Voice of the Waterfowler

Washington Waterfowl Assoc.

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

HUNTERS FOR CONSERVATION

501(c)(3) tax exempt

P.O. Box 2131 Auburn, WA 98071

etter from the President

ESTABLISHED 1945

March 15, 2019

Washington Waterfowl Association

Volume 28, Issue 3

CORPORATE OFFICERS

Rick Holt, President Rod Boyer, V.P. Bob Taylor, Secretary John Arrabito, Treasurer

(360) 853-3742 (253) 736-4126 (360) 798-5342 (425) 894-4080 WWA Members,

BOARD OF DIRECTORS

DUARD OF DIRECTORS		
Bruce Burns (SW) Abel Cortina (YAK) Bruce Feagan (ML) Jim Goldsmith (GH) David Irons (SEA) Earl Mikkelsen (SW) Nathan Neideigh (SW) Mark Pidgeon GH) Kurt Snyder (GH)	(253) 961-8802 (509) 786-9196 (206) 714-8020 (360) 866-0612 (425) 443-6603 (253) 862-4509 (253) 229-5794 (425) 221-3986 (360) 485-9353	
CHAPTER CON	TACTS	
Grays Harbor Chapte Chair Kurt Snyder	(360) 485-9353	
Kitsap Peninsula Cha	<u>pter</u>	
Chair Vacant		
<u>Lower Columbia Cha</u> Chair Ted Blade	<u>pter</u> (360) 573-5259	
<u>Moses Lake Chapter</u> Chair Robin Hickok Proj. Coord. Dick Price	(509) 765-3541 (509) 762-9027	
<u>Northwest Chapter</u> Chair Rick Billieu	(360) 653-8571	
<u>Seattle Chapter</u> Chair John Arrabito	(425) 894-4080	
Southwest Chapter Chair Bruce Burns	(253) 961-8802	
<u>Spokane Chapter</u> Chair Vacant		
<u>Tri-Cities Chapter</u> Chair, Jason Oliver	(509) 366-9914	
<u>Whatcom Chapter</u> Chair Lyle Galloway	(360) 201-1775	

Chaiı

Marcus Leuck

Please read the documents at the links below from your fellow member, **AI O'Conner**, through the **WDFW Freedom of Information Office**. They are interesting articles and these reports will tell you exactly what we as Washington citizens and hunters are dealing with concerning the **WDFW**.

The Fir Island Farms Tidal Marsh Monitoring Report—Introduction: The Fir Island Farms tidal marsh restoration site, owned by the Washington Department of Fish and Wildlife (WDFW), was recently returned to daily tidal inundation following dike removal at its seaward boundary and dike construction at its landward boundary to protect other properties. An important goal of this project was to provide habitat for native fish and wildlife. To read the rest of this article: go to https://bit.ly/2HhsdQQ.

Juvenile Chinook Salmon Response to Dike Setback Restoration at Fir Island Farms in the Skagit River Tidal Delta, 2015-18—*Abstract:* Located within the Skagit River Tidal Delta, the Fir Island Farms Restoration Project restored approximately 53 hectares (131 acres) of tidal marsh and tidal channels. We monitored habitat conditions and fish use of the restored area and reference during the juvenile Chinook salmon outmigration period for two (2) years pre-(2015 and 2016) and post-restoration (2017 and 2018). To read the rest of this article go to <u>https://bit.ly/2VTsnRK</u>.

