<u>Voice of the Waterfowl er</u>

Washington Waterfowl Assoc.

HUNTERS FOR CONSERVATION

501(c)(3) tax exempt

ESTABLISHED 1945

Volume 25, Issue 7

Find us @ washingtonwaterfowl.org & www.waduck.org

October 15, 2016

CORPORATE OFFICERS

Jim Cortines, President	(206) 612-8772
Vice President — Vacant	` '
Earl Mikkelson, Secretary	(253) 862-4509
John Arrabito, Treasurer	(425) 894-4080

BOARD OF DIRECTORS

Abel Cortina (YAK)	(509) 786-9196
Rod Boyer (SW)	(253) 736-4126
John Burk, Jr. (NW)	(360) 675-8477
Bruce Feagan, (ML)	(206) 714-8020
Howard Hicks, (SW)	(253) 847-6274
Richard Holt (NW)	(360) 853-3742
Terry Satre (SW)	(253) 845-2398
Bob Taylor (LC)	(360) 798-5342
Nico Villella (SEA)	(206) 313-8871

MEMBERSHIP DIRECTOR

CHAPTER CONTACTS

Grays Harbor Chapter (360) 485-9353 Kurt Snyder Kitsap Peninsula Chapter

Lower Columbia Chapter

(360) 573-5259 Chair Ted Blade

Moses Lake Chapter Chair Robin Hickok, (509) 765-3541 Proj. Coord. Dick Price (509) 762-9027 Northwest Chapter

Chair Reb Broker (760) 859-7442 Seattle Chapter

(425) 894-4080 John Arrabito Chair Southwest Chapter

(253) 961-8802 Chair **Bruce Burns** Spokane Chapter

Tri-Cities Chapter Jason Oliver (509) 366-9914

Whatcom Chapter Scott O'Day (360) 966-4112 Yakima Valley Chapter

(509) 786-9196 Abel Cortina

Habitat, Hunting, Legislation, Legal

Greetings All,

As I'm sure most of you know, longtime WDFW waterfowl biologist Don Kraege retired a few months ago. I imagine **Don** will enjoy more waterfowling this fall than he has in decades. That said, he will also learn what many of us retirees come to question upon retirement... how did I ever have time for a job?

So, on behalf of **WWA**, I just wanted to acknowledge **Don's** contribution to waterfowling in our region and thank him for his many efforts on behalf of **WWA** over the years. That said, I want to welcome Don's replacement at the WDFW, Kyle Spragens... whom I hope to meet soon and invite to one of our Director's meetings.

A few months ago, I asked for volunteers for the Duck Stamp Committee... a handful of meetings per year and perhaps 10 to 12 hours including travel time. I received two responses; both were from non-WWA members. S o here's the situation, the average age of the stamp committee is 'north' of 65. We (the stamp committee) won't last forever and neither will the Washington State Duck Stamp and Print program without someone to pass the reigns too. Please consider volunteering.

Over the years, I have heard comments from members, officers and directors about WWA's relationship with the government agencies, including WDFW, USFWS and County Councils. Some held the view that WWA was all too frequently confrontational with the aforementioned. Others felt that WWA was all too frequently condescending. My own viewpoint is that the WWA should endeavor to continue our good works with the agencies; but not be timid about pointing out when the waterfowling community, not just the **WWA**, has been slighted.

(continued on page 3)

Mission Statement

To Preserve, Protect and Promote Waterfowl, Waterfowl Habitat, & Waterfowl Hunting in Washington state

EVENTS CALENDAR

Be an Active Member and Attend one of these GREAT Events!

Oct 15- 23 Early Week of Goose Hunting

Oct 26 Seattle Chapter monthly meeting

will feature our annual swap meet. Bring any waterfowling gear, calls, decoys, etc., to buy, sell or trade. Ten (10%) of all proceeds will go to the Chapter. As we have some active Junior members in our Chapter, it would be great to bring some items of particular interest and sizing for them. For more info:

Contact John Arrabito.

More information on page 9.

Oct 29 Seattle Chapter Youth Hunt

Weekend. 2nd Annual Youth Only Hunt at the Willapa National Wildlife Refuge (NWR) near Ilwaco. Always looking for more WWA Volunteers to help out. More

information on page 9.

Nov 8 NW Chapter monthly meeting.

More info on page 19.

Nov 15-18 Volunteer Opportunity with WWA

and **Pheasants Forever** at the Road 19 Habitat Enhancement Project.

More info on page 10.

Nov 23 2nd Opening of Goose Hunting

Dec 1-18 Smithsonian Waterfowl Collection.

More info on page 20.

Dec 8 Annual Seattle Chapter Christmas

Dinner. Separate Flyer to follow in

November.

Dec 13 NW Chapter monthly meeting.

More info on page 20.

2017 Events

Jan 10 NW Chapter monthly meeting.

More info on page 20.

Jan 25 Seattle Chapter monthly meeting.

Jan 25-29 Southwest Chapter at the Western

Washington Sportmen's Show at the

Puyallup Fairgrounds.

Feb 9 Next **Yakima Valley** Monthly Chapter

Meeting.

Feb 17-19 Yakima Valley Chapter at the Central

Washington Sportmen's Show at the

Yakima Valley Sundome

Print the handy pocket schedule from the WWA President on page 19.

Letter from the President Continued....

(President's Letter continued)

All too often over the years, the **WWA** learns of the 'done deal' when it's too late for what we have to say to have any impact. Further, organizations such as **WWA** are then tasked with the bearing the expense and/or man-hours to play catch-up with the agency. Oh yeah, most of our member have full-time jobs...so the heavy lifting falls on very few shoulders.

Let me be clear. No other organization in the State of Washington is more intent on enhancing waterfowl and habitat for the use of the consumptive sportsman/woman than Washington Waterfowl Association (WWA). We share state and federal lands and waterways with a bevy of outdoors enthusiasts and organizations...but the consumptive sportsman/woman pays the bills. And yet, it's surprising to me anyway, that the waterfowlers' opinion is rarely considered before an agency takes an action that further undermines our pastime.

A Modest Proposal

So where's he going with this rant you ask?

I would like to see **WWA** start providing input on a regular basis to the agencies and especially **WDFW** on the opinions and concerns of waterfowlers in our state...direct input from the masses.

I am proposing that **WWA** undertake the use of a program such as 'Survey Monkey' to poll not just **WWA** members but also non-members to see what their concerns are and opinions about waterfowling and the **WDFW**.

It seems to me that no communication link exists between the waterfowler and the **WDFW** whereby the waterfowling community as a whole can provide feedback to the agency. I'm sure the expense for the **WDFW** to tackle such a program would be prohibitive.

The **WDFW** makes decisions, changes and rules without any input from we, their 'customer'.... and we are then expected to accept and go along.

One might say the **Waterfowl Advisory Group (WAG)** is there to provide input to **WDFW**. Not really, because there is **no feedback** to the **WAG** from waterfowling community as a whole, other than a few members who contribute on the

WA Refuge Forum.

So here's my pitch —

My e-mail is: wawtrfwlr@comcast.net. IF, you would like to see some sort of direct feedback to the agencies, including **WDFW**, that control Washington State waterfowling:

Would you please e-mail me that yes you would like to see WWA communicate to the WDFW via survey results on your behalf.

Secondly, would you be interested in helping build the survey question program?

All the Best, Be Safe, and Have a Great Opener!!

Jim

Email Jim at wawtrfwlr@comcast.net IF, you would like to see some sort of direct feedback to the agencies, including WDFW, that control Washington State waterfowling:

PLEASE e-mail— yes you would like to see WWA communicate to the WDFW via survey results on your behalf.

