

2010

ILLINOIS

REGISTER

RULES
OF GOVERNMENTAL
AGENCIES

Volume 34, Issue 19
May 7, 2010
Pages 6270-6557

Index Department
Administrative Code Division
111 East Monroe Street
Springfield, IL 62756
(217) 782-7017
<http://www.cyberdriveillinois.com>

Printed on recycled paper

PUBLISHED BY JESSE WHITE • SECRETARY OF STATE

TABLE OF CONTENTS

May 7, 2010 Volume 34, Issue 19

PROPOSED RULES

NATURAL RESOURCES, DEPARTMENT OF
Raccoon, Opossum, Striped Skunk, Red Fox, Gray Fox, Coyote and
Woodchuck (Groundhog) Hunting
17 Ill. Adm. Code 550.....6270
Muskrat, Mink, Raccoon, Opossum, Striped Skunk, Weasel, Red Fox,
Gray Fox, Coyote, Badger, Beaver and Woodchuck (Groundhog)
Trapping
17 Ill. Adm. Code 570.....6282
Dove Hunting
17 Ill. Adm. Code 730.....6293
Crow, Woodcock, Snipe, Rail and Teal Hunting
17 Ill. Adm. Code 740.....6310
Crossbow and Standing Vehicle Hunting Authorizations
17 Ill. Adm. Code 760.....6324
Illinois List of Endangered and Threatened Fauna
17 Ill. Adm. Code 1010.....6328
REVENUE, DEPARTMENT OF
Income Tax
86 Ill. Adm. Code 100.....6339

ADOPTED RULES

CHILDREN AND FAMILY SERVICES, DEPARTMENT OF
Reports of Child Abuse and Neglect
89 Ill. Adm. Code 300.....6373
NATURAL RESOURCES, DEPARTMENT OF
Sport Fishing Regulations for the Waters of Illinois
17 Ill. Adm. Code 810.....6391
STATE BOARD OF EDUCATION
Temporary Relocation Expenses
23 Ill. Adm. Code 145.....6494
STATE POLICE, DEPARTMENT OF
Child Murderer and Violent Offender Against Youth Registration Act
20 Ill. Adm. Code 1283.....6504

EMERGENCY RULES

HOUSING DEVELOPMENT AUTHORITY, ILLINOIS
Illinois Affordable Housing Tax Credit Program
47 Ill. Adm. Code 355.....6521
Predatory Lending Database Program
47 Ill. Adm. Code 390.....6532

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENTS

ENVIRONMENTAL PROTECTION AGENCY	
Alternate Fuels Program.....	6538
35 Ill. Adm. Code 275	
JOINT COMMITTEE ON ADMINISTRATIVE RULES AGENDA	
JOINT COMMITTEE ON ADMINISTRATIVE RULES	
May Agenda.....	6540
SECOND NOTICES RECEIVED	
JOINT COMMITTEE ON ADMINISTRATIVE RULES	
Second Notices Received.....	6545
OTHER INFORMATION REQUIRED BY LAW TO BE PUBLISHED IN	
THE ILLINOIS REGISTER	
ENVIRONMENTAL PROTECTION AGENCY	
Notice of Public Information.....	6546

INTRODUCTION

The Illinois Register is the official state document for publishing public notice of rulemaking activity initiated by State governmental agencies. The table of contents is arranged categorically by rulemaking activity and alphabetically by agency within each category. Rulemaking activity consists of proposed or adopted new rules; amendments to or repealers of existing rules; and rules promulgated by emergency or peremptory action. Executive Orders and Proclamations issued by the Governor; notices of public information required by State Statute; and activities (meeting agendas; Statements of Objection or Recommendation, etc.) of the Joint Committee on Administrative Rules (JCAR), a legislative oversight committee which monitors the rulemaking activities of State Agencies; is also published in the Register. The Register is a weekly update of the Illinois Administrative Code (a compilation of the rules adopted by State agencies). The most recent edition of the Code, along with the Register, comprise the most current accounting of State agencies' rulemakings. The Illinois Register is the property of the State of Illinois, granted by the authority of the Illinois Administrative Procedure Act [5 ILCS 100/1-1, et seq.].

ILLINOIS REGISTER PUBLICATION SCHEDULE FOR 2010

<u>Issue #</u>	<u>Rules Due Date</u>	<u>Date of Issue</u>
1	December 21, 2009	January 4, 2010
2	December 28, 2009	January 8, 2010
3	January 4, 2010	January 15, 2010
4	January 11, 2010	January 22, 2010
5	January 19, 2010	January 29, 2010
6	January 25, 2010	February 5, 2010
7	February 1, 2010	February 16, 2010
8	February 8, 2010	February 19, 2010
9	February 16, 2010	February 26, 2010
10	February 22, 2010	March 5, 2010
11	March 1, 2010	March 12, 2010
12	March 8, 2010	March 19, 2010
13	March 15, 2010	March 26, 2010
14	March 22, 2010	April 2, 2010
15	March 29, 2010	April 9, 2010
16	April 5, 2010	April 16, 2010
17	April 12, 2010	April 23, 2010
18	April 19, 2010	April 30, 2010
19	April 26, 2010	May 7, 2010
20	May 3, 2010	May 14, 2010
21	May 10, 2010	May 21, 2010
22	May 17, 2010	May 28, 2010
23	May 24, 2010	June 4, 2010

<u>Issue #</u>	<u>Rules Due Date</u>	<u>Date of Issue</u>
24	June 1, 2010	June 11, 2010
25	June 7, 2010	June 18, 2010
26	June 14, 2010	June 25, 2010
27	June 21, 2010	July 2, 2010
28	June 28, 2010	July 9, 2010
29	July 6, 2010	July 16, 2010
30	July 12, 2010	July 23, 2010
31	July 19, 2010	July 30, 2010
32	July 26, 2010	August 6, 2010
33	August 2, 2010	August 13, 2010
34	August 9, 2010	August 20, 2010
35	August 16, 2010	August 27, 2010
36	August 23, 2010	September 3, 2010
37	August 30, 2010	September 10, 2010
38	September 7, 2010	September 17, 2010
39	September 13, 2010	September 24, 2010
40	September 20, 2010	October 1, 2010
41	September 27, 2010	October 8, 2010
42	October 4, 2010	October 15, 2010
43	October 12, 2010	October 22, 2010
44	October 18, 2010	October 29, 2010
45	October 25, 2010	November 5, 2010
46	November 1, 2010	November 12, 2010
47	November 8, 2010	November 19, 2010
48	November 15, 2010	November 29, 2010
49	November 22, 2010	December 3, 2010
50	November 29, 2010	December 10, 2010
51	December 6, 2010	December 17, 2010
52	December 13, 2010	December 27, 2010
53	December 20, 2010	January 3, 2011

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 1) Heading of the Part: Raccoon, Opossum, Striped Skunk, Red Fox, Gray Fox, Coyote and Woodchuck (Groundhog) Hunting
- 2) Code Citation: 17 Ill. Adm. Code 550
- 3) Section Numbers: 550.30 Proposed Action: Amendment
- 4) Statutory Authority: Implementing and authorized by Sections 1.3, 1.4, 1.13, 2.1, 2.2, 2.6, 2.7, 2.30, 2.33, 3.5, 3.27, 3.28 and 3.29 of the Wildlife Code [520 ILCS 5/1.3, 1.4, 1.13, 2.1, 2.2, 2.6, 2.7, 2.30, 2.33, 3.5, 3.27, 3.28 and 3.29]
- 5) A Complete Description of the Subjects and Issues Involved: This Part is being amended to update open sites and site specific regulations for the 2010 hunting season.
- 6) Published studies or reports, and sources of underlying data, used to compose this rulemaking: None
- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not affect units of local government.
- 12) Time, Place and Manner in which interested persons may comment on this proposed rulemaking: Comments on the proposed rulemaking may be submitted in writing for a period of 45 days following publication of this Notice to:

George Sisk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 13) Initial Regulatory Flexibility Analysis:
- A) Types of small businesses, small municipalities and not for profit corporations affected: None
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: January 2010

The full text of the Proposed Amendment begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

TITLE 17: CONSERVATION
CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
SUBCHAPTER b: FISH AND WILDLIFEPART 550
RACCOON, OPOSSUM, STRIPED SKUNK, RED FOX, GRAY FOX, COYOTE
AND WOODCHUCK (GROUNDHOG) HUNTING

Section

550.10	General Regulations
550.20	Statewide Regulations
550.30	Raccoon, Opossum, Striped Skunk, Red Fox, Gray Fox, Coyote and Woodchuck (Groundhog) Hunting on Department-Owned, -Leased or -Managed Sites

AUTHORITY: Implementing and authorized by Sections 1.3, 1.4, 1.13, 2.1, 2.2, 2.6, 2.7, 2.30, 2.33, 3.5, 3.27, 3.28 and 3.29 of the Wildlife Code [520 ILCS 5/1.3, 1.4, 1.13, 2.1, 2.2, 2.6, 2.7, 2.30, 2.33, 3.5, 3.27, 3.28 and 3.29].

SOURCE: 5 Ill. Reg. 8833, effective August 25, 1981; codified at 5 Ill. Reg. 10636; emergency amendment at 5 Ill. Reg. 11593, effective October 20, 1981, for a maximum of 150 days; emergency expired March 17, 1982; amended at 6 Ill. Reg. 10714, effective August 20, 1982; amended at 7 Ill. Reg. 10782, effective August 24, 1983; amended at 7 Ill. Reg. 16098, effective November 22, 1983; amended at 8 Ill. Reg. 21593, effective October 23, 1984; amended at 9 Ill. Reg. 16204, effective October 9, 1985; emergency amendment at 9 Ill. Reg. 18151, effective November 12, 1985, for a maximum of 150 days; emergency expired April 11, 1986; amended at 10 Ill. Reg. 16649, effective September 22, 1986; amended at 11 Ill. Reg. 9540, effective May 5, 1987; amended at 12 Ill. Reg. 11730, effective June 30, 1988; amended at 13 Ill. Reg. 10598, effective June 19, 1989; amended at 14 Ill. Reg. 10798, effective June 20, 1990; amended at 15 Ill. Reg. 11598, effective August 2, 1991; amended at 16 Ill. Reg. 11078, effective June 30, 1992; amended at 17 Ill. Reg. 10795, effective July 1, 1993; amended at 18 Ill. Reg. 10090, effective June 21, 1994; amended at 19 Ill. Reg. 11787, effective August 3, 1995; amended at 20 Ill. Reg. 10874, effective August 5, 1996; amended at 21 Ill. Reg. 9077, effective June 26, 1997; amended at 22 Ill. Reg. 14836, effective August 3, 1998; amended at 23 Ill. Reg. 9066, effective July 28, 1999; amended at 24 Ill. Reg. 8938, effective June 19, 2000; amended at 25 Ill. Reg. 9895, effective July 17, 2001; amended at 26 Ill. Reg. 14680, effective September 20, 2002; amended at 28 Ill. Reg. 11873, effective July 27, 2004; amended at 29 Ill. Reg. 12471, effective July 28, 2005; amended at 30 Ill. Reg. 12133, effective June 28, 2006; amended at 31 Ill. Reg. 13106, effective August 30, 2007; amended at 32 Ill. Reg. 10093, effective June 30, 2008;

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

amended at 33 Ill. Reg. 9680, effective June 26, 2009; amended at 34 Ill. Reg. _____, effective _____.

Section 550.30 Raccoon, Opossum, Striped Skunk, Red Fox, Gray Fox, Coyote and Woodchuck (Groundhog) Hunting on Department-Owned, -Leased or -Managed Sites

- a) All the regulations in 17 Ill. Adm. Code 510 – General Hunting and Trapping apply in this Section, unless this Section is more restrictive.
- b) For sites where hunter quotas exist and permits are required a drawing shall be held prior to the opening of the season. The date of the drawing shall be announced by the Department by public announcement and the drawing shall be held at the site. The number of permits per site shall be determined pursuant to 17 Ill. Adm. Code 510.20.
- c) .22 caliber or smaller rimfire firearms permitted from sunset to sunrise unless otherwise specified.
- d) Coyote and striped skunk season shall coincide with the statewide fox season unless otherwise specified.
- e) No woodchuck (groundhog) hunting allowed unless otherwise specified.
- f) Statewide regulations as provided for in this rule apply at the following sites (exceptions are in parentheses):

Anderson Lake Conservation Area (all hunting to begin after the close of duck season)

Apple River Canyon State Park

Argyle Lake State Park

Banner Marsh State Fish and Wildlife Area (coyote only; coyotes can be taken with archery equipment when the site is open to archery deer hunting during archery shooting hours; coyotes can be taken with shotguns, no deer slugs allowed, on days when the site is open to upland hunting with upland shooting hours)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Big Bend State Fish and Wildlife Area (coyote season from August 1 through the following February 28)

Big River State Forest

Butterfield Trail State Recreation Area

Cache River State Natural Area

Campbell Pond Wildlife Management Area

Cape Bend State Fish and Wildlife Area

Carlyle Lake Lands and Waters – Corps of Engineers Management Lands

Carlyle Lake Wildlife Management Area (subimpoundment area closed 7 days prior to and during the southern zone waterfowl season)

Cypress Pond State Natural Area

Deer Pond State Natural Area

Devil's Island State Fish and Wildlife Area

Dog Island Wildlife Management Area

Eldon Hazlet State Park (north of Allen Branch and west of Peppenhorst Branch)

Ferne Clyffe State Park – Cedar Draper Bluffs Hunting Area

Fort de Chartres Historic Site (muzzleloading firearms or bow and arrow only)

Hanover Bluff State Natural Area

Horseshoe Lake Conservation Area – Alexander County (Public Hunting Area except Controlled Hunting Area)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Johnson Sauk Trail State Recreation Area (archery only; coyote and fox only; site coyote season runs concurrently with the site archery deer season; site fox season begins when the statewide fox season opens, runs concurrently with the site archery deer season, and closes the earlier of either the statewide fox season closing or the site archery deer season closing)

Kankakee River State Park (coyote, fox, skunk and opossum may be taken during their respective seasons that fall within the archery deer season by archery only; shotgun only hunting opens the day after the close of the site upland game season or archery deer season, whichever is later, and closes with the close of the statewide fox season; statewide hours; hunters must sign-in/sign-out and report harvest and effort at check station)

Kaskaskia River State Fish and Wildlife Area (Doza Creek Waterfowl Management Area closed 7 days prior to and during duck season; the defined Baldwin Lake Waterfowl Rest Area is closed)

Kinkaid Lake Fish and Wildlife Area

Marseilles State Fish and Wildlife Area (coyote and fox only; fox closes first Thursday after January 10; coyote open to hunting from August 1 until the first Thursday after January 10 and when other hunting seasons are open on the site; not open during spring turkey season; hunting hours are 30 minutes before sunrise until sunset; unauthorized personnel may not be on the site outside of the posted check station operating hours; hunters may only enter the site from designated parking lots)

Marshall County Fish and Wildlife Area (raccoon, opossum only; season opens day after duck season)

Mazonia State Fish and Wildlife Area (archery only; coyote, fox, raccoon, skunk and opossum may be taken during their respective seasons that fall within the archery deer hunting season; statewide hours; hunters must sign-in/sign-out and report harvest and effort at the check station)

Mermet Lake State Fish and Wildlife Area (hunting limited to upland game area; hunting hours ½ hour before sunrise to ½ hour after sunset)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Mississippi River Fish and Waterfowl Management Area (Pools 25 and 26)

Mississippi River Pools 16, 17, 18, 21, 22 and 24 (groundhog hunting allowed) (c)

Momence Wetlands State Natural Area (archery only; coyote, fox, raccoon, skunk and opossum may be taken during their respective seasons that fall within the archery deer hunting season; statewide hours; hunters must sign-in/sign-out and report harvest and effort at check station)

Moraine View State Park (archery only; coyote only; season runs concurrently with site archery deer season)

Oakford Conservation Area

Peabody River King State Fish and Wildlife Area (West subunit only)

Rall Woods State Natural Area

Randolph County Conservation Area

Ray Norbut State Fish and Wildlife Area

Rend Lake Project Lands and Waters

Sangamon County Conservation Area

Shawnee National Forest, Oakwood Bottoms and LaRue Scatters (season closes 7 days before opening of duck season and remains closed through the duck season; at Oakwood Bottoms non-toxic shot only)

Sielbeck Forest Natural Area

Siloam Springs State Park

Silver Springs State Fish and Wildlife Area (coyote only, no dogs allowed; season open from the day after archery deer season ends through the last day of February; shotgun with shotshells only; sign-in/sign-out and report

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

of harvest required)

Skinner Farm State Habitat Area

Spoon River State Forest (all hunters must sign-in/sign-out)

Tapley Woods State Natural Area (shotguns or muzzleloading rifles only may be used from sunset-sunrise)

Trail of Tears State Forest

Turkey Bluffs State Fish and Wildlife Area

Walnut Point State Park (sign-in/sign-out required; raccoon hunting only)

Washington County Conservation Area

Weinberg-King State Park (c) (d)

Weinberg-King State Park – Scripps Unit (use of dogs for hunting coyote is not allowed)

Weinberg-King State Park – Spunky Bottoms Unit

Wildcat Hollow State Forest

Winston Tunnel State Natural AreaWise Ridge State Natural Area

Witkowsky State Wildlife Area (coyote only; season shall coincide with archery and firearm deer season at this site; archery only during the archery deer season at this site)

Woodford County Fish and Wildlife Area (raccoon, opossum only; season opens after duck season)

- g) Violation of a site-specific regulation is a Class B misdemeanor. Statewide regulations apply except that hunters must obtain a permit from the Department;

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

where hunter quotas exist, permits are allocated as described in subsection (b); permits must be in possession while hunting; the permit must be returned by February 15 or hunter will forfeit hunting privileges at that site the following year (exceptions are in parentheses):

Beaver Dam State Park (bow and arrow only)

Chauncey Marsh (obtain permit at Red Hills State Park Headquarters)

Clinton Lake State Recreation Area

Coffeen Lake State Fish and Wildlife Area (coyote only, shotgun or bow and arrow)

Copperhead Hollow State Wildlife Area (raccoon and coyote only)

Crawford County Conservation Area

Des Plaines State Fish and Wildlife Area (coyote only, no dogs allowed; season opens the day after archery deer season closes and ends February 28; shotgun with shotshells only; site permit required)

Eagle Creek State Park (season opens day after second firearm deer season; closes December 20; hunting sunset to sunrise only; raccoon only)

Fox Ridge State Park

Green River State Wildlife Area (skunk and coyote close the last day of February; .22 rimfire firearms permitted from 30 minutes after sunset until 30 minutes before sunrise)

Hamilton County Conservation Area

Harry "Babe" Woodyard State Natural Area

Hennepin Canal State Trail (archery only; coyote and raccoon only; season open only when the site archery deer season is open)

Hidden Springs State Forest

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Horseshoe Lake State Park (Madison County) (coyote only, bow and arrow only)

Horseshoe Lake State Park (Madison County) – Gabaret, Mosenthein, Chouteau Island Unit (shotgun and bow and arrow only)

Iroquois County Wildlife Management Area (season opens the day after Permit Pheasant Season)

Jim Edgar Panther Creek State Fish and Wildlife Area (statewide seasons for coyote and striped skunk)

Kankakee River State Park (no rifle or handgun hunting allowed; the furbearer hunting season opens the day after the last day of the site's upland hunting seasons through statewide close of respective seasons for furbearers except striped skunk and coyote close with fox season)

Kickapoo State Park

Lake Shelbyville – Kaskaskia and West Okaw Wildlife Management Areas

Lincoln Trail State Park (season opens day after first firearm deer season; closes December 20; hunting hours sunset to sunrise only; raccoon only)

Matthiessen State Park (season closed during the site firearm or muzzleloader deer seasons; site permit may be obtained at the Starved Rock State Park office; hunting hours are from 30 minutes after sunset until 30 minutes before sunrise; raccoon or opossum only; hunting south of the Vermilion River Area only; no dogs allowed)

Mautino State Fish and Wildlife Area (archery only; coyote and raccoon only; season open only when the site archery deer season is open)

Meeker State Habitat Area (obtain permit at Sam Parr State Park headquarters)

Middle Fork Fish and Wildlife Management Area

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Moraine View State Park (season opens the second Monday in December; night hunting only; raccoon only)

Pyramid State Park – Captain Unit (no hunting on waterfowl refuge)

Pyramid State Park – Denmark Unit (no hunting on waterfowl refuge)

Pyramid State Park – East Conant Unit

Pyramid State Park – Galum Unit

Ramsey Lake State Park

Sahara Woods State Fish and Wildlife Area

Saline County Fish and Wildlife Area

Sam Parr State Park

Sand Ridge State Forest (coyote and striped skunk seasons – opening of the statewide raccoon season until the day before opening of the statewide spring turkey season)

Sanganois State Fish and Wildlife Area (statewide seasons for coyote and striped skunk)

Sangchris Lake State Park (fox, coyote and striped skunk hunting only; statewide seasons for fox, coyote and striped skunk except, during central zone duck and Canada goose season, hunters pursuing waterfowl or upland game may take fox, coyote and striped skunk with shotgun only in accordance with site-specific regulations set forth in 17 Ill. Adm. Code 530 and 590)

Stephen A. Forbes State Park

Ten Mile Creek State Fish and Wildlife Area (statewide coyote, striped skunk, and groundhog hunting allowed; .22 caliber or smaller rimfire firearms permitted 24 hours a day)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Wolf Creek State Park (season opens day after second firearm deer season; closes December 20; hunting sunset to sunrise only; raccoon only)

- h) Violation of a site regulation is a Class B misdemeanor (see 520 ILCS 5/2.30).

(Source: Amended at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 1) Heading of the Part: Muskrat, Mink, Raccoon, Opossum, Striped Skunk, Weasel, Red Fox, Gray Fox, Coyote, Badger, Beaver and Woodchuck (Groundhog) Trapping
- 2) Code Citation: 17 Ill. Adm. Code 570
- 3) Section Number: 570.40 Proposed Action: Amendment
- 4) Statutory Authority: Implementing and authorized by Sections 1.2, 1.3, 2.30, 2.33 and 3.5 of the Wildlife Code [520 ILCS 5/1.2, 1.3, 2.30, 2.33 and 3.5]
- 5) A Complete Description of the Subjects and Issues Involved: This Part is being amended to update open sites and site-specific regulations for the 2010 hunting season.
- 6) Published studies or reports, and sources of underlying data, used to compose this rulemaking: None
- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not affect units of local government.
- 12) Time, Place and Manner in which interested persons may comment on this proposed rulemaking: Comments on the proposed rulemaking may be submitted in writing for a period of 45 days following publication of this Notice to:

George Sisk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 13) Initial Regulatory Flexibility Analysis:
- A) Types of small businesses, small municipalities and not for profit corporations affected: None
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: January 2010

The full text of the Proposed Amendment begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

TITLE 17: CONSERVATION
CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
SUBCHAPTER b: FISH AND WILDLIFE

PART 570

MUSKRAT, MINK, RACCOON, OPOSSUM, STRIPED SKUNK, WEASEL,
RED FOX, GRAY FOX, COYOTE, BADGER, BEAVER AND
WOODCHUCK (GROUNDHOG) TRAPPING

Section

570.10	Statewide Zones
570.20	Statewide Season Dates
570.30	Statewide Hours, Daily Limit and Possession Limit
570.35	Use of .22 Rimfire Rifles by Trappers During Deer Gun Season
570.40	Trapping Regulations on Department-Owned, -Leased or -Managed Sites

AUTHORITY: Implementing and authorized by Sections 1.2, 1.3, 2.30, 2.33 and 3.5 of the Wildlife Code [520 ILCS 5/1.2, 1.3, 2.30, 2.33 and 3.5].

SOURCE: Adopted at 5 Ill. Reg. 9767, effective September 17, 1981; codified at 5 Ill. Reg. 10637; amended at 6 Ill. Reg. 10709, effective August 20, 1982; amended at 7 Ill. Reg. 10778, effective August 24, 1983; amended at 8 Ill. Reg. 21589, effective October 23, 1984; amended at 9 Ill. Reg. 15864, effective October 7, 1985; amended at 10 Ill. Reg. 16644, effective September 24, 1986; amended at 12 Ill. Reg. 12034, effective July 7, 1988; emergency amendments at 12 Ill. Reg. 16261, effective September 23, 1988, for a maximum of 150 days; emergency expired February 20, 1989; amended at 13 Ill. Reg. 10589, effective June 15, 1989; amended at 14 Ill. Reg. 14775, effective September 4, 1990; amended at 14 Ill. Reg. 19854, effective December 3, 1990; amended at 15 Ill. Reg. 11586, effective August 2, 1991; amended at 16 Ill. Reg. 11069, effective June 30, 1992; amended at 17 Ill. Reg. 10785, effective July 1, 1993; amended at 17 Ill. Reg. 18796, effective October 19, 1993; amended at 18 Ill. Reg. 10077, effective June 21, 1994; amended at 19 Ill. Reg. 12640, effective August 29, 1995; amended at 20 Ill. Reg. 12351, effective August 30, 1996; amended at 21 Ill. Reg. 9070, effective June 26, 1997; amended at 22 Ill. Reg. 14809, effective August 3, 1998; amended at 23 Ill. Reg. 9055, effective July 28, 1999; amended at 24 Ill. Reg. 8929, effective June 19, 2000; amended at 25 Ill. Reg. 9887, effective July 17, 2001; amended at 26 Ill. Reg. 13809, effective September 5, 2002; amended at 27 Ill. Reg. 749, effective January 6, 2003; amended at 28 Ill. Reg. 11883, effective July 27, 2004; amended at 29 Ill. Reg. 9643, effective June 27, 2005; amended at 30 Ill. Reg. 12143, effective June 28, 2006; amended at 31 Ill. Reg. 13117, effective August 30, 2007; amended at 32 Ill. Reg.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

10104, effective June 30, 2008; amended at 33 Ill. Reg. 9691, effective June 26, 2009; amended at 34 Ill. Reg. _____, effective _____.

Section 570.40 Trapping Regulations on Department-Owned, -Leased or -Managed Sites

- a) General Regulations
 - 1) All the regulations in 17 Ill. Adm. Code 510 – General Hunting and Trapping apply in this Section, unless this Section is more restrictive.
 - 2) On areas where special Department tags are required for trappers, traps without tags attached will be subject to confiscation.
 - 3) Trappers must stay within assigned areas.
 - 4) For sites where permits are required a drawing shall be held prior to the opening of the season. The date of the drawing shall be announced by the Department by public announcement (publicly announced means that the information referred to will be included on the Department's Internet Home Page at <http://dnr.state.il.us>, published in Outdoor Illinois, provided to outdoor writers for newspapers, and placed on the Department's Toll Free Hotline) and the drawing shall be held at the site. Persons participating in the drawing must have either a current or previous year trapping license. The number of permits per site shall be determined pursuant to 17 Ill. Adm. Code 510.20. Permit applicants must submit name and address to the site prior to drawing. Permits must be in possession while trapping on the area.
 - 5) All sites except ~~Blanding Wildlife Area~~, Kinkaid Lake Fish and Wildlife Area, Mississippi River Pools 16, 17, 18, 21, 22, 24, and Rend Lake Wildlife Management Area require trappers to submit a harvest report to the site superintendent within 20 days following the close of the trapping season. Failure to report shall result in the trapper being ineligible to trap at that site for the following year.
 - 6) Body-gripping traps with a 10-inch jaw spread or larger must be totally submerged in water when set.
 - 7) Any person who violates the site specific regulations shall be guilty of a

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Class B Misdemeanor.

- 8) No trapping is permitted in subimpoundments or designated waterfowl management units during duck season.
 - 9) .22 caliber or smaller rimfire firearms permitted unless otherwise specified.
- b) Statewide regulations as provided for in this Part apply at the following sites (exceptions in parentheses):

Beall Woods State Park (water sets only, site permit required)

~~Blanding Wildlife Area (trapping area includes the islands and associated backwater sloughs immediately upstream from Lock and Dam 12; no trapping on mainland)~~

Chauncey Marsh State Natural Area (obtain permit at Red Hills State Park headquarters)

Copperhead Hollow State Wildlife Area (site permit required)

Frank Holten State Park (water sets only; designated areas only)

Kinkaid Lake Fish and Wildlife Area

Mississippi River Pools 16, 17, 18, 21, 22, 24 (no trapping on U.S. Fish and Wildlife Service National Wildlife Refuges in Pools 21, 22 and 24)

Pyramid State Park (water sets only)

Ray Norbut State Fish and Wildlife Area

Red Hills State Park (site permit required)

Rend Lake Project Lands and Waters (water sets only)

Sam Parr State Park (water sets only, site permit required)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Sielbeck Forest Natural Area (water sets only)

Siloam Springs State Park

Snakeden Hollow State Fish and Wildlife Area

Weinberg-King State Park – Scripps Unit (site permit required)

Weinberg-King State Park – Spunky Bottoms Unit (site permit required)

- c) Statewide regulations as provided for in this Part apply at the following sites; in addition, a permit is required; only Egg Traps[®], D-P (Dog-Proof) Traps[®], box traps, cage traps, and traps of similar design may be used for land sets (exceptions in parentheses):

Butterfield Trail State Recreation Area

Cache River State Natural Area

Cape Bend State Fish and Wildlife Area

Carlyle Lake Lands and Waters – Corps of Engineers Managed Lands

Carlyle Lake Wildlife Management Area

Clinton Lake Recreation Area

Cypress Pond State Natural Area

Deer Pond State Natural Area

Devil's Island State Fish and Wildlife Area

Eldon Hazlet State Park – north of Allen Branch and west of Peppenhorst Branch only

Ferne Clyffe State Park – Cedar Draper Bluffs Hunting Area

Fort de Chartres Historic Site

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Harry "Babe" Woodyard State Natural Area

Horseshoe Lake Conservation Area

I & M Canal State Park

Kaskaskia River Fish and Wildlife Area (Doza Creek Waterfowl Management Area closed 7 days prior to duck season; the defined Baldwin Lake Waterfowl Rest Area is closed)

Kickapoo State Recreation Area

Kidd Lake State Natural Area

Lake Murphysboro State Park

Lake Shelbyville – Kaskaskia and West Okaw Management Areas (no more than 50 traps may be used per permit)

Lowden State Park – Kilbuck Creek Habitat Area

Meeker State Habitat Area (obtain permit at Sam Parr State Park headquarters)

Mermet Lake Fish and Wildlife Area

Middle Fork State Fish and Wildlife Area

Mississippi River Fish and Waterfowl Area (Pools 25, 26) (land sets accessed by land only allowed during duck season; water sets allowed after duck season closes)

Moraine Hills State Park (water sets only; only body-gripping traps with a jaw spread of 5 inches or less may be used; no more than two persons may enter drawing on a single card)

Moraine View State Park (no more than 2 persons may enter drawing on a single card)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Peabody River King Fish and Wildlife Area (east, west, and south subunits only)

Pyramid State Park – East Conant Unit

Pyramid State Park – Galum Unit

Randolph County Conservation Area

Sanganois Fish and Wildlife Area

South Shore State Park

Ten Mile Creek State Fish and Wildlife Area

Turkey Bluffs Fish and Wildlife Area

Washington County Conservation Area

Wise Ridge State Natural Area

- d) Statewide regulations as provided for in this Part apply at the following sites (exceptions in parentheses); in addition, a permit is required; only Egg Traps[®], D-P (Dog-Proof) Traps[®], box traps, cage traps, and traps of similar design may be used for land sets; only body-gripping traps with a jaw spread of 5 inches or less, foothold traps with a jaw spread of 4½ inches or less and square body-gripping traps with a 10 inch jaw spread may be used for water sets; snares may be used for water sets:

Anderson Lake Conservation Area

Argyle Lake State Park

Beaver Dam State Park

Big Bend Fish and Wildlife Area (after the close of rabbit season foothold traps with a jaw spread of 7½ inches or less may be used for water sets)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Coffeen Lake State Fish and Wildlife Area

Coleta Ponds

Dog Island Wildlife Management Area

Giant City State Park

Hanover Bluff State Natural Area (~~water sets only~~)

Hennepin Canal Parkway including Sinnissippi Lake (trappers must register at park office; no floats may be set more than 14 days prior to the season and must be removed at the conclusion of the season; no land sets)

Hidden Springs State Forest

Horseshoe Lake State Park – Madison County

Horseshoe Lake State Park (Gabaret, Mosenthein and Chouteau Island Units (Madison County))

Jim Edgar Panther Creek State Fish and Wildlife Area (only Egg Traps[®], D-P (Dog-Proof) Traps[®], box traps, cage traps, traps of similar design, and homemade dog-proof traps; homemade dog-proof traps must be designed with a leg hold trap no larger than a number two size in an enclosed wood, metal or durable plastic container with a single access opening of no larger than 1½ inch diameter, and body-gripping traps must be completely submerged)

Johnson-Sauk Trail State Park (no foothold water sets)

Jubilee College State Park

Kankakee River State Park (trappers must wear blaze orange while checking traps; no trapping adjacent to bike or horse trails; south of the Kankakee River, only dog proof type traps may be used until the close of the upland hunting season; no trapping on campground areas until closed)

Kishwaukee River State Fish and Wildlife Area (site trapping season ends

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

on the last day of archery deer season)

Lake Le-Aqua-Na State Park

Little Rock Creek State Habitat Area

Mackinaw River State Fish and Wildlife Area (water sets only)

Marshall County Fish and Wildlife Area

Mautino State Fish and Wildlife Area (trappers must register at the Hennepin Canal office; no floats may be set more than 14 days prior to the season and must be removed at the conclusion of the season; no land sets)

Morrison Rockwood State Park

Pekin Lake State Fish and Wildlife Area (water sets only)

Pyramid State Park – Captain Unit (no trapping on waterfowl refuge during waterfowl season; no foothold traps; body-gripping traps must be submerged)

Pyramid State Park – Denmark Unit (no trapping on waterfowl refuge during waterfowl season; no foothold traps; body-gripping traps must be submerged)

Ramsey Lake State Park

Rock Cut State Park

Saline County State Fish and Wildlife Area

Sam Dale Lake Conservation Area

Sahara Woods State Fish and Wildlife Area

Sangchris Lake State Park

Shabbona Lake State Park

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Sparland Fish and Wildlife Area

Spoon River State Forest

Spring Lake Conservation Area (water sets only)

Starved Rock/Matthiessen State Park

Stephen A. Forbes State Park

Trail of Tears State Forest

Union County Conservation Area

Weldon Springs State Park (permit required by site drawing)

- e) Trapping is prohibited on all other Department-owned, -leased or -managed sites except by special permit which shall be issued by the Department when it is determined that the harvest of a species would enhance the biological balance of the resource.
- 1) All regulations shall be according to species regulations as provided for in this Part.
 - 2) Permit application information and site specific regulations shall be announced publicly by the Department through the news media by September 1 of each year.
 - 3) Site specific regulations shall be listed on the application and permit and posted at the site.
- f) Violation of site specific regulations is a Class B misdemeanor (see 520 ILCS 5/2.30).

(Source: Amended at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 1) Heading of the Part: Dove Hunting
- 2) Code Citation: 17 Ill. Adm. Code 730
- 3) Section Number: 730.20 Proposed Action:
Amendment
- 4) Statutory Authority: Implementing and authorized by Sections 1.3, 1.4, 2.9, 2.10 and 2.11 of the Wildlife Code [520 ILCS 5/1.3, 1.4, 2.9, 2.10 and 2.11]
- 5) A Complete Description of the Subjects and Issues Involved: This Part is being amended to update the list of sites open for the 2010 hunting season.
- 6) Published studies or reports, and sources of underlying data, used to compose this rulemaking: None
- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not affect units of local government.
- 12) Time, Place and Manner in which interested persons may comment on this proposed rulemaking: Comments on the proposed rulemaking may be submitted in writing for a period of 45 days following publication of this Notice to:

George Sisk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809
- 13) Initial Regulatory Flexibility Analysis:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- A) Types of small businesses, small municipalities and not for profit corporations affected: None
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: January 2010

The full text of the Proposed Amendment begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

TITLE 17: CONSERVATION
CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
SUBCHAPTER b: FISH AND WILDLIFEPART 730
DOVE HUNTING

Section

730.10	Statewide Regulations
730.20	Regulations at Various Department-Owned or -Managed Sites
730.30	Youth and Youth/Adult Dove Hunts at Various Department-Owned or -Managed Sites (Repealed)
730.40	Youth Dove Hunting

AUTHORITY: Implementing and authorized by Sections 1.3, 1.4, 2.9, 2.10 and 2.11 of the Wildlife Code [520 ILCS 5/1.3, 1.4, 2.9, 2.10 and 2.11].

SOURCE: Adopted at 5 Ill. Reg. 8792, effective August 25, 1981; codified at 5 Ill. Reg. 10644; amended at 6 Ill. Reg. 9631, effective July 21, 1982; emergency amendment at 6 Ill. Reg. 10040, effective August 2, 1982, for a maximum of 150 days; emergency expired December 30, 1982; amended at 7 Ill. Reg. 10767, effective August 24, 1983; emergency amendment at 7 Ill. Reg. 10999, effective August 24, 1983, for a maximum of 150 days; amended at 8 Ill. Reg. 13680, effective July 25, 1984; amended at 9 Ill. Reg. 11601, effective July 16, 1985; emergency amendment at 9 Ill. Reg. 14025, effective September 4, 1985, for a maximum of 150 days; amended at 10 Ill. Reg. 15590, effective September 16, 1986; amended at 11 Ill. Reg. 9526, effective May 5, 1987; amended at 11 Ill. Reg. 11346, effective June 10, 1987; amended at 12 Ill. Reg. 12186, effective July 15, 1988; amended at 13 Ill. Reg. 10513, effective June 15, 1989; amended at 14 Ill. Reg. 11193, effective June 29, 1990; amended at 15 Ill. Reg. 9951, effective June 24, 1991; amended at 16 Ill. Reg. 11041, effective June 30, 1992; amended at 17 Ill. Reg. 10761, effective July 1, 1993; amended at 18 Ill. Reg. 10009, effective June 21, 1994; amended at 19 Ill. Reg. 10588, effective July 1, 1995; amended at 20 Ill. Reg. 10861, effective August 5, 1996; amended at 21 Ill. Reg. 11700, effective August 12, 1997; amended at 22 Ill. Reg. 14792, effective August 3, 1998; amended at 23 Ill. Reg. 9043, effective July 28, 1999; amended at 24 Ill. Reg. 8911, effective June 19, 2000; amended at 25 Ill. Reg. 11373, effective August 14, 2001; amended at 26 Ill. Reg. 13590, effective September 3, 2002; amended at 27 Ill. Reg. 12666, effective July 21, 2003; amended at 28 Ill. Reg. 12865, effective September 1, 2004; amended at 29 Ill. Reg. 9797, effective June 24, 2005; amended at 30 Ill. Reg. 12251, effective June 28, 2006; amended at 31 Ill. Reg. 11738, effective July 27, 2007; amended at 32 Ill. Reg.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

14857, effective August 27, 2008; amended at 33 Ill. Reg. 9702, effective June 26, 2009; amended at 34 Ill. Reg. _____, effective _____.

Section 730.20 Regulations at Various Department-Owned or -Managed Sites

- a) All the regulations in 17 Ill. Adm. Code 510 – General Hunting and Trapping apply in this Section, unless this Section is more restrictive.
- b) General Regulations
 - 1) Hunters shall possess only bismuth or lead shot size #7½, 8, 9 or size #6 steel or smaller for taking of doves, except as noted under subsection (b)(2), and except these restrictions do not apply during the November portion of dove season.
 - 2) Only non-toxic shot (as defined by the U.S. Fish and Wildlife Service in 50 CFR 20), #6 steel shot or #7½ bismuth shot or smaller may be possessed on the following areas:
 - Anderson Lake Conservation Area
 - Banner Marsh State Fish and Wildlife Area
 - Big Bend State Fish and Wildlife Area (#)
 - Cache River State Natural Area
 - Cape Bend State Fish and Wildlife Area
 - Carlyle Lake Wildlife Management Area (subimpoundments only)
 - Chain O'Lakes State Park
 - Clinton Lake State Recreation Area (dove management fields only)
 - Des Plaines Conservation Area
 - Double T State Fish and Wildlife Area

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Eldon Hazlet State Park (#)

Green River State Wildlife Area

Hennepin Canal Parkway State Park

Horseshoe Lake Conservation Area (Alexander County)

Horseshoe Lake State Park (Madison County) (#)

Horseshoe Lake State Park (Madison County) Gabaret,
Mosenthein, Chouteau Island Unit (#)

Johnson-Sauk Trail State Park

Jubilee College State Park

Kankakee River State Park (#)

Kaskaskia River State Fish and Wildlife Area (designated areas)

Lake Shelbyville – Kaskaskia and West Okaw Wildlife Management
Areas (waterfowl management units and designated non-toxic shot units
only)

Mackinaw River State Fish and Wildlife Area

Marshall State Fish and Wildlife Area (#)

Mautino State Fish and Wildlife Area

Mazonia State Fish and Wildlife Area (#)

Mississippi River State Fish and Wildlife Area (Pools 25 and 26)

Moraine View State Park

Mt. Vernon Game Propagation Center (#)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Peabody River King State Fish and Wildlife Area

Pyramid State Park – Captain Unit

Pyramid State Park – Denmark Unit

Pyramid State Park – East Conant Unit

Pyramid State Park – Galum Unit

Rend Lake State Fish and Wildlife Area and Corps of Engineers managed areas of Rend Lake

Sam Parr State Fish and Wildlife Area (#)

Sand Prairie Pheasant Habitat Area

Sanganois State Fish and Wildlife Area

Sangchris Lake State Park

Shabbona Lake State Park

Silver Springs State Fish and Wildlife Area

Snakeden Hollow State Fish and Wildlife Area/Victoria Pheasant Habitat Area

Spoon River State Forest

Ten Mile Creek State Fish and Wildlife Area (areas posted as rest area on the Eads and Belle Rive Units)

Union County Conservation Area

- 3) On areas where hunters are required to hunt from marked or staked sites, hunters must hunt within 10 feet of the marked site.
- 4) No hunting is allowed within 100 yards of a designated dove management

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

field except for hunters who are part of the hunter quota for that field.

- 5) At sites indicated by (#), hunters are required to check in and/or sign out as provided in 17 Ill. Adm. Code 510.
 - 6) At sites where additional regulations apply, they are noted in parentheses after the site name.
 - 7) Hunting hours and hunting dates at all sites that are open during the upland game season shall coincide with hunting hours and hunting dates listed for the respective sites listed in 17 Ill. Adm. Code 530.
- c) Statewide season regulations as provided for in this rule shall apply at the following sites:

Argyle Lake State Park (season opens day after Labor Day) (#)

Cache River State Natural Area (#)

Campbell Pond Wildlife Management Area (#)

Cape Bend State Fish and Wildlife Area (#)

Carlyle Lake Lands and Waters – Corps of Engineers managed lands (#)

Chauncey Marsh (permit required; may be obtained at Red Hills State Park headquarters; permits must be returned by 15 February)

Corps of Engineers managed areas of Rend Lake

Cypress Pond State Natural Area (#)

Deer Pond State Natural Area

Devil's Island State Fish and Wildlife Area

Dog Island Wildlife Management Area (#)

Ferne Clyffe State Park (#)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Ft. de Chartres State Historic Site (muzzleloading shotgun only) (#)

Ft. Massac State Park (#)

Freeman Mine (permit required)

Marshall State Fish and Wildlife Area (#)

Mazonia State Fish and Wildlife Area (season closes September 30) (#)

Meeker State Habitat Area (permit required; may be obtained at Sam Parr State Fish and Wildlife Area headquarters; must be returned by February 15)

Mermet Lake State Fish and Wildlife Area (#)

Mississippi River Pools 16, 17 and 18

Mississippi River Pools 21, 22, 24

Mississippi River State Fish and Waterfowl Management Area (Pools 25 and 26)

Oakford Conservation Area

Ray Norbut State Fish and Wildlife Area (#)

Red Hills State Park (#)

Sahara Woods State Fish and Wildlife Area (#)

Sand Ridge State Forest (permit required; must be returned by February 15)

Sangamon County Conservation Area

Sielbeck Forest Natural Area (#)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Spoon River State Forest (#)

Trail of Tears State Forest (#)

Weinberg-King State Park – Spunky Bottoms Unit (#)

Wildcat Hollow State Forest

Wise Ridge State Natural Area

- d) Statewide regulations as provided in this Part shall apply at the following sites except that hunting hours are 12 noon to 5 p.m. daily September 1-5; season closes September 30. A drawing will be held at 11 a.m. if more hunters show up than can be accommodated.

Banner Marsh State Fish and Wildlife Area (sunrise to noon daily September 1-5, drawing one hour before sunrise; black powder firearms only on September 2) (#)

Double T State Fish and Wildlife Area (#)

Hennepin Canal State Park (#)

Iroquois County Wildlife Management Area (#)

Jubilee College State Park (hunting allowed only on opening day, Saturdays, Sundays, Wednesdays and holidays) (#)

Mautino State Fish and Wildlife Area (#)

Morrison Rockwood State Park (#)

Sam Dale Lake Conservation Area (#)

Sanganois State Fish and Wildlife Area

Snakeden Hollow State Fish and Wildlife Area/Victoria Pheasant Habitat Area

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- e) Statewide regulations as provided for in this Part shall apply at the following sites, except that hunting hours are 12 noon to 5 p.m. daily September 1-5. A drawing will be held at 11 a.m. if more hunters show up than can be accommodated.

Anderson Lake Conservation Area (#)

Big Bend State Fish and Wildlife Area

Big River State Forest (#)

Carlyle Lake Wildlife Management Area (#)

Chain O'Lakes State Park (closes September 5) (#)

Clinton Lake State Recreation Area (dove management fields only) (#)

Eldon Hazlet State Park (closes October 14) (#)

Fox Ridge State Park (dove management fields only)

Harry "Babe" Woodyard State Natural Area (permit required) (#)

Hidden Springs State Forest (dove management fields only)

Horseshoe Lake State Fish and Wildlife Area (Alexander County) (season closes at the end of the first statewide split season) (#)

Kaskaskia River State Fish and Wildlife Area (Doza Creek Waterfowl Management Area closes October 14; the defined Baldwin Lake Waterfowl Rest Area is closed) (#)

Kinkaid State Fish and Wildlife Area (#)

Lake Shelbyville – Kaskaskia and West Okaw Wildlife Management Areas (dove management fields only)

Marseilles State Fish and Wildlife Area (after Labor Day, site is closed on Fridays, Saturdays, and Sundays through October; hunters must leave their guns at the stake site when retrieving downed birds; unauthorized

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

personnel may not be on the site outside of the posted check station operating hours; hunters may only enter the site from designated parking lots) (#)

Middle Fork State Fish and Wildlife Area (dove management fields only) (#)

Moraine View State Park (dove management fields only; season closes October 14) (#)

Newton Lake Fish and Wildlife Area (dove management units) (#)

Peabody River King State Fish and Wildlife Area (east subunit closes October 14) (#)

Pyramid State Park (no dove hunting is allowed September 1-5 within 200 yards of a designated dove management field, except for hunters who are part of the hunter quota for that field; all hunters must register as a group not to exceed 4 names per card; a hunter's name may only appear on one lottery card; the lottery card shall be in the possession of the hunter or group while hunting) (#)

Pyramid State Park – Captain Unit (permit required; permit must be returned by February 15; successful lottery participants must report their daily harvest during September 1-5 in harvest boxes on each management unit; unsuccessful lottery participants and other hunters not participating in the lottery drawing may only hunt in designated areas during September 1-5 (i.e., all land west of the Western Haul Road and all land east of the Eastern Haul Road to the shore of Super Lake to South Haul Road); all hunters must register as a group not to exceed 4 names per card; a hunter's name may only appear on one lottery card; the lottery card shall be in the possession of the hunter or group while hunting)

Pyramid State Park – Denmark Unit (permit required; permit must be returned by February 15; successful lottery participants must report their daily harvest during September 1-5 in harvest boxes on each management unit; unsuccessful lottery participants and other hunters not participating in the lottery drawing may only hunt in designated areas during September 1-5 (i.e., all land south of Quonset Hut Road to Tangen Cemetery Road to

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Brushy Creek Road); all hunters must register as a group not to exceed 4 names per card; a hunter's name may only appear on one lottery card; the lottery card shall be in the possession of the hunter or group while hunting)

Pyramid State Park – East Conant Unit (permit required; permit must be returned by February 15; successful lottery participants must report their daily harvest during September 1-5 in harvest boxes on each management unit; no dove hunting is allowed September 1-5 within 200 yards of a designated dove management field except for hunters who are part of the hunter quota for that field; all hunters must register as a group not to exceed 4 names per card; a hunter's name may only appear on one lottery card; the lottery card shall be in the possession of the hunter or group while hunting)

Pyramid State Park – Galum Unit (permit required; permit must be returned by February 15; successful lottery participants must report their daily harvest during September 1-5 in harvest boxes on each management unit; no dove hunting is allowed September 1-5 within 200 yards of a designated dove management field except for hunters who are part of the hunter quota for that field; all hunters must register as a group not to exceed 4 names per card; a hunter's name may only appear on one lottery card; the lottery card shall be in the possession of the hunter or group while hunting)

Randolph County State Conservation Area (#)

Siloam Springs State Park (#)

Turkey Bluffs State Fish and Wildlife Area (#)

Union County State Fish and Wildlife Area (season closes at the end of the first statewide split season) (#)

Washington County Conservation Area (closes October 14) (#)

Weinberg-King State Park (#)

- f) Statewide regulations as provided for in this Part shall apply at the following sites,

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

except that hunting hours are 12 noon to 5 p.m. daily September 1-30. A drawing will be held at 11 a.m. if more hunters show up than can be accommodated.