FOR THE RESOURCE

Thank you,

WWA President

Chair Lyle Galloway (360) 201-1775 To Preserve, Pro Zakima Valley Chapter

(360) 710-7924

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

Page 2

	News for	the Flo	ock
2	2019 EVENTS CALENDAR	April 6	Youth Outdoors Banquet, Hotel Red Lion, Olympia Tickets available online
March 16	Woodduck box Work Party with the SW Chapter. More details on page 10.		at: Charityauction.bid/2019YOUWesternWA
March 20	Mandatory Reporting Deadlines for	April 10	NW Chapter Meeting at Conway Fire Station at 7pm.
	Sea Duck, SW Canadian Goose, Snow Good and Brant. Report on your harvest record cards or online at <u>fishhunt.dfw.wa.gov.</u> Be sure to report even if you didn't harvest any birds!	April 20	Moses Lake FNRA Free Trap Shoot for Youth at the American Legion Quincy Gun Club in Quincy, WA. See flyer on page 11.
March 23	Woodduck box Work Party with	April 24	Seattle Chapter Meeting at the Kenmore Shotgun Range.
	the SW Chapter. More details on page 10.	April 27	Youth Outdoors Banquet, Red Lion Inn, Yakima. Tickets available online
March 23	Richland Rod and Gun Club Wild Game Dinner		at: Charityauction.bid/2019YOUYakima
March 23	Youth Outdoors Banquet, Mirabeau Park Hotel, Spokane. Tickets available online at:	May 18	Mid Valley Sport Clays Event in Gervis OR with the Lower Columbia Chapter. More details to come.
March 26	Charityauction.bid/2019YOUSpokane Southwest Chapter Monthly Meeting at the Tacoma Sportsmen's Club at 6:30pm.	May 18	Washington Brant Foundation Decoy Carving Competition at Maiben Park i Burlington, WA. Learn more at www.wabrant.org
March 27	Seattle Chapter Meeting at the Kenmore Shotgun Range.	D	
March 28	Skagit Wildlife Area Planning Meet 6:30 to 8:30 p.m. at the Padilla Bay Visitor Center, 10441 Bayview Edison Road, Mount Vernon. See story on Page 14.		an Active Member and nd one of these GREAT Events!
March 28	Lower Columbia Chapter Meeting at the Vancouver Trap Club.		STON WATERFOM
April 2	Whatcom County Chapter Meeting at Laurel Farm & Western Supply in Bellingham.		NUMBER FOR BOS
April 4	Grays Harbor Chapter Meeting at Evergreen Sportsmen's Club		Constant Protest

News for the Flock

Duck Stamps & Prints:

Buy your 2018/19 Duck

stamp print. The print is specifically done to show our appreciation to **WWA** for not letting the duck stamp program die like so many other states.

Please purchase a print/ stamp for yourself or as a gift.

Since the program is self funded everyone's support is critical. Please go to <u>www.washingtonduckstamp.com</u> to purchase your piece of **WWA** history.

You can still get your stamp by mailing a copy of your License and a self-addressed stamped Envelope to:

> Washington Waterfowl Association P.O. Box 2131 Auburn, WA 98071

Mandatory Reporting Deadlines:

Don't forget to report your waterfowl harvest!! Sea Duck, SW Canada Goose, Snow Goose and Brant reports are **due by March 20, 2019**! You must report hunting activity on your harvest record cards to **WDFW** using the online reporting system at: <u>fishhunt.dfw.wa.gov/</u>, or by mailing the cards to: WDFW Wildlife Program - Waterfowl Section PO Box 43141 Olympia, WA 98504.

Reports need to be postmarked by the reporting deadlines <u>even if you did not harvest any</u> <u>birds.</u>

Also remember to turn in your **USFW Migratory Bird Harvest Survey** for waterfowl (ducks, sea ducks, geese, and brant).

2019 Swan Survey Results for Fraser and Skagit Valley Snow Goose Photo Count

By: Callie B. Moore, Asst Wildlife Biologist of WDFW

Date: 12.31.18 Observers: M. Hamer & C. Moore

Location & Count

Canada: 15,191 Whatcom (Lyden): 8,131 Skagit: 53,412 Snohomish: 33,259 Total: 109,993

A second flight is planned for mid-March. With results available a few months after.

News for the Flock

Grays Harbor Chapter News:

By: Kurt Snyder

A Year of Events:

- Some of the things we have planned for this year:
 We have our annual hunt for two raffle going on and all chapters that are participating should have the tickets on sale at this time. The highlights are that *each ticket gets you TWO chances* at one of these great hunts. Overnight lodging is provided with each hunt. The tickets are priced fairly and all proceeds go to the selling chapter. Our Chapter, the Grays Harbor Chapter, uses this raffle as our main money maker. Many thanks to our sponsor, Cedarville Farms Waterfowl Club for donating these hunts!
- Our annual FREE Youth Shotgun Event now the Colton Smith Memorial Shoot — is scheduled and most of the planning is complete. We hope to attract more kids to this event so I would ask that you send the flyer out to anyone you think would be interested. The course is usually 50 targets and we are very flexible on this. Shooting with the kids, free lunch and prizes for all the kids is what this is all about! We believe that we can help promote safe and fun shooting along with the waterfowling that started it all! See the Flyer on pg 5.
- We are starting some target events that will be scheduled for Thursday evenings this summer at the Evergreen Sportsmen's Club, near Littlerock. We are planning on some "chip shoot" style targets. It sounds like a lot of fun to me. The cost will be the price of the targets and a few bucks on top of that. The winning teams take half of the pot for each game, and the Grays Harbor Chapter takes the other half. Fun and a few bucks for the Chapter! Please contact me for more info on this and I'll fill ya in!

