
Washington State
Migratory Waterfowl 

& Upland Game Seasons

Effective September 1, 2013 to August 31, 2014

2013 Washington State
Duck Stamp Program

© Bart Rulon


10

We are pleased to report that the annual 
spring waterfowl survey once again indicates 
we can expect large numbers of northern 
ducks this fall. While somewhat shy of last 
year’s record count, this year’s estimate of 
45.6 million mallards, teal, wigeon, pintail 
and other northern ducks is still well above 
the long-term average, so we should have 
some great hunting opportunities.  

Of course, we all know that the number of 
game birds on the breeding grounds is just 
one factor affecting hunters’ success. Field 
conditions, personal hunting skills and access 
to productive hunting areas can be just as 
important as the number of birds on the 
nesting areas.

We have been working hard to do our 
part to increase your access to productive 
hunting grounds. Wildlife managers at the 
Washington Department of Fish and Wildlife 

(WDFW) have made expanding hunter access 
to private lands a top priority in recent years. 
While we can’t control the weather, the 
Department has succeeded in opening up 
thousands of acres to hunting through new 
agreements with private landowners.

Bird hunters will see the results of those 
efforts in several ways during the upcoming 
season:

•	 Waterfowl:  Agreements with private 
landowners over the past two years have 
given hunters access to 8,360 acres in the 
north Puget Sound region. Another 2,347 
acres of corn stubble has been secured in 
the Columbia Basin. 

•	 Pheasants:  More than 70,000 acres of 
private land has been opened to hunting 
in Whitman, Garfield, Columbia and Walla 
Walla counties over the past two years.

•	 New reservation system:  Hunters 
can now reserve time to hunt on some 
private lands recently enrolled in WDFW’s 
new online Hunt by Reservation system. 
Others are available through the Feel Free 
to Hunt, Register to Hunt, and Hunt by 
Written Permission programs.

The new reservation system got good 
reviews from hunters after it made its debut 
during the spring turkey hunt. We suggest 
you check it out at http://wdfw.wa.gov/
hunting/hunting_access/private_lands/ to 
see how it works.

To ensure broad access to the system, no 
reservations can be made prior to three 

weeks before a hunt date and hunters are 
limited to three active reservations at one 
time. The Department also plans to introduce 
drawings to give hunters another chance to 
book the reservation they really want. 

We often pair hunter-access agreements 
with wetland-enhancement projects and 
other habitat improvements to attract, 
hold and produce game birds on or near 
lands accessible to hunters. Duck stamps 
and permits that you purchase provide an 
important source of revenue for projects 
specifically designed to benefit migratory 
birds. 

Over the next two years, sales of duck 
stamps, limited edition artwork, and 
migratory bird permits are expected to fund 
habitat improvements at 25 sites, including 
the Skagit River Delta, the Pacific coast and 
the Columbia Basin, including Mesa Lake 
near the Tri-Cities. 

Administrative responsibility for duck 
stamp and print sales was transferred to the 
Washington Waterfowl Association last year, 
but the purpose of the program remains the 
same: To support the future of waterfowl 
and other migratory birds through dedicated 
habitat enhancements. 

Through these and other partnerships with 
hunters and landowners, we are committed 
to ensuring a strong future for birds – and 
bird hunting – in our state.

Have a great season!

Message from WDFW

Phil Anderson, Director
Washington Department 
 of Fish and Wildlife

Miranda Wecker, Chair
Washington Fish and Wildlife 
Commission

Reserve some time
for a great bird hunt

Deciding where to go. Determining how 
many decoys to set and where to place 
them.  Identifying waterfowl on the fly.  

Let’s face it, waterfowl hunting isn’t exactly 
a walk in the park for the novice hunter. It’s 

not as if a person acquires the knowledge 
and skill to be a proficient waterfowl 
hunter by simply purchasing a shotgun and 
heading into the field.

You likely experienced the thrill of seeing 
a flock of greenheads with wings cupped, 
feet out, settling into your spread because 
someone else showed you the ropes. Many 
of us don’t even remember learning to hunt, 
because we were exposed to it at such an 
early age.

It’s time to pass on the heritage.  If you 
haven’t yet taught someone how to hunt, 
I encourage you to invite a new hunter – 
especially a recent graduate of a hunter 
education class – along with you this year. 

The youth waterfowl weekend on Sept. 
21-22 is a great opportunity for young 
hunters to experience bird hunting under 
the supervision of a mentor. Our private 
lands access program and regulated access 
sites on several Wildlife Areas (pages 37-39) 
provide locations for new hunters of all 
ages to experience high-quality hunting 
opportunities.

The experience of teaching a new hunter 
could very well be the highlight of your 
season. More importantly, passing on 
your knowledge will help to foster a new 
generation that values our wildlife resources 
and the rich tradition of hunting in our state.

Nate Pamplin, 
Wildlife Program 
Assistant Director, 
Washington Department  
of Fish and Wildlife

Passing it on


11

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Olympia Headquarters Office
Office Location Mailing Address
Natural Resources Building  Department of Fish and Wildlife
1111 Washington Street 600 Capitol Way North 
Olympia, WA 98504 Olympia, WA  98501-1091

Agency Receptionist:  (360) 902-2200

TDD: (800) 833-6388

Wildlife Program: (360) 902-2515

Report Wolf Incident (24 hrs) (877) 933-9847
Report dead waterfowl and raptors (800) 606-8768

Enforcement Program: (360) 902-2936
Poaching in Progress: Dial: 911
To report a violation: (24 hrs) (877) 933-9847

Fish Program: (360) 902-2700

Hunter Education: (360) 902-8111

Licensing Division (24 hrs): (360) 902-2464

Miranda Wecker, Chair, Naselle
Dr. Bradley Smith, Vice Chair, Bellingham
Larry Carpenter, Mount Vernon 
Jay Kehne, Omak

Robert Kehoe, Seattle 
Dr. Conrad Mahnken, Bainbridge Island
Jay Holzmiller, Anatone
Rolland Schmitten, Leavenworth

Washington Fish and Wildlife Commission

Phil Anderson, Washington Department of Fish and Wildlife Director
Nate Pamplin, Wildlife Program Assistant Director

Region 1 - Spokane: (509) 892-1001
2315 N. Discovery Place, 
Spokane Valley, WA 99216-1566

Region 2 - Ephrata: (509) 754-4624
1550 Alder St. NW, Ephrata, WA 98823-9699

Wenatchee District Office:  (509) 662-0452
3860 Chelan Highway N 
Wenatchee, WA 98801-9607

Region 3 - Yakima: (509) 575-2740
1701 S 24th Ave.
Yakima, WA 98902-5720

Region 4 - Mill Creek: (425) 775-1311
16018 Mill Creek Blvd., Mill Creek, WA 
98012-1541

Region 5 - Vancouver: (360) 696-6211
2108 Grand Blvd. 
Vancouver, WA 98661-4624

Region 6 - Montesano: (360) 249-4628
48 Devonshire Road
Montesano, WA 98563-9618

Regional Offices

Contents

Washington Department of Fish and Wildlife

Message from WDFW    .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 10
WDFW info and Agency Contacts.  .  .  .  .  .  .  .  .  .  . 11
License Fees and Requirements   .  .  .  .  .  .  .  .  .  12-14
Migratory Bird Stamp Information   .   .   .   .   .   .   .   .   .   . 15
Migratory Game Bird Seasons   .   .   .   .   .   .   .   .   .   .  16-18
Goose Management Areas and Check Stations  .  .  .  . 19
Canada Goose Hunting in SW Washington  .   .   .   .   .   . 20
Upland Game Bird Seasons.  .  .  .  .  .  .  .  .  .  .  .  22-24
Other Small Game Seasons.  .  .  .  .  .  .  .  .  .  .  .  .  . 25
Nontoxic Shot Requirements .  .  .  .  .  .  .  .  .  .  .  26-27
State Regulations   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .  28-29
Hunter Education   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 29
Game Reserves, Closures,  and Restrictions .  .  .  .  30-33
Game Bird Baiting  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 34
Federal Regulations   .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   35
Hunting Area Information   .   .   .   .   .   .   .   .   .   .   .   .  36-38
Quality Hunting Opportunities .  .  .  .  .  .  .  .  .  .  .  . 39

 Hunters with Disabilities  .   .   .   .   .   .   .   .   .   .   .   .   . 39
Harvest Information  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . 40
Game Bird Identification  .  .  .  .  .  .  .  .  .  .  .  .  .  41-48
Hunting Hours .  .  .  .  .  .  .  .  .  .  .  .  Inside Back Cover

WDFW Regions

Montesano Olympia

Vancouver

Yakima

Ephrata

Spokane

Mill Creek

Whatcom

Skagit

Snohomish

King

Chelan

Clallam

Grays 
Harbor

Mason

Thurston

Paci�c Lewis

Wahkiakum
Cowlitz

Clark

Skamania

Kitsap

Pierce
Kittitas

Yakima

Klickitat

Okanagon

Douglas

Grant
Adams

Benton

Franklin

Walla Walla

Ferry
Stevens

Lincoln
Spokane

Whitman

Columbia

Gar�eld

Asotin

Je�erson

Pend 
Oreille

Island

San Juan

2
1

3

4

5

6

Washington Waterfowl Advisory Group
The Washington Waterfowl Advisory Group (WAG) was formed by WDFW in 
early 2003 to increase citizen involvement in the management of Washington’s 
waterfowl resources. This group has 20 members from a broad representation 
of waterfowl hunters throughout the state. Meetings are scheduled to 
provide advice to the department on a variety of topics, including planned 
expenditures of state migratory bird stamp revenues, waterfowl seasons, 
public access, and other topics. To learn more about the WAG, obtain meeting 
minutes, or contact a representative in your area, please contact the WDFW 
Waterfowl Section at (360) 902-2515. If you have comments to pass on to a 
WAG representative in your area, please email them to wildthing@dfw.wa.gov. 
State that the comments are for WAG, and note your county of residence.


12

License requirements and fees are set by the Washington State Legislature. Licenses are based 
on an April 1-March 31 license year. Prices include all applicable fees and are subject to change. 
There are no senior citizen discounts on hunting licenses, tags, or permits. Youth is considered 
resident or non-resident under 16 years of age at the time of license purchase. Reduced prices for 
licenses, tags, and permits are for qualified resident disabled applicants.* 

A small game license allows the holder to hunt for wild animals and wild birds, except big game 
and western Washington pheasant (see the Big Game Hunting Seasons & Regulations pamphlet 
for big game hunting license information). A small game license includes a prorated surcharge for 
Eastern Washington pheasant enhancement.

To hunt the Oregon portion of the Columbia River, including that portion of the Lewis and 
Clark National Wildlife Refuge and other islands in Oregon in the Columbia River, hunters 
must possess a valid Oregon resident or Oregon non-resident hunting license.

License Types Resident Non-
Resident

Resident 
Senior

Youth 
Under 16 Disabled*

Small Game    $40.50 $183.50 $40.50 $18.50 $18.50 
Small Game Discount ** $22.00 $96.80 $22.00 $8.80 $8.80 
3-Day Small Game ---- $68.00 ---- ---- ----
Turkey Tag #1 $15.90 $44.50 $15.90 $0.50 $15.90 
Additional Turkey Tags  $15.90 $66.50 $15.90 $11.50 $15.90 
Migratory Bird Permit*** $17.00 $17.00 $17.00 $0.50 $17.00 

Western WA Pheasant $84.50 $167.00 $84.50 $40.50 $40.50 
Western WA Pheasant-3 Day $40.50 $79.00 $40.50 ---- $40.50 
Migratory Bird Authorization**** $13.20 $13.20 $13.20 $3.30 $13.20 
Special Hunt Permit Applications-
Turkey

$7.10 $110.50 $7.10 $3.80 $7.10 

Discover Pass Types
Annual: $30 ($35 with transaction and dealer fees if purchased at a license dealer, by phone or online)
One-day: $10 ($11.50 with transaction and dealer fees if purchased at a license dealer, by phone or online)

Notes:

* To qualify for reduced license fees you must be a resident who: is a veteran with at least 30% 
service connected disability; is a veteran 65 years of age or older with a service connected 
disability; permanently uses a wheelchair; is blind or visually impaired; or has a developmental 
disability as defined in RCW 77.32.480. To request an application contact the WDFW Licensing 
Division at (360) 902-2464 or (360) 902-2349. Hearing Impaired TDD: (360) 902-2207.

** To receive the discounted rate for small game, the small game licenses must be purchased at the 
same time as a big game license package is purchased.

*** All hunters of migratory game birds (ducks, geese, doves, coots, and snipe) are required to 
complete a Harvest Information Program (HIP) survey at a license dealer and possess a state 
migratory bird permit as evidence of compliance with this requirement when hunting migratory 
game birds.  All duck and goose hunters 16 and over must possess a federal migratory 
bird stamp signed in ink across the front and attached to the license. Federal stamps can 
be purchased at some license dealers, all post offices, all National Wildlife Refuges, by calling 
1-800-STAMP24, or ordered online at fws.gov/duckstamps.  Washington Migratory Bird Stamps 
(Duck Stamps) are available for free by sending proof of Migratory Bird Permit purchase and self-
addressed stamped envelope to the Washington Waterfowl Association (WWA) by March 31, 2014. 
To obtain a State Duck Stamp from WWA see: waduck.org/WWA_Duck_Stamps.htm

**** Authorizations and harvest record cards are required for some species/areas (see page 13). If you 
did not have a harvest record card the previous year you can apply for one online at wdfw.
wa.gov/hunting/permits/migratory or by contacting a WDFW office. You do not need to apply 
every year. Authorizations and harvest record cards are only available at WDFW license dealers.

License Fees & Information
Hunting with an 
Authorization Number 
Under the automated licensing 
system (WILD system), licenses 
may be purchased over the 
telephone at 1-866-246-
9453 or online at fishhunt.
dfw.wa.gov. At the end of a 
telephone or Internet sale, 
an authorization number will 
be issued. That authorization 
number may be used as your 
license if you are hunting for 
species not requiring a transport 
tag or special Migratory Bird 
Authorization Harvest Card.

Big Game Licenses 
Forest grouse and unclassified 
wildlife are the only species that 
may be hunted with a big game 
authorization number until your 
appropriate tags and license 
have arrived.

Small Game Licenses  
Most animals hunted with a 
small game license, including 
unclassified wildlife, may be 
hunted with a small game 
authorization number until 
the valid license and tags have 
been received in the mail. The 
exceptions are turkeys, which 
require a transport tag, and 
migratory birds that require a 
Migratory Bird Authorization 
and Harvest Record Card (see 
page 13).

Migratory Bird Permit  
Most migratory birds may be 
hunted with a small game 
authorization number that 
includes a migratory bird permit 
until the valid license is received 
in the mail.  The exceptions are 
migratory birds that require a 
Migratory Bird Authorization 
and Harvest Record Card (see 
page 13). A federal migratory 
bird stamp is also required for 
hunters 16 years and older to 
hunt ducks and geese.


13

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Migratory Bird Hunting License Requirements
Duck Duck (except Sea Duck in Western Washington): Small game license, state migratory bird permit, and 

federal migratory bird stamp.

Sea Duck – Western Washington (includes scoters, long-tailed duck, harlequin, goldeneyes): Small 
game license, state migratory bird permit, federal migratory bird stamp, and special migratory bird 
authorization with sea duck harvest card.

Goose Canada Goose – September:  Small game license, state migratory bird permit, and federal migratory bird 
stamp.

All Geese (except Brant) – October-January (except Goose Management Areas 2A & 2B, and Snow, 
Ross’, or Blue goose in Goose Management Area 1):  Small game license, state migratory bird permit, and 
federal migratory bird stamp.

All Geese (except Brant) – October-January – Goose Management Areas 2A & 2B: Small game license, 
state migratory bird permit, federal migratory bird stamp, and special migratory bird authorization with 
Goose Management Area 2A/2B Canada Goose harvest card (see p. 20 for requirements).

Snow, Ross’, or Blue Goose – Goose Management Area 1: Small game license, state migratory bird 
permit, federal migratory bird stamp, and special migratory bird authorization with Goose Management 
Area 1 snow goose harvest card. 

Brant:  Small game license, state migratory bird permit, federal migratory bird stamp, and special migratory 
bird authorization with brant harvest card.

Band-tailed 
Pigeon 

Small game license, state migratory bird permit, federal migratory bird stamp, and special migratory bird 
authorization with band-tailed pigeon harvest card.

Mourning 
Dove, Coot, 
Snipe

Small game license and state migratory bird permit.

License Fees & Information

Upland Game Hunting License Requirements
Upland Bird Pheasant – Western Washington:  Western Washington pheasant license (no small game license 

required).  Hunters must choose either odd-numbered or even-numbered weekend days from 8:00 a.m. 
until 10:00 a.m. at all units of Lake Terrell, Tennant Lake, Snoqualmie, Skagit, Skookumchuck, and Scatter 
Creek Wildlife Areas, and all Whidbey Is. areas. Hunters with a 3-day pheasant license, 65 years of age or 
older, and youth hunters (under 16) may hunt during either weekend day morning. Youth hunters on 
these areas during weekend day morning hunts must be accompanied by an adult at least 18 years old (if 
hunting, adults must have an appropriately marked pheasant permit).  All hunters may hunt these areas 
between 10:00 a.m. and 4:00 p.m., regardless of their choice.

Pheasant, Chukar, and Gray Partridge – Eastern Washington:  Small game license.

California (Valley) Quail, Mountain Quail, Northern Bobwhite: Small game license.

Forest Grouse Small game license or big game license.

Turkey Small game license and turkey transport tag.

Cottontail, 
Snowshoe Hare

Small game license.

Other Hunting License Requirements
Falconry Small game and falconry licenses, other permits and licenses for species listed above (see http://wdfw.

wa.gov/hunting/falconry/requirements.html)

Bird Dog 
Training  

Small game license required for training dogs on all wild birds; except only a Western Washington pheasant 
license is required for Western Washington pheasants.

Predatory Birds (e.g. crow, Eurasian collared dove), Unclassified Wildlife (e.g. coyote): Small game license or big game 
license, except not required under certain conditions (see WAC 232-12-005).

Bobcat, Fox, Raccoon: Small game license


14

License Fees & Information

The Discover Pass is your ticket to millions of acres of state 
lands managed by WDFW, the Washington Department of 
Natural Resources, and Washington State Parks. Your purchase 
of a Discover Pass helps to keep recreation access open on 
these state lands.

