WSR 12-04-009 PROPOSED RULES HORSE RACING COMMISSION

[Filed January 23, 2012, 3:25 p.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-18-055.

Title of Rule and Other Identifying Information: WAC 260-70-680 Uniform classification guidelines.

Hearing Location(s): Auburn City Council Chambers, 25 West Main, Auburn, WA 98002, on March 9, 2012, at 9:30 a.m.

Date of Intended Adoption: March 9, 2012.

Submit Written Comments to: Douglas L. Moore, 6326 Martin Way, Suite 209, Olympia, WA 98516-5578, e-mail dmoore@whrc.state.wa.us, fax (360) 459-6461, by January 30, 2012.

Assistance for Persons with Disabilities: Contact Patty Sorby by March 6, 2012, TTY (360) 459-6462.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: Adopts ARCI recommended classifications for substances.

Reasons Supporting Proposal: To ensure conformity with other racing jurisdictions.

Statutory Authority for Adoption: RCW 67.16.020.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: [Horse racing commission], gov-ernmental.

Name of Agency Personnel Responsible for Drafting: Douglas L. Moore, 6326 Martin Way, Suite 209, Olympia, WA 98516-5578, (360) 459-6462; Implementation and Enforcement: Robert J. Lopez, 6326 Martin Way, Suite 209, Olympia, WA 98516-5578, (360) 459-6462.

No small business economic impact statement has been prepared under chapter 19.85 RCW. Not applicable.

A cost-benefit analysis is not required under RCW 34.05.328. Not applicable.

January 23, 2012 Douglas L. Moore Deputy Secretary

AMENDATORY SECTION (Amending WSR 08-03-046, filed 1/10/08, effective 2/10/08)

WAC 260-70-680 Uniform classification guidelines. This section classifies ((each drug/medication/foreign substance, and where appropriate and/or available, its trade name)) drugs, medications, and foreign substances. The names, trade names, classifications, and if applicable a reference to the section containing the permitted threshold are listed alphabetically in WAC 260-70-685. The penalties for violation of this section are in WAC 260-84-110.

(1) Class 1

Class 1 drugs are stimulant and depressant drugs that have the highest potential to affect the performance of a horse, and have no generally accepted medical use. Many of these agents are Drug Enforcement Agency (DEA) Schedule II substances. These include the following drugs and their metabolites: Opiates, opium derivatives, synthetic opioids and psychoactive drugs, amphetamines and amphetaminelike drugs as well as related drugs, including but not limited to apomorphine, nikethamide, mazindol, pemoline, and pentylenetetrazol.

((Drug	Trade Name
Alfentanil	Alfenta
Amphetamine	
Anileridine	Leritine
Apomorphine	
Benzylpiperazine (BZP)	
Carfentanil	
Cathinone	
Cocaine	
Codeine	
DEA Schedule 1 (all)	
Dextromoramide	Palfium, Narcolo
Diamorphine	
Donepezil	Aricept
Endorphins	
Enkephalins	
Ethylmorphine	Dionin
Etorphine HCl	M99
Fentanyl	Sublimaze
Heroin	
Hydrocodone (dihydrocodei-	Hycodan
none)	
Hydromorphone	Dilaudid
Hydroxyamphetamine	Paradrine
Levorphanol	Levo-Dremoran
Lofentanil	
Mazindol	Sanorex
Meperidine	Demerol
Mephentermine	Wyamine
Metaraminol	Aramine
Methadone	Dolophine
Methamphetamine	Desoxyn
Methaqualone	Quaalude
Methcathinone	
Methylphenidate	Ritalin
Metopon (methyldihydromorphi-	
none)	
Morphine	
Nikethamide	Coramine
Oxycodone	Percodan
Oxymorphone	Numorphan
Pemoline	Cylert
Pentylenetetrazol	Metrazol, Niorie
Phenazocine	Narphen
Phencyclidine (PCP)	Sernylan

((Drug	Trade Name
Phendimetrazine	Bontril, etc.
Phenmetrazine	Preludin
Pierotoxin	
Piritramide	
Remifentanil	Ultiva
Strychnine	
Sufentanil	Sufenta))

(2) Class 2

Class 2 drugs are drugs/medication/foreign substances that have a high potential to affect the performance of a horse, but less of a potential than class 1 drugs. Class 2 drugs are either not generally accepted as therapeutic agents in racing horses, or are therapeutic agents that have a high potential for abuse.

((Drug	Trade Name
Acecarbromal	
Acetophenazine	Tindal
Adinazolam	
Alelofenae	
Alcuronium	Alloferin
Alphaprodine	Nisentil
Alpidem	Anaxyl
Alprazolam	Xanax
Althesin	Saffan
Amisulpride	Solian
Amitriptyline	Elavil, Amitril, Endep
Amobarbital	Amytal
Amoxapine	Asendin
Amperozide	
Anilopam	Anisine
Aprobarbital	Alurate
Articaine	Septocaine; Ultra-
	caine, etc.
Atomoxetine	Strattera
Atracurium	Tracrium
Azacylonol	Frenque
Azaperone	Stresnil, Suicalm, Fen-
	taz (with Fentanyl)
Barbital	Veronal
Barbiturates	
Bemegride	Megimide, Miked-
	imide
Benoxaprofen	
Benperidol	Anquil
Bentazepam	Tiadipona
Benzactizine	Deprol, Bronchodil-
	etten
Benzoctamine	

((Drug	Trade Name
Benzodiazepines	
Benzphetamine	Didrex
Benztropine	Cogentin
Biriperone	
Bromazepam	Lexotan, Lectopam
Bromisovalum	Diffucord, etc.
Bromocriptine	Parlodel
Bromperidol	Bromidol
Brotizolam	Brotocol
Bupivacaine	Marcaine
Buprenorphine	Temgesie
Buspirone	Buspar
Buspropion	Wellbutrin
Butabarbital (Secbutobarbitone)	Butacaps, Butasol, etc.
Butalbital (Talbutal)	Fiorinal
Butanilicaine	Hostacain
Butaperazine	Repoise
Butoctamide	Listomin
Caffeine	
Camazepam	Paxor
Captodiame	Covatine
Carbidopa + levodopa	Sinemet
Carbromol	Mifudorm
Carisoprodol	Soma, Rela
Carphenazine	Proketazine
Carpipramine	Prazinil
Carticaine (see Articaine)	Septocaine; Ultra-
	caine, etc.
Chloralose (Alpha-Chloralose)	
Chloral betaine	Beta Chlor
Chloral hydrate	Nactee, Oridrate, etc.
Chloraldehyde (chloral)	
Chlordiazepoxide	Librium
Chlormezanone	Trancopal
Chloroform	
Chlorhexidol	
Chloroprocaine	Nesacaine
Chlorproethazine	Newiplege
Chlorpromazine	Thorazine, Largaetil
Chlorprothixene	Taractan
Citalopram	Celex
Clobazam	Urbanyl
Clocapramine	
Clomethiazole-	
Clomipramine	Anafranil
Clonazepam	Klonopin
Clorazepate	Tranxene

((Drug	Trade Name
Clothiapine	Entermin
Clotiazepam	Trecalmo, Rize
Cloxazolam	Enadel, Sepazon,
	Tolestan
Clozapine	Clozaril, Leponex
Conorphone	
Corticaine	Ultracain
Crotetamide	
Cyamemazine	Tereian
Cyclobarbital	Phanodorm
Darbepoetin	Aranesp
Decamethonium	Syncurine
Demoxepam	
Desipramine	Norpromine, Perto-
-	frane
Dezocine	Dalgan®
Diazepam	Valium
Dichloralphenazone	Febenol, Isocom
Diethylpropion	Tepanil, etc.
Diethylthiambutene	Themalon
Dihydrocodeine	Parcodin
Dilorazepam	Briantum
Diprenorphine	M50/50
Dixyrazine	Esucos
Dopamine	Intropin
Doxacurium	Nuromax
Doxapram	Dopram
Doxefazepam	Doxans
Doxepin	Adapin, Sinequan
Droperidol	Inapsine, Droleptan,
	Innovar-Vet (with-
	Fentanyl)
Enciprazine	
Ephedrine	
Epibatidine	
Epinephrine	
Erythropoietin (EPO)	Epogen, Procrit, etc.
Estazolam	Domnamid, Eurodin,
	Nuetalon
Ethamivan	
Ethanol	
Ethchlorvynol	Placidyl
Ethinamate	Valmid
Ethopropazine	Parsidol
Ethylisobutrazine	Diquel
Etidocaine	Duranest
Etifoxin	Stresam
Etizolam	Depas, Pasaden

((Drug	Trade Name
((Drug	
Etodroxizine Etomidate	Indunox
	Τ
Fenarbamate	Tymium
Fenelozic Acid	Cincopal
Fenfluramine	Pondimin
Fluanisone	Sedalande
Fludiazepam	Erispam
Flunitrazepam	Rohypnol, Narcozep,
	Darkene, Hypnodorm
Fluopromazine	Psyquil, Siquil
Fluoresone	Caducid
Fluoxetine	Prozae
Flupenthixol	Depixol, Fluanxol
Fluphenazine	Prolixin, Permitil,
	Anatensol
Flurazepam	Dalmane
Fluspirilene	Imap, Redeptin
Flutoprazepam	Restas
Fluvoxamine	Dumirox, Faverin, etc.
Galantamine	Reminyl
Gallamine	Flaxedil
Gepirone	
Glutethimide	Doriden
Halazepam	Paxipam
Haloperidol	Haldol
Haloxazolam	Somelin
Hemoglobin glutamers	Oxyglobin, Hemopure
Hexafluorenium	Myalexen
Hexobarbital	Evipal
Homophenazine	Pelvichthol
Hydroxyzine	Atarax
Ibomal	Noctal
Imipramine	Imavate, Presamine,
miprannie	Tofranil
Isapirone	Tonum
Isocarboxazid	Marplan
Isomethadone	
Isoproterenol	Isoprel
Isoxicam	Maxicam
Ketamine	
Realine	Ketalar, Ketaset, Veta- lar
Ketazolam	Anxon, Laftram, Sol-
1XCuz oluli	atran, Loftran
Lenperone	Elanone-V
Levomethorphan	
Lidocaine	Vylooping
Lithium	Xylocaine Lithizine, Duralith,
	ete.

((Drug	Trade Name
Lobeline	
Loflazepate, Ethyl	Victan
Loperamide	Imodium
Loprazolam	Dormonort, Havlane
Lorazepam	Ativan
Lormetazepam	Noctamid
Loxapine	Laxitane
Maprotiline	Ludiomil
Mebutamate	Axiten, Dormate,
hiobulumute	Capla
Meelofenoxate	Lucidiril, etc.
Medazepam	Nobrium, etc.
Melperone	Eunerpan
Memantine	Namenda
Meparfynol	Oblivon
Mepazine	Pacatal
Mephenoxalone	Control, etc.
Mephenytoin	Mesantoin
Mephobarbital (Methylphenobar-	Mebaral
bital)	
Mepivacaine	Carbocaine
Meprobamate	Equanil, Miltown
Mesoridazine	Serentil
Metaclazepam	Talis
Metazocine	
Metharbital	Gemonil
Methohexital	Brevital
Methotrimeprazine	Levoprome, Neurocil,
	etc.
Methyprylon	Noludar
Metocurine	Metubine
Metomidate	Hypnodil
Mexazolam	Melex
Midazolam	Versed
Mirtazepine	Remeron
Mivacurium	Mivaeron
Modafinil	Provigil
Molindone	Moban
Moperone	Luvatren
Mosaprimine	
Nalbuphine	Nubain
Nalorphine	Nalline, Lethidrone
Nefazodone	Serzone
Nimetazepam	Erimin
Nitrazepam	Mogadon
Nordiazepam	Calmday, Nordaz, etc.
Norepinephrine	
1 1	

((Drug	Trade Name
Nortriptyline	Aventyl, Pamelor
Olanzepine	Zyprexa
Oxazepam	Serax
Oxazolam	Serenal
Oxyperitine	Forit, Integrin
Pancuronium	Pavulon
Paraldehyde	Paral
Paroxetine	Paxil, Seroxat
Penfluridol	Cyperon
Pentobarbital	Nembutal
Perazine	Taxilan
Perfluorodecolin	
Perfluorodecahydronophthalene	
Perfluorooctylbromide	
Perfluorotripropylamine	
Perfluorocarbons	
Periciazine	Alodept, etc.
Perlapine	Hypnodin
Perphenazine	Trilafon
Phenaglycodol	Acalo, Alcamid, etc.
Phenelzine	Nardelzine, Nardil
Phenobarbital	Luminal
Phentermine	Iomamin
Piminodine	Alvodine, Cimadon
Pimozide	Orap
Pinazepam	Domar
Pipamperone	Dipiperon
Pipecuronium	Arduan
Pipequaline	
Piperacetazine	Psymod, Quide
Piperocaine	Metycaine
Pipotiazine	Lonseren, Piportil
Pipradrol	Dataril, Gerondyl, etc.
Piquindone	
Prazepam	Verstran, Centrax
Prilocaine	Citanest
Prochlorperazine	Darbazine, Compazine
Propanidid	
Propiomazine	Largon
Propionylpromazine	Tranvet
Propiram	
Propofol	Diprivan, Disoprivan
Propoxycaine	Ravocaine
Prothipendyl	Dominal
Protriptyline	Concordin, Triptil
Proxibarbital	Axeen, Centralgol
Pyrithyldione	Hybersulfan, Sonodor

((Drug	Trade Name
Quazipam	Doral
Quetiapine	Seroquel
Racemethorphan	1
Racemorphan	
Raclopride	
Ractopamine	Raylean
Remoxipride	Roxiam
Reserpine	Serpasil
Rilmazafone	Serpush
Risperidone	
Ritanserin	
Rivastigmine	Exelon
Rocuronium	Zemuron
Rofecoxib	Vioxx
Romifidine	Sedivet
Ropivacaine	Naropin Second
Secobarbital (Quinalbarbitone)	Seconal
Selegiline Sertralia e	Eldepryl, Jumex
Sertraline	Lustral, Zoloft
Snake Venoms	
Somatrem	Protropin
Somatropin	Nutropin
Spielomazine	
Spiperone	
Succinylcholine	Sucostrin, Quelin, etc.
Sulfondiethylmethane	
Sulfonmethane	
Sulforidazine	Inofal
Sulpiride	Aiglonyl, Sulpitil
Sultopride	Barnetil
Talbutal	Lotusate
Tandospirone	
Temazepam	Restoril
Tetrabenazine	Nitoman
Tetracaine	Pontocaine
Tetrazepam	Musaril, Myolastin
Thebaine	
Thialbarbital	Kemithal
Thiamylal	Surital
Thiethylperazine	Torecan
Thiopental	Pentothal
Thiopropazate	Dartal
Thioproperazine	Majeptil
Thioridazine	Mellaril
Thiothixene	Navane
Tiapride	Italprid, Luxoben, etc.
Tiletamine	Component of Telazol
	component of reluzor

((Drug	Trade Name
Timiperone	Tolopelon
Tofisopam	Grandaxain, Seriel
Topirimate	Topamax
Tramadol	Ultram
Tranyleypromine	Parnate
Trazodone	Desyrel
Tretoquinol	Inolin
Triazolam	Halcion
Tribromethanol	
Tricaine methanesulfonate	Finquel
Trichloroethanol	
Tricholoethylene	Trilene, Trimar
Triclofos	Triclos
Trifluomeprazine	Nortran
Trifluoperazine	Stelazine
Trifluperidol	Triperidol
Triflupromazine	Vetame, Vesprin
Trimipramine	Surmontil
Tubocurarine (Curare)	Metubin
Tybamate	Benvil, Nospan, etc.
Urethane	
Valdecoxib	
Valnoctamide	Nirvanyl
Venlafaxine	Effexor
Veralipride	Accional, Veralipril
Vereuronium	Noreuron
Viloxazine	Catatrol, Vivalan, etc.
Vinbarbital	Delvinol
Vinylbital	Optanox, Speda
Yohimbine	
Zaleplon	Sonata
Ziprasidone	Geodon
Zolazepam	
Zolpidem	Ambien, Stilnox
Zomepirae	Zomax
Zopielone	Imovan
Zotepine	Lodopin
Zuclopenthixol	Ciatyl, Cesordinol))

(3) Class 3

Class 3 drugs are drugs/medication/foreign substances that may or may not have generally accepted medical use in the racing horse, but the pharmacology of which suggests less potential to affect performance than class 2 drugs.