Help WWA:

We are trying to promote the **WWA** as much as possible as we really need more members so we can be effective at fighting for what is right and against what is wrong for the resource. The more people we represent, the more we are listened to. There have been several ideas to bolster our membership, but I would like all of you reading this to help out. Recruit a new member, pass the word around about us and donating your time are some of the things we rely on. We don't have the heavy pockets that **DU** and

Recruit a new member, pass the word around about us and donate your time. *We're in this together* and without knowing it the waterfowl need us more than ever.

other organizations have so we have to work harder at what we do. We are in this together and without knowing it, the waterfowl need us more than ever.

Lower Columbia Chapter News By: Doug Hargin

RNWR Cleanup Completed:

Saturday March 2nd we completed our annual post season clean-up and shut down of the hunt area on the River S Unit of the Ridgefield National Wildlife Area (RNWR). We removed water from the older cement pit blinds and covered them with plastic to keep them dry for next season. Our members picked up wads, shell casings and other garbage from all the blinds. The area was much cleaner than past years. Hopefully hunters are doing their part after each outing. Closing down the last 3rd of the season also may have contributed towards it. Thanks to Dino Mastri for donuts and running the event. Arlan Hackett for procuring the BBQ food and Chris Stalcup for grill master duties. Also Thanks to Dan Hafenbrack, Ted Blade, David Mason, Bill Dose, Cliff Pepper, Dion Hess, Daren Hauswald, Jack Sherwood, Bob Knowles, Thomas McKnight, Todd Sanders and son Hayden. Our thanks to **Cindy** and **Dave Lescalleet** for their time representing the refuge at the work party.

ALEA Grant Applications:

Our chapter is applying for two separate grants with Aquatic Lands Enhancement Account (ALEA) Volunteer Grants Program. Both grant applications focus on the Shillapoo Wildlife Area for habitat

improvement. **Chapter president, Ted Blade** initiated the application to provide 5-7 acres of buckwheat for the north end of the wildlife area. **Chapter VP Michael Andreotti** applied for a grant to plant 1,000 Wapato tubers in the vicinity of the water areas near the tin shed.

Mid Valley Sporting Clays Event:

Save the date! Our chapter is planning a shoot at this venue in **Gervis, OR** on May 18th. More details to follow!

Page 4

March 15, 2019

Page 5

AUGUST 24TH 2019

COLTON SMITH MEMORIAL

Free youth SHOOTING EVENT

Free for 15 years of age and under

Get the 2019 waterfowl season off to a great start with this free youth shot gunning event! Lunch and kids' prizes provided by the *Grays Harbor Chapter* of the *Washington Waterfowl Assoc*.

www.waduck.org

Limited instruction for inexperienced kids

*Military adults shoot for \$15.00

to all kids age 15 and under! Parents can shoot with the kids for a \$20.00 target fee. Prizes for all kids! Potluck style lunch free to all entries and parents! Hosted by the Evergreen Sportsman's Club! 12736 Marksman St SW, Olympia, WA 98512 **RSVP TO;** KURTSNYDER#OUTDRS. NET 360-485-9353 August 24 2019, 9:00 AM

News for the Flock

Northwest Chapter News

By: Rick Billieu

More Nesting Boxes for the Next Generation of Ducks!

At February's chapter meeting some of our members built several new boxes for deployment in the region. Throughout the month members have installed new boxes and completed maintenance of existing boxes making the duck homes a cleaner place to nest. Numerous Wood Duck Nesting Boxes in both Snohomish and Skagit counties received the royal treatment. <u>Thanks to our volunteer members</u> for the time they put forth for this conservation effort. If you would like to volunteer for these activities please contact me.

April/May Chapter Activity:

We will hold our annual **Skagit Wildlife Area Cleanup** in April and May this year. Last year our cleanup efforts were hampered by high water in both the **Farmed Island**

and **Samish Units** so were holding off for a month. We will also assess the conditions of the hunting blinds for maintenance necessary prior to the next season.

Washington Brant Foundation Decoy Carving Competition:

Join us on Saturday, May 18, 2019 at **Maiben Park** in Burlington, Washington.

The Decoy carving festival and contest the **"Puget Sound Open"** is an opportunity for you to show off your carving skills or just have fun enjoying the decoys on display, vendors, raffles, silent and live auctions.

The carving competition features entries from across the U.S. Carving contest classes include, Brant Division, Open Working Decoys, WA State **DU** carving contest, Novice/Youth and a mini decoy swap. For more information on registration or the festival go to <u>http://www.wabrant.org/</u>

Follow Us of Facebook:

See and like our Facebook page Northwest Washington Waterfowl Association at <u>https://www.facebook.com/</u> waducks.org/

Top: NW Chapter Member Ethan Lehman climbing trees to complete yearly Wood Duck Box maintenance Left: This box was installed on Ebey Island Right: New Wood Duck Box deployed by Steve Massingale and Chris Martin

Monthly Meetings:

The **Northwest Chapter** meets on the second Tuesday each month at the **Conway Fire Station** starting at 7 pm. Raffle at the end of each meeting. So mark your calendar to join us and bring a friend!

