2021

STEFANIE BERGH,
District Wildlife Biologist
CARLY WICKHEM,
Assistant District Wildlife
Biologist
MONIQUE FERRIS,
Private Lands Access
Program Biologist

Family hunt at Vancouver Lake - Photo courtesy of Michelle Groesbeck

District 9 Hunting Prospects

Clark, Skamania, and Klickitat counties

TABLE OF CONTENTS

DISTRICT 9 GENERAL OVERVIEW	1
ELK	3
ELK POPULATION INFORMATION	4
ELK HOOF DISEASE (Treponeme bacteria)	4
DEER	7
BEAR	12
COUGAR	13
waterfowl	14
Goose Hunting	14
RECENT SIGNIFICANT CHANGES TO AREA 2 GOOSE HUNTING	16
Duck Hunting	18
dove	19
FOREST GROUSE	20
PHEASANT	22
Clark County Pheasant Release Sites	23
Klickitat County Pheasant Release Sites	23
QUAIL, gray partridge, and chukar	26
TURKEY	27
PUBLIC LAND resources	29
PRIVATE LAND ACCESS RESOURCES	30
DDIVATE INDUSTRIAL FORESTI ANDS	າາ

DISTRICT 9 GENERAL OVERVIEW

District 9 is in the southwest/central part of Washington and is the only district in the state that spans the Cascade Crest. Game management units (GMUs) in District 9 include 554 (Yale), 564 (Battle Ground), 568 (Washougal), 560 (Lewis River), 572 (Siouxon), 574 (Wind River), 578 (West Klickitat), 388 (Grayback), and 382 (East Klickitat). Hunters can choose from a variety of habitats, including areas covered by west- and east-side season dates and permit regulations.

The Cascade Mountain Range dominates the geography of District 9, which divides the district into west and east side zones. Topography varies from near sea level along the Columbia River and its lower tributaries to alpine habitats associated with Mount St. Helens and Mt. Adams in the Cascade Range.

Dominant westside river drainages include the Lewis, Washougal, and Wind Rivers. Major eastside watersheds include the White Salmon and Klickitat Rivers. Rock Creek in eastern Klickitat County is the primary watershed in ponderosa pine/oak and shrub-steppe portions of the district. The Columbia River bounds the southern border of the district.

District 9 is one of the most diverse habitat areas of the state and includes westside coniferous forests dominated by Douglas fir and western hemlock. These forests give way to Oregon white oak and ponderosa pine as you travel to the east side of the Cascade Mountains. In eastern Klickitat County, pine and oak habitat transition into shrubsteppe dominated by grassland and sagebrush.

The Gifford Pinchot National Forest and Washington State Department of Natural Resources (DNR) lands make up the majority of the west side forestland. These lands are open to public access. However, in the late summer and fall 2020 the Big Hollow Fire burned a significant portion of GMU 572. Some roads and trails in the area remain closed and hazardous conditions may still be present. For the latest information on closures, please check with the Gifford Pinchot National Forest before scouting or hunting and read more about the fire here. Weyerhaeuser owns blocks of land in GMU 568 (Washougal) and scattered lands throughout GMU 578 (West Klickitat). Hunters must have permits or leases to access most of this land and can find more information about recreation on Weyerhaeuser property here. Weyerhaeuser does allow free public access only on their lands enrolled in the WDFW Private Lands Access Program. To locate those lands, visit Private Lands Hunting Access | Washington Department of Fish & Wildlife.

Eastside forest and shrubsteppe/grassland habitat is primarily privately owned with limited public access. Most industrial timber company lands are open to public hunting but generally are not open to motorized vehicles. Due to high fire danger during August, September, and October, access to these lands may be restricted. Most of these timber companies maintain recreational access hotlines where hunters can find out if the land is closed before hunting. You can find a list

of recreational access websites and hotlines maintained by private industrial timber companies at the end of this document.

Hancock Timberlands in GMU 578 (West Klickitat) are popular for hunting deer, elk, and turkey. You can find more information about hunting on Hancock Klickitat Timberlands at the end of this document. Stevenson Land Company also owns scattered timberlands throughout GMUs 574 (Wind River) and 578, and you can find information about recreation on their land here. WDFW has a Feel Free to Hunt access agreement with Western Pacific Timber in GMU 388 (Grayback). This land is popular for deer hunting. You can find more information about hunting on Western Pacific Timberland and other properties by visiting this link: WDFW's Private Lands webpage. The WDFW Hunt Planner webpage has useful layers like GMU and elk/deer area boundaries, roads, Wildlife Areas, and different base maps (aerial photos, topography).

ELK

WDFW manages elk in District 9 as part of the Mount St. Helens (MSH) Herd, described in the Mount Saint Helens Elk Herd Plan on the WDFW website. You can find more information on elk management in District 9 in the Game Harvest Statistics and Game Status and Trend Reports.

