Archery, Firearm, Muzzleloader, and Late-Winter/CWD Seasons CWD Sampling

Deer hunters, statewide, are encouraged to allow samples to be taken for chronic wasting disease (CWD) sampling from **adult** deer they harvest.

<u>CWD SAMPLING VENDORS</u>: The following locations are serving as CWD sampling stations, taking samples from entire deer or deer heads from October 1, 2020 thru Jan. 17, 2021:

County	Location	Hours
Adams	Furs Feathers & Fins Taxidermy 2114 US Hwy 24, Camp Point, IL 62320 James McClintock 217/430-4322	Call 217/430-4322 to make an appointment.
Carroll	Big River Taxidermy, 405 W. Cole St., Mt. Carroll, IL 815/244-3115	M-Sat 7am-4pm, closed Sunday
Clay	Salt and Strings, 133 N. Church St, Louisville, IL 618/665-3151	M-F 9 am-3 pm, closed Sundays (except open Sundays of both firearm deer seasons)
Coles	Stewart's Archery, 132627 Old State Road, Charleston, IL 217/345-8671	M-F 10am-9 pm; Sat-Sun 9am-9pm
Crawford	Crawford Co. Deer Processing, 18066 E. Walnut St., Palestine, IL 618/586-2131	M-Sun 8am-8pm
Douglas	Big Tine Taxidermy 204 W. Main St. Arcola, IL 61910 217/649-8384 Contact: Dustin Ingram	M-F 5:30pm-8:30pm, weekends by appointment only
DuPage	International Wildlife Taxidermy, 29W160 Pomeroy, West Chicago, IL 630/562-1650	Call 630/562-1650 to make an appointment.
Fulton	Hamm's Astoria Meat Market 208 E Washington St, Astoria, IL 61501 309/329-2577	M-Sun 7am-8pm
Greene	Solo Deer Processing, 201 Main, Kane, IL 217/942-9126	Archery season: M-Sun 9am-5pm Firearm season: M-Sun 8am-7pm
Henry	Woodhull Locker, 330 N. Division Street, Woodhull, IL 309/334-2235	M-F 8am-5pm; Sat 8a-12pm, closed on Sunday
Jefferson	John's Venison Processing, 22972 E. Rush Rd, Bluford, IL 618/237-5426	M-Sat 7am-8pm, closed on Sunday
Jo Daviess	Steve Birkbeck, 7960 W. Council Hill Rd., Galena, IL 815/541-3167	Call 815/541-3167 to make an appointment.
Jo Daviess	Muchow Taxidermy, 7056 W. Guilford Rd., Galena, IL 815/777-0506	Call 815/777-0506 to make an appointment.
Jo Daviess	Rush Creek Taxidermy, 7843 US 20, Stockton, IL 815/541- 0901	Call 815/541-0901 to make an appointment.
Johnson	TALK Deer Processing, 600 N. Ferne Clyffe Rd., P.O.Box 159, Goreville, ILtalkdeer1@yahoo.com618/995-2754	M-Sun 8am-8pm; Closed Thanksgiving, Christmas, New Years and the day following each holiday. After Christmas hours are subject to change, please call ahead.
Kane	John's Elgin Market, 1620 Gilten, South Elgin, IL 847/741- 6374	M-F 8am-7pm; Sat 9am-12pm, Firearm season: Sat-Sun 8am-5pm
Livingston	Slagel Family Meats, 103 Krack St Forrest, IL 61741 815/657-8160	M-F 8am-5pm, Sat 8am-11am, Sunday closed
Madison	Grantfork Meats, 4878 IL-160, Highland, IL 62249 618/675- 2155	M-F 8am-5pm; Sat 8am-3pm Firearm season: Sat-Sun 8am-8pm