News for the Flock

Seattle Chapter News

By: John Arrabito

Program for the March 27th Meeting:

At the Seattle meeting on March 27th chapter member **Paul McGovern** will be sharing his recipe[s] and providing hands-on instruction about turning your duck and waterfowl harvest into some delicious pepperoni snack sticks! You will learn it all from start to finish — grinding the meat to smoking the stuffed casings — **Paul** promises to show you how to make some of the best pepperoni anywhere!

You'll have to show up at the meeting to fill in the blanks of **Paul's** recipe below, or wait until the April **WWA Newsletter** for publication of the full recipe.

Step 1: Grinding meat:

Take lbs of cut-	up skinless	s duck breast.
Grind duck in the grind	ler with a	plate then a second
(2nd) time with the	plate	•
Step 2: Mixing meat:		
Mix duck with I	bs (% ratio duck/)
Mix cure from	into the me	eat.
Slowly sprinkle	spice	tablespoon per lb
meat. Mix mea	t for	minutes by hand.
Step 3: Stuffing the casings:		
Clean out grinder and load meat into the hopper		
Cut and load the mm casing on the grinder cone.		
Feed out 12-16 inches of stuffed Cut and twist end. Reload		
casing		
Step 4: Smoking the sticks		
Smoker cook the links at <u>degrees</u> until meat thermometer		
reads degrees internal temp!		
g		•

Wood Duck Nest Boxes Assembled:

WWA-Seattle Chapter members assembled a baker's dozen wood duck boxes at our February meeting — and for those who had a private place to set them — took them home! The rest went with members **Bob Hazelbrook** and **Mike Ylenni** who head up the Chapter's Wood Duck Nest Box Program with our historical placements within the Snoqualmie Wildlife Area at WDFW properties at Cherry Valley, Crescent Lake, and Stillwater.

For those who have come up against resistance from land owners — both public and private — who don't care to have wood duck boxes placed on their trees with long thick nails or lag screws, the adjacent pictures offer some possible alternatives using metal fence posts and tubing as well as round and treated 4x4 wood fence posts.

Waterfowl Association— Seattle Chapter at: https://w.facebook.com/ups/240265559992025/

Washington

News for the Flock

Youth Outdoor Unlimited Banquet: Y.O.U Can Make a Difference

By: Cameron Way, WWA-Seattle

As many of you may have seen there is a new flyer in the newsletter on the adjoining page for Youth **Outdoor Unlimited (Y.O.U).** This is a fantastic organization run entirely by volunteers to help get terminally ill and disabled youths out and hunting. Many of these kids come from outdoor and sporting families but under their circumstance have not been able to participate with their loved ones.

Y.O.U. comes in and gets these kids a full team of volunteers to set up, break down, and manage camp, gets access to amazing private hunting lands, a fully off-road capable power chair (if needed), an unbelievable success rate on their hunts, and a Full Shoulder mount of the animal they decide to harvest. All of this at <u>absolutely no cost</u> to the family funded by donations and auctions.

Tacoma Sportsmen's Club

16409 Canyon Rd. E. Puyallup, WA 98375 (253) 537-6151 www.tacomassportsmensclub.com I had the privilege of volunteering at the Moses Lake banquet this past week and it was truly an amazing experience. Just seeing how happy these kids are to go out and get that once in a life time hunt was awesome. I know this Club is Statewide, and they have Events in almost every corner of Washington with upcoming banquets on the following dates:

- March 23: Mirabeau Park Hotel in Spokane,
- April 6: Hotel Red Lion in Olympia
- April 27: Red Lion Hotel in Yakima

I encourage all members to try to attend one event this year just to see what its all about and see how you may be able to help in any way shape or form, or maybe you know a child who might be deserving of a hunting or fishing trip. Feel free to reach out and talk to the organizers or myself!

Learn more, purchase tickets and follow Y.O.U at: https://www.youthoutdoorsu.org/

Whatcom County Chapter News By: Matt Berry

Monthly Meeting:

Join the **Whatcom County Chapter** at their next monthly meeting on Tuesday, April 2 (the first Tuesday of the month) at **Laurel Farm & Western Supply** in Bellingham.