Secondly, would you be interested in helping build the survey question program?

Classifieds-For Sale and Wanted

For Sale:

4 Pieces Dura-Cover Blind Cover--overhead cover for duck or goose blinds -New in Boxes. See page 101 Cabelas Waterfowl Catalog — \$140-located in Spokane. Ivan Lines 509.994.3744 or ivanlines@gmail.com

Remington 1100 - 12 ga. w/ ribbed skeet barrel, fair cond.-\$290.

Wall hanger muzzle-loading old shotguns – 12 ga. \$90, and big 10 ga. \$150. **Robb** 206-909-7189

14ft alum duckboat & trailer. Boat is a Hewescraft, motor is 2004 Johnson 20hp with weed guard. Want \$2,000. Call Joe at 425-338-2611

Wanted:

Capturing Stories of old NW Waterfowl Hunting; including Old Wooden Duck Decoys, Shell Boxes, Hunting Photos, Log-books, or other historic information. Please contact Brett Stark at NWDecoy@gmail.com.

Spinning wing mallard decoy. Original **Zebco** fishing reel driven with speedometer cable. Mathews Speedo. Any parts or pieces or broken works also. Price flexible. Contact 206-579-4129

WWA Classifieds:

WWA is dedicating a page in the newsletter for WWA members to sell hunting related items to their fellow members. No business ads please. That extra shotgun, waders, decoys or boat could get you some cash or trade for something another member has on hand.

Rules are simple:

- 25 words or less.
- Members only may advertise.
- For sale items only, not for business ads. (Businesses are welcome to purchase business ads from us.)
- Submit your classified ad each month (we have no way of knowing if you sold/purchased your item or not).
- Be sure to include your contact info. Phone and/or email.
- Send to Matty Moore at matty@vision-marketing.net or call 509.944.1009 by the 10th of the month.

Remington

Larry Gordon Kathy Gordon Owners.

Ph. 425-483-8855 18144 Woodinville-Snohomish Rd Woodinville, WA 98072 amsgunsgapt.com amsguns.bizland.com

Tuesday-Friday 10-5 Saturday 10-2 VIP hours available

News for the Flock

Moses Lake Chapter News

By Dick Price

Volunteer Opportunity

The local chapters of Washington Waterfowl
Association and Pheasants Forever were awarded an
Aquatic Lands Enhancement Account (ALEA) Grant (see
http://wdfw.wa.gov/grants/alea/) to assist WDFW with
planting approximately 10,000 seedling shrubs for habitat in
the Gloyd Unit of the Columbia Basin Wildlife Area. This area
is open to hunting and provides diverse hunting opportunity
from mule deer to quail.

On November 15-18 starting at 9 a.m., shrubs will be planted and covered with plastic mulch material by tractor. We need hands to help cut the material and pull the shrubs through, then staple the plastic mulch around the plants to keep weeds minimized. This job requires a lot of bending over and/or kneeling. Be sure to bring clothing for all weather. Food and water provided. Please email or call **Rich Finger** to sign up: Ricard.Finger@dfw.wa.gov or 509.754.4624 x229. See page 10 for directions and more information.

Volunteers cutting covering and pulling shrubs through to create great hunting opportunities. Please join us November 15-18.

Grays Harbor Chapter News

By Kurt Snyder

Hello everyone!

Well, the geese are flying around my neck of the woods in pretty good numbers. But still down compared to past years. This can only mean one thing — Hunting season! I can hardly wait to make that first shot.

It's Because of You- So Thank You

Our Chapter has done well this year for one reason, that we had volunteers and donors. I feel very fortunate to have as many volunteers as we do. I would like to thank all of you for your service to the WWA!

Your time will show in the future when the waterfowl once again become a concern of our supporting government, the **WDFW**. Right now salmon recovery seems to have taken a front seat. I'm sure we will have our day with all your support!

To see that our children and their children still have the privilege to hunt and maybe even the right to hunt will be a big part of our goals and purposes. We could not do it without **all** of you! Consider yourself a part of the solution and NOT the problem.

Announcing the Winner of the Cedarville Farm Hunt

Congrats to the winners of this years *Cedarville Farms Hunt for Two: Jerry* Allen of Hillsboro Oregon and Jesse Ratcliff of Olympia.

Congratulations go out to each of you.

I want to thank all of you that bought and sold tickets for this wonderful set of hunts! It's the main fundraiser for our Chapter!

I wish you all a great and safe hunting season and I'm sure I will be hunting with several of you. See ya "out there!" Call if you need anything:

Kurt Snyder 360-485-9353

News for the Flock

Lower Columbia Chapter News

By: Doug Hargin

Annual Fundraising Banquet a Success!

We had another wonderful evening of fun, food and fundraising on September 24th! Chapter president **Ted Blade** got his first auctioneer opportunity and did a fine job. Thanks to **Rick Scott** for taking the emcee duties again this year. We raised just under \$11,000 this year. Thank you to our members for their donations, bringing in the goods and generously bidding on them.

Pit Blind Installed At North Shillapoo

The three person (and a dog) pit blind was installed on **North Shillapoo** September 15th by **WDFW** area manger **Daren Hauswald** and his assistant **Tyler Hand**. Our chapter purchased the blind early this year. The old #4 blind was removed and this one placed in the vicinity nearer the water.

Tyler Hand with **WDFW** tries out the new **Shillapoo pit blind i**nstalled on September 15th.

Check Out Changes in the Goose Program

Check your **Waterfowl Hunting Pamphlet!** We have an early week of goose hunting to begin the season this year from October 15th to the 23rd. It will close down and reopen on November 23rd. Shooting hours are 30 minutes after the official waterfowl in the morning and 30 minutes prior to closing. Areas 2A and 2B have been combined also. Don't have your regs yet? **Click here...**

Ridgefield NWR Blind #8

Rick Spring spearheaded a project to bring disabled access to blind #8 up to standards. Funds were provided by The Washington Waterfowl Association, Vancouver Wildlife League and others. The blind has been totally rebuilt and gravel added. This blind has disabled access but is not designated as disabled only as blind 1a currently is.

The newly refurbished **Blind #8** at the **Ridgefield National Wildlife Refuge.**

Ridgefield NWR Opening and Brush Up Party October 8th

Saturday, October 8 at the **Ridgefield NWR Orientation and Work Party**, we had probably the largest turnout ever. With 25 Chapter members and a dozen

non-members, all blinds got attention, with Fast Grass applied. They are all ready for the Opener Saturday. Where there is Smart weed there are Ducks.

Forty Hamburgers, 30 bags of Chips, a couple of dozen Hot Dogs and a Gallon of Chili were consumed. Some of us ended up smelling like a big hamburger. Others probably had a little indigestion. Anyway we hope everyone will live to tell about it and we thank everyone for showing up.

Great job and a great turn out Guys.
Thanks to: Ron Anderson, Ted Blade, Dave
Chavez, Chuck Chelshire, Carl Degner, Ivan
Degner, Mike Ellis, Rick Erickson, Arlan Hacket, Dan Hafenbrack, Joe Hendrix, Doug Lee,

Dino Matri, Al Occonor, Gerry Piazza, Arland Richardson, Rick Scott, Rick Spring, Dan Spureck, Chris Stalcup, Bob Taylor, Mark Weston, David Weston, Ryan Weston and Jack Whitney.

Where's Waldo?

Rick Scott making sure blind 13 at **RNWR** is ready for opening day (above). **Dan Hafenbrack** with **wonder dog Grace**! They are testing out the newly installed blind 18. This is a polymer pit blind donated to **RNWR** by the **WWA Lower Columbia Chapter** (below).