((Drug	Trade Name
Acebutolol	Sectral
Acepromazine	Atrovet, Notensil,
	PromAce®

((Drug	Trade Name
Albuterol (Salbutamol)	Proventil, Ventolin
Almotriptan	Axert
Alprenolol	
Ambenonium	Mytelase, Myeuran
Aminophylline	Aminophyllin, etc.
Amitraz	Mitaban
Amlodipine	Norvase
Amyl nitrite	ivorvase
Arecoline	
Atenolol	Tenormin
Atropine	
Benazeprilat, Benazepril and MC-	Lotensin
Tab	
Betaxolol	Kerlone
Bethanidine	Esbatal
Biperiden	Akineton
Bisoprolol	Zebeta, Bisobloc,
	ete.
Bitolterol	Effectin
Bolasterone	
Boldione	
Bretylium	Bretylol
Brimonidine	Alphagan
Bromfenae	Duract
Bromodiphenhydramine	
Bufexamae	
Bumetanide	Bumex
Butorphanol	Stadol, Torbugesie
Calusterone	
Candesartan	Atacand
Captopril	Capolen
Carazolol	Carbacel, Conduc-
	ton
Carbachol	Lentin, Doryl
Carbamezapine	Tegretol
Carbinoxamine	Clistin
Carteolol	Cartrol
Carvedilol	Coreg
Celecoxib	Celebrex
Cimeterol	
Clemastine	Tavist
Clenbuterol	Ventipulmin
Clonidine	Catapres
Clostebol	
Cyclandelate	Cyclospasmol
Cycrimine	Pagitane
Danazol	Danocrine
	1

((Drug	Trade Name
Dehydrochloromethyltestosterone	
Deracoxib	Deremaxx
Desoxymethyltestosterone	
Detomidine	Dormosedan
Dextropropoxyphene	Darvon
Diazoxide	Proglycem
Diflunisal	
Dimefline	
Diphenhydramine	Benadryl
Dipyridamole	Persantine
Divalproex	Depakote
Dobutamine	Depakote Dobutrex
Doxazosin	Dobutex
Doxylamine	Decentry
Dyphylline	Decapryn
Edrophonium	Tensilon
1	
Eletripan	Relpax Vegetee
Enalapril (metabolite enaloprilat)	Vasotee -
Ergoloid mesylates	Cardilate
Erthrityl tetranitrate Esmolol	Brevibloc
	Brevibloc
Etamiphylline	T la sula
Ethacrynic Acid	Edecrin Zementin
Ethosuximide	Zarontin
Ethylestrenol	Maxibolin, Organon
Ethylnorepinephrine	Bronkephrine
Etodolae	Lodine
Felbamate	Felbatol
Fenbufen	Cincopal
Fenoldopam	Corlopam
Fenoprofen	Nalfon
Fenoterol	Berotee
Fenspiride	Respiride, Respan,
	ete.
Fentiazae	P 1
Flurbiprofen	Froben
Flufenamie Acid	
Fluoxymesterone	Halotestin
Flupirtine	Katadolone
Formebolone	
Formoterol	Altram
Fosinopril, Fosinoprilat	Monopril
Fosphenytoin	Cerebyx
Furazabol	
Gabapentin	Neurontin
Gestrinone	
Glycopyrrolate	Robinul

((Drug	Trade Name
Guanadrel	Hylorel
Guanethidine	Ismelin
Guanabenz	Wytensin
Heptaminol	Corofundol
Homatropine	Homapin
Hydralazine	Apresoline
4-Hydroxytestosterone	Apresonne
Ibutilide	Corvert
	Ventavis
Hoprost Indomethacin	Indocin
	muocini
Ipratropium Irbesarten	A
Isoetharine	Avapro Bronkosol
Isosorbide dinitrate	Isordil
Kebuzone	
Ketorolae	Toradol
Labetalol	Normodyne
Lamotrigine	Lamietal
Levobunolol	Betagan
Lisinopril	Prinivil, Zestril
Losartan	Hyzaar
Mabuterol	
Mecamylamine	Inversine
Medetomidine	Domitor
Mefenamic Acid	Ponstel
Mestanolone	
Mesterolone	
Metaproterenol	Alupent, Metaprel
Metenolone	
Methachloline	
Methandienone	
Methandriol	Probolic
Methasterone	
Methixene	Trest
Methoxamine	Vasoxyl
Methoxyphenamine	Orthoxide
Methsuximide	Celontin
Methylatropine	
Methyldienolone	
Methyldopa	Aldomet
Methylnortestosterone	
Methyltestosterone	Metandren
Methyl-1-testosterone	
Metolazone	
Metoprolol	Lopressor
Mibefradil	Posicor
Mibolerone	1 001001
141100101011C	

((Drug	Trade Name
((Drug	
Midodrine	Pro-Amiline
Minoxidil	Loniten
Moexipril (metabolite moexiprilat)	Uniretie
Muscarine	
Namumetone	Anthraxan, Relafen, Reflifex
Nadol	Corgard
Naloxone	Narcan
Naltrexone	Revia
Naratriptan	Amerge
Nefopam	
Neostigmine	Prostigmine
Niflumic Acid	Nifluril
Nimesulide	
Nitroglycerin	
19-Norandrostenediol	
19-Norandrostenedione	
Norbolethone	
Norclostebol	
Norethandrolone	
Nylidrine	Arlidin
Olmesartan	Benicar
Oxabolone	
Oxandrolone	Anavar
Oxcarbazepine	Trileptal
Oxprenolol	Trasicor
Oxymesterone	
Oxymetholone	Adroyd, Anadrol
Papaverine	Pavagen, etc.
Paramethadione	Paradione
Pargyline	Eutonyl
Penbutolol	Levatol
Pentaerythritol tetranitrate	Duotrate
Pentazocine	Talwin
Perindopril	Biprel
Phenoxybenzamine	Dibenzyline
Phentolamine	Regitine
Phenylephrine	
Phenylephine	Isophrin, Neo-Syn- ephrine
Dhanulproponolomina	-
Phenylpropanolamine Physostigmine	Propadrine Eserine
Pindolol	Viskin
Pirbuterol	Maxair
Piretanide Direction	Arelix, Tauliz
Piroxicam Promotive	Feldene
Prazosin Deincidente	Minipress Marchine
Primidone	Mysoline

((Drug	Trade Name
Procaine	
Procaterol	Pro Air
Procyclidine	Kemadrin
Promazine	Sparine
Promethazine	Phenergan
Propentophylline	Karsivan
Propranolol	Inderal
Prostanazol	moorar
Protokylol	Ventaire
Pseudoephedrine	Cenafed, Novafed
Pyridostigmine	Mestinon, Regonol
Pyrilamine	Neoantergan, Equi-
Quinapril, Quinaprilat	Accupril
Quinbolone	A 14
Ramipril, metabolite Ramiprilat	Altace
Ritodrine	Yutopar
Rizatriptan	Maxalt
Salmeterol	
Scopolamine (Hyoscine)	Triptone
Sibutramine	Meridia
Sildenafil	Viagra
Sotalol	Betapace, Sotacor
Spirapril, metabolite Spiraprilat	Renomax
Stenbolone	
Sulindae	<u>Clinoril</u>
Sumatriptan	Imitrex
Tadalasil	Cialis
Telmisartin	Micardis
Tenoxicam	Alganex, etc.
Tepoxalin	
Terazosin	Hytrin
Terbutaline	Brethine, Bricanyl
Testolactone	Teslae
Tetrahydrogestrinone	
Theophylline	Aqualphyllin, etc.
Tiaprofenic Acid	Surgam
Timolol	Blocardrin
Tolazoline	Priscoline
Tolmetin	Tolectin
	Demadex
Torsemide (Torasemide)	
Trandolapril (and metabolite, Tran- dolaprilat)	Tarka
Trenbolone	Finoplix
Trihexylphenidyl	Artane
Trimethadione	Tridione

((Drug	Trade Name
Tripelennamine	PBZ
Valerenic Acid	
Valsartan	Diovan
Vardenafil	Levitra
Xylazine	Rompun, Bay Va- 1470
Zolmitriptan	Zomig
Zonisamide	Zonegran
<u>A-1-androstene-3, 17-diol</u>	
Δ-1-androstene-3, 17-dione	
<u>A-1-dihydrotestosterone</u>))	

(4) Class 4

Class 4 drugs include therapeutic drugs/medications/foreign substances that would be expected to have less potential to affect the performance of a racing horse than class 3 drugs.

((Drug	Trade Name
Acetaminophen (Paracetamol)	Tylenol, Tempra, etc.
Acetanilid	
Acetazolamide	Diamox, Vetamox
Acetophenetidin (Phenacetin)	
Acetylsalicylic acid (Aspirin)	
Aclomethasone	Aclovate
Aldosterone	Aldocortin, Electrocortin
Ambroxol	Ambril, etc.
Ameinonide	Cyclocort
Amiloride	Moduretic; Midamor
Aminocaproic Acid	Amicar, Caprocid
Aminodarone	
2-Aminoheptaine	Tuamine
Aminopyrine	
Amisometradine	Rolietron
Amlopidine	Norvase, Ammivin
Amrinone	
Anisotropine	Valpin
Antipyrine	
Apazone (Azapropazone)	Rheumox
Aprindine	
Baclofen	Lioresal
Beclomethasone	Propaderm
Benazepril	Lotrel-
Bendroflumethiazide	Naturetin
Benoxinate	Dorsacaine
Benzocaine	
Benzthiazide	
Bepridil	Bepadin
Betamethasone	Betasone, etc.
Bethanechol	Urecholine, Duvoid

((Drug	Trade Name
Boldenone	Equipoise
Bromhexine	Oletor, etc.
Brompheniramine	Dimetane, Disomer
Budesonide	Pulmacort, Rhinocort
Butacaine	Butyn
Butamben (butyl aminobenzo-	Butesin
ate)	Ducisiii
Butoxycaine	Stadacain
Camphor	
Carprofen	Rimadyl
Cetirizine	Zyrtee
Chlormerodrin	Neohydrin
Chlorophenesin	Maolate
Chloroquine	Avloclor
Chlorothiazide	Diuril
Chlorpheniramine	Chlortriemton, etc.
Chlorthalidone	Hydroton
Chlorzoxazone	Paraflex
Cinchocaine	Nupercaine
Clanobutin	rupercume
Clibucaine	Batrax
Clidinium	Quarezan, Clindex, etc.
Clobetasol	Temovate
Clocortolone	Cloderm
Clofenamide	
Clormecaine	Placacid
Colchicine	
Cortisone	Cortone, etc.
Cyclizine	Merazine
Cyclobenzaprine	Flexeril
Cyclomethyleaine	Surfacaine
Cyclothiazide	Anhydron, Renazide
Cyproheptadine	Periactin
Dantrolene	Dantrium
Dembroxol (Dembrexine)	Sputolysin
Deoxycorticosterone	Percortin, DOCA, Desco-
	tone, Dorcostrin
Desonite	Des Owen
Desoximetasone	Topicort
Dexamethasone	Azium, etc.
Dextromethorphan	· · ·
Dibucaine	Nupercainal, Cinchocaine
Dichlorphenamide	Daramide
Diclofenae	Voltaren, Voltarol
Diflorasone	Florone, Maxiflor
Diflucortolone	Flu-Cortinest, etc.
Digitoxin	Crystodigin
	,

((Drug	Trade Name
Digoxin	Lanoxin
Dihydroergotamine	Lanoxin
Diltiazem	Cardizem
Dimethisoquin	Ouotane
Diphenoxylate	Difenoxin, Lomotil
Dipyrone	Novin, Methampyrone
Disopyramide	Norpace
Disopyrannae	Drolban
Dicinostanoione	Dicioan Dicioan Dicioan
Eltenae	Dyelone
Ergonovine	Ergotrate
Ergotamine	Gynergen, Cafergot, etc.
Etanercept	Enbrel
Ethoheptazine	Zactane
Ethotoin	Peganone
Ethoxzolamide	Cardrase, Ethamide
Ethylaminobenzoate (Benzo-	Semets, etc.
eaine)	Semets, etc.
Felodipine	Plendil
Fexofenadine	Allegra
Firocoxib	
Flecainide	Idalon
Floctafenine	Idalon, Idarae
Flucinolone	Synalar, etc.
Fludrocortisone	Alforone, etc.
Flumethasone	Flucort, etc.
Flumethiazide	Ademol
Flunarizine	Sibelium
Flunisolide	Bronilide, etc.
Flunixin	Banamine
Fluocinolone	Synalar
Fluoeinonide	Licon, Lidex
Fluorometholone	FML
Fluoroprednisolone	Predef-2X
Fluprednisolone	Alphadrol
Flurandrenolide	Cordran
Fluticasone	Flixonase, Flutide
Guaifenesin (glycerol guiaco-	Gecolate
late)	
Haleinonide	Halog
Halobetasol	Ultravate
Hexocyclium	Tral
Hexylcaine	Cyclaine
Hydrochlorthiazide	Hydrodiuril
Hydrocortisone (Cortisol)	Cortef, etc.
Hydroflumethiazide	Saluron
-	