Crawford County State Fish and Wildlife Area (#)

Hamilton County State Fish and Wildlife Area (#)

Lake Le Aqua Na State Park (#)

Sam Parr State Fish and Wildlife Area (#)

Shabbona Lake State Park (#)

Skinner Farm State Habitat Area (#)

Stephen A. Forbes State Park (season opens day after Labor Day) (#)

- g) Statewide regulations as provided for in this Part shall apply at the following sites, except that hunting hours are 12 noon to 5 p.m. daily. Hunting is allowed on opening day, Wednesday, and Saturday only. A drawing will be held at 11 a.m. if more hunters show up than can be accommodated.

Giant City State Park (#)

Saline County State Fish and Wildlife Area (#)

- h) Statewide regulations apply except that hunting hours are 12 noon to 5 p.m. from September 1-5; hunters must obtain a free permit from the Department; permits must be in possession while hunting on the site. Permit must be returned and harvest reported by February 15 or hunter will forfeit hunting privileges for that site for the following season.

Clinton Lake State Recreation Area (except dove management fields)

Fox Ridge State Park (except dove management units; shooting hours after September 5 are 12 noon to sunset)

Hidden Springs State Forest (except dove management fields)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Kickapoo State Park

Lake Shelbyville – Eagle Creek State Park (season opens day after Labor Day; closes October 14; shooting hours are 12 noon to sunset)

Lake Shelbyville – Kaskaskia and West Okaw Wildlife Management Areas (except dove management fields; shooting hours after September 5 are 12 noon to sunset)

Middle Fork State Fish and Wildlife Area (except dove management units)

Moraine View State Park (except dove management fields; season closes October 14)

Newton Lake Fish and Wildlife Area (except dove management units)

- i) Statewide regulations as provided for in this Part shall apply at the following sites, except that hunting hours are sunrise to 11:30 a.m. daily September 1-5; season closes September 30. A drawing will be held one hour before sunrise if more hunters show up than can be accommodated.

Johnson-Sauk Trail State Recreation Area (#)

Mt. Vernon Game Propagation Center (#)

Rend Lake State Fish and Wildlife Area (#)

Ten Mile Creek State Fish and Wildlife Area (season closes on statewide closing date; permit required; must be returned by February 15)

- j) Permit Areas

- 1) Permit Season Regulations

A) Permit season dates shall be September 1-5 and hunting hours are 12 noon to 5 p.m. at the sites listed at the end of this subsection.

B) Permit Applications
Applicants must contact the Department to obtain a permit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

reservation. Starting dates and methods for making reservations will be publicly announced. Applicants making reservations will be sent confirmation. Up to 6 reservations, but only one per applicant, may be made. Multiple reservations for the same person will not be accepted; further, persons attempting to make multiple reservations will forfeit the privilege to obtain a reservation for that season.

- C) Each person may apply for only one area and receive one permit per season. An applicant may reapply only if his previous application was unsuccessful.
 - D) Hunting at these areas is by special permit only for the first five days of the season; thereafter, no permits are required for hunting these sites, except at Jim Edgar Panther Creek State Fish and Wildlife Area as indicated in subsection (i)(3). All permits will be issued from Springfield and not from the site, except at Panther Creek State Fish and Wildlife Area as indicated in subsection (i)(3).
 - E) Check in time for registration shall be between 9 a.m. and 11 a.m. each day. Openings after 11 a.m. will be filled by drawing for standbys if more hunters register than there are vacancies.
 - F) All hunters must wear a DNR issued backpatch.
- 2) Non-Permit Season Regulations
- A) Non-permit season shall be September 6-30 except as indicated in parentheses.
 - B) Non-permit hunting hours shall be 12 noon to sunset except as indicated in parentheses.
 - C) No permits are required except as indicated in parentheses.
 - D) Check in and check out is required except as indicated in parentheses.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

E) Hunter quotas will be filled on a first come-first served basis.

3) Sites

Coffeen Lake State Fish and Wildlife Area (non-permit hunting hours are 12 noon to 5:00 p.m.)

Des Plaines Conservation Area (non-permit hunting hours are 12 noon to 5 p.m.)

Edward R. Madigan State Park

Green River State Wildlife Area/Sand Prairie Habitat Area (non-permit hunting hours are sunrise to sunset)

Horseshoe Lake State Park (Madison County) (non-permit hunting hours are 12 noon to 5 p.m.)

Horseshoe Lake State Park (Madison County) Gabaret, Mosenthein, Chouteau Island Unit (non-permit hunting hours are 12 noon to 5:00 p.m. September 6 through October 14)

Jim Edgar Panther Creek State Fish and Wildlife Area (for days 6 through 10 of the season, hunting hours are noon to 6:00 p.m. and hunters must check in and out at the site office; permit required as indicated in subsection (i) for days 11 through the end of the statewide dove season; hunting hours for days 11 through the end of the statewide dove season are sunrise to sunset; on the Controlled Unit only those hunters engaged in the controlled pheasant hunting program may take doves during the November portion of the dove season; on the Quail Management Unit only those hunters with Quail Management Unit Permits may take doves during the November portion of the dove season)

Kankakee River State Park

Mackinaw River State Fish and Wildlife Area (non-permit hunting hours sunrise to sunset; each permit authorizes the holder to bring one hunting partner)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Matthiessen State Park (non-permit hunting hours are sunrise to sunset)

Ramsey Lake State Park (non-permit hunting hours are 12 noon to 5 p.m.)

Sangchris Lake State Park (closed after Sunday of the third weekend in September; designated fields will be open from sunrise to 12 noon starting the 6th day of the dove season)

Silver Springs State Park (closed during National Hunting and Fishing Day Weekend)

k) Violation of a site specific regulation is a petty offense (see 520 ILCS 5/2.20).

(Source: Amended at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 1) Heading of the Part: Crow, Woodcock, Snipe, Rail and Teal Hunting
- 2) Code Citation: 17 Ill. Adm. Code 740
- 3) Section Number: 740.20 Proposed Action: Amendment
- 4) Statutory Authority: Implementing and authorized by Sections 1.2, 1.3, 1.4, 2.1, 2.2, 2.18, 2.26, 2.33 and 3.5 of the Wildlife Code [520 ILCS 5/1.2, 1.3, 1.4, 2.1, 2.2, 2.18, 2.26, 2.33 and 3.5] and Migratory Bird Hunting (50 CFR 20, August 25, 1987)
- 5) A Complete Description of the Subjects and Issues Involved: This Part is being amended to update the list of open sites and site-specific regulations for the 2010 hunting season.
- 6) Published studies or reports, and sources of underlying data, used to compose this rulemaking: None
- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not affect units of local government.
- 12) Time, Place and Manner in which interested persons may comment on this proposed rulemaking: Comments on the proposed rulemaking may be submitted in writing for a period of 45 days following publication of this Notice to:

George Sisk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 13) Initial Regulatory Flexibility Analysis:
- A) Types of small businesses, small municipalities and not for profit corporations affected: None
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: January 2010

The full text of the Proposed Amendment begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

TITLE 17: CONSERVATION
CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
SUBCHAPTER b: FISH AND WILDLIFEPART 740
CROW, WOODCOCK, SNIPE, RAIL AND TEAL HUNTING

Section

740.10 Statewide Regulations

740.20 Regulations at Various Department-Owned or -Managed Sites

AUTHORITY: Implementing and authorized by Sections 1.2, 1.3, 1.4, 2.1, 2.2, 2.18, 2.26, 2.33 and 3.5 of the Wildlife Code [520 ILCS 5/1.2, 1.3, 1.4, 2.1, 2.2, 2.18, 2.26, 2.33 and 3.5] and Migratory Bird Hunting (50 CFR 20, August 25, 1987).

SOURCE: Adopted at 5 Ill. Reg. 8896, effective August 25, 1981; codified at 5 Ill. Reg. 10645; amended at 6 Ill. Reg. 357, effective December 23, 1981; amended at 6 Ill. Reg. 9648, effective July 21, 1982; amended at 7 Ill. Reg. 8815, effective July 15, 1983; amended at 8 Ill. Reg. 16796, effective August 30, 1984; amended at 9 Ill. Reg. 11620, effective July 16, 1985; peremptory amendments at 9 Ill. Reg. 14383, effective September 5, 1985; amended at 10 Ill. Reg. 15607, effective September 16, 1986; amended at 11 Ill. Reg. 9575, effective May 5, 1987; emergency amendments at 11 Ill. Reg. 15253, effective August 28, 1987, for a maximum of 150 days; emergency expired January 25, 1988; amended at 12 Ill. Reg. 12261, effective July 15, 1988; amended at 13 Ill. Reg. 12869, effective July 21, 1989; amended at 14 Ill. Reg. 11207, effective June 29, 1990; amended at 15 Ill. Reg. 10057, effective June 24, 1991; amended at 16 Ill. Reg. 11162, effective June 30, 1992; amended at 17 Ill. Reg. 10877, effective July 1, 1993; amended at 18 Ill. Reg. 9998, effective June 21, 1994; amended at 19 Ill. Reg. 10577, effective July 1, 1995; amended at 20 Ill. Reg. 10851, effective August 5, 1996; amended at 21 Ill. Reg. 9061, effective June 26, 1997; amended at 22 Ill. Reg. 14782, effective August 3, 1998; amended at 23 Ill. Reg. 9033, effective July 28, 1999; amended at 24 Ill. Reg. 8901, effective June 19, 2000; amended at 25 Ill. Reg. 11364, effective August 14, 2001; amended at 26 Ill. Reg. 13605, effective September 3, 2002; amended at 28 Ill. Reg. 12882, effective September 1, 2004; amended at 29 Ill. Reg. 9814, effective June 27, 2005; amended at 30 Ill. Reg. 12267, effective June 28, 2006; amended at 31 Ill. Reg. 9199, effective June 18, 2007; amended at 32 Ill. Reg. 10125, effective June 30, 2008; amended at 33 Ill. Reg. 9719, effective June 26, 2009; amended at 34 Ill. Reg. _____, effective _____.

Section 740.20 Regulations at Various Department-Owned or -Managed Sites

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- a) All the rules in 17 Ill. Adm. Code 510 apply in this Section, unless this Section is more restrictive. Violation of a site specific regulation is a petty offense (see 520 ILCS 5/2.20).
- b) Woodcock, snipe and rail hunting; statewide regulations as provided for in this Part shall apply at the following areas (exceptions are in parentheses):

Anderson Lake Conservation Area (closed 7 days before duck season)

Big Bend State Fish and Wildlife Area

Big River State Forest

[Butterfield Trail State Recreation Area](#)

Cache River State Natural Area

Campbell Pond Wildlife Management Area

Cape Bend State Fish and Wildlife Area

Carlyle Lake Lands and Waters – Corps of Engineers managed lands

Carlyle Lake Wildlife Management Area (sub-impoundment area closes 7 days prior to the southern zone waterfowl season)

Crawford County Conservation Area

Cypress Pond State Natural Area

Deer Pond State Natural Area

Devil's Island

Dog Island Wildlife Management Area

Eldon Hazlet State Park (North of Allen Branch and west of Peppenhorst Branch only)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Ferne Clyffe State Park

Ft. de Chartres Historic Site (hunting with muzzleloading shotgun only)

Ft. Massac State Park

Giant City State Park

Hamilton County Conservation Area (statewide hours until rabbit season, then 8:00 a.m. to 4:00 p.m.)

Horseshoe Lake Conservation Area (public hunting area except controlled goose hunting area)

Iroquois County Wildlife Management Area (season closes the day before permit pheasant season; 4:00 p.m. daily closing; sign in/out required; closed to snipe hunting)

Jubilee College State Park (season coincides with Jubilee Upland season, 17 Ill. Adm. Code 530.110)

Kaskaskia River State Fish and Wildlife Area (Doza Creek Waterfowl Management Area closed 7 days prior to waterfowl season; the defined Baldwin Lake Waterfowl Rest Area is closed)

Kinkaid Lake Fish and Wildlife Area

Marseilles State Fish and Wildlife Area (woodcock only; Monday-Thursday only through October; unauthorized personnel may not be on the site outside of the posted check station operating hours; hunters may only enter the site from designated parking lots)

Mermet Lake Fish and Wildlife Area

Mississippi River Fish and Waterfowl Management Area (Pools 25 and 26)

Mississippi River Pools 16, 17, and 18

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Mississippi River Pools 21, 22 and 24

Oakford Conservation Area

Peabody River King State Fish and Wildlife Area (West subunit only;
woodcock only)

Pyramid State Park

Ramsey Lake State Park (statewide hours until rabbit season begins; then
8:00 a.m. to 4:00 p.m.)

Randolph County Conservation Area (woodcock only)

Ray Norbut State Fish and Wildlife Area

Red Hills State Park

Rend Lake State Fish and Wildlife Area and Corps of Engineers managed
areas of Rend Lake

Rice Lake Wildlife Area (season open during teal season only; sunrise
until 1:00 p.m.)

Sahara Woods State Fish and Wildlife Area

Saline County Fish and Wildlife Area

Sam Dale Lake Conservation Area (statewide hours until rabbit season,
then 8:00 a.m. to 4:00 p.m.)

Sam Parr State Park (statewide hours until rabbit season, then 8:00 a.m. to
4:00 p.m.)

Sand Ridge State Forest (During the controlled pheasant hunting season,
hunters must abide by those portions of 17 Ill. Adm. Code 530.105 and
530.110 which pertain to Sand Ridge State Forest)

Sielbeck Forest Natural Area

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Skinner Farm State Habitat Area

Snake Den Hollow Fish and Wildlife Area/Victoria Pheasant Habitat Area
(closes September 30)

Stephen A. Forbes State Park (statewide hours until rabbit season, then
8:00 a.m. to 4:00 p.m.)

Trail of Tears State Forest

Turkey Bluffs Fish and Wildlife Area

Union County Conservation Area (Firing Line Management Area only)

Washington County Conservation Area (woodcock only)

Weinberg-King State Park

Weinberg-King State Park – Spunky Bottoms Unit (check-in/check-out
required)

Wildcat Hollow State Forest

Wise Ridge State Natural Area

- c) Woodcock, snipe and rail hunting permitted, exceptions as noted in parentheses. Hunters must obtain a permit from site office and permit must be in possession while hunting. Failure to report harvest by February 15 will result in loss of hunting privileges at that site for the following year.

Chauncey Marsh State Natural Area (obtain permit at Red Hills State Park headquarters)

Clinton Lake State Recreation Area (4:00 p.m. daily closing)

Fox Ridge State Park (woodcock only; 4:00 p.m. daily closing)

Harry "Babe" Woodyard State Natural Area (woodcock only; closes

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

October 31)

Hidden Springs State Forest (4:00 p.m. daily closing)

Horseshoe Lake State Park (Madison County) – Gabaret, Mosenthein,
Chouteau Island Unit (permit required)

Jim Edgar Panther Creek State Fish and Wildlife Area (hunters are restricted to the Open Units portion of the site during the controlled pheasant season, except those hunters who possess a valid Quality Unit or Controlled Unit permit)

Kickapoo State Park (woodcock only; 4:00 p.m. daily closing; closed during firearm deer season)

Lake Shelbyville – Eagle Creek State Park (woodcock only; 4:00 p.m. daily closing; closes opening day of site's pheasant season)

Lake Shelbyville – Kaskaskia and West Okaw Wildlife Management Area (4:00 p.m. daily closing)

Meeker State Habitat Area (obtain permit at Sam Parr State Park headquarters)

Middle Fork Fish and Wildlife Area (woodcock only; 4:00 p.m. daily closing; closed during firearm deer season)

Moraine View State Park (woodcock only; 4:00 p.m. daily closing; season closes the day before site's controlled pheasant season)

Newton Lake State Fish and Wildlife Area (woodcock only; closed during firearm deer season)

Pyramid State Park – Captain Unit (open to hunters with a quality upland permit, daily draw waterfowl permit and site permit)

Pyramid State Park – Denmark Unit (open to hunters with a quality upland permit, daily draw waterfowl permit and site permit)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Pyramid State Park – East Conant Unit (open to hunters with a quality upland permit, daily draw waterfowl permit and site permit)

Pyramid State Park – Galum Unit (permit required; must be returned by February 15)

Sanganois State Fish and Wildlife Area

Ten Mile Creek Fish and Wildlife Area (non-toxic shot only for woodcock hunting in waterfowl rest areas)

- d) Teal hunting; statewide regulations as provided for in this Part shall apply on the following sites, except no permanent blinds allowed except as authorized in 17 Ill. Adm. Code 590.15, 590.20, 590.40 and 590.50 (exceptions are in parentheses):

Anderson Lake Conservation Area

Blanding Wildlife Area

Cache River State Natural Area

Campbell Pond Wildlife Management Area

Cape Bend State Fish and Wildlife Area

Carlyle Lake Lands and Waters – Corps of Engineers managed lands (waters of Peppenhorst Branch and Allen Branch north of the buoys only)

Carlyle Lake Wildlife Management Area (teal hunting prohibited east of Kaskaskia River from the Cox's Bridge Access north to DNR property boundary)

Chain O'Lakes State Park (hunting is allowed only from numbered blind sites; the blinds need not be completed)

Chauncey Marsh State Natural Area (obtain permit at Red Hills State Park headquarters)

Clinton Lake State Recreation Area (hunting in waterfowl areas East of

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Parnell Bridge and North of Route 54 only)

Coffeen Lake State Fish and Wildlife Area (hunters must sign in prior to hunting and sign out reporting harvest at the end of each day; hunting from staked sites only; no permanent blinds; hunting by boat access only; no cutting vegetation on site; hunting north of North 6th Avenue only; four hunters per blind site; no fishing north of North 6th Avenue during this season)

Cypress Pond State Natural Area

Deer Pond State Natural Area

Des Plaines Conservation Area (hunting is allowed only from numbered blind sites; the blinds need not be completed)

Devil's Island

Dog Island Wildlife Management Area

Eldon Hazlet State Park – North Allen Branch Waterfowl Management Area

Ft. de Chartres Historic Site (hunting is allowed from anchored, portable boat blinds only)

Horseshoe Lake Conservation Area – Public Hunting Area (Alexander County)

Horseshoe Lake State Park (Madison County) (hunting is allowed only from numbered blind sites; blind builders must claim their blinds ½ hour before shooting time each day or blind is open to the public; blinds need not be completed)

Horseshoe Lake State Park (Madison County) – Gabaret, Mosenthein, Chouteau Island Unit (permit required)

Kaskaskia River State Fish and Wildlife Area (the defined Baldwin Lake Waterfowl Rest Area is closed)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Kidd Lake State Natural Area (hunters must check in and out and report harvest each day; hunter quota filled on a first come-first served basis; cutting of vegetation is prohibited)

Lake Shelbyville – Kaskaskia and West Okaw Wildlife Management Areas (site permit described in subsection (c) applies)

Lake Shelbyville – Corps of Engineers Managed Lands and Waters

Lake Sinnissippi Fish and Wildlife Area (hunting is allowed only from numbered blind sites; blind builders must claim their blinds ½ hour before shooting time each day or blind is open to the public; blinds need not be completed)

Marshall State Fish and Wildlife Area – all management units (check-in and check-out required)

Meredosia Lake

Mississippi River Fish and Waterfowl Management Area (Mississippi River Pools 25 and 26) (blind builders must claim their blinds ½ hour before shooting time or the blind is open for that day's hunt; no hunting allowed in the designated Batchtown waterfowl rest area, Crull Hollow waterfowl rest area and Godar waterfowl rest area)

Mississippi River Pools 16, 17 and 18

Mississippi River Pools 21, 22 and 24

Oakford Conservation Area

Pyramid State Park – Captain Unit (permit required; must be returned by February 15; hunting not allowed in Captain Unit waterfowl rest area)

Pyramid State Park – Denmark Unit (permit required; must be returned by February 15; hunting not allowed in Denmark Unit waterfowl rest area)

Pyramid State Park – Galum Unit (permit required; must be returned by

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

February 15)

Ray Norbut Fish and Wildlife Area

Rend Lake State Fish and Wildlife Area and Corps of Engineers managed areas of Rend Lake (no trespassing or hunting allowed on Rend Lake Refuge during teal or early Canada goose seasons)

Rice Lake Fish and Wildlife Area (check in and check out required; sunrise until 1:00 p.m.)

Saline County Fish and Wildlife Area

Sanganois State Fish and Wildlife Area (permit required)

Snake Den Hollow Fish and Wildlife Area/Victoria Pheasant Habitat Area

Stephen A. Forbes State Park (walk-in hunting in the subimpoundment only)

Ten Mile Creek State Fish and Wildlife Area (permit required)

Turkey Bluffs State Fish and Wildlife Area

Union County Conservation Area (public hunting area and firing line unit only)

Weinberg-King State Park – Spunky Bottoms Unit (check-in/check-out required)

Wise Ridge State Natural Area

Woodford Fish and Wildlife Area

- e) Crow Hunting
 - 1) Statewide regulations as provided for in this Part shall apply at the following sites (season dates in parentheses):

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Anderson Lake Conservation Area

Big Bend State Fish and Wildlife Area

Big River State Forest

Green River State Wildlife Area (January 1 through statewide closing)

Hamilton County State Fish and Wildlife Area

Jim Edgar Panther Creek State Fish and Wildlife Area (East and West Open Units)

Mississippi River Pools 16, 17, 18

Mississippi River State Fish and Wildlife Area (Pools 25 and 26)

Pyramid State Park – Captain Unit (no hunting in waterfowl rest area; permit required, must be returned by February 15)

Pyramid State Park – Denmark Unit (no hunting in waterfowl rest area; permit required, must be returned by February 15)

Pyramid State Park – East Conant Unit (permit required, must be returned by February 15)

Pyramid State Park – Galum Unit (permit required, must be returned by February 15)

Ray Norbut Fish and Wildlife Area

Rend Lake State Fish and Wildlife Area and Corps of Engineers managed areas of Rend Lake

Sanganois State Fish and Wildlife Area (day after Canada goose season closes through statewide closing; nontoxic shot only; permit required)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Spoon River State Forest (all hunters must sign in/sign out)

Stephen A. Forbes State Park

Weinberg-King State Park – Spunky Bottoms Unit (check-in/check-out required)

Wise Ridge State Natural Area

- 2) Crow hunting permitted, exceptions as noted in parentheses. Hunters must obtain a permit from site office and permit must be in possession while hunting. Failure to report harvest by March 15 will result in loss of hunting privileges at that site for the following year:

Horseshoe Lake State Park (Madison County) (begins the day after controlled pheasant hunting closes through the end of February)

Horseshoe Lake State Park (Madison County) – Gabaret, Mosenthein, Chouteau Island Unit

Sand Ridge State Forest

Ten Mile Creek Fish and Wildlife Area (non-toxic shot only for crow hunting in waterfowl rest areas)

- 3) All hunters must make a reasonable effort to retrieve downed birds. All crows must be removed from the site by the hunter.

(Source: Amended at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- 1) Heading of the Part: Crossbow and Standing Vehicle Hunting Authorizations
- 2) Code Citation: 17 Ill. Adm. Code 760
- 3) Section Number: 760.21 Proposed Action: Amendment
- 4) Statutory Authority: Implementing and authorized by Sections 2.25, 2.26 and 2.33 of the Wildlife Code [520 ILCS 5/2.25, 2.26 and 2.33]
- 5) A Complete Description of the Subjects and Issues Involved: This Part is being amended to update specifications for crossbow hunting equipment.
- 6) Published studies or reports, and sources of underlying data, used to compose this rulemaking: None
- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not affect units of local government.
- 12) Time, Place and Manner in which interested persons may comment on this proposed rulemaking: Comments on the proposed rulemaking may be submitted in writing for a period of 45 days following publication of this Notice to:

George Sisk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809

- 13) Initial Regulatory Flexibility Analysis:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

- A) Types of small businesses, small municipalities and not for profit corporations affected: None
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: January 2010

The full text of the Proposed Amendment begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

TITLE 17: CONSERVATION
CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
SUBCHAPTER b: FISH AND WILDLIFEPART 760
CROSSBOW AND STANDING VEHICLE
HUNTING AUTHORIZATIONS

Section

760.10	Issuance of Permits
760.20	Crossbow Permits
760.21	Crossbow Equipment Requirements
760.22	Crossbow Hunting Rules
760.30	Standing Vehicle Permits
760.40	Rejection of Application/Revocation of Permits

AUTHORITY: Implementing and authorized by Sections 2.25, 2.26 and 2.33 of the Wildlife Code [520 ILCS 5/2.25, 2.26 and 2.33].

SOURCE: Adopted at 24 Ill. Reg. 4950, effective March 13, 2000; amended at 24 Ill. Reg. 19178, effective December 18, 2000; amended at 25 Ill. Reg. 6899, effective May 21, 2001; amended at 25 Ill. Reg. 15585, effective November 21, 2001; amended at 32 Ill. Reg. 3294, effective February 25, 2008; amended at 34 Ill. Reg. _____, effective _____.

Section 760.21 Crossbow Equipment Requirements

Crossbows used in hunting shall meet all of the following specifications:

- a) shall use a bowstring to propel the bolt or arrow and have a minimum peak draw weight of 125 pounds and a maximum peak draw weight of 200 pounds;
- b) have a minimum ~~limb width of 24 inches and a minimum overall~~ length (from butt of stock to front of limbs) of 24 inches;
- c) have a working safety;
- d) be used with fletched bolts or arrows of not less than 14 inches in length (not including point) with a broadhead. Broadheads may have fixed or expandable blades, but they must be a minimum 7/8 inch diameter when fully opened.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Broadheads with fixed blade must be metal or flint-, chert- or obsidian-napped; broadheads with expandable blades must be metal. All other bows and arrows, including electronic arrow tracking devices utilizing radio telemetry, are illegal; and

- e) In accordance with 17 Ill. Adm. Code 530, flu flu arrows must be used on State-owned and -managed hunting areas for the taking of upland game.

(Source: Amended at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Illinois Natural History Survey Amphibian and Reptile Collection Database, Champaign, IL.

Illinois Natural History Survey Amphibian and Reptile Frozen Tissue Collection Database, Champaign, IL.

University of Illinois Museum of Natural History Amphibian and Reptile Collection Database, Urbana, IL.

Endangered Species Protection Board Bird Technical Advisory Committee members and their professional affiliations:

Marilyn Campbell (Board Vice Chairman)

Dr. James R. Herkert (ESTAC Chair and Board Member), The Nature Conservancy in Illinois

Dr. Jeff Hoover, Illinois Natural History Survey, University of Illinois
Vern Kleen, retired Illinois Department of Natural Resources

Brad Semel, Illinois Department of Natural Resources

Dr. Douglas Stotz, the Field Museum

Dr. Jeff Walk, The Nature Conservancy in Illinois

Dr. Mike Ward, Illinois Natural History Survey, University of Illinois

Dr. Dan Wenny, Illinois Natural History Survey, University of Illinois

Individual ESTAC member research data and field notes.

Illinois Natural Heritage Database, Illinois Department of Natural Resources, Springfield, IL.

Illinois Natural History Survey Bird Collection Database, Champaign, IL.

University of Illinois Natural History Museum Bird Collection Database, Urbana, IL.

Audubon Bulletin. Annual Spring Bird Count data for 1975-2008.

Bird Conservation Network data. Accessible online at <http://www.bcnbirds.org/>

Meadowlark. Bird Annual Breeding Season Records.

Sauer, J. R., J. E. Hines, and J. Fallon. 2008. The North American Breeding Bird Survey, Results and Analysis 1966 - 2007. Version 5.15.2008. [USGS Patuxent Wildlife Research](#)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Center, Laurel, MD. Available on-line at <http://www.mbr-pwrc.usgs.gov/bbs/>.
(Accessed 02/07, 03/08, 12/08.)

Zeppelini, D., S.J. Taylor, and M.E. Slay. 2009. Cave Pygmarrhopalites Vargovitsh, 2009 (Collembola, Symphypleona, Arrhopalitidae) in United States. Zootaxa 2204: 1–18 (2009).

- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not affect units of local government.
- 12) Time, Place and Manner in which interested persons may comment on this proposed rulemaking: Comments on the proposed rulemaking may be submitted in writing for a period of 45 days following publication of this Notice to:

George Sisk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809
- 13) Initial Regulatory Flexibility Analysis:
 - A) Types of small businesses, small municipalities and not for profit corporations affected: None
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: January 2010

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

The full text of the Proposed Amendment begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

TITLE 17: CONSERVATION
 CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
 SUBCHAPTER c: ENDANGERED SPECIES

PART 1010
 ILLINOIS LIST OF ENDANGERED AND THREATENED FAUNA

Section

1010.10	Official List
1010.20	Definitions
1010.25	Criteria Used for Listing
1010.30	List
1010.40	Effective Date (Repealed)

AUTHORITY: Implementing and authorized by Section 7 of the Illinois Endangered Species Protection Act [520 ILCS 10/7].

SOURCE: Filed December 21, 1977, effective December 31, 1977; codified at 5 Ill. Reg. 10653; amended at 8 Ill. Reg. 13705, effective July 25, 1984; amended at 13 Ill. Reg. 4179, effective March 17, 1989; amended at 16 Ill. Reg. 103, effective December 20, 1991; amended at 18 Ill. Reg. 1134, effective January 18, 1994; recodified by changing the agency name from Department of Conservation to Department of Natural Resources at 20 Ill. Reg. 9389; amended at 21 Ill. Reg. 3118, effective March 3, 1997; amended at 23 Ill. Reg. 5556, effective April 26, 1999; amended at 28 Ill. Reg. 12895, effective September 1, 2004; amended at 33 Ill. Reg. 14739, effective October 30, 2009; amended at 34 Ill. Reg. _____, effective _____.

Section 1010.30 List

a) ENDANGERED FISHES OF ILLINOIS

Northern Brook Lamprey	Ichthyomyzon fossor
Lake Sturgeon	Acipenser fulvescens
Pallid Sturgeon**	Scaphirhynchus albus
River Chub	Nocomis micropogon
Sturgeon Chub	Macrhybopsis gelida
Bigeye Chub	Hybopsis amblops
Pallid Shiner	Hybopsis amnis
Pugnose Shiner	Notropis anogenus
Bigeye Shiner	Notropis boops

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Blacknose Shiner	<i>Notropis heterolepis</i>
Taillight shiner	<i>Notropis maculatus</i>
Weed Shiner	<i>Notropis texanus</i>
Cypress Minnow	<i>Hybognathus hayi</i>
Greater Redhorse	<i>Moxostoma valenciennesi</i>
Northern Madtom	<i>Noturus stigmosus</i>
Redspotted Sunfish	<i>Lepomis miniatus</i>
Bluebreast Darter	<i>Etheostoma camurum</i>
Western Sand Darter	<i>Ammocrypta clarum</i>
Harlequin Darter	<i>Etheostoma histrio</i>

b) THREATENED FISHES OF ILLINOIS

Least Brook Lamprey	<i>Lampetra aepyptera</i>
Cisco	<i>Coregonus artedi</i>
Gravel Chub	<i>Erimystax x-punctatus</i>
Ironcolor Shiner	<i>Notropis chalybaeus</i>
Blackchin Shiner	<i>Notropis heterodon</i>
River Redhorse	<i>Moxostoma carinatum</i>
Eastern Sand Darter	<i>Ammocrypta pellucidum</i>
Longnosed Sucker	<i>Catostomus catostomus</i>
Banded Killifish	<i>Fundulus diaphanus</i>
Starhead Topminnow	<i>Fundulus dispar</i>
Bantam Sunfish	<i>Lepomis symmetricus</i>
Iowa Darter	<i>Etheostoma exile</i>

c) ENDANGERED AMPHIBIANS AND REPTILES OF ILLINOIS

Salamanders

Eastern Hellbender	<i>Cryptobranchus alleganiensis</i>
Silvery Salamander	<i>Ambystoma platineum</i>
Spotted Dusky Salamander	<i>Desmognathus conanti</i>
Mudpuppy	<i>Neoturus maculosus</i>

Turtles

Alligator Snapping Turtle	<i>Macrochelys temminckii</i>
Blanding's Turtle	<i>Emydoidea blandingii</i>
Yellow Mud Turtle	<i>Kinosternon flavescens</i>
Smooth Softshell	<i>Apalone mutica</i>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Spotted Turtle
River Cooter

Clemmys guttata
Pseudemys concinna

Snakes

Coachwhip
Broad-banded Watersnake
Great Plains Ratsnake
Eastern Massasauga

Masticophis flagellum
Nerodia fasciata
Pantherophis emoryi
Sistrurus catenatus

d) THREATENED AMPHIBIANS AND REPTILES OF ILLINOIS

Salamanders

Jefferson Salamander
Four-toed Salamander
[Mudpuppy](#)

Ambystoma jeffersonianum
Hemidactylium scutatum
[Necturus maculosus](#)

Frogs and Toads

Bird-voiced Treefrog
Illinois Chorus Frog
Eastern Narrowmouth Toad

Hyla avivoca
Pseudacris illinoensis
Gastrophryne carolinensis

Turtles

Ornate Box Turtle

Terrapene ornata

Snakes

Lined Snake
Plains Hog-Nosed Snake
Mississippi Green Watersnake
Flathead Snake
Kirtland's Snake
Eastern Ribbonsnake
Timber Rattlesnake

Tropidoclonion lineatum
Heterodon nasicus
Nerodia cyclopion
Tantilla gracilis
Clonophis kirtlandi
Thamnophis sauritus
Crotalus horridus

e) ENDANGERED BIRDS OF ILLINOIS

American Bittern

Botaurus lentiginosus

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Snow Egret	<i>Egretta thula</i>
Little Blue Heron	<i>Egretta caerulea</i>
Black-crowned Night Heron	<i>Nycticorax nycticorax</i>
Yellow-crowned Night Heron	<i>Nyctanassa violacea</i>
Osprey	<i>Pandion haliaetus</i>
Northern Harrier	<i>Circus cyaneus</i>
Swainson's Hawk	<i>Buteo swainsoni</i>
Greater Prairie Chicken	<i>Tympanuchus cupido</i>
Black Rail	<i>Laterallus jamaicensis</i>
King Rail	<i>Rallus elegans</i>
Piping Plover**	<i>Charadrius melodus</i>
Upland Sandpiper	<i>Bartramia longicauda</i>
Wilson's Phalarope	<i>Phalaropus tricolor</i>
Common Moorhen	<i>Gallinula chloropus</i>
Loggerhead Shrike	<i>Lanius ludovicianus</i>
Common Tern	<i>Sterna hirundo</i>
Forster's Tern	<i>Sterna forsteri</i>
Least Tern**	<i>Sternula antillarum</i>
Black Tern	<i>Chlidonias niger</i>
Barn Owl	<i>Tyto alba</i>
Short-eared Owl	<i>Asio flammeus</i>
Bewick's Wren	<i>Thryomanes bewickii</i>
Swainson's Warbler	<i>Limnithlypis swainsonii</i>
Yellow-headed Blackbird	<i>Xanthocephalus</i> <i>xanthocephalus</i>
	<i>Coccyzus erythrophthalmus</i>

f) THREATENED BIRDS OF ILLINOIS

Least Bittern	<i>Ixobrychus exilis</i>
Peregrine Falcon	<i>Falco peregrinus</i>
Cerulean Warbler	<i>Dendroica carulea</i>
Mississippi Kite	<i>Ictinia mississippiensis</i>
Black-billed Cuckoo	Coccyzus erythrophthalmus

g) ENDANGERED MAMMALS OF ILLINOIS

Southeastern Myotis	<i>Myotis austroriparius</i>
Gray Bat**	<i>Myotis grisescens</i>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Indiana Bat**	<i>Myotis sodalis</i>
Rafinesque's Big-eared Bat	<i>Corynorhinus rafinesquii</i>
Eastern Wood Rat	<i>Neotoma floridana</i>

h) THREATENED MAMMALS OF ILLINOIS

Gray/Timber Wolf	<i>Canis lupus</i>
Franklin's Ground Squirrel	<i>Spermophilus franklinii</i>
Golden Mouse	<i>Ochrotomys nuttalli</i>
Rice Rat	<i>Oryzomys palustris</i>

i) ENDANGERED INVERTEBRATE ANIMALS OF ILLINOIS

Snails

Iowa Pleistocene Snail**	<i>Discus macclintocki</i>
Hydrobiid Cave Snail	<i>Fontigens antroecetes</i>
Shawnee Rocksnail	<i>Lithasia obovata</i>

Mussels

Spectaclecase	<i>Cumberlandia monodonta</i>
Salamander Mussel	<i>Simpsonaias ambigua</i>
Rabbitsfoot	* <i>Quadrula cylindrica</i>
Orange-foot Pimpleback**	<i>Plethobasus cooperianus</i>
Sheepnose	<i>Plethobasus cyphus</i>
Clubshell**	<i>Pleurobema clava</i>
Ohio Pigtoe	<i>Pleurobema cordatum</i>
Kidneyshell	<i>Ptychobranthus fasciolaris</i>
Fanshell**	<i>Cyprogenia stegria</i>
Fat Pocketbook**	<i>Potamilus capax</i>
Purple Lilliput	<i>Toxolasma lividus</i>
Rainbow	<i>Villosa iris</i>
Pink Mucket	<i>Lampsilis abrupta</i>
Wavy-rayed Lampmussel <u>Lampmussel</u>	<i>Lampsilis fasciola</i>
Higgins Eye**	<i>Lampsilis higginsii</i>
Snuffbox	<i>Epioblasma triquetra</i>

Crustaceans

Anomalous Spring Amphipod	<i>Crangonyx anomalus</i>
---------------------------	---------------------------

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Pacard's Cave Amphipod	Crangonyx packardi
Illinois Cave Amphipod	Gammarus acherondytes
Iowa Amphipod	Stygobromus iowae
Indiana Crayfish	Orconectes indianensis
Kentucky Crayfish	Orconectes kentuckiensis
Oxbow Crayfish	Orconectes lancifer
Crayfish	Orconectes placidus
Isopod	Caecidotea lesliei
Isopod	Caecidotea spatulata

Scorpions

Common Striped Scorpion	Centruroides vittatus
-------------------------	-----------------------

Dragonflies

Hine's Emerald's Dragonfly**	Somatochlora hineana
------------------------------	----------------------

Springtails

Madonna Cave Springtail	Pygmarrhopalites Arrhopalites madonnensis
-------------------------	---

Stoneflies

Robust Springfly	Diploperla Diplopera robusta
Central Forestfly	Prostoia completa

Leafhoppers

Leafhopper	Athysanella Anthysanella incongrua
Leafhopper	Paraphlepsius lupalus

Butterflies and Moths

Eryngium Stem Borer	Papaipema eryngii
Arogos Skipper	Atrytone arogos
Ottoo Skipper	Hesperia ottoe
Hoary Elfin	Incisalia polios

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF PROPOSED AMENDMENT

Karner Blue Butterfly**
Swamp Metalmark

Lycaeides melissa samuelis
Calephelis muticum

j) THREATENED INVERTEBRATE ANIMALS OF ILLINOIS

Mussels

Ebonysshell
Purple Wartyback
Elephant-ear
Spike
Slippershell
Butterfly
Black Sandshell
Little Spectaclecase

Fusconaia ebena
Cyclonaias tuberculata
Elliptio crassidens
Elliptio dilatata
Alasmidonta viridis
Ellipsaria lineolata
Ligumia recta
Villosa lienosa

Dragonflies

Elfin Skimmer

Nannothemis bella

Leafhoppers

Redveined Prairie Leafhopper

Aflexia rubranura

Butterflies

Cobweb Skipper
Regal Fritillary

Hesperia metea
Speyeria idalia

(Source: Amended at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- 1) Heading of the Part: Income Tax
- 2) Code Citation: 86 Ill. Adm. Code 100
- 3)

<u>Section Numbers:</u>	<u>Proposed Action:</u>
100.8000	New Section
100.8010	New Section
- 4) Statutory Authority: 35 ILCS 5/803 and 804
- 5) A Complete Description of the Subjects and Issues Involved: Formal guidance is provided for payment of estimated income taxes, and in particular rules are provided for short taxable years, where the IITA provides that no estimated taxes need be made except as provided in regulations.
- 6) Published studies or reports and sources of underlying data used to compose this rulemaking: None
- 7) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 8) Does this rulemaking contain an automatic repeal date? No
- 9) Does this rulemaking contain incorporations by reference? No
- 10) Are there any other proposed rulemakings pending on this Part? No
- 11) Statement of Statewide Policy Objective: This rulemaking does not create a State mandate, nor does it modify any existing State mandates.
- 12) Time, Place and Manner in which interested persons may comment on this rulemaking: Persons who wish to submit comments on this rulemaking may submit them in writing by no later than 45 days after publication of this Notice to:

Paul Caselton
Deputy General Counsel - Income Tax
Illinois Department of Revenue
Legal Services Office
101 West Jefferson
Springfield, Illinois 62794

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

(217) 524-3951

- 13) Initial Regulatory Flexibility Analysis:
- A) Types of small businesses, small municipalities and not-for-profit corporations affected: Corporations with tax liabilities in excess of \$400 per year will receive detailed guidance on the amount of estimated tax payments they must make each year. Small businesses operating as partnerships and Subchapter S corporations are exempt from payment of estimated tax.
 - B) Reporting, bookkeeping or other procedures required for compliance: None
 - C) Types of professional skills necessary for compliance: None
- 14) Regulatory Agenda on which this rulemaking was summarized: July 2009

The full text of the Proposed Amendments begins on the next page:

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

TITLE 86: REVENUE
CHAPTER I: DEPARTMENT OF REVENUEPART 100
INCOME TAX

SUBPART A: TAX IMPOSED

Section

- 100.2000 Introduction
100.2050 Net Income (IITA Section 202)

SUBPART B: CREDITS

Section

- 100.2100 Replacement Tax Investment Credit Prior to January 1, 1994 (IITA 201(e))
100.2101 Replacement Tax Investment Credit (IITA 201(e))
100.2110 Investment Credit; Enterprise Zone and River Edge Redevelopment Zone (IITA 201(f))
100.2120 Jobs Tax Credit; Enterprise Zone and Foreign Trade Zone or Sub-Zone (IITA 201(g))
100.2130 Investment Credit; High Impact Business (IITA 201(h))
100.2140 Credit Against Income Tax for Replacement Tax (IITA 201(i))
100.2150 Training Expense Credit (IITA 201(j))
100.2160 Research and Development Credit (IITA 201(k))
100.2163 Environmental Remediation Credit (IITA 201(l))
100.2165 Education Expense Credit (IITA 201(m))
100.2170 Tax Credits for Coal Research and Coal Utilization Equipment (IITA 206)
100.2180 Credit for Residential Real Property Taxes (IITA 208)
100.2185 Film Production Services Credit (IITA 213)
100.2190 Tax Credit for Affordable Housing Donations (IITA Section 214)
100.2195 Dependent Care Assistance Program Tax Credit (IITA 210)
100.2196 Employee Child Care Assistance Program Tax Credit (IITA Section 210.5)
100.2197 Foreign Tax Credit (IITA Section 601(b)(3))
100.2198 Economic Development for a Growing Economy Credit (IITA 211)
100.2199 Illinois Earned Income Tax Credit (IITA Section 212)

SUBPART C: NET OPERATING LOSSES OF UNITARY BUSINESS GROUPS
OCCURRING PRIOR TO DECEMBER 31, 1986

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

Section

- 100.2200 Net Operating Losses Occurring Prior to December 31, 1986, of Unitary Business Groups: Treatment by Members of the Unitary Business Group. (IITA Section 202) – Scope
- 100.2210 Net Operating Losses Occurring Prior to December 31, 1986, of Unitary Business Groups: Treatment by Members of the Unitary Business Group (IITA Section 202) – Definitions
- 100.2220 Net Operating Losses Occurring Prior to December 31, 1986, of Unitary Business Groups: Treatment by Members of the Unitary Business Group. (IITA Section 202) – Current Net Operating Losses: Offsets Between Members
- 100.2230 Net Operating Losses Occurring Prior to December 31, 1986, of Unitary Business Groups: Treatment by Members of the Unitary Business Group. (IITA Section 202) – Carrybacks and Carryforwards
- 100.2240 Net Operating Losses Occurring Prior to December 31, 1986, of Unitary Business Groups: Treatment by Members of the Unitary Business Group: (IITA Section 202) – Effect of Combined Net Operating Loss in Computing Illinois Base Income
- 100.2250 Net Operating Losses Occurring Prior to December 31, 1986, of Unitary Business Groups: Treatment by Members of the Unitary Business Group: (IITA Section 202) – Deadline for Filing Claims Based on Net Operating Losses Carried Back From a Combined Apportionment Year

SUBPART D: ILLINOIS NET LOSS DEDUCTIONS FOR LOSSES
OCCURRING ON OR AFTER DECEMBER 31, 1986

Section

- 100.2300 Illinois Net Loss Deduction for Losses Occurring On or After December 31, 1986 (IITA 207)
- 100.2310 Computation of the Illinois Net Loss Deduction for Losses Occurring On or After December 31, 1986 (IITA 207)
- 100.2320 Determination of the Amount of Illinois Net Loss for Losses Occurring On or After December 31, 1986
- 100.2330 Illinois Net Loss Carrybacks and Net Loss Carryovers for Losses Occurring On or After December 31, 1986
- 100.2340 Illinois Net Losses and Illinois Net Loss Deductions for Losses Occurring On or After December 31, 1986, of Corporations that are Members of a Unitary Business Group: Separate Unitary Versus Combined Unitary Returns
- 100.2350 Illinois Net Losses and Illinois Net Loss Deductions, for Losses Occurring On or

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

After December 31, 1986, of Corporations that are Members of a Unitary Business Group: Changes in Membership

SUBPART E: ADDITIONS TO AND SUBTRACTIONS FROM TAXABLE INCOME OF INDIVIDUALS, CORPORATIONS, TRUSTS AND ESTATES AND PARTNERSHIPS

Section

- 100.2405 Gross Income, Adjusted Gross Income, Taxable Income and Base Income Defined; Double Deductions Prohibited; Legislative Intention (IITA Section 203(e), (g) and (h))
- 100.2410 Net Operating Loss Carryovers for Individuals, and Capital Loss and Other Carryovers for All Taxpayers (IITA Section 203)
- 100.2430 Addition and Subtraction Modifications for Transactions with 80-20 and Noncombination Rule Companies
- 100.2450 IIT Refunds (IITA Section 203(a)(2)(H), (b)(2)(F), (c)(2)(J) and (d)(2)(F))
- 100.2455 Subtraction Modification: Federally Disallowed Deductions (IITA Sections 203(a)(2)(M), 203(b)(2)(I), 203(c)(2)(L) and 203(d)(2)(J))
- 100.2470 Subtraction of Amounts Exempt from Taxation by Virtue of Illinois Law, the Illinois or U.S. Constitutions, or by Reason of U.S. Treaties or Statutes (IITA Sections 203(a)(2)(N), 203(b)(2)(J), 203(c)(2)(K) and 203(d)(2)(G))
- 100.2480 Enterprise Zone Dividend Subtraction (IITA Sections 203(a)(2)(J), 203(b)(2)(K), 203(c)(2)(M) and 203(d)(2)(K))
- 100.2490 Foreign Trade Zone/High Impact Business Dividend Subtraction (IITA Sections 203(a)(2)(K), 203(b)(2)(L), 203(c)(2)(O), 203(d)(2)(M))

SUBPART F: BASE INCOME OF INDIVIDUALS

Section

- 100.2580 Medical Care Savings Accounts (IITA Sections 203(a)(2)(D-5), 203(a)(2)(S) and 203(a)(2)(T))
- 100.2590 Taxation of Certain Employees of Railroads, Motor Carriers, Air Carriers and Water Carriers

