

Chapter NR 45

STATE PARKS AND STATE FORESTS
MISCELLANEOUS

NR 45.01	State property	NR 45.13	Camping
NR 45.02	Property of others	NR 45.14	Firearms
NR 45.03	Refuse	NR 45.15	Personal conduct
NR 45.05	Pets	NR 45.16	Fees and charges
NR 45.06	Fires	NR 45.17	Admission fees
NR 45.07	Peddling and soliciting	NR 45.18	Closing hours
NR 45.08	Vehicular traffic	NR 45.19	Beaches
NR 45.09	Boats	NR 45.20	Exceptions
NR 45.10	Horses	NR 45.21	Wolf River preservation area: Menominee county
NR 45.11	Unnecessary noises	NR 45.22	Waterfowl blinds
NR 45.12	Parking	NR 45.23	State scientific areas
NR 45.125	Abandoned vehicles		

History: Chapter WCD 45 as it existed on June 30, 1964 was repealed and a new chapter WCD 45 was created effective July 1, 1964.

(Sections 23.09, 23.11, 27.01 and 28.02, Wis. Stats.)

NR 45.01 State property. (1) Except when the context provides otherwise the provisions of this chapter shall apply to all lands, structures and property owned, leased or administered by the state of Wisconsin and under the management, supervision and control of the department of natural resources.

(2) It shall be unlawful for any person to destroy, molest, deface, remove or attempt to remove any natural growth or natural or archaeological feature, or any state property; to enter or be in any building, installation or area that may be locked or closed to public use or contrary to posted notice without a written permit from the property superintendent. The picking of edible fruits or nuts is permitted.

(3) For the purposes of this chapter, the following definitions apply:

(a) *Department* means the state of Wisconsin department of natural resources.

(b) *Camp or camping.* The use of a shelter such as a tent, trailer, motor vehicle, tarpaulin, bed roll or sleeping bag for temporary residence or sleeping purposes.

(c) *Family campground.* Any tract of land designated for camping by families or groups of 5 persons or less.

(d) *Group campground.* A campground designated for use by organizational or juvenile groups.

(e) *Campsite.* A segment of a campground which is designated for camping use by a camping unit or camping party.

(f) *Canoe campsite.* A campsite along a waterway for use by persons traveling by water.

(g) *Camping unit.* Any single shelter except sleeping bags and hammocks used for a camp by a camping party except those used exclusively for dining purposes.

(h) *Camping party.* Any individual, family or informal, unorganized group of not more than 5 persons occupying a campsite.

(i) *Family*. A parent or parents with their children and not more than 2 lineal relatives or not more than 2 minor guests.

(j) *Juvenile group*. A group made up of juvenile members of an established organization and under the leadership of at least one competent, mature adult for each 10 juveniles in the group and using any number of camping units or occupying a group campground.

(l) *Picnic area*. Any tract of land developed and maintained for picnicking and containing not less than 5 picnic tables. Included in the definition of picnic area are adjacent playground and play field areas.

(m) *Bathing beach*. Any water area or adjacent land area designated as a swim area by standard regulatory markers or posted notice.

(n) *Adult group*. A group made up of adult members (18 years of age and older) of an established organization.

(o) *Muffler*. A device constructed of a series of chambers of baffle plates or mechanical design for receiving exhaust gases from an internal combustion engine and which is effective in reducing noise.

(p) *Spark arrestor*. Any device which traps or pulverizes 80 percent or more of the carbon passing through it at all flow rates and has provisions for cleaning.

(q) *Outdoor recreation vehicle*. Any motorcycle, motor bike, all terrain vehicle, air cushion vehicle, snowmobile or other vehicle designed to travel off a roadway as defined in section 340.01 (54).

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; r. and recr. (3) (j), Register, May, 1966, No. 125, eff. 6-1-66; am. (3) (j), Register, April, 1967, No. 136, eff. 5-1-67; am. (3) (j), Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.01 to be NR 45.01; am. (1), r. and recr. (3) (a); r. (3) (e); renum. (3) (f), (g), (h), (i) to be (3) (e), (f), (g) and (h); renum. (3) (j) to be (3) (i) and am.; renum. (k) and (l) to be (j) and (k), Register, April, 1970, No. 172, eff. 5-1-70; cr. (3) (l), (m) and (n), Register, April, 1971, No. 184, eff. 5-1-71; am. (2), and (3) (h) and (m); r. (3) (k) and cr. (3) (o), (p) and (q), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.02 Property of others. It shall be unlawful for any person to destroy, molest, attempt to remove, or remove the property of others. It shall be unlawful for any person other than a permittee or licensee to scavenge golf balls on any golf course. The use of metal detectors is prohibited, except by written permit issued by the property superintendent.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. WCD 45.02 to be NR 45.02; Register, April, 1970, No. 172, eff. 5-1-70; am. Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.03 Refuse. It shall be unlawful for any person to discard or leave any refuse, sewage or other waste material on the ground, or in any building or installation, or into the water or upon the ice of any lake or stream or other body of water, or to dispose of any such refuse or waste material in any manner except by burning or by placing in receptacles or other authorized locations provided for such purposes. Refuse will be packed out from those areas where official containers are not provided. Charcoal residue must be left

Register, March, 1973, No. 207

in a grate or fireplace until cool, or placed in receptacles provided for such purposes.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. WCD 45.03 to be NR 45.03, Register, April, 1970, No. 172, eff. 5-1-70; am. Register, April, 1972, No. 196, eff. 5-1-72.

WCD 45.04 History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. (1), Register, April, 1969, No. 160, eff. 5-1-69; r. Register, April, 1970, No. 172, eff. 5-1-70.

NR 45.05 Pets. (1) It shall be unlawful for any person to allow his dog, cat or other pet to be in any building or to be upon any bathing beach, picnic area, playground or fish hatchery ground. In all other state park areas and in campgrounds, headquarters areas and ranger stations on other lands or property described in NR 45.01 (1) dogs, cats and other pets shall be kept on a leash not more than 8 feet long and under the control of the owner at all times. No person shall fail to prevent his dog, cat or other pet from interfering in any manner with the enjoyment of the area by others.