"Like" Our Facebook Page:

The **Whatcom County Chapter** is switching from a closed group to a regular Facebook page to be able to take advantage of some of Facebook's features. Please "like" our page: <u>https://www.facebook.com/WhatcomWWA/</u>

Sound Ecol ogi cal Endeavors

Wetland Delineation & Creation Environmental Permitting Fish and Wildlife Surveys Endangered Species Field Sampling/Remote Site Access Rone Brewer M.S. President / Senior Ecologist

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

Phone: (206) 595-7481

E-mail: <u>nwducks@frontier.com</u>

SEE RESULTS

Youth Outdoors Unlimited is a Washington based non-profit organization dedicated to take youth diagnosed with life threatening illnesses and/or physical disabilities on the hunting or fishing adventure of their dreams!

We host fundraisers throughout Washington state, including our auction banquets that feature great food, raffle games, silent and live auctions, as well as the most heartfelt presentation of our kids' adventures! This is not your typical auction - you will be forever changed to see these amazing kids and their love for the great outdoors!

WIN auction items like: guided hunting & fishing trips, rifles, handguns, sports tickets, handmade crafts/artwork, gift certificates, wine baskets & SO much more!

For more info on attending an event, donating items, volunteering or being a sponsor, please visit our website or Facebook page: www.YouthOutoorsU.org Facebook.com/YouthOutdoorsUnlimitedWa/

News for the Flock

Southwest Chapter News

By: Bruce Burns

March Chapter Meeting:

We would like to invite everyone out on 26 March 2019 to our **Southwest Chapter** meeting at 6:30 PM at the **Tacoma Sportsmen's Club Education Building.** We will be drawing the winning raffle tickets that started at the **2019 Puyallup Sportsman Show.**

Upcoming Wood Duck Box Work Parties:

This past weekend we had a work party the serviced some of the Wood Duck Nest Boxes we have in the area. We will be having another work party on the 16 March and 23 March at 9 AM meeting at the **Tacoma Sportsmen's Club** so put it on your calendar. This is a family-friendly, fun event, so bring the wee ones!

Thank You!

Would like to thank Lance Kintrea, Peter Kilburn, Frank Gallo and Bruce Burns for helping with this past weekends Wood Duck work party. We had a good time and the weather was great. Looking forward to seeing other members come out in the future.

Moses Lake Chapter News

By: Dick Price

FNRA FREE Trap Shoot:

Along with the **Friends of the NRA** and the **American Legion Quincy Gun Club** we will again be hosting a **FREE** trap shoot on April 20th for all youths 18 and under that possess either a hunter safety card or hunting license. **See the flyer on page 11 for more information.**

Kitsap County Chapter News

No News This Month

Southwest Chapter Members performing annual Wood Duck Box Maintenance. Thanks!

Yakima Valley Chapter News

Spokane Chapter News

No News This Month

MOSES LAKE FNRA FREE TRAP

SHOOT Saturday April 20, 2019 at the American Legion Quincy Gun Club at: 14550 Road Q N.W. Quincy, WA 98848 from 11:00 A.M. to 3:00 P.M.

There will be *FREE trap shooting* for all youths 18 and under that possess a hunter safety card or hunting license. All shells and targets will be provided at no cost to the participants.

Youths must be accompanied by a responsible adult.

Lunch of Hamburgers, Hot Dogs, Beverages, and chips will be provided, also at *no cost*.

There will also be *FREE merchandise* for youths.

So we will know how much food is needed to be provided please sign up in advance with either: Dick Price: 509-762-9027 <u>dickprice@nctv.com</u>

> or Tom O'Dell: 509-764-8557 Mallard1@gosi.net

This event is sponsored by the Moses Lake Friends of the NRA,Brownells, Washington Waterfowl Assoc. & the Quincy Gun Club.

Page 11

WDFW Letter for The Flock

Pacific Flyway Wingbee Gathering in Redding California...as witnessed by WDFW

By: Ella Rowan, WDFW Wildlife Biologist, Ephrata, WA

It was a dark and treacherous morning leaving the warmth of my bed at 4:00am to drive through white-outs, snowdrifts and single-lane interstate madness. Seven hours later I met up with fellow WDFW biologists Callie Moore and Luke Hawk so we could drive another 8 hours to wet and windy Redding California for the annual Pacific Flyway Wingbee. Our WDFW Waterfowl Specialist Matt Wilson and Section Manager Kyle Spragens joined in as well. This is a time of gathering for waterfowl biologists to look at those wings some of you have sent in post-harvest. Over 25,000 wings are examined annually at this event, which allows for training new biologists to properly sex and age species by their wings. It also provides a great opportunity to discuss all things waterfowlmanagement. The data we collect helps managers better understand harvest, age and sex structures of populations, migration routes, migration timing, survival, and more! This year, Washington asked fellow biologist to set aside all Washington harvested mallards so we could extract feathers for isotope analysis. Why? Because looking at the blood in a pin-feather and evaluating the exact isotopes it contains can indicate where the bird was breeding or raised. Stable isotopes occur in predictable patterns across North America and are picked up in the food birds eat while they are growing their feathers. Science is pretty amazing! And, more data to evaluate local production is valuable too.