Seattle Chapter News

By John Arrabito

October 26thth Program – Annual Swap Meet

This month's **Seattle Chapter** monthly meeting will feature our annual swap meet. Bring any waterfowling gear, calls, decoys, etc., that you no longer use to buy, sell or trade for someone elses! Ten (10%) of all proceeds will go to the Chapter. As we have some active Junior members in our Chapter, it would be great to see some items of particular interest and sizing for them. If you got it, and don't use it anymore, bring it to the swap meet. ALL **WWA** members of ALL Chapters are welcome to participate.

Also this month being the last Chapter meeting of the year, ALL **WWA** members in attendance will get a **FREE** round of trap or 5-stand!

Many thanks to Chapter member, Bob Stephens, for putting on last month's how-to-program on flocking your decoys. I was surprised that no one took me up on my offer to bring some dekes for some "hands-on" experience.

Second Annual Willapa Youth Hunt Going With the Tides

Last year, **WWA-Seattle** hosted an inaugural Youth Shoot at the **Willapa National Wildlife Refuge (NWR)**, down by **Ilwaco**. However, those pesky tides don't always cooperate with the designated 3rd full weekend of September. So this year were going against the tide of the designated Youth Hunt Weekend and have it scheduled according to the best weekend tides available at **Willapa** in the early season — specifically Saturday, October 29th. Registration begins at 9 a.m. See Flyer on adjacent page 9.

Last year **NW Chapter** member **Ben Welton; SW Chapter** member **Jack Westerfield;** and Pacific County member **Dan Heasley**, joined **Mike Lovelace** and myself to help **Willapa NWR** personnel put on the event.

If you have never hunted the **Willapa NWR**, this weekend would provide you with an excellent opportunity to (1) get your Master Hunter volunteer credits; (2) scout out the area on Saturday with volunteers with local knowledge; and (3) hunt Sunday and/or into the following week! If you would like to participate this year, please let me know before October 22nd.

Jackie Ferrier, Project Leader at the Willapa National Wildlife Refuge Complex near Ilwaco, helps a couple of youth hunters and their father identify species of waterfowl with the aide of books and the WWA Duck Mount Display at the first ever Refuge sponsored Youth Hunt in September of 2015. WWA member volunteers included (L to R) Jack Westerfield (SW) and Dan Heasley (Pac Co) in background.

Youth Waterfowl Hunt

Saturday, October 29, 2016

Event starts at 9:00 am

Fun! Prizes! Hunter Education!

Hosted by Washington Waterfowl Association

At

Willapa National Wildlife Refuge Riekkola and Porter Point Units

Follow signs to S. Bay Units/Riekkola Unit Located off of Sandridge Road at the east end of 67th Place in Long Beach, WA

Special youth hunting season (ducks only) is open to hunters under 16 years of age and must be accompanied by an adult who is not hunting on October 29, 2016. Hunters must have a valid state hunting license; any required stamps and hunter education course certificate.

Volunteer Opportunity

Road 19 Habitat Enhancement Project

November 15-18, 2016 At junction of Road 20 NE and Road E NE Meet each day at 9am

The local chapters of Washington
Waterfowl Association and Pheasants
Forever were awarded and Aquatic
Lands Enhancement Account (ALEA) grant
(see http://wdfw.wa.gov/grants/alea/) to
assist WDFW with planting approximately
10,000 seedling shrubs for habitat in the
Gloyd Unit of the Columbia Basin
Wildlife Area. This area is open to hunt-

ing and provides diverse hunting opportunity from mule deer to quail. Shrubs will be planted and covered with plastic mulch material by tractor. We needs hands to help cut the material and pull the shrubs through, then staple the plastic mulch around the plants to keep weeds minimized. Requires a lot of bending over and/or

kneeling.

Bring clothing for all weather. Food and water provided.

Please email or call **Rich Finger** to sign up.

Richard.Finger@dfw.wa.gov

509-754-4624 x229

Directions from Moses Lake:

North on Stratford Road to Road 20 NE. Turn left (west) on Road 20 NE and proceed for 5.1 miles. Parking area is just before bridge and Road E NE.

Directions from Ephrata:

Northeast on Hwy 28 to Road 20 NE.
Turn right (east) on Road 20 NE and proceed for 4.3 miles. Parking area is just after Road E NE and bridge.

Northwest Chapter News

By: Reb Broker

Got a Kid Who Hunts?

From the **NW Chapter** Youth Hunt Coordinator **Rick Skiba**:

September 17 & 18 our Youth Hunt had a total of 12 young hunters join us for water fowling at its best. Some of the youth limited out, some came close to getting their limit and others didn't have to worry about cleaning birds or running out of shells...oh well that's hunting. A special "THANK YOU" to the **Tony Breckenridge** and the **Edison Gun Club** and **Adam Schuller** and the **Swinomish Gun Club** for their gracious hospitality, blinds, decoys and great hunting. Also, "THANK YOU" to all the **WWA members** who helped out during and before the event.

NW Chapter News Continued

Banquet

Stack

'em Up

The **NW Chapter Banquet** held on September 24 was a **Great Success**. We had 128 Men, Women, and Kids through the door. Crammed the guest and 13 Live Auction Items, 3 tables of Silent Auction Items, a Decoy wall and over 60 General Raffle items including an 8' boat. Two kegs of beer,

BBQ to feed the masses and more empty wine bottles then I think is respectable to mention, all into the Hillcrest Lodge in Mount Vernon!!! Thank you to all of our donors! We are VERY happy with all of the guests and the money that you so graciously spent! Finally thanks to all of the volunteers that spent so many hours preparing for this event and making it another great one!

Banquet Supported By These Generous Donors

- Gary Talbert Burbank Guide Service
- Ron Brewer
- Rick Holt
- Rick Skiba
- Jan Sabin
- Kurt Benson
 Doc Holliday's Guns &
 - Mercantile
 - Coastal Farm & Ranch
 - Skagit Farmers Supply
 - Kelleys BBQ
 - Kesselring's

- MV Country Store
- Anacortes ACE Hardware
- Tillinghast Postal & Business Center
- Snoqualmie Falls Brewery
- Tullip Valley Winery
- Know Where to Hunt

- Rich Phillips
- Rick Billieu
- Tom Kearns
- Matt Klope
- Cabela's
- Pacific Calls

NW Chapter News Continued

Can You Talk Duck?

Over the last 8 weeks **Nick Handly** has been giving calling class to duck hunters from the Skagit Area. We have been meeting out at the **Skagit Wildlife HQ Area** every other Wednesday for a total of four meetings.

Nick has walked us through the basic Quack, Feeder and the ever popular Hail Call. Talked about whistles and some tactics on when/how to use them. Also talked about the different call types (woods/plastic/acrylic, double or single reed) and how they can affect your calling style. I think that a lot was learned and can all be applied to this season. Also would like to thank Pacific Calls for giving a 20% off to any class attendees who ordered anything. Also Pacific Calls donated a matched set of Duck and Goose Calls for the Banquet too! So thanks again to Pacific Calls and to everyone that attended the classes.

Farmed Island Tour

On October 1st the Chapter held another boat tour of the **Farmed Island Area**. We started off at the **Skagit Wildlife Area HQ Boat Launch** Toured Teal Slough and the

front side landings on the Islands. At the upper landing we caught up with **Belinda Rotton** and **Curran Cosgrove** from **WDFW Skagit HQ Area.** They walked us around pointing out the different food plots they have going and some of the new blinds that have been put in for this year.