You don’t need a Discover Pass to hunt and fish on WDFW-
managed lands. When you purchase a hunting or fishing license, you also receive a 
complimentary Vehicle Access Pass that gives you access to hunt and fish on WDFW-
managed lands.

However, to hunt, fish or recreate on all DNR managed lands and to fish on DNR 
managed lands AND state parks, you will need a Discover Pass. (Hunting is not allowed 
in state parks.)

Learn more about when and where you need a Discover Pass 
and how to purchase the pass at:  discoverpass.wa.gov

The annual Discover Pass is $30 or $35;* a One-day pass is $10 or 
$11.50.* Passes can be switched between two vehicles.

* The cost with transaction and dealer fees  
if purchased at a license dealer, by phone or online.

Discover Pass Vehicle Access Pass
You must clearly display a Vehicle 
Access Pass (VAP) to park a vehicle at 
all posted WDFW wildlife areas and 
water access sites. The VAP must be 
visible from outside the vehicle (they 
can be placed on the dash or hung 
from the rear-view mirror) and can 
be switched between two vehicles. 
You can get a rear-view mirror hanger 
from your local license dealer. 

Your Vehicle Access Pass is free with 
the purchase of an annual hunting, 
fishing,  or trapping license. It cannot 
be purchased separately.  Your 
Vehicle Access Pass can be switched 
between two motor vehicles.

For a list of locations requiring the VAP, visit:

wdfw.wa.gov/lands/ wildlife_areas/ 

3 Ways To Buy 
Your License 

Dealer Outlets 
Get your license immediately 

at any of our 600 license dealers. 

1. For a dealer near you, visit our website:  
wdfw.wa.gov/licensing/vendors

2. Or 24 Hours a Day on the Internet:  
wdfw.wa.gov/licensing

3. Toll-Free Telephone: 1-866-246-9453

Note: Internet and phone orders may take 
up to 7-10 business days to receive your 
license in the mail. However, in some cases 
you can hunt with an authorization number 
before receiving your license (see page 12).

To improve management of certain limited migratory bird species, a 
Migratory Bird Authorization and Harvest Card(s) are required to be in 
your possesssion if you are hunting those species (see pp. 12-13).

Immediately after taking a band-tailed pigeon, brant, sea duck (scoters, 
long-tailed duck, harlequin, goldeneyes) in western Washington, or snow 
goose (Goose Management Area 1) into possession, you must fill out the 
required harvest record card information in ink. 

You must report hunting activity on your harvest record cards to 
WDFW using the online reporting system at: fishhunt.dfw.wa.gov/wa/
migratorybird or by mailing the cards to: WDFW, Waterfowl Section, 600 
Capitol Way N, Olympia, WA 98501.

Reports are due by the reporting deadlines even if you did not 
harvest any birds.

Please note that you must comply with these reporting requirements or you 
will be required to pay a $10 administrative fee before obtaining a harvest 
record card the next year.

Reporting Deadlines:

Band-Tailed Pigeon, Brant, Sea Duck, and Snow Goose

Mandatory Harvest Reporting

Band-tailed Pigeon
September 30, 2013

Sea Duck, 
Snow Goose, Brant

February 15, 2014


15

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Washington State Migratory Bird Stamp and Artwork Program

Migratory Bird Stamp & Artwork

ORDER YOURS TODAY!
Proceeds from the sale of Washington 
migratory bird permits, stamps, and limited 
edition artwork are used to improve habitat 
for waterfowl and other migratory birds in 
Washington. Stamps and prints are available 
through Washington Waterfowl Association. 

See: waduck.org/WWA_Duck_Stamps.htm

Northern Shoveler Pair by Bart Rulon,
WWA Artist of the Year

2013 Migratory Bird Stamps and Prints

You can invest in the future of 
Washington’s diverse migratory 
bird and wetland habitat resources. 
Your purchase of one or more 
Washington State Migratory Bird 
Stamps or Migratory Bird Stamp 
artwork products represents not only 
a sound personal financial investment 
for you, but also an investment in 
Washington’s wetlands, waterfowl, 
and other migratory bird resources.

Wetlands throughout Washington 
sustain not only our breeding 
population, but birds that breed in 
Alaska, western Canada, and even 
Russia. Over 35 species and subspecies 
of ducks, geese, and swans depend on 
Washington wetlands, which include 
coastal estuaries, beaver ponds, desert 
potholes, sloughs and lakes. Other 
migratory game birds benefitting 
from the program include mourning 
doves, band-tailed pigeons, and snipe.

Revenue from the sale of migratory 
bird permits and stamps to hunters 
and collectors is used to buy and 
develop migratory bird habitat in 
the state and to enhance, protect, 
and produce migratory birds in the 

state. Second, revenue from the sale 
of artwork (limited edition prints) is 
used to contract with individuals or 
nonprofit organizations to develop 
waterfowl production projects in 
Washington.

The stamp and artwork program 
has been responsible for several 
significant improvements in the 
quality and quantity of habitat in 
Washington by:

•	 Acquiring migratory bird habitat 
jeopardized by loss or degradation.

•	 Enhancing WDFW Wildlife Area 
migratory bird habitat.

•	 Enhancement of migratory bird 
habitat on private lands.

Examples of many projects completed 
over the past 20 years include:

•	 Acquiring and enhancing 500 acres 
on the Samish Flats near Edison.

•	 Wetland management of  hundreds 
of acres on the Columbia Basin 
Wildlife Area for breeding and 
wintering waterfowl.

•	 Creating wetlands and enhancing 
goose forage on the Vancouver 
and Shillapoo Lake Wildlife Areas.

WDFW has also used revenues 
from stamps and artwork to fund 
cooperative habitat projects with 
Ducks Unlimited, Washington 
Waterfowl Association, Inc., Audubon 
Society, and many local sports groups. 
Funding is available for projects to 
benefit waterfowl production (contact 
360-902-2515). 

"Double Down for the Ducks"
Stamps are a double investment – 
investing in waterfowl habitat and 
also in collectible stamps which 
can appreciate in value over the 
years. Some past duck stamps have 
appreciated from 65 to 175 percent. 
Even if you purchase a stamp for 
collecting or your limited-edition 
print, buying additional stamps is a 
good investment–both for you and for 
Washington waterfowl and wetlands. 
Stamps are available in a variety of 
configurations. For information on 
ordering stamps, prints and artist Bart 
Rulon, see the Washington Waterfowl 
Association website waduck.org/
WWA_Duck_Stamps.htm.


16

Season Information

2013-2014 Migratory Game Bird Seasons

Species Area Season Dates Daily Bag 
Limit

Possession 
Limit

Duck
For sea duck 
authorization 
reporting 
requirements see 
p. 14.

Statewide Sept. 21-22 (Youth Hunting Only a) 7 b 14 b

Oct. 12-16 & Oct. 19 - Jan. 26, except 
scaup season closed Oct. 12-Nov. 1

7 b 21 b

Coot Statewide Sept. 21-22 (Youth Hunting Only a) 25 50

Oct. 12-16 & Oct. 19 - Jan. 26 25 75

Snipe Statewide Oct. 12-16 & Oct. 19 - Jan. 26 8 24

Canada Goose
Early Seasons

Goose Mgmt Areas 1 & 3 Sept. 10-15 5 c 10 c

Goose Mgmt Area 2A Sept. 10-15 3 c 6 c

Goose Mgmt Area 2B Sept. 1-15 5 c 10 c

Goose Mgmt Areas 4 & 5 Sept. 14-15 3 c 6 c

Statewide (except Goose 
Mgmt Areas 2A & 2B)

Sept. 21-22 (Youth Hunting Only a) 4 c 8 c

Goose 
(except Brant)
For Goose 
Management 
Areas 1, 2A, & 
2B authorization 
reporting 
requirements, see 
pages 14 & 20.

Goose Mgmt Area 1 Snow , Ross’, or Blue Goose:  
Oct. 12 - Jan. 26 d 4 12
Other geese: Oct. 12-24 & Nov. 2 - Jan. 26

Goose Mgmt Area 2A All areas except Ridgefield National 
Wildlife Refuge:  
8 a.m. to 4 p.m.,  
Saturdays, Sundays, & Wednesdays only 
Nov. 9 - Dec. 1 & Dec. 11 - Jan. 26, except 
closed Dec. 25 & Jan. 1

4 e 12 e

Ridgefield National Wildlife Refuge:
8 a.m. to 4 p.m.,  
Tuesdays, Thursdays, & Saturdays only 
Nov. 9-30 & Dec. 12 - Jan. 25 except 
closed Nov. 28 

4 e 12 e

Goose Mgmt Area 2B 8:00 a.m. to 4:00 p.m., 
Saturdays, & Wednesdays only  
Oct. 12-23 and Nov. 2 - Jan. 18 

4 e 12 e

Goose Mgmt Area 3 Oct. 12-24 & Nov. 2 - Jan. 26 4 12

Goose Mgmt Area 4 Saturdays, Sundays, & Wednesdays only: 
Oct. 12 - Jan. 19; Nov. 11, 28, 29 ; Dec. 26, 
27, 30, 31; & every day Jan. 20-26 

4 12

Goose Mgmt Area 5 Oct. 12-14 & Oct. 19 - Jan. 26 4 12

•	 Significant Changes in Red


17

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Season Information

2013-2014 Migratory Game Bird Seasons

Species Area Season Dates Daily Bag 
Limit

Possession 
Limit

Brant
For authorization 
reporting 
requirements see 
page 14.

Skagit County Jan. 11, 12, 15, 18, 19, 22, 25, 26 
Note: If the Skagit County pre-season 
brant population is below 6,000 
(determined by early January survey), 
this season will be canceled.

2 6

Pacific County Jan. 4, 5, 7, 9, 11, 12, 14, 16, 18, 19 2 6

Band-tailed 
Pigeon
For authorization 
reporting 
requirements see 
page 14.

Statewide Sept. 15-23

2 4

Mourning Dove Statewide Sept. 1-30 10 20

Swans Closed Statewide

a Special youth hunting season open to hunters under 16 years of age (must be accompanied by an adult at least 18 years old who is 
not hunting).

b Daily bag limit: 7 ducks, to include not more than 2 hen mallard, 2 pintail, 3 scaup, 2 canvasback, and 2 redhead statewide; and to 
include not more than 1 harlequin, 2 scoter, 2 long-tailed duck, & 2 goldeneye in western Washington. 

Possession limit (Youth Hunting Weekend): 14 ducks, to include not more than 4 hen mallard, 4 pintail, 6 scaup, 4 canvasback, and 4 
redhead statewide; and to include not more than 1 harlequin, 4 scoter, 4 long-tailed duck, and 4 goldeneye in western Washington.

Possession limit (Regular Season): 21 ducks, to include not more than 6 hen mallard, 6 pintail, 9 scaup, 6 canvasback, and 6 redhead 
statewide; and to include not more than 1 harlequin, 6 scoter, 6 long-tailed duck, and 6 goldeneye in western Washington.

Season limit: One 1 harlequin in western Washington.

c Daily bag and possession limits: to include Canada geese only.

d Skagit County Special Restrictions: While hunting snow geese, if a hunter is convicted of 1) trespass, 2) shooting from, across, or 
along the maintained part of any public highway, 3) discharging a firearm for the purpose of hunting waterfowl within 100 feet of 
any paved public road on Fir Island or discharging a firearm for the purpose of hunting snow geese within 100 feet of any paved 
public road in other areas of Skagit County, or 4) exceeding the daily bag limit for snow geese, authorization will be invalidated for 
the remainder of the current snow goose season and an authorization will not be issued for the subsequent snow goose season.

e Daily bag limit: 4 geese, to include not more than 1 dusky Canada goose and 3 cackling geese in Areas 2A & 2B; and to include not 
more than 1 Aleutian goose in Area 2B.
Possession limit: 12 geese, to include not more than 1 dusky Canada goose and 9 cackling geese in Areas 2A & 2B; and to include not 
more than 3 Aleutian geese in Area 2B.
Season limit: 1 dusky Canada goose. A dusky Canada goose is defined as a dark breasted (Munsell 10 YR, 5 or less) Canada goose with 
a culmen (bill) length of 40-50 mm. A cackling goose is defined as a goose with a culmen (bill) length of 32 mm or less.


18

Season Information

Try the new, updated 
and easier to use version 
of this popular map tool

Check out GoHunt, 
the Washington Department of Fish and Wildlife's 

(WDFW) most comprehensive mapping information site.

wdfw.wa.gov/mapping/gohunt

Here, hunters will find multi-layered maps 
displaying game management unit (GMU) 
boundaries, deer and elk management 
areas, pheasant-release sites, and private 
land hunting opportunities, as well as 
roads, topographical features and county 
lines. In addition, general season harvest 
statistics for general species are displayed 
on maps for easy comparison.

GoHunt offers a wealth of information 
for other outdoor recreation enthusiasts, 
as well. This site includes maps of major 
public lands, including WDFW wildlife 
areas and water-access sites, topographic 
maps and aerial photos. The site's 
interactive features allows users to get 
information on wildlife area amenities or 
directions to any location.

2013-14 Migratory Game Bird Season Summary
Sept. 2013 Oct. 2013 Nov. 2013 Dec. 2013 Jan. 2014

Duck, coot, snipe (statewide)

Youth hunt (except snipe)

General Season (except scaup)

Goose (except brant)

September Canada goose Area 1, 2A, & 3

September Canada goose Area 2B

September Canada goose Areas 4 & 5

Youth Canada goose (except closed in 2A & 2B)

Mgmt. Area 1 Snow, Ross’, Blue Geese

Mgmt. Area 1 other geese

Mgmt. Area 2A

Mgmt. Area 2B

Mgmt. Area 3

Mgmt. Area 4

Mgmt. Area 5

Brant

Skagit County

Pacific County

Band-tailed Pigeon (statewide)

Mourning Dove (statewide)

21-22

10-15

1-15

15-23

1

12-16

12-24

12-23

19

12

2

2

26

26

26

26

26

26

Selected Dates

Selected Dates

Selected Dates

4-19

11-26Selected
Dates

30

12-14

1 11

2 18

21-22

14-15

19

12

12-24

Selected
Dates

26

9


19

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Goose Management Areas

Season Information

Whatcom

Skagit

Snohomish

King

Chelan

Clallam

Grays 
Harbor

Mason

Thurston

Paci�c
Lewis

Wahkiakum
Cowlitz

Clark

Skamania

Kitsap

Pierce
Kittitas

Yakima

Klickitat

Okanagon

Douglas

Grant
Adams

Benton

Franklin

Walla Walla

Ferry Stevens

Lincoln Spokane

Whitman

Columbia

Gar�eld

Asotin

Je�erson

Pend 
Oreille

Island

San Juan

3

1

2A

2B
5

5

5

4

Goose Management Area 1
Island, Skagit, Snohomish Counties

Goose Management Area 2A
Clark, Cowlitz and Wahkiakum counties except that 
portion of Clark County south of the Washougal River

Goose Management Area 2B
Paci�c County

Goose Management Area 3
All other parts of western Washington not included 
in Goose Management Areas 1, 2A, and 2B

Goose Management Area 4
Adams, Benton, Chelan, Douglas, Franklin, Grant, Kittitas, 
Lincoln, Okanagon, Spokane and Walla Walla Counties

Goose Management Area 5
All other parts of eastern Washington not 
included in Goose Management Area 4

Goose Management Area 2 
Check Stations

Check Stations Open 
10:00 a.m. to 6:00 p.m.

Washington D.O.T Office - 
103 5th Street, Raymond

Willapa NWR - Illwaco 
(360) 484-3482

J.B. Hansen NWR - Cathlamet 
(360) 795-3915

Intersection of Down River Road & 
West Scott  - Woodland

WDFW Vancouver Office 
2108 Grand Boulevard, Vancouver

Ridgefield NWR -  River S Unit 
(Tues, Thurs, Sat only)


20

Season Information

Goose Management Area 2
The goose season for Goose Management Areas 2A and 2B will 
close early if dusky Canada goose harvests exceed area quotas 
which collectively total 40 geese.

The Fish and Wildlife Commission has authorized the director 
to implement emergency area closures in accordance with the 
following quotas: A total of 40 duskys, to be distributed 5 for Zone 1 
(Ridgefield NWR); 5 for Zone 2 (Cowlitz County south of the Kalama 
River); 15 for Zone 3 (Clark County except Ridgefield NWR); 7 for 
Zone 4 (Cowlitz County north of the Kalama River and Wahkiakum 
County); and 8 for Zone 5 (Pacific County).

Quotas may be shifted to other zones during the season to optimize 
use of the statewide quota and minimize depredation. WDFW 
Regional Offices (see page 11) have current information on the 
closure status of hunt zones within their region. 

You must possess a valid migratory bird hunting authorization for 
Goose Management Areas 2A and 2B and a daily goose harvest 
record card to hunt geese, except during the September goose 
season (see p. 12-13). New hunters and those who had hunting 
authorizations invalidated for Goose Management Area 2 will be 
expected to pass an exam with a minimum of 80% to receive their 
hunting authorization. Information on training materials and testing 
is shown in the box below.

Immediately after taking any geese (including Canadas, snows, 
white-fronts, and other geese) into possession, you must fill out 
the required information in ink on your harvest record card, and go 
directly to the nearest check station to have geese tagged when 
leaving a hunt site, before 6:00 p.m. You must present all geese 
intact and fully feathered at the check station.

If you take the season bag limit of one dusky Canada goose or do 
not comply with requirements listed above regarding checking 
of birds and recording harvest on the harvest report card, your 
authorization will be invalidated and you will not be able to hunt 
geese in Goose Management Areas 2A & 2B for the rest of the 
season and the Special Late Goose Season. It is unlawful to fail to 
comply with all provisions listed above for Goose Management 
Areas 2A & 2B.

Special Late Goose Season 
in Goose Management Area 2A
Open to Washington Department of Fish and Wildlife Master 
Hunters and youth hunters (under 16 years of age, who are 
accompanied by a Master Hunter) possessing a valid special 
migratory bird hunting authorization for Goose Management 
Areas 2A and 2B and daily goose harvest record card. Master 
Hunters will be mailed an application in January.

Qualified applicants will be placed on a list to participate in this 
hunt. WDFW will assist landowners with contacting qualified 
hunters to participate in damage control hunts on specific lands 
incurring goose damage. Participation in this hunt will depend 
on the level of damage experienced by local landowners. It is 
possible that some hunters may not be called to participate.