There were mallards and scoters, wood ducks and teal, pintails, gadwall, northern shovelers and American wigeon. There were canvasbacks and redheads, ring-necks and scaup, geese, and even a few Eurasian wigeons. I think I saw a few merganser and goldeneyes on some tables too.

The wind blew hard for 3 days, threatening to remove

the roof, but we survived even the loss of power for a few hours. Thankfully, the last day was a sunny one for the enormous and delicious duck, goose and tuna cookout provided by our hosts (harvested primarily by Norm and Greg). While we recognize the Waterfowl Specialists are grateful for our help during this event, we are grateful for their expertise, sharing their knowledge, and providing us with a fun and friendly environment to engage with one another.

Top Right: Getting a lesson from a pro. Middle and Bottom Right: Team WDFW deep in thought and working hard. Bottom Left: There really was method to the madness All photos were taken by Matt Wilson, Callie Moore and Ella Rowan.

Page 13

WASHINGTON WATERFOWL ASSOC.

OCTOBER 3RD, 2019 HUNT FOR TWO RAFFLE

Cedarville Farms Waterfowl Club and the Grays Harbor Chapter of the Washington Waterfowl Assoc. Two chances at a hunt for two with each ticket purchase. Win a one day, fully guided waterfowl hunt for two at Cedarville Farms Waterfowl Club exclusive properties. Overnight lodging included. All equipment provided except hunters licensing.

www.waduck.org

Ticket price is \$5.00 each or \$20.00 per five

Tickets make great gifts for that hunter that you know!

You get TWO chances with each ticket!

Need not be present to win!

See your local WWA Chapter for purchase or contact below!

GRAYS HARBOR CHAPTER Washington Waterfowl Assn.

6744 Apricot Ln Sw Rochester Wa 98579 360-485-9353 kurtsnyder@outdrs.net

www.waduck.org

Classifieds– For Sale and Wanted

For Sale:

New in Box, **Stoeger P350 pump 12 ga.** takes 3.5" magnums. Black synthetic stock. \$235 / NIB Mossberg Patriot 300 Win. Mag. \$320. Contact **Robert** 206-909-7189.

Easy Rider expedition canoe 19', capacity 900lbs. Good car topable duck blind. Excellent condition. \$500. Contact **Kent** 425-778-7490.

Waterfowl Art Work: Nine signed and numbered limited edition prints with frames and mats by DU waterfowl artist Shirley Stockman. Includes "Misty Morning" 14x18, "Coming In" 16x12, "Wood Ducks" 17x14, "Solitude" 13x10, "Mallard Drake" 7x9, "Family Outing" 8x11, "A Family Affair" 9x12, "Green Winged Teal" 8x11, "Storm Warning" 12x15. All sizes are of print, not frame. \$350 for all. 10% of proceeds will be donated to WWA. Contact Mark 360-720-2759.

WDFW Seeks Public Participation in Skagit Wildlife Area Plan

OLYMPIA The Washington Department of Fish and Wildlife (WDFW) will hold a public open house March 28 to kick off a planning process for the Skagit Wildlife Area, which includes critical estuary and other habitat valuable to species such as waterfowl, shorebirds, and juvenile salmon.

The wildlife area consists of 17,000 acres in Skagit, Snohomish, Island and San Juan counties. A huge portion about 12,000 acres of the wildlife area is estuary in Skagit County. The wildlife area contains wetlands, agricultural habitat, and natural areas managed for the protection of sensitive species.

The open house is from 6:30 to 8:30 p.m. on Thursday, March 28, at the **Padilla Bay Visitor Center** at 10441 Bayview Edison Road, Mount Vernon.

The Skagit plan will propose actions for the management of the wildlife area over the next 10 years.

WDFW is seeking advisors to represent diverse interests including wildlife area neighbors, the agricultural community, and various recreational user groups such as wildlife watchers and hunters.

The Skagit Wildlife Area Advisory Committee will guide development of the wildlife area plan and ongoing management activities. Those interested in serving should contact her at: 360-445-4441 or <u>Belinda.Rotton@dfw.wa.gov</u>.