Replacing Lost Assets

WWA member Jim Hamlin, who enjoyed walks out to the bench at the end of the dike at Skagit HQ, before it was washed away in the King Tides last year was pleased to find members **Art Kendall, Rone Brewer** and **Rick Holt** built a replacement for it.

After the tour members and locals met **Jim** at the new bench for a seat and a story with him about the time before the Cattails.

Farmed Island tour and bench dedication: A day of getting ideas on access, favorite hunting locations and of course a lot of "the one I missed" stories.

NW Chapter Hunting Locations for the Season

Well, we all know why it is so COOL to be a member of the **NW Chapter** — **THE** HUNTING AREA. Hands down the **Skagit** area is a great place to hunt and has some of the most diverse hunting in the state. So with that here are some maps of the Blinds in the larger state properties here.

First is **Farmed Island** or as the State Calls it **The Island Unit**

Additionally, there is more farmland planted this year than ever before. Along with a plow that was able to turn some of the grass over and a great crops of Smartweed and other Duck favorites that reseeded in the place of the Canary Grass.

Field Planting Legend

Blue: Fava beans Purple: Annual Rye Green: Barley

Red: Millet and/or smart-weed

Orange: Sunflowers Yellow: Corn

Many of the fields have a mixture of agricultural and moist-soil plants such as millet, smart weed, sedges, and bidens. Providing a diversity of food types is important to meet the nutritional needs of migrating and overwintering waterfowl and provide food sources throughout the waterfowl season.

NW Chapter News continued.....

NW Chapter News Continued

Welcome to the Samish Unit of the Skagit Wildlife Area

This 410-acre site is owned by the WDFW and was acquired with funding from the North American Wetland Conservation Act (NAWCA) and Washington Migratory Bird Stamp Program (State Duck Stamp). The primary purpose of this acquisition was to meet NAWCA objectives to provide seasonal wetland habitats for waterfowl and other water birds. Following acquisition, wetland enhancements, including ponds, swales and water control structures were installed in partnership with Ducks Unlimited.

The **Samish Unit** is managed to provide managed seasonal wetlands with overwintering forage in the form of wetland plans and agriculture crops. Crop plantings are made possible with funding from a **State Duck Stamp** project and partnership with local farmers and agricultural vendors.

During the fall of 2015, additional pipes and wetland swales were added to connect ponds for drainage and flooding. The new swales are located in the north west field and eastern portion of the site as seen in this photo.

Hunting blinds are available on a first

come firs serve basis and as sheet water conditions improve during the season there are opportunities to hunt from temporary blinds throughout the area.

The **Samish Unit** is also known as "West 90" and is a well-known birding location on the Samish flats to observe waterfowl, raptors and shorebird species

Aerial Waterfowl Survey - Port Susan to Drayton Harbor

North Puget Sound Aerial Waterfowl Counts

WDFW was able to get a count of Port Susan North this past week. With clear skies and easy counting on the water here are the numbers.

Date '10/10/16	Pilot/Plan	e: Jeff N734QQ	Observer Paul De	Bruyn	
Weather Wind;0-10 NE P	artly Cloud	Tide Start: 2.0		Tide Finish:7.0	
Location	Mallard	Northern Pintail	American Wigeon	Green-Winged Teal	total
Port Susan Bay	1655	1200	800	400	4055
Livingston Bay	675	135	135	655	1600
Skagit Bay	21595	14270	5195	7405	48465
Fir Island Restoration	175	1500		750	2425
Fidalgo Bay	25				25
Swin. Reserve				-	
Padilla Bay	4250	1100	7325	200	12875
Samish Bay	850	4200	1700	475	7225
Nooksack Delta/Portage	285	285	285	95	950
Lummi Bay	125	75	50	0	250
Birch Bay	1375	825	275	275	2750
Blaine/Drayton Harbor	0	0	0	0	
Totals	31010	23590	15765	10255	80620

Private Lands/Quality Hunt Program

Lastly the other large hunting opportunity managed out of the Skagit area is the Private Land or **Quality Hunt Program.** We enjoy a great presentation that **WDFW** provided to our members this past meeting. Lots of good things coming for this season. Below is a listing of the sites for this year. They will come on line as the fields are done being worked. See the final list for a legend of the color meanings.

Big Ditch is Open

Big Ditch out of Stanwood has been under construction the past few months. It will be open for use starting this Friday so here is another access point for the season that we didn't think would be available. Hunt it early as it will close during the super low tides in November to finish the project.

		2016-17 W	aterfowl Quality Hunt F	Program Site List S	nohomish		
Red = not available to the pubic yet Green = available to the public as of 10/15/20		le to the pubic yet	RES = Reservation	Tempo	Temporary = steel post and grass matting		
		to the public as of 10/1	5/20 REG = Register to Hunt	Permanent = wood constructed blind			
			FFTH = Feel Free to Hunt	Open Field	d = hunting allowed any w	here in field	
OPE	County	Unit	Hunt Type	Days Opened	Blind Type	Parking Sp	
	Snohomish	Pioneer North	RES	6 days/week No Sundays	Open Field/Temporary	1	
	Snohomish	Pioneer South	RES	7 days/week	Temporary	1	
	Snohomish	Marine	REG		Temporary	1	
	Snohomish	Thomle 1	REG		Open field	2	
	Snohomish	Thomle 2	REG		Open field	2	
	Snohomish	Thomle 3	REG		Open field	1	
	Snohomish	Thomle 4	REG		Open field	1	
	Snohomish	Thomle North	REG		Open field	2	
	Snohomish	Miller East	REG		Open field	1	
	Snohomish	Miller West	REG		Open field	1	
	Snohomish	Norman West	RES	Mon/Wed/Fri/Sat	Temporary	1	
	Snohomish	Norman	REG		Layouts	1	

NW Chapter News Continued

OPEN	County	Unit	Hunt Type	Days Opened	Blind Type	Parking Sp
	Skagit	Bayview 3	REG		Temporary	2
	Skagit	BayviewEdison N	REG		Open Field/Temporary	2
	Skagit	BayviewEdison S	REG		Open Field/Temporary	2
	Skagit	Edison East	REG		Permanent Blind	1
	Skagit	Edison West	REG		Permanent Blind	1
	Skagit	Edison South	RES	Wed/Sat/Surt	Permanent Blind	1
	Skagit	Sam Bell North	FFTH		Permanent Blind	2
	Skagit	Sam Bell South	FFTH		Temporary	1
	Skagit	Cook West	FFTH		Temporary	1
	Skagit	Cook East	REG		Open Field/Temporary	1
	Skagit	Green	RES	Tues/Thurs/Sat	Permanent Blind	1
	Skagit	Kelleher North	FFTH		Open Field/Temporary	1
	Skagit	Kelleher South	FFTH		Temporary	1
	Skagit	Dahlstedt	FFTH		Temporary	1
	Skagit	Francis East	FFTH		Temporary	2
	Skagit	Francis West	FFTH		Open Field/Temporary	1
	Skagit	Lindgren	FFTH		Temporary	2
,	Skagit	River Bend	REG		Temporary	2
	Skagit	Kamb	FFTH		Temporary	1
	Skagit	Jungquist	FFTH		Temporary	1
		Beavermarsh 1	FFTH		Layout blinds	1
	Skagit	Beavermarsh 2	FFTH		Temporary	2
	Skagit	Beavermarsh 3	FFTH		Temporary	2
	Skagit	Beavermarsh 4	FFTH		Temporary	1
	Skagit	Beavermarsh 5	FFTH		Temporary	1
	Skagit	Calhoun	FFTH	v.	Temporary	1
	Skagit	Chilberg	FFTH		Op en Field/Layou's	1
	Skagit	J Nelson	RES	Mon/Wed/Fri/Sat.	Temporary	1
	Skagit	Fisher Slough	RES	Wed/Frl/San	Temporary	1