(2) Nothing in this section shall prohibit or restrict the use of dogs in field trial areas or for hunting purposes in any area which is open to hunting.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 144, eff. 7-1-65; am. (1), Register, April, 1969, No. 160, eff. 5-61-9; renum. WCD 45.05 to be NR 45.05; and am. (1), Register, April, 1970, No. 172, eff. 5-1-70; am. (1), Register, April, 1971, No. 184, eff. 5-1-71; am. (1), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.06 Fires. (1) It shall be unlawful for any person to start, tend or maintain any fire or to burn any refuse except at designated fireplaces in any state park, state park recreation area, campsite in any state forest, fish hatchery or the State Experimental Game and Fur Farm. The aforementioned is also unlawful when fireplaces are provided at other campsites, picnic grounds and other designated similar public use areas on state forest lands or other lands under the management, supervision and control of the department.

(2) It shall be unlawful for any person to leave any fire unattended, or to throw away any matches, cigarettes, cigars, or pipe ashes or any embers without first extinguishing them, or to start, tend or use in any manner any fire contrary to posted notice on any lands or property under the management, supervision and control of the department.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. (1), Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.06 to be NR 45.06, and am. (1) and (2), Register, April, 1970, No. 172, eff. 5-1-70.

NR 45.07 Peddling and soliciting. (1) It shall be unlawful for any person to peddle or solicit business of any nature whatever, or to distribute handbills or other advertising matter, to post unauthorized signs on any lands, structures, or property under the management, supervision and control of the department or to use such lands, structures or property as a base of commercial operations for soliciting or conducting business, peddling or providing services within or outside of such lands, structures or property unless first authorized in writing by the department or its duly authorized agents.

(2) It shall be unlawful to use in any manner the dock, pier, wharf, boat landing, mooring facilities in, or the waters in or immediately adjacent to any lands under the management, supervision or control

of the department for the purpose of soliciting rides of any kind, unless authorized by the department.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965; No. 114, eff. 7-1-65; renum. WCD 45.07 to be NR 45.07 and am. (1) and (2), Register, April, 1970, No. 172, eff. 5-1-70.

NR 45.08 Vehicular traffic. (1) No person shall operate any vehicle at a speed in excess of 25 miles per hour or contrary to official traffic signs in any state park, state fish hatchery or campground or picnic area in any state forest or other lands under the management, supervision and control of the department.

(2) It shall be unlawful to operate or park any vehicle as defined in section 340.01 (74), Wis. Stats., which is required to be registered by law, on lands under the control and management of the department except on highways, parking areas, boat ramps and service areas, or unless specifically authorized to do so by law or administrative rule.

(3) It shall be unlawful for any person to operate a motor vehicle except for motor driven sleds, toboggans, or other snowmobiles on state-owned lands in Rock Island State Park or in the Apostle Islands State Forest.

(4) It shall be unlawful to land any aircraft on the water or ice in the following state properties: Devil's Lake in Devil's Lake State Park, Sauk County; all waters in Governor Dodge State Park, Iowa County, and Willow River State Park, St. Croix County; Crystal Lake in the Northern Highland State Forest, Vilas County; Lake of the Dalles in Interstate Park, Polk County; Mauthe Lake in the Kettle Moraine State Forest, Fond du Lac County; Lake Seven in the Kettle Moraine State Forest, Sheboygan County; Ottawa Lake in the Kettle Moraine State Forest, Waukesha County; Interfalls Lake in Pattison State Park, Douglas County; Yellowstone Lake in Yellowstone Lake State Park, Lafayette County.

(5) (a) It shall be unlawful to operate any motor-driven sled, motor-driven toboggan or other motor-driven snow vehicle on any land under the supervision, management and control of the department, except the Northern Highland State Forest, American Legion State Forest, Flambeau River State Forest, Brule River State Forest and the Black River State Forest and except in other areas where their use is authorized by posted notice.

(b) It shall be unlawful to operate any motor-driven sled, motor-driven toboggan or other motor-driven snow vehicle on any land in the Northern Highland State Forest, American Legion State Forest, Flambeau River State Forest, Brule River State Forest and the Black River State Forest where their use is specifically prohibited by posted notice.

(c) It shall be unlawful to conduct or engage in snowmobile races on all lands under the management, supervision and control of the department.

(d) It shall be unlawful to operate any motor driven sled, motor driven toboggan or other motor driven snow vehicle when any land under the supervision, management and control of the department is posted as closed by the department to use by the aforementioned motorized devices.

(6) It is unlawful to operate any motor vehicle, including but not limited to, trail hikes, motorcycles, mini-bikes, and all terrain vehicle

or air boats and air cushioned vehicles on all lands and waters of the state under the management, supervision and control of the department unless specifically authorized by law, or administrative rule. A motorized golf cart, wheel chair or similar means of conveyance may be used by disabled persons as a mode of personal conveyance by special permit obtained from the property manager. In the Northern Highland State Forest, American Legion State Forest, Flambeau River State Forest, Brule River State Forest and the Black River State Forest areas where such vehicles may be used may be designated by the forest superintendent.

(7) It shall be unlawful to operate any outdoor recreation vehicle except motor driven cycles as defined in section 340.01 (33) and snowmobiles in any motorcycle state park.

(8) It is unlawful to operate any motor driven cycle within any motorcycle state park without a muffler and a United States Forest Service approved spark arrester.

(9) It is unlawful for any person under the age of 12 years to operate a motor driven cycle within any motorcycle state park.

(10) In any motorcycle park, it shall be unlawful to:

(a) Operate a motor vehicle contrary to notice posted by official traffic signs.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. (2), cr. (5), Register, May, 1966, No. 125, eff. 6-1-66; am. (5), Register, May, 1968, No. 149, eff. 6-1-68; am. (2) and (3), Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.08 to be NR 45.08 and am. (1), r. and recr. (5), Register, April, 1970, No. 172, eff. 5-1-70; am. (2), and (4) and cr. (5) (c) and (6), Register, April, 1971, No. 184, eff. 5-1-71; am. (6), Register, April, 1972, No. 196, eff. 5-1-72; cr. (5) (d), (7), (8), (9) and (10), Register, March, 1973 No. 207, eff. 4-1-73.

NR 45.09 Boats. (1) It shall be unlawful for any person to operate a motorboat of any kind in any manner on the following specified waters:

(a) Lakes of the Dalles in Interstate Park, section 31, T34N, R18W, and section 36, T34N, R19W, town of St. Croix Falls, Polk county, Wisconsin.

(aa) Cunard Lake, sections 23 and 26, T39N, R7E, town of Woodruff, Oneida county, Wisconsin.

(b) Interfalls Lake in Pattison State Park, sections 21, 22, 27 and 28, T47N, R14W, town of Superior, Douglas county, Wisconsin.

(c) Mauthe Lake in Kettle Moraine State Forest, sections 11, 12, 13 and 14, T13N, R19E, town of Auburn, Fond du Lac county, Wisconsin.