This season is open in goose damage areas in Goose Management 
Area 2A on selected dates within the following period from 7:00 
a.m. to 4:00 p.m.: Saturdays and Wednesdays, February 1 - March 
5, 2014.

Daily bag limit: 4 geese, to include not more than 1 dusky 
Canada goose and 3 cackling geese.

Possession limit: 12 geese, to include not more than 1 dusky 
Canada goose and 9 cackling geese.

Season limit: 1 dusky Canada goose.

A dusky Canada goose is defined as a dark-breasted Canada 
goose (as shown in the Munsell color chart 10 YR, 5 or less) with a 
culmen (bill) length of 40-50 mm. A cackling goose is defined as a 
goose with a culmen (bill) length of 32 mm or less.

The special late goose season will be closed by emergency 
action if the harvest of dusky Canada geese exceeds 45 for the 
regular and late seasons. All provisions listed above for Goose 
Management Area 2A regarding authorization, harvest reporting, 
and checking requirements also apply to the special late season; 
except hunters must confirm their participation at least 24 hours 
in advance by calling the goose hunting hotline (listed on hunting 
authorization), and hunters must check out by 5:00 p.m. on each 
hunt day regardless of success.

Training materials necessary to pass the goose identification test 
required for Goose Management Area 2A and 2B consist of a home 
study booklet and a one hour video, both titled “Pacific Northwest 
Goose Management." 

The booklet and video can be downloaded from the WDFW website at: 
wdfw.wa.gov/hunting/canada_goose. The booklet is also available at 
the Olympia and Regional Offices of WDFW, and the video is available 
through Videoland Productions, Inc., 4708 Pacific Ave. SE, Lacey, WA 
98503. Videoland Productions, Inc. accepts major credit cards, checks, 
and money orders. Their number is 360-491-1332. 

Goose identification testing can be completed online at: wdfw.wa.gov/
hunting/canada_goose. 

Goose identification testing can also be completed at WDFW offices 
(see page 11) by appointment only (call to schedule). New hunters 
and those who had hunting authorizations invalidated for Goose 
Management Area 2 will be expected to pass an exam with a minimum 
of 80% to receive their hunting authorization. Hunters who fail a test 
must wait 28 days before retesting, and will not be issued a reciprocal 
authorization until that time.

Goose Identification Training Materials and Testing Schedule

Canada Goose Hunting in SW Washington


21

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Season Information

STOP AQUATIC
HITCHHIKERS!™

www.protectyourwaters.net

Boater's Checklist

Clean 

Drain

Dry

Before you transport your 
boat or equipment.

More information?
www.wdfw.wa.gov/ais

ü
ü
ü

It is unlawful to possess or transport prohibited 
aquatic invasive species - RCW 77.15 .253

How you can help protect 
our way of life
•  Join the NWTF at nwtf.org
•   Volunteer with your local chapter
•  Start a local chapter

www.nwtf.org/STH2
www.Facebook.com/TheNWTF

The NWTF
Facing the challenges to our 
hunting heritage
•   Creating new hunters and hunting  

license holders
•  Reversing wild turkey population declines
•   Increasing access to public hunting lands
•  Slowing the loss of critical habitat

N A T I O N A L  W I L D  T U R K E Y  F E D E R A T I O NN A T I O N A L  W I L D  T U R K E Y  F E D E R A T I O NN A T I O N A L  W I L D  T U R K E Y  F E D E R A T I O NN A T I O N A L  W I L D  T U R K E Y  F E D E R A T I O NN A T I O N A L  W I L D  T U R K E Y  F E D E R A T I O N

For information about outdoor skills 
training workshops for women, 

including our spring 2014 workshop  
Introduction to Waterfowling,  

visit our website at: 
www.washingtonoutdoorwomen.org  

or call  (425) 455-1986


22

Season Information

2013-2014 Upland Game Seasons

Species Area Season Dates Daily Bag Limit Possession 
Limit

Forest Grouse  
(Blue, Ruffed, and 
Spruce)

Statewide Sept. 1-Dec. 31 4 of any 
species

12 of any 
species

Sage and Sharp-tailed 
grouse, Ptarmigan Closed Statewide

Pheasant f Western Washington Sept. 21 & 22 (youth only a) 2 either sex 4 either sex

Sept. 23-27 (hunters 65 years or 
older only) 2 either sex 10 either sex

Western Washington
Regular Season

8:00 a.m. to 4 p.m.  
Sept. 28-Nov. 30 2 either sex 15 either sex

Western Washington
Extended Season
(no pheasants released)

8:00 a.m. to 4 p.m. Dec. 1-15
ONLY at Skookumchuck, Fort 
Lewis, Kosmos, Scatter Creek, 
Belfair, Whidbey Island (except 
Bayview), & Lincoln Creek 
release sites

2 either sex 15 either sex

Eastern Washington Sept. 21 & 22 (youth only a) 3 cocks only 6 cocks only

Sept. 23-27 (hunters 65 years or 
older only) 3 cocks only 15 cocks only

Oct. 19 - Jan. 12 3 cocks only 15 cocks only

California (Valley) 
Quail and Northern 
Bobwhite

Western Washington Sept. 28 - Nov. 30 10 mixed bag 30 mixed bag

Eastern Washington Sept. 21 & 22 (youth only a) 10 mixed bag 20 mixed bag

Oct. 5 - Jan. 20 10 mixed bag 30 mixed bag

Quail (Mountain) Western Washington Sept. 28 - Nov. 30 2 4

Eastern Washington Closed throughout Eastern Washington

Partridge  
(Chukar & Gray)

Eastern Washington Sept. 21 & 22 (youth only a) 6 chukar  
& 6 gray

12 chukar  
& 12 gray

Oct. 5 - Jan. 20 6 chukar  
& 6 gray

18 chukar  
& 18 gray

Cottontail and 
Snowshoe Hare

Statewide Sept. 1 - Mar. 15 5 mixed bag 15 mixed bag

Jackrabbit &  
Pygmy Rabbit Closed Statewide

Crow Statewide Sept. 1 - Dec. 31 No limit No limit

Turkey g

See the Big Game 
Hunting Regulations & 
Spring Turkey Pamphlet 
for more information on 
turkey hunting. 

GMUs 105-142 Sept. 21 - Oct. 11 2 beardless turkeys (in addition 
to other fall turkey harvest)

GMUs 101, 124-154, 
162-186 Sept. 21 - Oct. 11 1 either sex turkey (in addition 

to other fall turkey harvest)

GMUs 105-154, 162-186 Nov. 20 - Dec. 15 1 either sex turkey

Statewide
April 5-6, 2014  
(youth only a) See Spring Turkey Pamphlet

April 15 - May 31 See Spring Turkey Pamphlet
Continued on page 23


23

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

2013-2014 Upland Game Season Summary

September 
2013

October 
2013

November 
2013

December 
2013

January 
2014

Forest Grouse (statewide)

Pheasant (westside)

Youth Hunters

Hunters 65 & older

General Season

Pheasant (eastside)

Youth Hunters

65 Years and Older

General Season

California Quail, Mountain Quail, 
Bobwhite (westside)

California Quail, Bobwhite, Chukar, & Gray Partridge (eastside)

Youth Hunters

General Season

21-22

1

28

19

5

23-27

21-22

21-22

31

30

12

20

1-15
Selected Areas

23-27

28 30

Season Information

Wild Turkey - Fall Special Permit Hunts

Who May Participate: Anyone drawn in the June 2013 special permit drawing.

Hunt 
Choice

Hunt 
Name

Hunt
 Area Season Dates Bag Limit/ 

Legal Bird
2013  

Permits

3001 Klickitat GMUs 382, 388, 568-578 Sept. 21-Oct. 11 1 150

3002 Methow GMUs 218-231 and 242 Nov. 15-Dec. 15 1 50

3003 Teanaway GMU 335 Nov. 15 – Dec. 15 1 50

2013-2014 Upland Game Seasons
Beaver, badger, weasels, martin, mink, 
muskrat, and river otter

These species cannot be hunted. See Trapping Regulations for 
more information.

a Special youth hunting season open to hunters under 16 years of age (must be accompanied by an adult at least 18 years 
old who is not hunting). 

f Beginning in 2013, pheasants are no longer being released for hunting at the Dungeness release site and pheasants will 
only be released during the youth and senior seasons at the Samish release site. Please see the WDFW website (http://
wdfw.wa.gov/hunting/upland_birds) for alternative sites. 

g Must use #4 shot or smaller to hunt turkey. By January 31, hunters must report their hunting activity for each turkey tag 
acquired by calling toll free 1-877-945-3492 or online at https://fishhunt.dfw.wa.gov/wa/Hunterreport. See the Big Game 
Hunting Seasons & Regulations pamphlet (page 17) for more information on mandatory harvest reporting requirements. 


24

Season Information

2013-2014 Falconry Seasons

Species Area Season Dates  
(inclusive) Daily Bag Limit Possession 

Limit

Upland Game 
Birds & Forest 
Grouse

Statewide Aug. 1 - Mar. 15 
(falconry)

2 pheasants (either sex), 6 partridge.  
5 California (valley) quail or bobwhite,  
2 mountain quail (W. WA only), &  
3 forest grouse

Twice the 
daily bag

Mourning 
Dove

Statewide Sept. 1 - Dec. 16 
(falconry)

3 mourning doves, straight or mixed 
bag with snipe, coots, ducks, and 
geese during established seasons

Twice the 
daily bag

Cottontail and 
Snowshoe hare

Statewide Aug. 1 - Mar. 15 
(falconry)

5 cottontail or snowshoe hares, 
straight or mixed bag 15

Ducks, Coots, 
and Snipe

Statewide Oct. 12-16 & Oct. 19 - 
Jan. 26 (falconry)

3, straight or mixed bag with 
geese and mourning doves during 
established seasons

Three times 
the daily bag

Geese Goose Mgmt 
Area 1

Oct. 12 - Jan. 26 for 
Snow, Ross’, or Blue 
Geese 
Oct. 12-24 & Nov. 2 - 
Jan. 26 for other geese 
(falconry)

3, (except Brant) straight or mixed bag 
with ducks, coots, snipe, and mourning 
doves during established seasons Three times 

the daily bag

Goose Mgmt 
Area 2A

Wednesdays, 
Saturdays, & Sundays 
Nov. 9-24 & Dec. 4 - 
Jan. 26 (falconry)

3, (except Brant) straight or mixed bag 
with ducks, coots, snipe, and mourning 
doves during established seasons

Three times 
the daily bag

Goose Mgmt 
Area 2B

Wednesdays & 
Saturdays, Oct. 12-23 
& Nov. 2 - Jan. 18 
(falconry)

3, (except Brant) straight or mixed bag 
with ducks, coots, snipe, and mourning 
doves during established seasons

Three times 
the daily bag

Goose Mgmt 
Areas 3, 4, & 5

Oct. 12-13 & Nov. 2 - 
Jan. 26 (falconry)

3, (except Brant) straight or mixed bag 
with ducks, coots, snipe, and mourning 
doves during established seasons

Three times 
the daily bag

Turkey Eastern 
Washington

Sept. 1 - Feb. 15 
(falconry)

2, one turkey, either sex, per turkey 
tag with a maximum of 2 turkeys per 
season

2 (turkey tag 
required)

Jackrabbit, pygmy rabbit, sage grouse, sharp-tailed grouse, ptarmigan - Closed statewide

If a raptor captures any species of wildlife (quarry) in a closed 
season, the falconer must release the quarry if it is not seriously 
injured. If the quarry is seriously injured or killed, the quarry 
must be left at the site, but the raptor may feed on the kill. 

If the accidentally killed wildlife is a Washington State Candidate 
species (including jackrabbit), the falconer must immediately 
record on a WDFW form or facsimile: the falconer’s name, 
falconry permit number, date, species and sex (if known) of the 
quarry, and the location of the kill (as accurately as possible). 

Total accidental take of Candidate species cannot exceed 5/
season; falconers must cease hunting for the day if a candidate 
species is taken. 

All reports of accidental take must be submitted to the WDFW 
falconry permit coordinator by April 1 each year. 

Released quarry are not considered “take.” Take of species 
protected under federal or state endangered or threatened 
species laws is not permitted.

Falconry


25

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Season Information

Other Small Game Seasons
Small Game 

Species
Bag 

Limit Season Dates Notes and Exceptions

Bobcat None Statewide:  
Sept. 1 - Mar. 15

Sealing of pelt required. Bobcat may not be hunted with dogs. 

Pelt Sealing Requirements:
Successful hunters/trappers must contact a WDFW office within 20 days 
of the close of the hunting or trapping season to schedule a hide sealing 
appointment. The bobcat hide must not be frozen so a seal may be 
attached.  No one may possess an open WDFW bobcat seal unless it has 
been cut by a licensed taxidermist or fur dealer who has received and 
invoiced the pelt for processing.

Fox None Statewide:  
Sept. 1 - Mar. 15

CLOSED within the exterior boundaries of the Mt. Baker-Snoqualmie, 
Okanogan, Wenatchee, and Gifford Pinchot National Forests and GMUs 
407 and 410.

Raccoon None Statewide:  
Sept. 1 - Mar. 15

CLOSED on Long Island within Willapa National Wildlife Refuge.
Dogs may be used to hunt raccoon, EXCEPT is is unlawful to hunt with 
dogs during the months of September, October or November in any area 
open to a modern firearm or elk season

Coyote None Year round. Coyote may not be hunted with dogs.

Region One
Espanola (T 24 N, R 40 E,  
E 1/2 of Sec. 16)

Region Three
South L.T. Murray Wildlife Area

Region Four
Skagit Wildlife Area
Whatcom Wildlife Area - Lake Terrell
Snoqualmie Wildlife Area

Region Five 
Shillapoo/Vancouver Lake Wildlife Area

Region Six
Scatter Creek Wildlife Area
Fort Lewis Military Base

Training dogs on western Washington pheasant release sites is only open from 8:00 a.m. to 4:00 p.m.
Only youth and seniors may train dogs during their respective seasons on designated western Washington pheasant release sites.

Bird Dog Training Season
Aug. 1, 2013-Mar. 31, 2014 - see license requirements (page 13)
Exceptions: Dog training may be conducted year-round on designated portions of: 

Wolves are expanding their range 
and may be in your hunt area

When hunting coyotes, be sure of identification. Wolves are 
protected by federal and state law and may not be shot or killed. 

To view a map of known wolf packs visit: 
http://wdfw.wa.gov/conservation/gray_wolf/ 

Report wolf sightings:
 1-877-933-9847


26

* Coatings of copper, nickel, tin, zinc, zinc chloride, & zinc chrome on approved nontoxic shot types are also approved.

Nontoxic Shot Requirements

 · Cowlitz Wildlife Area (all units)

 · Olympic Wildlife Area (Chinook and Chehalis 
units)

 · Shillapoo Wildlife Area (all units)

 · Sinlahekin Wildlife Area (Driscoll Island, 
Hegdahl, and Kline Parcel units)

 · Skagit Wildlife Area (all units)

 · Snoqualmie Wildlife Area (all units)

 · South Puget Sound Wildlife Area (Davis Creek 
Koopman unit)

 · Sunnyside Wildlife Area (Headquarters, Byron, 
Windmill Ranch units)

 · Wells Wildlife Area (Bridgeport Bar unit)

 · Whatcom Wildlife Area (including Lake Terrell, 
Tennant Lake, and other units)

WDFW Wildlife Areas:

 Ź Asotin Wildlife Area (Hartsock Unit)

 Ź Chelan Wildlife Area (Chelan Butte and 
Swakane units)

 Ź Colockum Wildlife Area (Headquarters 
Unit)

 Ź Columbia Basin Wildlife Area (Banks Lake, 
Gloyd Seeps, Lower Crab Creek, Quincy 
Lakes, Warden units)

 Ź Klickitat Wildlife Area (Hill Road Unit)

 Ź Scatter Creek Wildlife Area

 Ź Sherman Creek Wildlife Area

 Ź Sinlahekin Wildlife Area (Chiliwist Unit)

 Ź Skookumchuck Wildlife Area

 Ź Wenas Wildlife Area (Wenas Unit)

Shoot Clean 
Get The Lead Out

RCW 77.15.400: There is a mandatory $1,000 fine and loss of small game hunting 
privileges for 2 years if you are convicted of violating the following requirements:

Nontoxic Shot Zones

Nontoxic Shot Requirements: Waterfowl, Coot & Snipe
It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading) other than nontoxic shot 
when hunting for waterfowl, coot, or snipe.

bismuth-tin: 97 bismuth, 3 tin

iron (steel): iron and carbon

iron-tungsten: any proportion of  tungsten, >=1 iron

iron-tungsten-nickel: >=1 iron, any proportion of 
tungsten, up to 40 nickel

tungsten-bronze: 51.1 tungsten, 44.4 copper, 3.9 tin, 
0.6 iron; & 60 tungsten, 35.1 copper, 3.9 tin, 1 iron

tungsten-iron-copper-nickel: 40-76 tungsten, 10-37 
iron, 9-16 copper, 5-7 nickel

tungsten-matrix: 95.9 tungsten, 4.1 polymer 

tungsten-polymer: 95.5 tungsten, 4.5 Nylon 6 or 11

tungsten-tin-iron: any proportions of tungsten and 
tin, >=1 iron

tungsten-tin-bismuth: any proportions of tungsten, 
tin, & bismuth

tungsten-tin-iron-nickel: 65 tungsten, 21.8 tin, 10.4 
iron, 2.8 nickel

tungsten-iron-polymer: 41.5-95.2 tungsten, 1.5-52.0 
iron, and 3.5-8.0 flouropolymer

 · Lead shot can kill wildlife that 
ingests it.

 · It only takes a few lead pellets to 
be toxic to wildlife.

 · Lead shot has resulted in 
extensive swan mortality in 
northwestern Washington.

 · Target shooting can be a 
significant source of lead shot in 
the environment.

 · Consider switching to nontoxic 
shot for all shotgun ammunition.