((Drug	Trade Name
Ibuprofen	Motrin, Advil, Nurpin
-	[Nuprin], etc.
Infliximab	Remicade
Isoflupredone	Predef
Isometheptene	Octin, Octon
Isopropamide	Darbid
Isoxsuprine	Vasodilan
Isradipine	DynaCire
Ketoprofen	Orudis
Letosteine	Viscotiol, Visiotal
Loratidine	Claritin
Meelizine	Antivert, Bonine
Meelofenamic Acid	Arquel
Medrysone	Medriusar, etc.
Meloxicam	Mobie
Mepenzolate	Cantil
Mephenesin	Tolserol
Meralluride	Mercuhydrin
Merbaphen	Novasural
Mercaptomerin	Thiomerin
Mercumalilin	Cumertilin
Mersalyl	Salyrgan
Metaxalone	Skelaxin
Methandrostenolone	Dianabol
Methantheline	Banthine
Methapyrilene	Histadyl, etc.
Methazolamide	Naptazane
Methdilazine	Tacaryl
Methocarbamol	Robaxin
Methotrexate	Folex, Nexate, etc.
Methscopolamine	Pamine
Methylchlorthiazide	Enduron
Methandrostenolone	Dianabol
Methylergonovine	Methergine
Methylprednisolone	Medrol
Methysergide	Sansert
Metiamide	
Metoclopramide	Reglan
Mexilitine	Mexilil
Milrinone	
Mometasone	Elocon
Montelukast	Singulair
Naepaine	Amylsine
Nandrolone	Nandrolin, Laurabolin,
	Durabolin
Naphazoline	Privine
Naproxen	Equiproxen, Naprosyn

NicardipineCardineNifedipineProcardiaNimodipineNemotopNortestosteroneNemotopOlsalazineDipentumOrphenadrineNorffexOxaprozinDaypro, DeflamOxyphenbutazoneAfrinOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhensuximideMilontinPhenytoinDilantinPolyhazideRenesePramoxineDeltacorte, etc.ProbenecidPropathaineProbenecidPropathainePropathenineOphthainePropatheninePoltacorte, etc.ProbenecidPropathainePropatheninePro-BanthinePropathenineOphthainePropatheninePolthainePropatheninePropathainePropatheninePropathainePropatheninePropathainePropatheninePropathaineProphthainePropathainePropatheninePropathainePropatheninePropathaineProphthainePropathaineProphthaine </th <th>((Drug</th> <th>Trade Name</th>	((Drug	Trade Name
NifedipineProcardiaNimodipineNemotopNorethandroneNemotopNortestosteroneNemotopOlsalazineDipentumOrphenadrineNorlfexOxaprozinDaypro, DeflamOxymetazolineAfrinOxyphenbutazoneTandearilOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhensuximideMilontinPhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidPropathelinePropathelinePronestylPropathelinePro-BanthinePropathelinePro-BanthineProphexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylamideSalicylamideSeldane, TriludanTestosteroneTyzineThibosalizineAzulfidine, AzalineTestosteroneTyzineThibosalizylateSeldane, TriludanTestosteroneTyzineThibosalizylateToroinateTranexamiteNemotopTranexamiteNetation, Azulificine, AzalineTetrahydrozolineTyzineThibosalizylateToroinateTriancinoloneVetalog, etc.TriantereneDyreniumTrichlormethiazideNaqua, NaquasoneTrichlormethiazideNaqua, Naquasone		Cardine
NimodipineNemotopNorthandroneNortestosteroneNortestosteroneDipentumOrphenadrineNorlfexOxaprozinDaypro, DeflamOxyphenadrineAfrinOxyphenadrineTandearilOxyphenopulazoneTandearilOxyphenopulazoneTandearilOxyphenopulazoneHaldroneParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemidePhenuronePhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidPronestylPropafenoneRythmolPropafenoneRythmolProparacaineOphthainePropythexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylateSeldane, TriludanSalicylateSeldane, TriludanFerfenadineSeldane, TriludanFerfenadineTonocardTranexamic AcidTronocinateThiosalicylateSeldane, TriludanFertenadineSeldane, TriludanFertenadineSeldane, TriludanFertenadineForecardTranexamic AcidTronocardTranexamic AcidTriamerineTriamereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon		Procardia
NortestosteroneNemotopOlsalazineDipentumOrphenadrineNortfexOxaprozinDaypro, DeflamOxymetazolineAfrinOxyphenbutazoneTandearilOxyphenoyelimineDarieonOxyphenoyelimineDarieonOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhensuximideMilontinPhenylbutazoneDilantinPohenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidPronestylProparacaineOphthaineProparacaineOphthaineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalieylateSulfasalazineAddatoneStunozololWinstrol-VSulfasalazineTerefonadineTrocinateTheobromineTrocinateThiosalicylateSulfasalazineThiosalicylateTronocardTranexamie AcidTrocinateTranexamie AcidTrocinateTranexamie AcidTrocinateTriamerinoloneVetalog, etc.TriamereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Nimodipine	Nemotop
OkadazineDipentumOrphenadrineNorlfexOxaprozinDaypro, DeflamOxymetazolineAfrinOxyphenbutazoneFandearilOxyphenoplimineDarieonOxyphenoplimineDarieonOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhensuximideMilontinPhenylbutazonePhenylbutazonePhenylbutazoneDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidProeatinamidePropafenoneRythmolPropafenoneRythmolProparacaineOphthaineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylateSSalicylateSulfasalazineTerfenadineFizzineTheobromineTrocinateTheobromineTrocinateThiosalicylateSeldane, TriludanTestosteroneTrocinateThiosalicylateTonocardTranexamic AeidTrocinateTranexamic AeidTonocardTriameinoloneVetalog, etc.TriameteneDyreniumTrichlormethiazideNaqua, NaquasoneTrichlormethiazideNaqua, Naquasone		
OrphenadrineNorlfexOxaprozinDaypro, DeflamOxymetazolineAfrinOxyphenbutazoneTandearilOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemideMilontinPhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidProcestylPropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylateSalicylateSalicylateSeldane, TriludanTerfenadinePro-BanthineProparacaineOphthainePropulactoneAldactoneSalicylateSeldane, TriludanTerfenadineSeldane, TriludanTerfenadineSeldane, TriludanTerfenadineFroeinateTonocardTronocardTranexamic AcidTronocardTriancinoloneVetalog, etc.TriantereneDyreniumTrichlormethiazideNaqua, NaquasoneTrichlormethiazideNaqua, NaquasoneTrichlormethiazideNaqua, Naquasone	Nortestosterone	Nemotop
OxaprozinDaypro, DeflamOxyphenbutazoneTandearilOxyphenopulazoneTandearilOxyphenopulazoneDariconOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemidePhenuronePhenylbutazonePhenylbutazonePhenylbutazonePhenylbutazonePhenylbutazonePrednisoloneParamoxineTronothainePrednisoloneDelta Cortef, etc.ProdnisoneMeticorten, etc.ProbenceidPronestylPropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineVuinidex, QuinicardineSalieylatteSeldane, TriludanTerfenadineSeldane, TriludanTestosteroneTyzineThiosalieylatteTonocardTranexamic AcidTronocardTranexamic AcidTronocardTranexamic AcidTronocardTranexamic AcidTronocardTrimerinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridhexethylPathilon	Olsalazine	Dipentum
OxymetazolineAfrinOxyphenbutazoneTandearilOxyphencyclimineDariconOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemidePhenuronePhensuximideMilontinPhenybutazoneImage: Constraint of the state of	Orphenadrine	Norlfex
OxyphenbutazoneTandearilOxyphencyclimineDariconOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemidePhenuronePhensuximideMilontinPhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidPronestylPropafenoneRythmolProparacaineOphthaineProparacaineOphthainePropylhexedrineBenzedrexQuinidex, QuinicardineSalicylatteSeldane, TriludanTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTyzineTheobromineTrocinateTerfenadineSeldane, TriludanTestosteroneTyzineThiosalicylateTonocardTranexamic AcidTrocinateTriameinoloneVetalog, etc.TriametonoVetalog, etc.TriametonoNaqua, NaquasoneTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Oxaprozin	Daypro, Deflam
OxyphenoniumDarieonOxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemideMilontinPhensuximideMilontinPhenylbutazoneDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta-Cortef, etc.PrednisoloneDelta-Cortef, etc.ProbenecidPropafenonePropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalieylamideSalieylatteSulfasalazineAzulfidine, AzalineTerfenadineTyzineTheobromineTyzineThiosalieylateTrocinateToolalieylateTrocinateTrionineTyzineThiosalieylateTrocinateTrineeTyzineThiosalieylateTrocinateTriameinoloneVetalog, etc.TriameinoloneVetalog, etc.TriameteneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Oxymetazoline	Afrin
OxyphenoniumAntrenylParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhensuximideMilontinPhenylbutazoneDilantinPhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProbenecidProcainamidePropafenoneRythmolPropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylateSalicylateStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineTroeinateTestosteroneTroeinateTestosteroneTroeinateThiosalicylateTroeinateTroeinateTroeinateTriameinoloneVetalog, etc.TriameinoloneVetalog, etc.TriametenoloneNaqua, NaquasoneTridihexethylPathilon	Oxyphenbutazone	Tandearil
ParamethasoneHaldronePentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhenacemidePhenuronePhensuximideMilontinPhenylbutazoneDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProdnisoneMeticorten, etc.ProbenecidPronestylPropafenoneRythmolPropafenonePro-BanthinePropylhexedrineDenzedrexQuinidineQuinidex, QuinicardineSalicylatteSalicylatteSpironalactoneAtdactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineFroeinateTheobromineTronoeardThiosalicylatteTronoeardThiosalicylatteTronoeardTranexamic AcidTronoeardTriametenoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Oxyphencyclimine	Daricon
PentoxyfyllineTrental, VazofirinPhenacemidePhenuronePhensuximideMilontinPhenylbutazonePhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.PrednisoloneDelta Cortef, etc.ProbenecidPropafenoneRythmolProparacaineOphthaineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylateSpironalactoneXilfactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineFroeinateTheobromineTroeinateThiphenamilTroeinateTranexamic AcidTonocardTriametinoloneVetalog, etc.TriametinoloneNaqua, NaquasoneTridihexethylPathilon	Oxyphenonium	Antrenyl
PhenacemidePhenuronePhensuximideMilontinPhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.ProdnisoloneMeticorten, etc.ProbeneeidPronestylProparaenineOphthaineProparaenineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylatteSalicylatteStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineTrocinateTheobromineTyzineTheobromineTrocinateThissalicylateSileylateStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateTonoeardTranexamic AcidTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Paramethasone	Haldrone
PhensuximideMilontinPhenylbutazonePhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.PrednisoloneMeticorten, etc.ProbenecidPronestylProparacaineOphthaineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylateSalicylateStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineTyzineTheobromineTyzineThiosalicylateTroneardTranexamic AcidTroneardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Pentoxyfylline	Trental, Vazofirin
PhenylbutazoneDilantinPhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.PrednisoloneMeticorten, etc.ProbenecidPronestylProparenneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylateSalicylateSeldane, TriludanTerfenadineSeldane, TriludanTestosteroneTyzineThiosalicylateTronocardTrunexamic AcidTronocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Phenacemide	Phenurone
PhenytoinDilantinPolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.PrednisoneMeticorten, etc.ProbenecidPronestylPropafenoneRythmolPropafenonePro-BanthineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylatteSalicylatteSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTestosteroneTyzineTheobromineTroceinateThiosalicylatteTroceinateThiosalicylatteTronocardTranexamic AcidTronocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Phensuximide	Milontin
PolythiazideRenesePramoxineTronothainePrednisoloneDelta Cortef, etc.PrednisoneMeticorten, etc.ProbenecidPronestylProceainamidePronestylPropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylatteSalicylatteSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineSeldane, TriludanTestosteroneTyzineThiosalicylateTrocinateThiosalicylateTrocinateThiosalicylateTrocinateTranexamic AcidTrocinateTriameinoloneVetalog, etc.TriametreneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Phenylbutazone	
PramoxineTronothainePrednisoloneDelta Cortef, etc.PrednisoneMeticorten, etc.ProbenecidPronestylProcainamidePronestylPropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylateSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineThiosalicylateTrocinateThiphenamilTrocinateTranexamic AcidTronocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Phenytoin	Dilantin
PrednisoloneDelta Cortef, etc.PrednisoneMeticorten, etc.ProbenecidPronestylProceainamidePronestylPropafenoneRythmolProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylateSanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineThiosalicylateTrocinateThiphenamilTrocinateTranexamic AcidTonocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Polythiazide	Renese
PrednisoneMeticorten, etc.ProbenecidProbenecidProceainamidePronestylPropafenoneRythmolPropanthelinePro-BanthineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylamideSalicylateSalicylateSulfasalazineAldactoneStanozololWinstrol-VSulfasalazineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiosalicylateTonocardTriamexamic AcidTonocardTriametreneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Pramoxine	Tronothaine
ProbenecidPronestylProcainamidePronestylPropafenoneRythmolPropanthelinePro-BanthineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylateSalicylateSalicylateSulfasalazineAldactoneStanozololWinstrol-VSulfasalazineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiosalicylateTonocardTranexamic AcidTonocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Prednisolone	Delta Cortef, etc.
ProceainamidePronestylPropafenoneRythmolPropanthelinePro-BanthinePropanthelinePro-BanthinePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylamideSalicylateSalicylateSalicylateAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiosalicylateTrocinateTocainideTonocardTranexamic AcidVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Prednisone	Meticorten, etc.
PropafenoneRythmolPropanthelinePro-BanthinePropanthelinePro-BanthineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylateSalicylateMinistrol-VSulfasalazineAldactoneStanozololWinstrol-VSulfasalazineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiosalicylateTrocinateThiosalicylateTrocinateTranexamic AcidTrocinateTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Probenecid	
PropanthelinePro-BanthineProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylamideSalicylamideSalicylateSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiosalicylateTrocinateTocainideTonocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Procainamide	Pronestyl
ProparacaineOphthainePropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylamideSalicylateSalicylateSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiosalicylateTrocinateTocainideTonocardTranexamic AcidTranexamic AcidTriamteroneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Propafenone	Rythmol
PropylhexedrineBenzedrexQuinidineQuinidex, QuinicardineSalicylamideSalicylateSalicylateAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTrocinateThiphenamilTrocinateTranexamic AcidTonocardTriamteroneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Propantheline	Pro-Banthine
QuinidineQuinidex, QuinicardineSalicylamideSalicylateSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTheobromineTyzineThiosalicylateThiphenamilTrocinateTocainideTonocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Proparacaine	Ophthaine
SalicylamideSalicylamideSalicylateSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTyzineThiosalicylateTrocinateTocainideTonocardTranexamic AcidTranexamic AcidTriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Propylhexedrine	Benzedrex
SalicylateSpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTyzineThiosalicylateTrocinateTocainideTonocardTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Quinidine	Quinidex, Quinicardine
SpironalactoneAldactoneStanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTyzineThiosalicylateTrocinateTocainideTonocardTriamexamic AcidTriamexamic AcidTriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Salicylamide	
StanozololWinstrol-VSulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTheobromineTyzineThiosalicylateTrocinateTocainideTonocardTranexamic AcidVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Salicylate	
SulfasalazineAzulfidine, AzalineTerfenadineSeldane, TriludanTestosteroneTyzineTetrahydrozoline-TyzineTheobromineTrocinateThiosalicylateTrocinateTocainideTonocardTranexamic AcidYetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Spironalactone	Aldactone
TerfenadineSeldane, TriludanTestosteroneTyzineTetrahydrozoline-TyzineTheobromineTrocinateThiosalicylateTrocinateThiphenamilTrocinateTocainideTonocardTranexamic AcidTriameinoloneTriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Stanozolol	Winstrol-V
TestosteroneTyzineTetrahydrozoline-TyzineTheobromineTroebromineThiosalicylateTroeinateThiphenamilTroeinateTocainideTonocardTranexamic AcidTranexamic AcidTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Sulfasalazine	Azulfidine, Azaline
Tetrahydrozoline-TyzineTheobromineThiosalicylateThiphenamilTrocinateTocainideTonocardTranexamic AcidTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Terfenadine	Seldane, Triludan
TheobromineThiosalicylateThiphenamilTrocinateTocainideTonocardTranexamic AcidTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Testosterone	
ThiosalicylateThiphenamilTrocinateTocainideTonocardTocainideVetalog, etc.TriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Tetrahydrozoline-	Tyzine
ThiphenamilTrocinateTocainideTonocardTranexamic AcidTriameinoloneTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Theobromine	
TocainideTonocardTranexamic AcidTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Thiosalicylate	
Tranexamic AcidTriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Thiphenamil	Trocinate
TriameinoloneVetalog, etc.TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Tocainide	Tonocard
TriamtereneDyreniumTrichlormethiazideNaqua, NaquasoneTridihexethylPathilon		
TrichlormethiazideNaqua, NaquasoneTridihexethylPathilon	Triameinolone	Vetalog, etc.
Tridihexethyl Pathilon	Triamterene	Dyrenium
	Trichlormethiazide	Naqua, Naquasone
Trimeprazine Temaril	Tridihexethyl	Pathilon
	Trimeprazine	Temaril

