

Arkansas Game and Fish Commission

Code Book

The regulations in this Code Book are hereby adopted by the Arkansas State Game and Fish Commission under authority of Amendment 35 to the Constitution of the State of Arkansas. All laws, rules, regulations, or orders in conflict with the regulations in this Code Book are hereby repealed by the Arkansas State Game and Fish Commission.

E1.09 Alligator Zone Descriptions

Zone 1 - Southwest Arkansas. Start at the northwest corner of Sevier County; south on the Arkansas-Oklahoma state line to the Red River; east on the Red River following the Arkansas-Texas state line coinciding with the southern boundary of Little River County; south on the Arkansas-Texas state line to the Louisiana state line; east on the Arkansas-Louisiana state line to the southeast corner of Lafayette County; north on the Lafayette-Columbia county line to the Nevada county line; west on the Lafayette-Nevada county line to the Hempstead county line; north on the Hempstead-Nevada county line to the Pike county line; west on the Pike-Hempstead county line to the Howard county line; north on the Howard-Pike County line to U.S. Highway 70; west on U.S. Highway 70 to the Saline River; north on the Saline River to the northeast corner of Sevier County; west on the Sevier-Howard county line to the Polk County line; west on the Polk-Sevier county line to the Arkansas-Oklahoma state line.

Zone 2 - South-Central Arkansas. Start at the southwest corner of Columbia County on the Arkansas-Louisiana state line; east on the Arkansas-Louisiana state line to Arkansas Highway 275; north on Arkansas Highway 275 to U.S. Highway 63; north on U.S. Highway 63 to U.S. Highway 79; north on U.S. Highway 79 to the White River; north on the White River to Interstate 40; west on Interstate 40 to Interstate 440; east on Interstate 440 to U.S. Highway 67; north on U.S. Highway 67 to U.S. Highway 64; west on U.S. Highway 64 to Interstate 40; west on Interstate 40 to Arkansas Highway 27; south on Arkansas Highway 27 to Arkansas Highway 10; east on Arkansas Highway 10 to Arkansas Highway 9; south on Arkansas Highway 9 to Arkansas Highway 5; north on Arkansas Highway 5 to Interstate 30; west on Interstate 30 to U.S. Highway 70; west on U.S. Highway 70 to the Pike-Howard county line; south on the Pike-Howard county line to the Hempstead county line; east on the Hempstead-Pike county line to the Nevada county line; south on the Nevada-Hempstead county line to the Lafayette county line; south on the Lafayette-Nevada county line to the southwest corner of Nevada County; east on the Lafayette-Nevada county line to the Columbia county line; south on the Columbia-Lafayette county line to the Arkansas-Louisiana state line.

Zone 3 - Southeast Arkansas. Start at the intersection of Arkansas Highway 275 and the Arkansas-Louisiana state line (Union County); east on the Arkansas-Louisiana state line to the Mississippi River; north on the Arkansas-Mississippi state line to U.S. Highway 49; north on U.S. Highway 49 to U.S. Highway 79; south on U.S. Highway 79 to U.S. Highway 63; south on U.S. Highway 63 to Arkansas Highway 275; south on Arkansas Highway 275 to the Arkansas-Louisiana state line.

Zone 4 - Northeast Arkansas. Start at the junction of Interstate 40 and Interstate 440 (Pulaski County); east on Interstate 40 to the White River; south on the White River to U.S. Highway 79; north on U.S. Highway 79 to U.S. Highway 49; south on U.S. Highway 49 to the Mississippi River; north on the Arkansas-Mississippi state line to the Tennessee state line; north on the Arkansas-Tennessee state line to the Missouri state line; west on the Arkansas-Missouri state line to the St. Francis River; south on the St. Francis River to the Craighead

county line; west on the Craighead-Greene county line to the Lawrence county line; south on the Lawrence-Craighead county line to the Jackson county line; west on the Jackson-Lawrence county line to U.S. Highway 67; south on U.S. Highway 67 to the Jackson-White county line; west on the Jackson-White county line to the Independence county line; west on the Independence-White county line to the Cleburne county line; south on the Cleburne-White county line to the Faulkner county line; south on the Faulkner-White county line to U.S. Highway 64; east on U.S. Highway 64 to U.S. Highway 67; south on U.S. Highway 67 to Interstate 440; east on Interstate 440 to Interstate 40.

Zone 5 - Northwest Arkansas. Start at the northwest corner of Sevier County on the Arkansas-Oklahoma state line; east on the Sevier-Polk county line to the Howard county line; east on the Howard-Sevier county line to the Saline River; the south on the Saline River to U.S. Highway 70; east on U.S. Highway 70 to Interstate 30; east on Interstate 30 to Arkansas Highway 5; south on Arkansas Highway 5 to Arkansas Highway 9; north on Arkansas Highway 9 to Arkansas Highway 10; west on Arkansas Highway 10 to Arkansas Highway 27; north on Arkansas Highway 27 to Interstate 40; east on Interstate 40 to U.S. Highway 64; east on U.S. Highway 64 to the Faulkner-White county line; north on the Faulkner-White county line to the Cleburne county line; east on the Cleburne-White county line to the Independence county line; east on the Independence-White county line to the Jackson county line; south on the Jackson-White county line to U.S. Highway 67; the north on U.S. Highway 67 to the Jackson-Lawrence county line; east on the Jackson-Lawrence county line to the Craighead county line; east on the Craighead-Lawrence county line to the Greene county line; east on the Greene-Craighead county line to the St. Francis River; north on the St. Francis River to the Missouri state line; north on the Arkansas-Missouri state line to the northeast corner of Clay County; west on the Arkansas-Missouri state line to the Arkansas-Oklahoma state line; south on the Arkansas-Oklahoma state line to the northwest corner of Sevier County.