SUBPART G: BASE INCOME OF TRUSTS AND ESTATES

Section

- 100.2655 Subtraction Modification for Enterprise Zone and River Edge Redevelopment Zone Interest (IITA Section 203(b)(2)(M))
- 100.2680 Capital Gain Income of Estates and Trusts Paid to or Permanently Set Aside for

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

Charity (Repealed)

SUBPART I: GENERAL RULES OF ALLOCATION AND
APPORTIONMENT OF BASE INCOME

Section

100.3000	Terms Used in Article 3 (IITA Section 301)
100.3010	Business and Nonbusiness Income (IITA Section 301)
100.3015	Business Income Election (IITA Section 1501)
100.3020	Resident (IITA Section 301)

SUBPART J: COMPENSATION

Section

100.3100	Compensation (IITA Section 302)
100.3110	State (IITA Section 302)
100.3120	Allocation of Compensation Paid to Nonresidents (IITA Section 302)

SUBPART K: NON-BUSINESS INCOME OF PERSONS OTHER THAN RESIDENTS

Section

100.3200	Taxability in Other State (IITA Section 303)
100.3210	Commercial Domicile (IITA Section 303)
100.3220	Allocation of Certain Items of Nonbusiness Income by Persons Other Than Residents (IITA Section 303)

SUBPART L: BUSINESS INCOME OF PERSONS OTHER THAN RESIDENTS

Section

100.3300	Allocation and Apportionment of Base Income (IITA Section 304)
100.3310	Business Income of Persons Other Than Residents (IITA Section 304) – In General
100.3320	Business Income of Persons Other Than Residents (IITA Section 304) – Apportionment (Repealed)
100.3330	Business Income of Persons Other Than Residents (IITA Section 304) – Allocation
100.3340	Business Income of Persons Other Than Residents (IITA Section 304)
100.3350	Property Factor (IITA Section 304)
100.3360	Payroll Factor (IITA Section 304)

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

100.3370	Sales Factor (IITA Section 304)
100.3371	Sales Factor for Telecommunications Services
100.3380	Special Rules (IITA Section 304)
100.3390	Petitions for Alternative Allocation or Apportionment (IITA Section 304(f))
100.3400	Apportionment of Business Income of Financial Organizations for Taxable Years Ending Prior to December 31, 2008 (IITA Section 304(c))
100.3405	Apportionment of Business Income of Financial Organizations for Taxable Years Ending on or after December 31, 2008 (IITA Section 304(c))
100.3420	Apportionment of Business Income of Insurance Companies (IITA Section 304(b))
100.3500	Allocation and Apportionment of Base Income by Nonresident Partners

SUBPART M: ACCOUNTING

Section

100.4500	Carryovers of Tax Attributes (IITA Section 405)
----------	---

SUBPART N: TIME AND PLACE FOR FILING RETURNS

Section

100.5000	Time for Filing Returns: Individuals (IITA Section 505)
100.5010	Place for Filing Returns: All Taxpayers (IITA Section 505)
100.5020	Extensions of Time for Filing Returns: All Taxpayers (IITA Section 505)
100.5030	Taxpayer's Notification to the Department of Certain Federal Changes Arising in Federal Consolidated Return Years, and Arising in Certain Loss Carryback Years (IITA Section 506)
100.5040	Innocent Spouses
100.5050	Frivolous Returns
100.5060	Reportable Transactions
100.5070	List of Investors in Potentially Abusive Tax Shelters and Reportable Transactions
100.5080	Registration of Tax Shelters (IITA Section 1405.5)

SUBPART O: COMPOSITE RETURNS

Section

100.5100	Composite Returns: Eligibility
100.5110	Composite Returns: Responsibilities of Authorized Agent
100.5120	Composite Returns: Individual Liability
100.5130	Composite Returns: Required forms and computation of Income

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

100.5140	Composite Returns: Estimated Payments
100.5150	Composite Returns: Tax, Penalties and Interest
100.5160	Composite Returns: Credits on Separate Returns
100.5170	Composite Returns: Definition of a "Lloyd's Plan of Operation"
100.5180	Composite Returns: Overpayments and Underpayments

SUBPART P: COMBINED RETURNS

Section

100.5200	Filing of Combined Returns
100.5201	Definitions and Miscellaneous Provisions Relating to Combined Returns
100.5205	Election to File a Combined Return
100.5210	Procedures for Elective and Mandatory Filing of Combined Returns
100.5215	Filing of Separate Unitary Returns
100.5220	Designated Agent for the Members
100.5230	Combined Estimated Tax Payments
100.5240	Claims for Credit of Overpayments
100.5250	Liability for Combined Tax, Penalty and Interest
100.5260	Combined Amended Returns
100.5265	Common Taxable Year
100.5270	Computation of Combined Net Income and Tax
100.5280	Combined Return Issues Related to Audits

SUBPART Q: REQUIREMENT AND AMOUNT OF WITHHOLDING

Section

100.7000	Requirement of Withholding (IITA Section 701)
100.7010	Compensation Paid in this State (IITA Section 701)
100.7020	Transacting Business Within this State (IITA Section 701)
100.7030	Payments to Residents (IITA Section 701)
100.7035	Nonresident Partners, Subchapter S Corporation Shareholders, and Trust Beneficiaries (IITA Section 709.5)
100.7040	Employer Registration (IITA Section 701)
100.7050	Computation of Amount Withheld (IITA Section 702)
100.7060	Additional Withholding (IITA Section 701)
100.7070	Voluntary Withholding (IITA Section 701)
100.7080	Correction of Underwithholding or Overwithholding (IITA Section 701)
100.7090	Reciprocal Agreement (IITA Section 701)
100.7095	Cross References

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

SUBPART R: AMOUNT EXEMPT FROM WITHHOLDING

- Section
- 100.7100 Withholding Exemption (IITA Section 702)
- 100.7110 Withholding Exemption Certificate (IITA Section 702)
- 100.7120 Exempt Withholding Under Reciprocal Agreements (IITA Section 702)

SUBPART S: INFORMATION STATEMENT

- Section
- 100.7200 Reports for Employee (IITA Section 703)

SUBPART T: EMPLOYER'S RETURN AND PAYMENT OF TAX WITHHELD

- Section
- 100.7300 Returns and Payments of Income Tax Withheld from Wages (IITA Sections 704 and 704A)
- 100.7310 Returns Filed and Payments Made on Annual Basis (IITA Section 704)
- 100.7320 Time for Filing Returns and Making Payments for Taxes Required to Be Withheld Prior to January 1, 2008 (IITA Section 704)
- 100.7325 Time for Filing Returns and Making Payments for Taxes Required to Be Withheld On or After January 1, 2008 (IITA Section 704A)
- 100.7330 Payment of Tax Required to be Shown Due on a Return (IITA Sections 704 and 704A)
- 100.7340 Correction of Underwithholding or Overwithholding (IITA Section 704)
- 100.7350 Domestic Service Employment (IITA Sections 704 and 704A)
- 100.7360 Definitions and Special Provisions Relating to Reporting and Payment of Income Tax Withheld (IITA Sections 704 and 704A)
- 100.7370 Penalty and Interest Provisions Relating to Reporting and Payment of Income Tax Withheld (IITA Sections 704 and 704A)

SUBPART U: ESTIMATED TAX PAYMENTS

- Section
- 100.8000 Payment of Estimated Tax (IITA Section 803)
- 100.8010 Failure to Pay Estimated Tax (IITA Sections 804 and 806)

SUBPART VU: COLLECTION AUTHORITY

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

Section	
100.9000	General Income Tax Procedures (IITA Section 901)
100.9010	Collection Authority (IITA Section 901)
100.9020	Child Support Collection (IITA Section 901)

SUBPART ~~W~~V: NOTICE AND DEMAND

Section	
100.9100	Notice and Demand (IITA Section 902)

SUBPART ~~X~~W: ASSESSMENT

Section	
100.9200	Assessment (IITA Section 903)
100.9210	Waiver of Restrictions on Assessment (IITA Section 907)

SUBPART ~~Y~~X: DEFICIENCIES AND OVERPAYMENTS

Section	
100.9300	Deficiencies and Overpayments (IITA Section 904)
100.9310	Application of Tax Payments Within Unitary Business Groups (IITA Section 603)
100.9320	Limitations on Notices of Deficiency (IITA Section 905)
100.9330	Further Notices of Deficiency Restricted (IITA Section 906)

SUBPART ~~Z~~Y: CREDITS AND REFUNDS

Section	
100.9400	Credits and Refunds (IITA Section 909)
100.9410	Limitations on Claims for Refund (IITA Section 911)
100.9420	Recovery of Erroneous Refund (IITA Section 912)

SUBPART ~~A~~AZ: INVESTIGATIONS AND HEARINGS

Section	
100.9500	Access to Books and Records (IITA Section 913)
100.9505	Access to Books and Records – 60-Day Letters (IITA Section 913) (Repealed)
100.9510	Taxpayer Representation and Practice Requirements
100.9520	Conduct of Investigations and Hearings (IITA Section 914)
100.9530	Books and Records

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

SUBPART ~~BBAA~~: JUDICIAL REVIEW

Section
100.9600 Administrative Review Law (IITA Section 1201)

SUBPART ~~CCBB~~: DEFINITIONS

Section
100.9700 Unitary Business Group Defined (IITA Section 1501)
100.9710 Financial Organizations (IITA Section 1501)
100.9720 Nexus
100.9730 Investment Partnerships (IITA Section 1501(a)(11.5))
100.9750 Corporation, Subchapter S Corporation, Partnership and Trust Defined (IITA Section 1501)

SUBPART ~~DDCC~~: LETTER RULING PROCEDURES

Section
100.9800 Letter Ruling Procedures

SUBPART ~~EEDD~~: MISCELLANEOUS

Section
100.9900 Tax Shelter Voluntary Compliance Program

100.APPENDIX A Business Income Of Persons Other Than Residents
100.TABLE A Example of Unitary Business Apportionment
100.TABLE B Example of Unitary Business Apportionment for Groups Which
Include Members Using Three-Factor and Single-Factor Formulas

AUTHORITY: Implementing the Illinois Income Tax Act [35 ILCS 5] and authorized by Section 1401 of the Illinois Income Tax Act [35 ILCS 5/1401].

SOURCE: Filed July 14, 1971, effective July 24, 1971; amended at 2 Ill. Reg. 49, p. 84, effective November 29, 1978; amended at 5 Ill. Reg. 813, effective January 7, 1981; amended at 5 Ill. Reg. 4617, effective April 14, 1981; amended at 5 Ill. Reg. 4624, effective April 14, 1981; amended at 5 Ill. Reg. 5537, effective May 7, 1981; amended at 5 Ill. Reg. 5705, effective May 20, 1981; amended at 5 Ill. Reg. 5883, effective May 20, 1981; amended at 5 Ill. Reg. 6843,

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

effective June 16, 1981; amended at 5 Ill. Reg. 13244, effective November 13, 1981; amended at 5 Ill. Reg. 13724, effective November 30, 1981; amended at 6 Ill. Reg. 579, effective December 29, 1981; amended at 6 Ill. Reg. 9701, effective July 26, 1982; amended at 7 Ill. Reg. 399, effective December 28, 1982; amended at 8 Ill. Reg. 6184, effective April 24, 1984; codified at 8 Ill. Reg. 19574; amended at 9 Ill. Reg. 16986, effective October 21, 1985; amended at 9 Ill. Reg. 685, effective December 31, 1985; amended at 10 Ill. Reg. 7913, effective April 28, 1986; amended at 10 Ill. Reg. 19512, effective November 3, 1986; amended at 10 Ill. Reg. 21941, effective December 15, 1986; amended at 11 Ill. Reg. 831, effective December 24, 1986; amended at 11 Ill. Reg. 2450, effective January 20, 1987; amended at 11 Ill. Reg. 12410, effective July 8, 1987; amended at 11 Ill. Reg. 17782, effective October 16, 1987; amended at 12 Ill. Reg. 4865, effective February 25, 1988; amended at 12 Ill. Reg. 6748, effective March 25, 1988; amended at 12 Ill. Reg. 11766, effective July 1, 1988; amended at 12 Ill. Reg. 14307, effective August 29, 1988; amended at 13 Ill. Reg. 8917, effective May 30, 1989; amended at 13 Ill. Reg. 10952, effective June 26, 1989; amended at 14 Ill. Reg. 4558, effective March 8, 1990; amended at 14 Ill. Reg. 6810, effective April 19, 1990; amended at 14 Ill. Reg. 10082, effective June 7, 1990; amended at 14 Ill. Reg. 16012, effective September 17, 1990; emergency amendment at 17 Ill. Reg. 473, effective December 22, 1992, for a maximum of 150 days; amended at 17 Ill. Reg. 8869, effective June 2, 1993; amended at 17 Ill. Reg. 13776, effective August 9, 1993; recodified at 17 Ill. Reg. 14189; amended at 17 Ill. Reg. 19632, effective November 1, 1993; amended at 17 Ill. Reg. 19966, effective November 9, 1993; amended at 18 Ill. Reg. 1510, effective January 13, 1994; amended at 18 Ill. Reg. 2494, effective January 28, 1994; amended at 18 Ill. Reg. 7768, effective May 4, 1994; amended at 19 Ill. Reg. 1839, effective February 6, 1995; amended at 19 Ill. Reg. 5824, effective March 31, 1995; emergency amendment at 20 Ill. Reg. 1616, effective January 9, 1996, for a maximum of 150 days; amended at 20 Ill. Reg. 6981, effective May 7, 1996; amended at 20 Ill. Reg. 10706, effective July 29, 1996; amended at 20 Ill. Reg. 13365, effective September 27, 1996; amended at 20 Ill. Reg. 14617, effective October 29, 1996; amended at 21 Ill. Reg. 958, effective January 6, 1997; emergency amendment at 21 Ill. Reg. 2969, effective February 24, 1997, for a maximum of 150 days; emergency expired July 24, 1997; amended at 22 Ill. Reg. 2234, effective January 9, 1998; amended at 22 Ill. Reg. 19033, effective October 1, 1998; amended at 22 Ill. Reg. 21623, effective December 15, 1998; amended at 23 Ill. Reg. 3808, effective March 11, 1999; amended at 24 Ill. Reg. 10593, effective July 7, 2000; amended at 24 Ill. Reg. 12068, effective July 26, 2000; emergency amendment at 24 Ill. Reg. 17585, effective November 17, 2000, for a maximum of 150 days; amended at 24 Ill. Reg. 18731, effective December 11, 2000; amended at 25 Ill. Reg. 4640, effective March 15, 2001; amended at 25 Ill. Reg. 4929, effective March 23, 2001; amended at 25 Ill. Reg. 5374, effective April 2, 2001; amended at 25 Ill. Reg. 6687, effective May 9, 2001; amended at 25 Ill. Reg. 7250, effective May 25, 2001; amended at 25 Ill. Reg. 8333, effective June 22, 2001; amended at 26 Ill. Reg. 192, effective December 20, 2001; amended at 26 Ill. Reg. 1274, effective January 15, 2002; amended at 26 Ill. Reg. 9854, effective

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

June 20, 2002; amended at 26 Ill. Reg. 13237, effective August 23, 2002; amended at 26 Ill. Reg. 15304, effective October 9, 2002; amended at 26 Ill. Reg. 17250, effective November 18, 2002; amended at 27 Ill. Reg. 13536, effective July 28, 2003; amended at 27 Ill. Reg. 18225, effective November 17, 2003; emergency amendment at 27 Ill. Reg. 18464, effective November 20, 2003, for a maximum of 150 days; emergency expired April 17, 2004; amended at 28 Ill. Reg. 1378, effective January 12, 2004; amended at 28 Ill. Reg. 5694, effective March 17, 2004; amended at 28 Ill. Reg. 7125, effective April 29, 2004; amended at 28 Ill. Reg. 8881, effective June 11, 2004; emergency amendment at 28 Ill. Reg. 14271, effective October 18, 2004, for a maximum of 150 days; amended at 28 Ill. Reg. 14868, effective October 26, 2004; emergency amendment at 28 Ill. Reg. 15858, effective November 29, 2004, for a maximum of 150 days; amended at 29 Ill. Reg. 2420, effective January 28, 2005; amended at 29 Ill. Reg. 6986, effective April 26, 2005; amended at 29 Ill. Reg. 13211, effective August 15, 2005; amended at 29 Ill. Reg. 20516, effective December 2, 2005; amended at 30 Ill. Reg. 6389, effective March 30, 2006; amended at 30 Ill. Reg. 10473, effective May 23, 2006; amended by 30 Ill. Reg. 13890, effective August 1, 2006; amended at 30 Ill. Reg. 18739, effective November 20, 2006; amended at 31 Ill. Reg. 16240, effective November 26, 2007; amended at 32 Ill. Reg. 872, effective January 7, 2008; amended at 32 Ill. Reg. 1407, effective January 17, 2008; amended at 32 Ill. Reg. 3400, effective February 25, 2008; amended at 32 Ill. Reg. 6055, effective March 25, 2008; amended at 32 Ill. Reg. 10170, effective June 30, 2008; amended at 32 Ill. Reg. 13223, effective July 24, 2008; amended at 32 Ill. Reg. 17492, effective October 24, 2008; amended at 33 Ill. Reg. 1195, effective December 31, 2008; amended at 33 Ill. Reg. 2306, effective January 23, 2009; amended at 33 Ill. Reg. 14168, effective September 28, 2009; amended at 33 Ill. Reg. 15044, effective October 26, 2009; amended at 34 Ill. Reg. 550, effective December 22, 2009; amended at 34 Ill. Reg. 3886, effective March 12, 2010; amended at 34 Ill. Reg. _____, effective _____.

SUBPART U: ESTIMATED TAX PAYMENTS**Section 100.8000 Payment of Estimated Tax (IITA Section 803)**

- a) Requirement to Pay Estimated Tax. Every taxpayer other than an estate, trust, partnership, subchapter S corporation or farmer is required to pay estimated tax for the taxable year, in such amount and with such forms as the Department shall prescribe, if the amount payable as estimated tax can reasonably be expected to be more than:
- 1) \$250 for taxable years ending before December 31, 2001 and \$500 for taxable years ending on or after December 31, 2001; or
 - 2) \$400 for corporations. (IITA Section 803(a))

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- b) Definitions. For purposes of this Section:
- 1) The term "estimated tax" means the excess of the total regular income tax and replacement taxes expected to be imposed for the taxable year under IITA Section 201, including the amount of any credit required to be recaptured under the IITA, over the sum of:
 - A) the total amount expected to be withheld against that tax under IITA Article 7; plus
 - B) the total estimated credits against those taxes allowable for the taxable year.
 - 2) The term "farmer" means an individual whose gross income from farming for the taxable year is at least $\frac{2}{3}$ of total gross income for that year. (IITA Section 803(e)) A taxpayer has "gross income from farming" for the taxable year to the extent the taxpayer has gross income from farming for the current taxable year under Internal Revenue Code section 6654(i)(2).
 - 3) The term "nursing home" means a skilled nursing or intermediate long term care facility that is subject to licensure by the Illinois Department of Public Health under the Nursing Home Care Act [210 ILCS 45]. (IITA Section 806)
- c) Exceptions
- 1) Farmers. The requirement to make payments of estimated tax expressly excludes farmers from its application. (See IITA Section 803(a).)
 - 2) Nursing Homes. No estimated tax payments are required by an individual who is 65 years of age or older and is a permanent resident of a nursing home. (IITA Section 806)
 - 3) Reasonable Expectation that the Threshold Requirement for Payment of Estimated Tax Will Not Be Met. In any case in which the amount payable as estimated tax for a taxable year exceeds \$500 for an individual (\$250 for taxable years ending on or before December 31, 2001) or \$400 for a corporation, the taxpayer shall be required to pay estimated tax unless it

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

can show, by clear and convincing evidence, that its basis for expecting to owe a smaller amount was reasonable. A reasonable expectation at the beginning of the taxable year does not exempt the taxpayer from the obligation to make estimated tax payments if circumstances change during the year. A taxpayer may have reasonable cause for failing to make an estimated payment early in the taxable year and not have reasonable cause for failure to make estimated payments later in the same taxable year, after circumstances have changed.

- d) Due Dates for Payment of Estimated Tax. Installments of estimated tax shall be paid on or before the dates prescribed under Section 100.8010. The payment of any installment may be made in advance of the applicable due date. Payments of estimated tax shall be applied as set forth under Section 100.8010 and 86 Ill. Adm. Code 700.500.
- e) Joint Payment of Estimated Tax. *If they are eligible to do so for federal tax purposes, a husband and wife may pay estimated tax as if they were one taxpayer, in which case the liability with respect to the estimated tax shall be joint and several. If a joint payment is made but the husband and wife elect to determine their taxes under the IITA separately, the estimated tax for such year may be treated as the estimated tax of either husband or wife, or may be divided between them, as they may elect. (IITA Section 803(c))*
- 1) The Department will accept any allocation between spouses of joint estimated payments made by them, provided only that the total of the amounts so allocated equals the total amount paid. In the absence of proof of an agreed allocation between the spouses, the joint estimated tax payments shall be allocated between the husband and wife in accordance with this subsection (e)(1). The portion of those payments to be allocated to a spouse shall be that portion of the aggregate of all those payments that bears the same ratio that the amount of tax (as defined under Section 100.8010(b)(2)) shown on the separate return of the taxpayer bears to the sum of the tax shown on the separate returns of the spouses.
- 2) When one of the spouses dies during the taxable year and joint estimated tax payments were made, but a joint return is not subsequently filed, estimated tax payments (including any joint payments made after the death of the spouse) may be divided between the decedent and the surviving spouse in the proportion to which the surviving spouse and the legal

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

representative of the decedent may agree. The Department will accept any allocation between the surviving spouse and the decedent, provided only that the total of the amounts so allocated equals the total amount paid. In the event the surviving spouse and legal representative fail to agree, the estimated tax shall be allocated between the surviving spouse and decedent in the same manner as the estimated tax of husband and wife who fail to agree to an allocation of estimated tax to separate returns in accordance with subsection (e)(1).

3) The exemption from payment of estimated tax for farmers under IITA Section 803(a) and subsection (c)(1) of this Section shall apply to a couple filing a joint return only if $\frac{2}{3}$ of the total gross income of the couple is from farming.

4) No estimated tax payment is required by a couple filing a joint return if either spouse is 65 years of age or older and a permanent resident of a nursing home, and therefore is exempt from payment of estimated tax under IITA Section 806 and subsection (c)(2) of this Section.

f) Cross References. For payment of estimated tax by electronic funds transfer, see 86 Ill. Adm. Code 750.

(Source: Added at 34 Ill. Reg. _____, effective _____)

Section 100.8010 Failure to Pay Estimated Tax (IITA Sections 804 and 806)

a) Penalty Imposed. Except as otherwise provided, IITA Section 804(a) imposes a penalty, computed in the manner and at the rate prescribed under Section 3-3 of the Uniform Penalty and Interest Act, upon an underpayment of an installment of estimated tax. See 86 Ill. Adm. Code 700.300 for the penalty rates applicable to a particular taxable year.

b) Definitions. For purposes of this Section:

1) Underpayment. An underpayment of an installment of estimated tax means the excess of the required installment (as determined under subsection (d)) over the amount of that installment paid on or before the due date for that installment.

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- 2) Tax. For purposes of this Section, the term "tax" means the total regular income tax and replacement tax imposed under IITA Section 201 for the taxable year, including the amount of any credit required to be recaptured under the IITA, less the amount of any credit allowed against that tax for the taxable year. Amounts withheld pursuant to IITA Article 7, or paid by or on behalf of the taxpayer on account of that tax, including a payment of estimated tax, shall not be considered a credit against that tax for purposes of this Section. (See IITA Section 804(g).)
- 3) The "tax shown on the taxpayer's return" shall be the amount of tax as shown on the original tax return for the taxable year (including any corrected return for the taxable year filed on or before the due date of the original return, including extensions). The "tax shown on the taxpayer's return" does not include the tax shown on an amended return filed subsequent to the due date of the original return for the taxable year, including extensions.

c) Installment Due Dates

1) In General

- A) Individuals. When the taxable year consists of a calendar year, IITA Section 803(d) requires installments of estimated tax to be made on or before each of the following dates:
- i) The 1st installment is due April 15 of that taxable year;
 - ii) The 2nd installment is due June 15 of that taxable year;
 - iii) The 3rd installment is due September 15 of that taxable year; and
 - iv) The 4th installment is due January 15 of the immediately succeeding taxable year.
- B) Corporations. The due dates prescribed for the payment of an installment of estimated tax by a calendar year corporation shall be the same as in the case of an individual under subsection (c)(1)(A), except that the 4th installment is due December 15 of the taxable

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

year rather than January 15 of the immediately succeeding taxable year. (See IITA Section 803(d).)

C) Fiscal Year. When the taxable year consists of a fiscal year (i.e., a 12-month taxable year commencing on any date other than January 1), IITA Section 803(g) requires installments of estimated tax to be made on or before each of the following dates:

i) The 1st installment is due on the 15th day of the 4th month of that taxable year;

ii) The 2nd installment is due on the 15th day of the 6th month of that taxable year;

iii) The 3rd installment is due on the 15th day of the 9th month of that taxable year; and

iv) The 4th installment is due the 15th day of the 12th month of that taxable year (in the case of a corporation) or of the 1st month of the immediately succeeding taxable year (in the case of an individual).

2) Due Date of Required Installment on a Saturday, Sunday or Holiday. See Section 100.5000(b) if the due date of a required installment of estimated tax occurs on a Saturday, Sunday or Holiday.

d) Amount of Required Installment

1) General Rule. Except as otherwise provided by this Section, the amount of any required installment shall be 25% of the required annual payment (as defined by subsection (d)(1)(A)). (IITA Section 804(c)(1)(A))

A) Required Annual Payment. The required annual payment means the lesser of:

i) 90% of the tax shown on the taxpayer's return for the taxable year or, if no return is filed, 90% of the tax for that year; or

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

required installment determined under subsection (d)(2)(A) by the amount of that reduction, and by increasing subsequent required installments to the extent that the reduction has not previously been recaptured under this subsection (d)(2)(B). (IITA Section 804(c)(2)(A)(ii))

EXAMPLE 1

Taxpayer, an individual whose taxable year is the calendar year, determines his or her required annual payment under subsection (d)(1) to be \$13,648. Accordingly, the required installment under subsection (d)(1) for the 1st installment due April 15 of the taxable year equals \$3,412 (i.e., 25% of \$13,648). Taxpayer determines that his or her annualized income installment for that 1st installment period under this subsection (d)(2) is only \$1,278. Accordingly, Taxpayer pays \$1,278 as the required installment on April 15.

When Taxpayer determines the required installment for the 2nd installment due June 15, Taxpayer must increase the required installment determined under subsection (d)(1) by the excess of the required installment computed under that subsection for the 1st period over the annualized income installment for that period, or \$2,134 (i.e., \$3,412 - \$1,278). Hence, the required installment computed under subsection (d)(1) for the 2nd installment due June 15 of the taxable year equals \$5,546 (i.e., \$3,412 + \$2,134).

In determining the required installment due June 15, Taxpayer computes his or her annualized income installment for that period to be \$1,660. Because the annualized income installment is less than the required installment for that period under subsection (d)(1) of \$5,546, Taxpayer pays \$1,660 as the required installment on June 15.

EXAMPLE 2

Assuming the same facts as in Example 1, when Taxpayer determines the required installment for the 3rd period due September 15, he or she must increase the required installment

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

computed under subsection (d)(1) by \$3,886, which is the excess of the required installment due on June 15 as computed in Example 1 over the annualized income installment for that period (i.e., \$5,546 - \$1,660). Hence, the required installment computed under subsection (d)(1) for the 3rd installment due September 15 is \$7,298 (i.e., \$3,412 + \$3,886).

In determining his or her required installment due September 15, Taxpayer computes his or her annualized income installment for that period to be \$3,414. Because the annualized income installment is less than the required installment for that period under subsection (d)(1) of \$7,298, Taxpayer pays \$3,414 as the required installment on September 15.

EXAMPLE 3

Assuming the same facts as in Example 2, when Taxpayer determines the required installment due January 15 of the next taxable year, he or she must increase the required installment computed under subsection (d)(1) by \$3,884, which is the excess of the required installment for the 3rd installment period over the annualized income installment for that period (i.e., \$7,298 - \$3,414). Hence, the required installment under subsection (d)(1) for the installment due on January 15 is \$7,296 (i.e., \$3,412 + \$3,884).

C) Computation of Annualized Income Installment. The "annualized income installment" for a particular installment due date is computed as follows:

- i) Compute year-to-date net income under subsection (d)(2)(E).
- ii) Use year-to-date income to compute annualized Illinois net income under subsection (d)(2)(F).
- iii) Compute the tax due on annualized Illinois net income under subsection (d)(2)(G).

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- iv) Subtract any credits allowed under subsection (d)(2)(H).
 - v) Multiply the result by the applicable percentage for the installment due date, as provided in subsection (d)(2)(I).
 - vi) Subtract the total of all prior required installments for the taxable year.
- D) Applicable Period. Year-to-date net income shall be computed for the applicable period as if that period comprised a separate taxable year. Under IITA Section 804(c)(2)(D), the applicable period for an individual is all the months of the taxable year that end prior to the installment due date for which the annualized net income installment is computed. Under IITA Section 804(c)(2)(E), the applicable period for a corporation is:
- i) For the installment due on the 15th day of the 4th month of the taxable year, the 1st 3 months of the taxable year.
 - ii) For the installment due on the 15th day of the 6th month of the taxable year, the 1st 5 months of the taxable year or, at the election of the taxpayer, the 1st 3 months of the taxable year.
 - iii) For the installment due on the 15th day of the 9th month of the taxable year, the 1st 8 months of the taxable year or, at the election of the taxpayer, the 1st 6 months of the taxable year.
 - iv) For the installment due on the 15th day of the 12th month of the taxable year, the 1st 11 months of the taxable year or, at the election of the taxpayer, the 1st 9 months of the taxable year.
- E) Year-to-date Net Income. Year-to-date net income is computed by treating the applicable period as a short taxable year, using the following principles:

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- i) The determination of whether an item income or expense is recognized in the applicable period shall be made according to the taxpayer's method of accounting used for federal income tax purposes. (IITA Section 402(a))
 - ii) In applying the allocation and apportionment provisions of IITA Article 3, the taxpayer shall take into account only the items that would be taken into account for allocation and apportionment purposes if the months ending prior to the installment date constituted the taxable year. For example, in computing the apportionment factor under IITA Section 304(a), a nonresident taxpayer takes into account only its actual gross receipts for the months in the taxable year ending prior to the installment date.
 - iii) Items of income and deduction received from a partnership, subchapter S corporation, trust or estate shall be treated as received or incurred by the taxpayer during the applicable period only if the last day of the taxable year of the partnership, subchapter S corporation, trust or estate falls within that applicable period. (See IRC sections 706(a) and 1366(a)(1).)
- F) Annualized Illinois Net Income. Annualized Illinois net income is equal to the Illinois net income determined under subsection (d)(2)(E), multiplied by 12 and divided by the number of months in the applicable period, and minus:
- i) any Illinois net loss deduction under IITA Section 207 available for deduction in the taxable year; provided that, in the case of a unitary business group filing a combined return when a person becomes a member of the group during the taxable year, no net loss carryover of that member may be taken into account in any applicable period ending before that person became a member; and
 - ii) the exemptions allowed under IITA Section 204 based on the facts and circumstances as of the last day of the applicable period.

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- G) Tax Due on Annualized Illinois Net Income. The tax due on the annualized Illinois net income shall be computed by multiplying the annualized Illinois net income by the applicable rate or rates under IITA Section 201, and by adding to the product of that calculation the amount of any credit required under the IITA to be recaptured based on events occurring during the applicable period.
- H) Credits. The credits allowed against the tax due on the annualized Illinois net income shall include any credits allowed under the IITA based on events occurring during the applicable period. For purposes of this subsection (d)(2)(H), "credits" do not include any amount withheld from the taxpayer or any overpayment shown on the taxpayer's return for the prior taxable year for which an election was made to apply the overpayment against the estimated tax obligation for the present year. These amounts are treated as payments of estimated tax under subsection (e). In determining the credits allowed against the tax under this subsection (d)(2)(H):
- i) Credits shall not be annualized, but shall be computed on the facts and circumstances of the applicable period, except to the extent that the credit, or a limitation on the amount of any credit, is based upon the amount of Illinois net income, or the amount of any item of income or expenditure taken into account in computing Illinois net income. In that case, the credit or limitation shall be determined on the basis of the Illinois net income or other item earned, received or incurred during the applicable period and annualized in accordance with this subsection (d)(2). For example, the credit under IITA Section 201(h) for property placed in service during the taxable year by a high impact business shall be based on the amount of qualifying investment made during the applicable period, without annualizing that investment. However, the limitation on the amount of the IITA 201(h) credit shall be based on the tax imposed by IITA Section 201(a) and (b), as annualized under this subsection (d)(2). In contrast, the credit allowed under IITA Section 201(k) is based upon the amount of Illinois research and development expenses deducted from gross

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

income in the computation of taxable income. Accordingly, the credit shall be based on the annualized amount of qualifying expenses for the calendar months of the taxable year ending prior to the installment date.

- ii) The entire amount of any credit carried forward from a prior year and available for use in the taxable year may be applied to reduce the tax on the annualized Illinois net income; provided that, in the case of a unitary business group filing a combined return when a person becomes a member of the group during the taxable year, no credit carryover of that member may be taken into account in any applicable period ending before that person became a member.

- D) Applicable Percentage. The applicable percentage with respect to each required installment date shall be as follows:

<u>Installment</u>	<u>Applicable %</u>
<u>1st</u>	<u>22.5%</u>
<u>2nd</u>	<u>45%</u>
<u>3rd</u>	<u>67.5%</u>
<u>4th</u>	<u>90%</u>

- e) Application of Payments to Required Installments

- 1) Unless expressly directed by the taxpayer to apply a payment to some other installment, each payment received by the Department will be applied first to any unpaid balance of the 1st estimated tax installment due and any excess of the payment over that unpaid balance will be applied to any unpaid balance of the 2nd estimated tax installment, and then the 3rd and 4th, in order. Amounts withheld by a partnership, subchapter S corporation or trust on behalf of the taxpayer under IITA Section 709.5 are treated as payments received by the Department on the last day of the taxable year of the partnership, subchapter S corporation or trust and applied in accordance with this subsection (e)(1). (See IITA Section 709.5(b).)

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- 2) *In the case of an individual, the amount of tax withheld under IITA Article 7 shall be deemed a payment of estimated tax. An equal part of the amount so withheld for the taxable year shall be deemed paid on each installment due date prescribed by this Section, unless the taxpayer establishes the dates on which all amounts were actually withheld. In the latter case, all amounts withheld shall be considered as payments of estimated tax on the dates those amounts were actually withheld. (IITA Section 804(g)) When more than one taxable year begins in any calendar year, no portion of the amount withheld during the calendar year will be treated as a payment of estimated tax for any taxable year other than the last taxable year beginning in that calendar year.*
 - 3) *An individual having amounts withheld under Section 4(10) of the State Salary and Annuity Withholding Act [5 ILCS 365/4(10)] may elect to have amounts withheld treated as estimated tax payments made on the dates those amounts were actually withheld. (IITA 804(g-5)) The election shall be made according to Department forms. In the absence of an election, an equal part of the amount withheld shall be deemed paid on each installment due date prescribed by this Section that falls within the designated period for which the withholding was made.*
 - 4) *Application of Credit for Overpayment Reported on the Return for the Prior Taxable Year. The amount credited against estimated tax pursuant to a timely election to do so under IITA Section 909(b) shall be applied to each installment, beginning with the 1st installment due, to the extent necessary to satisfy the taxpayer's obligation or to minimize the penalty due under IITA Section 804 with respect to that installment, provided that no amount will be applied later than the date on which the return on which the election is made was filed. See Section 100.9400(b) regarding the election to have the amount of any overpayment, or portion of an overpayment, credited against estimated tax.*
- f) Application of IITA Section 804 to Short Taxable Year
- 1) Penalty Imposed. Except as otherwise provided, the taxpayer shall be liable to a penalty, computed in the manner and at the rate prescribed under Section 3-3 of the Uniform Penalty and Interest Act [35 ILCS 735/3-3], upon an underpayment of an installment of estimated tax required under this Section with respect to a short taxable year.

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- 2) Underpayment Defined. An underpayment of an installment of estimated tax required with respect to a short taxable year means the amount of the required installment as determined under this subsection (f) over the amount of that installment paid on or before the due date of the installment.
- 3) In the case of a taxable year that is terminated early, the taxpayer is required to pay the amount due on each installment due date falling on or before the end of the taxable year, determined under subsection (d) of this Section in the same manner as for a full taxable year, and both corporations and individuals shall be required to pay the full amount of the required annual payment computed under subsection (d)(1)(A) on the 15th day of the 1st month beginning after the end of the taxable year.
- 4) Installment Due Dates in the Case of a Taxable Year Beginning Less Than 12 Months before the Expected End of the Tax
 - A) Individuals. Installments of estimated tax are not required in the case of a short taxable year of less than 4 full months. When the short taxable year consists of a period of at least 4 full months, installments of estimated tax are required on or before each of the following dates:
 - i) The 1st installment shall be due on 15th day of the 4th full month of that taxable year;
 - ii) A 2nd installment shall be due on the 15th day of the 6th full month of that taxable year, unless the short taxable year ends prior to or during that 6th full month;
 - iii) A 3rd installment shall be due on the 15th day of the 9th full month of that taxable year, unless the short taxable year ends prior to or during that 9th full month;
 - iv) The full amount of the required annual payment computed under subsection (d)(1)(A) shall be due on or before the 15th day of the 1st month of the succeeding taxable year.

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

B) Corporations. Installments of estimated tax are not required in the case of a short taxable year of less than 4 months. When the short taxable year consists of a period of at least 4 months, installments of estimated tax are required to be paid on or before the same due dates provided in subsection (f)(4)(A) as if the taxable year was 12 months, provided that the full amount of the required annual payment computed under subsection (d)(1)(A) shall be due on or before the 15th day of the last month of the short taxable year.

C) The taxpayer shall substitute for 25% of the required annual payment under subsection (b)(1) a percentage of the required annual payment that results in an equal percentage of the required annual payment as being the amount of the required installment. That percentage shall be based on the number of installments required for the short taxable year under this subsection (f)(4).

5) Amount of Required Installment. The amount of any required installment in the case of a short taxable year shall be determined by applying the provisions of subsection (b), with the following adjustments:

A) For purposes of determining the required annual payment year under subsection (d)(1)(A) based on the tax shown on the return for the preceding taxable year, the taxpayer shall multiply the tax actually shown on the taxpayer's return for the preceding taxable year by a fraction, the numerator of which is the number of days in the short taxable year and the denominator of which is the number of days in the preceding taxable year.

B) The taxpayer shall substitute for the applicable percentage in subsection (d)(2)(I) of this Section the percentage under this subsection (f)(5)(B) that corresponds to the number of required installments determined for the short taxable year under subsection (f)(3) or (4):

<u>Number of Required Installments</u>	<u>Applicable %</u>
<u>4</u>	<u>22.5%</u>
<u>3</u>	<u>30%</u>
<u>2</u>	<u>45%</u>

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

190%

- 6) In the case of a short taxable year that does not begin on the first day of a month:
- A) For purposes of determining the installment due dates under subsection (f)(3), the partial month at the beginning of the taxable year shall be ignored.
- B) The "applicable period" determined in subsection (d)(2)(D) for a particular installment due date shall include the partial month plus the number of full months otherwise specified.
- C) In determining the annualized Illinois net income in subsection (d)(2)(F) for a particular installment due date, the taxpayer shall multiply its year-to-date net income by the number of days in the applicable period and divide the result by the number of days in the short taxable year.
- 7) The provisions of this subsection (f) may be illustrated by the following examples.
- A) EXAMPLE 4
- X corporation uses a taxable year ending June 30. On January 15, 2011, X is acquired by a corporation using a calendar year, requiring X to terminate its June 30, 2011 year as of the acquisition date and then to use a taxable year beginning January 16, 2011 and ending December 31, 2011.
- For its short taxable year ending January 15, 2011, X is required to make estimated tax payments on October 15 and December 15, 2010 and February 15, 2011. The applicable percentage of the total tax for the taxable year that is due with each installment is 30%.
- If X bases its computation of its required payment on the tax due for the taxable year ending June 30, 2010, the tax due for that year is reduced by multiplying it by 199 (the number of days in the

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

short taxable year ending January 15, 2011) and dividing the result by 365 (the number of days in the taxable year ending June 30, 2010).

B) EXAMPLE 5

Assuming the same facts as in Example 4, for its short taxable year ending December 31, 2011, X corporation is required to make estimated tax payments on May 16, July 15 and October 17, 2011, because the period from January 16 through January 31, 2011, is disregarded in determining when an installment is due. Because the taxable year terminates before the 15th day of the 12th month of the taxable year, when the 4th installment would normally be due, the 4th installment is due on December 15, 2011. Because its taxable year ending January 15, 2011 is not a 12-month taxable year, X corporation cannot compute its required annual installment for its short taxable year ending December 31, 2011 using the tax shown on its return for the previous taxable year under subsection (d)(2)(A)(ii).

g) Exceptions. The penalty imposed under IITA Section 804 and this Section shall not apply to:

1) Persons who are not required to make payments of estimated tax under Section 100.8000(c):

A) Small Amount of Estimated Tax

i) No penalty shall be imposed under IITA Section 804 with respect to any installment of estimated tax required to be paid during a taxable year in which the amount payable as estimated tax (as defined under Section 100.8000(a)) is not more than the following amounts:

<u>Individuals</u>	<u>\$250 (for tax years ending before 12/31/01)</u>
	<u>\$500 (for tax years ending on or after 12/31/01)</u>

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

Corporations \$400

ii) In the case of a short taxable year, the amounts in subsection (g)(1)(A) shall be multiplied by a fraction, the numerator of which is the number of days in the short taxable year and the denominator of which is 365.

B) Estates, Trusts, Partnerships, Subchapter S Corporations and Certain Other Entities

i) No penalty shall be imposed under IITA Section 804 with respect to any installment of estimated tax required to be paid during any part of the taxable year of an organization exempt under IITA Section 205.

ii) No penalty shall be imposed under IITA Section 804 with respect to any installment of estimated tax required to be paid during a taxable year of a corporation (as defined under Section 100.9750(b)) in which that corporation computes a tax under subtitle A of the Internal Revenue Code (IRC), other than the tax imposed under section 11 (including any other tax treated under the IRC as imposed under IRC section 11), IRC section 1201(a), IRC section 55, IRC section 59A, IRC section 887, or IRC subchapter L.

iii) No penalty shall be imposed under IITA Section 804 with respect to any installment of estimated tax required to be paid during any taxable year with respect to which a corporation is exempt from federal income tax under IRC section 991.

iv) Any penalty otherwise imposed upon a bankruptcy estate under IITA Section 804 shall be abated to the same extent that the penalty for failure to make estimated payments of federal income tax would be abated under IRC section 6658.

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- C) [Farmers](#). See [Section 100.8000](#) for the exemption for farmers from the requirement to make estimated tax payments.
- D) [Permanent Resident of Nursing Home](#). See [Section 100.8000](#) for the exemption for permanent residents of nursing homes from the requirement to make estimated tax payments.
- 2) [No Return Required for Preceding Taxable Year](#). *No penalty shall be imposed under [IITA Section 804](#) with respect to any installment of estimated tax required to be paid in a taxable year by a taxpayer who was not required to file an Illinois income tax return under [IITA Section 502](#) for the preceding taxable year. ([IITA Section 804\(d\)](#))*
- 3) [No Tax Liability for Preceding Taxable Year](#). *No penalty shall be imposed under [IITA Section 804](#) with respect to any installment of estimated tax required to be paid in a taxable year by an individual taxpayer who had no tax liability for the preceding taxable year, if the preceding taxable year was a taxable year of 12 months. ([IITA Section 804\(d\)](#))*
- 4) [Change in Apportionment Factor](#). *With respect to any installment of estimated tax required to be paid under this Section before December 31, 1998, no penalty shall be imposed under [IITA Section 804](#) on any underpayment of an installment of estimated tax to the extent that underpayment is attributable solely to the taxpayer's change in apportionment from [IITA Section 304\(a\)](#) to [IITA Section 304\(h\)](#). ([IITA Section 804\(d\)](#))*
- 5) [Reasonable Cause](#). *No penalty shall be imposed under [IITA Section 804](#) to the extent that the taxpayer shows that any underpayment of estimated tax was due to reasonable cause as determined in accordance with [86 Ill. Adm. Code 700.400](#). ([IITA Section 804\(e\)](#) and [Uniform Penalty and Interest Act Section 3-8](#))*
- 6) [Deceased Taxpayer](#). *No penalty shall be imposed under [IITA Section 804](#) with respect to any underpayment of estimated tax arising subsequent to the death of the taxpayer. In determining the amount of any required installment due after the death of the taxpayer, a surviving spouse shall apply the provisions of [Section 100.8000\(c\)](#).*

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

- 7) Member of Armed Services. *No penalty shall be imposed under IITA Section 804 to the extent the taxpayer is a member of the armed services serving in a combat zone who has received an extension of time to file and pay federal income taxes under IRC section 7508. (IITA Section 602(b))*
- 8) Innocent Spouse. *No penalty shall be imposed under IITA Section 804 in the case of an innocent spouse, to the extent that spouse is relieved of liability for the penalty pursuant to IITA Section 502(c)(4).*
- h) Changes in Tax Law During a Taxable Year. *If the IITA is amended during a taxable year, and the amendment does not contain specific provisions granting relief from penalties under IITA Section 804, no penalty imposed by IITA Section 804 shall apply for late payment of an installment of estimated tax due before the amendment becomes law if, on or before the due date of that installment, the taxpayer has paid the estimated tax due under the annualized income installment method in subsection (d)(2) applied using the IITA as in effect prior to the date the amendment became law.*

EXAMPLE 6

P.A. 93-840 disallows certain subtractions allowed under prior law. P.A. 93-840 did not become law until July 30, 2004, but applies to tax years ending on or after December 31, 2004. A calendar-year taxpayer who, on or before June 15, 2004, had paid the estimated tax due under subsection (d)(2), computed by allowing the subtractions subsequently disallowed by P.A. 93-840, shall not be subject to penalty under IITA Section 804 with respect to the installment due on June 15, 2004.

EXAMPLE 7

The research and development credit allowed under IITA Section 201(k) was repealed by P.A. 93-29 (effective June 20, 2003) for tax years ending on and after December 31, 2003, and an identical research and development credit was enacted in IITA Section 201(k) by P.A. 93-840 (effective July 30, 2004). A calendar-year taxpayer would not be subject to penalty under IITA Section 804 with respect to the installment of estimated tax due on June 15, 2003 if, on or before June 15, 2003, the taxpayer had the estimated tax due under subsection (d)(2) computed by allowing the research and development credit. However, in

DEPARTMENT OF REVENUE

NOTICE OF PROPOSED AMENDMENTS

computing the estimated tax due under subsection (d)(2) for the June 15, 2004 installment, the taxpayer may not claim a research and development credit.

- i) Cross References. For estimated tax requirements of members of a combined group, see Section 100.5230.
- j) Effective Dates. The provisions of subsection (f) of this Section shall be effective for taxable years beginning on or after January 1, 2011.

(Source: Added at 34 Ill. Reg. _____, effective _____)

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

- 1) Heading of the Part: Reports of Child Abuse and Neglect
- 2) Code of Citation: 89 Ill. Adm. Code 300
- 3)

<u>Section Numbers:</u>	<u>Adopted Action:</u>
300.20	Amended
300.180	Amended
- 4) Statutory Authority: 325 ILCS 325/2
- 5) Effective Date of Amendments: May 1, 2010
- 6) Does this rulemaking contain an automatic repeal date? No
- 7) Does this rulemaking contain incorporations by reference? No
- 8) A copy of the adopted amendments, including any material incorporated by reference, is on file in the agency's principal office and is available for public inspection.
- 9) Notice of Proposal Published in Illinois Register: October 16, 2009; 33 Ill. Reg. 14209
- 10) Has JCAR issued a Statement of Objection to this rulemaking? No
- 11) Differences between proposal and final version: The final version contains formatting edits recommended by the Joint Committee on Administrative Rules.
- 12) Have all the changes agreed upon by the agency and JCAR been made as indicated in the agreements issued by JCAR? Yes
- 13) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 14) Are there any amendments pending on this Part? Yes

<u>Section Number:</u>	<u>Proposed Action:</u>	<u>Illinois Register Citation:</u>
300.APPENDIX B	Amendment	February 16, 2010; 34 Ill. Reg. 2386
- 15) Summary and Purpose of Amendments: Amendments implement Public Act 96-345, which revised the definitions of "fire station", "newborn infant", and "relinquish" for purposes of the Abandoned Newborn Infant Protection Act.