(cc) Devil's Lake, sections 13 and 24, T11N, R6E, town of Baraboo, and section 25, T11N, R6E, town of Sumpter, Sauk county, Wisconsin.

(d) The following waters in the Northern Highland State Forest:

1. Crystal Lake, sections 27 and 28, T41N, R7E, towns of Plum Lake and Boulder Junction, Vilas county, Wisconsin.

2. Starrett Lake, sections 13, 14, 23, and 24, T41N, R7E, town of Plum Lake, Vilas county, Wisconsin.

3. Wildwood Lake, section 33, T41N, R7E, town of Boulder Junction, Vilas county, Wisconsin.

4. Firefly Lake, sections 28 and 33, T41N, R7E, town of Boulder Junction, Vilas county, Wisconsin.

5. Emerald Lake, sections 32 and 33, T41N, R7E, town of Boulder Junction, Vilas county, Wisconsin.
6. Little John, Jr. Lake, sections 28 and 29, T41N, R7E, town of Boulder Junction, Vilas county, Wisconsin.
7. Fallison Lake, section 33, T41N, R7E, town of Boulder Junction, Vilas county, Wisconsin.
8. Lower Allequash Lake, sections 16 and 17, T41N, R7E, town of Boulder Junction, Vilas county, Wisconsin.
 - (dd) Hemlock Lake, sections 8, 17 and 18, T39N, R7E, town of Woodruff, Oneida county, Wisconsin.
 - (e) All waters in Governor Dodge State Park in Iowa county, Wisconsin.
 - (ee) All waters in Spring creek wildlife area, Price county, Wisconsin.
 - (f) All waters in Browntown Public Hunting Grounds, Green county, Wisconsin.
 - (ff) All waters in Pershing wildlife area, Taylor county, Wisconsin.
 - (g) Lake Seven in Kettle Moraine State Forest, section 7, T13N, R20E, town of Scott, Sheboygan county, Wisconsin.
 - (gg) All waters in Muddy creek wildlife area, Dunn county, Wisconsin.
 - (h) Ottawa Lake in Kettle Moraine State Forest, sections 27, 33 and 34, T6N, R17E, town of Ottawa, Waukesha county, Wisconsin.
 - (hh) Woodman lake in lower Wisconsin wildlife area, sections 1 and 12, T7N, R4W, town of Woodman, Grant county, Wisconsin.
 - (j) All state-owned lands and waters within the boundaries of the Germania Wildlife Area, Marquette county.
 - (jj) All waters in Bong Recreation and Wildlife area—Kenosha county.
 - (k) On all ditches, streams and flowages, except the Little Eau Pleine River, within the boundaries of the Mead Wildlife Area, in the counties of Marathon, Portage and Wood.
 - (l) On the waters of MacKenzie Lake in sections 11, 12, 13 and 14, T36N, R16W, town of Bone Lake, Polk county, Wisconsin.
 - (m) All waters in Theresa Marsh Wildlife Area, Dodge and Washington counties during the open season on migratory waterfowl.
 - (n) All waters in Eldorado Wildlife Area, Fond du Lac county, Wisconsin.
 - (o) Butler lake in the Kettle Moraine State Forest, section 20, T14N, R20E, town of Mitchell, Sheboygan county, Wisconsin.
 - (p) All waters in Collins Marsh Wildlife Area, Manitowoc county.
 - (q) On the waters of Little Falls Lake in Willow River State Park in sections 4, 8, and 9, T29N, R19W, Town of St. Joseph, and sections 8 and 9, T29N, R19W, Town of Hudson, St. Croix county, Wisconsin.
 - (r) Pigeon Creek Flowage, sections 15 and 16, T20N, R2W, town of Millston, Jackson county, Wisconsin.
 - (s) All waters of the Grand River Wildlife Area in Green Lake and Marquette counties.
 - (t) On the waters of Birch Lake, section 4, T6N, R5E, town of Brigham, Iowa county, Wisconsin.
 - (u) All waters of the McMillan Marsh Wildlife Area in Marathon County.

(v) All the waters of Cruzen and Smith Lakes in the Lone Rock Wildlife Area, Richland County.

(w) On all the waters of Jersey Valley Lake, section 13, T14N, R4W, Town of Christiana, Vernon county, Wisconsin.

(x) On all the waters of Sidie Hollow Lake, section 10, T12N, R5W, Town of Franklin, Vernon County, Wisconsin.

(y) All waters within the boundaries of the Powell Marsh Wildlife Area in the counties of Iron and Vilas except Little Trout, Ike Walton and Sherman Lakes.

(z) Little Bass Lake, sections 15, 16, 21 and 22, T39N, R7E, town of Woodruff, Oneida county, Wisconsin.

(2) On the waters of Devil's Lake in Devil's Lake state park, sections 13 and 14, T11N, R6E, town of Baraboo, and section 25, T11N, R6E, town of Sumpter, Sauk county, Wisconsin, the operation of battery powered electric motors is permitted at a slow no wake speed and in no case may electric motors be operated at a speed to exceed 5 miles per hour.

(3) On the waters of Yellowstone Lake in Lafayette County, Wisconsin, it shall be unlawful for any person to operate a motorboat in a careless, negligent or reckless manner so as to endanger the life, property, or person of others, or to operate a motorboat at a speed greater than 5 miles per hour or in excess of steerage or no wake speed when within 200 feet of the shoreline, or to operate any motorboat in any area where notices are posted prohibiting the operation and use of motorboats. On the aforementioned waters, no person shall operate a motorboat towing a person on water skis, aquaplane, or similar device between the hours of 8:00 p.m. and the following 10:00 a.m., or without a competent person in the boat in addition to the operator who shall watch at all times for the safety of any person on water skis, aquaplane, or similar device being towed by said boat. It is unlawful for any person to operate, anchor, moor or beach any houseboat or pontoon boat on the waters of Yellowstone Lake or on the land within the boundaries of the Yellowstone Conservation Area or Yellowstone Lake State Park. It is unlawful for any person to leave any boat unattended whether anchored, moored or beached on the waters of Yellowstone Lake or on the land within the boundaries of the Yellowstone Conservation Area or Yellowstone Lake State Park except within such areas as are designated and posted for such purposes.

(4) All boats, including every description of watercraft, used or capable of being used as a means of transportation on water are prohibited from the following specified waters:

(a) On the Pinnacle Rock Public Fishing Pond, section 16, T15N, R3W, town of Jefferson, Monroe county, Wisconsin.

(b) Mt. Hope Pond, section 4, T6N, R4W, town of Woodman, Grant county, Wisconsin.