It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading), 
other than nontoxic shot, when hunting for upland game birds (pheasant, quail, chukar, 
and gray partridge), mourning dove, band-tailed pigeon, on areas where pheasants are 
released by WDFW, to include:

It is unlawful to possess shot (either in 
shotshells or as loose shot for muzzleloading) 
other than nontoxic shot for any purpose in 
the following areas:

 Ź Belfair 

 Ź Big Flat

 Ź Buckshot

 Ź Chehalis River*

 Ź Fishtrap

 Ź Fort Lewis

 Ź Hartsock

 Ź Hollebeke/Lost 
Island

 Ź Hunter Farms* 

 Ź John Henley

 Ź Lincoln Creek

 Ź Mill Creek

 Ź Peninsula

 Ź Rice Bar

 Ź Ringold

 Ź Steamboat Rock

 Ź Wallula

 Ź All Whidbey 
Island release 
sites

 Ź Willow Bar

 Ź Woodland*

WDFW Pheasant Release Sites:

Many U.S. Fish and Wildlife refuges 
require the use of non-toxic shot 

(refer to specific refuge rules).

* Unlawful to possess shot (either in shotshells or as loose shot for muzzleloading) other 
than nontoxic shot when hunting ALL game birds and game animals in this area.

Approved Nontoxic Shot Types* - Percent Composition by Weight


27

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Nontoxic Shot Information
 

© T
O

M
 R

O
S

T
E

R
’S

 2
0

1
3

 N
O

N
T

O
X

IC
 S

H
O

T
 L

E
T

H
A

L
IT

Y
 T

A
B

L
E

©  
 

 Pr
ov

en
 N

on
to

xi
c 

Sh
ot

 
Lo

ad
s 

Fo
r W

at
er

fo
w

l 
&

 U
pl

an
d 

G
am

e 
B

ird
s1  

Lo
ad

 V
el

oc
ity

: 1
,2

25
 - 

1,
60

0 
FP

S 
    

   
   

  A
C

TI
VI

TY
 

 

 
Mo

st
 E

ffe
ct

ive
 

No
nt

ox
ic 

Sh
ot

 
Si

ze
(s

) F
or

 B
ird

s 
Li

st
ed

 U
nd

er
 

AC
TI

VI
TY

 A
t T

he
 

Di
st

an
ce

s L
ist

ed
 In

 
Th

e S
ec

on
d 

Co
lu

m
n 

 
 

 
 

 NO
TE

:  
Th

e p
ell

et
s i

n 
th

e s
te

el 
sh

ot
 lo

ad
s 

lis
te

d 
in

 th
is 

ta
bl

e 
we

re
 

tra
di

tio
na

l, 
hi

gh
ly 

sp
he

ric
al 

ba
ll-

sh
ap

ed
 p

ell
et

s  
of

 �
 7

.86
 g

/cc
 d

en
sit

y 
an

d 
90

-
95

 D
PH

 h
ar

dn
es

s. 
 T

he
 H

EV
I-

Sh
ot

 p
ell

et
s 

we
re

 o
f 1

2.0
 g

/cc
 

de
ns

ity
 a

nd
 s

lig
ht

ly 
ha

rd
er

 
th

an
 tr

ad
iti

on
al 

st
ee

l p
ell

et
s. 

La
rg

e 
G

ee
se

 A
t L

on
g 

R
an

ge
 

G
ian

t, W
es

te
rn

, A
tla

nt
ic 

an
d 

In
te

rio
r C

an
ad

as
 

50
-6

5 
50

-7
0 

St
ee

l B
B

B
 to

 T
 

H
EV

I-S
ho

t 2
 to

 B
 

1-
1/

4 
1-

1/
2 

1-
2 

1-
2 

50
-5

5 
50

-5
5 

Im
pr

ov
ed

 M
od

ifi
ed

 
Im

pr
ov

ed
 M

od
ifi

ed
, F

ul
l 

La
rg

e 
G

ee
se

 O
ve

r D
ec

oy
s 

 
35

-5
0 

35
-5

0 
St

ee
l B

B
 to

 B
B

B
 

H
EV

I-S
ho

t 2
 to

 B
 

1-
1/

4 
1-

1/
2 

1-
2 

1-
2 

50
-5

5 
50

-5
5 

Im
pr

ov
ed

 C
yl

in
de

r, 
M

od
ifi

ed
  

Im
pr

ov
ed

 C
yl

in
de

r, 
M

od
ifi

ed
 

M
ed

iu
m

/S
m

al
l G

ee
se

 L
on

g 
R

an
ge

 
Sn

ow
, W

hit
e-

fro
nt

ed
, L

es
se

r C
an

ad
as

 
50

-6
5 

50
-6

5 
St

ee
l B

B
 to

 B
B

B
 

H
EV

I-S
ho

t 2
 

1-
1/

4 
1-

1/
2 

1-
2 

1-
2 

60
-6

5 
60

-6
5 

Im
pr

ov
ed

 M
od

ifi
ed

 
Im

pr
ov

ed
 M

od
ifi

ed
, F

ul
l 

M
ed

iu
m

/S
m

al
l G

ee
se

 O
ve

r D
ec

oy
s 

 
35

-5
0 

35
-5

0 
St

ee
l 2

 to
 B

B
 

H
EV

I-S
ho

t 4
 to

 2
 

1-
1/

8 
1-

1/
4 

1-
2 

1-
2 

60
-6

5 
60

-6
5 

Li
gh

t M
od

ifi
ed

, M
od

ifi
ed

 
Im

pr
ov

ed
 C

yl
in

de
r, 

M
od

ifi
ed

 
La

rg
e 

D
uc

ks
 A

t L
on

g 
R

an
ge

 
M

all
ar

d,
 B

lac
k, 

Pi
nt

ail
, G

old
en

ey
e,

 G
ad

wa
ll 

45
-6

5 
45

-6
5 

St
ee

l 2
 to

 1
 

H
EV

I-S
ho

t 4
 

1-
1/

8 
1-

1/
4 

1-
2 

1-
2 

85
-9

0 
85

-9
0 

Im
pr

ov
ed

 M
od

ifi
ed

, F
ul

l 
Im

pr
ov

ed
 M

od
ifi

ed
, F

ul
l 

La
rg

e 
D

uc
ks

 O
ve

r D
ec

oy
s 

 
20

-4
5 

20
-4

5 
St

ee
l 6

 to
 2

 
H

EV
I-S

ho
t 6

 to
 4

 
¾

 - 
1 

1-
1/

8 
1-

2 
1-

2 
85

-9
0 

85
-9

0 
I.C

. (
20

-3
5 

Yd
s)

, M
od

. (
35

-4
5 

Yd
s)

 
I.C

. (
20

-3
5 

Yd
s)

, M
od

. (
35

-4
5 

Yd
s)

 
M

ed
iu

m
 D

uc
ks

 O
ve

r D
ec

oy
s 

W
ige

on
, S

ca
up

, S
ho

ve
ler

 
20

-4
5 

20
-4

5 
St

ee
l 6

 to
 3

 
H

EV
I-S

ho
t 6

 to
 4

 
1 

1-
1/

8 
1-

2 
1-

2 
11

5-
12

0 
11

5-
12

0 
I.C

. (
20

-3
5 

Yd
s)

, M
od

. (
35

-4
5 

Yd
s)

 
I.C

. (
20

-3
5 

Yd
s)

, M
od

. (
35

-4
5 

Yd
s)

 
Sm

al
l D

uc
ks

 O
ve

r D
ec

oy
s 

Te
al,

 R
ud

dy
, B

uf
fle

he
ad

 
20

-4
5 

20
-4

5 
St

ee
l 6

 to
 4

 
H

EV
I-S

ho
t 6

 
1 

1-
1/

8 
1-

2 
1-

2 
13

5-
14

5 
13

5-
14

5 
M

od
. (

20
-3

5 
Yd

s)
, F

ul
l (

35
-4

5 
Yd

s)
 

M
od

. (
20

-3
5 

Yd
s)

, F
ul

l (
35

-4
5 

Yd
s)

 

R
in

g-
N

ec
ke

d 
Ph

ea
sa

nt
s 

 
20

-5
0 

20
-5

0 
St

ee
l 3

 to
 2

 
H

EV
I-S

ho
t 6

 to
 4

 
1 

1-
1/

8 
2-

3 
2-

3 
90

-9
5 

90
-9

5 
I.C

. (
20

-3
0 

Yd
s)

, M
od

. (
30

-5
0 

Yd
s)

 
I.C

. (
20

-3
0 

Yd
s)

, M
od

. (
30

-5
0 

Yd
s)

 
Tu

rk
ey

s 
(H

ea
d 

an
d 

N
ec

k 
Sh

ot
s)

 
20

-4
0 

St
ee

l 4
 

1-
1/

4 
3-

4 
21

0-
23

0 
Fu

ll 
or

 E
xt

ra
 F

ul
l 

N
or

th
er

n 
B

ob
w

hi
te

 Q
ua

il 
20

-3
0 

St
ee

l 7
 

5/
8 

1-
2 

17
0-

19
0 

Im
p.

 C
yl

., 
Li

gh
t M

od
ifi

ed
 

Sw
at

te
r L

oa
d 

Fo
r W

ou
nd

ed
 B

ird
s 

20
-3

0 
St

ee
l 7

 to
 6

 
1 

1 
17

5 
Im

pr
ov

ed
 M

od
ifi

ed
, F

ul
l 

Th
is

 ta
bl

e 
su

m
m

ar
iz

es
 T

om
 R

os
te

r’s
 a

na
ly

se
s 

to
 d

at
e 

of
 th

e 
w

at
er

fo
w

l l
et

ha
lit

y 
da

ta
 b

as
es

 fo
r c

er
ta

in
 o

f t
he

 1
5 

U
.S

. s
te

el
 v

er
su

s 
le

ad
 w

at
er

fo
w

l s
ho

ot
in

g 
te

st
s 

ru
n 

be
tw

ee
n 

19
68

 &
 1

98
2 

&
 o

ne
 

st
ee

l-o
nl

y 
ph

ea
sa

nt
 s

ho
ot

in
g 

te
st

 p
lu

s 
le

th
al

ity
 d

at
a 

ba
se

s 
ow

ne
d 

by
 a

m
m

un
iti

on
 c

om
pa

ni
es

 fo
r b

ird
s 

ta
ke

n 
w

ith
 n

on
to

xi
c 

sh
ot

sh
el

l l
oa

ds
 R

os
te

r t
es

te
d 

fo
r t

he
m

 &
 th

e 
C

O
N

SE
P 

or
ga

ni
za

tio
n.

   
N

ot
e:

   
St

ee
l #

B
B

B
 (.

19
0"

) a
nd

 H
EV

I-S
ho

t #
2 

(.1
50

”)
 h

av
e 

ex
hi

bi
te

d 
th

e 
be

st
 a

ll-
ar

ou
nd

 p
er

fo
rm

an
ce

 fo
r t

ak
in

g 
ge

es
e;

 s
te

el
 #

3 
(.1

40
")

 a
nd

 H
EV

I-S
ho

t #
4 

(.1
30

”)
 th

e 
be

st
 

   
   

   
   

al
l-a

ro
un

d 
pe

rf
or

m
an

ce
 fo

r t
ak

in
g 

du
ck

s;
 a

nd
 s

te
el

 #
2 

an
d 

H
EV

I-S
ho

t #
4 

th
e 

be
st

 a
ll-

ar
ou

nd
 p

er
fo

rm
an

ce
 fo

r t
ak

in
g 

rin
g-

ne
ck

ed
 p

he
as

an
ts

. 
1 Th

es
e 

fin
di

ng
s 

ar
e 

de
riv

ed
 fr

om
 te

st
in

g 
3”

 2
0 

ga
ug

e;
 2

¾
",

 3
” 

an
d 

3½
" 

12
 g

au
ge

; a
nd

 3
½

” 
10

 g
au

ge
 s

te
el

 lo
ad

s;
 p

lu
s 

3”
 2

0 
ga

ug
e 

an
d 

2¾
” 

an
d 

3”
 1

2 
ga

ug
e 

H
EV

I-S
ho

t l
oa

ds
.  

 
©

 C
op

yr
ig

ht
 2

01
3 

by
 T

om
 R

os
te

r. 
Fo

r a
ns

w
er

s 
to

 q
ue

st
io

ns
 o

n 
th

is
 ta

bl
e 

co
nt

ac
t: 

To
m

 R
os

te
r, 

11
90

 L
yn

ne
w

oo
d,

 K
la

m
at

h 
Fa

lls
, O

R
, U

SA
 9

76
01

.  
to

m
ro

st
er

@
ch

ar
te

r.n
et

 


28

Summary of State Regulations

Decoy Restrictions
IT IS UNLAWFUL TO:

•	 Place waterfowl decoys prior to 
4:00 a.m.; allow or permit waterfowl 
decoys to be unattended or not in 
your immediate control for a period 
greater than one hour; or fail to remove 
waterfowl decoys within two hours after 
the close of established daily hunting 
hours on days open to waterfowl 
hunting on department owned or 
controlled lands, waters, or access areas.

•	 Place waterfowl decoys on lands or 
waters controlled by WDFW except as 
authorized by permit of the director, on 
days closed to waterfowl hunting on 
department owned or controlled lands, 
waters, or access areas.

•	 Hunt waterfowl or wild turkeys using live 
birds as decoys.

•	 Hunt waterfowl, turkey, or deer with the 
use or aid of battery-powered or other 
electronic devices as decoys.

Firearm Regulations
IT IS UNLAWFUL TO HUNT:

•	 Game birds with a shotgun capable of 
holding more than three shells.

•	 Game birds or game animals in a 
manner other than with a firearm, a bow 
and arrow, or by falconry. Bullfrogs in a 
manner other than by angling, hand dip 
netting, gigging, or bow and arrow.

•	 Game birds or game animals with a 
shotgun larger than 10 gauge.

•	 Turkeys with shot larger than #4 (e.g. #2).
•	 Wildlife with a crossbow, except in 

firearm restriction areas during modern 
firearm seasons. Hunters with disabilities 
may also use a crossbow during any 
season that allows archery equipment 
with a special use permit as conditioned 
in WAC 232-12-054.

•	 Game birds with a rifle or pistol, 
except forest grouse (see page 29 for 
restrictions).

•	 Wildlife with a fully automatic firearm.

UNLAWFUL POSSESSION OF FIREARMS:

 • According to RCWs 9.41.040 and 9.41.170 
aliens and felons may not possess 
firearms.  If you are in doubt, seek 
appropriate legal counsel.  Possession 
rights may in some cases be restored, 
per chapter 9.41 RCW.

Hunting Restrictions
IT IS UNLAWFUL TO:

•	 Hunt waterfowl, turkey, or deer with the 
use or aid of electronic calls.

•	 Hunt game birds over bait or baited 
areas, or areas posted as upland bird 
feeding sites. (See p. 34)

•	 Destroy or possess the nests or eggs of 
game birds or protected wildlife.

•	 Allow game animals or game birds you 
have taken to recklessly be wasted.

•	 Hunt wildlife from a vehicle (except 
authorized disabled hunters) or from a 
boat propelled by a motor, unless the 
boats motor is shut off and progress due 
to the motor has stopped.

•	 Use a vehicle (including ATVs), aircraft, 
or boat to pursue, concentrate or harass 
wild animals or wild birds.

•	 Possess wildlife taken by another person 
unless you have in possession a written 
statement showing name, address, 
license and/or tag number, date, county 
and area it was taken in, and the 
signature of the hunter who killed it.

•	 Possess in the field or transport game 
birds unless a feathered head is left 
attached to each carcass, except 
falconry-caught birds.

•	 Avoid or fail to stop and report at a 
WDFW established check station, and 
produce hunting equipment, wildlife in 
your possession, and licenses, permits, 
tags, or stamps required.

Property Laws
Hunters are welcome on most state-
owned lands, although some lands leased 
to private owners may be posted closed 
to protect livestock, equipment, or crops. 
Courtesy shown while hunting and respect 
for property rights will prevent the closing 
of more of these lands to hunting. (See 
Public Conduct on WDFW Lands, page 37)

IT IS UNLAWFUL TO:

•	 Remove, possess, or damage printed 
material or signs placed by authority of 
the Fish and Wildlife Commission.

•	 Place or leave litter on any land, either 
public or private, which is not your own.

•	 Post signs against trespass or otherwise 
prevent hunting on lands not owned or 
leased by that person.

•	 Operate a motor vehicle on lands 
owned, controlled, or managed by the 
WDFW, except as authorized. (Off-road 
travel on Department lands is usually 
prohibited.)

•	 Take a wild animal from another person’s 
trap without permission or to damage 
or destroy a trap, except a trap may be 
removed by the property owner.

•	 Hunt or trap on state park lands.

Safety Violations
IT IS UNLAWFUL TO:

•	 Carry, transport, convey, possess, or 
control in or on any motor vehicle, a 
rifle or shotgun containing shells or 
cartridges in either the chamber or 
magazine, or a muzzleloading firearm 
that is loaded and capped or primed.

•	 Negligently shoot a firearm from, across, 
or along the maintained part of any 
public highway.

•	 Hunt while under the influence of 
intoxicating liquor or drugs.

•	 Shoot at wild animals or wild birds while 
they are on any utility line, pole, its 
crossarm, or insulator.

•	 Hunt upland birds with a modern 
firearm unless you are wearing hunter 
orange.

Eastern and Western 
Washington Defined
EASTERN Washington includes all areas 
lying east of the Pacific Crest Trail and east 
of the Big White Salmon River in Klickitat 
and Skamania Counties, while WESTERN 
Washington refers to all areas west of 
the Pacific Crest Trail and west of (and 
including) the Big White Salmon River in 
Klickitat and Skamania Counties.


29

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Summary of State Regulations

Questions About Hunter Education? 
Contact a member of the hunter education staff if you have questions 
about training requirements or class schedules.

Master Hunter Training
The Master Hunter Program today benefits both hunter access and 
landowner relations. Master Hunters are used as a management 
tool to remove damage causing game in sensitive situations. For 
the latest information about the Master Hunter Program including: 
requirements, open enrollment periods, how to apply, testing, volunteer 
opportunities, and more please refer to our website at: wdfw.wa.gov/
hunting/masterhunter.

WESTERN WASHINGTON:
Olympia office: (360) 902-8111

EASTERN WASHINGTON:
Ephrata office: (509) 754-4624

Hunter Education

wdfw.wa.gov/hunting/huntered

Deferral Option for Hunter Education
Interested individuals ages 10 and older may 
apply for a once-in-a-lifetime, one license-year 
deferral of hunter education training. Individuals 
receiving a deferral may hunt in general seasons 
through March 31, 2014. For detailed information 
on the deferral requirements, visit our website 
at: wdfw.wa.gov/hunting/huntered/he_deferral.
html. Individuals requesting a deferral may hunt 
only under the immediate supervision of an 
experienced hunter. The accompanying hunter 
must have valid Washington State hunting licenses 
for each of the three preceding years. The deferral 
requires a $20, non-refundable application fee and 
a photocopy of valid identification that includes 
the applicant’s birth date.