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

- 16) Information and questions regarding these adopted amendments shall be directed to:

Mr. Jeff Osowski
Office of Child and Family Policy
Department of Children and Family Services
406 E. Monroe, Station #65
Springfield, Illinois 62703-1498

Telephone: 217/524-1983
TDD: 217/524-3715
E-Mail: cfpolicy@idcfs.state.il.us

The full text of the Adopted Amendments begins on the next page:

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

TITLE 89: SOCIAL SERVICES

CHAPTER III: DEPARTMENT OF CHILDREN AND FAMILY SERVICES

SUBCHAPTER a: SERVICE DELIVERY

PART 300

REPORTS OF CHILD ABUSE AND NEGLECT

Section

300.10	Purpose
300.20	Definitions
300.30	Reporting Child Abuse or Neglect to the Department
300.40	Content of Child Abuse or Neglect Reports
300.50	Transmittal of Child Abuse or Neglect Reports
300.60	Special Types of Reports (Recodified)
300.70	Referrals to the Local Law Enforcement Agency and State's Attorney
300.80	Delegation of the Investigation
300.90	Time Frames for the Investigation
300.100	Initial Investigation
300.110	The Formal Investigative Process
300.120	Taking Children into Temporary Protective Custody
300.130	Notices Whether Child Abuse or Neglect Occurred
300.140	Transmittal of Information to the Illinois Department of Professional Regulation and to School Superintendents
300.150	Referral for Other Services
300.160	Special Types of Reports
300.170	Child Death Review Teams
300.180	Abandoned Newborn Infants
300.APPENDIX A	Acknowledgement of Mandated Reporter Status
300.APPENDIX B	Child Abuse and Neglect Allegations

AUTHORITY: Implementing and authorized by the Abused and Neglected Child Reporting Act [325 ILCS 5], the Abandoned Newborn Infants Protection Act [325 ILCS 2] and Section 3 of the Consent by Minors to Medical Procedures Act [410 ILCS 210/3].

SOURCE: Adopted and codified as 89 Ill. Adm. Code 302 at 5 Ill. Reg. 13188, effective November 30, 1981; amended at 6 Ill. Reg. 15529, effective January 1, 1983; recodified at 8 Ill. Reg. 992; peremptory amendment at 8 Ill. Reg. 5373, effective April 12, 1984; amended at 8 Ill. Reg. 12143, effective July 9, 1984; amended at 9 Ill. Reg. 2467, effective March 1, 1985; amended at 9 Ill. Reg. 9104, effective June 14, 1985; amended at 9 Ill. Reg. 15820, effective

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

November 1, 1985; amended at 10 Ill. Reg. 5915, effective April 15, 1986; amended at 11 Ill. Reg. 1390, effective January 13, 1987; amended at 11 Ill. Reg. 1151, effective January 14, 1987; amended at 11 Ill. Reg. 1829, effective January 15, 1987; recodified from 89 Ill. Adm. Code 302.20, 302.100, 302.110, 302.120, 302.130, 302.140, 302.150, 302.160, 302.170, 302.180, 302.190, and Appendix A at 11 Ill. Reg. 3492; emergency amendment at 11 Ill. Reg. 4058, effective February 20, 1987, for a maximum of 150 days; amended at 11 Ill. Reg. 12619, effective July 20, 1987; recodified at 11 Ill. Reg. 13405; amended at 13 Ill. Reg. 2419, effective March 1, 1989; emergency amendment at 14 Ill. Reg. 11356, effective July 1, 1990, for a maximum of 150 days; amended at 14 Ill. Reg. 17558, effective October 15, 1990; amended at 14 Ill. Reg. 19827, effective November 28, 1990; emergency amendment at 15 Ill. Reg. 14285, effective September 25, 1991; amended at 15 Ill. Reg. 17986, effective December 1, 1991; emergency amendment at 17 Ill. Reg. 15658, effective September 10, 1993, for a maximum of 150 days; emergency expired February 7, 1994; amended at 18 Ill. Reg. 8377, effective May 31, 1994; amended at 18 Ill. Reg. 8601, effective June 1, 1994; amended at 19 Ill. Reg. 3469, effective March 15, 1995; amended at 19 Ill. Reg. 10522, effective July 1, 1995; amended at 20 Ill. Reg. 10328, effective July 19, 1996; amended at 22 Ill. Reg. 18847, effective October 1, 1998; amended at 23 Ill. Reg. 13590, effective November 15, 1999; amended at 24 Ill. Reg. 7707, effective June 1, 2000; amended at 25 Ill. Reg. 12781, effective October 1, 2001; amended at 26 Ill. Reg. 7435, effective May 15, 2002; amended at 26 Ill. Reg. 11730, effective August 1, 2002; amended at 27 Ill. Reg. 1114, effective January 15, 2003; amended at 27 Ill. Reg. 9431, effective June 9, 2003; preemptory amendment at 29 Ill. Reg. 21065, effective December 8, 2005; amended at 33 Ill. Reg. 7862, effective June 15, 2009; amended at 34 Ill. Reg. 6373, effective May 1, 2010.

Section 300.20 Definitions

"Abandonment" means parental conduct that demonstrates the purpose of relinquishing all parental rights and claims to the child. Abandonment is also defined as any parental conduct that evinces a settled purpose to forego all parental duties and relinquish all parental claims to the child.

"Abused child" means a child whose parent or immediate family member, or any person responsible for the child's welfare, or any individual residing in the same home as the child, or a paramour of the child's parent:

inflicts, causes to be inflicted, or allows to be inflicted upon such child physical or mental injury, by other than accidental means, which causes death, disfigurement, impairment of physical or emotional health, or loss or impairment of any bodily function;

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

creates a substantial risk of physical or mental injury to such child by other than accidental means which would be likely to cause death, disfigurement, impairment of physical or emotional health, or loss of or impairment of any bodily function;

commits or allows to be committed any sex offense against such child, as such sex offenses are defined in the Criminal Code of 1961, as amended, and extending those definitions of sex offenses to include children under 18 years of age;

commits or allows to be committed an act or acts of torture upon such child;

inflicts excessive corporal punishment; or

commits or allows to be committed the offense of female genital mutilation, as defined in Section 12-34 of the Criminal Code of 1961, against the child. [325 ILCS 5/3]

"Act" means the Abused and Neglected Child Reporting Act [325 ILCS 5].

"CANTS/SACWIS 8" or "C/S8" means the Department's document titled Notification of a Report of Suspected Child Abuse and/or Neglect. This document explains the Department's child abuse/neglect allegation investigation process.

"CANTS/SACWIS 9" or "C/S9" means the Department's document titled Notification of Intent to Indicate Child Care Worker for Report of Child Abuse and/or Neglect. This document is used to notify a person that the Department plans to indicate that person as a perpetrator of child abuse/neglect.

"CANTS/SACWIS 10" or "C/S10" means the Department's document titled Notice of Intent to Indicate a Child Care Worker for Report of Child Abuse and/or Neglect-Questions and Answers. This is an informational document explaining the impact of a determination of indicated child abuse/neglect and the appeal process.

"CANTS/SACWIS 11" or "C/S11" means the Department's document titled Notification of Indicated Decision in an Employment Related Report of Suspected

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

Child Abuse and/or Neglect. This is the document by which the Department notifies a person that the Department has determined that there is credible evidence that he or she is responsible for the child abuse or neglect described in that document.

"Caregiver" means the child's parents, guardian, custodian or relative with whom the child lives and who has primary responsibility for the care and supervision of the child.

"Child" means any person under the age of 18 years, unless legally emancipated by reason of marriage or entry into a branch of the United States armed services.
[\[325 ILCS 5/3\]](#)

"Child care facility" means any person, group of persons, agency, association or organization, whether established for gain or otherwise, who or which receives or arranges for care or placement of one or more children, unrelated to the operator of the facility, apart from the parents, with or without the transfer of the right of custody in any facility as defined in the Child Care Act of 1969, established and maintained for the care of children. Child care facility includes a relative who is licensed as a foster family home under Section 4 of the Child Care Act of 1969.
[225 ILCS 10/2.05]

"Child care worker" means any person who is employed to work directly with children and any person who is an owner/operator of a child care facility, regardless of whether the facility is licensed by the Department. Child care facilities, for purposes of this definition, include child care institutions; child welfare agencies; day care/night care centers; day care/night care homes; day care/night care group day care homes; group homes; hospitals or health care facilities; schools, including school teachers and administrators, but not tenured school teachers or administrators who have other disciplinary processes available to them; and before and after school programs, recreational programs and summer camps. "Child care worker" also means persons employed as full-time nannies. A child care worker may, at his or her discretion, be subject to this Part if alleged to be responsible for child abuse or neglect outside of his or her employment. "Child care worker" includes a person: currently employed as a child care worker; currently enrolled in an academic program that leads to a position as a child care worker; or who has applied for a license required for a child care worker position. A person will be considered to be "employed as a child care worker" under this Part if, at the time of the notice of the investigation, he or she: has applied for, or

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

will apply within 180 days for, a position as a child care worker; is enrolled in, or will commence within 180 days, an academic program that leads to a position as a child care worker; or has applied for a license as a child care worker.

"Child-placing agency" means a licensed public or private agency that receives a child for the purpose of placing or arranging for the placement of the child in a foster family home or other facility for child care, apart from the custody of the child's parents. [325 ILCS 2/10]

"Child Protective Service Unit" or "CPS" means certain specialized State employees of the Department assigned by the Director or his or her designee to perform the duties and responsibilities described under this Part. CPS staff is also referred to as investigative staff. [325 ILCS 5/3]

"Children for whom the Department is legally responsible" means children for whom the Department has temporary protective custody, custody or guardianship via court order, or children whose parents have signed an adoptive surrender or voluntary placement agreement with the Department.

"CPSW" means a Child Protective Service Worker.

"Collateral contact" means obtaining information concerning a child, parent, or other person responsible for the child from a person who has knowledge of the family situation but was not directly involved in referring the child or family to the Department for services.

"Credible evidence of child abuse or neglect" means that the available facts, when viewed in light of surrounding circumstances, would cause a reasonable person to believe that a child was abused or neglected.

"Delegation of an investigation" means the investigation of a report of child abuse or neglect has been deferred to another authority. The Department maintains responsibility for determining whether the report is indicated or unfounded, entering information about the report in the State Central Register and notifying the subjects of the report and mandated reporters of the results of the investigation.

"Department" or "DCFS" means the Department of Children and Family Services.

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

"Determination" means a final Department decision about whether there is credible evidence that child abuse or neglect occurred. A determination must be either "indicated" or "unfounded".

"Disfigurement" means a serious or protracted blemish, scar, or deformity that spoils a person's appearance or limits bodily functions.

"Emergency medical facility" means a freestanding emergency center or trauma center, as defined in the Emergency Medical Services (EMS) Systems Act. [325 ILCS 2/10]

"Emergency medical professional" includes licensed physicians, and any emergency medical technician-basic, emergency medical technician-intermediate, emergency medical technician-paramedic, trauma nurse specialist, and pre-hospital RN, as defined in the Emergency Medical Services (EMS) Systems Act. [325 ILCS 2/10]

"Fire station" means a fire station within the State with at least one staff person that is staffed with at least one full-time emergency medical professional. [325 ILCS 2/10]

"Formal investigation" means those activities conducted by Department investigative staff necessary to make a determination as to whether a report of suspected child abuse or neglect is indicated or unfounded. Those activities shall include: *an evaluation of the environment of the child named in the report and any other children in the same environment; a determination of the risk to such children if they continue to remain in the existing environments, as well as a determination of the nature, extent and cause of any condition enumerated in such report, the name, age and condition of other children in the environment; and an evaluation as to whether there would be an immediate and urgent necessity to remove the child from the environment if appropriate family preservation services were provided. After seeing to the safety of the child or children, the Department shall forthwith notify the subjects of the report, in writing, of the existence of the report and their rights existing under the Act in regard to amendment or expungement.* [325 ILCS 5/3]

"Godparent" is a person who sponsors a child at baptism or one in whom the parents have entrusted a special duty that includes assisting in raising a child if the parent cannot raise the child. The worker shall verify the godparent/godchild

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

relationship by contacting the parents to confirm the fact that they did, in fact, designate the person as the godparent. If the parents are unavailable, the worker should contact other close family members to verify the relationship. If the person is considered to be the child's godparent, in order for placement to occur, the same placement selection criteria as contained in 89 Ill. Adm. Code 301.60 (Placement Selection) must be met. If the godparent is not a licensed foster parent, all the conditions currently in effect for placement with relatives in 89 Ill. Adm. Code 301.80 must be met.

"Hospital" has the same meaning as in the Hospital Licensing Act [210 ILCS 85].

"Indicated report" means any report of child abuse or neglect made to the Department for which it is determined, after an investigation, that credible evidence of the alleged abuse or neglect exists.

"Initial investigation" means those activities conducted by Department investigative staff to determine whether a report of suspected child abuse or neglect is a good faith indication of abuse or neglect and, therefore, requires a formal investigation. Good faith in this context means that the report was made with the honest intention to identify actual child abuse or neglect.

"Initial oral report" means a report alleging child abuse or neglect for which the State Central Register has no prior records on the family.

"Involved subject" means a child who is the alleged victim of child abuse or neglect or a person who is the alleged perpetrator of the child abuse or neglect.

"Legal custody" means the relationship created by a court order in the best interest of a newborn infant that imposes on the infant's custodian the responsibility of physical possession of the infant, the duty to protect, train, and discipline the infant, and the duty to provide the infant with food, shelter, education, and medical care, except as these are limited by parental rights and responsibilities. [312 ILCS 2/10]

"Local law enforcement agency" means the police of a city, town, village or other incorporated area or the sheriff of an unincorporated area or any sworn officer of the Illinois Department of State Police.

"Mandated reporters" means those individuals required to report suspected child

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

abuse or neglect to the Department. A list of these persons and their associated responsibilities is provided in Section 300.30 of this Part.

"Member of the clergy" means a clergyman or practitioner of any religious denomination accredited by the religious body to which he or she belongs. [325 ILCS 5/3]

"Neglected child" means any child who is not receiving the proper or necessary nourishment or medically indicated treatment including food or care not provided solely on the basis of present or anticipated mental or physical impairment as determined by a physician acting alone or in consultation with other physicians or otherwise is not receiving the proper or necessary support, or medical or other remedial care recognized under State law as necessary for a child's well-being (including where there is harm or substantial risk of harm to the child's health or welfare), or other care necessary for a child's well-being, including adequate food, clothing and shelter; or who is abandoned by his or her parents or other person responsible for the child's welfare without a proper plan of care; or who is a newborn infant whose blood, urine or meconium contains any amount of controlled substance as defined in subsection (f) of Section 102 of the Illinois Controlled Substances Act or a metabolite thereof, with the exception of a controlled substance or metabolite thereof whose presence in the newborn infant is the result of medical treatment administered to the mother or newborn infant. A child shall not be considered neglected for the sole reason that the child's parent or other person responsible for his or her welfare has left the child in the care of an adult relative for any period of time. A child shall not be considered neglected or abused for the sole reason that such child's parent or other person responsible for his or her welfare depends upon spiritual means through prayer alone for the treatment or cure of disease or remedial care under Section 4 of the Abused and Neglected Child Reporting Act. Where the circumstances indicate harm or substantial risk of harm to the child's health or welfare and necessary medical care is not being provided to treat or prevent that harm or risk of harm because the parent or other person responsible for the child's welfare depends upon spiritual means alone for treatment or cure, the child is subject to the requirements of this Act for the reporting of, investigation of, and provision of protective services with respect to the child and his or her health needs, and in such cases spiritual means through prayer alone for the treatment or cure of disease or for remedial care will not be recognized as a substitute for necessary medical care, if the Department or, as necessary, a juvenile court determines that medical care is necessary. A child shall not be considered neglected or abused solely because the child is not

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

attending school in accordance with the requirements of Article 26 of the School Code. [325 ILCS 5/3]

"Newborn infant" means a child who a licensed physician reasonably believes is ~~307~~ days old or less at the time the child is initially relinquished to a hospital, police station, fire station, or emergency medical facility, and who is not an abused or a neglected child. [325 ILCS 2/10~~315~~ ILCS 2/10]

"Perpetrator" means a person who, as a result of investigation, has been determined by the Department to have caused child abuse or neglect.

"Person responsible for the child's welfare" means the child's parent, guardian, foster parent, relative caregiver, an operator, supervisor, or employee of a public or private residential agency or institution or public or private profit or not-for-profit child care facility; or any other person responsible for the child's welfare at the time of the alleged abuse or neglect, or any person who came to know the child through an official capacity or position of trust, including but not limited to health care professionals, educational personnel, recreational supervisors, members of the clergy and volunteers or support personnel in any setting where children may be subject to abuse or neglect. [325 ILCS 5/3]

"Police station" means a municipal police station or a county sheriff's office. [315 ILCS 2/10]

"Private guardianship" means an individual person appointed by the court to assume the responsibilities of the guardianship of the person as defined in Section 1-3 of the Juvenile Court Act of 1987 [705 ILCS 405/1-3] or Article XI of the Probate Act of 1975 [755 ILCS 5/Art. XI].

"Relative", for purposes of placement of children for whom the Department is legally responsible, means any person, 21 years of age or over, other than the parent, who:

is currently related to the child in any of the following ways by blood or adoption: grandparent, sibling, great-grandparent, uncle, aunt, nephew, niece, first cousin, first cousin once removed (children of one's first cousin to oneself), second cousin (children of first cousins are second cousins to each other), godparent (as defined in this Section), great-uncle, or great-aunt, or

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

is the spouse of such a relative, or

is the child's step-father, step-mother, or adult step-brother or step-sister.

Relative also includes a person related in any of the foregoing ways to a sibling of a child, even though the person is not related to the child, when the child and its sibling are placed together with that person. [20 ILCS 505/7(b)]

"Relinquish" means to bring a newborn infant, who a licensed physician reasonably believes is 307 days old or less, to a hospital, police station, fire station, or emergency medical facility and to leave the infant with personnel of the facility, if the person leaving the infant does not express an intent to return for the infant or states that he or she will not return for the infant. In the case of a mother who gives birth to an infant in a hospital, the mother's act of leaving the new born infant at the hospital without expressing an intent to return for the infant or stating that she will not return for the infant is not a "relinquishment" under the Act. [325 ILCS 2/10]

"State Central Register" is the record of child abuse and/or neglect reports maintained by the Department pursuant to the Act.

"Subject of a report" means any child reported to the child abuse/neglect State Central Register, and his or her parent, personal guardian or other person responsible for the child's welfare who is named in the report.

"Temporary protective custody" means custody within a hospital or other medical facility or a place previously designated by the Department, subject to review by the Court. Temporary protective custody cannot exceed 48 hours, excluding Saturdays, Sundays and holidays.

"Undetermined report" means any report of child abuse or neglect made to the Department in which it was not possible to complete an investigation within 60 days on the basis of information provided to the Department.

"Unfounded report" means any report of child abuse or neglect for which it is determined, after an investigation, that no credible evidence of the alleged abuse or neglect exists.

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

(Source: Amended at 34 Ill. Reg. 6373, effective May 1, 2010)

Section 300.180 Abandoned Newborn Infants

- a) Parental Relinquishment of a Newborn Infant
- 1) In accordance with the Abandoned Newborn Infants Protection Act [325 ILCS 2], a parent of a newborn infant may relinquish the infant to a hospital, police station, fire station or emergency medical facility personnel within 307 days after the child's birth. Relinquishment of a newborn infant in accordance with the Abandoned Newborn Infant Protection Act does not render the infant abused, neglected or abandoned solely because the newborn infant was relinquished to a hospital, police station, fire station or emergency medical facility.
 - 2) Hospital, police station, fire station and emergency medical facility personnel are mandated reporters under the Abused and Neglected Child Reporting Act. If personnel of the hospital, police station, fire station or emergency medical facility to which the newborn infant is relinquished suspect child abuse or neglect that is not solely based on the newborn infant's relinquishment, they must report the suspected abuse or neglect to the Department's State Central Register. ~~Hospital, police station, fire station and emergency medical facility personnel are mandated reporters under the Abused and Neglected Child Reporting Act.~~
 - 3) Neither a child protective investigation nor a criminal investigation may be initiated solely because a newborn infant is relinquished in accordance with the Abandoned Newborn Infants Protection Act.
 - 4) Newborn infants relinquished to a police station, fire station or emergency medical facility will be transported to the nearest hospital as soon as transportation can be arranged by the facility. If the parent of a relinquished infant returns to the facility to reclaim the infant within 72 hours, the facility must provide the parent with the name and location of the hospital to which the infant was transported.
- b) Medical Examination

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

- 1) In accordance with the Abandoned Newborn Infants Protection Act, hospitals will have temporary protective custody of relinquished infants and will examine and perform medically reasonable tests that are appropriate to determine if the newborn infant has been abused or neglected. If the medical examination determines that there is no evidence of abuse or neglect and that the infant is no older than ~~30~~^{seven} days, the relinquishing parent, if present, will be verbally notified by the facility that he or she can remain anonymous, and he or she will have to petition the court if he or she desires to prevent the termination of parental rights and regain custody of the child. The relinquishing parent will also be offered a packet of information that includes:
 - A) Illinois Adoption Registry and Medical Information Exchange application;
 - B) Medical Information Exchange Questionnaire;
 - C) The Illinois Adoption Registry web site address and toll-free telephone number;
 - D) A resource list of providers of counseling services, including grief counseling, pregnancy counseling and counseling regarding adoption and other available infant placement options;
 - E) A notice that, no sooner than 60 days after the initial relinquishment of the infant, the child-placing agency or Department will commence proceedings to terminate parental rights and place the infant for adoption; and
 - F) A notice that failure of the parent to contact the placing agency or Department and petition for the return of custody of the infant before termination of parental rights bars any future action asserting legal rights with respect to the child.
 - 2) If the medical examination of the relinquished child reveals that the child is abused or neglected or is not a newborn infant, the hospital and Department must proceed as if the child is an abused or neglected child.
- c) Notification to the Department's State Central Register (SCR)

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

Within 12 hours after a hospital accepts a newborn infant from a relinquishing parent, police, fire or emergency medical facility personnel, the hospital will report the infant in its custody to the State Central Register. The SCR will do the following:

- 1) Maintain a list of licensed child-placing agencies willing to take legal custody of relinquished newborn infants on a rotational basis;
 - 2) Notify a licensed child-placing agency of the relinquished infant. If no licensed child-placing agency is able to accept the infant, the Department must assume responsibility for the infant as soon as practicable;
 - 3) Request assistance from law enforcement officials to investigate the incident using the National Crime Information Center to ensure that the relinquished infant is not a missing child. The check will be requested within 24 hours after receiving notification from a hospital.
- d) Child-Placing Agencies or the Department
- 1) **Acceptance of Abandoned Newborn Infants**
Child-placing agencies must accept an abandoned newborn infant, if the agency has the accommodations to do so, and place the infant in an adoptive home when possible. If no licensed child-placing agency is able to accept the infant, the Department must assume responsibility for the infant.
 - 2) **Petition for Legal Custody**
Within three business days after assuming physical custody of the infant, the child-placing agency or Department shall file a petition in the division of the circuit court in which petitions for adoption are heard. The petition shall allege that the newborn infant has been relinquished in accordance with the Abandoned Newborn Infants Protection Act, and shall state that the child-placing agency intends to place the child in an adoptive home. The custody order issued shall remain in effect until a final adoption order based on the infant's best interests is issued in accordance with the Abandoned Newborn Infants Protection Act and the Adoption Act [750 ILCS 50].
 - 3) **Putative Father Registry**

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

Within 30-days after the estimated date of birth of the relinquished newborn infant, the child-placing agency or Department must complete a search of the Department's Putative Father Registry in accordance with 89 Ill. Adm. Code 309 (Adoption Services for Children for Whom the Department of Children and Family Services is Legally Responsible).

- 4) No sooner than 60 days following the initial relinquishment of the infant to a hospital, police station, fire station or emergency medical facility, the child-placing agency or Department shall initiate proceedings to:
 - A) Terminate the parental rights of the relinquished newborn infant's known or unknown parent;
 - B) Appoint a guardian for the infant; and
 - C) Obtain consent to the infant's adoption.

- e) **Petition for Return of Custody**

A parent of a newborn infant relinquished in accordance with the Abandoned Newborn Infants Protection Act may petition the court for the return of custody of the infant prior to the termination of the parental rights.

 - 1) A parent of a relinquished newborn infant must contact the SCR to obtain the name of the child-placing agency to determine if a petition for termination of parental rights is pending. The parent must then file a petition for the return of custody in the appropriate circuit court.
 - 2) The circuit court may hold the proceeding for the termination of parental rights in abeyance for a period not to exceed 60 days from the date that the petition for the return of custody was filed without a showing of good cause. During that period:
 - A) The court will order genetic testing to establish maternity or paternity, or both;
 - B) The Department shall conduct a child protective investigation and home study to develop recommendations to the court;

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

- C) When indicated as a result of the Department's investigation and home study, the court may conduct other proceedings under the Juvenile Court Act of 1987 [705 ILCS 405] that the court determines appropriate.
- 3) If a parent fails to file a petition for return of custody prior to the termination of parental rights, the parent is barred from any future action asserting his or her legal rights with respect to the infant unless the parent's act of relinquishment that led to the termination of his or her parental rights involved fraud perpetrated against and not stemming from or involving the parent. No action to void or revoke the termination of parental rights of a parent of a new born relinquished in accordance with the Act, including an action based on fraud, may be initiated after 12 months from the date that the newborn was initially relinquished to a hospital, police station, fire station or emergency medical facility.
- f) Report to the Governor and General Assembly
- 1) The Department shall collect and evaluate information concerning the effect of the Abandoned Newborn Infants Protection Act in the prevention of injury to or death of newborn infants. Child-placing agencies shall provide the following information to the Department:
 - A) The number of newborn infants served by the agency;
 - B) The services provided to the infants;
 - C) The outcome of the care for the infants;
 - D) The disposition of the newborn infant cases;
 - E) Other relevant information requested by the Department.
 - 2) The Department shall submit a report the Governor and General Assembly by January 1 of every year regarding the prevention of injury to or death of newborn infants and the effect of placements of infants under the Abandoned Newborn Infants Protection Act. The report shall include:
 - A) A summary of collected data;

DEPARTMENT OF CHILDREN AND FAMILY SERVICES

NOTICE OF ADOPTED AMENDMENTS

- B) Analysis of the data and conclusions regarding the effectiveness of the Abandoned Newborn Infant Protection Act;
 - C) A determination of whether the purposes of the Abandoned Newborn Infants Protection Act are being achieved;
 - D) Recommendations for changes necessary to improve administration and enforcement of the Abandoned Newborn Infants Protection Act; and
 - E) Other information determined necessary by the Department.
- g) **Public Information Program**
The Department will initiate a public information program to promote safe placement alternatives for newborn infants and inform the public of the Abandoned Newborn Infants Protection Act. The Department may use any media elements appropriate for the dissemination of the information.
- h) **Confidentiality**
Personal information of persons relinquishing an infant in accordance with the Abandoned Newborn Infants Protection Act is confidential and shall not be released to the general public.

(Source: Amended at 34 Ill. Reg. 6373, effective May 1, 2010)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- 1) Heading of the Part: Sport Fishing Regulations for the Waters of Illinois
- 2) Code Citation: 17 Ill. Adm. Code 810
- 3)

<u>Section Numbers:</u>	<u>Adopted Action:</u>
810.20	Amendment
810.37	Amendment
810.45	Amendment
810.70	Amendment
- 4) Statutory Authority: Implementing and authorized by Sections 1-120, 1-125, 1-150, 5-5, 10-5, 10-10, 10-15, 10-20, 10-25, 10-30, 10-35, 10-45, 10-50, 10-60, 10-75, 10-90, 10-95, 15-50, 20-5, 20-35 and 25-5 of the Fish and Aquatic Life Code [515 ILCS 5/1-120, 1-125, 1-150, 5-5, 10-5, 10-10, 10-15, 10-20, 10-25, 10-30, 10-35, 10-45, 10-50, 10-60, 10-75, 10-90, 10-95, 15-50, 20-5, 20-35 and 25-5]
- 5) Effective Date of Amendments: April 20, 2010
- 6) Does this rulemaking contain an automatic repeal date? No
- 7) Does this rulemaking contain incorporations by reference? No
- 8) A copy of the adopted amendments, including any material incorporated by reference, is on file in the Department of Natural Resources' principal office and is available for public inspection.
- 9) Notice of Proposal Published in Illinois Register: January 4, 2010; 34 Ill. Reg. 52
- 10) Has JCAR issued a Statement of Objection to this rulemaking? No
- 11) Differences between proposal and final version: None
- 12) Have all the changes agreed upon by the agency and JCAR been made as indicated in the agreements issued by JCAR? No agreements were necessary
- 13) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 14) Are there any amendments pending on this Part? No

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- 15) Summary and Purpose of Rulemaking: This Part was amended for the 2010 fishing season. Amendments were made to: update individual site regulations pertaining to snagging, update individual site-specific fishing regulations referred to by numbers listed in parenthesis in Section 810.45, update site-specific regulations by water area and add Free Fishing days for 2010.
- 16) Information and questions regarding these adopted amendments shall be directed to:

Stanley Yonkausk, Legal Counsel
Department of Natural Resources
One Natural Resources Way
Springfield IL 62702-1271

217/782-1809

The full text of the Adopted Amendments begins on the next page:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

TITLE 17: CONSERVATION
CHAPTER I: DEPARTMENT OF NATURAL RESOURCES
SUBCHAPTER b: FISH AND WILDLIFEPART 810
SPORT FISHING REGULATIONS FOR THE WATERS OF ILLINOIS

Section

810.10	Sale of Fish and Fishing Seasons
810.20	Snagging
810.30	Pole and Line Fishing Only (Repealed)
810.35	Statewide Sportfishing Regulations – Daily Catch and Size Limits
810.37	Definitions for Site Specific Sportfishing Regulations
810.40	Daily Catch and Size Limits (Repealed)
810.45	Site Specific Water Area Regulations
810.50	Bait Fishing
810.60	Bullfrogs (Repealed)
810.70	Free Fishing Days
810.80	Emergency Protective Regulations
810.90	Fishing Tournament Permit
810.100	Bed Protection

AUTHORITY: Implementing and authorized by Sections 1-120, 1-125, 1-150, 5-5, 10-5, 10-10, 10-15, 10-20, 10-25, 10-30, 10-35, 10-45, 10-50, 10-60, 10-75, 10-90, 10-95, 15-50, 20-5, 20-35 and 25-5 of the Fish and Aquatic Life Code [515 ILCS 5/1-120, 1-125, 1-150, 5-5, 10-5, 10-10, 10-15, 10-20, 10-25, 10-30, 10-35, 10-45, 10-50, 10-60, 10-75, 10-90, 10-95, 15-50, 20-5, 20-35 and 25-5].

SOURCE: Adopted at 5 Ill. Reg. 751, effective January 8, 1981; codified at 5 Ill. Reg. 10647; amended at 6 Ill. Reg. 342, effective December 23, 1981; amended at 6 Ill. Reg. 7411, effective June 11, 1982; amended at 7 Ill. Reg. 209, effective December 22, 1982; amended at 8 Ill. Reg. 1564, effective January 23, 1984; amended at 8 Ill. Reg. 16769, effective August 30, 1984; amended at 9 Ill. Reg. 2916, effective February 26, 1985; emergency amendment at 9 Ill. Reg. 3825, effective March 13, 1985, for a maximum of 150 days; emergency expired August 10, 1985; amended at 9 Ill. Reg. 6181, effective April 24, 1985; amended at 9 Ill. Reg. 14291, effective September 5, 1985; amended at 10 Ill. Reg. 4835, effective March 6, 1986; amended at 11 Ill. Reg. 4638, effective March 10, 1987; amended at 12 Ill. Reg. 5306, effective March 8, 1988; emergency amendment at 12 Ill. Reg. 6981, effective April 4, 1988, for a maximum of 150 days; emergency expired September 1, 1988; emergency amendment at 12 Ill. Reg. 10525,

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

effective June 7, 1988, for a maximum of 150 days; emergency expired November 4, 1988; amended at 12 Ill. Reg. 15982, effective September 27, 1988; amended at 13 Ill. Reg. 8419, effective May 19, 1989; emergency amendment at 13 Ill. Reg. 12643, effective July 14, 1989, for a maximum of 150 days; emergency expired December 11, 1989; emergency amendment at 13 Ill. Reg. 14085, effective September 4, 1989, for a maximum of 150 days; emergency expired February 1, 1990; emergency amendment at 13 Ill. Reg. 15118, effective September 11, 1989, for a maximum of 150 days; emergency expired February 8, 1990; amended at 14 Ill. Reg. 6164, effective April 17, 1990; emergency amendment at 14 Ill. Reg. 6865, effective April 17, 1990, for a maximum of 150 days; emergency expired September 19, 1990; amended at 14 Ill. Reg. 8588, effective May 21, 1990; amended at 14 Ill. Reg. 16863, effective October 1, 1990; amended at 15 Ill. Reg. 4699, effective March 18, 1991; emergency amendment at 15 Ill. Reg. 5430, effective March 27, 1991, for a maximum of 150 days; emergency expired August 24, 1991; amended at 15 Ill. Reg. 9977, effective June 24, 1991; amended at 15 Ill. Reg. 13347, effective September 3, 1991; amended at 16 Ill. Reg. 5267, effective March 20, 1992; emergency amendment at 16 Ill. Reg. 6016, effective March 25, 1992, for a maximum of 150 days; emergency expired August 22, 1992; amended at 16 Ill. Reg. 12526, effective July 28, 1992; amended at 17 Ill. Reg. 3853, effective March 15, 1993; emergency amendment at 17 Ill. Reg. 5915, effective March 25, 1993, for a maximum of 150 days; emergency expired August 22, 1993; amended at 17 Ill. Reg. 10806, effective July 1, 1993; amended at 18 Ill. Reg. 3277, effective February 28, 1994; emergency amendment at 18 Ill. Reg. 5667, effective March 25, 1994, for a maximum of 150 days; amended at 18 Ill. Reg. 12652, effective August 9, 1994; amended at 19 Ill. Reg. 2396, effective February 17, 1995; emergency amendment at 19 Ill. Reg. 5262, effective April 1, 1995, for a maximum of 150 days; amended at 19 Ill. Reg. 10614, effective July 1, 1995; amended at 20 Ill. Reg. 4640, effective March 6, 1996; recodified by changing the agency name from Department of Conservation to Department of Natural Resources at 21 Ill. Reg. 9389; amended at 21 Ill. Reg. 4709, effective April 1, 1997; emergency amendment at 21 Ill. Reg. 5590, effective April 15, 1997, for a maximum of 150 days; amended at 21 Ill. Reg. 12140, effective August 26, 1997; amended at 22 Ill. Reg. 4930, effective March 2, 1998; amended at 23 Ill. Reg. 3434, effective March 8, 1999; emergency amendment at 23 Ill. Reg. 7317, effective June 10, 1999, for a maximum of 150 days; amended at 23 Ill. Reg. 8406, effective July 7, 1999; amended at 24 Ill. Reg. 3736, effective February 25, 2000; amended at 25 Ill. Reg. 6296, effective March 26, 2001; emergency amendment at 25 Ill. Reg. 7947, effective June 16, 2001, for a maximum of 150 days; emergency amendment at 25 Ill. Reg. 9912, effective August 1, 2001, for a maximum of 150 days; amended at 25 Ill. Reg. 11386, effective August 14, 2001; emergency amendment at 25 Ill. Reg. 12122, effective September 15, 2001, for a maximum of 150 days; amended at 26 Ill. Reg. 1210, effective January 16, 2002; amended at 26 Ill. Reg. 4294, effective March 6, 2002; amended at 27 Ill. Reg. 3376, effective February 14, 2003; amended at 28 Ill. Reg. 4607, effective March 1, 2004; amended at 29 Ill. Reg. 3955, effective February 24, 2005; amended at 30 Ill. Reg. 4810, effective March 1, 2006; amended at

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

31 Ill. Reg. 3480, effective February 16, 2007; emergency amendment at 31 Ill. Reg. 8265, effective May 25, 2007, for a maximum of 150 days; amended at 31 Ill. Reg. 14432, effective October 5, 2007; amended at 32 Ill. Reg. 3302, effective February 25, 2008; amended at 33 Ill. Reg. 5275, effective March 25, 2009; amended at 34 Ill. Reg. 6391, effective April 20, 2010.

Section 810.20 Snagging

- a) Anglers are permitted only one pole and line device to which can be attached no more than two hooks. On the Mississippi River between Illinois and Iowa, the maximum treble hook size is 5/0; gaffs may not be used to land paddlefish.
- b) Species of Fish and Snagging Catch Limit.
 - 1) Only the following species of fish and catch limit may be taken by snagging:
 - Asian Carp (no live possession) – no catch limit
 - Carp – no catch limit
 - Buffalo – no catch limit
 - Freshwater Drum – no catch limit
 - Salmon (coho and chinook only) – 5 daily, of which not more than 3 may be of the same fish species
 - Paddlefish – 2 per day; the maximum length limit for paddlefish taken from the Mississippi River between Illinois and Iowa is 33" eye-fork length (EFL) (all paddlefish greater than or equal to 33" EFL must be immediately released back to the Mississippi River)
 - Bowfin – no catch limit
 - Gizzard shad – no catch limit
 - Carp suckers – no catch limit
 - Longnose gar – no catch limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Shortnose gar – no catch limit

Suckers – no catch limit

- 2) No sorting (i.e., catching more fish than is allowed and putting back some in order to keep larger ones) of snagged salmon and paddlefish is permitted, except for paddlefish taken from the Mississippi River between Illinois and Missouri where sorting is permitted. Every salmon 10 inches in total length or longer and paddlefish snagged must be taken into immediate possession and included in the daily catch limit. Once the daily limit of salmon or paddlefish has been reached, snagging must cease.
- c) Waters Open to Snagging and Snagging Season.
- 1) Snagging for fish is permitted from September 15 through December 15 and from March 15 through May 15 within a 300 yard downstream limit below all locks and dams of the Illinois River, except for the area below the Peoria Lock and Dam where snagging is permitted year round.
 - 2) Snagging for fish is permitted from September 15 through December 15 and from March 15 through May 15 within a 300 yard downstream limit below all locks and dams of the Mississippi River between Illinois and Missouri, except for the Chain of Rocks low water dam at Chouteau Island – Madison County, also known as Dam 27 at the Chain of Rocks – Madison County where no snagging is permitted. Snagging is permitted from ½ hour before sunrise to ½ hour after sunset daily, March 1-~~Snagging is permitted from January 1~~ through April 15 within a 500 yard downstream limit below locks and dams on the Mississippi River between Illinois and Iowa, except that the tailwaters of Lock and Dam 12 and 13 are closed to all fishing from December 1 through March 15.
 - 3) Snagging for fish is permitted year-round within a 100 yard limit upstream or downstream of the dam at Horseshoe Lake in Alexander County.
 - 4) Snagging for chinook and coho salmon only is permitted from the following Lake Michigan shoreline areas from October 1 through December 31; however, no snagging is allowed at any time within 200 feet of a moored watercraft or as posted:

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- A) Lincoln Park Lagoon from the Fullerton Avenue Bridge to the southern end of the Lagoon.
 - B) Waukegan Harbor (in North Harbor basin only).
 - C) Winnetka Power Plant discharge area.
 - D) Jackson Harbor (Inner and Outer Harbors).
- d) Disposition of Snagged Salmon and Paddlefish. All snagged salmon and paddlefish must be removed from the area from which they are taken and disposed of properly, in accordance with Article 5, Section 5-5 of the Fish and Aquatic Life Code.

(Source: Amended at 34 Ill. Reg. 6391, effective April 20, 2010)

Section 810.37 Definitions for Site Specific Sportfishing Regulations

- a) Site Specific Regulations are listed by water area affected. The coverage of the regulation is dictated by the extent of the water area listed and not by the county. In some cases, regulations for a given water area or site may extend beyond the counties listed. The counties listed refer to the location of the dam or outfall for impoundments or mouths of small streams. Since large rivers or streams usually flow through many counties, the term "Multiple" is used rather than listing all counties where the large stream or river flows.
- b) The subsections listed below are referred to by number in Section 810.45. Each water area listed in Section 810.45 has numbers in parenthesis that explain all of the restrictions or special provisions in this Section that apply to that water area.
 - 1) Anglers must not use more than 2 poles and each pole must not have more than 2 hooks or lures attached while fishing, except that legal size cast nets, (in accordance with subsection 810.50(a)(1)) shad scoops, and minnow seines may be used to obtain shad, minnows, and crayfish to use as bait, provided that they are not sold, and except that bullfrogs may be taken by hand, gig, pitchfork, spear, landing net, and hook and line during bullfrog season.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- 2) All jugs set in a body of water shall be under the immediate supervision of the fisherman. Immediate supervision shall be defined as the fisherman being on the water where the jugs are set and readily available to identify jugs to law enforcement officers.
- 3) All largemouth and smallmouth bass taken must be less than 12 inches in total length or greater than 15 inches in total length.
- 4) Except that sport fishermen shall be allowed to use trotlines, jugs, and by hand, except that the use and aid of underwater breathing devices is prohibited. West of Wolf Creek Road, fishing from boats is permitted all year. Trotlines/jugs must be removed from sunrise until sunset from Memorial Day through Labor Day. East of Wolf Creek Road, fishing from boats is permitted from March 15 through September 30. Fishing from the bank is permitted all year only at the Wolf Creek and Route 148 causeways. On the entire lake, jugs and trotlines must be checked daily and must be removed on the last day they are used. It is illegal to use stakes to anchor any trotlines; they must be anchored only with portable weights and must be removed on the last day they are used. The taking of carp, ~~and~~ buffalo, gar, bowfin and suckers with bow and arrow is permissible.
- 5) Except that sport fishermen may take carp, carsuckers, buffalo, gar, bowfin and suckers by pitchfork, gigs, bow and arrow or bow and arrow devices.
- 6) Including the Fox River south of the Illinois-Wisconsin line to the Algonquin Dam and the Nippersink Creek upstream to the Wilmot Road Bridge.
- 7) Except that sport fishermen may take carp, buffalo, suckers and gar by bow and arrow or bow and arrow devices, gigs or spears during May and June.
- 8) Daily catch limit includes striped bass, white bass, yellow bass and hybrid striped bass either singly or in the aggregate.
- 9) Catch and Release Fishing Only means that fish (all or identified species) caught must be immediately released alive and in good condition back into

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

the water from which they came.

- 10) It shall be illegal to possess trout during the period of October 1 to 5 a.m. on the third Saturday in October (both dates inclusive) that were taken during that period.
- 11) It shall be illegal to possess trout during the period of March 15 to 5 a.m. on the 1st Saturday in April (both dates inclusive) that were taken during that period.
- 12) Daily catch limit for largemouth or smallmouth bass, singly or in the aggregate, shall not exceed 6 fish per day, no more than one of which shall be greater than 15 inches in length and none of which shall be greater than 12 inches and less than or equal to 15 inches in length.
- 13) Except that jug fishing is permitted from the hours of sunset to sunrise, and except that carp and buffalo may be taken by bow and arrow devices from May 1 through September 30. All jugs must have owner's/user's name and complete address affixed.
- 14) Daily catch limit includes all fish species (either singly or in the aggregate) caught within each of the following fish groupings.
 - A) Largemouth or smallmouth bass
 - B) Walleye, sauger, or their hybrid
 - C) Bluegill, redear sunfish or pumpkinseed
 - D) Channel or blue catfish
- 15) Daily catch limit includes white, black, or hybrid crappie either singly or in the aggregate.
- 16) Daily catch limit includes striped bass, white bass and hybrid striped bass either singly or in the aggregate.
- 17) Daily catch limit shall not exceed 10 fish daily, no more than 3 of which may be 17 inches or longer in length.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- 18) Except that sport fishermen shall be allowed to use trotlines, jugs and bank poles in the portions of the lake that lie north of the Davenport Bridge and northeast of the Parnell Bridge. Sport fishermen may take carp, carpsuckers and buffalo by bow and arrow, bow and arrow devices, gigs and spears on the entire lake, but not within 200 yards of any developed recreation areas.
- 19) It shall be unlawful to enter upon a designated duck hunting area between sunset of the Sunday immediately preceding opening day of regular duck season through the day before regular duck season and Canada goose season as posted at the site, or to fish on such areas during the regular duck season except in areas posted as open to fishing. It shall be unlawful to enter upon areas designated as waterfowl rest areas or refuges from 2 weeks prior to the start of the regular duck season through the end of duck and Canada goose season.
- 20) Carlyle Lake (including its tributary streams and those portions of the Kaskaskia River and Hurricane Creek up to the U.S. Army Corps of Engineers Carlyle Lake Project boundaries), U.S. Army Corps of Engineers, Bond, Clinton, and Fayette Counties. Does not include the tailwaters, except that sport fishermen may not use a minnow seine, cast net, or shad scoop for bait collecting between U.S. Route 50 and the Carlyle Lake dam and spillway.
- 21) Lake Shelbyville (including its tributary streams and those portions of the West Okaw and Kaskaskia Rivers up to Lake Shelbyville Project boundaries – including parts of the Lake Shelbyville Fish and Wildlife Management Area), U.S. Army Corps of Engineers, Shelby and Moultrie Counties. Does not include the tailwater except for the 48" total length and live bait rig requirement for muskellunge (see subsections (b)(40) and (43)).
- 22) Rend Lake (including its tributary streams and those portions of the Big Muddy and Casey Fork Rivers up to the Rend Lake Project boundaries), Rend Lake Project Ponds, U.S. Army Corps of Engineers, Franklin and Jefferson Counties. Does not include tailwaters, except that sport fishermen may not use a minnow seine, cast net, or shad scoop for bait collecting within 1,000 yards downstream of the Rend Lake Dam and

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Spillway.

- 23) Daily catch limit for black, white or hybrid crappies, singly or in the aggregate, shall not exceed 20 fish daily, no more than 10 of which can be below 10" in total length and no more than 10 of which can be 10" or longer in total length.
- 24) 15" minimum length limit for walleye with no possession of walleye greater than or equal to 20" and less than or equal to 27" in total length – protected slot limit.
- 25) Daily catch limit for largemouth or smallmouth bass, singly or in the aggregate, shall not exceed 3 fish per day, no more than one of which may be equal to or greater than 15 inches in total length and no more than 2 of which may be less than 15 inches in total length.
- 26) Lake Vermilion – Trotline and jug fishing allowed north of Boiling Springs Road.
- 27) Except that bank fishing is prohibited. Boat fishing is permitted May 1 through August 31 during the hours of 2:00 p.m. to 8:00 p.m. See site for additional regulations and exact opening and closing dates.
- 28) Except that trotlines may be set within 300 feet from shore.
- 29) Except that carp, buffalo, suckers and carsuckers may be taken by means of pitchfork and gigs (no bow and arrow devices).
- 30) Fishing is permitted from March 15 through September 30, both dates inclusive, from sunrise to sunset. Fishing during all other times of the year is illegal and not permitted.
- 31) Daily catch limit for largemouth or smallmouth bass, singly or in the aggregate, shall not exceed 3 fish daily, no more than one of which may be equal to or greater than 15 inches in total length and no more than 2 of which may be less than 12 inches in total length.
- 32) Daily catch limit includes striped bass, white bass, yellow bass and hybrid striped bass, either singly or in the aggregate, no more than 4 of which

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

may be 15 inches or longer in length.

- 33) It shall be unlawful to trespass upon a designated waterfowl hunting area during the 7 days prior to the regular duck season, or to fish on such areas during the regular duck and Canada goose season except in areas posted as open to fishing. It shall be unlawful to trespass upon areas designated as waterfowl rest areas or refuges from 2 weeks prior to the start of the regular duck season through the end of duck and Canada goose season.
- 34) Except that sport fishermen may take carp, buffalo, suckers and gar by bow and arrow or bow and arrow devices, gigs, or spears from May 1 through August 31.
- 35) Daily catch limit for walleye, sauger, or hybrid walleye, singly or in the aggregate, shall not exceed 3 fish greater than or equal to 14" and less than 18" in total length and/or 1 fish greater than 24" in total length daily creel limit.
- 36) Except that sportfishermen may not use a minnow seine, minnow trap, cast net, or shad scoop for bait collecting in the following water areas:
- Charleston Lower Channel Lake tailwaters from that portion of the Embarras River from the Charleston Lower Channel Lake Dam downstream to the Route 130 Bridge.
- Clinton Lake tailwaters from that portion of Salt Creek from the Clinton Dam downstream to the Route 10 Bridge
- Cook County Forest Preserve District Waters (except in the Des Plaines River)
- Lake Decatur tailwaters from that portion of the Sangamon River from the Lake Decatur Dam downstream to the Route 48 Bridge.
- 37) All smallmouth bass taken must be less than 12 inches in total length or greater than 18 inches in total length. Only 1 bass greater than 18 inches and 2 bass less than 12 inches may be taken in the creel daily.
- 38) All largemouth and smallmouth bass taken must be less than 14 inches in

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

total length or greater than 18 inches in total length. Only 1 bass greater than 18 inches and 5 bass less than 14 inches may be taken in the creel daily.