PEN	County	Unit	Hunt Type	Days Opened	Bilnd Type
	Whatcom	Harksell 1	FFTH		Permanent Blind
	Whatcom	Harksell 2	FFTH		Permanent Blind
	Whatcom	Harksell 3(XNOTWEED)	FFTH		Permanent
	Whatcom	Harksell 4	FFTH		Permanent Blind
	Whatcom	Harksell 5	FFTH		Open Field/Temporary
	Whatcom	Loomis East	FFTH		Open field
	Whatcom	Loomis West	FFTH		Permanent Blind
	Whatcom	Enterprise	FFTH		Open Field/Temporary
	Whatcom	Loomis South	FFTH		Open Field/Temporary
	Whatcom	Hannegan	FFTH	į.	Temporary
	Whatcom	Clearbrook	FFTH		Layout blinds
	Whatcom	Columbia	FFTH		Temporary
	Whatcom	Guide Meridian N	FETH		Temporary
	Whatcom	Guide Meridian 5	FFTH		Temporary
	Whatcom	Flynn	FFTH		Permanent Blind
	Whatcom	Old Guide 1	FFTH		Temporary
	Whatcom	Old Guide 2	REG		Temporary
	Whatcom	Old Guide 3	REG		Open Field
	Whatcom	Ritter #1	REST	Odd Numbered Days	Permanent Blind
	Whatcom	Ritter #2	RES	7.days/week	Permanent Blind
	Whatcom	W Wiser Lake Rd	RES	Even Numbered Days	Permanent Blind
	Whatcom	Barrett	FFTH		Permanent Blind
	Whatcom	Ferndale	FFTH		Temporary
	Whatcom	Rayhorst	FFTH		Open field
	Whatcom	Imhoff	FFTH		Temporary
	Whatcom	Slater	FFTH		Temporary
	Whatcom	Lampman	FFTH		Temporary
d = n	ot available to t	he pubic yet	RES = Reservation	Tempo	orary = steel post and gras
reen =	available to the	e public as of 10/15/2016	REG = Register to Hunt	Pern	nanent = wood construct
			FFTH = Feel Free to Hunt	Onen Fiel	d = hunting allowed any v

NW Chapter News Continued

Have Your Name in History:

Smithsonian Museum of Natural History is planning on coming to the **North Puget Sound** area to collect five (5) specimens of every type of waterfowl that we can hunt for in this area. Sea Ducks, Puddlers, Geese and Fish Ducks. We have roughly 27 different species that are available in this area not counting any one off birds that transit through this area.

We will be getting more info out via WWA's email system. So if member and

would like to get a chance to have your name on a bird that will be in the same room as birds that are on collection from people like Charles Darwin, John Muir or Teddy Roosevelt. Then you'll need to join WWA to be able to receive the details. If you are a member you'll get the info as so as I get it. So below is what we have so far.

ATTENTION Waterfowl Hunters: The Smithsonian Institution's Division of Birds http://vertebrates.si.edu/birds/ birds research.html is planning on coming to our area December 1-18, 2016 to collect waterfowl specimens for the National Museum of Natural History. Not only will they be shooting birds but they need your help in gathering up the species and numbers of waterfowl they require.

So this will be your chance to donate a species of waterfowl to the Smithsonian collection with YOUR NAME on it. Details on the project will follow in the coming weeks. The bottom line is they will require five (5) specimens of every species of waterfowl from our area and they will have to be fresh - only hours old. Please contact Matt Klope, Whidbey Island Taxidermy, who will be hosting these researchers, at 360 672-5100, or http://www.whidbeyislandtaxidermy.com for additional details.

Trouble During Your Season? Come Meet with Us

The Chapter continues to meet throughout the season to talk about how hunting is going and what is working and what is not. Where to be and when not to be there. If your season is a little off then come on in for a little help or give a hand to a fellow hunter. It will make your season better in the end. We meet at the Conway Fire station on the 2nd Tuesday of the month starting at 7_{pm}. With the dates of 8th of November, 13th of December, and 10th of January. So Happy Birthday Marines! Relax and reflect on Veterans Day, Enjoy the Family on Thanksgiving, Hope for a new sack of decoys for Christmas and don't forget to kiss your sweetheart wishing in Old Anzine!!! See you in the January newsletter or hopefully the boat ramp!

WASHINGTON WATERFOWL ASSOC.

A Pocket Schedule from Your **President**

Keep the 2016-17 hunting season hours guide handy with this wallet size schedule. Thanks for making it Jim!

Washi Mon	Washington Waterfowl Association Mon 10-17 thru Sun 10-23 Mon 10-24 thru Sat 10-30 Mon 10-31 thru Sat 11-05 Mon 11-07 thru Sun 11-13 Mon 11-21 thru Sun 11-20 Mon 11-28 thru Sun 12-04 Mon 12-05 thru Sun 12-11 Mon 12-12 thru Sun 12-18 Mon 12-19 thru Sun 12-25 Mon 12-26 thru Sun 01-01	thru thru thru thru thru thru thru thru	Associ Sun Sat Sun Sun Sun Sun Sun Sun Sun	ation ~ 10-23 10-30 11-06 11-13 11-13 11-20 11-27 12-04 12-11 12-11 12-18 12-25	Ves Ves	2016-2017 Season ~ Pac Std Time Vest VA 07:05-6:10 East VA 6:55-6:00 7:15-6:00 7:25-5:50 6:25-4:50 6:35-4:40 6:35-4:25 6:35-4:25 6:55-4-25 7:05-4:20 7:15-4:20 7:25-4:20 7:25-4:25 7:25-4:25 7:25-4:25 7:15-4:15
	11-07	thru	Sun	11-06	6:25 ₋ 6:35 ₋	1:40
lon	11-14	thru	Sun	11-20	6:45-4	30
Mon	11-21	thru	Sun	11-27	6:55-	1-25
Mon	11-28	thru	Sun	12-04	7:05-	4:20
Mon	12-05	thru	Sun	12-11	7:15	4:20
Mon	12-12	thru	Sun	12-18	7:20	4:20
Mon	12-19	thru	Sun	12-25	7:25	4:20
Mon	12-26	thru	Sun	01-01	7:25	4:25
Mon	01-02	thru	Sun	01-08	7:25	7:254:30
Mon	01-09	thru	Sun	01-15	7:25	7:25-4:40
Mon	01-16	thru	Sun	01-22	7:20	7:20-4:50
Mon	01-23	thru	Mon	01-29	7:15	7:15-5:00

News for the Flock

Washington State Duck Stamp and Print Collectors

The 2016-2017 Washington State Duck Stamp prints and stamps with the image of a Hooded Merganser, created specifically for Washington by **Doug Snyder** of Chicago, IL are available for purchase. As in recent years, the **WWA** is

strictly limiting the number of prints to just 110 copies. So order yours today!!!

Order forms are on pages 27-30 or are available online at waduck.org

Be sure to order your prints today!

the site.

Need your 2016-17 Migratory Waterfowl & Upland Game Regulations?

Download the 2016-17 Migratory
Waterfowl & Upland Game
Regulations today for free from
WDFW at: http://wdfw.wa.gov/
hunting/regulations/. A
waterfowl identification guide is
also available
for download at

Southwest Chapter News

Our Chapter is currently on "Hunting Season Hiatus" during the fall and winter.