(c) Sabine Pond, section 18, T11N, R1W, town of Marshall, Richland county, Wisconsin.

(d) Salmo Pond, section 5, T7N, R7E, town of Cross Plains, Dane county, Wisconsin.

(e) Token Creek Spring Pond, section 34, T9N, R10E, town of Windsor, Dane county, Wisconsin.

(f) Kickapoo Springs, section 14, T16N, R1W, town of Wilton, Monroe county, Wisconsin.

(g) Lowe creek pond, sections 29 and 30, T22N, R5W, town of Hixton, Jackson county, Wisconsin.

(h) Oxbow Trout Pond, section 23, T22N, R3W, town of Komensky, Jackson county, Wisconsin.

(i) Glen Creek Pond, sections 17 and 18, T20N, R2W, town of Millston, Jackson county, Wisconsin.

(j) Robinson Creek Pond, sections 21 and 28, T20N, R2W, town of Millston, Jackson county, Wisconsin.

(k) Quarry Lake, section 19, township 12 north, range 23 east, Town of Belgium, Ozaukee County, Wisconsin

(5) (a) It shall be unlawful for any person to moor, anchor or leave unattended any boat, watercraft or aircraft in any state park, state park recreation area or at any campground or picnic area in any state forest, except in areas designated for that purpose.

(b) No boat, watercraft or aircraft shall be left on shore, moored or anchored overnight in the waters of any state park, state park recreation area or any public use area in any property as defined in Wis. Adm. Code section NR 45.01 (1) except where areas are designated for that purpose.

(c) No person shall remain overnight in any boat, watercraft or aircraft anchored, moored or docked at any department-controlled dock, wharf, boat landing or marina, or other mooring area except at the marina at High Cliff State Park, at Stockton Island in the Apostle Islands State Forest, at Eagle Island (Horseshoe Island) in the Peninsula State Park, at the campground in Merrick State Park, and at Rock Island State Park. The regular camping fees shall be charged for overnight occupancy of boats, watercraft or aircraft moored at Merrick, Rock Island and High Cliff State Park.

(6) In the waters of High Cliff State Park Marina, Calumet county, Wisconsin, it shall be unlawful to:

(a) Operate a boat or other watercraft at a speed in excess of that required for steerage.

(b) Operate a boat or other watercraft between the hours of 11:00 p.m. and the following 4:00 a.m.

(c) Anchor, moor or dock a boat or watercraft except in the areas provided and designated.

(d) Swim in the marina channel, basin or dock area.

(e) Water ski in the marina area including the channel, and that area of the channel outlet in Lake Winnebago marked by buoys.

(7) It shall be unlawful to operate a boat within a water area marked by buoys or other approved regulatory devices as a bathing beach; nor operate a boat in a restricted use area contrary to regulatory notice marked on buoys or other approved regulatory devices. This subsection does not apply in the case of emergency, or to patrol or rescue craft.

(8) It shall be unlawful to operate or use a combustion engine as a power source for a skin diver's generator or air supply (commonly referred to as an air buoy or similar device) on or in the waters of Devil's Lake in Devil's Lake State Park, sections 13 and 14, T11N, R6E, town of Baraboo, and section 25, T11N, R6E, town of Sumpster, Sauk county, Wisconsin.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; cr. (1) (o) and (4) (g), Register, May, 1966, No. 125, eff. 6-1-66; am. (1) (m) and cr. (1) (p), Register, August, Register, March, 1973, No. 207

1966, No. 128, eff. 9-1-66; cr. (1) (q), r. and recr. (4) (f) and (5) (c), r. (6) (f), Register, April, 1967, No. 136, eff. 5-1-67; r. (1) (i), Register, August, 1967, No. 140, eff. 9-1-67; cr. (1) (r), (4) (h), (1) (j); am. (5) (c), Register, May, 1968, No. 149, eff. 6-1-68; cr. (1) (s), Register, August, 1968, No. 152, eff. 9-1-68; cr. (1) (t), Register, April, 1969, No. 160, eff. 5-1-69; cr. (1) (u), Register, August, 1969, No. 164, eff. 9-1-69; renum. WCD 45.09 to be NR 45.09 and am. (5) (c), Register, April, 1970, No. 172, eff. 5-1-70; cr. (1) (v), Register, June, 1970, No. 174, eff. 7-1-70; am. (1) (d); r. and recr. (1) (g); cr. (1) (w) and (x); am. (3) and (5) (c), Register, April, 1971, No. 184, eff. 5-1-71; cr. (1) (y), Register, September, 1971, No. 189, eff. 10-1-71; cr. (1) (aa), (bb), (cc), (1) (d) 8., (dd), (z) and (7) and r. (2), Register, April, 1972, No. 196, eff. 5-1-72; cr. (2) and (8), Register, July, 1972, No. 199, eff. 8-1-72; emerg. cr. (2) and (8), eff. 7-5-72, cr. (1) (ee), (ff), (gg), and (hh), Register, August, 1972, No. 200, eff. 9-1-72; r. (1) (bb), cr. (1) (jj) and (4) (k), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.10 Horses. (1) It shall be unlawful for any persons to ride, lead or cause or suffer a horse to be in any state park, fish hatchery, or the Kettle Moraine or Point Beach State Forests except on specifically designated and posted areas or bridle paths, or by permit on field trial areas.

(2) It shall be unlawful for any person to ride, lead or fail to prevent a horse from being on any beach, posted or marked hiking trail, nature trail, picnic area or campground or contrary to posted notice on the American Legion, Apostle Islands, Black River, Brule River, Flambeau River, St. Croix River, Northern Highland State Forest and on any fish or game management area.

(3) It shall be unlawful for any person to ride a horse in a careless, negligent or reckless manner so as to endanger the life, property or persons of others on any lands under the management, supervision and control of the department.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. WCD 45.10 to be NR 45.10 and am. (3), Register, April, 1970, No. 172, eff. 5-1-70; am. (2), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.11 Unnecessary noises. It shall be unlawful for any person to operate any sound truck, loudspeaker, generator, air-conditioner or other device that produces excessive or unusual noises without first obtaining a written permit from the department.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. WCD 45.11 to be NR 45.11 and am. Register, April, 1970, No. 172, eff. 5-1-70; am. Register, April, 1971, No. 184, eff. 5-1-71.

NR 45.12 Parking. (1) No person shall park, stop or leave standing, whether attended or unattended, any vehicle or watercraft:

(a) In any manner as to block, obstruct or limit the use of any road, trail, waterway or winter sport facility, or

(b) Outside of any area provided for such purposes when it is practical to use such areas, or

(c) Contrary to posted notice.