((Drug	Trade Name
Triprolidine	Actidil
Tuaminoheptane	Tuamine
Vedaprofen	
Verapamil	Calan, Isoptin
Xylometazoline	Otrivin
Zafirlukast	Accolate
Zeranol	Ralgro
Zileuton	Zyflo))

(5) Class 5

Class 5 drugs include those therapeutic medications for which concentration limits have generally been established by racing jurisdictions as well as certain miscellaneous agents such as DMSO and other medications.

((Drug	Trade Name
Anisindione	
Cilostazol	Pletal
Cimetidine	Tagamet
Cromolyn	Intel
Dicumarol	Dicumarol
Dimethylsulfoxide (DMSO)	Domoso
Dimethylsulphone (MSM)	
Diphenadione	
Esomeprazole	Nexium
Famotidine	Gaster, etc.

((Drug	Trade Name
Lansoprazole	
Mesalamine	Asacol
Misoprostel	Cytotee
Nedocromil	Tilade
Nizatidine	Axid
Omeprozole	Prilosee, Losee
Pantoprazole	Protonix
Phenindione	Hedulin
Phenprocoumon	Liquamar
Pirenzapine	Gastrozepin
Polyethylene glycol	
Rabeprazole	Aciphex
Ranitidine	Zantae
Warfarin	Coumadin, Coufarin))

(6) Nonclassified substances

Nonclassified substances are considered to have no effect on the physiology of a horse, except to improve nutrition or treat or prevent infections or parasite infestations. These substances normally include antimicrobials, antiparasitic drugs, and nutrients such as vitamins.

(7) Substances denoted with a "*" are medications that are currently being studied at a national level to establish thresholds. In the instance of a positive reported for these medications the stewards may use this as mitigating circumstances, taking into account the level reported, when ruling on the violation.

NEW SECTION

WAC 260-70-685 Alphabetical listing of all drugs, medications, and foreign substances. This section contains an alphabetical listing of all drugs, medications and foreign substances classified in WAC 260-70-680.

Drug	Trade Name	Class	Threshold
Acebutolol	Sectral	3	
Acecarbromal		2	
Acenocoumarol		5	
Acepromazine	Atrovet, Notensil, PromAce©	3	WAC 260-70-630 (1)(a)
Acetaminophen (Phenacetin)	Tylenol, Tempra, etc.	4	
Acetanilid		4	
Acetazolamide	Diamox, Vetamos	4	
Acetophenazine	Tindal	2	
Acetophenetidin (Phenacetin)		4	
Acetylsalicylic acid (Aspirin)		4	
Aclomethasone	Aclovate	4	
Adinazolam		2	
Adrenochrome monoremicarbazone salicy- late		4	
Albuterol (Salbutamol)	Proventil Ventolin	3	WAC 260-70-630 (1)(a)
Alclofenac		2	
Alcuronium	Alloferin	2	

Trade Name	Class	Threshold
Aldocortin, Electrocortin	4	
Alfenta	1	
Axert	3	
Nisentil	2	
Anaxyl	2	
Xanax	2	
	3	
Saffan	2	
Solian	2	
Mytelase, Myeuran	3	
	4	
	4	
	4	
	4	
	4	
Tuamine	4	
Aminophyllin, etc.		
Rolictron		
Solian		
Mitaban		
Elavil, Amitril, Endep		
_		
	4	
	3	
Leritine	1	
	5	
Valpin	4	
1	4	
Rheumox		
Alurate		
Septocaine; Ultracaine, etc.		
Frenque	2	
	Aldocortin, Electrocortin Alfenta Axert Nisentil Anaxyl Xanax Saffan Solian Mytelase, Myeuran Ambril, etc. Cyclocort Moduretic; Midamor Amicar, Caprocid Tuamine Aminophyllin, etc. Rolictron Solian Mitaban Elavil, Amitril, Endep Norvasc, Ammivin Amytal Asendin Leritine Anisine Kheumox Septocaine; Ultracaine, etc. Tenormin Strattera Tracrium	Aldocortin, Electrocortin 4 Alfenta 1 Axert 3 Nisentil 2 Anaxyl 2 Xanax 2 Xanax 2 Solian 2 Mytelase, Myeuran 3 Ambril, etc. 4 Cyclocort 4 Moduretic; Midamor 4 Amicar, Caprocid 4 Tuamine 4 Amicar, Caprocid 4 Rolictron 4 Solian 2 Mitaban 3 Elavil, Amitril, Endep 2 Norvasc, Ammivin 2 Asendin 2 Amisine 2 Valpin 4 Anisine 2 Valpin 4 Alurate 2 Septocaine; Ultracaine, etc. 2 Tracrium 2 Tracrium 2

Drug	Trade Name	Class	Threshold
Azaperone	Stresnil, Suicalm, Fentaz (with Fen-	2	
	tanyl)		
Baclofen	Lioresal	4	
Barbital	Veronal	2	
Barbiturates		2	
Beclomethasone	Propaderm	4	
Bemegride	Megimide, Mikedimide	2	
Benazeprilat, Benazepril and MC-tab	Lotrel, Lotensin	3	
Bendroflumethiazide	Naturetin	4	
Benoxaprofen		2	
Benoxinate	Dorascaine	4	
Benperidol	Anquil	2	
Bentazepam	Tiadipona	2	
Benzactizine	Deprol, Bronchodiletten	2	
Benzocaine		4	WAC 260-70-630 (1)(a)
Benzoctamine		2	
Benzodiazepines		2	
Benzphetamine	Didrex	2	
Benzthiazide		4	
Benztropine	Cogentin	2	
Benzylpiperazine (BZP)		1	
Bepridil	Bepadin	4	
*Betamethasone	Betasone, etc.	4	
Betaxolol	Kerlone	3	
Bethanechol	Uriecholine, Duviod	4	
Bethanidine	Esbatal	3	
Biperiden	Akineton	3	
Biriperone		2	
Bisoprolol	Zebeta, Bisobloc, etc.	3	
Bitolterol	Effectin	3	
Bolasterone		3	
Boldenone	Equipose	4	WAC 260-70-630 (3)(a)
Boldione		3	
Bretylium	Bretylol	3	
Brimonidine	Alphagan	2	
Bromazepam	Lexotan, Lectopam	2	
Bromfenac	Duract	3	
Bromhexine	Oletor, etc.	4	
Bromisovalum	Diffucord, etc.	2	
Bromocriptine	Parlodel	2	
Bromodiphenhydramine		3	
Bromperidol	Bromidol	2	
Brompheniramine	Diemtane, Disomer	4	
Brotizolam	Brotocol	2	
Budesonide	Pulmacort, Rhinocort	4	
Bufexamac		3	
Bumetanide	Bumex	3	
Dumetallitue	Duillex	3	

Drug	Trade Name	Class	Threshold
Bupivacaine	Marcaine	2	WAC 260-70-630 (1)(a)
Buprenorphine	Temgesic	2	
Bupropion	Wellbutrin	2	
Buspirone	Buspar	2	
Butabarbital (Secbutobarbitone)	Butacaps, Butasol, etc.	2	
Butacaine	Butyn	4	
Butalbital (Talbutal)	Fiorinal	2	
Butamben (butylaminobenzoate)	Butesin	4	
Butanilicaine	Hostacain	2	
Butaperazine	Repoise	2	
Butoctamide	Listomin	2	
*Butorphanol	Stadol, Torbugesic	3	
Butoxycaine	Stadacain	4	
N-Butylscopolamine		3	
Caffeine		2	WAC 260-70-630 (2)(a)
Calusterone		3	(u)
Camazepam	Paxor	2	
Camphor		4	
Candesartan	Atacand	3	
Captodiame	Covatine	2	
Captopril	Capolen	3	
Carazolol	Carbacel, Conducton	3	
Carbachol	Lentin, Doryl	3	
Carbamezapine	Tegretol	3	
Carbazochrome		4	
Carbidopa + levodopa	Sinemet	2	
Carbinoxamine	Clistin	3	
Carbromol	Mifudorm	2	
Carfentanil		1	
Carisoprodol	Soma, Rela	2	
Carphenazine	Proketazine	2	
Carpipramine	Prazinil	2	
Carprofen	Rimadyl	4	
Carteolol	Cartrol	3	
Carticaine (see Articaine)	Septocaine; Ultracaine, etc.	2	
Carvedilol	Coreg	3	
Cathinone (khat, kat, qat, quat, chat, atha,		1	
Abyssinian tea, African tea)		1	
Celecoxib	Celebrex	3	
Cetirizine	Zyrtec	4	
Chloral betaine	Beta-Chlor	2	
Chloral hydrate	Nactec, Oridrate, etc.	2	
Chloradldehyde (chloral)		2	
Chloralose (Alpha-Chloralose)		2	
Chlordiazepoxide	Librium	2	
Chlorhexadol		2	
Chlormezanone	Trancopal	2	

Drug	Trade Name	Class	Threshold
Chloroform		2	
Chlorophenesin	Maolate	4	
Chloroprocaine	Nesacaine	2	
Chloroquine	Avloclor	4	
Chlorothiazide	Diuril	4	
Chlorproethazine	Newiplege	2	
Chlorpheniramine	Chlortriemton, etc.	4	
Chlorpromazine	Thorazine, Largactil	2	
Chlorprothixene	Taractan	2	
Chlorthalidone	Hydroton	4	
Chlorzoxazone	Paraflex	4	
Ciclesonide		4	
Cilostazol	Pletal	5	
Cimeterol		3	
Cimetidine	Tagamet	5	
Cinchocaine	Nupercaine	4	
Citalopram	Celex	2	
Clanobutin		4	
Clemastine	Tavist	3	
Clenbuterol	Ventipulmin	3	WAC 260-70-630 (1)(a)
Clibucaine	Batrax	4	
Clidinium	Quarezan, Clindex, etc.	3	
Clobazam	Urbanyl	2	
Clobetasol	Temovate	4	
Clocapramine		2	
Clocortolone	Cloderm	4	
Clofenamide		4	
Clomethiazole (Chlormethiazole)		2	
Clomipramine	Anafranil	2	
Clonazepam	Klonopin	2	
Clonidine	Catapres	3	
Clorazepate	Tranxene	2	
Clormecaine	Placacid	4	
Clostebol		3	
Clothiapine	Entermin	2	
Clotiazepam	Trecalmo, Rize	2	
Cloxazolam	Enadel, Sepazon, Tolestan	2	
Clozapine	Clozaril, Leponex	2	
a-Cobratoxin		1	
Cocaine		1	
Codeine		1	
Colchicine		4	
Conorphone		2	
Corticaine	Ultracain	2	
Cortisone	Cortone, etc.	4	
Cromolyn	Intel	5	
Crotetamide		2	

Drug	Trade Name	Class	Threshold
Cyamemazine	Tercian	2	
Cyclandelate	Cyclospasmol	3	
Cyclizine	Merazine	4	
Cyclobarbital	Phanodorm	2	
Cyclobenzaprine	Flexeril	4	
Cyclomethylcaine	Surfacaine	4	
Cyclothiazide	Anyhydron, Renazide	4	
Cycrimine	Pagitane	3	
Cyproheptadine	Pericactin	4	
Danazol	Danocrine	3	
*Dantrolene	Dantrium	4	
Darbepoetin	Aranesp	2	
Decamethonium	Syncurine	2	
Dehydrochloromethyltestosterone		3	
Dembroxol (Dembrexine)	Sputolysin	4	
Demoxepam		2	
Deoxycorticosterone	Percortin, DOCA, Descotone, Dor- costrin	4	
Deracoxib	Deremaxx	3	
Dermorphin		1	
Desipramine	Norpromine, Pertofrane	2	
Desonite	Des Owen	4	
Desoximetasone	Topicort	4	
Desoxymethyltestosterone		3	
*Detomidine	Dormosedan	3	
*Dexamethasone	Axium, etc.	4	
Dextromethorphan		4	
Dextromoramide	Palfium, Narcolo	1	
Dextropropoxyphene	Darvon	3	
Dezocine	Dalgan®	2	
Diamorphine		1	
Diazepam	Valium	2	
Diazoxide	Proglycem	3	
Dibucaine	Nupercainal, Cinchocaine	4	
Dichloralphenazone	Febenol, Isocom	2	
Dicholorphenamide	Daramide	4	
Diclofenac	Voltaren, Voltarol	4	
Dicumarol	Dicumarol	5	
Diethylpropion	Tepanil, etc.	2	
Diethylthiambutene	Themalon	2	
Diflorasone	Florone, Maxiflor	4	
Diflucortolone	Flu-Cortinest, etc.	4	
Diflunisal		3	
Digitoxin	Crystodigin	4	
Digoxin	Lanoxin	4	
Dihydrocodeine	Parcodin	2	
Dihydroergotamine		4	

