

2020 ALLIGATOR HARVEST UNIT CHOICES

County-wide Alligator Harvest Units

Persons permitted to take alligators in county-wide harvest units will be allowed to take two alligators from any area that they could legally access in the specified county, including public and private lands and waters, but excluding specific water bodies established as alligator management units (listed on Page 1), private wetlands permitted for alligator management, and other protected public properties (exclusions are detailed below). Application and permit issuance procedures and participation requirements for the county-wide harvest units are the same as for other harvest units. **It is strongly recommended that you know specific locations where you can legally harvest alligators in a county prior to applying for a county-wide permit.**

County-wide Harvest Units

Unit Number*	Unit Name	Projected No. of Permits	Unit Number*	Unit Name	Projected No. of permits
801	Alachua	67	835	Lake	408
802	Baker	16	836	Lee	67
803	Bay	72	837	Leon	51
804	Bradford	42	838	Levy	51
805	Brevard	16	839	Liberty	93
806	Broward	2	840	Madison	6
807	Calhoun	51	841	Manatee	93
808	Charlotte	46	842	Marion	123
809	Citrus	67	843	Martin	16
810	Clay	174	845	Nassau	148
811	Collier	6	846	Okaloosa	21
812	Columbia	6	847	Okeechobee	6
814	De Soto	6	848	Orange	87
815	Dixie	42	849	Osceola	199
816	Duval	55	850	Palm Beach	10
817	Escambia	31	851	Pasco	6
818	Flagler	21	852	Pinellas	6
819	Franklin	148	853	Polk	316
820	Gadsden	6	854	Putnam	178
821	Gilchrist	10	855	Santa Rosa	87
822	Glades	16	856	Sarasota	6
823	Gulf	159	857	Seminole	6
824	Hamilton	6	858	St. Johns	291
825	Hardee	6	859	St. Lucie	16
826	Hendry	10	860	Sumter	51
827	Hernando	6	861	Suwannee	10
828	Highlands	118	862	Taylor	6
829	Hillsborough	15	863	Union	21
830	Holmes	16	864	Volusia	51
831	Indian River	6	865	Wakulla	42
832	Jackson	42	866	Walton	93
833	Jefferson	36	867	Washington	67
834	Lafayette	10			

***Important Notice:** The harvest unit numbers that you select on your application will include the 3-digit unit number that is listed in the harvest unit column **plus** the period number. For example, if you wanted to choose "Alachua" during the fourth period, you would select number **8014**. The area names will be displayed next to the corresponding numbers.

Harvest Period and Hunt Dates

- 1 Aug. 15 – 22 and Sept. 12 – Nov. 1
- 2 Aug. 22 – 29 and Sept. 12 – Nov. 1
- 3 Aug. 29 – Sept. 5 and Sept. 12 – Nov. 1
- 4 Sept. 5 – 12 and Sept. 12 – Nov. 1

* STA and Loxahatchee harvest units have unique harvest periods which include weekends only - please check these dates online.

Thank you for your interest in the Statewide Alligator Harvest Program.
For more information go to <http://MyFWC.com/alligator>

Harvesting on County-wide Units is prohibited as follows: in privately-owned waters and wetlands, except where access has been granted by landowners; in water management district-owned (WMD) waters and wetlands, except as designated or where access has been granted by the WMD; in federally-owned lands, wildlife refuges, and parks, except where access has been granted by the managing federal agency; in state-owned parks, preserves, reserves, and wilderness areas, except aquatic preserves that may be designated; in Indian reservations and lands leased to Indian tribes, except as designated or where access has been granted by the landowners; in wildlife management, wildlife environmental, and public small-game hunting areas, except as designated; in publicly-owned waters closed for scientific study or protection of alligator populations; in privately-owned waters and wetlands included in management programs governed by Rule 68A-25.032, F.A.C.; and in other Alligator Management Units established the respective counties.