(2) No person shall leave, abandon or deposit any boat, skiff or other watercraft on any conservation area, wildlife area, or public hunting or fishing ground after 10 days following the close of the migratory waterfowl season or contrary to posted notice.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. WCD 45.12 to be NR 45.12, Register, April, 1970, No. 172, eff. 5-1-70.

NR 45.125 Abandoned vehicles. (1) As used in this section vehicle means any motor vehicle, trailer, semi trailer, or mobile home.

(2) Whenever any vehicle has been left unattended without prior departmental authority for more than 48 hours under such circumstances as to cause the vehicle to reasonably appear to have been abandoned, the vehicle shall constitute a public nuisance as abandon.

History: Cr. Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.13 Camping. (1) It shall be unlawful for more than one camping party to occupy a single campsite except 10 members of a juvenile group may occupy a campsite.

(2) Camping is prohibited except in designated areas on all lands under the management, supervision and control of the department. It shall be unlawful to camp in such areas without a permit and the payment of the prescribed fees, if any, except when:

(a) Traveling by watercraft and camping at designated canoe campsites in the American Legion, Black River, Brule River, Flambeau River, and Northern Highland State Forests, and on designated state-owned islands outside state forest boundaries.

(b) Camping at designated campsites in the Apostle Islands State Forest.

(3) (a) Payment of camping fees, other than for indoor group camps, is waived between October 31 and the following April 1.

(b) Payment of camping fees is waived on the Elroy-Sparta State Trail, the Tuscobia-Park Falls State Trail, the Trempealeau Mountain Campground in Perrot State Park, Meadow Valley Wildlife Area and at trail campsites in the Kettle Moraine State Forest.

(4) In all state parks, state recreation areas, Kettle Moraine, and Point Beach State Forests and Crystal-Muskie Campground in the Northern Highland State Forest, a camping permit must be obtained prior to setting up camp during the period between May 25 and Labor Day unless otherwise posted and until December 1 on all other lands under the management, supervision and control of the department unless otherwise posted.

(5) No camping party shall move from its assigned campsite to another campsite without prior approval.

(6) All camping permits expire at 3:00 p.m. on the last day of the permit period.

(7) Extensions within the 21-day limit may be granted on camping permits. Extensions must be obtained prior to 10:00 a.m. on the expiration date of the permit.

(8) No person shall camp and no camping unit shall remain for a period greater than 21 days in any 4-week period in the property of registration from June 1 to Labor Day. After 21 days the camping unit must be removed from the property for at least 7 days before being eligible to return except in the Northern Highland State Forest, American Legion State Forest, Flambeau River State Forest, Brule River State Forest, Black River State Forest and St. Croix River State Forest when this subsection applies to the campground of registration.

(9) No camping party shall start setting up or taking down its camping unit between the hours of 11:00 p.m. and the following 6:00 a.m.

Register, March, 1973, No. 207

(10) It shall be unlawful to park any motor vehicle outside the parking area designated at each campsite and not more than 2 motor vehicles are permitted to any campsite.

(11) Violation of any state law or any rules of the department by a member of a camping party is cause for revocation of the camping permit.

(12) Reservations will not be accepted for campsites in any state park, state park recreation area or established campground in any state forest, or any other area under the management, supervision or control of the department except that organized groups may be given reservations for use of group campgrounds.

(a) It shall be unlawful for any person to obtain a camping permit for use by a camping party of which he is not a member except that parents and group leaders may obtain camping permits for use by juvenile groups.

(b) During the period from May 25 through Labor Day a campsite must be occupied by a camping unit on the first night of the permit period and no campsite may be left unoccupied by the camping party for more than 48 hours.

(13) No person shall camp on any lands under the management, supervision or control of the department contrary to posted notice.

(14) No more than one recreational trailer or mobile home may occupy a campsite.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. (2) (b), r. (2) (c), r. and recr. (3), am. (9), Register, May, 1966, No. 125, eff. 6-1-66; am. (2), (3) (b), (9) and (12) (b), Register, May, 1968, No. 149, eff. 6-1-68; am. (2), intro. par., (3) (a) and (b), and (4), Register, April, 1969, No. 160, eff. 5-1-69; renun. WCD 45.13 to be NR 45.13 and am. (2) (a), (11), (12), intro., and (13), Register, April, 1970, No. 172, eff. 5-1-70; am. (3) (a), (4) and (8), Register, April, 1971, No. 184, eff. 5-1-71; am. (2) intro. par. and (4), Register, April, 1972, No. 196, eff. 5-1-72; am. (1), (12) (b), and cr. (14), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.14 Firearms. (1) It shall be unlawful for any person to have in his possession or under his control any firearm or airgun as defined in section 939.22, Wis. Stats., unless the same is unloaded and enclosed in a carrying case, or any bow unless the same is unstrung or enclosed in a carrying case and no person shall take, catch, kill, hunt, trap, pursue or otherwise disturb any wild animals or birds in any state park or fish hatchery or in any campground or picnic area or contrary to posted notice on state forests, dikes in wildlife areas or other areas under the management, supervision and control of the department.

(3) Nothing in this section shall prohibit the use of the aforementioned weapons on designated target ranges within the areas listed in subsection (1).

(4) Nothing in this section shall prohibit deer hunting in accordance with the open seasons established by sections NR 10.27 and 10.27 (1).

(5) No person shall have in his possession any loaded, uncased firearm or air gun while within the exterior boundary of state-owned lands posted with department signs in Dodge, Fond du Lac, Kenosha, Ozaukee, Racine, Walworth, Washington and Waukesha Counties or on state forest lands in the Kettle Moraine or Point Beach State Forests except while engaged in hunting in accordance with the open

seasons established in DNR 10.01 or while training dogs in designated dog trial areas or at a designated target range.

(6) The following rules and regulations are established for the use of the McMiller Sportsmen Center in the Southern Unit Kettle Moraine State Forest:

1. No one under 16 years of age is permitted on the range unless accompanied by an adult or has in their possession a department hunters safety certificate.

2. Guns must be unloaded and encased within a carrying case until person is on the firing line and when leaving the line.

3. Guns must be pointed down range at all times while on the firing line and gun actions will be open except when actually in position at firing line.

4. No one will leave a loaded gun unattended at any time.

5. No portion of a person's body will be permitted in advance of the firing line except for cease fires called by the range officer to check targets.