Drug	Trade Name	Class	Threshold
Dilorazepam	Briantum	2	
Diltiazem	Cardizem	4	
Dimefline		3	
Dimethisoquin	Quotane	4	
Dimethylsulfoxide (DMSO)	Domoso	4	WAC 260-70-630 (1)(a)
Dimethylsulphone (MSM)		5	
Diphenadione		5	
Diphenhydramine	Benadryl	3	
Diphenoxylate	Difenoxin, Lomotil	4	
Diprenorphine	M50/50	2	
Dipyridamole	Persantine	3	
Dipyrone	Novin, Methampyrone	4	
Disopyramide	Norpace	4	
Divalproex	Depakote	3	
Dixyrazine	Esucos	2	
Dobutamine	Dobutrex	3	
Dopamine	Intropin	2	
Donepezil	Aricept	1	
Doxacurium	Nuromax	2	
Doxapram	Dopram	2	
Doxazosin		3	
Doxefazepam	Doxans	2	
Doxepin	Adapin, Sinequan	2	
Doxylamine	Decapryn	3	
Dromostanolone	Drolban	3	
Droperidol	Inapsine, Droleptan, Innovar-Vet (with Fentanyl)	2	
Duloxetine		2	
Dyclonine	Dyclone	4	
Dyphylline		3	
Edrophonium	Tensilon	3	
Elenac		4	
Eletripan	Relpax	3	
Enalapril (metabolite enaloprilat)	Vasotec	3	
Enciprazine		2	
Endorphins		1	
Enkephalins		1	
Ephedrine		2	
Epibatidine		2	
Epinephrine		2	
Ergoloid mesylates		2	
Ergonovine	Ergotrate	4	
Ergotamine	Gynergen, Cafegot, etc.	4	
Erthrityl tetranitrate	Cardilate	3	
Erythropoietin (EPO)	Epogen, Procrit, etc.	2	
Esmolol	Brevibloc	3	
Esomeprazole	Nexium	5	

Drug	Trade Name	Class	Threshold
Estazolam	Domnamid, Eurodin, Nuctalon	2	
Etamiphylline		3	
Etanercept	Enbrel	4	
Ethacrynic Acid	Edecrin	3	
Ethamivan		2	
Ethanol		2	
Ethchlorvynol	Placidyl	2	
Ethinamate	Valmid	2	
Ethoheptazine	Zactane	4	
Ethopropazine	Parsidol	2	
Ethosuximide	Zarontin	3	
Ethotoin	Peganone	4	
Ethoxzolamide	Cardase, Ehtamide	4	
Ethylaminobenzoate (Benzocaine)	Semets, etc.	4	
Ethylestrenol	Maxibolin, Organon	3	
Ethylisobutrazine	Diquel	2	
Ethylmorphine	Dionin	1	
Ethylnorepinephrine	Bronkephrine	3	
Etidocaine	Duranest	2	
Etifoxin	Stresam	2	
Etizolam	Depas, Pasaden	2	
Etodolac	Lodine	3	
Etodroxizine	Indunox	2	
Etomidate		2	
Etorphine HCI	M99	1	
Famotidine	Gaster, etc.	5	
Felbamate	Felbatol	3	
Felodipine	Plendil	4	
Fenabamate	Tymium	2	
Fenbufen	Cincopal	3	
Fenclozic Acid	Cincopal	2	
Fenfluramine	Pondimin	2	
Fenoldopam	Corlopam	3	
Fenoprofen	Nalfon	3	
Fenoterol	Berotec	3	
Fenspiride	Respiride, Respan, etc.	3	
Fentanyl	Respiride, Respail, etc.	1	
Fentiazac		3	
Fentiazac	Allegra	4	
Firocoxib	Allegra	4	
Flecainide	Idelen		
	Idalon	4	
Floctafenine	Idalon, Idarac	4	
Fluanisone	Sedalande	2	
Flucinolone	Synalar, etc.	4	
Fludiazepam	Erispam	2	
Fludrocortisone	Alforone, etc.	4	
Flufenamic Acid		3	

Drug	Trade Name	Class	Threshold
Flumethasone	Flucort, etc.	4	
Flumethiazide	Ademol	4	
Flunarizine	Sibelium	4	
Flunisolide	Bronilide, etc.	4	
Flunitrazepam	Rohypnol, Narcozep, Darkene, Hypnodorm	2	
Flunixin	Banamine	4	
Fluocinolone	Synalar	4	
Flucinonide	Licon, Lidex	4	
Fluopromazine	Psyquil, Siquil	2	
Fluoresone	Caducid	2	
Fluorometholone	FML	4	
Fluoroprednisolone	Predef-2X	4	
Fluoxetine	Prozac	2	
Fluoxymesterone	Halotestin	3	
Flupenthixol	Depixol, Fluanxol	2	
*Fluphenazine	Prolixin, Permitil, Anatensol	2	
Flupirtine	Katadolone	3	
Fluprednisolone	Alphadrol	4	
Flurandrenolide	Cordran	4	
Flurazepam	Dalmane	2	
Flurbiprofen	Froben	3	
Fluspirilene	Imap, Redeptin	2	
Fluticasone	Flixonase, Flutide	4	
Flutoprazepam	Restas	2	
Fluvoxamine	Dumirox, Faverin, etc.	2	
Formebolone		3	
Formeoterol	Altram	3	
Fosinopril, Fosinoprilat	Monopril	3	
Fosphenytoin	Cerebyx	3	
Furazabol		3	
Furosemide	Lasix	N/A	
Gabapentin		4	
Galantamine	Reminyl	2	
Gallamine	Flaxedil	2	
Gepirone		2	
Gestrinone		3	
Glutethimide	Doriden	2	
Glycopryrrolate	Robinul	3	WAC 260-70-630 (1)(a)
Guaifenesin (glycerol guiacolate)	Gecolate	4	
Guanadrel	Hylorel	3	
Guanethidine	Ismelin	3	
Guanabenz	Wytensin	3	
Halazepam	Paxipam	2	
Halcinonide	Halog	4	
Halobetasol	Ultravate	4	
Haloperidol	Haldol	2	

Drug	Trade Name	Class	Threshold
Haloxazolam	Somelin	2	
Hemoglobin glutamers	Oxyglobin, Hemopure	2	
Heptaminol	Corofundol	3	
Heroin		1	
Hexafluorenium	Myalexen	2	
Hexobarbital	Evipal	2	
Hexocyclium	Tral	4	
Hexylcaine	Cyclaine	4	
Homatropine	Homapin	3	
Homophenazine	Pelvichthol	2	
Hydralazine	Apresoline	3	
Hydrochlorthiazide	Hydrodiuril	4	
Hydrocodone	Hycodan	1	
(dihydrocodeinone)			
Hydrocortisone (Cortisol)	Cortef, etc.	4	
Hydroflumethiazide	Saluron	4	
Hydromorphone	Dilaudid	1	
4-Hydroxtestosterone		3	
Hydroxyamphetamine	Paradrine	1	
*Hydroxyzine	Atarax	2	
Ibomal	Noctal	2	
Ibuprofen	Mortin, Advil, Nuprin, etc.	4	
Ibutilide	Corvert	3	
Iloprost	Ventavis	3	
Imipramine	Imavate, Presamine, Tofranil	2	
Indomethacin	Indocin	3	
Infliximab	Remicade	4	
Ipratropium		3	
Irbesaten	Avapro	3	
Isapirone		2	
Isocarboxazid	Marplan	2	
Isoetharine	Bronkosol	3	
*Isoflupredone	Predef	4	
Isomethadone		2	
Isometheptene	Octin, Octon	4	
Isopropamide	Darbid	4	
Isoproterenol	Isoprel	2	
Isosorbide dinitrate	Isordil	3	
Isoxicam	Maxicam	2	
Isoxsuprine	Vasodilan	4	
Isradipine	DynaCirc	4	
Kebuzone		3	
Ketamine	Ketalar, Ketaset, Vetalar	2	
Ketazolam	Anxon, Laftram, Solatran, Loftran	2	
Ketoprofen	Orudis	4	
Ketorolac	Toradol	3	
Labetalol	Normodyne	3	

Drug	Trade Name	Class	Threshold
Lamotrigine	Lamictal	3	
Lansoprazole		5	
Lenperone	Elanone-V	2	
Letosteine	Viscotiol, Visiotal	4	
Levamisole		2	
Levobunolol	Betagan	3	
Levomethorphan		2	
Levorphanol	Levo-Dremoran	1	
Lidocaine	Xylocaine	2	WAC 260-70-630 (1)(a)
Lisinopril	Prinivil, Zestril	3	
Lithium	Lithizine, Duralith, etc.	2	
Lobeline		2	
Lofentanil		1	
Loflazepate, Ethyl	Victan	2	
Loperamide	Imodium	2	
Loprazolam	Dormonort, Havlane	2	
Loratidine	Claritin	4	
Lorazepam	Ativan	2	
Lormetazepam	Noctamid	2	
Losartan	Hyzaar	3	
Loxapine	Laxitane	3	
Mabuterol		3	
Maprotiline	Ludiomil	2	
Mazindol	Sanorex	1	
Mebutamate	Axiten, Dormate, Capla	2	
Mecamylamine	Inversine	3	
Meclizine	Antivert, Bonine	4	
Meclofenamic Acid	Arquel	4	
Meclofenoxate	Lucidiril, etc.	2	
Medazepam	Nobrium, etc.	2	
Medetomidine	Domitor	3	
Medrysone	Medriusar, etc.	4	
Mefenamic Acid	Ponstel	3	
Meloxicam	Mobic	4	
Melperone	Eunerpan	2	
Memantine	Namenda	2	
Meparfynol	Oblivon	2	
Mepazine	Pacatal	2	
Mepenzolate	Cantil	3	
Meperidine	Demerol	1	
Mephenesin	Tolserol	4	
Mephenoxalone	Control, etc.	2	
Mephentermine	Wyamine	1	
Mephenytoin	Mesantoin	2	
Mephobarbital (Methylphenobarbital)	Mebaral	2	
Mepivacaine	Carbocaine	2	WAC 260-70-630 (1)(a)
Meprobamate	Equanil, Miltown	2	

Drug	Trade Name	Class	Threshold
Meralluride	Mercuhydrin	4	
Merbaphen	Novasural	4	
Mercaptomerin	Thiomerin	4	
Mercumalilin	Cumertilin	4	
Mersalyl	Salyrgan	4	
Mesalamine	Asacol	5	
Mesoridazine	Serentil	2	
Mestanolone		3	
Mesterolone		3	
Metaclazepam	Talis	2	
Metaproterenol	Alupent, Metaprel	3	
Metaraminol	Aramine	1	
Metaxalone	Skelaxin	4	
Metazocine		2	
Metenolone		3	
Methachloline		3	
Methadone	Dolophine	1	
Methamphetamine	Desoxyn	1	
Methandienone		3	
Methandriol	Probolic	3	
Methandrostenolone	Dianabol	3	
Methantheline	Banthine	3	
Methapyrilene	Histadyl, etc.	4	
Methaqualone	Quaalude	1	
Metharbital	Gemonil	2	
Methasterone		3	
Methazolamide	Naptazane	4	
Methcathinone		1	
Methdilazine	Tacaryl	4	
Methixene	Trest	3	
Methocarbamol	Robaxin	4	WAC 260-70-630 (1)(a)
Methohexital	Brevital	2	
Methotrexate	Folex, Nexate, etc.	4	
Methotrimeprazine	Levoprome, Neurocil, etc.	2	
Methoxamine	Vasoxyl	3	
Methoxyphenamine	Orthoxide	3	
Methscopolamine	Pamine	4	
Methsuximide	Celontin	3	
Methylatropine		3	
Methyclorthiazide	Enduron	4	
Methyldienolone		3	
Methyldopa	Aldomet	3	
Methylergonovine	Methergine	4	
Methylnortestosterone		3	
Methylphenidate	Ritalin	1	
*Methylprednisolone	Medrol	4	
Methyltestosterone	Metandren	3	

Drug	Trade Name	Class	Threshold
Methyl-1-testosterone		3	
Methyprylon	Noludar	2	
Methysergide	Sansert	4	
Metiamide		4	
Metoclopramide	Reglan	4	
Metocurine	Metubine	2	
Metolazone		3	
Metomidate	Hypnodil	2	
Metopon (methyldihydromorphinone)		1	
Metoprolol	Lopressor	3	
Mexazolam	Melex	2	
Mexilitine	Mexilil	4	
Mibefradil	Posicor	3	
Mibolerone		3	
Midazolam	Versad	2	
Midodrine	Pro-Amiline	3	
Milrinone		4	
Minoxidil	Loniten	3	
Mirtazapine	Remeron	2	
Misoprostel	Cytotec	5	
Mivacurium	Mivacron	2	
Modafinil	Provigil	2	
Moexipril (metabolite moexiprilat)	Uniretic	3	
Molindone	Moban	2	
Mometasone	Elocon	4	
Montelukast	Singulair	4	
Moperone	Luvatren	2	
Morphine		1	
Mosaprimine		2	
Muscarine		3	
Nabumetone	Anthraxan, Relafen, Reflifex	3	
Nadol	Corgard	3	
Naepaine	Amylsine	4	
Nalbuphine	Nubain	2	
Nalorphine	Nalline, Lethidrone	2	
Naloxone	Narcan	3	
Naltrexone	Revia	3	
Nandrolone	Nandrolin, Laurabolin, Durabolin	4	WAC 260-70-630 (3)(a)
Naphazoline	Privine	4	
Naproxen	Equiproxen, Naprosyn	4	
Naratriptan	Amerge	3	
Nebivolol		3	
Nedocromil	Tilade	5	
Nefazodone	Serzone	2	
Nefopam		3	
Neostigmine	Prostigmine	3	
Nicardipine	Cardine	4	