Elk hunting within District 9 is managed under a variety of seasons, so check regulations closely before going afield. Hunters should be aware that GMUs 388 (Grayback) and 382 (East Klickitat) require Eastern Washington elk tags, while the remainder of District 9 is within the Western Washington elk tag area. Additionally, GMU 564 (Battle Ground) and 554 (Yale) are Firearm Restriction GMUs.

GMU 560 (Lewis River) offers the most opportunity for elk hunting in District 9 in terms of size. Most of this area is public land within the Gifford Pinchot National Forest. PacifiCorps also offers non-motorized access to their lands on the north side of Swift Reservoir. Early-season snow levels can affect hunter access and success during the modern firearm season. GMUs 574 (Wind River), 572 (Siouxon), and 578 (West Klickitat) are also all good elk units. GMUs 574 and 572 are primarily public U.S. Forest Service and WA State DNR lands, while GMU 578 is primarily private land with some Washington state DNR land so be sure to have good maps in order to identify ownership in this area.

GMUs 388 and 382 in Klickitat County have very few elk and are generally considered better for deer hunting. GMU 564 in Clark County only has elk in the northern and eastern portions of the GMU. This area has a mix of public and private lands, and it's important to know about ownership before planning your hunt in this area.

Some areas may be closed to both motorized and non-motorized access. Even in familiar areas, we recommend extra scouting because elk distribution may have changed, and normal hunting lands may be closed due to fire danger.

ELK POPULATION INFORMATION

Elk populations in the GMUs comprising the Mount St Helens (MSH) elk herd area are down from historic high levels during the mid-2000s. This population reduction was implemented per the objectives of the Mount Saint Helens Elk Herd Plan. Liberal antlerless elk hunting opportunity, combined with several years of late winter and spring storms, reduced the elk population in these GMUs. The winter of 2016-17 was unusually severe, with early snowfall and persistent cold, wet conditions throughout the winter. Severe winters have a larger impact when animals are in relatively poor condition entering the winter. Elk within the MSH herd typically lack large fat reserves to help with long, hard winters.

Reflecting on these challenging conditions, the 2017 spring survey of elk in the monitored portions of the MSH herd showed a 30-35% reduction from 2016 numbers. The winters of 2017-18 and 2018-19 were mild, however elk hoof disease continues to impact survival and reproduction in this herd. Survey efforts conducted during the spring of 2018 and 2019 indicate that the MSH elk herd has stabilized at this lower population level (surveys were not conducted in 2020 and 2021 due to COVID-19 restrictions). These indicators point toward an elk population that is below objective and well below historic highs. Therefore, hunters should expect a generally less productive elk hunting season during the 2021 hunt. WDFW has reduced antlerless hunting opportunity accordingly.

ELK HOOF DISEASE (TREPONEME BACTERIA)

Since 2008, reports of elk with deformed, broken, or missing hooves have increased dramatically in southwest Washington, with sporadic observations in other areas west of the Cascade Range, including within the MSH elk herd area. While elk are susceptible to many conditions which result in limping or hoof deformities, the prevalence and severity of this new affliction suggested something altogether different. WDFW diagnostic research (2009-2014), in conjunction with a panel of scientific advisors, found that these hoof abnormalities were strongly associated with treponeme bacteria, known to cause a hoof disease of cattle, sheep, and goats called digital dermatitis. Although digital dermatitis has affected the livestock industry for decades, treponeme-associated hoof disease (TAHD) is the first known instance of digital dermatitis in a wild ungulate. The disease is currently concentrated in southwestern Washington where

prevalence is highest in Cowlitz, Wahkiakum, and western Lewis County, but is also found in all three counties of District 9.

All of District 9 falls within the MSH elk herd range. TAHD is most prevalent among elk in the southwestern part of Washington, however the disease was detected outside Trout Lake (GMU 578) in 2018 and has since been confirmed throughout Klickitat and Skamania counties.

While many questions remain about the disease, several aspects of TAHD in elk are clear:

- **Vulnerability:** The disease appears to be highly infectious among elk, but there is no evidence that it affects humans. TAHD can affect any hoof in any elk, young or old, male or female.
- **Hooves only:** Tests show the disease is limited to animals' hooves and does not affect their meat or organs. If the meat looks normal and if hunters harvest, process and cook it practicing good hygiene, it is probably safe to eat.
- **No treatment:** There is no vaccine to prevent the disease, nor are there any proven options for treating it in the field. Similar diseases in livestock are treated by cleaning and bandaging their hooves and giving them foot baths, but that is not a realistic option for free-ranging elk.