Kitsap County Chapter News

The Kitsap County Chapter is looking for a new Chapter Chairperson. Peninsula Waterfowlers, we need someone to step forward.

Spokane Chapter News

The Spokane County Chapter is looking for a new Chapter Chairperson. Inland Empire Waterfowlers, we need someone to step forward.

Yakima Valley Chapter News

Our Chapter is currently on "Hunting Season Hiatus" during the fall and winter. **Our next meeting will be February 9, 2017.** For more information, call or text YV Chapter Chairman Abel Cortina at 509-786-9196.

Tacoma Sportsmen's Club

16409 Canyon Rd. E.
Puyallup, WA 98375
(253) 537-6151
www.tacomassportsmensclub.com

News for the Flock

The **WWA** is based on volunteer efforts and donations from folks that care about the waterfowl hunting heritage. Our success rides on the shoulders of these volunteers and generous benefactors. Below in red is a listing of recent contributions to the six (6) primary funds established by the **WWA** since publication of the September 2016 Newsletter.

WWA Youth Fund — \$1,725

Monthly Recurring Donation — Jim Goldsmith, Oct. 2016 — \$5

WWA Legal Fund — \$17,537

Monthly Recurring Donation — John Arrabito, Oct. 2016 — \$5

WWA Habitat Fund — \$785

WWA Jay Koetje Memorial Fund for Skagit Farmed Island — \$1,975

Dollars used to buy a mower to help maintain the Farmed Island Unit of the Skagit Wildlife Area

WWA Heritage Lands Fund — \$10,957

WWA General Fund — \$148

You can contribute in so many ways to the WWA, from locally in your Chapter, to statewide, helping the WWA carry on! Many donations are tax deductible.

Thank you for your generous contribution to the Waterfowler's Heritage.

Large Selection of Firearms and Ammunition (360) 588-4672

Remington, Winchester Browning, Beretta, Benelli Shotguns, Pistols, & Rifles Everything for the Hunter and Fisherman Fishing, Camping, & Outdoors 895 Nevitt Rd Burlington, WA 98233 One Block West of 1-5 @ Hwy 20 Exit

One the Largest Selections of Outdoor Gear and equipment in Skagit County (360) 757-4361

Ultimate Fishing Selection
Decoys, Calls, Crab Pots

IF WE DON'T HAVE IT, WE CAN GET IT

Clothing, Rain Gear, Boots

Proud Sponsors
of the
Washington Waterfowl
Association

Locally Owned and Operated

MEMBERSHIP RENEWALS

Renew Online at www.waduck.org

By: Ellen Satre

If you have not received your membership card or decal. Please contact Ellen. As well, if you have questions or changes to your address please contact Ellen at EllenSWWA@comcast.net or call 253.845.2398.

WWA Life Members

JOIN THE HERITAGE CLUB

\$500 Life Member; \$750 Sustaining Lifetime Member

WADUCK.ORG

#1 Gary Talbert	#2 Paul Bunn	#3 Austin Addicoat	#4 Rone Brewer	#5 Fritz Kimle
#6 Jim Corines	#7 Neco Villella	#8 Roger Bennett	#9 Bruce Feagan	#10 Larry Gordon
#11 Rich Greenshields	#12 Mike Lovelace	#13 Reserved on Time Payments	#14 Jack Westerfield	#15 Bud Hufnagel
#16 John Arrabito	#17 Jenny Lutz	#18 Mike Lutz	#19 Reserved on Time Payments	#20 Brett Stark
#21 Earl Mikkelson	#22 US Rep Jamie Herrera-Beutler	#23 Ken Packard	#24 Jan Sabin	#25 Lance Kintrea
#26 Jim Kline	#27 Leon Kollman	#28 Derek Melton	#29 Dan Stearns	#30 John Hanson
#31 Mark Hackett	#32 Reserved 2nd Bud Hufnagel	#33 Mickey Clary	#34 Reserved for BQT Presentation (2015)	#35 Reserved for BQT Presentation (2015)
#36 Doug Graef	#37 Robb Stack	#38 Rod Boyer	#39 Paul Sullivan	#40 Jessica Dunn
#41 Dave Farley	#42 Will Goldsmith	#43 Shaunie Cochran	#44 Claudean Talbert	#45 William Dunlap
#46 Analise Arrabito	#47 Robert Zeka	#48 Ron Watkins	#49 Ken Boyer	#50 Henry Field
#51 Ric Wray	#52 Rich Phillips	#53 Ross Barkhurst	#54 Michael Bess	

Sound Ecol ogi cal Endeavors

Wetland Delineation & Creation

Environmental Permitting

Fish and Wildlife Surveys

Endangered Species

Field Sampling/Remote Site Access

Ecological Risk Assessment at Hazardous Waste Sites Rone Brewer M. S. President / Senior Ecologist

193253 32nd Avenue N.W. Stanwood, WA 98292-9029

Phone: (206) 595-7481

E-mail: nwducks@frontier.com

SEE RESULTS

WELCOME TO NEW WWA MEMBERS for September

Last name	First name	Chapter Profesones	Momborship lovel
Last Haine	First name	Chapter Preference	Membership level
Johnson	Andrew and Charity	Gray's Harbor	Family membership
Mertz	Eric	Lower Columbia	Individual membership
Schierscher	Joe	Lower Columbia	Individual membership
Achurra	Taylor	Moses Lake	Jr Membership (Under 18yo)
Beck-Facey	Jackson	Moses Lake	Jr Membership (Under 18yo)
Buchanan	Spencer	Moses Lake	Jr Membership (Under 18yo)
Burgess	Brandon	Moses Lake	Jr Membership (Under 18yo)
Carter	Craig	Moses Lake	Jr Membership (Under 18yo)
Crowell	Matt	Moses Lake	Jr Membership (Under 18yo)
Daniels	Anthony	Moses Lake	Jr Membership (Under 18yo)
Dearborn	Janet	Moses Lake	Jr Membership (Under 18yo)
DeLaTorre	Ethaniel, Jessica, Julian	Moses Lake	Jr Membership (Under 18yo)
Dorman	James	Moses Lake	Jr Membership (Under 18yo)
Dorman	Sarah	Moses Lake	Jr Membership (Under 18yo)
Gallegos	Alonzo	Moses Lake	Jr Membership (Under 18yo)
Gessele	Heather	Moses Lake	Jr Membership (Under 18yo)
Gramse	Mateo	Moses Lake	Jr Membership (Under 18yo)
Hansen	Kohl	Moses Lake	Jr Membership (Under 18yo)
Hernandez	Manolo Lopo	Moses Lake	Jr Membership (Under 18yo)
Kaldor	Joshua and Mary	Moses Lake	Jr Membership (Under 18yo)
Koski	Cierra	Moses Lake	Jr Membership (Under 18yo)
Kube	Nason	Moses Lake	Jr Membership (Under 18yo)
Landoni	Trenton	Moses Lake	Jr Membership (Under 18yo)
Maharjan	Madhukar	Moses Lake	Jr Membership (Under 18yo)
Mansfield	Amber	Moses Lake	Jr Membership (Under 18yo)
Morton	Joseph	Moses Lake	Jr Membership (Under 18yo)
Ogg	Cole	Moses Lake	Jr Membership (Under 18yo)
Ramirez	Juan	Moses Lake	Jr Membership (Under 18yo)
Rodriguiz	Michael	Moses Lake	Jr Membership (Under 18yo)
Rothenberger	Tom	Moses Lake	Jr Membership (Under 18yo)
Rustman	Ronald	Moses Lake	Jr Membership (Under 18yo)
Sanders	Colton	Moses Lake	Jr Membership (Under 18yo)
Sanders	Katie	Moses Lake	Jr Membership (Under 18yo)
Sanderson	Tristin	Moses Lake	Jr Membership (Under 18yo)
Spencer	Cole	Moses Lake	Jr Membership (Under 18yo)
Stevenson	Emma	Moses Lake	Jr Membership (Under 18yo)
Villarreal	Mike	Moses Lake	Jr Membership (Under 18yo)
Visker	Carter and Collin	Moses Lake	Jr Membership (Under 18yo)
Welch	Owen	Moses Lake	Jr Membership (Under 18yo)
Burghy	Hunter	Northwest	Individual membership
Colby	Evan	Northwest	Individual membership
Miller	Adam	Northwest	Family membership two year
Campbell	Riley	Seattle	Individual membership
Ono	James	Seattle	Individual membership
Way	Cameron	Seattle	Individual membership