- 39) Powerton Lake shall be closed to boat traffic, except for legal waterfowl hunters, from one week prior to regular waterfowl season to February 15, and closed to all unauthorized entry during the regular goose and duck season.

- 40) The 48 inch total length limit on pure muskellunge applies to that body of water listed as well as any tailwaters as defined below:

Evergreen Lake (McLean County) – including the portion of Six Mile Creek below the Evergreen Lake Dam downstream to its confluence with the Mackinaw River.

Forbes State Lake (Marion County) – including tailwaters.

Fox Chain O' Lakes (Lake/McHenry Counties) – including the Fox River south of the Wisconsin-Illinois boundary to the Algonquin Dam and the Nippersink Creek upstream to the Wilmot Road Bridge.

Kinkaid Lake (Jackson County) – including the portion of Kinkaid Creek below the Kinkaid Lake Dam downstream to the Route 149 Bridge.

Lake Mingo and Kennekuk Cove Park Ponds (Vermilion County) – no tailwaters.

Lake Shelbyville (Moultrie/Shelby Counties) – including the portion of the Kaskaskia River below the Lake Shelbyville Dam downstream to the State Route 128 Road Bridge near Cowden.

Otter Lake (Macoupin County) – including the portion of Otter Creek below Otter Lake Dam downstream to its confluence with East Otter Creek.

Pierce Lake (Winnebago County) – including the portion of Willow Creek below the Pierce Lake Dam downstream to Forest Hills Road.

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Shabbona Lake (DeKalb County) – including that portion of Indian Creek below the Shabbona Lake Dam downstream to Shabbona Grove Road.

Spring Lakes (North and South) (Tazewell County) – no tailwaters.

- 41) It shall be unlawful to enter upon areas designated as waterfowl hunting areas during the 10 days prior to the start of the regular duck season, or to fish on such areas during the regular duck season except in areas posted as open to fishing. It shall be unlawful to enter upon areas designated as waterfowl rest areas or refuges from 10 days prior to the start of the regular duck season through the end of duck and Canada goose season.
- 42) During duck season, walk-in only access for fishing from the bank is permitted after 1:00 p.m.
- 43) When using live bait, all live bait in excess of 8" in total length shall be rigged with a quick set rig. The hook shall be immediately set upon the strike. A quick set rig is defined as follows: a live bait rig with up to 2 treble hooks attached anywhere on the live bait; single hooks are prohibited. This subsection (b)(43) does not apply to trotlines, jug lines, etc., if allowed on the lake.
- 44) Except that sport fishermen may take carp from boat by bow and arrow and bow and arrow devices, but not within 100 feet of any developed recreation areas.
- 45) Except that sport fishermen may take carp, buffalo, suckers, and gar by bow and arrow devices, gigs or spears (except during waterfowl season) but not within 200 yards of any developed recreational areas.
- 46) All large or smallmouth bass taken must be less than 12 inches in total length or greater than 18 inches in total length. Only 1 bass greater than 18 inches and 2 bass less than 12 inches may be taken in the creel daily.
- 47) 14" minimum length limit for walleye, sauger or hybrid walleye with a protected slot (no possession) of fish 18" to 26" in total length. There is a 3 fish daily creel of which only 1 can be greater than 26".

(Source: Amended at 34 Ill. Reg. 6391, effective April 20, 2010)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Section 810.45 Site Specific Water Area Regulations

Fishing regulations, including species of fish, fishing methods and daily catch limits are listed for each water area. The numbers in parenthesis refer to the corresponding numbered definitions in Section 810.37 of this Part. If a water area is not listed or if a specific species is not listed, then state-wide restrictions apply. Check the bulletin boards at the specific site for any emergency changes to regulations.

Anderson Lake Fish and Wildlife Area (33)
Fulton County

Andover Lake, City of Andover
Henry County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |

Anna City Lake, City of Anna
Union County

- | | |
|---------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Bluegill or Redear Sunfish | - 8" Minimum Length Limit |
| Bluegill or Redear Sunfish (14) | - 10 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |

Apple River (within Apple River Canyon State Park and Satellite Boundaries), State of Illinois
Jo Daviess County

- | | |
|-----------------|--------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Smallmouth Bass | - Catch and Release Fishing Only (9) |
| Trout | - Spring Closed Season (11) |

Apple River and tributaries, State of Illinois
Jo Daviess County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Smallmouth Bass | - 14" Minimum Length Limit |
| Trout | - Spring Closed Season (11) |

Argyle Lake, Argyle Lake State Park

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

McDonough County

Recreational Use Restrictions

- All live bait in excess of 8" must be rigged with a quick set rig (43)
 - 2 Pole and Line Fishing Only (1)
 - 25 Fish Daily Creel Limit
 - 6 Fish Daily Creel Limit
 - 3 Fish Daily Creel Limit
 - 1 Fish > 15" and/or 5 < 12" Daily (12)
 - Fall Closed Season (10)
 - 10 Fish Daily Creel Limit
 - 9" Minimum Length Limit
- All Fish
- Bluegill or Redear Sunfish (14)
- Channel Catfish
- Hybrid Walleye
- Large or Smallmouth Bass (14)
- Trout
- White, Black, or Hybrid Crappie (15)
- White, Black, or Hybrid Crappie

Arrowhead Heights Lake, Village of Camp Point

Adams County

- 2 Pole and Line Fishing Only (1)
 - 16" Minimum Length Limit
 - 3 Fish Daily Creel Limit
 - 8" Minimum Length Limit
 - 10 Fish Daily Creel Limit
 - 18" Minimum Length Limit
 - 1 Fish Daily Creel Limit
 - 10" Minimum Length Limit
 - 10 Fish Daily Creel Limit
- All Fish
- Channel Catfish
- Channel Catfish
- Bluegill or Redear Sunfish
- Bluegill or Redear Sunfish (14)
- Large or Smallmouth Bass
- Large or Smallmouth Bass (14)
- White, Black, or Hybrid Crappie
- White, Black, or Hybrid Crappie (15)

Arrowhead Lake, City of Johnston City

Williamson County

- 2 Pole and Line Fishing Only (1)
 - 6 Fish Daily Creel Limit
 - 15" Minimum Length Limit
 - 3 Fish Daily Creel Limit
 - 15 Fish Daily Creel Limit
- All Fish
- Channel Catfish
- Large or Smallmouth Bass
- Large or Smallmouth Bass (14)
- White, Black, or Hybrid Crappie (15)

Ashland City Old Reservoir, City of Ashland

Morgan County

- 2 Pole and Line Fishing Only (1)
 - 6 Fish Daily Creel Limit
- All Fish
- Channel Catfish

Ashland City Reservoir, City of Ashland

Morgan County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Auburn Park Lagoon, Chicago Park District	
Cook County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 4 Fish Daily Creel Limit
Axehead Lake, Cook County Forest Preserve	
Cook County	
All Fish	- 2 Pole and Line Fishing Only (1) (36)
Bluegill, Redear, or Pumpkinseed Sunfish (14)	- 15 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit
Bakers Lake, City of Peru	
LaSalle County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Baldwin Lake, Baldwin Lake Conservation Area	
Randolph County	
All Fish	- 2 Pole and Line Fishing Only (1) (5)
Large or Smallmouth Bass	- 18" Minimum Length Limit
Striped, White, or Hybrid Striped Bass	- 17" Minimum Length Limit
Striped, White, or Hybrid Striped Bass (16)	- 3 Fish Daily Creel Limit
White, Black, or Hybrid Crappie (15)	- 25 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
Banana Lake, Lake County Forest Preserve District	
Lake County	
All Fish	- 2 Pole and Line Fishing Only (1)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Channel Catfish	- 3 Fish Daily Creel Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)
Banner Marsh Lake & Ponds, Banner Marsh State Fish and Wildlife Area (33)	
Peoria/Fulton Counties	
Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1) (34)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Large or Smallmouth Bass	- 12"-18" Protected Slot Length Limit (no possession)
Pure Muskellunge	- 42" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 25 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
Bass Lake, DuPage County Forest Preserve District	
DuPage County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 3 Fish Daily Creel Limit
Channel Catfish	- 12" Minimum Length Limit
Large or Smallmouth Bass	- 18" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit
Batchtown Wildlife Management Area (19)	
Calhoun County	
Baumann Park Lake, City of Cherry Valley	
Winnebago County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Beall Woods Lake, Beall Woods Conservation Area

Wabash County

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Trout | - Spring Closed Season (11) |
| Trout | - Fall Closed Season (10) |

Beaver Dam Lake, Beaver Dam State Park

Macoupin County

- | | |
|--------------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Bluegill or Redear Sunfish (14) | - 25 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |
| Trout | - Fall Closed Season (10) |
| White, Black, or Hybrid Crappie (15) | - 10 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie | - 9" Minimum Length Limit |

Beck Lake, Cook County Forest Preserve District

Cook County

- | | |
|---|---|
| All Fish | - 2 Pole and Line Fishing Only (1) (36) |
| Bluegill, Redear, or Pumpkinseed Sunfish (14) | - 15 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Walleye, Sauger, or Hybrid Walleye | - 18" Minimum Length Limit |
| White, Black, or Hybrid Crappie (15) | - 15 Fish Daily Creel Limit |

Belk Park Pond, City of Wood River

Madison County

- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 18" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |

Belleau Lake, Cook County Forest Preserve District

Cook County

- | | |
|----------|---|
| All Fish | - 2 Pole and Line Fishing Only (1) (36) |
|----------|---|

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Bluegill, Redear, or Pumpkinseed Sunfish (14)	- 15 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit
Belvidere Ponds, City of Belvidere	
Boone County	
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Bevier Lagoon, Waukegan Park District	
Lake County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Bird Park Quarry, City of Kankakee	
Kankakee County	
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)
<u>Blue Pond, Boone County Conservation District</u>	
<u>Boone County</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 14" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>
Borah Lake, City of Olney	
Richland County	
All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 25 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Boston Pond, Stephen A. Forbes State Park	
Marion County	
Trout	- Fall Closed Season (10)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- Trout - Spring Closed Season (11)
- Bowen Lake, City of Washington
Tazewell County
- All Fish - 2 Pole and Line Fishing Only (1)
 - Channel Catfish - 6 Fish Daily Creel Limit
 - Large or Smallmouth Bass - 12"-15" Protected Slot Length Limit (no possession)
 - Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit
- Braidwood Lake, Braidwood State Fish and Wildlife Area (41)
Will County
- Recreational Use Restrictions - Braidwood Lake is closed to all fishing and boat traffic, except for legal waterfowl hunters, from 10 days prior to duck season through the day before duck season and is closed to all fishing during waterfowl season commencing with regular duck season through the close of the Canada goose and regular duck season
 - All Fish - 2 Pole and Line Fishing Only (1)
 - Large or Smallmouth Bass - 18" Minimum Length Limit
 - Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
 - White, Black or Hybrid Crappie (15) - 10 Fish Daily Creel Limit
- Breeze JC's Park Pond, City of Breeze
Clinton County
- All Fish - 2 Pole and Line Fishing Only (1)
 - Channel Catfish - 6 Fish Daily Creel Limit
 - Large or Smallmouth Bass - 15" Minimum Length Limit
 - Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit
- Buckner City Reservoir, City of Buckner
Franklin County
- All Fish - 2 Pole and Line Fishing Only (1)
 - Channel Catfish - 6 Fish Daily Creel Limit
 - Large or Smallmouth Bass - 15" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Bullfrog Lake, Cook County Forest Preserve District

Cook County

- All Fish - 2 Pole and Line Fishing Only (1) (36)
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Bluegill, Redear, or Pumpkinseed - 15 Fish Daily Creel Limit
- Sunfish (14)
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Bunker Hill Lake, City of Bunker Hill

Macoupin County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Burrells Wood Park Pond

White County

- Channel Catfish - 6 Fish Daily Creel Limit

Busse Lake, Cook County Forest Preserve

Cook County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1) (36)
- Bluegill, Redear, or Pumpkinseed - 15 Fish Daily Creel Limit
- Sunfish (14)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Walleye, Sauger, or Hybrid Walleye - 18" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Cache River State Natural Area

Pulaski/Johnson Counties

- Recreational Use Restrictions - Waterfowl Refuge or Hunting Area; no fishing in Nature Preserves – Section 8 Woods, Heron Pond/Little Black Slough
- All Fish - 2 Pole and Line Fishing Only (1) (5)
- All Fish - No Seines

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Calhoun Point Wildlife Management Area (19)
Calhoun County

Calumet River
Cook County

- | | |
|--------------|-----------------------------|
| Yellow Perch | - 15 Fish Daily Creel Limit |
| Yellow Perch | - Closed During July |

Campbell Pond Wildlife Management Area (19)
Jackson County

Campus Lake – Southern Illinois University, State of Illinois
Jackson County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |

Campus Pond – Eastern Illinois University, State of Illinois
Coles County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Trout | - Fall Closed Season (10) |
| Trout | - Spring Closed Season (11) |

Canton Lake, City of Canton
Fulton County

- | | |
|-------------------------------|--|
| Recreational Use Restrictions | - All live bait in excess of 8" must be rigged with a quick set rig (43) |
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel or Blue Catfish (14) | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |
| <u>Pure Muskellunge</u> | <u>- 42" Minimum Length Limit</u> |

Carbondale City Reservoir, City of Carbondale
Jackson County

- | | |
|-------------------------------|----------------------------|
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |

Carlinville Lake #1, City of Carlinville

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Macoupin County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Carlinville Lake #2, City of Carlinville

Macoupin County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Carlton Silt Basin, State of Illinois

Whiteside County

- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish - 8" Minimum Length Limit
- Bluegill or Redear Sunfish (14) - 10 Fish Daily Creel Limit
- Large or Smallmouth Bass - Catch and Release Fishing Only (9)

Carlyle Lake, U.S. Army Corps of Engineers (20) (33)

Clinton/Bond/Fayette Counties

- Large or Smallmouth Bass - 14" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 10 Fish Daily Creel Limit
- White, Black, or Hybrid Crappie - 10" Minimum Length Limit

Carthage Lake, City of Carthage

Hancock County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Casey Park Pond, City of Casey

Clark County

- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit of which only 5 fish over 8" are allowed
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 18" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Casters Pond, Boone County Conservation DistrictBoone County

- All Fish - 2 Pole and Line Fishing Only

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 14" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>

Cedar Lake and Little Cedar Lake, U.S. Forest Service and City of Carbondale

Jackson County

All Fish	- 2 Pole and Line Fishing Only (1) (5)
Large or Smallmouth Bass	- 14"-18" Protected Slot Length Limit (no possession)
Large or Smallmouth Bass (14)	- 5 Fish Under 14" and 1 Fish over 18" Daily Creel Limit (38)
Striped, White, or Hybrid Striped Bass	- 17" Minimum Length Limit
Striped, White, or Hybrid Striped Bass (16)	- 3 Fish Daily Creel Limit
<u>White, Black, or Hybrid Crappie (15)</u>	<u>- 25 Fish Daily Creel Limit</u>

Centralia Foundation Park Catfish Pond, Centralia Park Foundation

Marion County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

Centralia Lake, City of Centralia

Marion County

Large or Smallmouth Bass	- 15" Minimum Length Limit
--------------------------	----------------------------

Cermack Quarry, Cook County Forest Preserve District

Cook County

All Fish	- 2 Pole and Line Fishing Only (1) (36)
Bluegill, Redear, or Pumpkinseed Sunfish (14)	- 15 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit

Champaign Park District Lakes (Kaufman Lake, Heritage Lake, and Mattis Lake), Champaign Park District

Champaign County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|-------------------------------|----------------------------|
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |
- Charleston Lower Channel Lake, City of Charleston
Coles County
- | | |
|----------|---|
| All Fish | - 2 Pole and Line Fishing Only (1) (5) (36) |
|----------|---|
- Charleston Side Channel Lake, City of Charleston
Coles County
- | | |
|--|--|
| All Fish | - 2 Pole and Line Fishing Only (1) (5) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass | - 17" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass(16) | - 3 Fish Daily Creel Limit |
| White, Black or Hybrid Crappie (15) | - 10 Fish Daily Creel Limit for Fish Under 10"; 10 Fish Daily Creel Limit for Fish 10" and Longer (23) |
- Charlie Brown Lake & Pond, City of Flora
Clay County
- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
- Charter Oak North – Peoria Park District Lake, Peoria Park District
Peoria County
- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |
- Charter Oak South – Peoria Park District Pond, Peoria Park District
Peoria County
- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Chautauqua Lake North ~~and South Pools~~Pool, U.S. Fish and Wildlife Service
Mason County

Recreational Use Restrictions

- Lake Chautauqua North ~~and South Pools~~Pool will be closed to boat fishing from October 15 through January 14
- Bank fishing will be allowed in selected areas only
- Ice fishing will be allowed following the January 15 reopening

~~Black, White, or Hybrid Crappie~~

- ~~- 10" Minimum Length Limit (except, when the Illinois River overflows the levee system of the North Pool, there is no minimum length limit)~~

~~Black, White, or Hybrid Crappie (15)~~

- ~~- 15 Fish Daily Creel Limit (except, when the Illinois River overflows the levee system of the North Pool, there is no daily creel limit)~~

Largemouth Bass

- ~~12~~15" Minimum Length Limit (~~12"~~ minimum length limit when the Illinois River overflows the levee system of the North Pool)

Chenoa City Lake, City of Chenoa
McLean County

All Fish
Channel Catfish

- 2 Pole and Line Fishing Only (1)
- 6 Fish Daily Creel Limit

Chicago River (including its North Branch, South Branch, and the North Shore Channel)
Cook County

Yellow Perch
Yellow Perch

- 15 Fish Daily Creel Limit
- Closed During July

Christopher Old City Lake, City of Christopher
Franklin County

All Fish
Channel Catfish

- 2 Pole and Line Fishing Only (1)
- 6 Fish Daily Creel Limit

Citizen's Lake, City of Monmouth
Warren County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass (14)	- 6 Fish Daily Creel Limit 1 Fish Over 15" and 5 Fish under 12" Daily Creel Limit (12)
Trout	- Fall Closed Season (10)
Clear Lake, Kickapoo State Park Vermilion County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)
Clinton Lake, Clinton Lake State Recreation Area DeWitt County	
All Fish	- 2 Pole and Line Fishing Only (1) (18) (36)
Large or Smallmouth Bass	- 16" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Striped, White, or Hybrid Striped Bass (16)	- 10 Creel/3 Fish 17" or Longer Daily (17)
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
Coffeen Lake, Coffeen Lake State Fish and Wildlife Area Montgomery County	
Channel Catfish	- All jugs must be attended at all times while fishing (2)
Large or Smallmouth Bass (14)	- 1 Fish \geq 15" and 2 Fish $<$ 15" daily (25)
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 10" Minimum Length Limit
Striped, White, or Hybrid Striped Bass	- 17" Minimum Length Limit
Striped, White, or Hybrid Striped Bass (16)	- 3 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Coles County Airport Lake, Coles County Airport

Coles County

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |

Coleta Trout Pond, State of Illinois

Whiteside County

- | | |
|-------|-----------------------------|
| Trout | - Fall Closed Season (10) |
| Trout | - Spring Closed Season (11) |

Columbus Park Lagoon, Chicago Park District

Cook County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 4 Fish Daily Creel Limit |

Commissioners Park Pond, Alsip Park District

Cook County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |

Conservation World Ponds, Illinois State Fairgrounds

Sangamon County

Fishing by special permit only for senior groups, children's groups or group guests of the Director. Apply for permit by writing to: Department of Natural Resources, Division of Fisheries, One Natural Resources Way, Springfield IL 62702

Cook Co. Forest Preserve District Lakes, Cook County Forest Preserve District

Cook County

- | | |
|--------------------------------------|---|
| All Fish | - 2 Pole and Line Fishing Only (1) (36) |
| Bluegill, Redear, or Pumpkinseed | - 15 Fish Daily Creel Limit |
| Sunfish (14) | |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Walleye, Sauger, or Hybrid Walleye | - 18" Minimum Length Limit |
| White, Black, or Hybrid Crappie (15) | - 15 Fish Daily Creel Limit |

Coulterville City Lake, City of Coulterville

Randolph County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

Crab Orchard National Wildlife Refuge – Crab Orchard Lake, U.S. Fish and Wildlife Service
Williamson County

All Fish	- 2 Pole and Line Fishing Only (1) (4)
Striped, White, or Hybrid Striped Bass	-10 Creel/3 Fish 17" or Longer Daily (17)
(16)	
Large or Smallmouth Bass	- 16" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit

Crab Orchard National Wildlife Refuge – Devil's Kitchen Lake, U.S. Fish and Wildlife Service
Williamson County

All Fish	- 2 Pole and Line Fishing Only (1)
----------	------------------------------------

Crab Orchard National Wildlife Refuge – Little Grassy Lake, U.S. Fish and Wildlife Service
Williamson County

All Fish	- 2 Pole and Line Fishing Only (1) (5)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 12-15" Slot Length Limit (3)

Crab Orchard National Wildlife Refuge Restricted Use Area Ponds (30) and Crab Orchard
National Wildlife Refuge – All Other Ponds, U.S. Fish and Wildlife Service

Williamson County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit

Crawford Co. Cons. Area – Picnic Pond, Crawford County Conservation Area
Crawford County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Trout	- Fall Closed Season (10)

Crawford Co. Cons. Area Ponds, Crawford County Conservation Area
Crawford County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Large or Smallmouth Bass - 15" Minimum Length Limit

Crull Impoundment Wildlife Management Area (33)
Jersey County

Crystal Lake, Urbana Park District
Champaign County

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 3 Fish Daily Creel Limit

Cypress Creek National Wildlife Refuge – All Ponds, U.S. Fish and Wildlife Service
Johnson/Pulaski/Union Counties

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 15" Minimum Length Limit

Cypress Creek National Wildlife Refuge – Cache River from Rt. 37 to Rt. 51 in Ullin, U.S.
Fish and Wildlife Service
Johnson/Pulaski Counties

All Fish - 2 Pole and Line Fishing Only (1)
All Fish - No Seines

Dawson Lake & Park Ponds, Moraine View State ParkMcLean County

All Fish - 2 Pole and Line Fishing Only (1) (44)
Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit
Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 15" Minimum Length Limit
Walleye, Sauger, or Hybrid Walleye (14) - 63 Fish Daily Creel Limit
White, Black or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Decatur Park Dist. Ponds, City of DecaturMacon County

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit (except for Fairview
Park – Dreamland Pond, which has a 3
Fish Daily Creel Limit)

Deep Pit Lake, Boone County Conservation District

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Boone County

<u>All Fish</u>	- 2 Pole and Line Fishing Only (1)
<u>Channel Catfish</u>	- 6 Fish Daily Creel Limit
<u>Large or Smallmouth Bass</u>	- 14" Minimum Length Limit
<u>Large or Smallmouth Bass (14)</u>	- 1 Fish Daily Creel Limit

Deep Quarry Lake, DuPage County Forest Preserve DistrictDuPage County

<u>All Fish</u>	- 2 Pole and Line Fishing Only (1)
<u>Channel Catfish</u>	- 3 Fish Daily Creel Limit
<u>Channel Catfish</u>	- 12" Minimum Length Limit
<u>Large or Smallmouth Bass</u>	- 18" Minimum Length Limit
<u>Large or Smallmouth Bass (14)</u>	- 1 Fish Daily Creel Limit
<u>Walleye, Sauger, or Hybrid Walleye</u>	- 16" Minimum Length Limit
<u>Walleye, Sauger, or Hybrid Walleye (14)</u>	- 3 Fish Daily Creel Limit
<u>White, Black, or Hybrid Crappie</u>	- 9" Minimum Length Limit
<u>White, Black, or Hybrid Crappie (15)</u>	- 15 Fish Daily Creel Limit

Defiance Lake, Moraine Hills State ParkMcHenry County

<u>All Fish</u>	- 2 Pole and Line Fishing Only (1)
<u>Channel Catfish</u>	- 6 Fish Daily Creel Limit
<u>Large or Smallmouth Bass</u>	- 14" Minimum Length Limit
<u>Large or Smallmouth Bass (14)</u>	- 3 Fish Daily Creel Limit

Des Plaines River Basin (Hoffman Dam to 47th Street Bridge, including tributaries)Cook County

<u>Channel Catfish</u>	- 15" Minimum Length Limit
<u>Channel Catfish</u>	- 6 Fish Daily Creel Limit
<u>Large or Smallmouth Bass</u>	- Catch and Release Only – No Harvest Permitted (9)
<u>Northern Pike</u>	- 30" Minimum Length Limit
<u>Northern Pike</u>	- 1 Fish Daily Creel Limit
<u>White, Black or Hybrid Crappie (15)</u>	- 10 Fish Daily Creel Limit
<u>Walleye, Sauger, or Hybrid Walleye</u>	- 18" Minimum Length Limit
<u>Walleye, Sauger, or Hybrid Walleye (14)</u>	- 1 Fish Daily Creel Limit

Diamond Lake, City of MundeleinLake County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Dieterich Park Pond, City of Dieterich
Effingham County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>

Dolan Lake, Hamilton County Conservation Area
Hamilton County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>25 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>

Donnelley State Wildlife Area (33)
Bureau County

Double "T" State Fish and Wildlife Area, State of Illinois
Fulton County

<u>Recreational Use Restrictions</u>	- <u>Waterfowl Refuge or Hunting Area (all use other than waterfowl hunting is prohibited from October 1 through the end of the central zone Canada goose season)</u>
	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>25 Fish Daily Creel Limit</u>
<u>Channel or Blue Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>21" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>
<u>Pure Muskellunge</u>	- <u>42" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie</u>	- <u>10" Minimum Length Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

White, Black, or Hybrid Crappie (15) - 25 Fish Daily Creel Limit

Douglas Park Lagoon, Chicago Park DistrictCook County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 4 Fish Daily Creel Limit

DuPage County Forest Preserve District Lakes and Ponds (excluding Bass Lake, Deep Quarry Lake, and Grove Lake), DuPage County Forest Preserve DistrictDuPage County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Channel Catfish - 12" Minimum Length Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Walleye, Sauger, or Hybrid Walleye - 16" Minimum Length Limit

Walleye, Sauger, or Hybrid Walleye (14) - 3 Fish Daily Creel Limit

White, Black or Hybrid Crappie - 9" Minimum Length Limit

White, Black or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

DuPage River – West Branch (between the dams located in the McDowell Grove Forest Preserve and the Warrenville Grove Forest Preserve)DuPage County

Large or Smallmouth Bass - Catch and Release Fishing Only (9)

DuQuoin City Lake, City of DuQuoinPerry County

Channel Catfish - 6 Fish Daily Creel Limit

Bluegill or Redear Sunfish (14) - 25 Fish Daily Creel Limit

Large or Smallmouth Bass - 14"-18" Protected Slot Length Limit (no possession) (38)

Large or Smallmouth Bass (14) - 5 Fish under 14" and 1 Fish over 18" Daily Creel Limit

White, Black, or Hybrid Crappie (15) - 25 Fish Daily Creel Limit

East Fork Lake, City of OlneyRichland County

All Fish - 2 Pole and Line Fishing Only (1)

Bluegill or Redear Sunfish (14) - 25 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie (15)</u>	<u>- 25 Fish Daily Creel Limit</u>

Eldon Hazlet State Park (See Also Carlyle Lake)
Clinton County

Elkville City Reservoir, City of Elkville
Jackson County

<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>

Elliott Lake, Wheaton Park District
DuPage County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 3 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 15" Minimum Length Limit</u>

Emiquon Preserve – Thompson Lake, ~~Emiquon National Wildlife Refuge~~

Fulton County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Black, White, or Hybrid Crappie</u>	<u>- 9" Minimum Length Limit</u>
<u>Black, White, or Hybrid Crappie (15)</u>	<u>- 25 Fish Daily Creel Limit</u>
<u>Bluegill, Redear, Pumpkin Seed, Green, or Orange Spotted Sunfish and Hybrid Sunfish (14)</u>	<u>- 25 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>
<u>Walleye, Sauger, or Hybrid Walleye</u>	<u>- 14" Minimum Length Limit</u>
<u>Walleye, Sauger, or Hybrid Walleye (14)</u>	<u>- 6 Fish Daily Creel Limit</u>

Evergreen Lake, City of Bloomington
McLean County

<u>Recreational Use Restrictions</u>	<u>- All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1) (5)</u>
<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Pure Muskellunge</u>	<u>- 48" Minimum Length Limit (40)</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit

Fairgrounds Pond – Fort Massac State Park, State of IllinoisMassac County

<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Fairview Park – Dreamland Pond, City of DecaturMacon County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>3 Fish Daily Creel Limit</u>

Ferne Clyffe Lake, Ferne Clyffe State ParkJohnson County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Flatfoot Lake, Cook County Forest Preserve DistrictCook County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (36)</u>
<u>Bluegill, Redear, or Pumpkinseed</u>	- <u>15 Fish Daily Creel Limit</u>
<u>Sunfish (14)</u>	
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie (15)</u>	- <u>15 Fish Daily Creel Limit</u>

Foli Park Pond, Village of PlanoKendall County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>

Forbes State Lake, Stephen A. Forbes State Park (including Forbes State Lake tailwaters and that portion of Lost Fork Creek within Stephen A. Forbes State Park)Marion County

<u>Recreational Use Restrictions</u>	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
--------------------------------------	---

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (5)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
<u>Pure Muskellunge</u>	- <u>48" Minimum Length (40)</u>
<u>Striped, White, or Hybrid Striped Bass</u>	- <u>17" Minimum Length Limit</u>
<u>Striped, White, or Hybrid Striped Bass (16)</u>	- <u>3 Fish Daily Creel Limit</u>

Forbes State Park Ponds, Stephen A. Forbes State ParkMarion County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (5)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>

Forest Park Lagoon, City of ShelbyvilleShelby County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Four Lakes, Winnebago County Forest PreserveWinnebago County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Fox Chain O'Lakes (including the Fox River south of the Wisconsin-Illinois boundary to the Algonquin Dam and the Nippersink Creek upstream to the Wilmot Road Bridge) (6) (Applies to Grass Lake and Nippersink Lake State Managed Blind Areas Only), State of IllinoisLake and McHenry Counties

<u>Recreational Use Restrictions</u>	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) only on State Park property bordering the Fox River and Grass Lake</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit (6)</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Large or Smallmouth Bass (14)</u>	<u>- 6 Fish Daily Creel Limit of which no more than 3 can be Smallmouth Bass</u>
<u>Pure Muskellunge</u>	<u>- 48" Minimum Length Limit (40)</u>
<u>Smallmouth Bass</u>	<u>- All fish must be immediately released between April 1 and June 15</u>
<u>Walleye, Sauger, or Hybrid Walleye</u>	<u>- 14" Minimum Length Limit with an 18-24" Protected Slot Length Limit (no possession) (6)</u>
<u>Walleye, Sauger, or Hybrid Walleye (14)</u>	<u>- 3 Fish \geq 14" and $<$18" &/or 1 Fish $>$24" Daily Creel Limit (35)</u>

Fox Ridge State Park (see also Hurricane Pond, Wilderness Pond and Ridge Lake)
Coles County

Fox River, Algonquin Dam to confluence with the Illinois River, including tributaries, State of Illinois

Multiple Counties

<u>Smallmouth Bass</u>	<u>- 1 Fish 12" or over and 2 Fish under 12" Daily Creel Limit</u>
------------------------	--

Fox River (at Moraine Hills State Park and Dam and on Bolger Lock and Dam Properties), State of Illinois

McHenry County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1) on Moraine Hills State Park and Dam property and on property at the Bolger Lock and Dam along the Fox River</u>
-----------------	---

Fox River Marina, Lake County Forest Preserve

Lake County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only; Bank Fishing Only (in areas designated by Lake County Forest Preserve District)</u>
-----------------	--

Fox Valley Park District Lakes and Ponds (except Jericho Lake and Lake Gregory), Fox Valley Park District

Kane and DuPage Counties

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>

Frank Holten Lakes, Frank Holten State Park
St. Clair County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 14" Minimum Length Limit</u>
<u>Trout</u>	<u>- Fall Closed Season (10)</u>
<u>Trout</u>	<u>- Spring Closed Season (11)</u>

Franklin Creek (within the boundaries of Franklin Creek State Natural Area)

Lee County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
-----------------	---

Franklin Creek Mill Pond – Franklin Creek State Park, State of Illinois

Lee County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>

Fuller Lake (19)

Calhoun County

Fulton County Camping and Recreation Area Waters, Fulton County Board

Fulton County

<u>Recreational Use Restrictions</u>	<u>- All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 12"-15" Protected Slot Length Limit (no possession)</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 25 Fish Daily Creel Limit</u>

Gages Lake, Wildwood Park District

Lake County

<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Walleye, Sauger, or Hybrid Walleye - 16" Minimum Length Limit
Walleye, Sauger, or Hybrid Walleye (14) - 3 Fish Daily Creel Limit

Garfield Park Lagoon, Chicago Park DistrictCook County

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 4 Fish Daily Creel Limit

Gebhard Woods Pond, Gebhard Woods State ParkGrundy County

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 15" Minimum Length Limit
Trout - Spring Closed Season (11)

Germantown Lake, City of GermantownClinton County

All Fish - 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit
Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 18" Minimum Length Limit
Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Giant City Park Ponds, Giant City State ParkJackson and Union Counties

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
Largemouth and Spotted Bass - 15" Minimum Length Limit

Gillespie New City Lake, City of GillespieMacoupin County

All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 12-15" Slot Length Limit (3)
Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Gillespie Old City Lake, City of GillespieMacoupin County

All Fish - 2 Pole and Line Fishing Only (1)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>

Glades – 12 Mile Island Wildlife Management Area (19)Jersey CountyGladstone Lake, Henderson County Conservation AreaHenderson County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 10 Fish Daily Creel Limit</u>
<u>Channel or Blue Catfish (14)</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish \geq 15" and/or 2 <12" Daily (31)</u>

Glen Oak Park Lagoon, Peoria Park DistrictPeoria County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>

Glen Shoals Lake, City of HillsboroMontgomery County

<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>
<u>Striped, White, or Hybrid Striped Bass</u>	<u>- 17" Minimum Length Limit</u>
<u>Striped, White, or Hybrid Striped Bass (16)</u>	<u>- 3 Fish Daily Creel Limit</u>

Godar-Diamond/Hurricane Island Wildlife Management Area (19)Calhoun CountyGompers Park Lagoon, Chicago Park DistrictCook County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 4 Fish Daily Creel Limit</u>

Gordon F. More Park Lake, City of AltonMadison County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 25 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Governor Bond Lake, City of GreenvilleBond County

<u>Channel Catfish</u>	- <u>All jugs must be attended at all times while fishing (2)</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Striped, White, or Hybrid Striped Bass</u>	- <u>17" Minimum Length Limit</u>
<u>Striped, White, or Hybrid Striped Bass (16)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>White, Black, or Hybrid Crappie (15)</u>	- <u>25 Fish Daily Creel Limit</u>

Grayslake Park District (Grayslake and Park Ponds), City of GrayslakeLake County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Greenfield City Lake, City of GreenfieldGreene County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>25 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>12"-15" Protected Slot Length Limit (no possession)</u>
<u>Large or Smallmouth Bass</u>	- <u>5 Fish Under 12" and 1 Fish Over 15" Daily Creel Limit</u>

Greenville Old City Lake, Kingsbury Park DistrictBond County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Grove Lake, DuPage County Forest Preserve DistrictDuPage County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 3 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	<u>- 12" Minimum Length Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>
<u>White, Black, or Hybrid Crappie</u>	<u>- 9" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie (15)</u>	<u>- 15 Fish Daily Creel Limit</u>

Hanover Lake – Apple River Canyon State Park, State of IllinoisJo Daviess County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 25 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 14" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>

Harrisburg New City Reservoir, City of HarrisburgSaline County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Striped, White, or Hybrid Striped Bass</u>	<u>- 17" Minimum Length Limit</u>
<u>Striped, White or Hybrid Striped Bass (16)</u>	<u>- 3 Fish Daily Creel Limit</u>

Heidecke Lake, Heidecke Lake State Fish and Wildlife AreaGrundy County (41)

<u>Recreational Use Restrictions</u>	<u>- Heidecke Lake shall be closed to all fishing and boat traffic except for legal waterfowl hunters from 10 days prior to duck season through the day before duck season and is closed to all fishing during waterfowl season commencing with regular duck season through the close of the Canada goose and regular duck season</u>
	<u>- All live bait in excess of 8" must be rigged with a quick set rig (43)</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Black, White, or Hybrid Crappie (15)</u>	- <u>15 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>12" to 18" Protected Slot (no possession); 1 over 18" and 2 under 12" Daily Creel Limit (46)3 Fish Daily Creel Limit</u>
<u>Pure Muskellunge</u>	- <u>48" Minimum Length Limit</u>
<u>Striped, White, or Hybrid Striped Bass (16)</u>	- <u>10 Creel/3 Fish 17" or Longer Daily (17)</u>
<u>Walleye, Sauger, or Hybrid Walleye</u>	- <u>16" Minimum Length Limit</u>
<u>Walleye, Sauger, or Hybrid Walleye (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Helmbold Slough (19)
Calhoun County

Hennepin Canal – Mainline & Feeder, Hennepin Canal Parkway State Park
Multiple Counties

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (13)</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Hennepin-Hopper Lakes, The Wetlands Initiative

<u>Putnam County</u>	
<u>Recreational Use Restrictions</u>	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Black, White or Hybrid Crappie</u>	- <u>9" Minimum Length Limit</u>
<u>Black, White or Hybrid Crappie (15)</u>	- <u>25 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Pure Muskellunge</u>	- <u>42" Minimum Length Limit</u>
<u>Walleye, Sauger or Hybrid Walleye</u>	- <u>18" Minimum Length Limit</u>
<u>Walleye, Sauger or Hybrid Walleye (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Herrin Lake #1, City of Herrin
Williamson County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Herrin Lake #2, City of Herrin</u>	
<u>Williamson County</u>	
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Hidden Springs State Forest Pond, Hidden Springs State Forest</u>	
<u>Shelby County</u>	
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>10 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>
<u>Highland Old City Lake, City of Highland</u>	
<u>Madison County</u>	
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Hillsboro Old City Lake, City of Hillsboro</u>	
<u>Montgomery County</u>	
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>12-15" Slot Length Limit</u>
<u>Homer Guthrie Pond – Eldon Hazlet State Park, State of Illinois</u>	
<u>Clinton County</u>	
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>10 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Large or Smallmouth Bass</u>	- <u>18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>

Homer Lake, Champaign County Forest Preserve DistrictChampaign County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish</u>	<u>- 8" Minimum Length Limit</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 10 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie</u>	- <u>9" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie (15)</u>	- <u>25 Fish Daily Creel Limit</u>

Hormel Pond, Donnelly State Fish and Wildlife AreaBureau County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (5)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>

Horseshoe Lake – Alexander Co., Horseshoe Lake Conservation AreaAlexander County

<u>Recreational Use Restrictions</u>	- <u>Only trolling motors in refuge from October 15-March 1</u>
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (5)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>

Horseshoe Lake – Madison County, Horseshoe Lake State Park (19)Madison County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (5) (28)</u> <u>(34)</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>White, Black or Hybrid Crappie (15)</u>	- <u>25 Fish Daily Creel Limit</u>

Horsetail Lake, Cook County Forest Preserve DistrictCook County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (36)</u>
<u>Bluegill, Redear, or Pumpkinseed</u>	- <u>15 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Sunfish (14)</u>	
<u>Large or Smallmouth Bass</u>	<u>- 14" Minimum Length Limit</u>
<u>Trout</u>	<u>- Fall Closed Season (10)</u>
<u>White, Black, or Hybrid Crappie (15)</u>	<u>- 15 Fish Daily Creel Limit</u>
<u>Horton Lake, Nauvoo State Park</u>	
<u>Hancock County</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Humbolt Park Lagoon, Chicago Park District</u>	
<u>Cook County</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 4 Fish Daily Creel Limit</u>
<u>Hurricane Pond, Fox Ridge State Park</u>	
<u>Coles County</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 5 Fish Daily Creel Limit</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 1 Fish Daily Creel Limit</u>
<u>Illinois & Michigan Canal, State of Illinois</u>	
<u>Grundy/LaSalle/ Will Counties</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Trout</u>	<u>- Spring Closed Season (11)</u>
<u>Illinois Beach State Park Ponds, Illinois Beach State Park</u>	
<u>Lake County</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	<u>- 6 Fish Daily Creel Limit</u>
<u>Illinois Department of Transportation Lake, State of Illinois</u>	
<u>Sangamon County</u>	
<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Illinois River – Pool 26 (19)Calhoun CountyIllinois River – Starved Rock and Marseilles PoolsLaSalle and Grundy Counties

<u>Large or Smallmouth Bass</u>	- <u>18" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>
<u>White, Black or Hybrid Crappie (15)</u>	- <u>10 Fish Daily Creel Limit</u>

Illinois River – State of IllinoisMultiple Counties

<u>Large or Smallmouth Bass</u>	- <u>12" Minimum Length Limit</u>
---------------------------------	-----------------------------------

Indian Boundary South Pond, Frankfort Square Park DistrictWill County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>

Iroquois & Kankakee Rivers and their Tributaries, State of IllinoisMultiple Counties

<u>Walleye, Sauger and Hybrid Walleye</u>	- <u>16" Minimum Length Limit</u>
<u>Walleye, Sauger and Hybrid Walleye (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Island Pond, Boone County Conservation DistrictBoone County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>

Jackson Park (Columbia Basin) Lagoon, Chicago Park DistrictCook County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>4 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Jericho Lake, Fox Valley Park DistrictKane County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>
<u>Black, White, or Hybrid Crappie</u>	- <u>9" Minimum Length Limit</u>
<u>Black, White, or Hybrid Crappie (15)</u>	- <u>15 Fish Daily Creel Limit</u>

Jim Edgar/Panther Creek Fish and Wildlife Area, All Lakes and Ponds, Jim Edgar/Panther Creek Fish and Wildlife AreaCass County

<u>Recreational Use Restrictions</u>	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Pure Muskellunge</u>	- <u>48" Minimum Length Limit</u>

Jim Edgar/Panther Creek Fish and Wildlife Area – Drake Lake, Jim Edgar/Panther Creek Fish and Wildlife AreaCass County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>10 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>

Jim Edgar/Panther Creek Fish and Wildlife Area, Gurney Road Pond, Jim Edgar/Panther Creek Fish and Wildlife AreaCass County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Johnson Sauk Trail Lake & Pond, Johnson Sauk Trail State Park

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Henry County

<u>Recreational Use Restrictions</u>	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>

Jones Lake Trout Pond, Saline County Conservation AreaSaline County

<u>Trout</u>	- <u>Fall Closed Season (10)</u>
--------------	----------------------------------

Jones Park Lake, City of East St. LouisSt. Clair County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Fall Closed Season (10)</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Jones State Lake, Saline County Conservation AreaSaline County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>14"-18" Protected Slot Length Limit (no possession) (38)</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>5 Fish under 14" and 1 Fish over 18" Daily Creel Limit</u>

Jubilee College State Park Pond, Jubilee College State ParkPeoria County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>

Kankakee-Iroquois Rivers and their Tributaries, State of IllinoisMultiple Counties

<u>Walleye, Sauger, and Hybrid Walleye</u>	- <u>14"16" Minimum Length Limit</u>
<u>Walleye, Sauger, and Hybrid Walleye (14)</u>	- <u>18" to 26" Protected Slot (no possession); 3 Fish Daily Creel of which only 1 can be ></u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

26" (47)3 Fish Daily Creel Limit

Kankakee River, from the Kankakee Dam to the mouth of the Kankakee River, including tributaries, State of Illinois

Multiple Counties

Smallmouth Bass - 12"-18" Protected Slot Length Limit (no possession)

Smallmouth Bass - 1 Fish over 18" and 2 Fish under 12" Daily Creel Limit (37)

Kaskaskia River Fish and Wildlife Area – Doza Creek Wildlife Management Area (33)

St.Clair County

Kendall Co. Lake #1, Kendall County Forest Preserve District

Kendall County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 14" Minimum Length Limit

Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Kent Creek

Winnebago County

Trout - Catch and Release Fishing Only (9)Spring Closed Season (11)

Kickapoo State Park Lakes & Pond, Kickapoo State Park

Vermilion County

All Fish - 2 Pole and Line Fishing Only (1)

Bluegill or Redear Sunfish (14) - 10 Fish Daily Creel Limit

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 14" Minimum Length Limit

Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Kincaid City Reservoir, City of Kincaid

Christian County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Kinkaid Lake, Kinkaid Lake State Fish and Wildlife AreaJackson County

<u>Recreational Use Restrictions</u>	- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u>
<u>Large or Smallmouth Bass</u>	- <u>16" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>Pure Muskellunge</u>	- <u>48" Minimum Length Limit (40)</u>
<u>White, Black, or Hybrid Crappie</u>	- <u>9" Minimum Length Limit</u>
<u>White, Black, or Hybrid Crappie (15)</u>	- <u>25 Fish Daily Creel Limit</u>

Kinmundy Reservoir, City of KinmundyMarion County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1) (5)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>

Kishwaukee River and South Branch of Kishwaukee River and Tributaries, State of Illinois
Multiple Counties

<u>Smallmouth Bass</u>	- <u>14" Minimum Length Limit</u>
------------------------	-----------------------------------

Lake Atwood, McHenry County Conservation DistrictMcHenry County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Channel Catfish</u>	- <u>6 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish Daily Creel Limit</u>
<u>Trout</u>	- <u>Spring Closed Season (11)</u>

Lake Bloomington, City of BloomingtonMcLean County

<u>All Fish</u>	- <u>2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	- <u>25 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	- <u>15" Minimum Length Limit</u>
<u>Striped, White, or Hybrid Striped Bass</u>	- <u>17" Minimum Length Limit</u>
<u>Striped, White, or Hybrid Striped Bass (16)</u>	- <u>3 Fish Daily Creel Limit</u>
<u>White, Black or Hybrid Crappie (15)</u>	- <u>25 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Lake Carlton, Morrison-Rockwood State Park
Whiteside County

Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Pure Muskellunge	- 36" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 25 Fish Daily Creel Limit

Lake Co. Forest Preserve District Lakes (except Independence Grove Lake), Lake County
Forest Preserve District
Lake County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 3 Fish Daily Creel Limit
Large Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Walleye, Sauger, or Hybrid Walleye	- 16" Minimum Length Limit

Lake Decatur, City of Decatur
Macon County

All Fish	- 2 Pole and Line Fishing Only (1) (29) (36)
White, Black, or Hybrid Crappie	- 10" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Lake Depue Fish and Wildlife Area (33)
Bureau CountyLake Eureka, City of Eureka
Woodford County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

Lake George, Loud Thunder Forest Preserve

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Rock Island County

- | | |
|---|--|
| Recreational Use Restrictions | - All live bait in excess of 8" must be rigged with a quick set rig (43) |
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Pure Muskellunge | - 36" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass | - 17" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass (16) | - 1 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |

Lake Jacksonville, City of Jacksonville

Morgan County

- | | |
|---|--|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass | - 17" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass (16) | - 3 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie (15) | - 1525 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie | - 9" Minimum Length Limit |

Lake Kakusha, City of Mendota

LaSalle County

- | | |
|--------------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |

Lake Le-Aqua-Na, Lake Le-Aqua-Na State Park

Stephenson County

- | | |
|--------------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| White, Black, or Hybrid Crappie (15) | - 10 Fish Daily Creel Limit |

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Lake Mendota, City of Mendota

LaSalle County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 1 Fish \geq 15" &/or 2 <12" Daily (31)

Lake Michigan (Illinois Portion), State of Illinois

Lake/Cook Counties

- Trout and Salmon - 10" Minimum Length Limit
- Trout and Salmon - No more than 5 fish of any one species daily, except for Lake Trout
- Lake Trout - 2 Fish Daily Creel Limit
- Yellow Perch - 15 Fish Daily Creel Limit
- Yellow Perch - Closed During July (exception: 10 fish daily limit during July for youth under age 16)
- Large or Smallmouth Bass - 21" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Lake Milliken, Des Plaines Conservation Area