Madison	Troy Foods, Inc., 404 E US Hwy 40, Troy, IL 62294 618/667- 6332	M-Sat 8am-5pm; Sunday 12pm-5pm Firearm season: 8am-8pm
McDonough	Blandinsville Locker, S Main St. Blandinsville, IL 61420 309/652-3695	Oct 1-Oct 15 8am-12pm Oct 16-Dec 15 8am-4pm or by appointment
McHenry	All-American Taxidermy, 1301 W Diggins Rd., Harvard, IL 815/943-0300 Contact: Matt Kapraun	M-Sun 8am-8pm, Drop off available after hours
McHenry	Dave's Bait, Tackle & Taxidermy, 4419 Rt. 176, Crystal Lake, IL 815/455-2040	M-F 7am-7pm; Sat 6am-7pm; Sun 6am-5pm Closed Thanksgiving & Christmas New Year's Eve 6am-3pm
McLean	Pepper Ridge Taxidermy, 423 W. Boundary St, Stanford, IL 309/838-0000	Call 309/838-0000 to make an appointment
McLean	Moraine View Taxidermy, 29502 County Rd 850 N, Ellsworth, IL 61737 Contact: Shannon Anderson 309/532-4080	M-F 7am-7pm, Sat 7am-12pm, closed Sunday.
Montgomery	Paris Frozen Foods Locker 305 Springfield Rd. Hillsboro, IL 217/532-3822	M-Thurs 7am-5pm; Fri 8am-5pm; Sat 8am-12pm Closed Sunday
Perry	Sanchez Processing, 245 S. Wells, DuQuoin, IL 618/542-2216	M-F 8am-5pm, closed Saturday & Sunday
Pike	Lister's Deer Processing, 26817 310 th Ave, Barry, IL 217/257-4108	M-Sun 8am-6pm during deer seasons
Pike	Smith Taxidermy, 1311 W. Washington St., Pittsfield, IL 217/285-4720	M-Sat 9am-5pm, closed Sunday
Randolph	R & M Meat Processing, 5318 State Rt 3, Ellis Grove, IL 618/859-2121	M-Sat 8am-5pm, closed Sunday
Stephenson	AJ's Lena Maid Meats, 500 W. Main St., Lena, IL	M-Fri 7am-5pm, Sat 8am-2pm, closed Sunday
Stephenson	Wayne's Taxidermy, 6849 S. Koch Rd., Pearl City, IL 815/291-2140	Call 815/291-2140 to make an appointment.
Union	Triple C Meats 5565 St Hwy 146E, Anna, IL 618/697-0039	M-Sat 8am-6pm, closed Sunday
Whiteside	S & D Processing, 12261 Lincoln Rd., Morrison, IL 815/772-4721	Call 815/772-4721 to make an appointment.
Winnebago	Eickmans Processing, Grant St, Seward, IL 815/247-8451	M-F 7am-5:30pm, Sat 7am-12pm, closed Sunday
Woodford	Rocke Wildlife Studio, 114 4-H Road, Eureka, IL 309/467-3998	M-F 9am-5pm, Sat 9am-12pm, closed Sunday

<u>CWD HEAD DROP-OFF STATIONS</u>: The following sites are serving as self-serve drop-off sites where hunters can fill out a sample submission card and leave adult deer heads:

County	Location	Hours
Boone	Boone County Conservation District-Maintenance Bldg. 655 N. Appleton Rd., Belvidere, IL	M-Sun 8am-5pm
Boone	Poplar Grove North Wastewater Treatment Plant, 610 S. State St., Poplar Grove, IL	M-Sun (entrance gate)
Bureau	Hennepin Canal State Trail, 16006 E. St., Sheffield, IL	M-Sun (Visitors Center Parking Lot)
Carroll	Lake Carroll Association, Shed 3, 200 Association Dr., Lanark, IL	Monday-Sunday
Carroll	Mississippi Palisades State Park 16327A Il Rt. 84N Savanna, Il	M-Sun (Concession Bldg, across from Park Office)
Dekalb	Shabbona Lake State Park 4201 Shabbona Grove Rd., Shabbona, IL	M-Sun
Dekalb	Kishwaukee River State Fish & Wildlife Area, Kirkland, IL (adjacent to Potowatomi Woods Forest Preserve)	M-Sun (at self-check station)
DeWitt	Clinton Lake State Recreation Area 40.178808, -88.845876	M-Sun (Rt. 54 Bridge Parking Lot, located west of the bridge)
DuPage	IDNR Region 2 Office/James Pate Phillips SP, 2050 W. Stearns Rd, Bartlett, IL 847/608-3167; 847/608-3122	M-Sun, sunrise - sunset. (station located near east entrance of building)
Ford	IDNR Office, 301 S. Date St., Gibson City, IL	M-Sun
Grundy	Gebhard Woods SP, 401 Ottawa St., Morris, IL 815/942-0796	M-Sun
Grundy	Goose Lake Prairie SNA, 5010 N. Jugtown Rd, Morris, IL	M-Sun Sunrise – Sunset (Visitor Center Parking Lot)
Grundy	Mazonia SFWA, Rt 53 & Huston Rd, Braceville, IL 815/237- 0063	M-Sun
Iroquois	Iroquois County SWA, 2803 E 3300 N. Rd, Beaverville, IL 815/435-2218	M-Sun
Jo Daviess	Elizabeth Community Bldg., 402 W. St, Elizabeth, IL	M-Sun (station located by livestock sheds behind Community Building)
Jo Daviess	Pleasant Valley Township Bldg., 9009 E. Willow Rd, Mt. Carroll, IL (corner of Willow Rd and IL Hwy 78)	M-Sun
Kane	Kane Co Natural Resource Mgt Shop – Mill Creek Greenway, 2N253 Burnidge Rd, Elburn, IL	M-F 8:30am-4pm
Kane	Muirhead Springs Forest Preserve, North Operations Shop, 42W797 Rohrsen Rd., Hampshire, IL	M-F 8:30am-4pm
Kane	Big Rock Campground, Kane Co Forest Preserve Campground, 46W499 Garnart Rd, Big Rock, IL	M-Sun
Kankakee	Kankakee River State Park, 5314 W. Rt 102, Bourbonnais, IL	M-Sun
Kendall	Silver Springs State Fish & Wildlife Area 13608 Fox Road, Yorkville, Il	M-Sun (station located by main office area)
Lake	Volo Bog SNA, 28478 W Brandenburg Rd, Ingleside, IL	M-Sun
LaSalle	Mathiessen State Park – Dells Area	M-Sun (located by hunting parking lot #6 in main parking lot)
LaSalle	I & M Canal Seneca Grain Elevator, 124 W. William Street, Seneca, IL	M-Sun (East side of District Forester's office)