Forest Grouse
Forest grouse may not be killed 
with any rifle or handgun 24 caliber 
or larger, or shotgun containing 
slugs or buckshot, during modern 
firearm deer or elk seasons unless 
appropriate deer or elk tags are in 
the hunter's possession. 

Forest grouse may be taken with 
shotguns as well as firearms smaller 
than 24 caliber during the entire 
grouse hunting season.

Import and Retention 
of Dead Wildlife
It is unlawful to possess or import 
into Washington wildlife taken in 
another state or country, unless 
the wildlife was acquired lawfully. 
Proof of legal acquisition must 
be retained during the period of 
retention of the edible parts.

IT IS UNLAWFUL TO:
•	 Hunt (regardless of age) without a valid 

hunting license and any required tags, 
permits, authorizations, or stamps in your 
possession (see exceptions on page 12 for 
hunting with an authorization number).

•	 Buy, possess, or attempt to obtain any 
license, tag, or permit by using false 
information, or to buy, possess or attempt 
to obtain a license, tag, or permit when 
such license privilege has been revoked.

•	 Purchase or possess more than one of each 
license, tag, permit, or stamp during the 

same year, unless it is a legally obtained 
duplicate or authorized by the Fish and 
Wildlife Commission.

•	 Transfer, loan to, or borrow from another 
person any license, tag, permit, or stamp.

•	 Refuse to show a license, tag, or permit, 
or to refuse to display wildlife taken when 
asked to do so by a fish and wildlife officer 
or other law officer.

•	 Purchase a hunting license for the first time 
if you were born after Jan. 1, 1972, unless 
you have successfully completed Hunter 
Education training. 

Anyone hunting upland birds (pheasant, quail, and partridge), rabbits, 
or hares with a modern firearm during any upland game bird season is 
required to wear hunter orange clothing. Those hunting forest grouse, 
rabbits, or hares during modern firearm deer or elk hunting seasons must 
also wear hunter orange clothing. A minimum of 400 square inches of 
fluorescent hunter orange exterior clothing, worn above the waist and 
visible from all sides, is required to comply with this regulation.

Hunter Orange 

LicensingViolations


30

Special Migratory Bird Closures

WAC 232-16-740 Columbia, Snake, and 
Yakima River Waterfowl, Coot, and Snipe 
Closures.

Section 1. Waters and land below the 
mean high water mark of Bachelor Island 
Slough of the Columbia River in Clark 
County. Bachelor Island Slough is further 
defined as those waters starting at the 
south end of the slough at its confluence 
with the Columbia River, running north 
along the eastern shore of Bachelor Island 
to the confluence with Lake River.

Section 2. Klickitat County-the Columbia 
River and those lands lying within one-
quarter mile of the Columbia River 
upstream from the railroad bridge 
at Wish-ram to the grain elevator at 
Roosevelt.

Section 3. The Columbia River and its 
islands between the mouth of Glade 
Creek (river channel marker 57) and the 
old town site of Paterson (river channel 
marker 67), except the hunting of water-
fowl, coot and snipe is permitted from the 
main shoreline of the Columbia River in 
this area.

Section 4. The Columbia River and those 
lands lying within one-quarter mile of the 
Columbia River between the old Hanford 
townsite (Wooden Tower) powerline 
crossing in Section 24, T13N, R27E, to 
Vernita Bridge (Highway 24).

Section 5. The Columbia River between 
the public boat launch at Sunland Estates 
(Wanapum Pool) and a point perpen-
dicular in Kittitas County; upstream to 
the posted marker 200 yards north of 
Quilomene Bay and a point perpendicular 
in Grant County, including islands.

Section 6. The Snake River and those 
lands within one-quarter mile of the Snake 
River, between the U.S. Highway 12 bridge 
near Burbank, upstream to a line running 
between shoreline navigation marker 4 at 
Levy Park Recreation Area and the Corps 
of Engineers windmill at Charbonneau 
Habitat Management Unit.

Section 7. The Yakima River and those 
lands lying within one-fourth mile of the 
Yakima River from the Sunnyside-Mabton 
Road bridge downstream to the Euclid 
Road bridge (4 miles).

Section 8. The Yakima River and those 
lands lying within one-fourth mile of 
the Yakima River from the Grant Avenue 
bridge (steel bridge) north of Prosser 
downstream 2-1/2 miles, to the powerline.

WAC 232-16-810 Port Susan Bay Canada 
Goose Closure. It shall be unlawful to 
hunt Canada geese from November 1 
through March 31 within the follow-
ing boundary in Snohomish County: 
Beginning at the intersection of SR 532 
and Marine Drive in Stanwood; then south 
along Marine Drive to Warm Beach Road; 
then west along Warm Beach Road to 
Port Susan Bay; then west to the Island/ 
Snohomish County line; then north along 
the Island/ Snohomish County line to SR 
532; then east along SR 532 to the point 
of beginning. Hunting of coot, snipe, and 
waterfowl other than Canada geese is 
allowed in this area.

Special Area Restrictions
WAC 232-16-750 Belfair, Hood Canal 
Hunting Area Restriction. It is unlawful 
to hunt waterfowl, coot, or snipe in Lynch 
Cove and the Union River except in des-
ignated blinds. The western and southern 
boundaries of this closure are posted with 
red steel markers. (This includes all of 
the Washington Department of Fish and 
Wildlife and Thelar Wetlands lands.)

WAC 232-16-760 Northern Puget Sound 
Hunting Method Restriction. It is unlaw-
ful to hunt waterfowl, coot, or snipe from 
a moving boat or any free-floating device 
that is not in a fixed position which is 
either anchored or secured to shore in 
Port Susan Bay, Skagit Bay, Padilla Bay, 
and Samish Bay.

WAC 232-16-770 Shotgun Shell 
Restriction Areas. It is unlawful to have in 
possession more than 15 shotgun shells or 
to fire (shoot) more than 15 shells in one 
day on the following areas:

Section 1. The farmed island segment 
of the Skagit Wildlife Area, between the 
south fork of the Skagit River and Fresh 
Water Slough in Skagit County. 

Section 2. The Spencer Island Unit of the 
Snoqualmie Wildlife Area in Snohomish 
County. 

Section 3. The Samish Unit (Welts West 
90) of the Skagit Wildlife Area in Skagit 
County.

Mount St. Helens: Game Management 
Unit 522 (Loo-wit) is designated as a 
“CLOSED AREA” to the hunting of all wild 
animals and wild birds except by special 
permit. In addition, U.S. Forest Service 
maintains a firearm restriction on portions 
of the Mt. St. Helens National Monument.

For more complete information on 
regulations affecting wildlife, hunting and 
firearm safety, see the Big Game Hunting 
Seasons and Regulations pamphlet, 
available from license dealers throughout 
the state and online at wdfw.wa.gov.


31

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Game Reserves–Closed to All Hunting
Game Reserves are CLOSED AREAS 
where hunting and trapping for all wild 
animals and wild birds is prohibited.

For full listing see Washington State Laws 
and Agency Rules: Chapter WAC 232-16 

WAC 232-16-050 Byron Game Reserve. 
That part of the Byron Ponds segment of 
the Sunnyside Wildlife Area (department 
of fish & wildlife lands) east of the Mabton 
Pressure Pipeline, legally described as 
the W. 1/2 of Section 12 that is north of 
Highway No. 22, except for the NE 1/4 of 
the SE 1/4 of the SW 1/4; the NW 1/4 of 
the NW 1/4 of the SE 1/4 of Section 12; 
that part of Section 11 east of the Mabton 
pressure pipeline and north of Highway 
No. 22; and that part of Section 2 that 
is east of said pipeline; all of the above 
sections being in Twp. 8N., R.23E.W.M. 

WAC 232-16-070 Arthur S. Coffin Game 
Reserve. Arthur S. Coffin Game Reserve 
shall include those lands within the 
following described boundary: Beginning 
at the point where the Brewton Road 
crosses the south line of Section 19, Twp. 
20, N., R21E.W.M.; thence northwesterly 
along the Brewton Road to the Colockum 
Pass Road in Section 13, Twp. 20N., R.20E.; 
thence northerly on the Colockum Pass 
Road to its junction with the Naneum 
Lookout Road in Section 13, Twp. 20N., 
R.20E.; thence westerly along the Naneum 
Lookout Road to where it crosses the 
Bonneville Power Line right of way in 
Section 16, Twp. 20N., R.20E.; thence 
southwesterly along the power line to 
the Colockum Wildlife Recreation Area 
boundary on the south line of Section 20, 
Twp. 20N., R.20E.; thence easterly along 
the south line of Sections 20, 21, 22, 23, 
24, Twp. 20N., R.20E., and Section 19, Twp. 
20N., R21E.W.M. to the Brewton Road and 
the point of beginning.

WAC 232-16-140 Banks Lake Game 
Reserve. In Township 25N, Range 28E, 
those parts of Sections 9, 10, and 11 and 
the north ˚ of sections 14, 15, and 16, lying 
between State Highway 155 and the west 
wall of Grand Coulee.

WAC 232-16-200 Grimes Lake Game 
Reserve. Grimes Lake and all lands within 
one quarter mile of Grimes Lake.

WAC 232-16-250 Lewis County Game 
Farm Reserve. Tract A. Township 14 north, 
Range 3 west W.M., Sections 1 and 12. A 
part of the Joseph Borst Donation Land 
Claim described as follows: Beginning 
at the southwest (SW) corner of said 
donation land claim; thence south 78° 
east 1,760 feet along the south boundary 
of said donation land claim; thence 
north 1°45' east 2,230 feet to the north 
boundary of said donation land claim; 
thence west 957 feet along the north 
boundary of said donation land claim; 
thence north 88° west 766 feet to the 
northwest (NW) corner of said donation 
land claim; thence south 1°45' west 
1,892 feet to the point of beginning. 
Containing 81.19 acres, more or less.  Tract 
B. Township 14 north, Range 3 west W.M., 
Sections 1 and 12. A part of the Sidney S. 
Ford Donation Land Claim described as 
follows: Commencing at the northwest 
(NW) corner of the Joseph Borst Donation 
Land Claim; thence west 1,122 feet; thence 
south 26°30' east 825 feet; thence south 
972 feet; thence south 65° east to the west 
line of the Joseph Borst Donation Land 
Claim; thence north on the west line of 
the Joseph Borst Donation Land Claim to 
the point of beginning, containing 33.33 
acres, more or less.  Tract C. Township 
14 north, Range 3 west W.M. Section 1 
Lots 2 and 4, Section 12 Lots 1, 2, and 3; 
containing 98.51 acres, more or less.

WAC 232-16-295 Rock Lake Game 
Reserve. Whitman County: It shall 
be unlawful to hunt, take or pursue 
migratory waterfowl, coot and jacksnipe 
on or within 1/4 mile of Rock Lake, 
Whitman County, except on the lower one 
mile and the upper one half mile, which 
shall be open to such hunting.

WAC 232-16-340 Skagit Delta Game 
Reserve. Beginning at a point on the west 
bank of Albert Slough at the confluence 
of said slough and Boom Slough; thence 
southwesterly along the west bank of 
Boom Slough to the confluence of said 
slough and Boom-Crooked Cutoff Slough; 
thence westerly along the north bank 
of Boom-Crooked Cutoff Slough to the 
confluence of said slough and Crooked 
Slough; thence southwesterly along the 

north bank of Crooked Slough to the 
confluence of said slough and Deepwater 
Slough and east Branch Freshwater-
Deepwater Cutoff Slough; thence 
northwesterly along the north bank of 
east Branch Freshwater-Deepwater Cutoff 
Slough to the confluence of said slough 
and the east Branch Freshwater Slough; 
thence northerly along the east bank of 
east Branch Freshwater Slough to the 
confluence of said slough and Gilbert 
Hansen Slough; thence northeasterly 
along the south bank of Gilbert Hansen 
Slough to the confluence of said 
slough and Deepwater Slough; thence 
northeasterly along the south bank of 
Deepwater Slough to the confluence of 
said slough and Albert Slough; thence 
southeasterly along the west bank of 
Albert Slough to the point of beginning. 

WAC 232-16-380 Sprague Lake Game 
Reserve. Beginning at the point where 
the easterly right of way line of Interstate 
Highway No. 90 crosses the Lincoln-
Adams County line; [then] southwesterly 
along the easterly right of way line of 
the freeway to the easterly boundary of 
Section 11 (T20N, R37E); thence southerly 
along the section line to Cow Creek; 
thence southerly along Cow Creek to 
Danekas Road; thence easterly and 
northerly along [Danekas Road] to the 
point where it crosses the Adams-Lincoln 
County line; thence westerly along said 
county line across Sprague Lake to the 
easterly right of way line of the freeway 
and point of beginning. 

WAC 232-16-400 Stratford Game 
Reserve. Stratford Game Reserve shall 
include the following described lands in 
Grant County: In Twp. 22N, R 28 EWM; Sec. 
1 north of the Great Northern Railroad 
right of way; Sec. 2 north of the Great 
Northern Railroad right of way and State 
Highway No. 28; and that part of Section 
3 lying north of the main canal and east 
of a line running north and south located 
100 yards west of the Washington water 
power transmission line[;] In Twp. 23N, R. 
28 EWM; all of Sections 11, 13, 14[,] 24, and 
25[;] the south half of Sections 12, 10 and 
9 except the north 300 feet of the S.1/2 
of 9 and 10; Section 35 except that part 


32

east of north-south lying gravel road and 
south of cultivated lands; Sec. 36 except the 
east 500 feet; and those parts of Section 15, 
lying east of a line running north and south 
located 100 yards west of the Washington 
water power transmission line and also 
those portions of the north half of Sections 
15 and 16 lying north of the cultivated 
lands; and in addition the north 500 feet of 
the NW 1/4 of SW 1/4 of Sec. 19, Twp. 23N, R. 
29 EWM. 

WAC 232-16-420 Lake Terrell Game 
Reserve. All of Lake Terrell in Sections 15 
and 16, Twp. 39 north, Range 1 east except 
that portion of the lake within 350 feet 
of the south line of said sections and, in 
addition, those uplands owned by the fish 
and wildlife department in the W1/2 of the 
SW1/4 of said Section 15, and in the SE 1/4 
of NE 1/4; the NW1/4 of NE1/4; the E1/2 of 
E1/2 of NE1/4 NE1/4; and the E1/2 of the 
SW1/4 SW1/4 except the south 350 feet in 
Section 16, Twp. 39 north, Range 1 east. 

WAC 232-16-440 (1) Toppenish Creek 
Game Reserve, (Cort Meyer.) Commencing 
at the NE corner of the SE1/4 of the NW1/4 
of Section 26, Township 10, Range 20E.W.M.; 
thence west one and three quarters mile to 
the NW corner of the SE1/4 of the NE1/4 of 
Section 28, Township 10, Range 20; thence 
south one quarter mile; thence east one 
quarter mile; thence south three quarters 
mile to the SW corner of the NW1/4 of the 
NW1/4 of Section 34; thence east three 
quarters mile; thence south one quarter 
mile; thence east three quarters mile to 
center of Section 35; thence north one and 
one quarter miles to place of beginning. All 
in Township 10 north, Range 20E.W.M. 

WAC 232-16-450 Walla Walla River 
Game Reserve. A tract of land and water 
lying within sections 23, 24, 25, and 26 
of Township 7, Range 31 E.W.M. in Walla 
Walla County, Washington, being more 
particularly described as follows: Beginning 
at a point where the Bonneville Power 
Administration power line between John 
Day and Lower Monumental Dams crosses 
the center of the main channel of the Walla 
Walla River, thence westerly along said 
center of the main channel to the easterly 
line of the right of way of US #12-395 
Highway, thence northerly along said east 

line of said right of way to the southerly 
line of the right of way of the Union Pacific 
Railroad-Burlington Northern Railway joint 
Pendleton-Walla Walla track, thence easterly 
along said south line of said right of way 
to the center line of said Bonneville Power 
Administration power line, thence southerly 
along said center line to the center of the 
main channel of the Walla Walla River and 
the point of beginning.

WAC 232-16-480 Whidbey Island Game 
Farm Reserve. Beginning at a point on 
the west boundary line of the J.S. Smith 
Donation Land Claim #50, 1417.65 feet 
south of NW corner, said point being the 
SW corner of the recorded plat of Rhodena 
Beach tract; thence east 1225 feet; thence 
south 1980 feet to the section line; thence 
east on said section line 1320 feet to east 
boundary line of said J.S. Smith Donation 
Land Claim #50; thence south to boundary 
line of what is known as the John Kineth 
Lands; thence west to west boundary line 
of J.S. Smith Donation Land Claim #50; 
thence north along said boundary line to 
the point of beginning, except that part of 
the above described lands that lie outside 
the Whidbey Island State Game Farm woven 
wire pheasant fence.

WAC 232-16-540 Yakima River Game 
Reserve. Beginning in Prosser at the 
intersection of Tenth Street and Grant 
Avenue; then west to the Yakima River 
and Prosser Dam; then west across Prosser 
Dam and the Yakima River to the U.S. 
Bureau of Reclamation Maintenance Road; 
then north to Old Inland Empire Highway; 
then northeasterly on Old Inland Empire 
Highway to Interstate I-82; then east on 
the south side of I-82 to the Chandler 
Canal; then east along the north side of 
the Chandler Canal to the powerline going 
across the Yakima River (approximately .4 
Miles east of Bunn Road); then south along 
the powerlines and across the Yakima River 
to Wine Country Road; then west on Wine 
Country Road to Tenth Street and the point 
of beginning.

WAC 232-16-560 Badger Island Game 
Reserve. That portion of area on or within 
one quarter mile of Badger Island lying in 
Sections 4 and 9, Township 7 north, Range 
31E.W.M. 

WAC 232-16-570 Foundation Island Game 
Reserve. That portion of area on or within 
one quarter mile of Foundation Island lying 
in Section 24, Township 8 north, Range 
30E.W.M. 