Rotton said the public will have several opportunities to comment on the plan over the next year as a draft is developed. She noted that the March 28 meeting will focus on management planning for the entire wildlife area, not specific actions at a specific location. Information on the wildlife area is available on WDFW's website at <u>https://wdfw.wa.gov/lands/</u> wildlife areas/skagit/.

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.
- Submit your classified ad each month (we have no way of knowing if you sold/purchased your item or not).
- Include your contact info. Phone and/or email.
- Submit to Matty Moore at: <u>matty@vision-marketing.net</u> or by the 10th of the month.

Page 15

WASHINGTON WATERFOWL ASSOC.

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 <u>EllenSWWA@comcast.net</u> 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 Anonymous
#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 Logan Sanday	#33 Mickey Clary	#34 Reserved for BQT Presentation (2018)	#35 Reserved for BQT Presentation (2018)
#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	#55 In Memory of Anne Grichuhin
#56 Frank Gallo	#57 David Irons	#58 David Ragsdale		

Email: patonpost1(@msn.com

Phone: (206) 783-9994

Page 16

WASHINGTON WATERFOWL ASSOC.

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 five (5) primary funds established by the **WWA** since publication of the **February 2019 Newsletter**.

WWA Youth Fund — \$2,565 WWA Legal Fund — \$18,172 WWA Habitat Fund — \$1,010 WWA Heritage Lands Fund — \$11,077 WWA General Fund — \$213

Jeff Bartram — \$10 Richard Holt—recurring— \$10

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.**

News for the Flock

TREASURER'S REPORT

At its February 27, 2018 Board of Directors (BOD) Meeting, the WWA Board voted to stop publishing our monthly financial report in the Newsletter which is available to the general public on our website[<u>www.waduck.org</u>].

However, in an effort to maintain and continue our history of financial transparency with respect to our membership, the monthly Treasurer's Report will be emailed to not only the BOD, but also to each and every Chapter Chairman to be made available for inspection and review by the Chapter membership or any individual Chapter member in good standing with dues paid current at any regularly scheduled Chapter Meeting.

to Heritage Lands. Contact me today!

MT Pet It's All About The Dogs! **Rod & Tina Brown** Canine Caviar / Animal Naturais / 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 STATE FARM® INSURANCE AGENT Keith Sorestad 820 Township Street **(**360) 855-1831 Sedro Woolley, WA 98284-2031 EAST HARBOR GUNDOGS

"We're not the doctors, we just do the Lab work"

John & Nancy Farrow – Owners P.O. Box 449 McCleary, WA 98557 (360) 861-8385 (360) 402-5605 www.eastharborgundogs.com eastharborgundogs@comcsat.net

JOHN T. ARRABITO, P.C.

John T. Arrabito

Attorney at Law

19303—44th Avenue W. Lynnwood, WA 98036 Phone: (425) 894-4080 FAX (425) 775-8016 E-mail: <u>jarrabito@comcast.net</u>

Page 18

Business Directory Support the Merchants that support us!

Environmental Consulting

Sound Ecological Endeavors 206-595-7481 Wetlands Restoration/Permitting Stanwood, WA rbrewer@soundeco.net

Guns & Ammunition

Skagit Arms 895 Nevitt Road Burlington, WA

360-588-4672

www.skagitarms.com

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 509-346-2651 Meseberg Adventures Mike Mesebera Since 1972 www.ducktaxi.com

Hunting Supplies

Flight Cancelled Lanyards 509-860-3422 Call n' Haul Aaron Tanis, Owner www.flightcancelledlanyards.com

www.hevishot.com HEVI-Shot Sweet Home, Oregon

Kennels/Pets/Dog Training

East Harbor Gun Dogs 360-861-8385 Quality Labrador Retrievers

McCleary, WA www.eastharborgundogs.com

Von Waldberg Kennels **Everything German Shepherds** Snohomish, WA

425-402-8899

425-894-4080

Lawyers

John T. Arrabito Attornev at Law Lynnwood, WA

(FAX) 425-775-8016 jarrabito@comcast.net

Shooting Ranges

Old Skagit Gun Club Trap and 5-Stand Burlington, WA

360-757-4326

Dentistry

Gary Berner, DDS, PLLC General Dentistry Oak Harbor, WA

360-679-3441

YOUR LISTING HERE

Hearing Protection

Custom Fit Hearing Protection 206-783-9994 Patricia Webster Insta-Mold Ear Plugs Seattle, WA patonpost1@msn.com