	Franklin Creek State Natural Area,	
Lee	1872 Twist Rd., Franklin Grove, IL	M-Sun
Lee	Green River State Wildlife Area, 375 Game Road, Harmon, IL	M-Sun
Livingston	Chatsworth SHA, 3708 N 3350 E Rd, Chatsworth, IL	M-Sun
Livingston	North Lake Rod and Gun Club, 1958 N 1500 E Rd, Pontiac, IL	M-Sun
Livingston	Rural Indian Grove Twp, 0.1 mile east of 2000 E 300 N Intersection (approx. 5 miles south of Fairbury, IL)	M-Sun
Marshall	Marshall SFWA, 236 State Route 26, Lacon, IL	M-Sun (Hunter Check Station, located across the road from the site office)
McHenry	Chain O' Lakes SP, 8916 Wilmot Rd, Spring Grove, IL	M-Sun
McHenry	Moraine Hills State Park, 1510 S River Rd, McHenry, IL	M-Sun
McHenry	Marengo Ride Conservation District Maintenance Lot River Rd & Deerpass Rd., Marengo, IL (42.276286, -88.589133)	M-Sun
McLean	COMLARA Park Visitor Center 13001 Recreation Area Dr, Hudson, IL (40.642688, -89.029818)	M-Sun
Ogle	Castle Rock State Park, 1365 W. Castle Rd., Oregon, IL	M-Sun
Ogle	Lowden State Park, 1411 N. River Rd., Oregon, IL	M-Sun
Peoria	Jubilee College State Park, 13921 W. Route 150 Brimfield IL	M-Sun
Randolph	Horse Island Parking Area (at bridge crossing from St. Mary to Kaskaskia Island)	M-Sun
Randolph	Kaskaskia River Lock and Dam Parking Area	M-Sun (at US Corp of Engineers Campground Boat Ramp)
Stephenson	Jefferson Township Building, 4418 High St., Loran, IL	M-Sun (corner of High and Center Streets in Loran)
Stephenson	Stephenson Co Fairgrounds, 2250 S. Walnut Rd., Freeport, IL	M-Sun (at East Gate off of Walnut Rd)
Vermillion	Kickapoo State Recreation Area, 10906 Kickapoo Park Rd., Oakwood, IL	M-Sun
Vermillion	Harry "Babe" Woodyard SNA 19284 E 670 N Rd, Georgetown, IL (39.965165, -87.585185)	M-Sun
Vermillion	Middle Fork SFWA, 9383 2400 North Rd., Collison, IL	M-Sun
Whiteside	Mickelson's Landing, 22872 Riverfront Dr., Fulton, IL	M-Sun
Whiteside	Morrison Rockwood State Park, 18750 Lake Rd., Morrison, IL	M-Sun
Winnebago	Rock Cut State Park, 7318 Harlem Rd., Loves Park, IL	M-Sun
Winnebago	Sugar River Forest Preserve, 10127 Forest Preserve Rd., Durand, IL	M-Sun
Will	Des Plaines Game Propagation Center, 30550 S. Boathouse Rd., Wilmington, IL	M-Sun

Test results will be posted by hunter phone number on the IDNR website at: <u>http://www.dnr.illinois.gov/programs/CWD/Pages/TestResults.aspx</u>