Will County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Trout - Spring Closed Season (11)

Lake Mingo & Kennekuk Cove Park Ponds, Vermilion County Conservation Area

Vermilion County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1) (44)
- Bluegill or Redear Sunfish (14) - No more than 5 fish over 7" permitted; unlimited daily creel for fish 7" and under
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Pure Muskellunge - 48" Minimum Length Limit (40)
- White, Black, or Hybrid Crappie - 9" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Lake Murphysboro, Lake Murphysboro State Park

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Jackson County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Lake Nellie, City of St. Elmo

Fayette County

- All Fish - 2 Pole and Line Fishing Only (1) (5)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit

Lake of the Woods & Elk's Pond, Champaign County Forest Preserve District

Champaign County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish (14) - No more than 5 fish over 7" permitted; unlimited daily creel for fish 7" and under
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- Trout - Spring Closed Season (11)

Lake Owen, Hazel Crest Park District

Cook County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Lake Paradise, City of Mattoon

Coles County

- All Fish - 2 Pole and Line Fishing Only (1)
- Large or Smallmouth Bass - 14" Minimum Length Limit

Lake Paradise Shadow Ponds, City of Mattoon

Coles County

- All Fish - 2 Pole and Line Fishing Only (1)
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Channel Catfish - 6 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Lake Sara, City of Effingham

Effingham County

- Large or Smallmouth Bass - 14" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 25 Fish Daily Creel Limit

Lake Shelbyville (21), U.S. Army Corps of Engineers

Moultrie/Shelby Counties

- Recreational Use Restrictions - During the regular waterfowl season, no bank or boat fishing shall be permitted on the Kaskaskia River from the Strickland Boat Access north to the Illinois Central Railroad Bridge from one-half hour before sunrise to 1 p.m.
- All live bait in excess of 8" must be rigged with a quick set rig (43)
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Pure Muskellunge - 48" Minimum Length Limit (40)
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit with only 5 Fish under 10" and 10 Fish 10" and over permitted

Lake Shelbyville – U.S. Army Corps of Engineers Project Ponds and Wood Lake, and Lake Shelbyville State Fish and Wildlife Management Area Ponds (33)

Moultrie/Shelby Counties

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit with only 5 Fish under 10" and 10 Fish 10" and over permitted

Lake Shermerville, Northbrook Park District

Cook County

- All Fish - 2 Pole and Line Fishing Only
- Channel Catfish - 6 Fish Daily Creel Limit

Lake Sinnissippi (33)

Whiteside County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Lake Springfield, City of Springfield
Sangamon County

- All Fish - 2 Pole and Line Fishing Only (1) (5)
- Large or Smallmouth Bass - 15" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 10 Fish Daily Creel Limit
- White, Black, or Hybrid Crappie - 10" Minimum Length Limit

Lake Storey, City of Galesburg
Knox County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1) (5)
- Bluegill and Redear Sunfish (14) - 25 Fish Daily Creel Limit
- Channel or Blue Catfish (14) - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 1 Fish > 15" and/or 5 < 12" Daily (12)
- Pure Muskellunge - 42" Minimum Length Limit
- Walleye, Sauger, or Hybrid Walleye (14) - 3 Fish Daily Creel Limit

Lake Strini, Village of Romeoville
Will County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Lake Sule, Flagg-Rochelle Park District
Ogle County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish (14) - 5 Fish Daily Creel Limit
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- Pure Muskellunge - 36" Minimum Length Limit
- White, Black or Hybrid Crappie (15) - 10 Fish Daily Creel Limit

Lake Taylorville, City of Taylorville
Christian County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|--------------------------------------|-----------------------------|
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| White, Black, or Hybrid Crappie | - 9" Minimum Length Limit |
| White, Black, or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |

Lake Vandalia, City of Vandalia

Fayette County

- | | |
|--|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass | - 17" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass
(16) | - 3 Fish Daily Creel Limit |

Lake Vermilion, Vermilion County Conservation District

Vermilion County

- | | |
|--------------------------------------|---|
| All Fish | - 2 Pole and Line Fishing Only (1) (26)
(except that sport fishermen may take carp, carpsuckers, buffalo, gar, bowfin, and suckers by pitchfork, gigs, bow and arrow or bow and arrow devices north of Boiling Springs Road, but not within 300 feet around the wetland boardwalk) |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| White, Black, or Hybrid Crappie | - 9" Minimum Length Limit |
| White, Black, or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |

Lake Victoria, City of South Beloit

Winnebago County

- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |

Lake Williamsville, City of Williamsville

Sangamon County

- | | |
|-----------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |

LaSalle Lake, LaSalle Lake State Fish and Wildlife Area

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

LaSalle County

- Recreational Use Restrictions - Waterfowl refuge or hunting area; [site regulations apply](#)~~LaSalle Lake is closed to all fishing and boating from October 16 until March 15; during October and March, the lake is closed on Mondays and Tuesdays~~
- All Fish - 2 Pole and Line Fishing Only (1)
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- Large or Smallmouth Bass - 18" Minimum Length Limit
- Striped, White, or Hybrid Striped Bass (16) - 10 Creel/3 Fish 17" or Longer Daily (17)

Levings Lake, Rockford Park District

Winnebago County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Lincoln Log Cabin Pond, Lincoln Log Cabin Historical Site

Coles County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Lincoln Park North Lagoon, Chicago Park District

Cook County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 4 Fish Daily Creel Limit

Lincoln Park South Lagoon, Chicago Park District

Cook County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 4 Fish Daily Creel Limit

Lincoln Trail Lake, Lincoln Trail State Park

Clark County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14-18" Slot Length Limit (14" to 18" protected)
- Large or Smallmouth Bass (14) - 4 Creel/1 Fish >18" Daily (daily Catch Limit for large or smallmouth bass, singly or in the aggregate, shall not exceed 4 fish per day, no more than one of which shall be greater than 18" in length)

Litchfield City Lake, City of Litchfield
Montgomery County

- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit – 1 Fish 15" or Over and 2 Fish Under 15" Total Length (25)
- White, Black or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Loami Reservoir, City of Loami
Sangamon County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit

Lou Yeager Lake, City of Litchfield
Montgomery County

- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

~~Lyerla Lake, Union County Conservation Area
Union County~~

~~(All fishing and boat traffic prohibited from October 16 through the last day of February)~~

- ~~All Fish - 2 Pole and Line Fishing Only (1)(5)~~
- ~~Channel Catfish - 6 Fish Daily Creel Limit~~

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Mackinaw Ponds 1, 2, and 3, Mackinaw State Fish and Wildlife Area

Tazewell County

Large or Smallmouth Bass	- 15" Minimum Length Limit
--------------------------	----------------------------

Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
-------------------------------	----------------------------

Macon County Conservation District Ponds (see also Rock Springs Pond and Rock Springs Bike Trail Pond), Macon County Conservation District

Macon County

All Fish	- 2 Pole and Line Fishing Only
----------	--------------------------------

(1)

Mallard Lake, DuPage County Forest Preserve District

DuPage County

Recreational Use- All live bait in excess of 8" must be riggedRestrictionswith a quick set rig (43)

All Fish

- 2 Pole and Line Fishing Only

(1)

Channel Catfish

- 3 Fish Daily Creel Limit

Channel Catfish

- 12" Minimum Length Limit

Large or Smallmouth

- 15" Minimum Length Limit

Bass

Large or Smallmouth

- 3 Fish Daily Creel Limit

Bass (14)

Pure Muskellunge

- 48" Minimum Length Limit

(40)

Walleye, Sauger, or

- 16" Minimum Length Limit

Hybrid Walleye

Walleye, Sauger, or

- 3 Fish Daily Creel Limit

Hybrid Walleye (14)

White, Black, or Hybrid

- 9" Minimum Length Limit

Crappie

White, Black, or Hybrid

- 15 Fish Daily Creel Limit

Crappie (15)

Maple Lake, Cook County Preserve District

Cook County

All Fish

- 2 Pole and Line Fishing Only

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Bluegill, Redear, or Pumpkinseed Sunfish (14)	(1) (36) - 15 Fish Daily Creel Limit
Channel Catfish Large or Smallmouth Bass	- 6 Fish Daily Creel Limit - 14" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit

Marine Heritage Lake, Village of Marine
Madison County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
<u>Bluegill or Redear Sunfish (14)</u>	<u>- 25 Fish Daily Creel Limit</u>
<u>Large or Smallmouth Bass</u>	<u>- 15" Minimum Length Limit</u>
<u>Large or Smallmouth Bass (14)</u>	<u>- 3 Fish Daily Creel Limit</u>

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Marissa City Lake, City of Marissa St. Clair County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Marquette Park Lagoon, Chicago Park District Cook County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 4 Fish Daily Creel Limit
Marshall County Conservation Area (Fishing Ditch), Marshall County Conservation Area (33) Marshall County	
All Fish	- 2 Pole and Line Fishing Only (1)
Marshall County Conservation Area – Sparland Unit (33) Marshall County	
Mascoutah Reservoir, City of Mascoutah St. Clair County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Matthiessen Lake, Matthiessen State Park LaSalle County	
All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish Large or Smallmouth	- 6 Fish Daily Creel limit - 14" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Bass

Mattoon Lake, City of Mattoon

Coles County

- | | |
|-----------------------------|---------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only
(1) |
| Large or Smallmouth
Bass | - 14" Minimum Length Limit |

Mautino Fish and Wildlife Area, Mautino Fish and Wildlife Area

Bureau County

- | | |
|------------------------------------|--|
| All Fish | - 2 Pole and Line Fishing Only
(1) (34) |
| Bluegill or Redear
Sunfish (14) | - 10 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth
Bass | - 14" Minimum Length Limit |
| Large or Smallmouth
Bass (14) | - 1 Fish Daily Creel Limit |

Mauvaise Terre/Morgan Lake, City of Jacksonville

Morgan County

- | | |
|-----------------------------|----------------------------|
| Large or Smallmouth
Bass | - 15" Minimum Length Limit |
|-----------------------------|----------------------------|

Mazonia Lakes & Ponds (excluding Ponderosa Lake), Mazonia State Fish and Wildlife Area (33)

Grundy/Kankakee/Will Counties

- | | |
|--|---------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only
(1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth
Bass | - 15" Minimum Length Limit |
| Large or Smallmouth
Bass (14) | - 3 Fish Daily Creel Limit |
| White, Black or Hybrid
Crappie (15) | - 10 Fish Daily Creel Limit |

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

McCullom Lake, City of McHenry

McHenry County

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 25 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

McKinley Park Lagoon, Chicago Park District

Cook County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 4 Fish Daily Creel Limit

McLeansboro City Lakes, City of McLeansboro

Hamilton County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Meredosia Lake – Cass County Portion Only (meandered waters only) (33)

Cass County

Meredosia Lake, Cass County Portion

Cass County

Recreational Use Restrictions	- Meandered waters only; All boat traffic is prohibited from operating on meandered waters (except non-motorized boats may be used to assist in the retrieval of waterfowl shot from private land) from the period from one week before waterfowl season opens until the season closes; hunting and/or any other activity is prohibited
----------------------------------	---

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

during the period from one week before
waterfowl season opens until the season
closes

Mermet State Lake, Mermet Lake Conservation Area (33)

Massac County

- All Fish - 2 Pole and Line Fishing Only
(1) (5)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth - 14" Minimum Length Limit
- Bass
- White, Black, or Hybrid - 25 Fish Daily Creel Limit
- Crappie (15)

Middle Fork Forest Preserve Pond, Champaign County Forest Preserve

Champaign County

- All Fish - 2 Pole and Line Fishing Only
(1)
- Bluegill or Redear - 25 Fish Daily Creel Limit
- Sunfish (14)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth - 14" Minimum Length Limit
- Bass

Middle Fork of the Vermilion River, Kickapoo State Park and Middle Fork Fish and Wildlife Area

Vermilion County

- All Fish - 2 Pole and Line Fishing Only
(1)

Mill Creek Lake, Clark County Park District

Clark County

- Recreational Use - All live bait in excess of 8" must be rigged
Restrictions with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only
(1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth - 12-15" Slot Length Limit (3)
- Bass

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Pure Muskellunge	- 42" Minimum Length Limit
Mill Pond, Pearl City Park District Stephenson County	
All Fish	- 2 Pole and Line Fishing Only (1)
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Mill Race Ponds, Belvidere Park District Boone County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Trout	- Spring Closed Season (11)
Miller Park Lake, City of Bloomington McLean County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Trout	- Spring Closed Season (11)
Mineral Springs Park Lagoon, City of Pekin Tazewell County	
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Trout	- Fall Closed Season (10)
Mississippi River Pools 16, 17, 18, 21, 22, 24 (33) Multiple Counties	
Mississippi River Pools 25 and 26 (19) Multiple Counties	
Mississippi River (between IL & IA), State of Illinois	

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Multiple Counties

Recreational Use
Restrictions

- Any tagged sport fishing device may not be left unattended for more than 24 hours or must be completely removed
- Tailwaters of Lock and Dam 12 (down to Mill Creek, an Iowa tributary located at River Mile 556.0) and tailwaters of Lock and Dam 13 (down to the downstream end of Stamp Island, River Mile 521.5) closed to all fishing from December 1 through March 15)
- Maximum treble hook size is 5/0; gaffs may not be used to land paddlefish

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|---|--|
| All Fish | - Anglers must not use more than 2 poles and each pole must not have more than 2 hooks or lures while trolling |
| Bluegill or Pumpkinseed Sunfish | - 25 Fish Daily Creel Limit singly or in aggregate |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 5 Fish Daily Creel Limit |
| Northern Pike | - 5 Fish Daily Creel Limit |
| Paddlefish | - Snagging for paddlefish is permitted from <u>½ hour before sunrise to ½ hour after sunset daily, March</u> January 1 through April 15 within a 500 yard downstream limit below locks and dams on the Mississippi River between Illinois and Iowa except the tailwaters of Lock and Dam 12 and 13 are closed to all fishing from December 1 through March 15; daily catch limit is 2 fish; <u>the maximum length limit for paddlefish taken from the Mississippi River between Illinois and Iowa is 33" eye-fork length (EFL) (all paddlefish greater than or equal to 33" EFL must be immediately released back to the Mississippi River);</u> no sorting allowed; once the daily limit of paddlefish has been reached, snagging must cease |
| Rock Bass | - 25 Fish Daily Creel Limit |
| Striped, White, Yellow or Hybrid Striped Bass | - 25 Fish Daily Creel Limit singly or in aggregate – statewide regulation limiting daily creel to 3 fish 17" or longer is not in effect on the Mississippi River between Illinois and Iowa |
| Walleye and Sauger (14) | - 6 Fish Daily Creel Limit with no more than 1 walleye greater than 27" in total length |
| Walleye | - 15" Minimum Length Limit with a 20-27" Protected Slot Length Limit (24) |
| White, Black or Hybrid | - 25 Fish Daily Creel Limit singly or in |

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Crappie (15) aggregate
 Yellow Perch - 25 Fish Daily Creel Limit

Mississippi River (between IL & MO), State of Illinois
 Multiple Counties

Recreational Use - Boating prohibited on refuge area (Ellis Bay)
 Restrictions immediately upstream of Melvin Price Lock
 and Dam 26 overflow dike from October
 15-April 15
 - Any tagged sport fishing device may not be
 left unattended for more than 24 hours or
 must be completely removed

All Nongame Species - 100 Total Fish Daily Creel
 Combined Limit

(Excludes endangered
 and threatened species
 and the following game
 species: Crappie,
 Channel/Blue/ Flathead
 Catfish, Rock Bass,
 Warmouth,
 White/Yellow/Striped/
 Hybrid Striped Bass,
 Trout,
 Largemouth/Smallmouth
 /Spotted Bass,
 Muskellunge, Northern
 Pike, Chain/Grass
 Pickerel, Walleye,
 Sauger, Paddlefish)
 Channel or Blue Catfish

- 20 Fish Daily Creel Limit

(14)

Flathead Catfish
 Largemouth,
 Smallmouth, Spotted
 Bass

- 10 Fish Daily Creel Limit

- 12" Minimum Length Limit or

Northern Pike
 Paddlefish

- 1 Fish Daily Creel Limit

- 24" Eye to Fork Minimum
 Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Paddlefish - Snagging for paddlefish is permitted from September 15 through December 15 and March 15 through May 15 within a 300 yard downstream limit below locks and dams on the Mississippi River between Illinois and Missouri except for [the Chain of Rocks low water dam at Chouteau Island, also known as Dam 27 area](#) at the Chain of Rocks (Madison County) where [no snagging is permitted](#); daily catch limit is 2 fish; sorting is permitted; every paddlefish greater than or equal to 24 inches in eye to fork length must be taken into immediate possession and included in the daily catch limit; paddlefish less than 24" eye to fork length must be returned immediately to the water; once the daily limit of paddle fish has been reached, snagging must cease

Striped, White, Yellow or Hybrid Striped Bass - 30 Fish Daily Creel Limit singly or in aggregate – statewide regulation limiting daily creel to 3 fish 17" or longer is not in effect on the Mississippi River between Illinois and Missouri

Walleye and Sauger (14) - 8 Fish Daily Creel Limit
 White, Black or Hybrid - 30 Fish Daily Creel Limit
 Crappie (15)

Monee Reservoir, Will County Forest Preserve District
 Will County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit
 Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

Montrose Lake, City of Montrose

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Cumberland County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Mt. Olive City Lakes (Old and New), City of Mt. Olive

Macoupin County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit

Mt. Pulaski Park District Lake, Mt. Pulaski Park District

Logan County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 36 Fish Daily Creel Limit

Mt. Sterling Lake, City of Mt. Sterling

Brown County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 12-15" Slot Length Limit (3)

Mt. Vernon City Park Lake, City of Mt. Vernon

Jefferson County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth	- 1 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Bass (14)

Mt. Vernon Game Farm Pond, Mt. Vernon Game Farm
Jefferson County

All Fish	- 2 Pole and Line Fishing Only (1)
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)

Mundelein Park District Ponds , City of Mundelein
Lake County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit

Nashville City Lake, City of Nashville
Washington County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 18" Minimum Length Limit

Newton Lake, Newton Lake State Fish and Wildlife Area (41) (33)

Jasper County

Recreational Use Restrictions	- The cold water arm of Newton Lake shall be closed daily from one-half hour before sunrise until 1:00 p.m. to all fishing and boat traffic except for legal waterfowl hunters during waterfowl season commencing with regular duck season through the close of the Canada goose and regular duck season
-------------------------------	--

All Fish	- 2 Pole and Line Fishing Only (1) (5)
Large or Smallmouth Bass	- 18" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

White, Black, or Hybrid Crappie - 10" Minimum Length Limit

Norris City Reservoir, City of Norris City

White County

All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 6 Fish Daily Creel Limit
 Large or Smallmouth Bass - 15" Minimum Length Limit

North Marcum Campground Pond, U.S. Army Corps of Engineers

Franklin County

Recreational Use Restrictions - Fishing permitted only by persons under 16
 years of age
 All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 6 Fish Daily Creel Limit
 Large or Smallmouth Bass - 14" Minimum Length Limit
 Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Oakland City Lake, City of Oakland

Coles County

All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 6 Fish Daily Creel Limit
 Large or Smallmouth Bass - 14" Minimum Length Limit

Oblong Lake, City of Oblong

Crawford County

All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 6 Fish Daily Creel Limit
 Large or Smallmouth Bass - 15" Minimum Length Limit
 Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Ohio River (between Illinois & Kentucky), State of Illinois

Multiple Counties

Large or Smallmouth Bass - 12" Minimum Length Limit
 Northern Pike - No Length or Creel Limit
 Muskie or Tiger Muskie - 2 Fish Daily Creel Limit
 Muskie or Tiger Muskie - 30" Minimum Length Limit
 Walleye, Sauger, or Hybrid Walleye(14) - 10 Fish Daily Creel Limit
 White, Black, or Hybrid Crappie (15) - 30 Fish Daily Creel Limit
 Striped, White, Yellow or Hybrid - 30 Creel/4 Fish 15" or Longer Daily (32)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Striped Bass

Ohio River – Smithland Pool Tributary Streams (in Pope/Hardin/Gallatin Counties, excluding Wabash River and Saline River Above Route 1 Bridge)

Multiple Counties

Large and Smallmouth Bass - 12" Minimum Length Limit

Old Kinmundy Reservoir, City of Kinmundy

Marion County

All Fish - 2 Pole and Line Fishing Only (1)(5)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

Olsen Lake, Rock Cut State Park

Winnebago County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 14" Minimum Length Limit

Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Omaha City Reservoir, City of Omaha

Gallatin County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 14" Minimum Length Limit

Omaha Township Reservoir, City of Omaha

Gallatin County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 14" Minimum Length Limit

Otter Lake, Otter Lake Water Commission

Macoupin County

Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)

All Fish - 2 Pole and Line Fishing Only (1) (5)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|---|--|
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |
| Striped, White, or Hybrid Striped Bass (16) | - 10 Creel/3 Fish 17" or Longer Daily (17) |
| Pure Muskellunge | - 48" Minimum Length Limit (40) |

Palmyra – Modesto Water Commission Lake, Palmyra/Modesto Water Commission
Macoupin County

- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |

Pana Lake, City of Pana

Shelby and Christian Counties

- | | |
|-------------------------------|---|
| Recreational Use Restrictions | - All live bait in excess of 8" must be rigged
with a quick set rig (43) |
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |

Paris East & West Lakes, City of Paris

Edgar County

- | | |
|--------------------------|--|
| All Fish | - 2 Pole and Line Fishing Only (1) (5) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |

Peabody River King, Pit #3 Lakes and Ponds, River King State Conservation Area (see also
Willow Lake for additional regulations)

St Clair County

- | | |
|--------------------------------------|---|
| All Fish | - 2 Pole and Line Fishing Only (1) (34) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |
| White, Black, or Hybrid Crappie | - 9" Minimum Length Limit |

Pecatonica River and Tributaries, State of Illinois

Winnebago/Stephenson Counties

- | | |
|-----------------|----------------------------|
| Smallmouth Bass | - 14" Minimum Length Limit |
|-----------------|----------------------------|

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Perry Farm Pond, Bourbonnais Park District
Kankakee County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Piasa (19)
Madison/Jersey CountiesPierce Lake, Rock Cut State Park
Winnebago County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1) (7)
- ~~Bluegill or Redear Sunfish (14)~~ - ~~10 Fish Daily Creel Limit~~
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- Large or Smallmouth Bass - ~~15~~4" Minimum Length Limit
- Pure Muskellunge - 48" Minimum Length Limit (40)
- White, Black, or Hybrid Crappie (15) - 25 Fish Daily Creel Limit

Pinckneyville Lake, City of Pinckneyville
Perry County

- Large or Smallmouth Bass - 18" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Pine Creek
Ogle County
Trout

- Spring Closed Season (11)

Pine Creek (within the boundaries of White Pines Forest State Park)
Ogle County

- All Fish - 2 Pole and Line Fishing Only (1)
- Trout - Spring Closed Season (11)

Pine Lake, Village of University Park
Will County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Piscasaw Creek
McHenry County

- Trout - 9" Minimum Length Limit
- Trout - Spring Closed Season (11)

Pittsfield City Lake, City of Pittsfield
Pike County

- All Fish - 2 Pole and Line Fishing Only (1) (7)
 - Large or Smallmouth Bass - 14" Minimum Length Limit
 - Striped, White, or Hybrid Striped Bass - 17" Minimum Length
 - Striped, White, or Hybrid Striped Bass - 3 Fish Daily Creel Limit
- (16)

Pocahontas Park Ponds, City of Pocahontas
Bond County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Ponderosa Lake, Mazonia State Fish and Wildlife Area (33)
Grundy County

- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish (14) - 10 Fish Daily Creel Limit
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit
- White, Black or Hybrid Crappie (15) - 10 Fish Daily Creel Limit

Powerton Lake, Powerton Lake Fish and Wildlife Area (39)
Tazewell County

- Recreational Use Restrictions - Powerton Lake shall be closed to boat traffic except for legal waterfowl hunters from one week prior to regular waterfowl season to February 15, and closed to all unauthorized entry during regular Canada goose and duck season
- All Fish - 2 Pole and Line Fishing Only (1)
- Channel or Blue Catfish (14) - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 18" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|---|--|
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |
| Striped, White, or Hybrid Striped Bass (16) | - 10 Creel/3 Fish 17" or Longer Daily (17) |
| Walleye, Sauger, or Hybrid Walleye (14) | - 3 Fish Daily Creel Limit |
| Walleye, Sauger, or Hybrid Walleye | - 18" Minimum Length Limit |

Prospect Pond, City of Moline

Rock Island County

- | | |
|-------|---------------------------|
| Trout | - Fall Closed Season (10) |
|-------|---------------------------|

Pyramid State Park – Blue Wing Lake, Green Wing Lake and Goldeneye Lake, Pyramid State Park

Perry County

- | | |
|--------------------------------------|---|
| Recreational Use Restrictions | - Waterfowl Hunting Area (from October 28 through February 28 fishing is permitted in designated areas only, and fishing hours are from ½ hour before sunrise to 2 p.m.)
- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u> |
| All Fish | - 2 Pole and Line Fishing Only (1) <u>(5)</u> |
| Bluegill or Redear Sunfish (14) | - 25 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - <u>14 to 18" Protected Slot (no possession) Minimum Length Limit</u> |
| Large or Smallmouth Bass (14) | - 1 Fish <u>over 18" and 5 Fish under 14" (40) Daily Creel Limit</u> |
| <u>Pure Muskellunge</u> | - <u>48" Minimum Length Limit</u> |
| White, Black, or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |

Pyramid State Park – Captain, Denmark, Galum and East Conant Areas – All Lakes and Ponds except Blue Wing Lake, Green Wing Lake and Goldeneye Lake, Pyramid State Park

Perry County

- | | |
|---------------------------------|---|
| Recreational Use Restrictions | - Waterfowl Refuge or Hunting Area (all use other than waterfowl hunting prohibited from October 28 through February 28)
- <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u> |
| All Fish | - 2 Pole and Line Fishing Only (1) <u>(5)</u> |
| Bluegill or Redear Sunfish (14) | - 25 Fish Daily Creel Limit |

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- <u>14" to 18" Protected Slot (no possession)</u> ^{18"} <u>Minimum Length Limit</u>
Large or Smallmouth Bass (14)	- <u>1 Fish over 18" and 5 Fish under 14" (40)</u> ¹ <u>Fish Daily Creel Limit</u>
<u>Pure Muskellunge</u>	- <u>48" Minimum Length Limit</u>
White, Black, or Hybrid Crappie (15)	- 25 Fish Daily Creel Limit

Pyramid State Park Lakes & Ponds (excluding Captain, Denmark, Gallum and East Conant Areas), Pyramid State Park

Perry County

All Fish	- 2 Pole and Line Fishing Only (1) <u>(5)</u>
Channel Catfish	- 6 Fish Daily Creel Limit
<u>Large or Smallmouth Bass</u>	- <u>14" to 18" Protected Slot (no possession)</u>
<u>Large or Smallmouth Bass (14)</u>	- <u>1 Fish over 18" and 5 Fish under 14" (40)</u>

Ramsey Lake, Ramsey Lake State Park

Fayette County

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 25 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit

Ramsey Lake State Park Ponds, Ramsey Lake State Park

Fayette County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Randolph County Lake, Randolph County Conservation Area

Randolph County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Trout	- Fall Closed Season (10)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Red Hills Lake, Red Hills State Park

Lawrence County

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |

Red's Landing Wildlife Management Area (19)

Calhoun County

(Walk-in area closed to trespassing 7 days prior to duck season)

Redwing Slough/Deer Lake (33)

Lake County

Rend Lake, U.S. Army Corps of Engineers (22) (33)

Franklin and Jefferson Counties

- | | |
|--|--|
| Channel Catfish | - All jugs must be attended at all times while fishing (2) |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Striped, White, Yellow, or Hybrid Striped Bass (8) | - 20 Creel/3 Fish 17" or Longer Daily |
| White, Black or Hybrid Crappie (15) | - 25 Creel/10 Fish 10" or Longer Daily |

Rend Lake Project Ponds – Jackie Branch Pond, Ina N. Borrow Pit, Green Heron Pond, North Marcum Campground Pond, U.S. Army Corps of Engineers

Franklin and Jefferson Counties

- | | |
|---------------------------------|--|
| Recreational Use Restrictions | - See kids only fishing regulations for North Marcum Campground Pond |
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Bluegill or Redear Sunfish (14) | - 10 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |

Rice Lake Fish and Wildlife Area (33)

Fulton County

Ridge Lake, Fox Ridge State Park

Coles County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

All Fish	- 2 Pole and Line Fishing Only (1) (27)
Channel Catfish	- 14" Minimum Length Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Riis Park Lagoon, Chicago Park District

Cook County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 4 Fish Daily Creel Limit

Riprap Landing (19)

Calhoun County

River Bend Forest Preserve Lakes (Sunset Lake and Shadow Lake), Champaign County Forest Preserve District

Champaign County

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish	- 8" Minimum Length Limit
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit

Riverside Park Lagoon, Moline Park District

Rock Island County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

Rochester Park Pond, City of Rochester

Sangamon County

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish	- 3 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit

Rock Creek, State of Illinois

Kankakee County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Trout - Spring Closed Season (11)

Rock River, from the Sears and Steel Dam downstream to confluence of the Mississippi River,
State of Illinois

Rock Island County

Walleye - 15" Minimum Length Limit with a 20-27"
Protected Slot Length Limit (24)

Walleye and Sauger (14) - 6 Fish Daily Creel Limit with no more than 1
walleye greater than 27" in total length

Rock River, Wisconsin State Line downstream to confluence of the Mississippi River, including
tributaries, State of Illinois

Multiple Counties

Smallmouth Bass - 14" Minimum Length Limit

Rock Springs Bike Trail Pond, Macon County Conservation District

Macon County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Rock Springs Pond, Macon County Conservation District

Macon County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Large or Smallmouth Bass - 15" Minimum Length Limit

Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Trout - Fall Closed Season (10)

Roodhouse Park Lake, City of Roodhouse

Green County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

Route 154 Day Use Pond, State of Illinois

Randolph County

All Fish - 2 Pole and Line Fishing Only (1)

Channel Catfish - 6 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Sag Quarry East, Cook County Forest Preserve District
Cook County

- Bluegill, Redear, or Pumpkinseed Sunfish (14) - 15 Fish Daily Creel Limit
- Rainbow Trout - Spring Closed Season (11)
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Sahara Woods Fish and Wildlife Area, State of Illinois
Saline County

- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 18" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

St. Elmo South Lake, City of St. Elmo
Fayette County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit

Salem Reservoir, City of Salem
Marion County

- All Fish - 2 Pole and Line Fishing Only (1) (5)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit

Sam Dale Lake, Sam Dale Conservation Area
Wayne County

- Recreational Use Restrictions - All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1)(5)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Pure Muskellunge - 48" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Sam Dale Trout Pond, Sam Dale Conservation Area

Wayne County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Trout - Fall Closed Season (10)
- Trout - Spring Closed Season (11)

Sam Parr Lake, Sam Parr State Park

Jasper County

- All Fish - 2 Pole and Line Fishing Only (1) (5)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit

Sand Lake, Illinois Beach State Park

Lake County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- Trout - Fall Closed Season (10)
- Trout - Spring Closed Season (11)

Sanganois Conservation Area (33) (42)

Mason/Cass/Schuyler/Menard Counties

- Large or Smallmouth Bass - 12" Minimum Length Limit

Sangchris Lake, Sangchris Lake State Park

Christian/Sangamon Counties

- Recreational Use Restrictions - Posted waterfowl refuge closed to all boat traffic during waterfowl season. Bank fishing along the dam shall be permitted. Fishing shall be prohibited in the east and west arms of the lake during the period from 10 days prior to the duck season through the end of the duck season. Fishing shall be prohibited in the west arm of the lake and the east arm of the lake south of

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- the power lines during that portion of the
Canada goose season that follows the duck
season
- All Fish - 2 Pole and Line Fishing Only (1) (45)
Large or Smallmouth Bass (14) - 1 Fish > or equal to 15" and 2 Fish < 15"
daily (25)
- White, Black, or Hybrid Crappie (15) - 10 Fish Daily Creel Limit
White, Black, or Hybrid Crappie - 10" Minimum Length Limit
- Sangchris Lake Park Ponds, Sangchris Lake State Park
Sangamon County
- All Fish - 2 Pole and Line Fishing Only (1)
- Schiller Pond, Cook County Forest Preserve District
Cook County
- All Fish - 2 Pole and Line Fishing Only (1) (36)
Bluegill, Redear, or Pumpkinseed Sunfish (14) - 15 Fish Daily Creel Limit
- Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 14" Minimum Length Limit
White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit
- Schuy-Rush Lake, City of Rushville
Schuyler County
- All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
White, Black or Hybrid Crappie - 9" Minimum Length Limit
- Senior Citizen's Pond, Kankakee River State Park
Kankakee County
- All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
- Sesser City Lake, City of Sesser
Franklin County
- All Fish - 2 Pole and Line Fishing Only (1)
Channel Catfish - 6 Fish Daily Creel Limit
Large or Smallmouth Bass - 18" Minimum Length Limit
Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Shabbona Lake, Shabbona Lake State Park
DeKalb County

Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1) (7)
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Pure Muskellunge	- 48" Minimum Length Limit (40)
Striped, White, or Hybrid Striped Bass	- 17" Minimum Length Limit
Striped, White, or Hybrid Striped Bass (16)	- 3 Fish Daily Creel Limit
Walleye, Sauger, or Hybrid Walleye	- 18" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit

Shawnee National Forest Lakes and Ponds less than 10 acres, U.S. Forest Service
Multiple Counties

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Largemouth, Smallmouth or Spotted Bass	- 15" Minimum Length Limit

Shawnee National Forest – Bay Creek Lake #5 and #8 (Sugar Creek Lake), U.S. Forest Service
Pope County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Largemouth, Smallmouth and Spotted Bass	- 15" Minimum Length Limit

Shawnee National Forest – Dutchman Lake, U.S. Forest Service
Johnson County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Largemouth, Smallmouth or Spotted Bass	- 15" Minimum Length Limit

Shawnee National Forest – Lake Glendale, U.S. Forest Service
Pope County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Largemouth, Smallmouth or Spotted Bass	- 15" Minimum Length Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Shawnee National Forest – Little Cache #1, U.S. Forest Service

Johnson County

- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Largemouth or Smallmouth Bass | - 15" Minimum Length Limit |

Shawnee National Forest – Little Cedar Lake, U.S. Forest Service

Jackson County

- | | |
|---|---|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Large or Smallmouth Bass | - 14"-18" Protected Slot Length Limit (no possession) |
| Large or Smallmouth Bass (14) | - 5 Fish Under 14" and 1 Fish over 18" Daily Creel Limit (38) |
| Striped, White, or Hybrid Striped Bass | - 17" Minimum Length Limit |
| Striped, White, or Hybrid Striped Bass (16) | - 3 Fish Daily Creel Limit |

Shawnee National Forest – One Horse Gap Lake, U.S. Forest Service

Pope County

- | | |
|--|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Largemouth, Smallmouth or Spotted Bass | - 15" Minimum Length Limit |

Shawnee National Forest – Pounds Hollow Lake, U.S. Forest Service

Gallatin County

- | | |
|--|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Largemouth, Smallmouth or Spotted Bass | - 15" Minimum Length Limit |

Shawnee National Forest – Tecumseh Lake, U.S. Forest Service

Hardin County

- | | |
|--|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Largemouth, Smallmouth or Spotted Bass | - 15" Minimum Length Limit |

Shawnee National Forest – Turkey Bayou, U.S. Forest Service

Jackson County

- | | |
|----------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
|----------|------------------------------------|

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- Channel Catfish - 6 Fish Daily Creel Limit
 Largemouth, Smallmouth or Spotted Bass - 15" Minimum Length Limit

Shawnee National Forest – Whoopie Cat Lake, U.S. Forest Service

Hardin Counties

- All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 6 Fish Daily Creel Limit
 Largemouth, Smallmouth or Spotted Bass - 15" Minimum Length Limit

Sherman Park Lagoon, Chicago Park District

Cook County

- All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 4 Fish Daily Creel Limit

Siloam Springs Lake, Siloam Springs State Park

Adams County

- All Fish - 2 Pole and Line Fishing Only (1) (7)
 Channel Catfish - 6 Fish Daily Creel Limit
 Large or Smallmouth Bass - 12-15" Slot Length Limit (3)
 Trout - Fall Closed Season (10)
 Trout - Spring Closed Season (11)

Siloam Springs State Park Buckhorn Unit Waters, Siloam Springs State Park

Brown County

- All Fish - 2 Pole and Line Fishing Only (1)
 Channel Catfish - 6 Fish Daily Creel Limit
 Bluegill or Redear Sunfish - 8" Minimum Length Limit
 Bluegill or Redear Sunfish (14) - 10 Fish Daily Creel Limit
 Large or Smallmouth Bass - 18" Minimum Length Limit
 Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Silver Lake, City of Highland

Madison County

- Large or Smallmouth Bass - 15" Minimum Length Limit
 Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Silver Lake, DuPage County Forest Preserve District

Dupage County

- All Fish - 2 Pole and Line Fishing Only (1)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- Channel Catfish - 3 Fish Daily Creel Limit
- Channel Catfish - 12" Minimum Length Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit
- Trout - Spring Closed Season (11)
- Walleye, Sauger, or Hybrid Walleye - 16" Minimum Length Limit
- Walleye, Sauger, or Hybrid Walleye (14) - 3 Fish Daily Creel Limit
- White, Black or Hybrid Crappie - 9" Minimum Length Limit
- White, Black or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

Silver Springs S.P. (Big Lake) & Ponds, Silver Springs State Fish and Wildlife Area
Kendall County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Trout - Fall Closed Season (10)
- Trout - Spring Closed Season (11)

Skokie Lagoons, Cook County Forest Preserve District
Cook County

- All Fish - 2 Pole and Line Fishing Only (1) (36)
- Bluegill, Redear, or Pumpkinseed Sunfish (14) - 15 Fish Daily Creel Limit
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit
- Walleye, Sauger, or Hybrid Walleye - 18" Minimum Length Limit
- White, Black, or Hybrid Crappie (15) - 15 Fish Daily Creel Limit

~~Small Pit Pond, Boone County Conservation District~~

~~Boone County~~

- ~~All Fish - 2 Pole and Line Fishing Only (1)~~
- ~~Channel Catfish - 6 Fish Daily Creel Limit~~
- ~~Large or Smallmouth Bass - 14" Minimum Length Limit~~
- ~~Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit~~

Snakeden Hollow State Fish and Wildlife Area – McMaster Lake & Other Site Waters, State of Illinois

Knox County

- Recreational Use Restrictions - Waterfowl Refuge or Hunting Area (all use)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- other than waterfowl hunting prohibited from 14 days prior to duck season through the end of the central zone Canada goose season)
- All live bait in excess of 8" must be rigged with a quick set rig (43)
- All Fish - 2 Pole and Line Fishing Only (1)
- Bluegill or Redear Sunfish (14) - 10 Fish Daily Creel Limit
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit with only one fish 15" or longer
- Pure Muskellunge - 42" Minimum Length Limit
- Walleye, Sauger, or Hybrid Walleye (14) - 3 Fish Daily Creel Limit
- White, Black, or Hybrid Crappie (15) - 5 Fish Daily Creel Limit
- Sparta City Lakes, City of Sparta
Randolph County
- All Fish - 2 Pole and Line Fishing Only (1)
 - Channel Catfish - 6 Fish Daily Creel Limit
 - Large or Smallmouth Bass - 15" Minimum Length Limit
- Sparta City Reservoir (South), City of Sparta
Randolph County
- All Fish - 2 Pole and Line Fishing Only (1)
 - Channel Catfish - 6 Fish Daily Creel Limit
 - Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit
 - Large or Smallmouth Bass - 15" Minimum Length Limit
- Sparta "T" Lake, City of Sparta
Randolph County
- All Fish - 2 Pole and Line Fishing Only (1)
 - Bluegill or Redear Sunfish - 8" Minimum Length Limit
 - Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit
 - Channel Catfish - 6 Fish Daily Creel Limit
 - Large or Smallmouth Bass - 15" Minimum Length Limit
 - Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit
 - White, Black, or Hybrid Crappie - 9" Minimum Length Limit
 - White, Black, or Hybrid Crappie (15) - 10 Fish Daily Creel Limit

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Sparta World Shooting and Recreational Complex – Derby Lake, State of Illinois

Randolph County

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill and Redear Sunfish (14)	- 15 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large and Smallmouth Bass	- 18" Minimum Length Limit
Large and Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 10" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)

Sparta World Shooting and Recreational Complex Lakes, State of Illinois

Randolph County

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill and Redear Sunfish (14)	- 15 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large and Smallmouth Bass	- 18" Minimum Length Limit
Large and Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 10" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 10 Fish Daily Creel Limit

Spencer Lake, Boone County Conservation District

Boone County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

Sportsmans' Club Pond, Macon County Conservation District

Macon County

All Fish	- 2 Pole and Line Fishing Only (1)
Trout	- Spring Closed Season (11)

Spring Lake, City of Macomb

McDonough County

Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1) (5)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Striped, White, or Hybrid Striped Bass	- 17" Minimum Length Limit
Striped, White, or Hybrid Striped Bass (16)	- 3 Fish Daily Creel Limit

Spring Lakes (North & South), Spring Lake Conservation Area (33)

Tazewell County

Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1) (34)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Pure Muskellunge	- 48" Minimum Length Limit (40)
White, Black, or Hybrid Crappie (15)	- 25 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit

Spring Pond, Flagg-Rochelle Park District

Ogle County

All Fish	- 2 Pole and Line Fishing Only (1)
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

Starved Rock State Park (33)

LaSalle County

Staunton City Lake, City of Staunton

Macoupin County

Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
Pure Muskellunge	- 36" Minimum Length Limit

Stephen A. Forbes State Park (33) (see also Forbes State Lake and Forbes State Park Ponds)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Marion County

Sterling Lake, Lake County Forest Preserve District

Lake County

Recreational Use Restrictions	- All live bait in excess of 8" must be rigged with a quick set rig (43)
All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 3 Fish Daily Creel Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Pure Muskellunge	- 48" Minimum Length Limit
Walleye, Sauger, or Hybrid Walleye	- 16" Minimum Length Limit

Storm Lake, DeKalb Park District

DeKalb County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

Stump Lake Wildlife Management Area (19)

Jersey County

Tampier Lake, Cook County Forest Preserve District

Cook County

All Fish	- 2 Pole and Line Fishing Only (36)
Bluegill, Redear, or Pumpkinseed Sunfish (14)	- 15 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Walleye, Sauger, or Hybrid Walleye	- 18" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit

Taylorville Park District Pond, Taylorville Park District

Christian County

All Fish	- 2 Pole and Line Fishing Only (1)
Trout	- Spring Closed Season (11)
Trout	- Fall Closed Season (10)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Ten Mile Creek Lakes, Ten Mile Creek State Fish and Wildlife Area

Hamilton/Jefferson Counties

(Areas designated as waterfowl rest areas are closed to all access during the Canada goose season only)

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit

Tilton City Lake, City of Tilton

Vermilion County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 3 Fish Daily Creel Limit
- Bluegill or Redear Sunfish (14) - 15 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Toledo Reservoir, City of Toledo

Cumberland County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit

Turkey Bluff Ponds, State of Illinois

Randolph County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large and Smallmouth Bass - 15" Minimum Length Limit
- Large and Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Turner Lake, Chain O'Lakes State Park

Lake County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit

Tuscola City Lake, City of Tuscola

Douglas County

- All Fish - 2 Pole and Line Fishing Only (1)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 14" Minimum Length Limit

Union County ~~Fish and Wildlife Conservation~~ Area – All ~~lakes and ponds waters except Lyerla Lake~~

Union County

(All fishing and boat traffic prohibited from October ~~15~~ through the last day of February)

- ~~All Fish - 2 Pole and Line Fishing Only (1) (5)~~
- ~~Channel Catfish - 6 Fish Daily Creel Limit~~

~~Union County Conservation Area—Lyerla Lake~~

~~Union County~~

~~(All fishing and boat traffic prohibited from October 16 through the last day of February)~~

- ~~All Fish - 2 Pole and Line Fishing Only (1)(5)~~
- ~~Channel Catfish - 6 Fish Daily Creel Limit~~

Valley Lake, Wildwood Park District

Lake County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Valmeyer Lake, City of Valmeyer

Monroe County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 3 Fish Daily Creel Limit

Vanhorn Woods Pond, Plainfield Park District

Will County

- All Fish - 2 Pole and Line Fishing Only (1)
- Channel Catfish - 6 Fish Daily Creel Limit
- Large or Smallmouth Bass - 15" Minimum Length Limit
- Large or Smallmouth Bass (14) - 1 Fish Daily Creel Limit

Vernor Lake, City of Olney

Richland County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |

Villa Grove East Lake, City of Villa Grove

Douglas County

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |

Villa Grove West Lake, City of Villa Grove

Douglas County

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 14" Minimum Length Limit |
| Trout | - Fall Closed Season (10) |

Virginia City Reservoir, City of Virginia

Cass County

- | | |
|--------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |

Waddams Creek

Stephenson County

- | | |
|-------|-----------------------------|
| Trout | - Spring Closed Season (11) |
|-------|-----------------------------|

Walnut Point Lake, Walnut Point State Fish and Wildlife Area

Douglas County

- | | |
|---------------------------------|---|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Bluegill or Redear Sunfish (14) | - 15 Fish (either singly or in aggregate) Daily Creel Limit, of which only 5 fish can be 8" or longer |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 12-15" Slot Length Limit (3) |

Walton Park Lake, City of Litchfield

Montgomery County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

All Fish	- 2 Pole and Line Fishing Only (1)
Bluegill or Redear Sunfish	- 8" Minimum Length Limit
Bluegill or Redear Sunfish (14)	- 10 Fish Daily Creel Limit
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit

Wampum Lake, Cook County Forest Preserve District

Cook County

All Fish	- 2 Pole and Line Fishing Only (1) (36)
Bluegill, Redear, or Pumpkinseed Sunfish (14)	- 15 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
White, Black, or Hybrid Crappie (15)	- 15 Fish Daily Creel Limit

Washington County Lake, Washington County Conservation Area

Washington County

All Fish	- 2 Pole and Line Fishing Only (1) (5)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit
Striped, White, or Hybrid Striped Bass	- 17" Minimum Length Limit
Striped, White, or Hybrid Striped Bass (16)	- 3 Fish Daily Creel Limit

Washington Park Lagoon, Chicago Park District

Cook County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 4 Fish Daily Creel Limit

Washington Park Pond, Springfield Park District

Sangamon County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 3 Fish Daily Creel Limit
Trout	- Fall Closed Season (10)
Trout	- Spring Closed Season (11)

Waverly Lake, City of Waverly

Morgan County

All Fish	- 2 Pole and Line Fishing Only (1)
----------	------------------------------------

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit

Weinberg-King Pond, Weinberg-King State Park
Schuyler County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

Weldon Springs Lake, Weldon Springs State Park
DeWitt County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

West Frankfort New City Lake, City of West Frankfort
Franklin County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit

West Frankfort Old City Lake, City of West Frankfort
Franklin County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit

West Salem Reservoir, City of West Salem
Edwards County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Whalon Lake, Forest Preserve District of Will County

Will County

<u>All Fish</u>	<u>- 2 Pole and Line Fishing Only (1)</u>
-----------------	---

White Hall City Lake, City of White Hall
Greene County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

- | | |
|-----------------|--|
| All Fish | - 2 Pole and Line Fishing Only (1) (5) |
| Channel Catfish | - 6 Fish Daily Creel Limit |

White Oaks Park Lake, City of Bloomington
McLean County

- | | |
|-------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 15" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |

Wilderness Pond, Fox Ridge State Park
Coles County

- | | |
|---------------------------------|------------------------------------|
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Bluegill or Redear Sunfish (14) | - 5 Fish Daily Creel Limit |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 18" Minimum Length Limit |
| Large or Smallmouth Bass (14) | - 1 Fish Daily Creel Limit |

Wildlife Prairie State Park, State of Illinois
Peoria County

- | | |
|--------------------------------------|---|
| <u>Recreational Use Restrictions</u> | - <u>All live bait in excess of 8" must be rigged with a quick set rig (43)</u> |
| All Fish | - 2 Pole and Line Fishing Only (1) |
| Channel Catfish | - 6 Fish Daily Creel Limit |
| Large or Smallmouth Bass | - 12-18" Protected Slot Length Limit (no possession allowed within the protected slot length limit) |
| Large or Smallmouth Bass (14) | - 3 Fish Daily Creel Limit |
| Bluegill or Redear Sunfish (14) | - 25 Fish Daily Creel Limit |
| White, Black or Hybrid Crappie | - 9" Minimum Length Limit |
| White, Black or Hybrid Crappie (15) | - 25 Fish Daily Creel Limit |
| Pure or Hybrid Muskellunge | - 42" Minimum Length Limit |

William W. Powers Conservation Area (33)
Cook County

Willow Lake, Peabody River King State Conservation Area
St. Clair County

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 3 Fish Daily Creel Limit
White, Black, or Hybrid Crappie (15)	- 25 Fish Daily Creel Limit
White, Black, or Hybrid Crappie	- 9" Minimum Length Limit
Trout	- Fall Closed Season (10)

Wolf Lake, William W. Powers Conservation Area (33)

Cook County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 14" Minimum Length Limit

Woodford Co. Cons. Area (Fishing Ditch), Woodford County Conservation Area (33)

Woodford County

All Fish	- 2 Pole and Line Fishing Only (1)
----------	------------------------------------

Woodlawn Pond, Frankfort Square Park District

Will County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit

Wyman Lake, City of Sullivan

Moultrie County

All Fish	- 2 Pole and Line Fishing Only (1)
Channel Catfish	- 6 Fish Daily Creel Limit
Large or Smallmouth Bass	- 15" Minimum Length Limit
Large or Smallmouth Bass (14)	- 1 Fish Daily Creel Limit
Trout	- Spring Closed Season (11)

Yellow Creek

Stephenson County

Trout	- Spring Closed Season (11)
-------	-----------------------------

(Source: Amended at 34 Ill. Reg. 6391, effective April 20, 2010)

DEPARTMENT OF NATURAL RESOURCES

NOTICE OF ADOPTED AMENDMENTS

Section 810.70 Free Fishing Days

| During the period of June 11, 12, 13 and 14, 2010~~5, 6, 7 and 8, 2009~~, it shall be legal for any person to fish in waters wholly or in part within the jurisdiction of the State, including the Illinois portion of Lake Michigan, without possessing a sport fishing license, salmon stamp or inland trout stamp.