WAC 232-16-590 Carnation Farms Game 
Reserve. Twp. 25N., Rge. 7E.W.M.; that part 
of Section 5 lying west of the Snoqualmie 
River; the northeast quarter and that 
portion of the southeast quarter of Section 
6 that lies north and east of the Carnation 
Farm Road; the north half and the north 
half of the south half of Section 8; and those 
portions of government lots 1, 2, and 4 of 
Section 9 that lie south and west of the 
Snoqualmie River.Twp. 26N., Rge. 7E.W.M.; 
those lands lying south of the Snoqualmie 
River in the east half of Section 31 and the 
southeast quarter of Section 32. 

WAC 232-16-600 North Potholes Game 
Reserve. Those lands in Grant County 
within the following described boundary: In 
T19N, R27E WM; the N.E. 1/4 of Section 32, 
and the N.E. 1/4 S.E. 1/4 of Section 32, all of 
Section 33, except the S.W. 1/4 S.W. 1/4, and 
all of Section 34. In T18N, R27E WM, all of 
Section 4, except the N.W. 1/4 N.E. 1/4; all of 
Section 3; that part of Section 10 north of 
the Job Corps Dike Rd; that part of Section 9 
east of the fenceline, beginning at the N.W. 
corner of Section 9, and then following said 
fenceline southeasterly to the fence on the 
northern section line of Section 16 near Job 
Corps Dike Road; those portions of sections 
15 and 16 north of the above mentioned 
fence to the west end of the Job Corps Dike; 
and that part of Section 15 north of the Job 
Corps Dike Road. All areas of North Potholes 
Game Reserve located in sections 9, 10, 
and 15 are closed to all public access from 
March 15 through May 30 and for October 1 
through February 1.

WAC 232-16-610 Snipes Game Reserve. 
WDFW lands within the following boundary 
of the Sunnyside Wildlife Area: that portion 
of T9N, R22E, Section 21 lying north and 
east of the Yakima River; the SW 1/4 of the 
NW 1/4 and the NW 1/4 of the SW 1/4 of 
T9N, R22E, Section 22; and that portion 
of the SW 1/4 of the SW 1/4 of T9N, R22E, 
Section 22 lying north and east of the 
Yakima River.

Game Reserves–Closed to All Hunting


33

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Game Reserves–Closed to All Hunting

WAC 232-16-620 Lake Tennant Game 
Reserve. That portion of Tennant Lake in 
T 39N, R 2E, Section 29, and that portion 
north of an east to west line which lies 
800 feet south of and parallel to the north 
line of Section 32 in the N1/2 NE1/4 in T 
39N, R 2E.

WAC 232-16-640 Winchester Wasteway 
Game Reserve. T18N, R25E, Section 12, 
T18N, R26E and south 1/2 Section 7. 960 
acres. 

WAC 232-16-660 Frenchmen Hills 
Wasteway Game Reserve. T17N, R27E, the 
north 1/2 and the north 1/2 of south 1/2 
of Section 17. 480 acres. 

WAC 232-16-700 Swinomish Spit Game 
Reserve. It shall be unlawful to hunt 
wild animals and wild birds within 
the following described boundary 
November 15 through March 31, and it 
shall be unlawful to hunt brant at any 
time within the following described 
boundary:  Beginning at the Burlington 
Northern railroad tracks on the west 
shoreline of the Swinomish Channel; 
thence in a northwesterly direction 
along the west side of the Swinomish 
Channel to the reserve boundary 
sign on the northernmost sand 
island (48.474801N, 122.530770W [all 
coordinates NAD83/WGS84]); thence 
10,500 feet ENE (east-northeast) to the 
reserve boundary sign (48.480630N, 
122.488388W); thence 1,800 feet SW 
(southwest)to the reserve boundary 
sign (48.476983N, 122.493716W); thence 
7,000 feet SSW (south-southwest) to the 
reserve boundary sign on the dike at the 
south end of Padilla Bay (48.459498N, 
122.504967W); thence continue westerly 
along said dike to the intersection of 
the Burlington Northern railroad tracks 
and the east shoreline of the Swinomish 
Channel; thence continue along said 
railroad tracks (across swing bridge) to the 
west shoreline of the Swinomish Channel 
and the point of beginning. 

WAC 232-16-720 Duck Lake (Cormana 
Lake) Game Reserve. Section 19, T23N, 
R35E.

WAC 232-16-730 Coffeepot Lake Game 
Reserve. In Lincoln County, all portions 

of Coffeepot Lake and those lands within 
one quarter mile of Coffepot Lake, within 
the following boundary: T. 23 N., R. 34 E., 
Section 8, S 1/2; Section 18, north of the 
centerline of Coffeepot Lake and Lake 
Creek; and Section 9, NW 1/4; except 
those portions described as follows: 
Beginning at the northwest corner of 
Section 9; N 85°29' E a distance of 1,979.01 
feet to the true point of beginning, being 
the northwest property corner; thence S 
14°50' W a distance of 462.39 feet; thence 
S 05°45' E a distance of 240.35 feet; thence 
S 64°31' E a distance of 129.31 feet; thence 
N 72°39' E a distance of 234.96; thence N 
87°16' E a distance of 375.86 feet; thence 
N 32°03' E a distance of 83.27 feet; thence 
N 63°45' E a distance of 99.49 feet; thence 
N 33°31' E a distance of 131.75 feet; 
thence N 15°38' E a distance of 340.15 
feet; thence N 83°41' W a distance of 
925.64 feet, returning to the northwest 
property corner which is the true point of 
beginning. Also, that portion of Lincoln 
County described in instrument dated 
January 29, 1980, recorded February 1, 
1980, under Auditor’s file No. 354421. 

WAC 232-16-780 Fir Island Farm Game 
Reserve. In Skagit County beginning at 
the intersection of Fir Island Road and the 
west bank of Brown’s Slough (inside base 
of dike); then east along Fir Island Road 
(96 feet) to the Brown’s Slough dike; then 
southerly and easterly along the Brown’s 
Slough dike to the Fir Island Farm access 
road; then north along the Fir Island Farm 
access road to Fir Island Road; then east 
along Fir Island Road to the northeast 
corner of Section 22 (T33N, R3E); then 
south along the east line of Section 22 
(T33N, R3E) to Dry Slough; then westerly 
and south along the west bank of Dry 
Slough to the intersection with Dike 
District #22 dike; then westerly along the 
south side (Skagit Bay side) of the Dike 
District #22 dike to the intersection of 
the Dike District #22 dike and the south 
line of Government Lot #5 (Section 22, 
T33N, R3E), then west approximately 1900 
feet to the west bank of Brown’s Slough 
(inside base of dike), then north along 
the west bank of Brown’s Slough to the 
intersection with the Fir Island Road and 
the point of beginning. 

WAC 232-16-790 Hayton Game Reserve. 
Beginning at the intersection of the 
west bank of Dry Slough and the Dike 
District #22 Skagit Bay dike, then east 
approximately 1330 feet along the 
south side of the District #22 dike to the 
intersection of the District #22 dike and 
the west bank of McDonald’s Slough, then 
north along the west bank of McDonald’s 
Slough to the point where the adjacent 
farmed field boundary extends west, 
then west along the north edge of the 
farmed field boundary to the point where 
the farmed field boundary intersects 
Dry Slough, then across Dry Slough to 
the west bank of Dry Slough, then south 
along the west bank of Dry Slough to the 
point of beginning. 

WAC 232-16-800 Johnson/Debay’s 
Slough Game Reserve. In Skagit County, 
beginning at the intersection of Francis 
Road and Debay's Isle Road; then south 
and west along Francis Road (3090 feet) 
to white corner marker; then north (1265 
feet) to the middle of Debay's Slough 
(white corner marker); then westerly (2087 
feet) along the channel of Debay's Slough 
to the western tip of the farmed portion 
of Debay's Island; then northerly (1485 
feet) to the south bank of the Skagit River 
(white corner marker); then easterly (3750 
feet) along the south bank of the Skagit 
River to fence line (white corner marker); 
then south along fence line (855 feet) to 
corner post; then east along fence line 
(435 feet) to fence intersection; then south 
(300 feet) along fence line to existing tree 
line (white corner marker); then continue 
south (835 feet) to south shoreline of 
Debay's Slough (white corner marker); 
then easterly and southerly along the 
west shoreline of Debay's Slough (1770 
feet) to the south side of Debay's Isle Road 
(white corner marker); then east along 
the south side of Debay's Isle Road to the 
intersection of Francis Road and the point 
of beginning.


34

The following information summarizes 
state and federal game bird baiting 
regulations, which have recently been 
standardized. Additional information about 
federal baiting regulations is described 
in the Summary of Federal Regulations 
on p. 35, at www.fws.gov/le/HuntFish/
waterfowl_baiting.htm, or by calling (503) 
231-6125.

What is baiting? 
Baiting is the direct or indirect placing, 
exposing, depositing, distributing, or 
scattering of salt, grain, or other feed 
that could lure or attract game birds to, 
on, or over any areas where hunters are 
attempting to take them. A baited area 
is any area on which salt, grain, or other 
feed has been placed, exposed, deposited, 
distributed, or scattered, if that salt, grain, 
or feed could serve as a lure or attraction 
for game birds. 

How long is an area baited? 
A baited area remains off limits to hunting 
for 10 days after all salt, grain, or other feed 
has been completely removed.

How close to bait can you hunt 
without breaking the law?
There is no set distance. The law prohibits 
hunting if bait is present that could 
lure or attract birds to, on, or over areas 
where hunters are attempting to take 
them. Distance will vary depending on 
the circumstances and such factors as 
topography, weather, and flight patterns. 
Therefore, this question can only be 
answered on a case-by-case basis. 

What is Illegal? 
Examples of areas where you cannot hunt 
game birds include: 

•	 Unharvested crops that have been 
trampled by livestock or subjected to 
manipulations that distribute, scatter, or 
expose grain (see exceptions in Federal 
regulations [section "i"] which also apply 
to non-migratory game birds).

•	 Areas where grain or seed has been top-
sown and the Cooperative Extension 
Service does not recommend the 
practice of top sowing, including freshly 
planted wildlife food plots that contain 
exposed grain.

•	 Croplands where a crop has been 
harvested and the removed grain is 
redistributed or “added back” onto the 
area where grown.

•	 For waterfowl and coot hunting, areas 
where grain is present and stored, 
such as grain elevators, grain bins, 
and livestock feeding areas. Hunters 
are cautioned that hunting within the 
vicinity (zone of influence) of a grain 
elevator or other places where grain is 
stored or fed to livestock may subject 
them to prosecution for hunting with 
the aid of bait. For example, the grain 
elevators near the mouth of the Walla 
Walla River, mouth of the Snake River, 
Clarkston, Lyons Ferry and Kalama, 
to name a few, have received heavy 
hunting pressure in past years. These 
areas are considered baited areas 
because they have exposed grain not 
related to a normal agricultural planting, 

harvest or post-harvest manipulation 
and are highly attractive to migratory 
waterfowl.These examples do not 
represent an all-inclusive list of waterfowl 
baiting violations.

The Hunter’s Responsibility:
As a waterfowl hunter, you are responsible 
for determining whether your hunting area is 
baited. 

Before hunting, you should: 
•	 Familiarize yourself with Federal and 

State game bird hunting regulations. 

•	 Ask the landowner, your host or guide, 
and your hunting partners if the area has 
been baited and inspect the area for the 
presence of bait. 

•	 Look for grain or other feed in the water, 
along the shore, and on the field. Pay 
particular attention to the presence of 
spilled grain on harvested fields and 
seeds planted by means of top sowing. 

•	 Confirm that scattered seeds or grains 
on agricultural lands are present solely 
as the result of a normal agricultural 
planting, normal agricultural harvesting, 
normal agricultural post-harvest 
manipulation, or normal soil stabilization 
practice by consulting the Cooperative 
Extension Service. 

•	 Abandon the hunting site if you find 
grain or feed in an area and are uncertain 
about why it is there. 

Game Bird Baiting: State and Federal Regulations

Federal Migratory Bird Band Reporting

Bird Band Reporting
You can now report federal migratory bird bands 
by calling toll-free: 1-800-327-BAND or online 
at reportband.gov. Calls can be made 24 hours 
a day. You will receive information on when 
& where the bird was banded. Please use this 
number to report federal migratory bird bands 
only (no upland birds or private bands). 


35

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Summary of Federal Regulations
Below is a summary of the most commonly 
violated federal regulations.  Federal 
regulations related to migratory bird hunting 
are located in Title 50, Code of Federal 
Regulations, Part 20. 
For a complete list of federal regulations 
pertaining to migratory bird hunting, prior to 
going afield hunters should visit the U.S. Fish 
and Wildlife Service website at www.fws.gov/
hunting.
No persons shall take migratory game birds: 
a) With a trap, snare, net, rifle, pistol, swivel gun, 

shotgun larger than 10 gauge, punt gun, 
battery gun, machine gun, fish hook, poison, 
drug, explosive, or stupefying substance.

b) With a shotgun of any description capable 
of holding more than three shells, unless it is 
plugged with a one-piece filler, incapable of 
removal without disassembling the gun, so its 
total capacity does not exceed three shells. 

c) From or by means, aid, or use of a sinkbox or 
any other type of low floating device, having 
a depression affording the hunter a means of 
concealment beneath the surface of the water.

d) From or by means, aid, or use of any motor 
vehicle, motor-driven land conveyance, or 
aircraft of any kind, except that paraplegics 
and persons missing one or both legs may 
take from any stationary motor vehicle or 
stationary motor-driven land conveyance.

e) From or by means of any motorboat or other 
craft having a motor attached, or any sailboat, 
unless the motor has been completely shut 
off and/or the sails furled, and its progress 
therefrom has ceased: Provided, that a craft 
under power may be used to retrieve dead or 
crippled birds; however, crippled birds may 
not be shot from such craft under power.

f ) By the use or aid of live birds as decoys; 
although not limited to, it shall be a violation 
of this paragraph for any person to take 
migratory waterfowl on an area where tame 
or captive live ducks or geese are present 
unless such birds are and have been for a 
period of 10 consecutive days prior to such 
taking, confined within an enclosure which 
substantially reduces the audibility of their 
calls and totally conceals such birds from the 
sight of wild migratory waterfowl.

g) By the use or aid of recorded or electrically 
amplified bird calls or sounds, or recorded or 
electrically amplified imitations of bird calls or 
sounds. 

h) By means or aid of any motor driven land, 
water, or air conveyance, or any sailboat 
used for the purpose of or resulting in the 
concentrating, driving, rallying, or stirring up 
of any migratory bird.

i) By the aid of baiting, or on or over any baited 
area, where a person knows or reasonably 
should know that the area is or has been 
baited. 
However, nothing in this paragraph prohibits:
1) The taking of any migratory game bird, 

including waterfowl, coots, and cranes, on 
or over the following lands or areas that 
are not otherwise baited areas:
•	 Standing crops or flooded standing 

crops (including aquatics); standing, 
flooded, or manipulated natural 
vegetation; flooded harvested 
croplands; or lands or areas where 
seeds or grains have been scattered 
solely as the result of a normal 
agricultural planting, harvesting, post-
harvest manipulation or normal soil 
stabilization practice.

•	 From a blind or other place of 
concealment camouflaged with natural 
vegetation.

•	 From a blind or other place of 
concealment camouflaged with 
vegetation from agricultural crops, as 
long as such camouflaging does not 
result in the exposing, depositing, 
distributing or scattering of grain or 
other feed.

•	 Standing or flooded standing 
agricultural crops where grain is 
inadvertently scattered solely as a 
result of a hunter entering or exiting 
a hunting area, placing decoys, or 
retrieving downed birds.

2) The taking of any migratory game bird, 
except waterfowl, coots and cranes, on or 
over lands or areas that are not otherwise 
baited areas, and where grain or other 
feed has been distributed or scattered 
solely as the result of manipulation of an 
agricultural crop or other feed on the land 
where grown, or solely as the result of a 
normal agricultural operation.

Wanton waste of migratory game birds: 
No person shall kill or cripple any migratory 
game bird without making a reasonable effort 
to retrieve the bird, and retain it in his actual 
custody, at the place where taken or between 
that place and either:

a) His automobile or principal means of land 
transportation; or 

b) His personal abode or temporary or 
transient place of lodging; or 

c) A migratory bird preservation facility; or 
d) A post office; or 
e) A common carrier facility. 

Field possession limit: 
No person shall possess, have in custody, or 
transport more than the daily bag limit or 
aggregate daily bag limit, whichever applies, of 
migratory game birds, tagged or not tagged, at 
or between the place where taken and either:

a) His automobile or principal means of land 
transportation; or 

b) His personal abode or temporary or 
transient place of lodging; or 

c) A migratory bird preservation facility; or 
d) A post office; or 
e) A common carrier facility.

Tagging requirement: 
No person shall put or leave any migratory game 
birds at any place (other than at his personal 
abode), or in the custody of another person 
for picking, cleaning, processing, shipping, 
transportation, or storage (including temporary 
storage), or for the purpose of having taxidermy 
services performed, unless such birds have a 
tag attached, signed by the hunter, stating his 
address, the total number and species of birds, 
and the date such birds were killed. 
Migratory game birds being transported in any 
vehicle as the personal baggage of the possessor 
shall not be considered as being in storage or 
temporary storage.
Custody of birds of another: 
No person shall receive or have in custody any 
migratory game birds belonging to another 
person unless such birds are tagged as required 
above.
Transportation of birds for another: 
No person shall transport migratory game birds 
belonging to another person unless such birds 
are tagged as required above.
Species identification requirement: 
No person shall transport within the United 
States any migratory game birds, except doves 
and band-tailed pigeons (Columba fasciata), 
unless the head or one fully feathered wing 
remains attached to each such bird at all times 
while being transported from the place where 
taken until they have arrived at the personal 
abode of the possessor or a migratory bird 
preservation facility.
Marking package or container: 
No person shall transport by the Postal Service 
or a common carrier migratory game birds 
unless the package or container in which 
such birds are transported has the name and 
address of the shipper and the consignee and 
an accurate statement of the numbers of each 
species of birds therein contained clearly and 
conspicuously marked on the outside thereof.


36

There are both state and tribal rules and license requirements 
pertaining to non-Indian hunting within Indian reservations. You 
can find more information about tribal hunting on our website at: 
wdfw.wa.gov/hunting/tribal.

State hunting requirements and rules are in this pamphlet. 
Please call the appropriate WDFW Regional office if you have 
any questions about complying with state rules and licensing 
requirements when hunting on Indian reservations. 

For tribal rules and license requirements, check with appropriate 
tribal authorities. 