How hunters can help:

In 2021, WDFW is implementing an incentive-based pilot program to encourage westside (400, 500, 600 series GMUs) hunters to harvest limping elk, potentially reducing prevalence of the disease over time. The objective of this program is to increase the proportion of limping elk in the total harvest, rather than increase elk harvest overall. General season or permit hunters can choose to participate in the program by submitting elk hooves at one of the many collection sites in western Washington. Hunters that submit hooves with signs of TAHD (for example, abnormal hooves) will be automatically entered into a drawing for a special incentive permit for the following license year. Multiple bull permits in western Washington with season dates of Sep. 1 – Dec 31 will be awarded. Additionally, all participants will receive a custom, waterproof license holder.

So, what can hunters do to help?

- Harvest a limping elk from any 400, 500, 600 series GMUs
- Turn in your elk hooves along with complete registration forms at one of several collection sites in western Washington
- **Report elk:** Hunters can help WDFW track TAHD by reporting observations of both affected and unaffected elk on the department's online reporting form.

• Clean shoes and tires: Anyone who hikes or drives off-road in a known affected area can help minimize the risk of spreading the disease to new areas by removing all mud from their shoes and tires before leaving the area.

WDFW is working with scientists, veterinarians, outdoor organizations, tribal governments and others to better understand and manage TAHD. For more information about TAHD, see WDFW's website at https://wdfw.wa.gov/conservation/health/hoof_disease/. Additional information on TAHD and this incentive program can also be found on page 65 of the Big Game Hunting Pamphlet.

Example of elk hooves deformed by TAHD

DEER

Deer in GMU 382 - Photo courtesy of Bob Harvey

Deer populations are generally stable in lower elevation units such as Washougal (568) and Battle Ground (564). Deer harvest in West Klickitat (578), Grayback (388), and East Klickitat (382) was higher in 2020 than in recent years, which is hopefully an indication of a recovery for these populations. Deer populations are generally low in the Cascade Mountain GMUs, including Lewis River (560), Wind River (574), and Siouxon (572). The extreme winter of 2016-17 hurt deer populations throughout District 9 but the recent harvest statistics indicate the start of recovery. December 2019 surveys indicate a slight increase in the population and recent spring surveys show that fawn survival is back to its historic average. Unfortunately, population surveys were not conducted in 2020 because of COVID-19 restrictions, but harvest success rates in fall 2020 increased slightly over recent years, which is another encouraging sign for District 9 deer populations.

Deer harvest and success is remarkably consistent within District 9, where hunters are expected to harvest approximately 2,000 bucks during the 2021 general season, representing a success rate of 20-25 percent. You can find historical information on deer harvest trends in District 9 on the WDFW website under <u>Game Harvest Statistics</u> and <u>Game Status and Trend Reports</u>.

Successful hunting for black-tailed deer is primarily a function of the effort that hunters put into the hunt. Black-tailed deer thrive in heavily vegetated habitats and are often very nocturnal. Successful black-tailed deer hunters must be in position early in the morning and carefully hunt near sources of food and secure cover.

Bucks travel more during the rut, covering large amounts of territory searching for does in heat. This makes bucks more vulnerable, as they spend less time hiding and you can sometimes find them in open habitats such as clear-cuts and meadows. Not surprisingly, approximately one-third of the annual buck harvest in Region 5 occurs during the four-day late buck hunt held each November.

Within District 9, GMUs 554 (Yale), 560 (Lewis River), 564 (Battle Ground), 568 (Washougal), and 572 (Siouxon) offer an attractive general season hunting opportunity. Hunters should note, however, the firearm restrictions in GMUs 554 and 564 (see page 90 of the 2021 Big Game Hunting Seasons and Regulations pamphlet).

Those interested in trophy-hunting opportunities for deer might consider any of the Klickitat County units. GMU 578 (West Klickitat), GMU 388 (Grayback), and GMU 382 (East Klickitat) are all managed under a 3-point or greater antler restriction. Collectively, the Klickitat GMUs support an annual harvest of around a thousand three-point or greater bucks. Hunters are advised to carefully review the regulations before going afield, as the rules differ in each unit and none of the Klickitat GMUs allow general season late buck rifle hunting. GMU 382 is mainly private land and deer hunting is by permit only on the Simcoe Mountains Unit of the Klickitat Wildlife Area (Deer Area 5382). The main units of the Klickitat Wildlife Area are located in GMU 388 and provide good deer hunting opportunities. GMU 578 has some blocks of DNR land as well as private industrial forestlands that are open to non-motorized access.

Some areas may be closed to both motorized and non-motorized access. Hunters are advised to do extra scouting even in familiar areas because deer distribution may have changed, and normal hunting lands may be closed for fire danger.

WDFW is interested in collecting teeth from harvested black-tailed deer bucks. If you are successful, please remove one of the incisor teeth as shown in the diagram on the tooth envelope below. All regional offices will have tooth envelopes to pick up. You can also contact the Region 5 office at 360-696-6211, and they will mail you a tooth envelope. Once the tooth has been analyzed, you can check the WDFW website here with your WILD ID number to see the age of your deer.