6. Any person who observes an unsafe condition or practice on the range is authorized to call for a cease fire.

7. There will be a cease fire on all ranges as determined by range officer to check targets.

8. No breakable targets are allowed on any range; targets must be picked up on all ranges including the plinking range.

9. All spent and live shells will be picked up by the shooters.

10. Only rim fire ammunition will be permitted on the plinking range.

11. No minors will be permitted with handguns unless accompanied by a parent or guardian or person over 21 appointed by parent or guardian.

12. Weapons deemed to be unsafe by range officer will not be permitted on the range at any time.

13. Single load only permitted on all ranges except pistol range and fully automatic fire is prohibited.

14. Violation of any shooting range regulation is cause for dismissal from the range.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; cr. (5), Register, August, 1967, No. 140, eff. 9-1-67; am. (1) and (4), Register, May, 1968, No. 149, eff. 6-1-68; emerg. r. and recr. (4), eff. 9-1-67; emerg. am. (4), eff. 11-6-67; am. (4), Register, August, 1968, No. 152, eff. 9-1-68; emerg. am. (1) and r. (4), eff. 10-11-68; r. (2), am. (5), Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.14 to be NR 45.14 and am. (1), r. and recr. (4), am. (5), Register, April, 1970, No. 172, eff. 5-1-70; am. (5), Register, June, 1970, No. 174, eff. 7-1-70; am. (5), Register, April, 1971, No. 184, eff. 5-1-71; cr. (6), Register, April, 1972, No. 196, eff. 5-1-72; am. (5) and (6) 10, Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.15 Personal conduct. (1) It shall be unlawful for any person to be intoxicated or to engage in any violent, abusive, loud, boisterous, vulgar, lewd, wanton, obscene or otherwise disorderly conduct tending to create a breach of the peace or to disturb or annoy others.

(2) It shall be unlawful for any person except registered campers in family campgrounds to drink or possess any intoxicating liquor or fermented malt beverage in any state park, or Kettle Moraine and Point Beach State Forests between March 31 and the Saturday immediately preceding Memorial Day.

Register, March, 1973, No. 207

(3) It shall be unlawful for any person to drink or possess any intoxicating liquor or fermented malt beverage in any motorcycle state park.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. to be (1), cr. (2), Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.15 to be NR 45.15 and am. (2), Register, April, 1970, No. 172, eff. 5-1-70; am. (2) and cr. (3), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.16 Fees and charges. It shall be unlawful for any person to use any facility, land or area for which a fee or charge has been established by the department without payment of such fee or charge as listed in the following schedule:

(1) Camping (tent or trailer)

(a) Modern campgrounds

Devil's Lake, Interstate, Lucius Woods, Pattison Peninsula, Perrot, Terry Andrae, Governor Dodge, Pike Lake, Council Grounds, Hartman Creek, Willow River, Lake Wissota and Mirror Lake State Parks and the Long Lake and Ottawa Lake areas in the Kettle Moraine State Forest. When flush toilet facilities in a modern campground are not operable because of freezing conditions, the rate to be charged will be \$2.16/day per family or individual group

\$2.64 per day per family or individual group

(b) All other family campgrounds

All other state parks, state park recreation areas, state forests, wildlife areas and department-controlled campgrounds

\$2.16 per day per family or individual group

(c) Other charges

- 1. Electricity \$2.24 per unit per day
- 2. Sewer Connections \$.48 per unit per day
- 3. Fuelwood \$.48 per bundle

(d) Group camping—(Group Campgrounds)

- 1. Juvenile camping (tent)
 - \$2.20 per person per day
 - \$100.00 maximum per group per day
 - \$2.00 minimum per group per day
- 2. Adult group camping (tent)
 - \$2.16 per day per family
 - \$.43 per person per day for adult groups
 - \$8.64 minimum per group per day
- 3. Group camps (buildings)
 - a. Devil's Lake State Park
 - \$.50 per person per day
 - \$10.00 minimum per group per day
 - b. Point Beach State Forest
 - \$.50 per person per day
 - \$10.00 minimum per group per day

c. Wyalusing group camp	\$1.00 per person per day \$25.00 minimum per group per day
d. Big Bay group camp	\$.50 per person per day \$10.00 minimum per group per day
e. Devil's Lake (South Shore) and High Cliff Upper Shelters	\$15.00 per group per day
(2) Peninsula Park Golf Course	
(a) 9 holes	\$ 2.16
(b) 18 holes	3.36
(c) Each additional 9 holes	1.20
(d) Weekly privilege	17.31
(e) Adult seasonal privilege	38.46
(f) Juvenile seasonal privilege	14.42
(g) Grade and high school student off- season privilege	4.80
(h) Grade and high school student off- season—9 holes	.48
(i) 18 holes	.96
(j) Mechanical golf cart fees—9 holes	1.92
(k) 18 holes	3.84
(l) Off-season grade and high school student rates are good only before June 10 and after Labor Day	
(3) Olympic Ice Rink	
(a) Adults—all times	.96
(b) Children (under 16) Weekdays	.48
(c) Saturday, Sunday and Holidays	.72
(d) Adults ticket book (10 tickets)	6.24
(e) Children ticket book (10 tickets)	4.80
(f) Adults punchcard (30 punches)	14.42
(g) Children punchcard (50 punches)	14.42
(h) Adults—season	38.46
(i) Children—season	19.20
(j) Spectators	.24
(4) Blue Mound State Park Swimming Pool	
(a) Adults	.24
(b) Children (under 12)	.10
(5) McMiller Sportsmen Center	
(a) Pistol Range	.48 per hour
(b) Small Bore Range	.48 per hour
(c) Plinking Range	.48 per hour
(d) Large Bore Range	1.44 per hour
(6) Motorcycle Parks	
(a) For operation of motor vehicles not registered under section 341.25 (1) (b), Wis. Stats.	\$.48 per vehicle per day

(b) Payment of the fee under par. (a) shall be waived on a vehicle to vehicle basis upon the showing that the operator or member

of the immediate family has a motorcycle registered under section 34.125 (1) (b) Wis. Stats.

(c) Payment of the fee under par. (a) shall be waived between October 31 and the following April 1.

(7) It shall be unlawful for any person to use any concession or area without payment of applicable fees or charges established under contract between the department and concessionaire.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. (1), Register, May, 1966, No. 125, eff. 6-1-66; r. and recr. (1), Register, May, 1968, No. 149, eff. 6-1-68; renum. WCD 45.16 to be NR 45.16 and am., Register, April, 1970, No. 172, eff. 5-1-70; am. (1), Register, April, 1971, No. 184, eff. 5-1-71; r. and recr Register, April, 1972, No. 196, eff. 5-1-72; am. (1), Register, March, 1973, No. 207; emerg. am., eff. 2-1973, Register, March, 1973, No. 207.