(Source: Amended at 34 Ill. Reg. 6391, effective April 20, 2010)

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

- 1) Heading of the Part: Temporary Relocation Expenses
- 2) Code Citation: 23 Ill. Adm. Code 145
- 3)

<u>Section Numbers</u> :	<u>Adopted Action</u> :
145.10	Amendment
145.20	Amendment
145.30	Amendment
145.50	Amendment
145.60	Amendment
- 4) Statutory Authority: 105 ILCS 5/2-3.77
- 5) Effective Date of Amendments: April 22, 2010
- 6) Does this rulemaking contain an automatic repeal date? No
- 7) Does this rulemaking contain incorporations by reference? No
- 8) A copy of the adopted amendments, including any material incorporated by reference, is on file in the agency's principal office and is available for public inspection.
- 9) Notice of Proposal Published in Illinois Register: January 4, 2010; 34 Ill. Reg. 17
- 10) Has JCAR issued a Statement of Objection to these amendments? No
- 11) Differences between proposal and final version: None
- 12) Have all the changes agreed upon by the agency and JCAR been made as indicated in the agreements issued by JCAR? No changes were requested by JCAR, and no agreement letter was issued.
- 13) Will this rulemaking replace any emergency rulemaking currently in effect? No
- 14) Are there any other proposed rulemakings pending on this Part? No
- 15) Summary and Purpose of Amendments: These amendments make numerous changes to the way in which the Temporary Relocation Program operates that respond to various circumstances that school districts have encountered over the last several years. Under

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

this program, a school district may receive a loan to assist with both the direct and indirect costs of moving students to a temporary location due to natural or man-made disasters that destroy or make a school building uninhabitable. As a condition of receiving the loan, a district must levy a tax for this purpose and pledge the proceeds from that levy, as well as from any insurance proceeds received, to repay the loan. The amount of the loan that a district receives is based on the anticipated taxes and insurance proceeds. A grant is then issued to cover the cost of any expenses incurred that exceed the allowable loan amount.

Under the amendments, a school district is required to consider other revenue or in-kind contributions when calculating its ability to repay a loan (which will affect the final loan amount) or when determining the expenditures that it will incur (which will affect the amount of the grant to which an entity is entitled). In the former situation, the district may receive a grant or other financial assistance to defray costs associated with the temporary relocation. The amount of these financial resources is to be added to the amount of the proceeds from the tax and insurance to determine the total loan amount to which the district is entitled, since the district eventually will be able to use these proceeds to repay the loan. (See Section 145.20(c).)

For in-kind resources or for grants whose uses are restricted, a district would need to eliminate from consideration as allowable expenditures the cost of any items covered by the in-kind resources or restricted grants. If these expenditures were to be considered, then the actual costs incurred by the district would be artificially raised, thus increasing the potential grant that the district might receive and does not need to repay. (See Section 145.30(b).)

The amendments also include provisions to help staff estimate the amount of funding needed to cover temporary relocation requests in the future (Sections 145.20(e) and (f)). In recent years, the agency has been unable to provide in a single fiscal year the full loan or grant requested by qualifying school districts due to the size of the appropriation. Requiring renewal applications in these instances, and updated information from applicants receiving approval in the year following their initial submissions, will work toward remedying this situation.

Finally, the amendments address two public acts. The first, Public Act 96-102, adds mine subsidence to the list of circumstances for which a school district could request a loan or grant for temporary relocation expenses. Section 145.10 is amended to cross-reference the law rather than to list each individual circumstance in the rules.

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

In addition, a reference is made to a tax levied under Section 17-2.2d of the School Code. Added to the School Code in 2004 by PA 93-690, Section 17-2.2d enables school districts that are located in counties subject to the Property Tax Extension Law that experience a condemnation of a building within 10 years of the building's initial occupancy to levy a tax without benefit of referendum. This legislation initially pertained to only one of the state's school districts; however, the law was amended a year later (re: PA 94-690) to broaden the criteria under which school districts qualify, so for the sake of completeness, Section 17-2.2d is referenced in the rules.

- 16) Information and questions regarding these adopted amendments shall be directed to:

Debbie Vespa, Division Administrator
Illinois State Board of Education
100 North First Street, N-330
Springfield, Illinois 62777

217/785-8779

The full text of the Adopted Amendments begins on the next page:

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

TITLE 23: EDUCATION AND CULTURAL RESOURCES
SUBTITLE A: EDUCATION
CHAPTER I: STATE BOARD OF EDUCATION
SUBCHAPTER c: FINANCEPART 145
TEMPORARY RELOCATION EXPENSES

Section	
145.10	Definitions
145.20	General Requirements
145.30	Allowable <u>and Nonallowable</u> Expenses
145.40	Documentation (Repealed)
145.50	Accounting <u>and Reporting</u> Requirements
145.60	Determination of Loan and Grant Amounts
145.TABLE A	Accounting Entries (Repealed)

AUTHORITY: Implementing and authorized by Section 2-3.77 of the School Code [105 ILCS 5/2-3.77].

SOURCE: Adopted at 10 Ill. Reg. 15060, effective August 28, 1986; amended at 22 Ill. Reg. 19777, effective October 30, 1998; amended at 29 Ill. Reg. 10126, effective June 30, 2005; amended at 33 Ill. Reg. 7916, effective June 1, 2009; amended at 34 Ill. Reg. 6494, effective April 22, 2010.

Section 145.10 Definitions

~~"Expenses" means the costs incurred by the board of education directly responsible for implementing the temporary relocation. Expenses shall be paid on a reimbursable basis subject to audit by the State Board of Education in accordance with Section 2-3.32 of the School Code [105 ILCS 5/2-3.32] and this Part.~~

~~"Qualifying event" means one of the situations enumerated in Section 2-3.77 of the School Code [105 ILCS 5/2-3.77] the destruction of a building as a result of fire, earthquake, tornado, other natural or man-made disaster, or condemnation pursuant to Section 3-14.22 of the School Code.~~

"Relocation" means the movement of students, equipment necessary for

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

temporary relocation purposes, personnel, and records to a facility other than that to which they were previously assigned, as a result of a fire, earthquake, tornado, other natural or man-made disaster, or condemnation pursuant to Section 3-14.22 of the School Code [105 ILCS 5/3-14.22].

"Temporary" means persisting only from the date of the qualifying event until permanent facilities are available for those students who have been displaced, as determined by the regional superintendent of schools responsible for the affected school district.

(Source: Amended at 34 Ill. Reg. 6494, effective April 22, 2010)

Section 145.20 General Requirements

- a) The school board of a district making initial application for a temporary relocation expense loan or grant shall adopt and submit to the State Board of Education along with its application:
 - 1) a resolution levying the tax provided for by Section 17-2.2c [or 17-2.2d](#) of the School Code [105 ILCS 5/17-2.2c [or 17-2.2d](#)] at the maximum rate permitted thereunder, in order to repay the State of Illinois for funds received pursuant to this Part; and
 - 2) a resolution encumbering all insurance proceeds [and other resources \(e.g., State, federal, local or private funding\)](#) payable to [or received by](#) the district for relocation expenses for the affected facility and providing that these proceeds shall be paid to the State Board of Education within [30](#)~~thirty~~ days after their receipt by the district.
- b) Each district shall remit to the State Board of Education all proceeds received by the district from the tax levied under Section 17-2.2c [or 17-2.2d](#) of the School Code no later than January 31 of the year following the calendar year to which the proceeds are attributable. Proceeds received by the district after that date may, at the district's discretion, be remitted at any time prior to the next January 31 deadline or may be held by the district and included with that payment. (That is, only one payment per year shall be required, but a district may make additional payments at its option.)
- c) Each application shall indicate:

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

- 1) whether the application is for a loan, a grant, or both;
 - 2) the date and nature of the qualifying event leading to the application;
 - 3) that the school board has adopted a plan to house the displaced students permanently;
 - 4) the time required to effect the permanent solution described in the plan;
 - 5) an estimate of the necessary temporary relocation expenses to be incurred that have been determined to be allowable under Section 145.30(a) of this Part and a description of the necessity for them;
 - 6) an estimate of the amount of insurance proceeds to be received;
 - 7) an estimate of the amount of funds that can be raised through the levy of the tax called for in Section 17-2.2c or 17-2.2d of the School Code;
 - 8) an estimate of other anticipated revenue as described in subsection (a)(2) of this Section~~the amount which the district does not expect to be able to repay to the State Board of Education from funds realized under subsections (b)(6) and (7) and for which an outright grant is requested, if any;~~ and
 - 9) an agreement to comply with Section 2-3.77 of the School Code and this Part and to authorize the State Superintendent~~Board~~ of Education to deduct from the district's general State aid any amount owed to the State Board under this Part which is in default.
- d) Initial applications~~Applications~~ shall be considered on a first come, first served basis based on the order of the date in which each is received as long as funds remain available.
- e) Districts ~~otherwise~~-eligible but not receiving funding~~a loan or grant~~ due to insufficiency of the appropriation shall receive first consideration in the subsequent fiscal year in accordance with subsection (d) of this Section, provided that funding is available. Expenditures incurred in a previous fiscal year that were not reimbursed in that year are not allowable in subsequent fiscal years.

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

- f) No later than December 1 of each fiscal year, a renewal application shall be submitted with updated information about the expenditures estimated to be incurred in the subsequent year, as well as updated information about the anticipated funding to be received by the district in that year (see subsection (c) of this Section).
- g) If the district later receives other funding to cover the expenses it had included in its initial or any renewal applications submitted for a loan or grant, then the district shall return to the State Superintendent of Education an amount equal to those covered expenses no later than 30 days after receipt of the funding.
- h) Any amount that the district does not receive as previously expected from funds initially designated under subsections (c)(6) and (c)(8) of this Section and for which funding is requested, if any, shall be documented in subsequent renewal applications
- i) If the district's equalized assessed valuation increases during the loan repayment period, then the district shall levy the tax provided for by Section 17-2.2c or 17-2.2d of the School Code at the maximum rate permitted and the excess generated shall be remitted to the State Board of Education for deposit into the State's Temporary Relocation Fund.

(Source: Amended at 34 Ill. Reg. 6494, effective April 22, 2010)

Section 145.30 Allowable and Nonallowable Expenses

- a) Allowable temporary relocation expenses are the costs incurred by the board of education directly responsible for implementing the temporary relocation and may include, but are not limited to, the following:
- 1a) Lease: Leases include contracts for the purpose of providing attendance centers for displaced students; for securing any necessary equipment for operating such attendance centers; and for providing pupil transportation services to such attendance centers.
- 2b) Rental: Rental may include the items in subsection (a)(1) of this Section when a rental agreement may be more advantageous to the school district than entering into a lease contract. For example, this may occur where the

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

rental agreement covers a period of time that will be less than that obtainable through a lease contract.

- [3e](#)) Renovation of leased or rental educational facilities: Renovation expenses shall be allowed only to the extent necessary to bring a leased or rented facility into compliance with the applicable requirements of the Health/Life Safety Code for Public Schools (23 Ill. Adm. Code 180).
- [4d](#)) Transportation: Transportation expenses shall be allowed only to the extent that they exceed the normal transportation expenses incurred by the district in the year immediately preceding the qualifying event.
- [5e](#)) Salaries: Salaries shall be allowed only to the extent that they exceed normal operating salaries of the school district in the year prior to the qualifying event and shall be documented as necessary for relocation.
- [6f](#)) Architect fees: Architect fees shall be allowed only to the extent that they are documented as necessary for relocation. Such fees shall not be allowable for planning, design, or construction for any replacement facility, nor for alteration of a damaged facility.
- [7g](#)) Attorney fees: Attorney fees shall be allowed only to the extent that they are documented as necessary for relocation, including for filing the levy authorized by Section 17-2.2c [or 17-2.2d](#) of the School Code and filing any insurance claim arising out of a qualifying event.
- [8h](#)) Utilities: Utility expenses will be allowed only to the extent that they exceed the normal utility expenses of the school district in the year prior to the qualifying event.
- [9i](#)) Interest: Interest expense is allowable if incurred due to borrowing in anticipation of the receipt of funds pursuant to this Part.
- [10j](#)) Other expenses: A school district may apply for other expenses (e.g., insurance, equipment maintenance, sanitary services, property services, or supplies) only to the extent that they exceed the normal expenses of the school district in the year immediately preceding the qualifying event and are documented as being directly necessitated by the cause for relocation.

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

- b) A school district shall not include in its applicaton submitted pursuant to Section 145.20(c) any otherwise allowable expense under the following circumstances:
- 1) payment for the expense will be made by another entity;
 - 2) the district has received or anticipates receiving revenue whose use is restricted to payment of the expense incurred (i.e., cannot be used to pay back the temporary relocation loan); and
 - 3) in-kind contributions are received by the district for services or materials to offset the cost of expenses that otherwise would have been allowable under subsection (a) of this Section (e.g., the use of a facility rent-free, provision of free legal or architectural services).

(Source: Amended at 34 Ill. Reg. 6494, effective April 22, 2010)

Section 145.50 Accounting and Reporting Requirements

- a) When money appropriated for temporary relocation expenses or other funding as provided in Section 145.20(a)(2) is received by a school district, the money shall be deposited in a Capital Projects Fund established pursuant to 23 Ill. Adm. Code 100.50 (Intra-Fund and Inter-Fund Transactions), ~~the funds from which these expenses were or will be paid~~ and shall be accounted for in accordance with the applicable provisions of 23 Ill. Adm. Code 100 (Requirements for Accounting, Budgeting, Financial Reporting, and Auditing).
- b) Proceeds from the tax levied under Section 17-2.2c or 17-2.2d of the School Code and the subsequent loan repayments made to the State Board of Education shall be recorded in a Debt Service Fund, established pursuant to 23 Ill. Adm. Code 100.50 (Intra-Fund and Inter-Fund Transactions), and shall be accounted for in accordance with the applicable provisions of 23 Ill. Adm. Code 100.
- c) Expenses shall be subject to audit by the State Board of Education in accordance with Section 2-3.32 of the School Code [105 ILCS 5/2-3.32] and this Part.
- d) Each recipient of a temporary relocation loan or grant shall submit to the State Superintendent or designee no later than July 30 a final expenditure report for the fiscal year just concluded.

STATE BOARD OF EDUCATION

NOTICE OF ADOPTED AMENDMENTS

(Source: Amended at 34 Ill. Reg. 6494, effective April 22, 2010)

Section 145.60 Determination of Loan and Grant Amounts

- a) The amount of each loan provided pursuant to this Part shall be based on allowable expenses identified in the district's application, the estimated insurance proceeds [and other funds](#) to be realized, and the yield from the tax levied as provided in this Part.
- b) The amount of each grant provided pursuant to this Part shall be based on the amount by which allowable expenses identified in the application exceed the total of the estimated insurance proceeds, [the estimated other funds received](#), and the [estimated](#) yield of the tax over a seven-year period.

(Source: Amended at 34 Ill. Reg. 6494, effective April 22, 2010)

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

- 1) Heading of the Part: Child Murderer and Violent Offender Against Youth Registration Act
- 2) Code Citation: 20 Ill. Adm. Code 1283
- 3)

<u>Section Numbers:</u>	<u>Adopted Action:</u>
1283.10	New Section
1283.20	New Section
1283.30	New Section
1283.40	New Section
1283.50	New Section
- 4) Statutory Authority: Implementing and authorized by the Child Murderer and Violent Offender Against Youth Registration Act [730 ILCS 154] and the Child Murderer and Violent Offender Against Youth Community Notification Law [730 ILCS 154/75 through 105] and authorized by Section 2605-15 of the Civil Administrative Code of Illinois [20 ILCS 2605/2605-15]
- 5) Effective Date of Rulemakings: April 21, 2010
- 6) Does this rulemaking contain an automatic repeal date? No
- 7) Does this rulemakings contain incorporations by reference? No
- 8) A copy of the adopted rules, including any materials incorporated by reference, is on file in the agency's principal office and is available for public inspection.
- 9) Notice of Proposal Published in Illinois Register: 34 Ill. Reg. 1321; January 22, 2010
- 10) Has JCAR issued a Statement of Objection to these rules? No
- 11) Differences between proposal and final version: In Section 1283.30, change "(the effective date of P.A. 91-48)" to "(see 730 ILCS 150/2(A-5) and 730 ILCS 152/105)".

In Section 1283.40(1)(7), change "law" to "Child Murderer and Violent Offender Community Notification Law".
- 12) Have all the changes agreed upon by the agency and JCAR been made as indicated in the agreements issued by JCAR? Yes, language was changed as stated in number 11 above.

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

- 13) Will this rulemaking replace any emergency rulemakings currently in effect? No
- 14) Are there any amendments pending on this Part? No
- 15) Summary and Purpose of Rulemaking: The purpose of this Part is to provide requirements and procedures for the registration of child murderers and violent offenders against youth.
- 16) Information and questions regarding these adopted rules shall be directed to:

Mr. John M. Hosteny
Interim Chief Legal Counsel
Illinois State Police
801 South 7th Street, Suite 1000-S
Post Office Box 19461
Springfield, Illinois 62794-9461

217/782-7658

The full text of the Adopted Rules begins on the next page:

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

TITLE 20: CORRECTIONS, CRIMINAL JUSTICE, AND LAW ENFORCEMENT
CHAPTER II: DEPARTMENT OF STATE POLICEPART 1283
CHILD MURDERER AND VIOLENT OFFENDER
AGAINST YOUTH REGISTRATION ACT

SUBPART A: PROMULGATION

Section	
1283.10	Purpose
1283.20	Definitions
1283.30	Juvenile Violent Offender Against Youth

SUBPART B: OPERATIONS

Section	
1283.40	Procedures
1283.50	Requirements

AUTHORITY: Implementing and authorized by the Child Murderer and Violent Offender Against Youth Registration Act [730 ILCS 154] and the Child Murderer and Violent Offender Against Youth Community Notification Law [730 ILCS 154/75 through 105] and authorized by Section 2605-15 of the Civil Administrative Code of Illinois [20 ILCS 2605/2605-15].

SOURCE: Adopted by emergency rulemaking at 30 Ill. Reg. 13541, effective August 1, 2006, for a maximum of 150 days; emergency expired December 28, 2006; adopted at 34 Ill. Reg. 6504, effective April 21, 2010.

SUBPART A: PROMULGATION

Section 1283.10 Purpose

The purpose of this Part is to provide requirements and procedures for the registration of child murderers and violent offenders against youth.

Section 1283.20 Definitions

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

Terms used in this Part shall have the meanings set forth in the Child Murderer and Violent Offender Against Youth Registration Act or in this Section.

"Act" means the Child Murderer and Violent Offender Against Youth Registration Act [730 ILCS 154].

"Adjudicated juvenile delinquent violent offender" means a juvenile who has been adjudicated a juvenile delinquent as a result of committing or attempting to commit any of the offenses described in Section 5 of the Act or a violation of any substantially similar federal, other state or foreign country law.

"Agency of jurisdiction" or "jurisdiction" means the law enforcement agency having jurisdiction as defined in the Act, i.e., the agency with jurisdiction where the offender intends to reside.

"Child care facilities" has the meaning set forth in Section 2.05 of the Child Care Act of 1969 [225 ILCS 10/2.05], but does not include licensed foster homes.

"Conviction" means one or more convictions that result from or are connected with the same act, or result from offenses committed at the same time. Such convictions shall be counted as one conviction.

"Department" means the Illinois Department of State Police and any of its subdivisions.

"Fixed residence" means any and all places that an individual resides for an aggregate period of time of 5 or more days in a calendar year.

"Institution of higher education" means an Illinois institution legally constituted to provide post-secondary education.

"Notification Form" means the Child Murderer and Violent Offender Against Youth Notification Form designed by the Department to be used to notify the violent offender of the responsibility to register.

"Out-of-state employee" means any violent offender who is employed in Illinois, regardless of whether the individual receives payment for services performed, volunteers, or performs services for government or educational benefit for a period of time of 10 or more days or for an aggregate period of time of more than

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

30 days during any calendar year. Persons who are employed to operate motor vehicles in or through Illinois or whose employment involves periods of less than a full day in Illinois accrue one day of employment for any portion of a day spent in Illinois.

"Out-of-state student" means any violent offender who is enrolled in Illinois, on a full-time or part-time basis, in any public or private educational institution, including, but not limited to, any secondary school, trade or professional institution, or institution of higher education.

"Registration Form" means the Child Murderer and Violent Offender Against Youth Registration Form designed by the Department to be used to satisfy the registration requirements of the Act.

"Registry" means data maintained by the Department for the purpose of complying with and implementing the Child Murderer and Violent Offender Against Youth Registration Act and the Child Murderer and Violent Offender Against Youth Community Notification Law [730 ILCS 154/75-105]. This data includes information forwarded to the Department by jurisdictions and information obtained by the Department itself.

"Resides" means to maintain a residence or to be temporarily domiciled for a period of 5 or more days.

"Scheduled notifications" means notices sent annually.

"School" means any public or private educational institution, including, but not limited to, any elementary or secondary school, trade or professional institution, or institution of higher education. School also means the school boards of public school districts and the principal or other appropriate administrative officer of each non-public school that has registered with the State Board of Education or, in the case of a group of non-public schools registered with the State Board of Education that are organized under a single controlling administrative entity, the controlling administrative entity of that group of non-public schools.

"Sex Offender Registry" means the data maintained by the Department for the purpose of complying with and implementing the Sex Offender Registration Act [730 ILCS 150] and the Sex Offender Community Notification Law [730 ILCS

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

152]. This data includes information forwarded to the Department by jurisdictions and information obtained by the Department itself.

"Sexually motivated" is defined in Section 10 of the Sex Offender Management Board Act [20 ILCS 4026/10].

"State's Attorney's Office" means the Office of the State's Attorney for the county in which the violent offender against youth was convicted.

"Transfer" means to transfer from the Sex Offender Registry to the Violent Offender Against Youth Registry.

"Verification of Case Facts Form" means the form that the Department created for use by the State's Attorney's Office to verify an offense was not sexually motivated.

"Victim" means the individual subjected to the particular offense for which the perpetrator acquired the status of a violent offender against youth. This term also includes the parent and legal guardian of the victim.

"Violent offender against youth" is defined in Section 5(a) of the Child Murderer and Violent Offender Against Youth Registration Act.

Section 1283.30 Juvenile Violent Offender Against Youth

An adjudicated juvenile delinquent violent offender against youth is required to comply with all the statutory and administrative obligations of a violent offender against youth. However, to qualify as an adjudicated juvenile delinquent violent offender against youth, the adjudication referenced in Section 5(a)(2) of the Act must have occurred on or after July 1, 1999 (see 730 ILCS 150/2(A-5) and 730 ILCS 152/105).

SUBPART B: OPERATIONS

Section 1283.40 Procedures

- a) Illinois Department of Corrections (IDOC), Hospital or Other Place of Confinement

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

- 1) A violent offender against youth, prior to release from an IDOC facility or other penal institution, hospital or other treatment facility, or other place of confinement, shall be notified by the place of confinement of the duty to register under the Act. The violent offender against youth shall also be required to read and sign a completed Child Murderer and Violent Offender Against Youth Notification Form.
 - 2) The place of confinement shall give one copy of the completed Notification Form to the violent offender against youth, keep the original for its records, and send a photograph of the offender to the Department.
 - 3) IDOC shall share with the Department, within 24 hours, electronic data files, including photographs, containing all violent offenders being released from IDOC facilities.
 - 4) A hospital, treatment facility, or place of confinement other than IDOC shall give one copy of the completed Notification Form to the violent offender against youth, keep the original for its records, and forward one copy to the Department within 3 days after the violent offender against youth's release.
- b) Court. The court shall ensure that:
- 1) A violent offender against youth, released on probation or discharged upon payment of a fine as a result of a conviction for an offense or an attempted offense that requires registration under the Act, shall be informed of the duty to register under the Act. The violent offender against youth shall also be required to read and sign a completed Notification Form.
 - 2) One copy of the completed Notification Form is given to the violent offender against youth and the original is maintained in the court file.
 - 3) The record of notification is entered into the Law Enforcement Agencies Data System (LEADS) and a photograph is forwarded to the Department within 3 days after conviction.
 - 4) A Verification of Case Facts Form is completed by the convicting State's Attorney's Office to verify the offense was not sexually motivated. This

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

form must be forwarded to the Department and to the jurisdiction with which the violent offender against youth must register.

- c) Agency of Jurisdiction
- 1) The agency of jurisdiction will complete the Child Murderer and Violent Offender Against Youth Registration Form; ensure the violent offender against youth reads and signs the form, provide one copy of the form to the violent offender against youth, keep the original signed copy until the requirement to register has expired, and, within 3 days, enter registration information into LEADS; and forward a copy of the violent offender against youth's photograph to the Department. Fingerprints will be obtained from the offender, using the standard arrest card, and forwarded to the Illinois State Police Bureau of Identification during initial registration. The card shall indicate that the purpose of the fingerprints is for Child Murderer and Violent Offender Against Youth registration.
 - 2) The agency of jurisdiction shall review the current criminal history record of the violent offender against youth. The jurisdiction shall confirm the violent offender against youth's duty to register and the violent offender against youth's registration information and determine if the violent offender against youth qualifies as a violent offender against youth under the Act. The agency of jurisdiction must receive a copy of the Verification of Case Facts Form in order to place the violent offender against youth in the registry. If the disposition is missing or the criminal history is incomplete, the jurisdiction shall inform the Illinois State Police. The Bureau of Identification shall provide any information it has that would assist in completing the record.
 - 3) The agency of jurisdiction shall record contacts with convicted violent offenders against youth into LEADS as an add-on record.
 - 4) Agencies of jurisdiction can establish agreements with other agencies of jurisdiction to facilitate the discharge of their responsibilities under the Act and this Part. These agreements may delegate to another jurisdiction tasks necessary to accomplish a jurisdiction's mandatory duties. The agreements shall be in writing and shall be submitted to the Department prior to implementation. Regardless of any agreement, each agency shall

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

be responsible to ensure its individual compliance with the Act and this Part.

- 5) Agencies of jurisdiction shall verify the address of violent offenders against youth required to register with that jurisdiction at least once a year. A record of the results of this verification shall be documented with a LEADS add-on.
 - 6) Section 10(a) of the Act requires that violent offenders against youth required by the Act to register shall register in person with the agency of jurisdiction where the violent offender against youth intends to reside or be temporarily (5 or more days per calendar year) domiciled. Registration of location of employment or school attendance shall be completed within 5 days after beginning employment or school. The Department will electronically share the registrant information with the agency of jurisdiction in the location of the registrant's temporary domicile, employment, or school attendance.
 - 7) When an individual required to register is employed by or attends an institution of higher education outside the jurisdiction of the place of residence, that individual shall provide this information to the agency of jurisdiction in the location of the offender's residence.
- d) Change of Address
- 1) A violent offender against youth who changes residence address shall, within 5 days after the change, so inform, in person, the last law enforcement agency with whom registered. Within 3 days after receiving notification, the law enforcement agency shall enter the notice of address change into LEADS.
 - 2) A violent offender against youth shall report in person any changes of employment or school status to the law enforcement jurisdiction of the violent offender against youth's residence within 5 days after the change.
- e) Registration Fees
- The agency of jurisdiction shall collect a \$20 initial registration fee and a \$10 annual renewal fee from violent offenders against youth. The jurisdiction can waive the fee if the violent offender against youth is indigent or otherwise unable

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

to pay the registration fee. All registration fees shall be retained by the registering jurisdiction and used for official purposes only. Appropriate records of receipts and expenditures shall be maintained by the registering jurisdiction. Fees shall not be collected for reporting changes in employment or school, other than as may be required for annual registration.

- f) Registration of Juveniles
The parent, legal guardian, probation or parole supervisor, or other court-appointed custodian shall accompany juveniles to the agency of jurisdiction for the purpose of registering as a violent offender against youth.
- g) Transfer from the Sex Offender Registry
The registration information for a person registered under the Sex Offender Registration Act who was convicted or adjudicated for offenses listed in Section 5(b) of the Act may only be transferred to the Violent Offender Against Youth Registry if all the following conditions are met:
 - 1) The offender's sole offense requiring registration is a conviction or adjudication for an offense or offenses listed in Section 5(b) of the Act.
 - 2) The State's Attorney's Office in the county in which the offender was convicted has verified on the Verification of Case Facts Form the person's crime that requires registration was not sexually motivated as defined in Section 10 of the Sex Offender Management Board Act.
 - 3) The completed Verification of Case Facts Form has been received by the registering law enforcement agency and the Sex Offender Registration Unit at the Department.
 - 4) Once transferred, if an offender is convicted of an offense that requires sex offender registration, the offender will be removed from the Violent Offender Against Youth Registry and will be placed in the Sex Offender Registry.
- h) State Board of Education
 - 1) The State Board of Education shall provide to the Department an accurate listing of addresses and points of contact for all schools.

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

- 2) The listing shall be provided to the Department at least 30 days prior to the beginning of scheduled notifications.
 - 3) The State Board of Education shall appoint a point of contact to coordinate notification activities with the Department.
- i) Department of Children and Family Services
- 1) The Department of Children and Family Services shall provide to the Department a listing of addresses and points of contact for all licensed child care facilities.
 - 2) The listing shall be provided to the Department at least 30 days prior to the beginning of scheduled notifications.
 - 3) A point of contact from the law enforcement agency of jurisdiction will be identified to serve as a liaison with schools and child care facilities. Jurisdictions shall provide the name and telephone number of their point of contact to all child care facilities and schools within their jurisdictions.
- j) Board of Higher Education
- 1) The Illinois Board of Higher Education shall provide to the Department an accurate listing of addresses and points of contact for all institutions of higher education.
 - 2) The listing shall be provided to the Department at least 30 days prior to the beginning of scheduled notifications.
 - 3) The Board of Higher Education shall appoint a contact to coordinate notification activities with the Department.
- k) Victim Notification
- 1) The victim may request automatic notification of the change of address of the violent offender against youth associated with that victim.
 - 2) In order to obtain automatic notification, the victim must make a request in writing to the Department that includes the full name and date of birth,

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

or the full name, date of conviction and county of conviction, of the violent offender against youth.

- l) Agency of Jurisdiction
 - 1) Law enforcement agencies having jurisdiction will develop internal procedures and policies for implementing the provisions of the Act. Procedures shall provide for reasonable access to the information required to be provided under the Act.
 - 2) Jurisdictions shall provide the name, address, date of birth and offense or adjudication of the violent offender against youth required to register to any individual authorized by law who requests access to the registry. Jurisdictions have the discretion to provide to any individual authorized by law any additional information contained in the registry that will help identify the violent offender against youth. This disclosure shall not include any information that would help identify the victim.
 - 3) A point of contact will be identified to serve as a liaison with schools and child care facilities. Jurisdictions shall provide the name and telephone number of their point of contact to all child care facilities and schools within their jurisdictions. Schools and child care facilities will be provided any changes on a timely basis. Point of contact information will also be provided to the Department.
 - 4) Requesters will be required to show identification to receive violent offender against youth information.
 - 5) Jurisdictions may charge a reasonable fee, not to exceed costs, to provide the information to individuals requesting access to the registry. Provisions for this charge must be included in their written procedures. Fees cannot be charged to schools, child care facilities or other government agencies or for discretionary release of information.
 - 6) Disclosure to the Department of Children and Family Services, schools and child care facilities will be made during each scheduled notification. Additional disclosures may be made at any time.

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

- 7) Jurisdictions can establish agreements with other law enforcement agencies having jurisdiction to facilitate the discharge of their responsibilities under the Act and this Part. These agreements may delegate to another jurisdiction tasks necessary to accomplish a jurisdiction's mandatory duties. The agreements shall be in writing and shall be submitted to the Department prior to implementation. Regardless of any agreement, each jurisdiction shall be responsible to ensure its individual compliance with the Child Murderer and Violent Offender Community Notification Law and this Part.
 - 8) Jurisdictions have the discretion to place violent offender against youth information, including photographs, on the Internet or in other media. Jurisdictions shall have the discretion to release information regarding employment, school and juvenile information only when a risk to the public exists.
 - 9) Law enforcement agencies having jurisdiction of violent offenders against youth attending or employed at institutions of higher education will, within 3 days, forward one copy of the registration form and all changes of employment or education status to the point of contact for the institution.
- m) Illinois State Police
- 1) The Department will provide a listing of all schools and child care facilities to Illinois sheriffs' offices and the Chicago Police Department for their respective jurisdictions. However, the Department will not list controlling administrative entities of groups of non-public schools. The listing or changes in the listing will be provided to agencies at least two weeks prior to the beginning of scheduled notifications.
 - 2) The Department will maintain the registry and conduct audits of criminal justice agencies affected by this Part to ensure the integrity of data. The Department will maintain LEADS as the primary mechanism for registration and communication relating to violent offenders against youth.
 - 3) The Department will confer with the State Board of Education, the Department of Children and Family Services, and the Board of Higher Education concerning the implementation of this Part. Procedures to evaluate the notification process will be developed jointly. Periodic

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

meetings will be scheduled to address issues and identify potential problems.

Section 1283.50 Requirements

a) Registration Period

A violent offender against youth required to register under the Act shall be required to register for a period of 10 years after the conviction or adjudication if not confined to a penal institution, hospital, or any other institution or facility, or, if confined, for a period of 10 years after parole, discharge or release from any such facility. Liability for registration terminates at the expiration of 10 years from the date of conviction or adjudication if not confined to a penal institution, hospital, or any other institution or facility, or, if confined, at the expiration of 10 years from the date of parole, discharge or release from any such facility, providing the person does not, during that period, again become liable to register under the Act. Reconfinement (due to violation of parole or other circumstances) that relates to the original conviction or adjudication shall extend the period of registration to 10 years after final parole, discharge, or release. Failure to comply with any provision of the Act shall extend the period of registration by 10 years beyond the period otherwise required. A person at least 17 years of age at the time of the commission of the offense who is convicted of first degree murder under Section 9-1 of the Criminal Code of 1961 [720 ILCS 5/9-1], against a person under 18 years of age, shall register in person annually within one year after his or her last registration for the period of his or her natural life. Transfer from the Sex Offender Registry to the Violent Offender Against Youth Registry will not extend the registration period for offenders who were registered under the Sex Offender Registration Act.

b) Confidentiality

- 1) The secondary dissemination of violent offender against youth information is not prohibited. Secondary dissemination is defined as dispersing the information beyond law enforcement officials.
- 2) Information regarding an adjudicated juvenile delinquent violent offender against youth shall not be available to the public, except that information may be provided to a person when the Department or any law enforcement agency determines that the person's safety may be compromised for some reason related to the juvenile violent offender against youth.

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

- c) **Child Murderer and Violent Offender Against Youth Registration Form**
The Registration Form shall contain all the information necessary to comply with the requirements of this Part and shall also provide descriptive information necessary to identify the person registering.
- d) **Child Murderer and Violent Offender Against Youth Notification Form**
The Notification Form shall be used to notify the violent offender against youth regarding responsibilities under the Act. The form shall, at a minimum, include the violent offender against youth's name, date of birth, sex, race, SID (State identification number), county of conviction, date of conviction, and intended address. The form must be initialed and signed by the violent offender against youth. The form is not required for violent offenders against youth who were convicted and sentenced to probation or who were released from confinement prior to January 1, 1996.
- e) **Out-of-State Student**
Out-of-state students must register with the agency of jurisdiction where they attend school in Illinois.
- f) **Out-of-State Employee**
Out-of-state employees must register with the agency of jurisdiction where they are employed in Illinois. Out-of-state employees whose employment involves work in more than one location shall register in the location in which the greatest time of employment is spent. Out-of-state employees are required to register no later than the day on which they qualify as an out-of-state employee as defined in Section 5(g) of the Act.
- g) **Electronic Transmission of Information**
Any of the Department's communications and transfer of information described in this Part may be accomplished by electronic means. Publicly accessible communication networks, such as the Internet, may be used when technically feasible.
- h) **Public Access**
 - 1) **Discretionary Access**
The Department and any law enforcement agency having jurisdiction may provide any information contained in the registry, including photographs

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

but excluding information that would help identify the victim, on any violent offender against youth to any individual or entity likely to encounter the offender. However, information on an adjudicated juvenile delinquent violent offender against youth shall only be disseminated when related to personal safety.

2) Public Inspection

Any individual or entity shall, upon request to the local agency of jurisdiction, be provided an opportunity by that jurisdiction to inspect a listing of all names, addresses, dates of birth, and offenses or adjudications of violent offenders against youth required to register or registered with that jurisdiction. The jurisdiction has the discretion to provide any additional information contained in the registry, including photographs but excluding information that would help identify the victim, for the purposes of public inspection. The jurisdiction has the discretion to provide the requester with the list of all violent offenders against youth required to register within the county, or in any other Illinois county. The jurisdiction may either allow the requester to inspect the list and take notes, as appropriate, or provide a copy of the list to the requester. Secondary dissemination of violent offender against youth information is not prohibited. However, information on an adjudicated juvenile delinquent violent offender against youth shall only be disseminated when related to personal safety.

i) Violent Offender Against Youth Information

The name, address, date of birth and offense of the violent offender against youth will be provided to all persons or entities receiving information from the registry pursuant to this Part. General violent offender against youth information can be obtained on the Illinois State Police Website at www.isp.state.il.us. Law enforcement agencies have the discretion to provide any additional information contained in the registry, including photographs, that will help identify the violent offender against youth. Information that would help identify the victim may not be disclosed.

j) Juvenile Registration

A person who has been adjudicated a juvenile delinquent for an act that, if committed by an adult, would be a violent offense against youth shall register as an adult violent offender against youth within 10 days after attaining 17 years of age. Upon registering as an adult, the juvenile offender will be placed on the

DEPARTMENT OF STATE POLICE

NOTICE OF ADOPTED RULES

Illinois State Police Violent Offender Against Youth Registry website after an authorization letter is signed by the offender and received by the Illinois State Police.

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

- 1) Heading of the Part: Illinois Affordable Housing Tax Credit Program
- 2) Code Citation: 47 Ill. Adm. Code 355
- 3) Section Number: 355.103 Emergency Action:
Amendment
- 4) Statutory Authority: Illinois Housing Development Act [20 ILCS 3805/7.28]
Illinois Income Tax Act [35 ILCS 5/214]
- 5) Effective Date of Rulemaking: April 21, 2010
- 6) If this emergency amendment is to expire before the end of the 150-day period, please specify the date on which it is to expire: This emergency amendment is not expected to expire prior to the 150-day period.
- 7) Date Filed with the Index Department: April 21, 2010
- 8) A copy of the emergency amendment is on file at the Illinois Housing Development Authority, 401 N. Michigan Ave., Ste. 700, Chicago, IL 60611.
- 9) Reason for Emergency: The reason for the emergency is to clarify a defined term.
- 10) A Complete Description of the Subjects and Issues Involved: The amendment involves the administration of the Illinois Affordable Housing Tax Credit Program.
- 11) Are there any proposed amendments to this Part pending? No
- 12) Statement of Statewide Policy Objectives: The emergency amendment does not create, expand or modify a State mandate.
- 13) Information and questions regarding this emergency amendment shall be directed to:

Kristi S. Poskus, Esq.
401 N. Michigan Ave., Ste. 700
Chicago, IL 60611

312/836-7416

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

The full text of the Emergency Amendment begins on the next page:

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

TITLE 47: HOUSING AND COMMUNITY DEVELOPMENT
CHAPTER II: ILLINOIS HOUSING DEVELOPMENT AUTHORITYPART 355
ILLINOIS AFFORDABLE HOUSING TAX CREDIT PROGRAM

SUBPART A: GENERAL RULES

Section

- 355.101 Authority
- 355.102 Purpose and Objectives
- 355.103 Definitions

EMERGENCY

- 355.104 Compliance with Federal Law
- 355.105 Forms and Procedures for the Program
- 355.106 Fees and Charges
- 355.107 Amendment
- 355.108 Severability
- 355.109 Gender and Number
- 355.110 Titles and Captions

SUBPART B: AFFORDABLE HOUSING TAX CREDIT ALLOCATIONS

Section

- 355.201 Authority to Allocate Affordable Housing Tax Credits
- 355.202 Transfer of Agency Affordable Housing Tax Credit Ceiling
- 355.203 Application Process
- 355.204 Agency Review
- 355.205 Approval or Rejection by Agency
- 355.206 Sponsor Participation
- 355.207 Regulatory Agreement for Rental Projects
- 355.208 Affordable Housing Project Documentation and Certification
- 355.209 Affordable Housing Tax Credit Allocation
- 355.210 Recapture of Affordable Housing Tax Credits
- 355.211 Return and Reallocation of Affordable Housing Tax Credits

SUBPART C: DONATIONS

Section

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

355.301	Acceptable Types of Donations
355.302	Aggregation of Donations
355.303	Minimum Donation Amount
355.304	Cash
355.305	Securities
355.306	Real Property
355.307	Personal Property
355.308	Limitation on Donations
355.309	Transfer of Affordable Housing Tax Credits
355.310	Material Participation of Sponsor
355.311	Donations from State and Local Governments

SUBPART D: PROJECTS

Section

355.401	Single Family Project Requirements
355.402	Down Payment and Closing Cost Assistance (Repealed)
355.403	Employer-Assisted Housing Projects
355.404	Recapture Agreement
355.405	Multifamily Housing Projects
355.406	Set-Aside for Technical Assistance and General Operating Support
355.407	Limitations on Amount of Technical Assistance and General Operating Support
355.408	Technical Assistance – Home Ownership Counseling

SUBPART E: COMPLIANCE MONITORING

355.501	Compliance Monitoring
355.502	Monitoring Fees
355.503	Books and Records
355.504	Furnishing Information

SUBPART F: REPORTS

355.601	Agency Reports
---------	----------------

AUTHORITY: Section 7.28 of the Illinois Housing Development Act [20 ILCS 3805/7.28].

SOURCE: Adopted by emergency rulemaking at 25 Ill. Reg. 15636, effective November 29, 2001, for a maximum of 150 days; adopted at 26 Ill. Reg. 5902, effective April 15, 2002; emergency

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

amendment at 26 Ill. Reg. 7325, effective April 26, 2002, for a maximum of 150 days; amended at 26 Ill. Reg. 13220, effective August 20, 2002; emergency amendment at 27 Ill. Reg. 5033, effective March 10, 2003, for a maximum of 150 days; emergency expired August 6, 2003; amended at 27 Ill. Reg. 14310, effective August 21, 2003; amended at 31 Ill. Reg. 5797, effective March 30, 2007; emergency amendment at 34 Ill. Reg. 6521, effective April 21, 2010, for a maximum of 150 days.

SUBPART A: GENERAL RULES

Section 355.103 Definitions**EMERGENCY**

As used in this Part, the following words or terms mean:

"Act": The Illinois Housing Development Act [20 ILCS 3805].

"Affordable Housing Project": A housing project that is either:

a rental project in which at least 25% of the units that have rents (including tenant-paid heat) that do not exceed, on a monthly basis, 30% of the gross monthly income of a Household earning the maximum income for a Low-Income Household in the geographical area in which the Affordable Housing Project is located and that are occupied by persons and families who qualify as Low-Income Households; or

a unit for sale to Low-Income Households and who will pay no more than 30% of their gross household income for mortgage principal, interest, property taxes, and property insurance upon the purchase of the unit.

"Affordable Housing Restrictions": The income and occupancy restrictions for an Affordable Housing Project required by Section 7.28 and this Part, or those set forth in the Application for the Affordable Housing Project, whichever are more stringent.

"Affordable Housing Tax Credits": Affordable Housing Tax Credits, as authorized by Section 7.28 and Section 214 of the Illinois Income Tax Act.

"Affordable Housing Tax Credit Ceiling": The aggregate amount of Affordable Housing Tax Credits available for Allocation in a State fiscal year.

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

"Agency": The Authority, the City of Chicago or any other municipality that may subsequently be designated by law as an agency for the Allocation of Affordable Housing Tax Credits.

"Agency Affordable Housing Tax Credit Ceiling": That portion of the Affordable Housing Tax Credit Ceiling that is available for Allocation by an Agency. That amount is 24.5% of the Affordable Housing Tax Credit Ceiling for the City of Chicago, and 75.5% of the Affordable Housing Tax Credit Ceiling for the Authority.

"Agency Head": The Executive Director of the Authority or the Housing Commissioner of the City of Chicago.

"Allocation": An award by an Agency of Affordable Housing Tax Credits in connection with an Affordable Housing Project, an Employer-Assisted Housing Project or Technical Assistance.

"Applicant": The Sponsor (and any other affiliated entities) applying for an Allocation.

"Application": An application to an Agency for a Reservation and an Allocation submitted by an Applicant, including the required supporting documentation.

"Authority": The Illinois Housing Development Authority.

"Certificate": The certificate issued by an Agency evidencing an Allocation. The Certificate shall state the effective date of the Allocation.

"Compliance Period": The period during which an Affordable Housing Project is obligated to comply with the Affordable Housing Restrictions, as set forth in the Application. The Compliance Period for each Affordable Housing Project shall be a minimum of 10 years from the date of the initial certificate of occupancy from the municipality in which the Affordable Housing Project is located, except for:

Single Family Projects in which a Sponsor provides construction subsidies or down payment and closing cost assistance to Low-Income Households or Employer-Assisted Housing Projects purchasing a Single Family

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

Residence, in which case the Compliance Period shall be 5 years from the date of the closing of the purchase of the Single Family Residence, and

Hardship cases, as provided in Section 355.404 of this Part.

"Donation": Money, securities, or real or personal property that is provided without consideration to a Sponsor and that is used for:

costs associated with purchasing, rehabilitating, constructing, or providing or obtaining financing for an Affordable Housing Project, including fees for attorneys, architects, accountants, surveyors and appraisers;

Technical Assistance; or

General Operating Support of the Sponsor; or

an Employer-Assisted Housing Project.

"Donor": An individual or entity, other than the Federal government, the State government, any local municipality or any agency, board commission, corporation or authority of the Federal government, the State government or any local government, except as provided in Section 355.311 of this Part, making a Donation. For purposes of this definition and related provisions of this Part, any school district within the State of Illinois will not be deemed to be a local municipality or agency, board, commission, corporation or authority or the Federal government, the State government or any local government.

"Employer-Assisted Housing Project": A project that involves Donations made to a Sponsor that are used for down payment and closing cost assistance, reduced-interest mortgages, mortgage guarantee programs, rental subsidies, or individual development account savings plans that are:

provided by the Sponsor to the employers' employees to assist them to secure housing near the employer's work place; and

restricted to housing near such work place; and

restricted to employees who qualify as Moderate-Income Households.

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

"General Operating Support": Any cost incurred by a Sponsor, directly or indirectly, in connection with an Affordable Housing Project or an Employer-Assisted Housing Project. Such costs may include a proportionate amount of the general overhead expenses of the Sponsor.