News for the Flock

TREASURER'S REPORT (9-8-2016)

Corporate Checking (BAC)	\$	12,650.86
Corporate Checking (AW)	\$	8,339.60
Funds to be Deposited	\$	130.00
Duck Stamp Account	\$	2,300.00
(Most recent report 6-16-2016)		
Merchandise Account	\$	2,219.79
Corporate C.D.	\$	17,621.84
Cornerate Total	•	43 262 00

CHAPTER FINANCES

*	GH Checking (1-7-2016)	\$	1,632.41
×	Kitsap Chapter (To Be Funded)		
*	LC Checking	\$	18,730.04
*	ML Checking	\$	26,216.38
***	NW Checking	\$	7,924.99
***	SEA Checking	\$	23,300.92
*	SEA CD Amount	\$	
*	SEA Robert Hickok Fund		
***	GH Checking (1-7-2016) Kitsap Chapter (To Be Funded) LC Checking ML Checking NW Checking SEA Checking SEA CD Amount SEA Robert Hickok Fund SEA Total SPO Checking SW Checking Tri-Cities Checking (Original Seed Money) WH Checking YV Checking	<u>\$</u> \$	34,371.90
**	SPO Checking	Clo	sed 5/19/2014
*	SW Checking	\$	
×	Tri-Cities Checking	\$	100.00
*	(Original Seed Money)		
*	WH Checking	\$	5,178.21
**	YV Checking	\$	2,366.56
-			

GENERAL DENTISTRY

GARY BERNER, DDS, PLLC OAK HARBOR (360) 679-3441

Sponsoring Conservation and WWA

MT Pet It's All About The Dogs!

Rod & Tina Brown

Canine Caviar / Animal Naturals / More

17330 Broadway Ave #A,

Snohomish WA 98296

Rod cell (206) 353 6556

Ofc (360) 668 6556

Fax (360) 668 6051

rodbrown@msn.com

http://www.mtpet.com

State Farm®

Providing Insurance and Financial Services

Home Office, Bloomington, Illinois 61710

Keith Sorestad, Agent

National Multiline Sales Award

820 Township Street, Sedro Woolley, WA 98284-2031 Bus 360-855-1831 Fax 360-855-1833 keith@ksorestad.com

Good Neighbor Agent since 1977

www.ksorestad.com

JOHN T. ARRABITO, P.C.

John T. Arrabito

Attorney at Law

Phone: (425) 894-4080 FAX (425) 775-8016

19303—44th Avenue W. Lynnwood, WA 98036

E-mail: iarrabito@comcast.net

2016 Washington Migratory Bird Stamp Print Order Form

The Washington Waterfowl Association is pleased to present the 2016 Washington State Migratory Bird Stamp and Limited Edition Print.

Revenue received through this program will be used by the Washington Waterfowl Association and the Washington Department of Fish & Wildlife, to improve habitat for waterfowl and other migratory birds in Washington.

This year's artwork, Hooded Merganser, was created by Mr. Doug Snyder of Chicago, Illinois.

To order your print(s) and accompanying stamps, please complete the order form.

2016 Washington Migratory Bird Stamp Print Order Form

Please send me: 1 2 3 4 (circle one) or more: unframed pri	int(s)
1 2 3 4 (circle one) or more: unframed pri	int(s) and stamp(s)
1 2 3 4 (circle one) or more: framed print(s) If available, the edition number(s) I would like are	e:
Please Ship Prints to:	
Name	
Address	
Email AddressPhone_	
I have included \$55* for each unframed print for a I have included \$70* for each unframed print & sta I have included \$120* for each framed print/stamp *(Prices include shipping and handling)	a total of \$00 amp for a total of \$00 o for a total of \$00
	Total Amount: \$00
Mail a check for the total amount to:	
Washington Waterfowl Association PO Box 2131 Auburn, WA 98071-2131	

2016 Washington Migratory Bird Stamp Order Form

Page 29

(Complete order form and submit with check or money order for the combined total) Please include a self addressed stamped

envelope and proper protective materials to:

WASHINGTON WATERFOWL ASSOCIATION

PO Box 2131 Auburn WA 98071-2131

Orders must be received by March 31, 2017 for fulfillment by WWA

Questions? Call 206-890-9559

See next page for examples of stamp order types

TVDE A STAMPS		X	\$15.00 - \$			
Single stamps	No. of stamps	_^	\$15.00 - \$	Total	-	
TYPE B STAMPS Corner block of 2 stamps	No. of blocks	_ X	\$30.00 = \$	Total		
TYPE C STAMPS _ Corner block of 4 stamps	No. of blocks	X	\$60.00 = \$	Total		
TYPE D STAMPS _ Corner block of 6 stamps	No. of blocks	X	\$90.00 = \$	Total		
TYPE E STAMPS Corner block of 9 stamps	No. of blocks	X	\$135.00 = \$	Total		
TYPE F STAMPS Full sheet of 30 stamps	No. of sheets	_ X	\$450.00 = \$ _	Total		
TYPE G STAMPS Mini-sheet; Looks similar to Federal Duck Star	No. of mini-sheets	X	\$15.00 = \$	Total	-	
Combined To	tal		\$		_	
Name (please print)						
Address						_
City, State, Zip Code	e					_
Phone number with	area code					
Email						_
Please include a self	addressed stamped en	velope a	and proper protective	ve materials		

WASHINGTON MIGRATORY BIRD STAMP ORDER TYPES

Stamp Sales Description

Type A= Single Stamps

Type B= Corner Block of 2 Stamps

Type C= Corner Block of 4 Stamps

Type D= Corner Block of 6 Stamps

Type E= Corner Block of 9 Stamps

Type F= Full Sheet of 30 Stamps

Note:

All Stamps are in full color

Type B Type C

Business Directory

Support the Merchants that support us!