THIS ENVELOPE FOR DEER AND ELK ONLY

Species: Mule Deer W-T Deer B-T Deer Elk Transport Tag Doc.#
Kill Type: General Season Special Permit Depredation Landowner Poached Roadkill Other (specify)
Wild ID# Date of Kill (month/day/year)//
Hunter's Name (Last, First, Middle Initial):
Weapon Type: Modern FirearmArcheryMuzzleloader
Comments:
GMU of Kill: County of Kill:
Location of Kill: (drainage, road, or other specifics):
Sex of Kill: Male Female Age Class of Kill: Fawn/Calf Yearling Adult
Number of Antler Points (points include eye guards at least 1" long): LEFT RIGHT Incisor teeth collected: Yes No
Tissue Sample Collected for DNA Analysis? Yes No Vial Number: CWD Sample collected: Yes No Jar Number
Did the animal have an ear tag (or a hole in the ear)? (please circle one): Yes No Tag Number: Tag Color:
Did the animal have a radio-collar? (please circle one): Yes No Frequency:
Officer / Biologist

Your basic deer jaw. Incisors in the front, premolars and molars in the back, and a big space between.

BEAR

District 9 makes up part of both the South Cascades and East Cascades black bear hunt zones for the fall bear hunting season. In 2021, both the South Cascades zone (which includes GMUs 574, 572, 568, 564, and 560) and the East Cascades zone (which includes GMUs 578, 388, and 382) are open from Aug. 1-Nov. 15. The bag limit is now two black bears per license year statewide. In 2020, hunters harvested 297 bears in the South Cascades (9.2 percent success rate) and 350 in the East Cascades zone (8.6 percent success rate). These success rates are similar to the 2020 statewide average of 9.2 percent. Currently, no spring black bear hunts are available in District 9.

All successful bear hunters are **required** to submit the premolar tooth in a tooth envelope by Dec. 1, 2021. See page 68 of the Big Game Hunting pamphlet for details.

COUGAR

Cougars are difficult to hunt and deer and elk hunters typically harvest them opportunistically. The early cougar hunting season runs from Sept. 1 to Dec. 31. In 2012, a season harvest guideline system was initiated, which closes hunt areas after Jan. 1 if the harvest guidelines have been met or exceeded. The late hunting season is from Jan. 1 to Apr. 30 or when the harvest guideline is reached, whichever comes first. For more information on these guidelines and to check if the area you are interested in hunting is closed, see the <u>cougar webpage</u>. All successful cougar hunters must report their harvest to the hotline (866-364-4868, press 3 after the recording) within 72 hours, and all cougar pelts must be sealed by WDFW within five days of harvest (skull and hide unfrozen with proof of sex attached to the pelt). Contact a <u>WDFW office</u> to make an appointment to have a cougar pelt sealed.

WATERFOWL

Goose Hunting in Clark County - Photo courtesy of Derek Kluksdahl

GOOSE HUNTING

The majority of goose hunting opportunities in District 9 occurs in Clark County, which is a part of Goose Management Area 2 - Inland. Hunters are reminded of the complex goose hunting regulations designed to protect wintering populations of the dusky Canada goose. New hunters and those whose hunting authorization were invalidated for Area 2 (Coast or Inland) during the

previous year, need to pass an exam with a minimum of 80 percent to receive authorization for the current year. Please visit our <u>Goose Identification</u> page for more information.

Very little goose hunting is available in Skamania County. Goose hunting in Klickitat County is limited and primarily associated with private lands. You must always have permission before accessing these sites. Please note that the daily bag limit has increased to 24 geese per day; which includes up to four Canada geese of any subspecies (except dusky geese), up to ten white geese (Snow and Ross's geese), and up to ten Pacific white-fronted geese. In previous seasons, only six white geese were allowed each day. Check the 2021 Game Bird and Small Game Hunting Regulations website for more specific information on season length and bag limits

A successful season in Clark County relies on sufficient precipitation in the fall and early winter to fill the wetlands, and cold weather in the northern portions of the migratory route to push the geese south. Check hunting reports from northwestern Washington and Coastal British Columbia, monitor weather forecasts and scout your hunting areas ahead of time to ensure geese have arrived and are congregating in areas that allow hunting.

Goose hunting in Clark County - Photo Credit Brad Cady

RECENT SIGNIFICANT CHANGES TO AREA 2 GOOSE HUNTING

Goose hunting in Clark, Cowlitz, and Wahkiakum counties is subject to the additional restrictions of Goose Management Area 2 - Inland. These restrictions are in place to protect the dusky subspecies of the Canada goose. We encourage goose hunters to review the different subspecies of Canada geese in southwest Washington and remind you that the ability to identify the different subspecies is necessary for a productive and enjoyable goose hunting season.