NR 45.17 Admission fees. (1) It shall be unlawful for any person to operate or to park any automobile, motor truck, motor delivery wagon, bus, motorcycle except as designated in paragraph (4) or other similar motor vehicle or trailer or semitrailer used in connection therewith in the Point Beach State Forest or in developed recreational areas in other state forests as designated in paragraph (2) or in any state park or roadside park except those designated in paragraph (3) and those specified in section 27.01 (2r) (b), Wis. Stats., unless such vehicle has affixed directly and completely thereto by its own adhesive an annual sticker or daily admission tag as provided in section 27.01 (2r) (a), Wis. Stats.

(2) The following state forest areas are designated by the department as developed recreational areas pursuant to section 27.01 (2r) (a), Wis. Stats.:

(a) *American Legion State Forest:*

- | | |
|------------------------------|--|
| 1. Bearskin Lake Camp-ground | 5. Cunard Lake Camp-ground |
| 2. Buffalo Lake Camp-ground | 6. Lake Tomahawk Camp-ground |
| 3. Carrol Lake Camp-ground | 7. Indian Mound Camp-ground, Beach and Picnic Area |
| 4. Clear Lake Camp-ground | 8. Clear Lake Picnic Area and Beach |

(b) *Brule River State Forest:*

- | | |
|-----------------------------|---------------------------|
| 1. Copper Range Camp-ground | 2. Bois Brule Camp-ground |
|-----------------------------|---------------------------|

(bm) *Flambeau River State Forest:*

- | | |
|-----------------------------|---------------------------------|
| 1. Connors Lake Camp-ground | 3. Lake of the Pines Campground |
| 2. Connors Lake Picnic Area | |

(c) *Black River State Forest:*

- | | |
|---|---|
| 1. Castle Mound camp-ground and picnic area | 3. Pigeon Creek camp-ground and picnic area |
| 2. East Fork campground | 4. Robinson Creek Beach and Picnic Area |

(d) *Kettle Moraine State Forest--Northern Unit:*

- | | |
|-------------------|-------------------------|
| 1. Long Lake area | 2. Mauthe Lake area |
| | 3. Greenbush Group Camp |

(e) *Kettle Moraine State Forest—Southern Unit:*

- | | |
|------------------------------|-----------------------------|
| 1. Whitewater area | 4. LaGrange Camp Area |
| 2. Ottawa Lake area | 5. Horsemen's Camp Area |
| 3. McMiller Sportsmen Center | 6. Resinosa Group Camp Area |

(f) *Northern Highland State Forest:*

- | | |
|---------------------------------|--|
| 1. Big Lake campground | 10. Trout Lake campground—North |
| 2. Firefly Lake campground | 11. Trout Lake campground—South |
| 3. Muskellunge group campground | 12. Upper Gresham Lake campground |
| 4. Jag Lake campground | 13. Crystal Lake picnic areas and beach |
| 5. Plum Lake campground | 14. Sandy Beach Lake Beach and Picnic Area |
| 6. Razorback Lake campground | 15. Crystal—Muskie campground |
| 7. Sandy Beach Lake campground | 16. Nichols Lake Beach and Picnic Area |
| 8. Star Lake campgrounds | 17. Little Star Lake Beach and Picnic Area |
| 9. Starrett Lake campground | |

(3) The following areas are determined by the department as state parks in which vehicle admission stickers or admission tags are not required pursuant to section 27.01 (2r) (b) 4., Wis. Stats.:

- (a) Aztalan
- (b) Big Bay
- (c) Copper Culture
- (d) Cushing Memorial
- (e) Elroy-Sparta State Trail
- (f) First Capitol
- (g) Lizard Mound
- (h) Lost Dauphin
- (i) Sugar River State Trail
- (j) Ojibwa
- (k) Old Wade House
- (l) Tuscobia-Park Falls State Trail
- (m) Rock Island State Park
- (n) Ahnapee State Trail

(4) Motorcycle Parks-as established under section 23.09 (25), Wis. Stats. A motorcycle having a valid registration under section 341.25 (1) (b), Wis. Stats., when entering or operating within the boundaries of the motorcycle park, shall not be required to pay an admission fee as specified in section 27.01 (2r) (a) Wis. Stats.

(5) Admission fees will be waived at all state parks and state forest recreation areas on the second Saturday in June each year.

(6) The following areas are designated by the department as state parks and state forest recreation areas where vehicle admission stickers or admission tags are required from January 1 through December 31:

- (a) Governor Dodge State Park
- (b) Mirror Lake State Park
- (c) Interstate Park

- (d) Willow River State Park
- (e) High Cliff State Park
- (f) Peninsula State Park
- (g) Potawatomi State Park
- (h) Terry Andrae State Park
- (i) John M. Kohler State Park
- (j) Hartman Creek State Park
- (k) Devil's Lake State Park
- (l) Big Foot Beach State Park
- (m) Point Beach State Forest
- (n) Long Lake Area and Mauthe Lake Area and Greenbush Group Camp, Horsemen's Camp Area—Kettle Moraine State Forest—Northern Unit.
- (o) Whitewater Area, Ottawa Lake Area, LaGrange Area, and Horsemen's Camp Area—Kettle Moraine State Forest—Southern Unit.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. (2) (a), (b) and (f) and (3), Register, May, 1966, No. 125, eff. 6-1-66; am. (2) (e) 2, and (3), Register, April, 1967, No. 136, eff. 5-1-67; r. and recr. (2) (c), (d), (e), (f) and (3), Register, May, 1968, No. 149, eff. 6-1-68; r. (2) (f) 2, and 3, cr. (2) (f) 15, Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.17 to be NR 45.17 and am. (2) (intro.); renum. and am. (2) (b), am. (2) (f) 8.; am. (3) (intro.) Register, April, 1970, No. 172, eff. 5-1-70; am. (1), cr. (2) (f) 2, and 3, and (3) (m) and (n), Register, April, 1971, No. 184, eff. 5-1-71; am. (1), cr. (2) (e) 3., and 4, and 5., and (4), Register, April, 1972, No. 196, eff. 5-1-72; am. (1), (2) (a) 7., (f) 14; cr. (2) (c) 4, (d) 3., (e) 6., (f) 16 and 17 and (5) and (6); r. and recr. (3) (1), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.18 Closing hours. (1) It shall be unlawful for any person, except registered campers in or enroute to designated campsites, to enter or be in any state park or any camp or picnic area in any state forest or the Bong Recreation and Wildlife Area between the hours of 11:00 p.m. and the following 6:00 a.m., except persons engaged solely in fishing who enter the park or camp or picnic area in any state forest or the Bong Recreation and Wildlife Area prior to 11:00 p.m.