"Gross Household Income": The total annualized income of a Household from whatever source derived and before taxes or withholdings.

"Household": A single person, family or unrelated persons living together.

"Initial Closing Date": The date on which all legal requirements for the funding of an Affordable Housing Project have been met, as determined by the funding sources for the Affordable Housing Project, and the funds are made available to the Affordable Housing Project for distribution.

"Low-Income Household": A Household whose adjusted income is less than or equal to 60% of the median income of the geographical area of the Household's prospective residence, adjusted for family size, as such adjusted income and median income for the geographical area are determined from time to time by the United States Department of Housing and Urban Development for purposes of Section 8 of the United States Housing Act of 1937 (42 USC 1437).

"Material Participation": An individual or entity that provides personal services to tenants or prospective tenants of a Multifamily Housing Project or rental Single Family Project, or professional services to a Multifamily Housing Project, on a regular, continuous, and substantial basis for more than 300 hours during each year during the Compliance Period. This requirement will be satisfied if the Sponsor is the owner, or holds a controlling interest in the entity that is the owner, of the project; or is the managing general partner, or holds a controlling interest in the entity that is the managing general partner, of a limited partnership that is the owner of the project; or is the managing member, or holds a controlling interest in the entity that is the managing member, of the limited liability company that is the owner of the project.

"Members": The Members of the Authority.

"Moderate-Income Household": A Household whose adjusted income is less than 120% of the median income of the geographical area of the Household's Employer-Assisted Housing Project, adjusted for family size, as such adjusted

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

income and median income for the geographical area are determined from time to time by the United States Department of Housing and Urban Development for purposes of Section 8 of the United States Housing Act of 1937 (42 USC 1437).

"Multifamily Housing Project": An Affordable Housing Project comprised of one or more buildings (other than Single Family Residences) containing an aggregate of five or more rental units.

"Program": The Illinois Affordable Housing Tax Credit Program.

"Regulatory Agreement": The Illinois Affordable Housing Tax Credit Regulatory Agreement to be recorded against rental Affordable Housing Projects and Employer Assisted Housing Projects.

"Reservation": An Agency's conditional reservation of Affordable Housing Tax Credits for a Sponsor. A Reservation shall be valid for a period no longer than 24 months from the date of the Reservation Letter. If the Affordable Housing Tax Credits so reserved have not been allocated within that 24 month period, the Reservation shall expire and shall not be renewed.

"Reservation Letter": The letter from an Agency to a Sponsor conditionally reserving Affordable Housing Tax Credits.

"Section 7.28": Section 7.28 of the Act.

"Single Family Project": An Affordable Housing Project consisting of:

the construction of Single Family Residences; or

the rehabilitation of a 2, 3, or 4 unit building; upon completion of rehabilitation, the units are sold or rented; or

the rehabilitation of Single Family Residences, which are then sold or rented; or

the rehabilitation of buildings containing more than 4 units; upon completion of rehabilitation, the units are sold as condominiums; or

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

the financing of Single Family Residences using junior mortgages with a below market interest rate; or

construction subsidies to lower the purchase price of Single Family Residences.

"Single Family Residence": A house, condominium, townhouse or other residence used for occupancy by a single Household as its primary residence.

"Sponsor": A not-for-profit organization that is:

organized under the General Not For Profit Corporation Act of 1986 [805 ILCS 105] for the purpose of constructing or rehabilitating affordable housing units in this State; or

organized for the purpose of constructing or rehabilitating affordable housing units and has been issued a ruling from the Internal Revenue Service of the United States Department of the Treasury that the organization is exempt from income taxation under provisions of the Internal Revenue Code; or

an organization designated as a community development corporation by the United States Government under Title VII of the Economic Opportunity Act of 1964; or

a limited liability company that has a not-for-profit organization as its sole member.

"State": The State of Illinois.

"Technical Assistance": Any cost incurred by a Sponsor for:

planning for an Affordable Housing Project or an Employer-Assisted Housing Project, or

assistance with an Application, or

counseling services provided to prospective purchasers of a Single Family Residence in connection with a Single Family Project or an Employer-

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENT

Assisted Housing Project, except as provided in Section 355.408 of this Part.

"Very Low-Income Household": A Household whose adjusted income is less than or equal to 50% of the median income of the geographical area of the Household's prospective residence, adjusted for family size, as such adjusted income and median income for the geographical area are determined from time to time by the United States Department of Housing and Urban Development for purposes of Section 8 of the United States Housing Act of 1937 (42 USC 1437).

(Source: Amended by emergency rulemaking at 34 Ill. Reg. 6521, effective April 21, 2010, for a maximum of 150 days)

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENTS

- 1) Heading of the Part: Predatory Lending Database Program
- 2) Code Citation: 47 Ill. Adm. Code 390
- 3)

<u>Section Numbers:</u>	<u>Emergency Action:</u>
390.103	Amendment
390.201	Amendment
- 4) Statutory Authority: Illinois Housing Development Act [20 ILCS 3805/7.19]
Residential Real Property Disclosure Act [765 ILCS 77/80]
- 5) Effective Date of Rulemaking: April 21, 2010
- 6) If these emergency amendments are to expire before the end of the 150-day period, please specify the date on which they are to expire: These emergency amendments are not expected to expire prior to the 150-day period.
- 7) Date Filed with the Index Department: April 21, 2010
- 8) A copy of the emergency amendments is on file at the Illinois Housing Development Authority, 401 N. Michigan Ave., Ste. 700, Chicago, IL 60611.
- 9) Reason for Emergency: The reason for the emergency is that, pursuant to Public Act 96-856, the program area for the Predatory Lending Database Program has been expanded to include Kane, Peoria and Will Counties.
- 10) A Complete Description of the Subjects and Issues Involved: The amendments involve the administration of the Predatory Lending Database Program.
- 11) Are there any proposed amendments to this Part pending? No
- 12) Statement of Statewide Policy Objectives: The emergency amendments do not create, expand or modify a State mandate.
- 13) Information and questions regarding these emergency amendments shall be directed to:

Kristi S. Poskus, Esq.
401 N. Michigan Ave., Ste. 700
Chicago, IL 60611

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENTS

312/836-7416

The full text of the Emergency Amendments begins on the next page:

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENTS

TITLE 47: HOUSING AND COMMUNITY DEVELOPMENT
CHAPTER II: ILLINOIS HOUSING DEVELOPMENT AUTHORITYPART 390
PREDATORY LENDING DATABASE PROGRAM

SUBPART A: GENERAL RULES

Section

390.101	Authority
390.102	Purpose and Objectives
390.103	Definitions
<u>EMERGENCY</u>	
390.104	Compliance with Federal Law
390.105	Forms and Procedures for the Program
390.106	Fees and Charges
390.107	Authority Administrative Expenses
390.108	Amendment
390.109	Severability
390.110	Gender and Number
390.111	Titles and Captions

SUBPART B: DISTRIBUTION OF FUNDS

390.201	Distribution of Appropriated Funds
<u>EMERGENCY</u>	
390.202	Staged Distribution

SUBPART C: GRANTS TO HUD-CERTIFIED
HOUSING COUNSELING AGENCIES

390.301	Agency Eligibility
390.302	Eligible Grant Activities
390.303	Application Cycle
390.304	Application Requirements
390.305	Review of Applications
390.306	Grant Administration
390.307	Funding of Grants
390.308	Reporting Requirements for Agencies

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENTS

390.309 Books and Records

AUTHORITY: Implementing and authorized by the Illinois Housing Development Act [20 ILCS 3905/7.19] and the Residential Real Property Disclosure Act [765 ILCS 77/80].

SOURCE: Emergency rules adopted at 32 Ill. Reg. 16013, effective September 15, 2008, for a maximum of 150 days; adopted at 33 Ill. Reg. 1499, effective January 7, 2009; emergency amendment at 34 Ill. Reg. 6532, effective April 21, 2010, for a maximum of 150 days.

SUBPART A: GENERAL RULES

Section 390.103 Definitions**EMERGENCY**

As used in this Part, the following words or terms mean:

"Act": Residential Real Property Disclosure Act [765 ILCS 77].

"Agency" or "Agencies": HUD-certified housing counseling agencies selected for participation in the Program.

"Appropriation": The annual Appropriation of funds to the Illinois Department of Revenue for the Authority by the Illinois General Assembly for the Program.

"Authority": The Illinois Housing Development Authority.

"Application": The application for a grant completed by an Agency.

"Commitment": A contract executed by the Authority and an Agency under which the Authority agrees to provide funding to the Agency under the Program. Each Commitment shall contain a provision to the effect that the Authority shall not be obligated to provide funds under the Commitment if the Authority has not received sufficient funds from an Appropriation.

"Department": The Illinois Department of Financial and Professional Regulation.

"File Review": The interview performed by the Agency pursuant to Section 70 of the Act.

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENTS

"Grant": A portion of the Appropriation distributed to an Agency to administer the Program.

"HUD-certified Counseling" or "Counseling": In-person counseling provided by a counselor employed by a HUD-certified housing counseling agency to all borrowers, or documented telephone counseling when a hardship would be imposed on one or more borrowers. A hardship shall exist in instances in which the borrower is confined to his or her home due to medical conditions, as verified in writing by a physician, or the borrower resides 50 miles or more from the nearest participating HUD-certified housing counseling agency. In instances of telephone counseling, the borrower must supply all necessary documents to the counselor at least 72 hours prior to the scheduled telephone counseling session.

"Initial Distribution": The first portion of the Grant distributed to an Agency as a lump sum.

"Maintenance Distribution": The second portion of the Grant distributed to an Agency quarterly.

"Members": The members of the Authority.

"Pilot Program": The predatory lending database pilot program established by PA 94-280, effective January 1, 2006, [and as expanded by PA 96-856, effective July 1, 2010.](#)

"Program": The Predatory Lending Database Grant Program administered by the Department of Financial and Professional Regulation.

(Source: Amended by emergency rulemaking at 34 Ill. Reg. 6532, effective April 21, 2010, for a maximum of 150 days)

SUBPART B: DISTRIBUTION OF FUNDS

Section 390.201 Distribution of Appropriated Funds**EMERGENCY**

The Authority will distribute grants to Agencies providing housing counseling services within the geographic boundaries of Cook County, [Kane County, Peoria County, and Will County.](#) Grant awards to Agencies under the Program will be based on the Agency's current capacity,

ILLINOIS HOUSING DEVELOPMENT AUTHORITY

NOTICE OF EMERGENCY AMENDMENTS

qualifications, proposed geographic service area, experience performing File Reviews under the Pilot Program, when applicable, and other requirements outlined in Section 390.304 of this Part and the Application. Agencies need not have performed File Reviews prior to application in order to qualify for a Grant.

(Source: Amended by emergency rulemaking at 34 Ill. Reg. 6532, effective April 21, 2010, for a maximum of 150 days)

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENTS

- 1) Heading of the Part: Alternate Fuels Program
- 2) Code Citation: 35 Ill. Adm. Code 275
- 3) Register Citation to Notice of Proposed Amendments: 34 Ill. Reg. 5492; April 16, 2010
- 4) Date, Time and Location of Public Hearing: The Illinois Environmental Protection Agency (Illinois EPA), Division of Mobile Source Programs, will hold public hearings on June 8, 2010 at 1:30 p.m. in the Illinois Environmental Protection Agency Headquarters, Training Room, 1021 North Grand Avenue East, Springfield, Illinois (hearing attendees should enter through the North Entrance) and June 10, 2010 at 11:00 a.m. at the Michael A. Bilandic Building, Room C-500, 160 North LaSalle Street in Chicago, Illinois, to accept comments on proposed changes to the Alternative Fuels Program Rules, 35 Ill. Adm. Code 275.
- 5) Other Pertinent Information: The proposal would amend the State of Illinois regulation 35 Ill. Adm. Code Part 275 to reflect amendments to the Alternate Fuels Act (Act) (415 ILCS 120). Amendments to the Act eliminated defined years in which applicants were permitted to apply for rebates, expanded the definition of alternate fuel and domestic renewable fuel, added the definition of biodiesel fuel, clarified that owners of vehicles using domestic renewable fuel or alternate fuel may receive a fuel cost differential rebate, and added an exception allowing large vehicles purchased outside of Illinois to be eligible, in certain circumstances, to apply for a rebate. In addition, a 2009 amendment to the Act changed the deadline for submitting alternate fuel vehicle and conversion cost rebates. Also, the proposed amendments add a fill-up and minimum gallon usage requirement for fuel cost differential rebates and clarify rebate amounts for alternate fuel vehicles without conventional counterparts. Finally, the proposed amendments relocate, update and clarify other provisions in the rule.

Copies of this proposal may be viewed by the public prior to the hearing on the Illinois EPA's website at <http://www.epa.state.il.us/public-notices/> or at the Illinois EPA's offices at 1021 North Grand Avenue East, Springfield, Illinois, during regular business hours (Monday through Friday, 8:30 a.m. until 4:30 p.m., except for State holidays). No walk-in requests for copies of this material will be accommodated unless advance notice is provided. Requests and public inquiries should be directed to Kent Mohr at the Illinois EPA, 1021 North Grand Avenue East, P.O. Box 19276, Springfield, Illinois 62794-9276, telephone number 217/782-5544 or TDD 217/782-9143.

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENTS

The hearing will be held under the provisions of the Illinois EPA's "Procedures for Information and Quasi-Legislative Public Hearings" (35 Ill. Adm. Code 164). Any questions about the hearing procedures, requests for copies of the hearing rules, or requests for special needs interpreters should be directed to Dean Studer, Agency Hearing Officer, at the address below. Requests for special needs interpreters must be made by May 24, 2010.

The Hearing Record will close on July 10, 2010. In addition to oral comments made at the hearings, written comments will also be accepted. Written comments need not be notarized and must be postmarked by midnight July 10, 2010. Written comments should be mailed to Dean Studer, Hearing Officer, Illinois EPA, 1021 North Grand Ave. East, P.O. Box 19276, Springfield, Illinois 62794-9276, telephone number 217/558-8280 or TDD 217/782-9143.

JOINT COMMITTEE ON ADMINISTRATIVE RULES
MAY AGENDA

SCHEDULED MEETING:

STRATTON OFFICE BUILDING
ROOM C-1
SPRINGFIELD, ILLINOIS
11:00 A.M.
MAY 11, 2010

NOTICES: The scheduled date and time for the JCAR meeting are subject to change. Due to *Register* submittal deadlines, the Agenda below may be incomplete. Other items not contained in this published Agenda are likely to be considered by the Committee at the meeting and items from the list can be postponed to future meetings.

If members of the public wish to express their views with respect to a rulemaking, they should submit written comments to the Office of the Joint Committee on Administrative Rules at the following address:

*Joint Committee on Administrative Rules
700 Stratton Office Building
Springfield, Illinois 62706
Email: jcar@ilga.gov
Phone: 217/785-2254*

RULEMAKINGS CURRENTLY BEFORE JCAR**PROPOSED RULEMAKINGS**Education

1. Mentoring Program for New Principals (23 Ill. Adm. Code 35)
 - First Notice Published: 34 Ill. Reg. 3 – 1/4/10
 - Expiration of Second Notice: 6/23/10

Environmental Protection Agency

2. Accreditation of Environmental Laboratories (35 Ill. Adm. Code 186)
 - First Notice Published: 34 Ill. Reg. 2603 – 2/19/10
 - Expiration of Second Notice: 6/2/10

JOINT COMMITTEE ON ADMINISTRATIVE RULES
MAY AGENDA

3. Procedures for Collection of Air Pollution Site Fees (35 Ill. Adm. Code 251)
 - First Notice Published: 34 Ill. Reg. 1251 – 1/22/10
 - Expiration of Second Notice: 6/5/10

Financial and Professional Regulation

4. Home Inspector License Act (68 Ill. Adm. Code 1410)
 - First Notice Published: 33 Ill. Reg. 11366 – 8/7/09
 - Expiration of Second Notice: 6/12/10

Labor

5. State Construction Minority and Female Building Trades Act (56 Ill. Adm. Code 270)
 - First Notice Published: 33 Ill. Reg. 15986 – 11/20/09
 - Expiration of Second Notice: 5/26/10
6. Use of Illinois Resident Labor (56 Ill. Adm. Code 330)
 - First Notice Published: 33 Ill. Reg. 15988 – 11/20/09
 - Expiration of Second Notice: 5/26/10

Natural Resources

7. Disposition of Deer Accidentally Killed by a Motor Vehicle or Other Non-Hunting Methods (17 Ill. Adm. Code 750)
 - First Notice Published: 34 Ill. Reg. 2777 – 2/26/10
 - Expiration of Second Notice: 6/2/10
8. Designation of Restricted Waters in the State of Illinois (17 Ill. Adm. Code 2030)
 - First Notice Published: 34 Ill. Reg. 2784 – 2/26/10
 - Expiration of Second Notice: 6/2/10

Public Health

9. Ambulatory Surgical Treatment Center Licensing Requirements (77 Ill. Adm. Code 205)
 - First Notice Published: 34 Ill. Reg. 1288 – 1/22/10
 - Expiration of Second Notice: 6/3/10
10. Minimum Health Care Standards for Health Maintenance Organizations (77 Ill. Adm. Code 240)
 - First Notice Published: 34 Ill. Reg. 746 – 1/15/10

JOINT COMMITTEE ON ADMINISTRATIVE RULES
MAY AGENDA

-Expiration of Second Notice: 5/20/10

11. Hospice Programs (77 Ill. Adm. Code 280)
 - First Notice Published: 34 Ill. Reg. 1310 – 1/22/10
 - Expiration of Second Notice: 6/3/10
12. Health Care Personnel Vaccination Code (77 Ill. Adm. Code 956)
 - First Notice Published: 34 Ill. Reg. 760 – 1/15/10
 - Expiration of Second Notice: 6/4/10

Racing Board

13. Advance Deposit Wagering (ADW) (11 Ill. Adm. Code 325)
 - First Notice Published: 34 Ill. Reg. 2672 – 2/19/10
 - Expiration of Second Notice: 5/26/10
14. Other Gaming (11 Ill. Adm. Code 455)
 - First Notice Published: 34 Ill. Reg. 2676 – 2/19/10
 - Expiration of Second Notice: 5/26/10
15. Race Track Operators and Their Duties (11 Ill. Adm. Code 1305)
 - First Notice Published: 34 Ill. Reg. 2789 – 2/26/10
 - Expiration of Second Notice: 5/29/10
16. License and Applications; Association Licenses (Thoroughbred) (11 Ill. Adm. Code 1407)
 - First Notice Published: 34 Ill. Reg. 2794 – 2/26/10
 - Expiration of Second Notice: 5/29/10

Secretary of State

17. School Bus Driver Permit (92 Ill. Adm. Code 1035)
 - First Notice Published: 34 Ill. Reg. 2798 – 2/26/10
 - Expiration of Second Notice: 5/28/10

State Employees' Retirement System of Illinois

18. The Administration and Operation of the State Employees' Retirement System of Illinois (80 Ill. Adm. Code 1540)
 - First Notice Published: 34 Ill. Reg. 2429 – 2/16/10

JOINT COMMITTEE ON ADMINISTRATIVE RULES
MAY AGENDA

-Expiration of Second Notice: 6/3/10

Student Assistance Commission

19. General Provisions (23 Ill. Adm. Code 2700)
 - First Notice Published: 34 Ill. Reg. 1338 – 1/22/10
 - Expiration of Second Notice: 5/12/10
20. Federal Family Education Loan Program (FFELP) (23 Ill. Adm. Code 2720)
 - First Notice Published: 34 Ill. Reg. 1360 – 1/22/10
 - Expiration of Second Notice: 5/12/10
21. Grant Program for Participants in SIU-C Achieve Program (23 Ill. Adm. Code 2739)
 - First Notice Published: 34 Ill. Reg. 1370 – 1/22/10
 - Expiration of Second Notice: 5/12/10
22. Forensic Science Grant Program (Repealer) (23 Ill. Adm. Code 2742)
 - First Notice Published: 34 Ill. Reg. 1374 – 1/22/10
 - Expiration of Second Notice: 5/12/10
23. Public Interest Attorney Loan Repayment Assistance Program (23 Ill. Adm. Code 2756)
 - First Notice Published: 34 Ill. Reg. 1382 – 1/22/10
 - Expiration of Second Notice: 5/12/10

Teachers' Retirement System of the State of Illinois

24. The Administration and Operation of the Teachers' Retirement System (80 Ill. Adm. Code 1650)
 - First Notice Published: 34 Ill. Reg. 2292 – 2/5/10
 - Expiration of Second Notice: 5/12/10

Transportation

25. Accommodation of Utilities on Right-of-Way (92 Ill. Adm. Code 530)
 - First Notice Published: 34 Ill. Reg. 2451 – 2/16/10
 - Expiration of Second Notice: 5/30/10

JOINT COMMITTEE ON ADMINISTRATIVE RULES
MAY AGENDA

ADOPTED RULEMAKINGS

Board of Trustees of Eastern Illinois University

26. Organization and Public Information (2 Ill. Adm. Code 6000)
-Notice Published: 34 Ill. Reg. 5615 – 4/16/10

Racing Board

27. Public Information (Repealer) (2 Ill. Adm. Code 2251)
-Notice Published: 34 Ill. Reg. 6187 – 4/30/10
28. Access to Public Records of the Illinois Racing Board (2 Ill. Adm. Code 2251)
-Notice Published: 34 Ill. Reg. 6189 – 4/30/10

PEREMPTORY RULEMAKINGS

Central Management Services

29. Pay Plan (80 Ill. Adm. Code 310)
-Notice Published: 34 Ill. Reg. 5776 – 4/16/10
30. Pay Plan (80 Ill. Adm. Code 310)
-Notice Published: 34 Ill. Reg. 6214 – 4/30/10

JOINT COMMITTEE ON ADMINISTRATIVE RULES
ILLINOIS GENERAL ASSEMBLY

SECOND NOTICES RECEIVED

The following second notices were received by the Joint Committee on Administrative Rules during the period of April 20, 2010 through April 26, 2010 and have been scheduled for review by the Committee at its May 11, 2010 meeting. Other items not contained in this published list may also be considered. Members of the public wishing to express their views with respect to a rulemaking should submit written comments to the Committee at the following address: Joint Committee on Administrative Rules, 700 Stratton Bldg., Springfield IL 62706.

<u>Second Notice Expires</u>	<u>Agency and Rule</u>	<u>Start Of First Notice</u>	<u>JCAR Meeting</u>
6/3/10	<u>Department of Public Health</u> , Hospice Programs (77 Ill. Adm. Code 280)	1/22/10 34 Ill. Reg. 1310	5/11/10
6/3/10	<u>Department of Public Health</u> , Ambulatory Surgical Treatment Center Licensing Requirements (77 Ill. Adm. Code 205)	1/22/10 34 Ill. Reg. 1288	5/11/10
6/3/10	<u>State Employees' Retirement System of Illinois</u> , The Administration and Operation of the State Employees' Retirement System of Illinois (80 Ill. Adm. Code 1540)	2/16/10 34 Ill. Reg. 2429	5/11/10
6/4/10	<u>Department of Public Health</u> , Health Care Personnel Vaccination Code (77 Ill. Adm. Code 956)	1/15/10 34 Ill. Reg. 760	5/11/10
6/5/10	<u>Environmental Protection Agency</u> , Procedures for Collection of Air Pollution Site Fees (35 Ill. Adm. Code 251)	1/22/10 34 Ill. Reg. 1251	5/11/10

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Pursuant to 35 Ill. Adm. Code 302.595 and 302.669, the following water quality criteria have been derived as listed. This listing updates revisions to existing criteria for the period October 1, 2009 through December 31, 2009.

A cumulative listing of criteria as of July 31, 1993 was published in 17 Ill. Reg. 18904, October 29, 1993. Listings of waterbodies for which water quality criteria were used during subsequent three month periods were published in 18 Ill. Reg. 318, January 7, 1994; 18 Ill. Reg. 4457, March 18, 1994; 18 Ill. Reg. 8734, June 10, 1994; 18 Ill. Reg. 14166, September 9, 1994; 18 Ill. Reg. 17770, December 9, 1994; 19 Ill. Reg. 3563, March 17, 1995; 19 Ill. Reg. 7270, May 26, 1995; 19 Ill. Reg. 12527, September 1, 1995; 20 Ill. Reg. 649, January 5, 1996; 20 Ill. Reg. 4829, March 22, 1996; 20 Ill. Reg. 7549, May 30, 1996; 20 Ill. Reg. 12278, September 6, 1996; 20 Ill. Reg. 15619, December 6, 1996; 21 Ill. Reg. 3761, March 21, 1997; 21 Ill. Reg. 7554, June 13, 1997; 21 Ill. Reg. 12695, September 12, 1997; 21 Ill. Reg. 16193, December 12, 1997; 22 Ill. Reg. 5131, March 13, 1998; 22 Ill. Reg. 10689, June 12, 1998; 22 Ill. Reg. 16376, September 11, 1998; 22 Ill. Reg. 22423, December 28, 1998; 23 Ill. Reg. 3102, March 12, 1999; 23 Ill. Reg. 6979, June 11, 1999; 23 Ill. Reg. 11774, September 24, 1999; 23 Ill. Reg. 14772, December 27, 1999; 24 Ill. Reg. 4251, March 17, 2000; 24 Ill. Reg. 8146, June 9, 2000; 24 Ill. Reg. 14428, September 29, 2000; 25 Ill. Reg. 270, January 5, 2001; 25 Ill. Reg. 4049, March 16, 2001; 25 Ill. Reg. 7367, June 8, 2001; 25 Ill. Reg. 12186, September 21, 2001; 25 Ill. Reg. 16175, December 14, 2001; 26 Ill. Reg. 4974, March 29, 2002; 26 Ill. Reg. 13370, September 6, 2002; 27 Ill. Reg. 1736, January 31, 2003; 27 Ill. Reg. 7350, April 18, 2003; 27 Ill. Reg. 17128, November 7, 2003; 28 Ill. Reg. 5038, March 19, 2004; 28 Ill. Reg. 8363, June 11, 2004; 28 Ill. Reg. 12943, September 17, 2004; 29 Ill. Reg. 1449, January 21, 2005; 29 Ill. Reg. 7239, May 20, 2005; 29 Ill. Reg. 12672, August 12, 2005; 29 Ill. Reg. 18963, November 18, 2005; 30 Ill. Reg. 5458, March 17, 2006; 30 Ill. Reg. 9195, May 12, 2006 and 30 Ill. Reg. 14377, September 1, 2006; 31 Ill. Reg. 4941, March 23, 2007; 31 Ill. Reg. 7477, May 25, 2007; 31 Ill. Reg. 13233, September 14, 2007; 31 Ill. Reg. 15875, November 26, 2007; 32 Ill. Reg. 4271, March 21, 2008; 32 Ill. Reg. 8454, June 6, 2008; 32 Ill. Reg. 13595, August 15, 2008; 32 Ill. Reg. 19961, December 19, 2008; 33 Ill. Reg. 3683, February 27, 2009; 33 Ill. Reg. 9191, June 26, 2009; 33 Ill. Reg. 13526, September 25, 2009 and 33 Ill. Reg. 17178, December 18, 2009.

Aquatic life and human health criteria for General Use (35 Ill. Adm. Code 303.201) and Lake Michigan Basin (35 Ill. Adm. Code 303.443) waters are listed below. General Use human health criteria are derived for protection of primary contact waters, criteria derived for waters not supportive of primary contact recreation are specified, where applicable. General Use and Lake Michigan Basin waters used as Public and Food Processing Water Supplies (35 Ill. Adm. Code 303.202) are subject to more stringent human health criteria as specified in their respective

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

derivation procedures (35 Ill. Adm. Code 302.648 and 302.657 and 35 Ill. Adm. Code 302.585 and 302.590, respectively). Newly derived criteria or criteria used in NPDES permitting this quarter are highlighted in bold print.

General Use Criteria

Chemical: Acenaphthene	CAS #83-32-9
Acute criterion: 120 ug/l	Chronic criterion: 62 ug/l
Date criteria derived: November 14, 1991; revised February 1999	
Applicable waterbodies: Not used during this period.	
Chemical: Acenaphthylene	CAS # 208-96-8
Acute criterion: 190 ug/L	Chronic criterion: 15 ug/L
Date criteria derived: March 1, 1998	
Applicable waterbodies: Not used during this period.	
Chemical: Acetochlor	CAS #34256-82-1
Acute criterion: 150 ug/l	Chronic criterion: 12 ug/l
Date criteria derived: September 26, 2007	
Applicable waterbodies: Not used during this period.	
Chemical: Acetone	CAS #67-64-1
Acute criterion: 1,500 mg/l	Chronic criterion: 120 mg/l
Date criteria derived: May 25, 1993	
Applicable waterbodies: Not used during this period.	
Chemical: Acetonitrile	CAS #75-05-8
Acute criterion: 380 mg/l	Chronic criterion: 30 mg/l
Human health criterion (HTC): non-primary contact, 20 mg/L	
Date criteria derived: December 7, 1993; revised January 23, 2007	
Applicable waterbodies: Not used during this period.	
Chemical: Acrolein	CAS #107-02-8
Acute criterion: 2.7 µg/l	Chronic criterion: 0.22 µg/l
Date criteria calculated: February 1999; reviewed January 2008	
Applicable waterbodies: Not used during this period.	
Chemical: Acrylonitrile	CAS #107-13-4
Acute criterion: 910 ug/l	Chronic criterion: 73 ug/l
Human health criterion (HNC): 0.21 ug/l	

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Date criteria derived: November 13, 1991 Applicable waterbodies: Not used during this period.	
Chemical: Aniline	CAS #62-53-3
Acute criterion: 120 µg/l	Chronic criterion: 15 µg/l
Date criteria calculated: July 24, 1998; reviewed April 15, 2009 Applicable waterbodies: Not used during this period.	
Chemical: Anthracene	CAS #120-12-7
Acute criterion: 0.66 ug/L	Chronic Criterion: 0.53 ug/L
Human health criterion (HTC): 35 mg/l Date criteria derived: August 18, 1993, revised May 30, 2007 Applicable waterbodies: Not used during this period.	
Chemical: Antimony	CAS #7440-36-0
Acute criterion: 1,200 ug/L	Chronic Criterion: 320 ug/L
Human health criterion (HTC): 12,000 ug/l Non-primary contact: 1,200 ug/l Public and food processing water supply: 6 ug/l Date criteria derived: September 29, 2008 Applicable waterbodies: Not used during this period.	
Chemical: Atrazine	CAS #1912-24-9
Acute criterion: 82 ug/l	Chronic criterion: 9.0 ug/L
Date criteria derived: May 2, 2005 Applicable waterbodies: Not used during this period.	
Chemical: Benzo(a)anthracene	CAS #56-55-3
Human health criterion (HNC): 0.16 ug/l Date criteria derived: August 10, 1993; revised February 1999 Applicable waterbodies: Not used during this period.	
Chemical: Benzo(a)pyrene	CAS #50-32-8
Human health criterion (HNC): 0.016 ug/l Date criteria derived: August 10, 1993; revised February 1999 Applicable waterbodies: Not used during this period.	
Chemical: Benzo(b)fluoranthene	CAS # 205-99-2
Human health criterion (HNC): 0.16 ug/l Date criteria derived: August 10, 1993; revised February 1999 Applicable waterbodies: Not used during this period.	
Chemical: Benzo(k)fluoranthene	CAS #207-08-9
Human health criterion (HNC): 1.6 ug/l	

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

<p>Date criteria derived: August 10, 1993; revised February 1999 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: Bis(2-ethylhexyl)phthalate CAS #117-81-7 Human health criterion (HNC): 1.9 ug/l</p> <p>Date criteria derived: February, 1999; reviewed: June 2009 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: Carbon tetrachloride CAS #56-23-5 Acute criterion: 3,500 ug/l Chronic criterion: 280 ug/l Human health criterion (HNC): 1.4 ug/l Date criteria derived: June 18, 1993 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: 2-Chloroaniline CAS #95-51-2 Acute criterion: 75 ug/l Chronic criterion: 6 ug/l Date criteria derived: June 21, 1996; reviewed April 15, 2009 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: 4-Chloroaniline CAS #106-47-8 Acute criterion: 2.4 ug/l Date criteria derived: February 26, 1992; reviewed April 15, 2009 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: Chlorobenzene CAS #108-90-7 Acute criterion: 990 ug/l Chronic criterion: 79 ug/l Date criteria derived: December 11, 1991 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: Chloroethane CAS #75-00-3 Acute criterion: 13 mg/l Chronic criterion: 1 mg/l Date criteria derived: December 11, 1991 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: Chloromethane CAS #74-87-3 Acute criterion: 16 mg/l Chronic criterion: 1.3 mg/l Date criteria derived: December 11, 1991 Applicable waterbodies: Not used during this period.</p>
<p>Chemical: Chloroform CAS #67-66-3 Acute criterion: 1,900 ug/l Chronic criterion: 150 ug/l Human health criterion (HNC): 130 ug/l Date criteria derived: October 26, 1992</p>

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Applicable waterbodies: Not used during this period.
Chemical: Chrysene CAS #218-01-9 Human health criterion (HNC): 16 ug/l Date criteria derived: August 10, 1993; revised February 1999 Applicable waterbodies: Not used during this period.
Chemical: 2,4-D CAS #94-75-7 Acute criterion: 100 ug/l Chronic criterion: 8 ug/l Date criteria derived: July 1, 1993; reviewed April 15, 2009 Applicable waterbodies: Not used during this period.
Chemical: Dibenz(a,h)anthracene CAS #53-70-3 Human health criterion (HNC): 0.016 ug/l Date criteria derived : February, 1999, reviewed June 2007 Applicable waterbodies: Not used during this period.
Chemical: 1,2-dichlorobenzene CAS #95-50-1 Acute criterion: 210 ug/l Chronic criterion: 17 ug/l Date criteria derived: December 1, 1993 Applicable waterbodies: Not used during this period.
Chemical: 1,3-dichlorobenzene CAS #541-73-1 Acute criterion: 500 ug/l Chronic criterion: 200 ug/l Date criteria derived: July 31, 1991 Applicable waterbodies: Not used during this period.
Chemical: 1,1-dichloroethane CAS #75-34-3 Acute criterion: 20 mg/l Chronic criterion: 2 mg/l Date criteria derived: July 31, 1991 Applicable waterbodies: Not used during this period.
Chemical: 1,2-dichloroethane CAS #107-06-2 Acute criterion: 25 mg/l Chronic criterion: 4.5 mg/l Human health criterion (HNC): 23 ug/l Date criteria derived: March 19, 1992 Applicable waterbodies: Not used during this period.
Chemical: 1,1-dichloroethylene CAS #75-35-4 Acute criterion: 3,000 ug/l Chronic criterion: 240 ug/l Human health criterion (HTC): 110 ug/l Non-primary contact: 120 ug/l Public and food processing water supply: 6.6 ug/l Date criteria derived: March 20, 1992; revised May 04, 2009

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Applicable waterbodies: Not used during this period.	
Chemical: 1,2-dichloroethylene	CAS #540-59-0
Acute criterion: 14 mg/l	Chronic criterion: 1.1 mg/l
Date criteria derived: November 18, 2008	
Applicable waterbodies: Not used during this period.	
Chemical: 2,4-dichlorophenol	CAS #120-83-2
Acute criterion: 630 ug/l	Chronic criterion: 83 ug/l
Date criteria derived: November 14, 1991	
Applicable waterbodies: Not used during this period.	
Chemical: 1,2-dichloropropane	CAS #78-87-5
Acute criterion: 4,800 ug/l	Chronic criterion: 380 ug/l
Date criteria derived: December 7, 1993	
Applicable waterbodies: Not used during this period.	
Chemical: 1,3-dichloropropylene	CAS #542-75-6
Acute criterion: 99 ug/l	Chronic criterion: 7.9 ug/l
Date criteria derived: November 13, 1991	
Applicable waterbodies: Not used during this period.	
Chemical: 2,4-dimethyl phenol	CAS #105-67-9
Acute criterion: 740 ug/l	Chronic criterion: 220 ug/l
Date criteria derived: October 26, 1992	
Applicable waterbodies: Not used during this period.	
Chemical: 4,6-dinitro-o-cresol = 2-methyl-4,6-dinitrophenol	CAS #534-52-1
Acute criterion: 29 ug/l	Chronic criterion: 2.3 ug/l
Date criteria derived: November 14, 1991	
Applicable waterbodies: Not used during this period.	
Chemical: 2,4-dinitrophenol	CAS #51-28-5
Acute criterion: 85 ug/l	Chronic criterion: 4.1 ug/l
Date criteria derived: December 1, 1993	
Applicable waterbodies: Not used during this period.	
Chemical: 2,6-dinitrotoluene	CAS #606-20-2
Acute criterion: 1,900 ug/l	Chronic criterion: 150 ug/l
Date criteria derived: February 14, 1992	
Applicable waterbodies: Not used during this period.	
Chemical: Diquat	CAS #85-00-7
Acute criterion: 990 ug/l	Chronic criterion: 80 ug/l
Date criteria derived: January 30, 1996	

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Applicable waterbodies: Not used during this period.	
Chemical: Ethyl mercaptan (ethanethiol)	CAS #75-08-1
Acute criterion: 17 ug/l	Chronic criterion: 2 ug/l
Date criteria derived: April 8, 2002	
Applicable waterbodies: Not used during this period.	
Chemical: Fluoranthene	CAS #206-44-0
Acute criterion: 4.3 ug/L	Chronic Criterion: 1.8 ug/L
Human health criterion (HTC): 120 ug/l	
Date criteria derived: August 10, 1993; revised June 6, 2007 (Acute/Chronic)	
Applicable waterbodies: Not used during this period.	
Chemical: Fluorene	CAS #86-73-7
Acute criterion: 59 ug/L	Chronic Criterion: 16 ug/L
Date criteria derived: June 6, 2007	
Applicable waterbodies: Not used during this period.	
Chemical: Formaldehyde	CAS #50-00-0
Acute criterion: 4.9 mg/l	Chronic criterion: 0.39 mg/l
Date criteria derived: January 19, 1993	
Applicable waterbodies: Not used during this period.	
Chemical: Hexachlorobenzene	CAS #118-74-1
Human health criterion (HNC): 0.00025 ug/l	
Date criteria derived: November 15, 1991	
Applicable waterbodies: Not used during this period.	
Chemical: Hexachlorobutadiene	CAS #87-68-3
Acute criterion: 35 ug/l	Chronic criterion: 2.8 ug/l
Date criteria derived: March 23, 1992	
Applicable waterbodies: Not used during this period.	
Chemical: Hexachloroethane	CAS #67-72-1
Acute criterion: 380 ug/l	Chronic criterion: 31 ug/l
Human health criterion (HNC): 2.9 ug/l	
Date criteria derived: November 15, 1991	
Applicable waterbodies: Not used during this period.	
Chemical: n-Hexane	CAS #110-54-3
Acute criterion: 250 ug/l	Chronic criterion: 20 ug/l
Date criteria derived: April 8, 2002	
Applicable waterbodies: Not used during this period.	
Chemical: Indeno(1,2,3-cd)pyrene	CAS #193-39-5

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Human health criterion (HNC): 0.16 ug/l Date criteria calculated: February, 1992, reviewed June 2007 Applicable waterbodies: Not used during this period.	
Chemical: Isobutyl alcohol = 2-methyl-1-propanol Acute criterion: 430 mg/l Date criteria derived: December 1, 1993 Applicable waterbodies: Not used during this period.	CAS #78-83-1 Chronic criterion: 35 mg/l
Chemical: Methylene chloride Acute criterion: 17 mg/l Human health criterion (HNC): 330 ug/l Non-primary contact: 490 ug/l Public and food processing water supply: 4.6 ug/l Date criteria derived: January 21, 1992; revised November 25, 2008 Applicable waterbodies: Not used during this period.	CAS #75-09-2 Chronic criterion: 1.4 mg/l
Chemical: Methyl ethyl ketone Acute criterion: 320 mg/l Date criteria derived: July 1, 1992 Applicable waterbodies: Not used during this period.	CAS #78-93-3 Chronic criterion: 26 mg/l
Chemical: 4-methyl-2-pentanone Acute criterion: 46 mg/l Date criteria derived: January 13, 1992 Applicable waterbodies: Not used during this period.	CAS #108-10-1 Chronic criterion: 1.4 mg/l
Chemical: 2-methyl phenol Acute criterion: 4.7 mg/l Date criteria derived: November 8, 1993 Applicable waterbodies: Not used during this period.	CAS #95-48-7 Chronic criterion: 0.37 mg/l
Chemical: 4-methyl phenol Acute criterion: 670 ug/l Date criteria derived: January 13, 1992 Applicable waterbodies: Not used during this period.	CAS #106-44-5 Chronic criterion: 120 ug/l
Chemical: Methyl tert-butyl ether (MTBE) Acute criterion: 67 mg/l Date criteria derived: September 18, 1997 Applicable waterbodies: Not used during this period.	CAS #134-04-4 Chronic criterion: 5.4 mg/l
Chemical: Metolachlor Acute criterion: 380 ug/l	CAS #51218-45-2 Chronic criterion: 30.4 ug/l

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Date criteria derived: February 25, 1992; revised October 1, 2007 Applicable waterbodies: Not used during this period.	
Chemical: Naphthalene	CAS #91-20-3
Acute criterion: 510 ug/l	Chronic criterion: 68 ug/l
Date criteria derived: November 7, 1991; revised February 1999 Applicable waterbodies: Not used during this period.	
Chemical: 4-nitroaniline	CAS #100-01-6
Acute criterion: 1.5 mg/l	Chronic criterion: 0.12 mg/l
Date criteria derived: May 5, 1996 Applicable waterbodies: Not used during this period.	
Chemical: Nitrobenzene	CAS #98-95-3
Acute criterion: 15 mg/l	Chronic criterion: 8.0 mg/l
Human health criterion (HTC): 0.52 mg/l Date criteria derived: February 14, 1992; revised February 1999 Applicable waterbodies: Not used during this period.	
Chemical: Pentachlorophenol	
Acute criterion: 20 ug/l	Chronic criterion: 13 ug/l
Date criteria derived: national criterion at pH of 7.8, September 1986 Applicable waterbodies: Not used during this period.	
Chemical: Phenanthrene	CAS #85-01-8
Acute criterion: 46 ug/l	Chronic criterion: 3.7 ug/l
Date criteria derived: October 26, 1992 Applicable waterbodies: Not used during this period.	
Chemical: Propylene	CAS #115-07-1
Acute criterion: 4.0 mg/l	Chronic criterion 0.40 mg/l
Date criteria derived: April 8, 2002 Applicable waterbodies: Not used during this period.	
Chemical: Pyrene	CAS #120-00-0
Human health criterion (HTC): 3.5 mg/l Date criteria derived: December 22, 1992 Applicable waterbodies: Not used during this period.	
Chemical: Styrene	CAS #120-42-5
Acute criterion: 2.5 mg/L	Chronic criterion: 0.2 mg/L
Date criteria derived: October 26, 1992; reviewed May 4, 2009 Applicable waterbodies: Not used during this period.	
Chemical: Tetrachloroethylene	CAS #127-18-4

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Acute criterion: 1,200 ug/l Date criteria derived: March 23, 1992 Applicable waterbodies: Not used during this period.	Chronic criterion: 150 ug/l
Chemical: Tetrahydrofuran Acute criterion: 220 mg/l Date criteria derived: March 16, 1992 Applicable waterbodies: Not used during this period.	CAS #109-99-9 Chronic criterion: 17 mg/l
Chemical: Thallium Acute criterion: 86 ug/l Human health criterion (HTC): 3.0 ug/l Date criteria derived: October 22, 2007; revised November 18, 2008 Applicable waterbodies: Not used during this period.	CAS #7440-28-0 Chronic criterion: 11 ug/l Non-primary contact: 3.0 ug/l Public and food processing water supply: 1.2 ug/l
Chemical: 1,2,4-trichlorobenzene Acute criterion: 370 ug/l Date criteria derived: December 14, 1993; revised February 1999 Applicable waterbodies: Not used during this period.	CAS #120-82-1 Chronic criterion: 72 ug/l
Chemical: 1,1,1-trichloroethane Acute criterion: 4,900 ug/l Date criteria derived: October 26, 1992 Applicable waterbodies: Not used during this period.	CAS #71-55-6 Chronic criterion: 390 ug/l
Chemical: 1,1,2-trichloroethane Acute criterion: 19 mg/l Human health criterion (HNC): 12 ug/l Date criteria derived: December 13, 1993; revised February 1999 Applicable waterbodies: Not used during this period.	CAS #79-00-5 Chronic criterion: 4.4 mg/l
Chemical: Trichloroethylene Acute criterion: 12,000 ug/l Human health criterion (HNC): 25 ug/l Date criteria derived: October 23, 1992; revised November 18, 2008 Applicable waterbodies: Not used during this period.	CAS #79-01-6 Chronic criterion: 940 ug/l Non-primary contact: 26 ug/l Public and food processing water supply: 2.5 ug/l
Chemical: Vinyl chloride Acute criterion: 22 mg/l	CAS #75-01-4 Chronic criterion: 1.7 mg/l

ENVIRONMENTAL PROTECTION AGENCY

NOTICE OF PUBLIC INFORMATION

LISTING OF DERIVED WATER QUALITY CRITERIA

Date criteria derived: June 20, 2006 Applicable waterbodies: Not used during this period.	
Chemical: Thallium	CAS #7440-28-0
<u>Aquatic Life Criteria:</u>	
Acute criterion: 54 ug/l	Chronic criterion: 15 ug/l
<u>Human Health Threshold Criteria:</u>	
Public and food processing water supply: 1.3 ug/l	
Non-drinking water: 3.7 ug/l	
Date criteria derived: June 20, 2006; revised November 18, 2008	
Applicable waterbodies: Not used during this period.	
Chemical: Vinyl Chloride	CAS #75-01-4
<u>Aquatic Life Criteria:</u>	
Acute criterion: 8,380 ug/l	Chronic criterion: 931 ug/l
<u>Human Health Non-threshold Criteria:</u>	
Public and food processing water supply: 0.25 ug/l	
Non-drinking water: 14.4 ug/l	
Date criteria derived: June 20, 2006	
Applicable waterbodies: Not used during this period.	

For additional information concerning these criteria or the derivation process used in generating them, please contact:

Brian Koch
 Illinois Environmental Protection Agency
 Division of Water Pollution Control
 1021 North Grand Avenue East
 Post Office Box 19276
 Springfield, Illinois 62794-9276
 217-558-2012

ILLINOIS ADMINISTRATIVE CODE
Issue Index - With Effective Dates

Rules acted upon in Volume 34, Issue 19 are listed in the Issues Index by Title number, Part number, Volume and Issue. Inquiries about the Issue Index may be directed to the Administrative Code Division at (217) 782-7017/18.

PROPOSED RULES

17 - 550	6270
17 - 570	6282
17 - 730	6293
17 - 740	6310
17 - 760	6324
17 - 1010	6328
86 - 100	6339

ADOPTED RULES

89 - 300	5/1/2010	6373
17 - 810	4/20/2010	6391
23 - 145	4/22/2010	6494
20 - 1283	4/21/2010	6504

EMERGENCY RULES

47 - 355	4/21/2010	6521
47 - 390	4/21/2010	6532

ORDER FORM

<input type="checkbox"/> Electronic Version of the Illinois Register (E-mail Address Required) <input type="checkbox"/> New <input type="checkbox"/> Renewal	\$290.00 (annually)
<input type="checkbox"/> Back Issues of the Illinois Register (2009 Only) Volume # _____ Issue# _____ Date _____	\$ 10.00 (each)
<input type="checkbox"/> Microfiche sets of the Illinois Register 1977 – 2003 Specify Year(s) _____	\$ 200.00 (per set)
<input type="checkbox"/> Cumulative/Sections Affected Indices 2003 - 2006 Specify Year(s) _____	\$ 5.00 (per set)
(Processing fee for credit cards purchases, if applicable.)	\$ 2.00
TOTAL AMOUNT OF ORDER	\$ _____

--	--

Check Make Checks Payable To: **Secretary of State**

<input type="checkbox"/> VISA <input type="checkbox"/> Master Card <input type="checkbox"/> Discover (There is a \$2.00 processing fee for credit card purchases.)
Card #: _____ Expiration Date: _____
Signature: _____

Send Payment To: Secretary of State
 Department of Index
 Administrative Code Division
 111 E. Monroe
 Springfield, IL 62756

Fax Order To: (217) 557-8919

Name:	Attention:	ID #:
Address:		
City:	State:	Zip Code:
Phone:	Fax:	E-Mail:

Published by **JESSE WHITE** • Secretary of State
www.cyberdriveillinois.com