The Fish and Wildlife Commission has approved the following regulations for the 2021-22 southwest Washington goose season in cooperation with U.S. Fish and Wildlife Service and the states of Oregon and Alaska:

- The season for dusky Canada geese is **closed.** If a hunter takes a dusky Canada goose or does not comply with field check requirements, that hunter's authorization will be invalidated, and the hunter will not be able to hunt geese in Goose Management Area 2 for the rest of the season.
- Goose hunting hours begin 30 minutes after the start of official waterfowl hunting hours to 30 minutes before the end of official waterfowl hunting hours (same as other goose hunting areas of the state).
- Starting in 2019, goose hunters planning to hunt in Goose Management Area 2 Coast or Inland began receiving a harvest record card when purchasing their licenses. Immediately after taking a goose, you must fill out your harvest card in ink. You are required to report the information on your harvest card to WDFW by using the online reporting system at fishhunt.dfw.wa.gov/, or by mailing the cards to: WDFW, Wildlife Program Waterfowl Section, PO Box 43141, Olympia WA 98504. The reporting deadline is March 20, 2022.
- Goose Management Area 2 is split between the Coast (Pacific County and a portion of Grays Harbor County west of Highway 101) and Inland Areas (Clark, Cowlitz and Wahkiakum counties, and a portion of Grays Harbor County east of Highway 101).
- The goose hunting season will be open every day from Sept. 4-12 as well as Oct. 16-31, and on selected dates (Saturdays, Sundays and Wednesdays) from Nov. 24, 2021-Jan. 16, 022 and Feb 12-March 9, 2022.

Hunters are advised to review the revised goose identification <u>training program</u> before hunting this season and check the <u>2021 Game Bird and Small Game Hunting Regulations website</u> for more information. Wildlife managers are relying on southwest goose hunters to make this season format successful, so goose hunting can remain open in permit zones.

Most public goose hunting in Clark County is in the Vancouver lowlands and Ridgefield National Wildlife Refuge. Hunter access to Ridgefield National Wildlife Refuge is by

reservation only. As of the writing of this document, the 2020 goose harvest estimates were not yet available to the public. Once the data is finalized, it will be available here, under the heading "Small Game."

DUCK HUNTING

The Fish and Wildlife Commission has approved a liberal duck hunting season of 108 days, which includes two youth hunt days (one in eastern Washington and one in western Washington), a one-day hunt for youth, veterans and active military members, and a 105-day general season. The daily bag limit is seven ducks. Like Canada goose hunting, most public access for duck hunting in Clark County is limited to the Vancouver lowlands and Ridgefield National Wildlife Refuge. As of the writing of this document, the 2020 duck harvest numbers were not available to the public. Once the data is finalized, it will be available here, under the heading "Small Game."

The following sources provide excellent information on North American waterfowl populations: http://flyways.us/

https://www.fws.gov/birds/bird-enthusiasts/bird-watching/waterfowl-identification.php
https://www.fws.gov/birds/surveys-and-data/reports-and-publications/population-status.php
https://www.fws.gov/birds/management/managed-species.php

DOVE

Dove hunting in District 9 is primarily associated with Clark and Klickitat counties. In Clark County, dove hunting opportunity exists on WDFW lands in the Vancouver lowlands, including the Shillapoo Wildlife Area. Most of the hunting opportunity in Klickitat County is associated with private hunt clubs in the eastern part of the county. The majority of Klickitat County is privately owned, so please be sure to secure permission from private landowners before you hunt on private land. As of the writing of this document, the 2020 dove harvest estimates were not available to the public. Once the data is finalized, it will be available here, under the heading "Small Game."

FOREST GROUSE

Grouse season in Washington runs from Sept. 1– Jan 15. The change to Sept. 15 was made to protect brood hens with chicks. Skamania County, which is predominately public land, provides hunters with the most opportunity in the district. In District 9, the majority of quality grouse habitat is on USFS lands in Skamania County and certain areas of the Simcoe Mountains west of Highway 97 in Klickitat County.

Most grouse harvest in District 9 is associated with general deer and elk hunting seasons, when birds are hunted opportunistically. Prospective hunters should focus hunting efforts on brushy riparian zones or overgrown abandoned logging roads for the best chance at success, especially for ruffed grouse. Hunters interested in forest grouse will improve their chances by scouting areas before their hunt. As of the writing of this document, the 2020 grouse harvest estimates were not available to the public. Once the data is finalized, it will be available here, under the heading "Small Game."

In 2019, District 9 began collecting the wings and tails of hunter-harvested forest grouse intending to collect more data to help track population trends of each species. Grouse hunters can help by depositing one wing and the tail of grouse harvested into wing collection barrels that are located around the district. Paper collection bags and instructions are available at each barrel location. Please use one bag for each bird and do not deposit wings in a plastic bag. The barrel

locations for each district can be found <u>here</u>. Barrel locations are subject to change before or during the grouse season, so please check the website frequently.