Upland bird seasons established by the state within the Colville 
and Yakama Reservations are the same as the seasons that the 
tribes established for these reservations.

For information regarding hunting or fishing within the 
boundaries of the Colville Indian Reservation, hunters should 
contact the office of the Colville Confederated Tribes Fish and 
Wildlife Department, (509) 634-2110, to determine the tribal 
permits and regulations applicable to such activities.  

For information regarding hunting migratory and upland birds on 
tribal-owned lands within the external boundaries of the Yakama 
Reservation, hunters should contact the Yakama Nation, (509) 
865-5121, ext. 6307, to determine the applicable tribal permits 
and regulations.  

For questions regarding differences in licensing, regulations, use 
of electronic decoys, or other information, please contact the 
WDFW Region 3 Yakima office at (509) 575-2740. 

Tribal Lands

Hunting Area Information

Information on lands open to public hunting, including WDFW Wildlife Areas, is available from WDFW offices for the 
geographical areas shown  (see page 11 for WDFW offices). Several National Wildlife Refuges operate regulated hunting 
programs, and thousands of acres of other federal and state lands are open to public hunting. WDFW Wildlife Areas are 
shown online at: wdfw.wa.gov/lands/wildlife_areas. 

COLUMBIA
735 E. Main St. 
P.O. Drawer "F" 
Othello, WA  99344 
(509) 488-2668 
fws.gov/columbia

J.B. HANSEN
46 Steamboat Slough Rd. 
Cathlamet, WA 98612 
(360) 795-3915 
fws.gov/jbh

NISQUALLY
100 Brown Farm Rd. NE
Olympia, WA 98516
(360) 753-9467
fws.gov/nisqually

RIDGEFIELD
28908 NW Main Ave.
PO Box 457 
Ridgefield, WA 98642 
Hunter Hotline: (360) 571-2015 
fws.gov/ridgefieldrefuges

UMATILLA, TOPPENISH, & MCNARY
Mid-Columbia NWR 
64 Maple Street 
Burbank, WA 99323-8521 
(509) 546-8300 
fws.gov/mcriver

WILLAPA
3888 SR 101 
Ilwaco, WA 98624 
(360) 484-3482 
fws.gov/willapa

Hunting is allowed on many National Wildlife Refuges. Please contact the refuge for specific 
information or visit www.fws.gov/refuges.

Turn In a Poacher
877-WDFW-TIP				•				(877-933-9847)

Help 
Stop 
Poaching

Every year poachers steal hunting opportunities and hundreds of animals from the 
citizens of Washington. You can help protect our resources by reporting violations. 

The Turn In a Poacher (TIP) program provides the public the opportunity 
to confidentially report fish and wildlife violations. 

A person who provides information that leads to an arrest 
may be eligible for a cash reward or bonus points.

WDFW Enforcement Program
(360) 902-2936

wdfw.wa.gov/enforcement/reporting_violations.html


37

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

The Washington Fish and Wildlife Commission adopted new 
(Washington Administrative Code 232-13) in December 2007 
after years of discussion and extensive public review. As the 
number of users and types of use continue to increase on WDFW 
lands, the new rules provide a fair and sensible approach to 
protecting both fish and wildlife habitats and recreational values 
consistent with healthy wildlife populations. 

These rules, which only apply on WDFW lands, are now in effect. 
The complete public conduct rule package is available on the 
web at: apps.leg.wa.gov/wac/default.aspx?cite=232-13. Although 
some conduct rules remain in place and have not changed, 
the new WAC chapter compiles them in one location for easy 
reference.

The rules address behavior and conduct, parking, camping, 
campfires, dumping and littering, target shooting, fireworks, 
pets, building blinds and tree stands, access, commercial and 
noncommercial use, and enforcement.

Fire rules allow campfires up to a maximum of three feet in 
diameter and three feet high unless posted otherwise. The new 
rules also include a 21-day camping limit within a 30-day period 
unless posted otherwise. Vehicles should not be left unattended 
for more than 21 days. Unattended blinds are available to the 
public on a “first-come-first-serve” basis. These rules were 
designed to provide an equal opportunity for all users. 

The firearms and target practicing rule prohibits the use of 
glass, signs, appliances, mattresses, televisions, furniture, and 
exploding items as targets. With the exception of clay pigeons, 

debris from target practice should be removed. These rules, 
along with no-littering laws, address a growing concern for 
the amount of garbage left on public lands. The rules also 
prohibit the discharge of firearms within 500 feet of one of the 
21 department-designated campgrounds. These very limited 
shooting restrictions were included to protect the recreating 
public. 

Rules governing pets allow hunters to use hunting dogs under 
their control, but not to let them or other pets roam unattended. 
From April through July, all dogs and other pets must be leashed 
on WDFW lands to protect nesting wildlife.

To manage multiple user groups, a permit from the department 
is now required for any private or public event involving more 
than thirty people. 

A commercial use permit from the department is required for 
any activity on department lands where a fee is charged or 
where the purpose is the sale or barter of a good or service 
regardless of whether the activity is intended to produce a profit. 
Hunting guides using WDFW lands are not permitted except for 
waterfowl guides on specific WDFW lands in Region 2.

All those who use WDFW lands are encouraged to take a look 
at the new rules.  With the new public conduct rules in place 
and followed; WDFW public lands will continue to provide safe, 
beautiful wildlands for all users to enjoy now and in the future. 

Public Conduct on WDFW Lands

Hunting Area Information

The Washington Department of Fish and Wildlife’s Private Lands 
Program was developed to restore important habitats, and the 
wildlife that utilize those habitats, as well as increase public 
hunting access to private property. To meet these goals, WDFW:
1) Provides incentives for habitat enhancement and public 

access on private lands.
2) Works cooperatively with federal and state agencies with 

compatible goals.
3) Provides information and technical assistance to landowners.
4) Provides educational information to the public about habitat 

and private lands access. 
Private lands are extremely important to Washington’s wildlife, 
as well as to public access. Improving hunting access on those 
lands is a major goal for the Department of Fish and Wildlife. In 
2009, the state Legislature gave the Department authority to 
spend revenue generated through the sale of special hunting 

permit applications to improve our private lands access 
program. 
Currently, there are approximately 600 private landowners 
and 1 million acres enrolled in public access and habitat 
development agreements, and our goal is to increase that total 
by 300,000 acres over the next 5 years. We will be focusing on 
wetland areas, agricultural fields, and timberlands to improve 
access for waterfowl, turkey, deer, and pheasant hunting in 
several areas of the state.
For additional information, please contact your local WDFW 
office or check out the Department’s hunting access website: 
wdfw.wa.gov/hunting/hunting_access. You can also make your 
own hunting maps with topo maps, aerial photos, and GMU 
boundaries at our GoHunt website: wdfw.wa.gov/mapping/
gohunt. 

WDFW Private Lands Program - New Access Initiatives


38

Maps provided in this pamphlet are for general 
reference only. For specific boundaries, refer 
to the legal descriptions in this pamphlet 

Arnold Map Service
Maps with GMU boundaries 
USGS Topographic Maps and other maps
119 W 24th Street, 
Vancouver, WA 98660
(360) 695-7897
www.arnoldmapservice.com
Email: mapman@pacifier.com

Benchmark Maps 
Washington Road & Recreation Atlas, 
Public lands maps with GMU overlays,
Washington Recreation Maps
Local bookstores 
888-797-9377
www.benchmarkmaps.com

Department of Natural Resources
Major Public Lands maps and aerial photos
www.dnr.wa.gov

L C Sportsmaps, Inc.
Maps with GMU boundaries 
USGS topographic maps
PO Box 1840, Orting, WA 98360
(360) 872-0221 

Smart phone App from Sportsman Regs.
GMU boundaries and the hunts in them
www.sportsmanregs.com

MyTopo
Hunt Area/GMU Maps provide 1:100,000 
Bureau of Land Management base maps.
http://www.mytopo.com/

WA State Department of Printing
TOPO and public lands maps 
7580 New Market St SW
 Tumwater, WA 98501
(360) 570-5024

Green Trails Maps
www.greentrailsmaps.com

Adams County:
http://adamswa.mapsifter.com

Grant County:  
http://grantwa.mapsifter.com

Washington Atlas and Gazetteer
Local bookstores or 
U.S. Geological Survey
Box 25046, MS 504, 
Denver Federal Center
Denver, CO 80225
(303) 236-5900

Bureau of Land Management
Spokane District
1103 North Fancher,
 Spokane, WA 99212
(509)	536-1200		•		www.blm.gov/or

Northwest Map and Travel
10525 East Sprague Ave
Spokane Valley, WA  99206
(509)	455-6981		•		www.nwmaps.com

U. S. Forest Service Maps:  
Many national forest trailheads in Washington 
now charge an access fee. You may contact 
the Forest Service for access fees and maps at: 
www.fs.fed.us

Outdoor Recreation Information Center
Trip Planning Section
222 Yale Ave. N., Seattle, WA 98109-5429    
(206) 470-4060 and 877-444-6777

Metskers Maps
www.metskers.com
(800) 727-4430

Where to get maps

Hunting Area Information

Youth-Mentor Hunts

Other organizations interested in providing mentors would be appreciated. 

Contact the Wildlife Program at  (360) 902-2515 
or via email: wildthing@dfw.wa.gov

The Washington Department of Fish and Wildlife is joining 
forces with Pheasants Forever, Washington Waterfowl 
Association, and other hunting organizations to offer Youth 
- Mentor Hunts. Often times it is difficult for kids to get into 
hunting  because their parents or relatives don't hunt. This is 
an opportunity for any kids that are interested to have an adult 
take them out and teach them how it's done. The hunt takes 
place during the special youth season on September 21 and 22.

To participate, hunters must be under 16 years old. Interested 
young hunters or their parents should contact WDFW's 
Regional Offices. Whenever possible young hunters will be 
matched with available mentors depending on which area of 
the state they would like to hunt.

WDFW would like to thank the following organizations for 
helping with this event and providing mentors:

For more information on the eastern and western Washington 
Pheasant Release program, see the WDFW website at:  
wdfw.wa.gov/hunting/upland_birds

Note: Contact the Adventure Center at Fort Lewis (253) 967-6263 
and the Environmental Affairs Office at the Whidbey Island Naval Air 
Station (360) 257-1009 prior to hunting at these locations.

Pheasant Release Sites

Inland Northwest Wildlife Council
509-487-8552 

Pheasants Forever 
Skagit Valley Chapter 
South Puget Sound Chapter
Southwest Chapter
Yakima Valley Chapter

Vancouver Wildlife League
U.S. Army (Fort Lewis)
Adventure Center: 253-967-6263

Whidbey Island Naval Air Station
360-257-1009

Washington Waterfowl Association
Rone Brewer - President: 206-595-7481

Grays Harbor Chapter
Kitsap Peninsula Chapter
Lower Columbia Chapter 
Moses Lake Chapter
Northwest Chapter
Seattle Chapter
Southwest Chapter
Spokane Chapter
Tri-Cities Chapter
Whatcom Chapter
Yakima Valley Chapter


39

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Quality Hunting Opportunities

Hunters with Disabilities
The Department has been associated 
with many volunteer groups and 
organizations over the years to promote 
and expand the opportunity for hunters 
with disabilities to hunt waterfowl 
and upland birds. Since 1990, there 
have been accessible waterfowl blinds 
installed in various locations around the 
state for hunting or wildlife viewing. 

The Fish and Wildlife Commission 
appointed seven persons with disabilities 
representing the Department’s six 
regions and one at large to an Advisory 
Committee that keeps the Commission 
up-to-date on disability related issues. 
The  Department also has an internal 
ADA Committee, Chaired by the ADA 
Program Manager. This committee 
consists of staff from each WDFW Region 
and Program along with representation 

from the Recreation & Conservation 
Office and the Department of Natural 
Resources. The two committees work 
together on accessibility related issues. 
They handle accessibility complaints 
and accept suggestions regarding 
Department lands, facilities, and 
programs. These two groups represent 
different perspectives with a common 
goal of making the department services, 
activities, and programs accessible and 
usable for all constituents.

Hunters with a disability should consult 
WAC 232-12-828 to see if they qualify 
for a Disabled Hunter Permit. Not every 
type of disability or limitation qualifies; 
however qualifying persons may 
receive certain types of assistance and 
access to certain programs and hunting 
opportunities. To request an application 

for a Disabled Hunter Permit contact the 
WDFW Licensing Division at (360) 902- 
2464 or (360) 902-2349. Hearing Impaired 
TTD: (360) 902-2207.

If you have an old blue or green map 
brochure about accessible blinds, they 
are outdated. To obtain the most current 
information, check out: wdfw.wa.gov/
accessibility/blinds.htm. 

New blinds and their locations change 
each year depending on success and 
other factors so check the web site for 
changes. Remember, conditions in the 
outdoors rapidly change, so these sites 
may not be as accessible and usable as 
when they were installed. To volunteer to 
help maintain one of these blinds or for 
more details contact the ADA Program 
Manager at (360) 902-2349.

Several opportunities exist to experience 
waterfowl hunting through WDFW’s 
Regulated Access Programs that focus 
on improving hunting conditions and 
minimizing disturbance to waterfowl. 
These areas are designed to provide low 
density hunter access and are closed to 
commercial guiding uses.

Bailie Memorial Youth Ranch is located 
in Franklin County north of Basin City.  
Hunting is allowed Wednesday, Saturday, 
Sunday, and state holidays during the 
youth hunt and regular hunting seasons. 
Hunters must park and register in 
designated parking lots located at either 
Bailie Lake or Hendricks Road. Parking is 
limited to 5 vehicles per lot. Additional 
restrictions are posted at the parking 
lots. Contact WDFW's Region 3 Office for 
more information.  

Frenchman Ponds is located on the 
Desert Wildlife Area southwest of 
Moses Lake at T17, R27E, sections 8 and 
9.  Access is allowed on Wednesday, 
Saturday, Sunday, and Management Area 
4 goose hunting days during the youth 
hunt and regular waterfowl season. All 
visitors using the area must register 
and park in the designated parking lot. 
Parking is limited to 7 vehicles. Vehicles 

are not allowed into the parking lot 
before 4:00 a.m. Additional restrictions 
are posted at the parking lot. Contact 
WDFW's Region 2 Office for more 
information. 

Mesa Lake is located in Franklin County 
west of Mesa, WA. Access is allowed year-
round, seven days per week. All visitors 
using the area must park in designated 
lots off of either Langford or Sheffield 
Roads. All hunters must register to hunt. 
Additional restrictions are posted at the 
parking lots. Contact WDFW's Region 3 
office for more information.

North Puget Sound has a new program 
to provide waterfowl hunting access 
(including over 40 blinds) on private 
lands. For more information see wdfw.
wa.gov/hunting/wqhp or contact 
WDFW's Region 4 office.

Snow Goose Quality Hunting program: 
WDFW's Hunter Access program provides 
public access on hundreds of acres of 
private lands around Fir Island. Program 
lands are open as Feel Free to Hunt 
or Register to Hunt 7 days per week. 
All hunters must obey posted signs 
regarding access restrictions. Commercial 
uses are not allowed. See wdfw.

wa.gov/hunting/snow_goose for more 
information.

Winchester Ponds is located on the 
Desert Wildlife Area west of Moses Lake 
at T18N, R25E section 13 and T18N, 
R26E, section 18. Access is allowed on 
Wednesday, Saturday, Sunday, and 
Management Area 4 goose hunting 
days during the youth hunt and regular 
waterfowl season. All visitors using 
the area must register and park in the 
designated parking lot located on the 
eastern boundary of the property. 
Parking is limited to 5 vehicles.  Vehicles 
are not allowed in the parking lot 
before 4:00 a.m. Additional restrictions 
are posted at the parking lot.  Contact 
WDFW's Region 2 Office for more 
information.  

Windmill Ranch is located in Franklin 
County northeast of Basin City. Access is 
allowed year-round seven days a week. 
All visitors using the area must park in 
designated parking lots on either Marion 
or Colonial Roads. Parking is limited to 
five vehicles per lot during October 1 to 
January 30. All hunters must register to 
hunt. Additional restrictions are posted at 
the parking lots. Contact WDFW's Region 
3 Office for more information.

Regulated Access Programs for Waterfowl Hunting


40

Washington Department of Fish And Wildlife
Average Game Bird Harvest (2008-2012 Seasons)

Harvest Information

Region County Chukar Dove Duck Goose Grouse Hun Pheasant Quail Snipe

Region 1 Asotin 1,566 163 1,510 406 967 632 811 1,118

Columbia 129 161 1,127 180 1,208 479 2,576 1,759

Ferry 14 448 235 7,395 420 182

Garfield 247 294 2,456 571 269 317 3,072 1,932

Lincoln 34 788 3,237 1,252 872 282 1,785 1,687 1

Pend Oreille 37 3,932 774 4,247 91 7 4

Spokane 11 860 4,885 2,662 1,515 191 2,185 2,414 1

Stevens 76 3,059 639 10,557 507 652 1

Walla Walla 62 1,514 17133 2,327 875 147 6,495 2,701 8

Whitman 751 866 3,224 819 167 764 9,302 3,282 5

REGION 1 TOTAL 2,800 4,773 41,011 9,866 28,073 2,811 27,243 15,735 21

Region 2 Adams 172 2,008 10,130 2,339 186 2,678 2,325 4

Chelan 1,320 1,609 5,836 566 4,421 152 918 7,409 9

Douglas 1,202 2,938 7,042 939 244 362 732 5,552 3

Grant 821 16,143 67,220 15,995 628 10,775 11,991 192

Okanogan 942 2,199 7,070 1,138 12,786 739 1,013 7,879 5

REGION 2 TOTAL 4,457 24,897 97,299 20,976 17,450 2,067 16,116 35,156 213

Region 3 Benton 275 3,888 27,295 5,278 188 2,906 4,702 22

Franklin 60 4,900 22,695 5,928 43 4,134 5,192 48

Kittitas 1,299 520 5,033 470 3,823 302 1,097 2,709 22

Yakima 1,778 11,924 31,462 3,485 3,490 354 5,992 24,298 206

REGION 3 TOTAL 3,413 21,232 86,484 15,162 7,313 888 14,130 36,901 299

Region 4 Island 8 4,471 306 109 41 16

King 7 7,887 546 1,236 12 128

San juan 1,757 204 2 2

Skagit 102 49,893 4,824 2,590 28 117

Snohomish 70 25,322 2,669 1,676 33 107

Whatcom 17 24,718 1,037 1,018 7 77

REGION 4 TOTAL 0 204 114,050 9,587 6,631 0 0 124 445

Region 5 Clark 138 13,008 1,438 703 45 89

Cowlitz 130 5,334 626 2,327 38 7

Klickitat 170 219 3,307 549 830 243 471 940 12

Lewis 55 10,751 1,721 3,989 9 16

Skamania 2,271 400 1,659 13

Wahkiakum 3,453 229 841

REGION 5 TOTAL 170 542 38,124 4,964 10,349 243 471 1,045 124

Region 6 Clallam 19 7,786 718 3,868 54 28

Grays harbor 133 14,840 1,912 4,532 96 15

Jefferson 11 2,937 164 1,868 5 25

Kitsap 3 896 59 149 6 10

Mason 78 4,025 152 2,732 85 12

Pacific 7 8,763 756 2,226 34 8

Pierce 36 10,418 715 2,081 58 35

Thurston 26 8,283 928 1,092 25 41

REGION 6 TOTAL 0 314 57,947 5,404 18,549 0 0 364 173

STATEWIDE 10,839 51,960 434,914 65,960 88,366 6,009 57,960 89,324 1,275


41

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Game Bird Identification


42

Game Bird Identification


43

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Game Bird Identification


44

Game Bird Identification

Drawings courtesy of Robert Hines, 
Northern Prairie Wildlife Research Center  
Online:  www.npwrc.usgs.gov/resource/tools/duckdist/index.htm

White-winged scoter

Drake

Hen

Immature

Length - 21 ½ in. 
Weight - 3 ½ lbs. 