Drug	Trade Name	Class	Threshold
Nifedipine	Procardia	4	
Niflumic Acid	Nifluril	3	
Nikethamide	Coramine	1	
Nimesulide		3	
Nimetazepam	Erimin	2	
Nimodipine	Nemotop	4	
Nitrazepam	Mogadon	2	
Nitroglycerin		3	
Nizatidine	Axid	5	
19-Norandrostenediol		3	
19-Norandrostenedione		3	
Norbolethone		3	
Norclostebol		3	
Nordiazepam	Calmday, Nordaaz, etc.	2	
Norepinephrine		2	
Norethandrolone		3	
Nortestosterone		4	
Nortiptyline	Aventyl, Pamelor	2	
Nylidrine	Arlidin	3	
Olanzepine	Zyprexa	2	
Olmesartan	Benicar	3	
Olsalazine	Dipentum	4	
Omeprozole	Prilosec, Losec	5	
Orphenadrine	Norlfex	4	
Oxabolone	Nomex	3	
Oxandrolone	Anavar	3	
Oxaprozin	Daypro, Deflam	4	
Oxazepam	Serax	2	
Oxazolam	Serenal	2	
Oxcarbazepine	Trileptal	3	
Oxilofrine (hydroxyephedrine)	Inteptat	2	
Oxprenolol	Trasicor	3	
Oxycodone	Percodan		
	Percodan	1	
Oxymesterone		3	
Oxymetazoline	Afrin	4	
Oxymetholone	Adroyd, Anadrol	3	
Oxymorphone	Numorphan	1	
Oxyperitine	Forit, Integrin	2	
Oxyphenbutazone	Tandearil	4	
Oxyphencyclimine	Daricon	4	
Oxyphenonium	Antrenyl	4	
Paliperidone		2	
Pancuronium	Pavulon	2	
Pantoprazole	Protonix	5	
Papaverine	Pavagen, etc.	3	
Paraldehyde	Paral	2	
Paramethadione	Paradione	3	

Drug	Trade Name	Class	Threshold
Paramethasone	Haldrone	4	
Pargyline	Eutonyl	3	
Paroxetine	Paxil, Seroxat	2	
Pemoline	Cylert	1	
Penbutolol	Levatol	3	
Penfluridol	Cyperon	2	
Pentareythritol tetranitrate	Duotrate	3	
Pentazocine	Talwin	3	
Pentobarbital	Nembutal	2	
Pentoxyfylline	Trental, Vazofirin	4	
Pentylenetetrazol	Metrazol, Nioric	1	
Perazine	Taxilan	2	
Perflurodecolin		2	
Perfluorodecahydronophthalene		2	
Perfluorooctylbromide		2	
Perfluorotripropylamine		2	
Perfluorocarbons		2	
Pericianzine	Alodept, etc.	2	
Perindopril	Biprel	3	
Perlapine	Hypnodin	2	
Perphenazine	Trilafon	2	
Phenacemide	Phenurone	4	
Phenaglycodol	Acalo, Alcamid, etc.	2	
Phenazocine	Narphen	1	
Phencyclidine (PCP)	Sernylan	1	
Phendimetrazine	Bontril, etc.	1	
Phenelzine	Nardelzine, Nardil	2	
Phenindione	Hedulin	5	
Phenmetrazine	Preludin	1	
Phenobarbital	Luminal	2	
Phenoxybenzamine	Dibenzyline	3	
Phenprocoumon	Liquamar	5	
Phensuximide	Milontin	4	
Phentermine	Iomamin	2	
Phentolamine	Regitine	3	
Phenylbutazone		4	
Phenylephrine	Isophrin, Neo-Synephrine	3	
Phenylpropanolamine	Propadrine	3	
Phenytoin	Dilantin	4	
Physostigmine	Eserine	3	
Picrotoxin		1	
Piminodine	Alvodine, Cimadon	2	
Pimozide	Orap	2	
Pinazepam	Domar	2	
Pindolol	Viskin	3	
Pipamperone	Dipiperon	2	
Pipecuronium	Arduan	2	

Pipequaline Piperacetazine Piperocaine Pipotiazine Pipradrol Piquindone Pirbuterol Pirenzapine Piretanide	Psymod, Quide Metycaine Lonseren, Piportil Datril, Gerondyl, etc. Maxair Gastrozepin Arelix, Tauliz Feldene	2 2 2 2 2 2 2 2 3 5 3	
PiperacetazinePiperocainePipotiazinePipradrolPiquindonePirbuterolPirenzapinePiretanidePiritramide	Metycaine Lonseren, Piportil Datril, Gerondyl, etc. Maxair Gastrozepin Arelix, Tauliz	2 2 2 2 2 3 5	
Piperocaine Pipotiazine Pipradrol Piquindone Pirbuterol Pirenzapine Piretanide Piritramide	Metycaine Lonseren, Piportil Datril, Gerondyl, etc. Maxair Gastrozepin Arelix, Tauliz	2 2 2 3 5	
Pipotiazine Pipradrol Piquindone Pirbuterol Pirenzapine Piretanide Piritramide	Lonseren, Piportil Datril, Gerondyl, etc. Maxair Gastrozepin Arelix, Tauliz	2 2 3 5	
Pipradrol Piquindone Pirbuterol Pirenzapine Piretanide Piritramide	Datril, Gerondyl, etc. Maxair Gastrozepin Arelix, Tauliz	2 3 5	
Piquindone Pirbuterol Pirenzapine Piretanide Piritramide	Maxair Gastrozepin Arelix, Tauliz	3 5	
Pirbuterol Pirenzapine Piretanide Piritramide	Gastrozepin Arelix, Tauliz	3 5	
Pirenzapine Piretanide Piritramide	Gastrozepin Arelix, Tauliz	5	
Piretanide Piritramide	Arelix, Tauliz		
Piritramide		-	
	Feldene	1	
Piroxicam		3	
Polyethylene glycol		5	
Polythiazide	Renese	4	
Pramoxine	Tronothaine	4	
Prazepam	Verstran, Centrax	2	
Prazosin	Minipress	3	
*Prednisolone	Delta-Cortef, etc.	4	
Prednisone	Meticorten, etc.	4	
Prilocaine	Citanest	2	
Primidone	Mysoline	3	
Probenecid		4	
Procainamide	Pronestyl	4	
Procaine		3	WAC 260-70-630 (1)(a)
Procaterol	Pro Air	3	
Prochlorperazine	Darbazine, Compazine	2	
Procyclidine	Kemadrin	3	
Promazine	Sparine	3	WAC 260-70-630 (1)(a)
Promethazine	Phenergan	3	
Propafenone	Rythmol	4	
Propanidid		2	
Propantheline	Pro-Banthine	3	
Proparacaine	Ophthaine	4	
Propentophylline	Karsivan	3	
Propiomazine	Largon	2	
Propionylpromazine	Tranvet	2	
Propiram		2	
Propofol	Diprivan, Disoprivan	2	
Propoxycaine	Ravocaine	2	
Propranolol	Inderal	3	
Propylhexedrine	Benzedrex	4	
Prostanazol		3	
Prothipendyl	Dominal	2	
Protolylol	Ventaire	3	
Protriptyline	Concordin, Triptil	2	
Proxibarbital	Axeen, Centralgol	2	
Pseudoephedrine	Cenafed, Novafed	3	
Pryidostigmine	Mestinon, Regonol	3	

Drug	Trade Name	Class	Threshold
Pyrilamine	Neoantergan, Equihist	3	WAC 260-70-630 (1)(a)
Pyrithyldione	Hybersulfan, Sonodor	2	
Quazipam	Doral	2	
Quetiapine	Seroquel	2	
Quinapril, Quinaprilat	Accupril	3	
Quinbolone	1	3	
Quinidine	Quinidex, Quinicardine	4	
Rabeprazole	Aciphex	5	
Racemethorphan		2	
Racemorphan		2	
Raclopride		2	
Ractopamine	Raylean	3	
Ramipril, metabolite Ramiprilat	Altace	3	
Rantidine	Zantac	5	
Remifentanil	Ultiva	1	
Remoxipride	Roxiam	2	
Reserpine	Serpasil	2	
Rilmazafone		2	
Risperidone		2	
Ritanserin		2	
Ritodrine	Yutopar	3	
Rivastigmine	Exelon	2	
Rizatriptan	Maxalt	3	
Rocuronium	Zemuron	2	
Rofecoxib	Vioxx	2	
Romifidine	Sedivet	2	
Ropivacaine	Naropin	2	
Salicylamide		4	
Salicylates		4	WAC 260-70-630 (1)(a)
Salmeterol		3	
Scopolamine (Hyoscine)	Triptone	3	
Secobarbital (Quinalbarbitone)	Seconal	2	
Selegiline	Eldepryl, Jumex	2	
Sertraline	Lustral, Zoloft	2	
Sibutramine	Meridia	3	
Sildenafil	Viagra	3	
Snake Venoms		2	
Somatrem		2	
Somatropin	Nutropin	2	
Sotalol	Betapace, Sotacor	3	
Spiclomazine		2	
Spiperone		2	
Spirapril, metabolite Spiraprilat	Renomax	3	
Spironalactone	Aldactone	4	
Stanozolol	Winstrol-V	4	WAC 260-70-630 (3)(a)
Stenbolone		3	
Strychine		1	

Drug	Trade Name	Class	Threshold
Succinylcholine	Sucostrin, Quelin, etc.	2	
Sufentanil	Sufenta	1	
Sulfasalazine	Axulfidine, Azaline	4	
Sulfondiethylmethane		2	
Sulfonmethane		2	
Sulforidazine	Inofal	2	
Sulindac	Clinoril	3	
Sulpiride	Aiglonyl, Sulpitil	2	
Sultopride	Barnetil	2	
Sumatriptan	Imitrex	3	
Synthetic cannabis	Spice, K2, Kronic	1	
Tadalasil	Cialis	3	
Talbutal	Lotusate	2	
Tandospirone		2	
Telmisartin	Micardis	3	
Temazepam	Restoril	2	
Tenoxicam	Alganex, etc.	3	
Tepoxalin		3	
Terazosin	Hytrin	3	
Terbutaline	Brethine, Bricanyl	3	
Terfenadine	Seldan, Triludan	4	
Testolactone	Teslac	3	
Testosterone		4	WAC 260-70-630 (3)(a)
Tetrabenzaine	Nitoman	2	
Tetracaine	Pontocaine	2	
Tetrahydrogestrinone		3	
Tetrahydrozoline	Tyzine	4	
Tetrazepam	Musaril, Myolastin	2	
Thebaine		2	
Theobromine		4	WAC 260-70-630 (1)(a)
Theophylline	Aqualphyllin, etc.	3	
Thialbarbital	Kemithal	2	
Thiamylal	Surital	2	
Thiethylperazine	Torecan	2	
Thiopental	Pentothal	2	
Thiopropazate	Dartal	2	
Thiorpoperazine	Mejeptil	2	
Thioridazine	Mellaril	2	
Thiosalicylate		4	
Thiothixene	Navane	2	
Thiphenamil	Trocinate	4	
Tiapride	Italprid, Luxoben, etc.	2	
Tiaprofenic Acid	Surgam	3	
Tiletamine	Component of Telazol	2	
Timiperone	Tolopelon	2	
Timolol	Blocardrin	3	
Tocainide	Tonocard	4	

Drug	Trade Name	Class	Threshold
Tofisopam	Grandaxain, Seriel	2	
Tolazoline	Priscoline	3	
Tolmetin	Tolectin	3	
Topirimate	Торатах	2	
Torsemide (Torasemide)	Demadex	3	
Tramadol	Ultram	2	
Trandolapril (and metabolite, Trandol- aprilat)	Tarka	3	
Tranexamic Acid		4	
Transconne	Parnatet	2	
Trazonde	Desyrel	2	
Trenbolone	Finoplix	3	
	Inolin	2	
Tretoquinol *Triamcinolone			
	Vetalog, etc.	4	
Triamterene	Dyrenium	4	
Triazolam	Halcion	2	
Tribromethanol		2	
Tricaine methanesulfonate	Finquel	2	
Trichlormethiazide	Naqua, Naquasone	4	
Trichloroethanol		2	
Tricholoethylene	Trilene, Trimar	2	
Triclofos	Triclos	2	
Tridihexethyl	Pathilon	4	
Trifluomeprazine	Nortran	2	
Trifluoperazine	Stelazine	2	
Trifluperidol	Triperidol	2	
Triflupromazine	Vetame, Vesprin	2	
Trihexylphenidyl	Artane	3	
Trimeprazine	Temaril	4	
Trimethadione	Tridione	3	
Trimethaphan	Arfonad	3	
Trimipramine	Surmontil	2	
Tripelennamine	PBZ	3	
Triprolidine	Actidil	4	
Tuaminoheptane	Tuamine	4	
Tubocurarine (Curare)	Metubin	2	
Tybamate	Benvil, Nospan, etc.	2	
Urethane	· · ·	2	
Valdecoxib		2	
Valerenic Acid		3	
Valnoctamide	Nirvanyl	2	
Valsartan	Diovan	3	
Vardenafil	Levitra	3	
Vedaprofen		4	
Venlafaxine	Effexor	2	
Veralipride	Accional, Veralipril	2	
Verapamil	Calan, Isoptin	4	
· · · upumi	Surun, isopun		

Drug	Trade Name	Class	Threshold
Vercuronium	Norcuron	2	
Viloxazine	Catatrol, Vivalan, etc.	2	
Vinbarbital	Delvinol	2	
Vinylbital	Optanox, Speda	2	
Warfarin	Coumadin, Coufarin	5	
Yohimbine		2	
Xylazine	Rompun, Bay VA 1470	3	
Xylometazoline	Otrivin	4	
Yohimbine		2	
Zafirlukast	Accolate	4	
Zaleplon	Sonata	2	
Zeranol	Ralgro	4	
Ziconotide		1	
Zileuton	Zyflo	4	
Zilpaterol hydrochloride		3	
Ziprasidone	Geodon	2	
Zolazepam		2	
Zolmitriptan	Zomig	3	
Zolpidem	Ambien, Stilnox	2	
Zomepirac	Zomax	2	
Zonisamide	Zonegran	3	
Zopiclone	Imovan	2	
Zotepine	Lodopin	2	
Zuclopenthixol	Ciatyl, Cesordinol	2	
Δ-1-androstene-3, 17-diol		3	
Δ-1-androstene-3, 17-dione		3	
Δ-1-dihydrotestosterone		3	

WSR 12-04-012 PROPOSED RULES OLYMPIC COLLEGE

[Filed January 24, 2012, 8:36 a.m.]

Continuance of WSR 11-23-008.

Preproposal statement of inquiry was filed as WSR 11-17-001.

Title of Rule and Other Identifying Information: Distribution of printed material on campus, WAC 132C-10-010.