Skamania County Wing Collection Barrel - WDFW

PHEASANT

Pheasant hunting in Clark County - Photo courtesy of Brad Cady

District 9 has very little, if any wild production of pheasants, especially compared to areas of eastern Washington. Essentially, all hunting opportunities are associated with pen-raised birds that are released at specific locations in Klickitat County (Eastern Washington Pheasant Release Sites) and Clark County (Western Washington Pheasant Release Sites). In Clark County, most pheasant hunting is associated with the Vancouver Lake and Shillapoo release areas. In Klickitat County, most pheasant hunting occurs on three release sites near Goldendale or the surrounding private properties (with landowner permission). Please read more about our Western Washington Pheasant Release Program (for Clark and Skamania counties) and Eastern Washington Pheasant Release Program (for Klickitat County) on our website, which includes maps of the release sites. As of the writing of this document, the 2020 pheasant harvest estimates were not available to the public. Once the data is finalized, it will be available here, under the heading "Small Game."

You can find details about each of the pheasant hunting sites below.

CLARK COUNTY PHEASANT RELEASE SITES

Shillapoo Wildlife Area

The Vancouver Lake and Shillapoo release sites are on WDFW-managed land and comprise approximately 1,450 acres. To reach both the Vancouver Lake and Shillapoo release sites, take the Fourth Plain Blvd. exit (exit #1D) off I-5. Go west on Fourth Plain Blvd. For the Vancouver Lake release site, head north on Fruit Valley Road, then west on La Frombois Road to the site. For the Shillapoo release site, stay on Lower River Road to the site. Keep in mind that these areas are extremely popular on Saturdays, with typically more than 100 vehicles at the Shillapoo release sites.

KLICKITAT COUNTY PHEASANT RELEASE SITES

WDFW releases approximately 350 pheasants at three sites in Klickitat County each year. One site is located on department-owned land and two are on privately-owned lands enrolled in the WDFW Private Lands Access Program "Feel Free to Hunt". Please respect the land, hunting on private lands is a privilege. All sites are day-use only, and no overnight camping is allowed. These sites are relatively undeveloped, with primitive road access. In early fall, there is usually a high fire risk so please take necessary precautions. Roads may become slippery and very muddy after fall rains and snow. Be cautious when choosing parking spots next to roads to avoid getting stuck. Driving off-road or on private land is not allowed, regardless of the season. The use of non-toxic shot is required within designated release areas.

Goldendale Hatchery Pheasant Release Site

WDFW manages this 240-acre site. It is bounded by Hill Road on the west side and Fish Hatchery Road on the north side.

From Goldendale, drive west on Highway 142 approximately four miles to the intersection with Hill Road. Drive about a half-mile north on Hill Road, across the bridge over Spring Creek, then turn east on a dirt road onto WDFW property. This road goes into the center of the property.

A parcel of private land adjacent to the Goldendale Hatchery release site is currently enrolled in the WDFW Private Lands Access Program as a "Hunt by Reservation" property called Fish Hatchery Road. To hunt on the land, you must make a reservation online. Please consult the WDFW Private Lands page to make your reservation, access property details and maps, and temporary closures of these sites.

Note: The hatchery facilities are located along the east boundary of the parcel. Please stay away from the immediate vicinity of the buildings to protect workers and infrastructure.

Gun Club Property (Private Lands Access Program) – Feel Free to Hunt

This 480-acre site is privately owned. It is bounded by Rogers Road on the north and Fenton Lane to the east. This property boasts high quality wildlife habitat and cover with a combination of open grasslands, shrub cover, trees and a small lowland area that seasonally hold water.

From the intersection with Broadway Street in Goldendale, drive east on the Bickleton Highway 5.6 miles to the intersection with Purvine Road. Turn right (south) on Purvine Road and drive 0.9 miles to the T intersection with Rogers Road. Go either left or right on Rogers Road and look for wire gates accessing the property. There are two gates. Both are marked with the WDFW Access Program signage. Park along Rogers Road, outside the fence, and walk in. CAUTION-Purvine Road may be impassable when wet. For the best access, go east another mile on the Bickleton Highway, and turn right (south) on Fenton Lane. Follow Fenton Lane south one mile to its intersection with Rogers Road. Turn right (west) onto Rogers Road and drive about 0.1 miles west to a gate and parking area.

You may hunt this property without a reservation or registering. Please consult the <u>WDFW</u> <u>Private Lands page</u> for property details and maps, and temporary closures of these sites or visit the property listing directly at: https://privatelands.wdfw.wa.gov/privatelands/hunt/847/

Finn Ridge Road Property (Private Lands Access Program) – Feel Free to Hunt

This 160-acre site is privately owned. It is bounded by the Finn Ridge Road along the south property line and Ahola Road to the west. This property consists of gently rolling, open grassland with no shrub cover.