Environmental Consulting

Sound Ecological Endeavors 206-595-7481

Wetlands Restoration/Permitting

Stanwood, WA <u>rbrewer@soundeco.net</u>

Guns & Ammunition

Skagit Arms 360-588-4672

895 Nevitt Road

Burlington, WA <u>www.skagitarms.com</u>

AMS Guns
Buy-Sell-Trade-Consign
Woodinville, WA
425-483-8855
Since 1975
amsguns.bizland.com

Hunting Guide Services

Burbank Guide Service 509-545-8000
Washington's Premier Guide Service Since 1977
Burbank, WA www.burbankgoose.com

Duck Taxi on Potholes Reservoir
Meseberg Adventures
Since 1972

Since 1972

Mike Meseberg

www.ducktaxi.com

Hunting Supplies

Flight Cancelled Lanyards
Call n' Haul
Solution

Www.flightcancelledlanyards.com

HEVI-Shot www.hevishot.com

Sweet Home, Oregon

Kennels/Pets/Dog Training

East Harbor Gun Dogs 360-861-8385

Quality Labrador Retrievers

McCleary, WA <u>www.eastharborgundogs.com</u>

Von Waldberg Kennels 425-402-8899

Everything German Shepherds

Snohomish, WA

Lawyers

John T. Arrabito425-894-4080Attorney at Law(FAX) 425-775-8016Lynnwood, WAjarrabito@comcast.net

Shooting Ranges

Old Skagit Gun Club 360-757-4326

Trap and 5-Stand Burlington, WA

Dentistry

Gary Berner, DDS, PLLC 360-679-3441

General Dentistry Oak Harbor, WA

YOUR LISTING HERE

Hearing Protection

Custom Fit Hearing Protection206-783-9994Insta-Mold Ear PlugsPatricia WebsterSeattle, WApatonpost1@msn.com

Hunting & Outdoor Clothing

<u>Filson</u> Free Catalogue — 800-624-0201 Better Outdoor Clothing Since 1897 Headquarters in Seattle, WA

Cedarville Farms Waterfowl Club

Oakville, WA <u>www.cedarvillefarms@aol.com</u>

Cook Canyon Hunt Club888-857-5074Birds-Guided Hunts-Dog TrainingEllensburg, WA

www,cookcanyon.com

Insurance

State Farm 360-855-1833

Keith Sorestad, Agent

Sedro Woolley, WA <u>www.ksorestad.com</u>

Lodging

Bayside Tillamook Bay Lodge

Greg Hublou, Owner (503) 730-8628

P.O. Box 3500

Bay City, OR 97107 www.baysideoregon.com

OR HERE

Pets

MT Pet—All About Dogs
Premier Pet Foods
360-668-6556

Snohomish, WA <u>www.mtpet.com</u>

Whole Pet Shop
Woodinville
Renton 425-687-7731
425-481-5684
www.wholepetshop.com

Photography

Geddes Photography 360-982-2474

Family & Business, Studio, Outdoor

Anacortes, WA <u>www.geddesphotograpy.com</u>

Consider Your Donation For

Heritage Lands

FARMLAND AND PUBLIC ACCESS PRESERVATION

The WWA is launching a private land/public access program called *Heritage Lands*. The goal is farmland preservation and public outdoor recreation opportunity, with the initial implementation in the Skagit and Stillaguamish River valleys.

DON'T let your Heritage Lands Turn from this into....

This Program will Purchase Farmland, Preserve it, Conserve it, Promote it, Maintain it, and Manage it for Waterfowl and Public Hunting for you and the Next Generation.

We need your personal, corporate, or in-kind commitment to help us exceed our goal of \$300,000! We currently have a benefactor that will match the first \$2,000. Contact Rone Brewer to donate (206) 595-7481.

Every Donation Helps! WWW.WADUCK.ORG

For additional information please contact:

Rone Brewer, (206) 595-7481 nwducks@frontier.com Skagit Valley Photos Courtesy of Dave Honan www.davehonan.com

١,	ın	A 1		R /		A //			0		ш	D	A					A	TI		•	1
V	٧١	/V	A	IV	ΙEΙ	VII	В	ĸ	2	н	Ш	Ρ,	А	Р	μ	L	L	А		u	חנ	۱

Name:										
Address:										
City:, State:, Zip:	•									
Email Address:	•									
Best Phone Contact: ()	•									
Membership Type:										
[] Family (immediate family up to age 18) — \$ 35.00 [] Regular — \$ 30.00 [] Life — \$ 500.00 [] Sustaining Life — \$ 750.00 [] Senior (65 or over) - \$ 15.00 [] Junior (under age 18) \$ 15.00 [] 2-Year Regular \$ 50.00 (New) [] 2-Year Family \$ 60.00 (New) (2-year memberships not available online)										
<u>Chapter & Newsletter</u> : (Please specify your preferences) Newsletter by [] email or [] hard copy										
[] Grays Harbor/Chehalis Valley Chapter meets the 1st Thursday of the month (Feb – Oct) at the Evergreen Sportsmen's										
Club, 12736 Marksman Road, SW, Olympia. [] Kitsap Peninsula Chapter — Dates and places TBD. Lower Columbia Chapter meets the last Thursday of the month (Jan – Sept) at the Vancouver Trap										
 Club, 11100 NE 76th Street in Vancouver. Moses Lake Chapter – Dates and places TBD. Northwest Chapter meets year round the 2nd Tuesd of the month at the Conway Fire Hall. 	ay									
[] Seattle Chapter meets the 4 th Wednesday of the month (Jan – Oct) at Kenmore Shotgun Range, 1031 – 228 th Street SW, Bothell, WA										
[] Southwest Chapter meets on the last Tuesday of the month (Jan – Sept) at the Tacoma Sportsman's Club, 16409 Canyon Road E, Puyallup.										
Spokane Chapter – Vacant Tri Cities Chapter — meets on the 2nd Tuesday of the month (Jan – Sept) at the Kiko's Tacos, 1014 S Washington Street, Kennewick, WA 99337.										
 Whatcom County Chapter meets the 1st Tuesday of the of the month (Jan – Nov.) at 										
the Tenant Lake Interpretive Center. [] Yakima Valley Chapter meets the 2nd Thursday of month (Feb – Sept) alternating between restaurants in either Prosser or Zillah. See Page 2 for this month's meeting location.	the									

Pay with a credit card from our website:

www.waduck.org

or

Mail with a check to:

WWA,

10610 66th Ave E. Puyallup, WA 98373

A few facts about the WWA:

- Established in 1945
- Non-profit 501(c)(3) organization
- 10 chapters throughout Washington
- We spend all of our resources within Washington State

Our projects include:

- Working on behalf of Hunter's Rights issues to keep public access open and available
- Administration of the WA Migratory Bird Stamp and Print Program
- Hosting and sponsoring the Washington State Duck Calling Championships
- Wood Duck Nest Box & Mallard Nest Tube, Goose Nest Pot & platform construction, installation, & maintenance
- Working with the Boy Scouts of America on Eagle Scout projects
- Hosting Youth Mentor shotgun shooting one-on-one instruction events
- Conducting NRA sanctioned Hunter Education classes for Youth & donation of funds to offset WDFW printing costs for youth gun safety classes
- Donation of funds to support high school shooting teams in Washington
- Teaching adults and youth decoy carving arts
- Working with thousands of children at Sportsman's Show painting decoys, and with seriously ill youngsters on a decoy painting project
- Providing scholarships for boys and girls to attend a week at Youth Conservation Camp on Orcas Island, WA
- Working with the WDFW in the creation of premium quality hunt waterfowling areas
- Building and rehabilitating blinds in public hunting areas
- Distribution and planting of thousands of pounds of donated corn seed for waterfowl consumption
- Working with the Yakama Tribe in banding upland birds and waterfowl, and building duck "blinds" on tribal lands
- Goose and duck nest counts and banding of both with the WDFW and USFWS
- Working with the WDFW on dove counts & planting WDFW food plots in Eastern WA with WWA owned tractor and farming implements
- Sponsoring of the Annual NW Decoy Collector's Show
- Participating in multiple Sportsman's shows annually
- Donation of funds and volunteer man hours for Swan Mortality Mitigation Studies
- Donation of funds and man hours to WDFW for goose banding and satellite tracking
- Litter pickup projects at public hunting areas, boat ramps, and along highways; and conducting multiple fund raising banquets annually to pay for all of these "hands on" conservation projects.