Hearing Location(s): Olympic College, College Service Center Building, Room 521, 1600 Chester Avenue, Bremerton, WA 98337, on March 8, 2012, at 9:30 a.m.

Date of Intended Adoption: March 8, 2012.

Submit Written Comments to: Thomas Oliver, Olympic College, CSC 210, 1600 Chester Avenue, Bremerton, WA 98337, e-mail toliver@olympic.edu, fax (360) 475-7505, by March 1, 2012.

Assistance for Persons with Disabilities: Contact access services by March 1, 2012, TTY (360) 475-7543 or (360) 475-7540.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: The college is therefore moving to rescind WAC 132C-10-010. The meeting time, date and location have been changed.

Reasons Supporting Proposal: Olympic College wishes to avoid confusion on this issue.

Statutory Authority for Adoption: Chapter 28B.50 RCW.

Statute Being Implemented: Chapter 28B.50 RCW.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Joan Hanten, governmental.

Name of Agency Personnel Responsible for Drafting, Implementation and Enforcement: Joan Hanten, CSC5, 1600 Chester Avenue, Bremerton, WA 98337, (360) 475-7121.

No small business economic impact statement has been prepared under chapter 19.85 RCW. There will be no impact on any entity other than Olympic College. A cost-benefit analysis is not required under RCW 34.05.328. There is no significant economic impact.

January 24, 2011 [2012] Thomas Oliver Rules Coordinator

WSR 12-04-021 PROPOSED RULES OLYMPIC REGION CLEAN AIR AGENCY

[Filed January 25, 2012, 12:20 p.m.]

Original Notice.

Exempt from preproposal statement of inquiry under RCW 34.05.310(4).

Title of Rule and Other Identifying Information: Olympic Region Clean Air Agency (ORCAA) Regulations, Rule 1.4 Definitions, Rule 3.1 Annual Registration Fees, and Rule 4.4 Classification of Sources Required to Register with Agency.

Hearing Location(s): ORCAA, 2940 B Limited Lane N.W., Olympia, WA 98502, on April 11, 2012, at 10:00 a.m.

Date of Intended Adoption: April 11, 2012. Submit Written Comments to: Robert Moody, 2940 B

Limited Lane N.W., Olympia, WA 98502, e-mail robert. moody@orcaa.org, fax (360) 491-6308, by April 10, 2012.

Assistance for Persons with Disabilities: Contact Dan Nelson by April 4, 2012, (360) 539-7610.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: This proposal will better align the revenue generated through the registration program with the expenses. Historically, the program has operated at a significant deficit. The proposed increase in fees will provide revenue for approximately eighty-five percent of the program expenses. Substantial changes were made to the form and content of Rule 3.1 Annual Registration Fees. Specific changes to the registration fee schedule include: Reducing the number of registration class categories from fifteen to five; increasing the emissions fee from \$20.00 per ton to \$50.00 per ton; requiring carbon monoxide emissions be included when calculating fees; and, adding a flat rate fee for inspections above the established inspection frequency. Changes made in ORCAA Rule 1.4 Definitions are minimal. Three definitions, "fee eligible generating equipment," "fee eligible stack," and "generating equipment" were deleted, as they are no longer used within ORCAA's rules. Changes made in ORCAA Rule 4.4 Classification of Sources Required to Register with Agency involved the description of the registration class categories. Those sources with a synthetic minor order were placed into Registration Class 1 (RC1). The criteria from the existing RC3 and RC4 were retained, though they were renumbered as RC2 and RC3, respectively. The smaller sources were condensed into RC4 and RC5.

Statutory Authority for Adoption: Chapter 70.94 RCW. Statute Being Implemented: Chapter 70.94 RCW.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: ORCAA, governmental.

Name of Agency Personnel Responsible for Drafting, Implementation and Enforcement: Robert Moody, 2940 B Limited Lane N.W., (360) 539-7610.

No small business economic impact statement has been prepared under chapter 19.85 RCW. This agency is not subject to the Regulatory Fairness Act (chapter 19.85 RCW) because air pollution control authorities are not deemed state agency (RCW 70.94.141).

A cost-benefit analysis is not required under RCW 34.05.328. Air pollution control authorities are not deemed to be state agencies (RCW 70.94.141).

January 25, 2012 Francea L. McNair Executive Director

Reviser's note: The material contained in this filing exceeded the page-count limitations of WAC 1-21-040 for appearance in this issue of the Register. It will appear in the 12-05 issue of the Register.

WSR 12-04-023 PROPOSED RULES BOARD OF PILOTAGE COMMISSIONERS

[Filed January 25, 2012, 1:48 p.m.]

Continuance of WSR 11-23-184.

Title of Rule and Other Identifying Information: Chapter 363-11 WAC, Practice and procedure—Board of pilotage commissioners.

Hearing Location(s): 2901 Third Avenue, 5th Floor, Alki Conference Room, Seattle, WA 98121, on February 9, 2012, at 9:30 a.m.

Date of Intended Adoption: February 9, 2012.

Submit Written Comments to: Captain Harry Dudley, Chairman, 2901 Third Avenue, Suite 500, Seattle, WA 98121, e-mail larsonp@wsdot.wa.gov, fax (206) 515-3906, by February 2, 2012.

Assistance for Persons with Disabilities: Contact Shawna Erickson by February 6, 2012, (206) 515-3647.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: The purpose of this filing is to continue the January 12 public hearing to February 9, 2012, and extend the public comment period to February 2, 2012.

> January 25, 2012 Peggy Larson Executive Director

WSR 12-04-026 PROPOSED RULES HEALTH CARE AUTHORITY (Medicaid Program)

[Filed January 26, 2012, 4:44 p.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-23-088.

Title of Rule and Other Identifying Information: WAC 182-543-5500 Covered—Medical supplies and related services, 182-543-9100 Reimbursement method—Other DME; Reimbursement method—Wheelchairs, 182-543-9200 Reimbursement method—Wheelchairs, 182-543-9300 Reimbursement method—Prosthetics and orthotics, 182-543-9400 Reimbursement method—Medical supplies and related services, and possible other related WAC sections.

Hearing Location(s): Health Care Authority (HCA), Cherry Street Plaza Building, Apple Conference Room (106A), 626 8th Avenue, Olympia, WA 98504 (metered public parking is available street side around building. A map is available at http://maa.dshs.wa.gov/pdf/CherryStreet DirectionsNMap.pdf

or directions can be obtained by calling (360) 725-1000), on March 6, 2012, at 10:00 a.m.

Date of Intended Adoption: Not sooner than March 7, 2012.

Submit Written Comments to: HCA Rules Coordinator, P.O. Box 45504, Olympia, WA 98504-5504, delivery 626 8th Avenue, Olympia, WA 98504, e-mail arc@hca.wa.gov, fax (360) 586-9727, by 5:00 p.m. on March 6, 2012.

Assistance for Persons with Disabilities: Contact Kelly Richters by **February 27, 2012,** TTY/TDD (800) 848-5429 or (360) 725-1307 or e-mail kelly.richters@hca.wa.gov.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: During the reorganization of chapter 182-543 WAC filed under WSR 11-14-052, long-standing policy language regarding "base year" in the reimbursement sections was unintentionally deleted. This rule-making action reinstates the language that was deleted. This rule revision also clarifies in WAC 182-543-5500, that prior authorization is required for the purchase of replacement batteries for wheelchairs.

Reasons Supporting Proposal: See Purpose above.

Statutory Authority for Adoption: RCW 41.05.021.

Statute Being Implemented: RCW 41.05.021.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: HCA, governmental.

Name of Agency Personnel Responsible for Drafting: Wendy L. Boedigheimer, HCA, P.O. Box 45504, Olympia, WA, (360) 725-1306; Implementation and Enforcement: Melissa Usitalo, HCA, P.O. Box 45506, Olympia, WA, (360) 725-1570.

No small business economic impact statement has been prepared under chapter 19.85 RCW. The agency has analyzed the proposed rules and concludes that they do not impose more than minor costs for affected small businesses.

A cost-benefit analysis is not required under RCW 34.05.328. RCW 34.05.328 does not apply to HCA rules unless requested by the joint administrative rules [review] committee or applied voluntarily.

January 25, 2012 Kevin M. Sullivan Rules Coordinator <u>AMENDATORY SECTION</u> (Amending WSR 11-14-075, filed 6/30/11, effective 7/1/11)

WAC 182-543-5500 Covered—Medical supplies and related services. The ((department)) agency covers, without prior authorization <u>unless otherwise specified</u>, the following medical supplies and related services:

(1) Antiseptics and germicides:

(a) Alcohol (isopropyl) or peroxide (hydrogen) - One pint per month;

(b) Alcohol wipes (box of two hundred) - One box per month;

(c) Betadine or pHisoHex solution - One pint per month;(d) Betadine or iodine swabs/wipes (box of one hundred)- One box per month;

(2) Bandages, dressings, and tapes;

(3) Batteries - Replacement batteries:

(a) The ((department)) <u>agency</u> pays for the purchase of replacement batteries for wheelchairs <u>with prior authoriza-</u><u>tion</u>.

(b) The ((department)) <u>agency</u> does not pay for wheelchair replacement batteries that are used for speech generating devices (SGDs) or ventilators. See WAC ((388-543-3400)) <u>182-543-3400</u> for speech generating devices and chapter ((388-548)) <u>182-548</u> WAC for ventilators.

(4) Blood monitoring/testing supplies:

(a) Replacement battery of any type, used with a clientowned, medically necessary home or specialized blood glucose monitor - One in a three-month period;

(b) Spring-powered device for lancet - One in a sixmonth period;

(c) Diabetic test strips as follows:

(i) For clients, twenty years of age and younger, as follows:

(A) Insulin dependent, three hundred test strips and three hundred lancets per client, per month.

(B) For noninsulin dependent, one hundred test strips and one hundred lancets per client, per month.

(ii) For clients, twenty-one years of age and older:

(A) Insulin dependent, one hundred test strips and one hundred lancets per client, per month.

(B) For noninsulin dependent, one hundred test strips and one hundred lancets per client, every three months.

(iii) For pregnant women with gestational diabetes, the ((department)) <u>agency</u> pays for the quantity necessary to support testing as directed by the client's physician, up to sixty days postpartum.

(d) See WAC $((\frac{388-543-5500}{12}))$ <u>182-543-5500</u>(12) for blood glucose monitors.

(5) Braces, belts, and supportive devices:

(a) Knee brace (neoprene, nylon, elastic, or with a hinged bar) - Two per twelve-month period;

(b) Ankle, elbow, or wrist brace - Two per twelve-month period;

(c) Lumbosacral brace, rib belt, or hernia belt - One per twelve-month period;

(d) Cervical head harness/halter, cervical pillow, pelvic belt/harness/boot, or extremity belt/harness - One per twelve-month period.

(6) Decubitus care products:

(a) Cushion (gel, sacroiliac, or accuback) and cushion cover (any size) - One per twelve-month period;

(b) Synthetic or lamb's wool sheepskin pad - One per twelve-month period;

(c) Heel or elbow protectors - Four per twelve-month period.

(7) Ostomy supplies:

(a) Adhesive for ostomy or catheter: Cement; powder; liquid (e.g., spray or brush); or paste (any composition, e.g., silicone or latex) - Four total ounces per month.

(b) Adhesive or nonadhesive disc or foam pad for ostomy pouches - Ten per month.

(c) Adhesive remover or solvent - Three ounces per month.

(d) Adhesive remover wipes, fifty per box - One box per month.

(e) Closed pouch, with or without attached barrier, with a one- or two-piece flange, or for use on a faceplate - Sixty per month.

(f) Closed ostomy pouch with attached standard wear barrier, with built-in one-piece convexity - Ten per month.

(g) Continent plug for continent stoma - Thirty per month.

(h) Continent device for continent stoma - One per month.

(i) Drainable ostomy pouch, with or without attached barrier, or with one- or two-piece flange - Twenty per month.

(j) Drainable ostomy pouch with attached standard or extended wear barrier, with or without built-in one-piece convexity - Twenty per month.

(k) Drainable ostomy pouch for use on a plastic or rubber faceplate (only one type of faceplate allowed) - Ten per month.

(1) Drainable urinary pouch for use on a plastic, heavy plastic, or rubber faceplate (only one type of faceplate allowed) - Ten per month.

(m) Irrigation bag - Two every six months.

(n) Irrigation cone and catheter, including brush - Two every six months.

(o) Irrigation supply, sleeve - One per month.

(p) Ostomy belt (adjustable) for appliance - Two every six months.

(q) Ostomy convex insert - Ten per month.

(r) Ostomy ring - Ten per month.

(s) Stoma cap - Thirty per month.

(t) Ostomy faceplate - Ten per month. The ((department)) <u>agency</u> does not pay for either of the following when billed in combination with an ostomy faceplate:

(i) Drainable pouches with plastic face plate attached; or

(ii) Drainable pouches with rubber face plate.

(8) Syringes and needles;

(9) Urological supplies - Diapers and related supplies:

(a) The standards and specifications in this subsection apply to all disposable incontinent products (e.g., briefs, diapers, pull-up pants, underpads for beds, liners, shields, guards, pads, and undergarments). See subsections (b), (c), (d), and (e) of this section for additional standards for specific products. All of the following apply to all disposable incontinent products: (i) All materials used in the construction of the product must be safe for the client's skin and harmless if ingested;

(ii) Adhesives and glues used in the construction of the product must not be water-soluble and must form continuous seals at the edges of the absorbent core to minimize leakage;

(iii) The padding must provide uniform protection;

(iv) The product must be hypoallergenic;

(v) The product must meet the flammability requirements of both federal law and industry standards; and

(vi) All products are covered for client personal use only.

(b) In addition to the standards in subsection (a) of this section, diapers must meet all the following specifications. They must:

(i) Be hourglass shaped with formed leg contours;

(ii) Have an absorbent filler core that is at least one-half inch from the elastic leg gathers;

(iii) Have leg gathers that consist of at least three strands of elasticized materials;

(iv) Have an absorbent core that consists of cellulose fibers mixed with absorbent gelling materials;

(v) Have a back sheet that is moisture impervious and is at least 1.00 mm thick, designed to protect clothing and linens;

(vi) Have a top sheet that resists moisture returning to the skin;

(vii) Have an inner lining that is made of soft, absorbent material; and

(viii) Have either a continuous waistband, or side panels with a tear-away feature, or refastenable tapes, as follows:

(A) For child diapers, at least two tapes, one on each side.

(B) The tape adhesive must release from the back sheet without tearing it, and permit a minimum of three fastening/unfastening cycles.