(2) It shall be unlawful for any person except registered campers in or enroute to designated campsites to enter or be in any motorcycle state park between the hours of 8:00 p.m. and the following 9:00 a.m.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; am. Register, April, 1967, No. 136, eff. 5-1-67; renum. WCD 45.18 to be NR 45.18, Register, April, 1970, No. 172, eff. 5-1-70; am. Register, April, 1972, No. 196, eff. 5-1-72; am. (1) and cr. (2), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.19 Beaches. (1) It shall be unlawful for any person to possess or consume any food or beverage, or use any soap, detergent or shampoo on any bathing beach or in the water adjacent to any bathing beach in any state park, state park recreation area, and state forest.

(2) It shall be unlawful to swim beyond or disturb or molest a bathing beach boundary buoy or marker in any swimming beach in any state park, state park recreation area, and state forest.

(3) No floating device, except Coast Guard approved life jackets and vests of proper size and properly worn and secured, is permitted in or upon the water at any supervised beach or pool in any state

park, state recreation area and state forest except in areas specifically set aside and posted for their use.

(4) Violations of any state law, Administrative Code or any posted user conduct rules of the Blue Mound State Park Swimming Pool by any person is cause for revocation of the pool use privilege.

History: Cr. Register, May, 1966, No. 125, eff. 6-1-66; cr. (3), Register, April, 1967, No. 136, eff. 5-1-67; am. (1), (2) and (3), Register, April, 1969, No. 160, eff. 5-1-69; renum. WCD 45.19 to be NR 45.19 and am. (1), and (3), Register, April, 1970, No. 172, eff. 5-1-70; cr. (4), Register, March, 1973, No. 207, eff. 4-1-73.

NR 45.20 Exceptions. Nothing in this chapter shall prohibit or hinder the department of natural resources, its supervisors, managers, foresters, wardens, rangers or other duly authorized agents, or any peace officers from performing their official duties.

History: Cr. Register, June, 1964, No. 102, eff. 7-1-64; am. Register, June, 1965, No. 114, eff. 7-1-65; renum. from WCD 45.19, Register, May, 1966, No. 125, eff. 6-1-66; renum. WCD 45.20 to be NR 45.20 and am., Register, April, 1970, No. 172, eff. 5-1-70.

NR 45.21 Wolf river preservation area: Menominee county. This section applies to the Wolf river preservation area defined in section 30.251 (3) (a), Wis. Stats., as the waters of the Wolf river in Menominee county and within 200 feet outward from the shoreline of said river from the northern county boundary through Keshena Falls.

(1) Camping Areas: It shall be unlawful for more than one family or individual group to occupy a single campsite. Camping is prohibited at all times in the Wolf river preservation area except in the following designated campgrounds:

- (a) Wolf Rapids campgrounds on county highway "WW".
- (b) Dells campgrounds in township 29 north, range 15 east, section 3.
- (c) Smoky Falls campgrounds in township 29 north, range 15 east, section 2.
- (d) Pine Row campgrounds in township 29 north, range 15 east, section 12.
- (e) Turtle Rapids campgrounds in township 29 north, range 16 east, section 18.

(2) It is unlawful for any person to operate a motorboat of any kind in any manner in the Wolf river preservation area.

(3) It is unlawful for any person to take, catch or kill fish, or fish for fish by any means others than the use of an artificial fly by the method commonly known as "fly fishing" in, on or along that part of the Wolf river lying in Menominee county, beginning at the head of the ledge rock area known as "The Trip" and located near the east line of section 27, township 30 north, range 15 east, extending downstream to the foot of "Ducknest Rapids" located just above the south line of section 27, township 30 north, range 15 east, as designated by signs posted by the department on each bank of the Wolf river at the beginning, end and within said described area.

(4) The general public will be permitted ingress to and egress from the river in said preservation area only at the above designated campgrounds and at those places where public roads intersect or meet the river.

Register, March, 1973, No. 207

(5) The provisions of sections NR 45.02, 45.03, 45.04, 45.05, 45.06, 45.07, 45.10, 45.11, 45.12, 45.15, and 45.20 apply to said Wolf river preservation area.

History: Cr. Register, April, 1967, No. 136, eff. 5-1-67; renum. WCD 45.21, to be NR 45.21 and am. (3), Register, April, 1970, No. 172, eff. 5-1-70; am. Register, April, 1972, No. 196, eff. 5-1-72.

NR 45.22 Waterfowl blinds. It shall be unlawful for any person to fail to remove any waterfowl blind at the end of hunting hours for the day on any area so posted within the exterior limits of any state-owned wildlife area.

History: Cr. Register, May, 1968, No. 149, eff. 6-1-68; renum. WCD 45.22 to be NR 45.22, Register, April, 1970, No. 172, eff. 5-1-70.

NR 45.23 State scientific areas (section 23.27, Wis. Stats.) For the purposes of this section, state scientific areas are defined as tracts of land or water under department control which have been designated by the Scientific Areas Preservation Council for the purposes of scientific research, the teaching of conservation and natural history and preservation of native plant and animal communities or individual members of these communities and archeological sites for the use of future generations.

Within the boundaries of state scientific areas posted with appropriate signs:

(1) No person shall take, catch, kill or remove any animal, except legal game or fish in season where not otherwise prohibited by law, or pick, collect or remove any plant or part thereof, without a written permit issued by the Scientific Areas Preservation Council and the Department of Natural Resources.

(2) The provisions of NR 45.03, 45.06, 45.07, 45.08, 45.10 (1), 45.11, 45.12, 45.13, 45.14 and 45.15 apply to state scientific areas.

(3) Parfrey's Glen Scientific Area. This section applies to the Parfrey's Glen Scientific Area, section 23, township 11 north, range 7 east, Sauk County, Wisconsin.

(a) No person shall possess or consume any food or beverage within the boundary of Parfrey's Glen Scientific Area.

(b) Hiking other than on trails specifically designed and signed for that purpose is prohibited unless authorized in writing by the department or its duly authorized agents.

(c) No person shall enter or be in Parfrey's Glen Scientific Area between the hours of 8:00 p.m. and the following 6:00 a.m.

History: Cr. Register, March, 1973, No. 207, eff. 4-1-73.

Next page is numbered 252a