From Centerville, drive two miles west on the Centerville Highway to a 90-degree bend in the highway to the south. Turn right (north) on Erickson Road. Drive 1 mile to the intersection with the Finn Ridge Road. Turn left (west) onto Finn Ridge Road and follow it about 1.5 miles to the first sign marking the corner of the site, on the right. It is marked with green and white WDFW Feel Free to Hunt signs.

Example of Access Program signage, WDFW

Pheasant release in Klickitat County – Photo courtesy of Monique Ferris, WDFW

QUAIL, GRAY PARTRIDGE, AND CHUKAR

In District 9, upland game birds are almost exclusively hunted within Klickitat County, with quail being the most successfully hunted of the three species by far. Most access for upland bird hunting is restricted to private lands and hunt clubs in eastern Klickitat County. Hunters interested in hunting this area should seek access permission in advance of the season. Most hunt clubs have waiting lists for new members, and access is difficult without membership for those lands. As of the writing of this document, the 2020 upland game bird harvest estimates were not available to the public. Once the data is finalized, it will be available here, under the heading "Small Game."

TURKEY

Wild turkey populations in Klickitat County continue to be very healthy, and hunting conditions for fall 2021 should be typical for this area. The 2021 fall season in District 9 is open to general season hunting, which means no special permit is required. Fall hunt dates are Sept. 1 to Dec. 31, and the bag limit is one either sex turkey. This is the first year of a four month long general season, which is an exciting new opportunity! Please refer to page 32 in the 2021 Game Bird and Small Game Hunting Regulations pamphlet for more information.

In fall 2020, 155 turkeys were harvested in the District 9 fall general season (includes GMUs 382, 388, 568-578) with a success rate of 38 percent. That was similar to the 149 turkeys and 40 percent success in fall 2019, which was the second year of a fall general season in District 9.

The majority of quality turkey hunting areas in Klickitat County are below 1,500 feet. Popular hunting areas are generally associated with the White Salmon and Klickitat River drainages. East of the Klickitat River, you can find turkeys on the Klickitat Wildlife Area and also in the Simcoe Mountains to the north and west of Goldendale. Most of the land in and around the Simcoe Mountains is owned by private timber companies. Please refer to the "Private Industrial Forestlands" section below for details on hunting access and be sure to have good maps that correctly identify ownership if you are planning to hunt in these areas. Some landowners in western Klickitat County complain of turkey damage on their property and may be willing to provide access to turkey hunters that ask for permission and practice good hunter ethics.

Turkey in GMU 574- Photo courtesy of Chris Wilson

Outside of Klickitat County, there is less opportunity for turkey hunting within the district. In Skamania County, turkey populations are located primarily in the eastern part of the county between the Wind River and Underwood and below 1,000 feet in elevation, although flocks of turkeys have been reported as far west as Beacon Rock. In most cases, hunters interested in this area will need to contact private landowners. Clark County offers little to no turkey hunting opportunity.

PUBLIC LAND RESOURCES

DNR-Pacific Cascades Office (SW WA)

601 Bond Road PO Box 280

Castle Rock, WA 98611-0280

Phone: 360-577-2025

pacific-cascade.region@dnr.wa.gov

DNR-Southeast Region Office (Klickitat County)

713 Bowers Road Ellensburg, WA 98926-9301

Phone: 509-925-8510

southeast.region@dnr.wa.gov

Link to purchase DNR quad maps: https://www.dnr.wa.gov/node/506

Gifford Pinchot National Forest

Mapping Resources: https://www.fs.usda.gov/main/giffordpinchot/maps-pubs

PRIVATE LAND ACCESS RESOURCES

Fish Hatchery Road Access Property, photo by Monique Ferris, WDFW

WDFW PRIVATE LANDS ACCESS PROGRAM

Public hunting opportunities for different game species are available through the Private Lands Access Program free of charge. The website will list the properties available by county, GMU or type of access allowed such as:

- Feel Free to Hunt
- Register to Hunt
- Hunt by Written Permission
- Hunt by Reservation

NEW PROPERTIES COMING SEPTEMBER 2021!