Goldeneye

Common Length - 19 ½ in. 
Weight - 2 ¼ lbs.

Barrow's Length - 19 in. 
Weight - 2 ¾ lbs.  

Barrow's Drake

Common Drake

Common 
Eclipse Drake

Hen
Both Species

Long-tailed duck

Length - 20 ½ in. 
Weight - 2 ½ lbs. 

Summer Drake

Winter Hen

Winter Drake

Harlequin Duck

Eclipse Drake

Drake

Hen
Length - 17 in. 

Weight - 1 ½ lbs. 

Know Your Sea Ducks

Drake

Hen

Immature

Length - 19 ½ in. 
Weight - 2 lbs. 

Surf scoter

Immature

Drake

Hen

Length - 19 ½ in. 
Weight - 2 ½ lbs. 

Black scoter


45

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Swans and Ravens Are Protected

Eurasian 
Collared Dove

Mourning Dove

Eurasian collared doves have recently spread across 
Washington, mainly in urban/suburban environments. 
Eurasian collared doves are much larger than 
mourning doves (see photo), and can be taken year-
round with a Washington hunting license.  Mourning 
doves can only be taken during September seasons.

Game Bird Identification

Swan, Cygnet
(Grey juvenile, Protected Species)

Swan, Tundra or Trumpeter
(White adult, Protected Species)

Snow Goose

White-fronted
Goose

Canada
Goose

Ravens are protected by state and federal 
laws, and are often confused with crows.  

Crows are smaller than ravens and measure 
between 17 and 20 inches long, while ravens 
measure between 24 and 27 inches long. 

Ravens spend much time gliding when in 
flight, while crows seldom if ever glide and 
usually fly with a steady wing beat.

Crows tails are blocky and more squared off 
while in flight, while ravens have a diamond-
shaped tail (see drawing).

Crows have a more nasal, higher pitched call, 
where a raven’s call is lower, and hoarser. 

Raven's Tail Crow's Tail


46

The hunting season is CLOSED for both of these game birds. Their 
sagebrush and grassland habitats in Washington have changed 
dramatically since the state was settled. The population status of 
these birds is sensitive. Other game birds such as pheasant, gray 
partridge (huns), and quail may occur in similar areas. Hunters need 
to be certain of their targets. Both sage and sharp-tailed grouse are 
quite distinctive from other game birds. Know your target.

Sharp-tailed and Sage Grouse Are Protected

Game Bird Identification

YAKIMA

OKANOGAN

GRANT

CHELAN

FERRY STEVENS

ADAMS

LINCOLN

KITTITAS

WHITMAN

BENTON

DOUGLAS

KLICKITAT

SPOKANE

FRANKLIN

WALLA WALLA ASOTIN

COLUMBIA

GARFIELD

PEND OREILLE¯
PEND

OREILLE

STEVENS
FERRY

OKANOGAN

CHELAN

DOUGLAS SPOKANE

GRANT

LINCOLN

KITTITAS

WHITMAN
ADAMS

YAKIMA
FRANKLIN GARFIELD

BENTON
COLUMBIA

WALLA
WALLA ASOTIN

KLICKITAT

¯

These are the areas you will likely encounter Sage and Sharp-tailed Grouse. 
Remember these species are protected and cannot be hunted.

Sage Grouse
Primary Management Zone

Sharp-tailed Grouse
Primary Management Zone

Sharp-tailed and Sage Grouse Are Protected


47

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

Game Bird Identification

Ring-Necked Pheasant
Primary Management Zone

Chukar Partridge
Primary Management Zone

Primary Upland Bird Management Areas


48

Game Bird Identification

Mountain Quail
Northern Bobwhite

(Sooty and Dusky)

California Quail


49

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

There are five wildlife license plate 
designs available from the Department 
of Licensing (DOL). These license plates 
are available for cars, trucks, motorcycles, 
and trailers. Each license plate(s) purchase 
will cost $69.75 (includes regular vehicle 
licensing fees), and $32 each year to 
renew.  You can change your existing 
plate to one of the new special designs 
anytime, however, the DOL highly 
recommends that you renew your 
vehicle registration at the same time you 
purchase your new special license plate. 
Forty dollars from the sale of each plate 
purchase, and the entire $32 renewal 
fee, will be deposited into the State 
Wildlife Account and will be spent on the 
following:

Get Your Wildlife Background 
License Plate Today! 

Deer, Elk, and Bear Plates Support:  
Habitat improvements, population enhancements, and improved 
population monitoring for game animals. 

Eagle Plates Support:  
Working with communities and organizations to develop or improve 
watchable wildlife opportunities.

Orca Plates Support:  
Endangered species population and habitat restoration and recovery.

To find information on ordering your plate(s), contact your local 
vehicle licensing office. To locate your local licensing office please visit 
the following website:  https://fortress.wa.gov/dol/dolprod/vehoffices

Get Your Wildlife Background 

Pheasants Forever, including its quail 
conservation division, Quail Forever, is the 
nation's largest nonprofit organization dedicated 
to upland habitat conservation.  Pheasants 
Forever and Quail Forever have more than 
135,000 members and 740 local chapters across 
the United States and Canada. Chapters are 
empowered to determine how 100 percent of 
their locally raised conservation funds are spent, 
the only national conservation organization that 
operates through this truly grassroots structure.  
Washington is home to 9 Pheasants Forever 
Chapters and 1 Quail Forever Chapter.
 

Quail Forever was launched in 2005 by Pheasants 
Forever to address the continuing loss of habitat 
suitable for quail and the subsequent quail 
population decline. Since 2005, Quail Forever has 
grown to become the nation’s largest nonprofit 
organization dedicated to quail restoration 
with 125 chapters and over 10,000 members 
nationwide.
 
Pheasants Forever and Quail Forever have 
together enhanced or protected over 9 million 
acres for pheasants, quail and other wildlife.

Pheasants Forever, Inc. and Quail Forever

www.PheasantsForever.org  •  www.QuailForever.org 
PF Blog • On The Wing • Fan Page

For additional information on how to get involved or to start a chapter in your area – contact:

Ryan Storm – Regional Representative
Pheasants Forever, Inc. and Quail Forever | 164 Long Island Avenue   |  Twin Falls, Idaho 83301

p. (208) 595-4831  |  c. (618) 351-1234 | rstorm@pheasantsforever.org


50

www.waduck.org
9792 Edmonds Way, Suite 161 Edmonds, WA 98020

Grays Harbor/Chehalis Valley Chapter – Meets 1st 

Thursday of the month (Feb-Oct) at Evergreen 
Sportsmen’s Club, 12736 Marksman Road, SW, 
Olympia. 

Kitsap Peninsula Chapter– Meets the 1st 
Wednesday of each month (Jan-Nov) at 
Bremerton Trap and Skeet Club

Lower Columbia Chapter – Meets the last 
Thursday of the month (Jan-Oct) at the 
Vancouver Trap Club, 11100 NE 76th Street, 
Vancouver, WA

Moses Lake Chapter – Check monthly WWA 
Newsletter.

Northwest Chapter – Meets the 2nd Tuesday of 
the month at the Conway Fire Hall.

Seattle Chapter – Meets the 4th Wednesday of 
the month (Jan-Oct) at Kenmore Gun Range, 
1031 – 228th Street SW, Bothell.

Southwest Chapter – Meets on the last Tuesday 
of the month  (Jan-Oct) at the Tacoma  
Sportsman’s Club, 16409 Canyon Rd. E., 
Puyallup.

Spokane Chapter – Check monthly WWA 
Newsletter.

Tri-Cities Chapter – Meets the 2nd Monday of 
each month at the PUD Auditorium, 2721 W. 
10th Ave., Kennewick.

Whatcom Chapter – Meets the 1st Tuesday of 
the of the month (Jan -Nov.) at the Tennant 
Lake Interpretive Center, 5236 Nielsen Ave., 
Ferndale.  

Yakima Valley Chapter - Meets the 2nd Thursday 
of the month (Jan-Nov) at Café Villa in Prosser.

WHO WE ARE? Founded in 1945, Washington Waterfowl Assoc. is a 501(c)(3) non profit organization dedicated to the 
enhancement of waterfowl and habitat supporting other wildfowl while providing a unified voice for all 
other devoted wildlife enthusiasts. Tax-exempt donations are accepted.

WHAT DO WE DO? Raise funds to build wetland areas with the Dept. of Fish & Wildlife, provide hands on labor to construct 
ponds, nesting platforms and nesting tunnels, install and  maintain Wood Duck nesting boxes to assure the 
perpetuation of wildfowl populations and wildfowl habitat. All money, time and donations go to work in 
Washington State.

WE NEED YOU! We hold monthly meetings with speakers on resource management topics and subjects of interest to 
waterfowl enhancement and hunting opportunities.

ACTIVE CHAPTERS: For membership information contact Howard Hicks at hkhicks1302@gmail.com, (253) 847-6274, or apply on 
our website with a secure PayPal connection.

Annually all those who wish to hunt waterfowl within the State 
of Washington must purchase a permit to do so. That “permit/
authorization” is printed on their hunting licenses and allows 
them to hunt migratory birds (ducks, geese, dove, and band tailed 
pigeon) within Washington.

Since 1986 – the initial year of Washington’s Migratory Bird 
Stamp, better known as the “Duck Stamp,” – over $9 million has 
been raised from the sale of these permits and collector stamps 
plus an additional $900,000 coming from the sale of associated 
stamp artwork. All proceeds from the sale of permits and stamps 
are dedicated to migratory bird habitat projects all within 
Washington State. Some of those funded projects along with a 
picture of the stamp for the current year are set forth on page 
15 of this pamphlet. Monies received from the sale of artwork is 
reserved for habitat conservation project contracts with nonprofit 
organizations like the Washington Waterfowl Association (WWA), 
Ducks Unlimited (DU) and Delta Waterfowl.

Beginning with the 2012-2013 season, WWA took over 
administration of Washington’s Migratory Bird Stamp and Print 
Program from the Washington Department of Fish and Wildlife 
(WDFW). Currently Washington receives about $500,000 annually 
from the sale of permits and stamps into this dedicated fund.

Just think how much more habitat conservation could be 
accomplished if every waterfowl hunter in the State of 
Washington, purchased a second stamp. That’s why WWA is 
promoting a “Double Down for the Ducks” program this year.

Consider purchasing an extra stamp this season. The extra $15 
won’t mean much to your hunting budget this year, but that same 
$15 multiplied across all those who hunt waterfowl in Washington 
can mean $1M available for waterfowl habitat conservation in this 
state for the upcoming year. 

“Double Down for the Ducks”


51

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rkWORKING
HARD

BACKYARD

wa.ducks.org

IN YOUR

...performs conservation work throughout the Pacific Flyway that benefits Washington hunters

...works with local, state and federal legislators to promote and support our mission

...puts at least 80 cents out of every dollar raised into on-the-ground conservation

DU

ATTEND A LOCAL EVENT AND HELP FILL THE SKIES

DU IS WORKING FOR YOU.
ARE YOU WORKING FOR THE DUCKS?

WASHINGTONWASHINGTON

ACRES CONSERVED IN WASHINGTON
63,087

ACRES CONSERVED IN THE PACIFIC FLYWAY
1,036,331

DOLLARS SPENT ON PACIFIC FLYWAY PROJECTS
$380,470,762

DOLLARS SPENT ON PROJECTS IN WASHINGTON
$60,359,237

 (Based on numbers available 01/01/13)


59

S
ea

So
n 

In
fo

rm
atIo

n
S

tate 
r

eg
u

latIo
n

S
f

ed
era

l 
r

eg
u

latIo
n

S
H

u
n

tIn
g a

rea & 
H

arveSt In
fo

rm
atIo

n
g

a
m

e B
Ird 

Id
en

tIfIcatIo
n

H
u

n
tIn

g
 H

o
u

rS
m

Ig
rato

ry B
Ird 

S
ta

m
p/a

rtw
o

rk

2013-2014 Official Hunting Hours*

For Migratory Game Birds, Upland Birds, and Wild Turkeys

Dates (Inclusive)
Western Washington Eastern Washington

A.M. to P.M. A.M. to P.M.

Daylight Savings Time

Sun. Sept. 1 - Sun. Sept. 8 6:00 - 7:45 5:45 - 7:30
Mon. Sept. 9 - Sun. Sept. 15 6:10 - 7:30 6:00 - 7:15
Mon. Sept. 16 - Sun. Sept. 22 6:20 - 7:15 6:10 - 7:00

Mon. Sept. 23 - Sun. Sept. 29 6:30 - 7:00 6:20 - 6:45
Mon. Sept. 30 - Sun. Oct. 6 6:40 - 6:45 6:30 - 6:35
Mon. Oct. 7 - Sun. Oct. 13 6:50 - 6:30 6:40 - 6:20
Mon. Oct. 14 - Sun. Oct. 20 7:00 - 6:20 6:50 - 6:05
Mon. Oct. 21 - Sun. Oct. 27 7:10 - 6:05 7:00 - 5:55
Mon. Oct. 28 - Sat. Nov. 2 7:20 - 5:55 7:10 - 5:50

Pacific Standard Time

Sun. Nov. 3 6:20 - 4:55 6:10 - 4:50

Mon. Nov. 4 - Sun. Nov. 10 6:30 - 4:45 6:20 - 4:30
Mon. Nov. 11 - Sun. Nov. 17 6:40 - 4:35 6:30 - 4:20
Mon. Nov. 18 - Sun. Nov. 24 6:50 - 4:25 6:40 - 4:15
Mon. Nov. 25 - Sun. Dec. 1 7:00 - 4:20 6:50 - 4:10
Mon. Dec. 2 - Sun. Dec. 8 7:10 - 4:20 7:00 - 4:10
Mon. Dec. 9 - Sun. Dec. 15 7:15 - 4:20 7:05 - 4:10
Mon. Dec. 16 - Sun. Dec. 22 7:20 - 4:20 7:10 - 4:10
Mon. Dec. 23 - Sun. Dec. 29 7:25 - 4:25 7:10 - 4:15
Mon. Dec. 30 - Sun. Jan. 5 7:25 - 4:30 7:15 - 4:15
Mon. Jan. 6 - Sun. Jan. 12 7:25 - 4:35 7:15 - 4:25
Mon. Jan. 13 - Sun. Jan. 19 7:20 - 4:45 7:10 - 4:35
Mon. Jan. 20 - Sun. Jan. 26 7:15 - 4:55 7:05 - 4:45
Mon. Jan. 27 - Fri. Jan. 31 7:10 - 5:05 7:00 - 4:55

* These are lawful hunting hours (one-half hour before sunrise to sunset) for migratory game birds (duck, goose, coot, snipe, mourning dove, and band-
tailed pigeon); upland birds (pheasant, quail, partridge); and turkey during established seasons.

Exceptions:

(a) Western Washington - Pheasant and quail hunting hours are 8:00 a.m. to 4:00 p.m. in all areas.

(b) Clark (except areas south of the Washougal River), Cowlitz, Pacific, and Wahkiakum counties - Goose hunting hours are 8:00 a.m. to 4:00 p.m., except 
one-half hour before sunrise to sunset during the September goose season and 7:00 a.m. to 4:00 p.m. during the late goose season.

(c) Hunting hours for falconry seasons (except migratory game bird seasons) are exempt from these hunting hours, except on designated pheasant release sites.

(d) Bobcat and raccoon may be hunted at night during established bobcat and raccoon seasons, EXCEPT it is unlawful to hunt bobcat and raccoon at night 
during the months of September, October, or November in any area open to a modern firearm deer or elk season.

(e) Coyote may be hunted at night year round, EXCEPT it is unlawful to hunt coyote at night during the months of September, October, or November in 
any area open to a modern firearm deer or elk season.

This program receives Federal assistance from the U.S. Fish and Wildlife Service.  Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities 
Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972, the U.S. Department of the Interior and its bureaus prohibit discrimination on the bases of race, color, 
national origin, age, disability and sex (in educational programs).  If you believe that you have been discriminated against in any program, activity or facility, please contact the WDFW, ADA Program 
Manager at 600 Capitol Way North, Olympia WA 98501 or write to:  U.S. Fish and Wildlife Service, Civil Rights Coordinator for Public Access 4401 N. Fairfax Drive, Mail Stop: WSFR-4020, Arlington, VA 22203

This pamphlet is a summary of the hunting seasons & regulations (chapters 232-12, 232-13, 232-16, & 232-28 of the Washington Administrative Code) adopted by the Fish and Wildlife Commission. This pamphlet does 
not contain nor is it intended to contain all department regulations. Regulations specific to the hunting seasons described in this pamphlet are found in sections 232-28-436 & 232-28-342 of the Washington Administrative 
Code. CAUTION: Emergency regulation changes may occur while the seasons in this pamphlet are in effect and will supersede information contained herein. Area news media will be informed of changes as they occur.