Hunting & Outdoor Clothing

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

Cedarville Farms Waterfowl Club

Oakville. WA www.cedarvillefarms@aol.com

Cook Canyon Hunt Club Birds-Guided Hunts-Dog Training www,cookcanyon.com

888-857-5074 Ellensburg, WA

Insurance

Lodging

P.O. Box 3500 Bay City, OR 97107

State Farm Keith Sorestad, Agent Sedro Woolley, WA

Bayside Tillamook Bay Lodge Greg Hublou, Owner

www.ksorestad.com

(503) 730-8628

www.baysideoregon.com

OR HERE

Pets

<u>MT Pet—All About</u> Dogs Premier Pet Foods Snohomish, WA

Whole Pet Shop Woodinville

Photography

Geddes Photography Family & Business, Studio, Outdoor Anacortes, WA

360-668-6556

www.mtpet.com

Renton 425-687-7731 425-481-5684 www.wholepetshop.com

360-982-2474

www.geddesphotograpy.com

360-855-1833

Page 20

WASHINGTON WATERFOWL ASSOC.

Page 21

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

WWA MEMBERSHIP APPLICATION	A few facts about the WWA:
	• Established in 1945
Name:	• Non-profit 501(c)(3) organization
Address:	• 10 chapters throughout Washington
City:, State:, Zip:	<u>We spend all of our resources within Washington State</u>
Email Address:	Our projects include:
Best Phone Contact: ()	• Working on behalf of Hunter's Rights issues to keep public access open and available
Membership Type:	• Administration of the WA Migratory Bird Stamp and Print Program
[] Family (immediate family up to age 18) — \$ 35.00	• Hosting and sponsoring the Washington State Duck Calling Championships
[] Regular — \$ 30.00 [] Life — \$ 500.00 [] Sustaining Life — \$ 750.00	• Wood Duck Nest Box & Mallard Nest Tube, Goose Nest Pot & platform construction, installation, & maintenance
Image: Intermediate interm	• Working with the Boy Scouts of America on Eagle Scout projects
[] 2-Year Regular \$ 50.00 (New) [] 2-Year Family \$ 60.00 (New) (2-year memberships not available online)	• Hosting Youth Mentor shotgun shooting one-on-one instruction events
<u>Chapter & Newsletter</u> : (Please specify your preferences) Newsletter by [] email or [] hard copy	• Conducting NRA sanctioned Hunter Education classes for Youth & donation of funds to offset WDFW printing costs for youth gun safety classes
[] Grays Harbor/Chehalis Valley Chapter meets the 1st Thursday of the month	• Donation of funds to support high school shooting teams in Washington
(Feb – Oct) at the Evergreen Sportsmen's Club, 12736 Marksman Road, SW, Olympia.	• Teaching adults and youth decoy carving arts
 Kitsap Peninsula Chapter — Dates and places TBD. Lower Columbia Chapter meets the last Thursday of the month (Jan – Oct) at the Vancouver Trap 	• Working with thousands of children at Sportsman's Show painting decoys, and with seriously ill youngsters on a decoy painting project
 Club, 11100 NE 76th Street in Vancouver. Moses Lake Chapter – Dates and places TBD. Northwest Chapter meets year round the 2nd Tuesday 	• Providing scholarships for boys and girls to attend a week at Youth Conservation Camp on Orcas Island, WA
of the month at the Conway Fire Hall. [] Seattle Chapter meets the 4 th Wednesday of the	• Working with the WDFW in the creation of premium quality hunt waterfowling areas
month (Jan – Oct) at Kenmore Shotgun Range , 1031 – 228 th Street SW, Bothell, WA	• Building and rehabilitating blinds in <u>public</u> hunting areas
 Southwest Chapter meets on the last Tuesday of the month (Feb – Sept) at the Tacoma Sportsmen's Club, 16409 Canyon Road E, Puyallup. 	• Distribution and planting of thousands of pounds of donated corn seed for waterfowl consumption
 Spokane Chapter – Vacant Tri Cities Chapter — Dates and places TBD. 	• Working with the Yakama Tribe in banding upland birds and waterfowl, and building duck "blinds" on tribal lands
 Whatcom County Chapter meets the 1st Tuesday of the of the month (Jan – Nov.) at Laurel Farm & Western Supply in Bellingham. 	• Goose and duck nest counts and banding of both with the WDFW and USFWS
[] Yakima Valley Chapter — Dates and places TBD.	• 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
Devuwith a gradit gard from our wabaita:	• Participating in multiple Sportsman's shows annually
Pay with a credit card from our website: <u>www.waduck.org</u>	 Donation of funds and volunteer man hours for Swan Mortality Mitigation Studies
or Mail with a check to:	• Donation of funds and man hours to WDFW for goose banding and satellite tracking
WWA, 10610 66th Avenue E. Puyallup, WA 98373	• 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.