Each property will designate what species can be hunted. Read each property description carefully and find property maps at: https://privatelands.wdfw.wa.gov/private lands/

** Every year new properties are added or may be removed, frequently check the website for property updates. **

District 9 – Access Program acres as of 7/27/21	73,345 acres
Weyerhaeuser (multiple parcels) - All species allowed, Feel Free to Hunt	6,557 acres
Dillacort Canyon – Deer and Turkey Only, Hunt by Reservation	580 acres
Gun Club – All Species allowed, Feel Free to Hunt	480 acres
Finn Ridge Road - All Species allowed, Feel Free to Hunt	160 acres
Western Pacific Timber - All Species allowed, Feel Free to Hunt	65,400 acres
Fish Hatchery Road – All legal species, Hunt by Reservation	128 acres
Lovers Lane (Disabled only) – Turkey Only, Hunt by Written Permission	40 acres

For Private Lands Access program information within Region 5 contact:

Monique Ferris (360) 696-6211 ext. 6721 Monique.ferris@dfw.wa.gov

Dillacort Canyon Access Program Property in Klickitat County, photo by Monique Ferris, WDFW

PRIVATE INDUSTRIAL FORESTLANDS

**NOTES: Private industrial forestlands are often closed to all recreation from mid-late summer through early fall because of fire danger. Be sure to check on the status of these lands before scouting or hunting. Also, private timberland is often bought-and-sold between timber companies, so be sure to have updated ownership maps. ** As of July 2021, all private forestlands in Klickitat County and eastern Skamania County are CLOSED to all public access due to extreme fire danger.

DGS Timber LLC (American Forest Management)

- Generally, allows non-motorized access. Please abide by any signs posted at access points.
- Mainly GMUs 578 and 388.

Hancock Forest Management (HFM)

- Generally, allows non-motorized access. Please abide by any signs posted at access points.
- Access hotline (509) 364-3331
- Mainly GMUs 578 and 388.

PacifiCorp

- Own over 15,000 acres within the Lewis River basin that are managed for fish and wildlife and are generally open to non-motorized access.
- See their website for hunting access maps and more information: https://www.pacificorp.com/community/recreation/washington/lewis-river-hunting-access.html
- Mainly GMUs 554 and 560

SDS (Stevenson Land Company or Broughton Lumber)

- Generally open to walk-in access, please abide by any posted signs. More information at http://stevensonlandcompany.com/recreation-opportunities/
- Mainly GMUs 574 and 578
- Hunters should be aware that certain blocks of SDS lands are now closed to access without written permission from SDS. Additional parcels, particularly around the White Salmon and Snowden areas, are closed to hunting with certain weapon types.

Weverhaeuser

• Recreational access hotline 866-636-6531 or online: https://recreation.weyerhaeuser.com/for details and maps.

- o Yacolt (Columbia River East)
 - Access is by permit only and permits can be purchased at the website above. Please see the website for details, including maps.
 - GMU 568
- Klickitat County
 - Access is by Recreational Lease only. Please see the website for details, including maps.
 - GMU 578
- 6,557 acres in District 9 are available to hunt without a fee and are listed in the Private Lands Access Program. For details and maps see below.
 - Visit the direct link at:
 https://privatelands.wdfw.wa.gov/private_lands/hunt/914/

Western Pacific Timber

- The majority of these lands are enrolled in WDFW Private Lands Access Program "Feel Free to Hunt". The lands are open to walk-in access only, except for county roads that run through the property and remain open for motorized access. More information at http://wptimber.com/about/rules-recreation-policy/
- Contact the WPT Boise office (208) 343-6074 for closure updates.
- Please refer to the <u>WDFW Private Lands Access page</u> for more information and maps on hunting the Western Pacific Timber property.
- GMU 388

Western Pacific Timber

Western Pacific Timber (WPT) maintains more than 65,000 acres of private land open to the public, in cooperation with the Washington Department of Fish and Wildlife. Help us all maintain access to these lands by being a respectful and courteous visitor. Public access to WPT's land is a privilege, not a right. Please treat their lands with respect so this privilege can continue.

Western Pacific Timber, LLC Rules & Recreation Policy

- All WPT lands in Klickitat County east of Highway 97 are closed to public entry.
- WPT land in Klickitat County, west of Highway 97 is open to non-motorized recreation and snowmobiling. Vehicles are permitted on roads outside of the gated area unless otherwise posted.
- From time to time it is necessary to close areas to public entry due to forest operations; this is for the safety of the public and their contractors/employees. Please respect these temporary closures.
- During periods of extreme fire danger, WPT will close their lands to all public entry.
 Closures are listed on their website, posted at all gates, and notification is given to the local newspapers.
- Motorized vehicles are not allowed behind any gate, whether it is open or closed.
- Do not block gates.
- Camping is allowed for a maximum of 14 consecutive days.
- Please pack out all trash.
- The following are strictly prohibited:
 - Fires of any kind
 - o Incendiary devices i.e. fireworks, exploding targets, etc.
 - o Dumping
 - o Commercial gathering of forest products
 - Firewood cutting
 - o Damage of any kind to standing timber, existing structures, or roads
 - o Mudding

Violators will be prosecuted to the full extent of the law

Help us by reporting vandalism or other violations. The misdeeds of a few may mean loss of access for everyone! For non-emergency poaching/violations call 1-877-933-9847. For poaching in progress and other emergencies, dial 911.