(c) In addition to the standards in subsection (a) of this section, pull-up pants and briefs must meet the following specifications. They must:

(i) Be made like regular underwear with an elastic waist or have at least four tapes, two on each side or two large tapes, one on each side;

(ii) Have an absorbent core filler that is at least one-half inch from the elastic leg gathers;

(iii) Have an absorbent core that consists of cellulose fibers mixed with absorbent gelling;

(iv) Have leg gathers that consist of at least three strands of elasticized materials;

(v) Have a back sheet that is moisture impervious, is at least 1.00 mm thick, and is designed to protect clothing and linens;

(vi) Have an inner lining made of soft, absorbent material; and

(vii) Have a top sheet that resists moisture returning to the skin.

(d) In addition to the standards in subsection (a) of this section, underpads are covered only for incontinent purposes in a client's bed and must meet the following specifications:

(i) Have an absorbent layer that is at least one and onehalf inches from the edge of the underpad;

(ii) Be manufactured with a waterproof backing material;

(iii) Be able to withstand temperatures not to exceed one hundred-forty degrees Fahrenheit;

(iv) Have a covering or facing sheet that is made of nonwoven, porous materials that have a high degree of permeability, allowing fluids to pass through and into the absorbent filler. The patient contact surface must be soft and durable;

(v) Have filler material that is highly absorbent. It must be heavy weight fluff filler or the equivalent; and

(vi) Have four-ply, nonwoven facing, sealed on all four sides.

(e) In addition to the standards in subsection (a) of this section, liners, shields, guards, pads, and undergarments are covered for incontinence only and must meet the following specifications:

(i) Have channels to direct fluid throughout the absorbent area, and leg gathers to assist in controlling leakage, and/or be contoured to permit a more comfortable fit;

(ii) Have a waterproof backing designed to protect clothing and linens;

(iii) Have an inner liner that resists moisture returning to the skin;

(iv) Have an absorbent core that consists of cellulose fibers mixed with absorbent gelling materials;

(v) Have pressure-sensitive tapes on the reverse side to fasten to underwear; and

(vi) For undergarments only, be contoured for good fit, have at least three elastic leg gathers, and may be belted or unbelted.

(f) The ((department)) <u>agency</u> pays for urological products when they are used alone. The following are examples of products which the ((department)) <u>agency</u> does not pay for when used in combination with each other:

(i) Disposable diapers;

(ii) Disposable pull-up pants and briefs;

(iii) Disposable liners, shields, guards, pads, and undergarments;

(iv) Rented reusable diapers (e.g., from a diaper service); and

(v) Rented reusable briefs (e.g., from a diaper service), or pull-up pants.

(g) The ((department)) agency approves a client's use of a combination of products only when the client uses different products for daytime and nighttime use. Example: pull-up pants for daytime use and disposable diapers for nighttime use. The total quantity of all products in this section used in combination cannot exceed the monthly limitation for the product with the highest limit.

(h) Purchased disposable diapers (any size) are limited to two hundred per month for clients three years of age and older.

(i) Reusable cloth diapers (any size) are limited to:

(i) Purchased - Thirty-six per year; and

(ii) Rented - Two hundred per month.

(j) Disposable briefs and pull-up pants (any size) are limited to:

(i) Two hundred per month for a client age three to eighteen years of age; and

(ii) One hundred fifty per month for a client nineteen years of age and older.

(k) Reusable briefs, washable protective underwear, or pull-up pants (any size) are limited to:

(i) Purchased - Four per year.

(ii) Rented - One hundred fifty per month.

(l) Disposable pant liners, shields, guards, pads, and undergarments are limited to two hundred per month.

(m) Underpads for beds are limited to:

(i) Disposable (any size) - One hundred eighty per month.

(ii) Purchased, reusable (large) - Forty-two per year.

(iii) Rented, reusable (large) - Ninety per month.

(10) Urological supplies - Urinary retention:

(a) Bedside drainage bag, day or night, with or without anti-reflux device, with or without tube - Two per month. The ((department)) agency does not pay for these when billed in combination with any of the following:

(i) With extension drainage tubing for use with urinary leg bag or urostomy pouch (any type, any length), with connector/adapter; and/or

(ii) With an insertion tray with drainage bag, and with or without catheter.

(b) Bedside drainage bottle, with or without tubing - Two per six month period.

(c) Extension drainage tubing (any type, any length), with connector/adapter, for use with urinary leg bag or urostomy pouch. The ((department)) agency does not pay for these when billed in combination with a vinyl urinary leg bag, with or without tube.

(d) External urethral clamp or compression device (not be used for catheter clamp) - Two per twelve-month period.

(e) Indwelling catheters (any type) - Three per month.

(f) Insertion trays:

(i) Without drainage bag and catheter - One hundred and twenty per month. The ((department)) agency does not pay for these when billed in combination with other insertion trays that include drainage bag, catheters, and/or individual lubricant packets.

(ii) With indwelling catheters - Three per month. The ((department)) agency does not pay for these when billed in combination with other insertion trays without drainage bag and/or indwelling catheter, individual indwelling catheters, and/or individual lubricant packets.

(g) Intermittent urinary catheter - One hundred twenty per month. The ((department)) agency does not pay for these when billed in combination with an insertion tray with or without drainage bag and catheter; or other individual intermittent urinary catheters.

(h) Irrigation syringe (bulb or piston). The ((department)) agency does not pay for these when billed in combination with irrigation tray or tubing.

(i) Irrigation tray with syringe (bulb or piston) - Thirty per month. The ((department)) agency does not pay for these when billed in combination with irrigation syringe (bulb or piston), or irrigation tubing set.

(j) Irrigation tubing set - Thirty per month. The ((department)) agency does not pay for these when billed in combination with an irrigation tray or irrigation syringe (bulb or piston).

(k) Leg straps (latex foam and fabric), replacement only.

(l) Male external catheter, specialty type, or with adhesive coating or adhesive strip - Sixty per month.

(m) Urinary suspensory with leg bag, with or without tube - Two per month. The ((department)) agency does not pay for these when billed in combination with a latex urinary leg bag, urinary suspensory without leg bag, extension drainage tubing, or a leg strap.

(n) Urinary suspensory without leg bag, with or without tube - Two per month.

(o) Urinary leg bag, vinyl, with or without tube - Two per month. The ((department)) agency does not pay for these when billed in combination with drainage bag and without catheter.

(p) Urinary leg bag, latex - One per month. The ((department)) <u>agency</u> does not pay for these when billed in combination with or without catheter.

(11) Miscellaneous supplies:

(a) Bilirubin light therapy supplies when provided with a bilirubin light which the ((department)) agency prior authorized - Five days supply.

(b) Continuous passive motion (CPM) softgoods kit - One, with rental of CPM machine.

(c) Eye patch with elastic, tied band, or adhesive, to be attached to an eyeglass lens - One box of twenty.

(d) Eye patch (adhesive wound cover) - One box of twenty.

(e) Nontoxic gel (e.g., LiceOff TM) for use with lice combs - One bottle per twelve-month period.

(f) Nonsterile gloves - Two hundred, per client, per month.

(i) For clients residing in an assisted living facility, the ((department)) agency pays, with prior authorization, for additional nonsterile gloves up to the quantity necessary as directed by the client's physician, not to exceed a total of four hundred per client, per month.

(ii) Prior authorization requests must include a completed:

(A) General Information for Authorization form (((DSHS)) <u>HCA</u> 13-835). The ((department's)) <u>agency's</u> electronic forms are available online (see WAC ((388-543-7000))) <u>182-543-7000</u> Authorization); and

(B) Limitation Extension Request Incontinent Supplies and Gloves form (((DSHS)) HCA 13-870).

(g) Sterile gloves - Thirty pair, per client, per month.

(12) Miscellaneous DME:

(a) Bilirubin light or light pad - Five days rental per twelve-month period for at-home newborns with jaundice.

(b) Blood glucose monitor (specialized or home) - One in a three-year period. See WAC ((388-543-5500)) <u>182-543-</u> <u>5500</u>(4) for blood monitoring/testing supplies. The ((department)) agency does not pay for continuous glucose monitoring systems including related equipment and supplies under the durable medical equipment benefit. See WAC ((388-553-500)) <u>182-553-500</u> home infusion therapy/parenteral nutrition program.

(c) Continuous passive motion (CPM) machine - Up to ten days rental and requires prior authorization.

(d) Lightweight protective helmet/soft shell (including adjustable chin/mouth strap) - Two per twelve-month period.

(e) Lightweight ventilated hard-shell helmet (including unbreakable face bar, woven chin strap with adjustable buckle and snap fastener, and one set of cushion pads for adjusting fit to head circumference) - Two per twelve-month period.

(f) Pneumatic compressor - One in a five-year period.

(g) Positioning car seat - One in a five-year period.

<u>AMENDATORY SECTION</u> (Amending WSR 11-14-075, filed 6/30/11, effective 7/1/11)

WAC 182-543-9100 Reimbursement method—Other DME. (1) The ((department)) agency sets, evaluates and updates the maximum allowable fees for purchased other durable medical equipment (DME) at least once yearly using one or more of the following:

(a) The current medicare rate, as established by the federal centers for medicare and medicaid services (CMS), for a new purchase if a medicare rate is available;

(b) A pricing cluster; or

(c) On a by-report basis.

(2) Establishing reimbursement rates for purchased other DME based on pricing clusters.

(a) A pricing cluster is based on a specific healthcare common procedure coding system (HCPCS) code.

(b) The ((department's)) agency's pricing cluster is made up of all the brands/models for which the ((department)) agency obtains pricing information. However, the ((department)) agency may limit the number of brands/models included in the pricing cluster. The ((department)) agency considers all of the following when establishing the pricing cluster:

(i) A client's medical needs;

(ii) Product quality;

(iii) Introduction, substitution or discontinuation of certain brands/models; and/or

(iv) Cost.

(c) When establishing the fee for other DME items in a pricing cluster, the maximum allowable fee is the median amount of available manufacturers' list prices for all brands/models as noted in subsection (2)(b) of this section.

(3) The ((department)) agency evaluates a by report (BR) item, procedure, or service for medical necessity, appropriateness and reimbursement value on a case-by-case basis. The ((department)) agency calculates the reimbursement rate for these items at eighty-five percent of the manufacturer's ((list)) suggested retail price (MSRP) as of July 31st of the base year or one hundred twenty-five percent of the whole-sale acquisition cost from the manufacturer's invoice.

(4) Monthly rental reimbursement rates for other DME. The ((department's)) agency's maximum allowable fee for monthly rental is established using one of the following:

(a) For items with a monthly rental rate on the current medicare fee schedule as established by the federal centers for medicare and medicaid services (CMS), the ((department)) agency equates its maximum allowable fee for monthly rental to the current medicare monthly rental rate;

(b) For items that have a new purchase rate but no monthly rental rate on the current medicare fee schedule as established by the federal centers for medicare and medicaid services (CMS), the ((department)) agency sets the maximum allowable fee for monthly rental at one-tenth of the new purchase price of the current medicare rate;

(c) For items not included in the current medicare fee schedule as established by the federal centers for medicare and medicaid services (CMS), the ((department)) agency considers the maximum allowable monthly reimbursement rate as by-report. The ((department)) agency calculates the monthly reimbursement rate for these items at one-tenth of eighty-five percent of the manufacturer's list price.

(5) Daily rental reimbursement rates for other DME. The ((department's)) agency's maximum allowable fee for daily rental is established using one of the following:

(a) For items with a daily rental rate on the current medicare fee schedule as established by the centers for medicare and medicaid services (CMS), the ((department)) <u>agency</u> equates its maximum allowable fee for daily rental to the current medicare daily rental rate;

(b) For items that have a new purchase rate but no daily rental rate on the current medicare fee schedule as established by CMS, the ((department)) agency sets the maximum allowable fee for daily rental at one-three-hundredth of the new purchase price of the current medicare rate;

(c) For items not included in the current medicare fee schedule as established by CMS, the ((department)) agency considers the maximum allowable daily reimbursement rate as by-report. The ((department)) agency calculates the daily reimbursement rate at one-three-hundredth of eighty-five percent of the manufacturer's ((list)) suggested retail price (MSRP) as of July 31st of the base year or one hundred twenty-five percent of the wholesale acquisition cost from the manufacturer's invoice.

(6) The ((department)) agency does not reimburse for DME and related supplies, prosthetics, orthotics, medical supplies, related services, and related repairs and labor charges under fee-for-service (FFS) when the client is any of the following:

(a) An inpatient hospital client;

(b) Eligible for both medicare and medicaid, and is staying in a skilled nursing facility in lieu of hospitalization;

(c) Terminally ill and receiving hospice care; or

(d) Enrolled in a risk-based managed care plan that includes coverage for such items and/or services.

(7) The ((department)) agency rescinds any purchase order for a prescribed item if the equipment was not delivered to the client before the client:

(a) Dies;

(b) Loses medical eligibility;

(c) Becomes covered by a hospice agency; or

(d) Becomes covered by a managed care organization.

(8) A provider may incur extra costs for customized equipment that may not be easily resold. In these cases, for purchase orders rescinded in subsection (7) of this section, the ((department)) agency may pay the provider an amount it considers appropriate to help defray these extra costs. The ((department)) agency requires the provider to submit justification sufficient to support such a claim.

<u>AMENDATORY SECTION</u> (Amending WSR 11-14-075, filed 6/30/11, effective 7/1/11)

WAC 182-543-9200 Reimbursement method— Wheelchairs. (1) The ((department)) <u>agency</u> reimburses a DME provider for purchased wheelchairs based on the specific brand and model of wheelchair dispensed. The ((department)) <u>agency</u> decides which brands and/or models of wheelchairs are eligible for reimbursement based on all of the following:

(a) A client's medical needs;

(b) Product quality;

(c) Cost; and

(d) Available alternatives.

(2) The ((department)) agency sets, evaluates and updates the maximum allowable fees at least once yearly for wheelchair purchases, wheelchair rentals, and wheelchair accessories (e.g., cushions and backs) using the lesser of the following:

(a) The current medicare fees;

(b) The actual invoice for the specific item; or

(c) A percentage of the manufacturer's ((list)) <u>suggested</u> retail price (<u>MSRP</u>) as of January 31st of the base year, or a percentage of the wholesale acquisition cost (AC). The ((department)) <u>agency</u> uses the following percentages:

(i) For basic standard wheelchairs, sixty-five percent <u>of</u> <u>MSRP or one hundred forty percent of AC</u>;

(ii) For add-on accessories and parts, eighty-four percent of MSRP or one hundred forty percent of AC;

(iii) For up-charge modifications and cushions, eighty percent of MSRP or one hundred forty percent of AC;

(iv) For all other manual wheelchairs, eighty percent of <u>MSRP or one hundred forty percent of AC</u>; and

(v) For all other power-drive wheelchairs, eighty-five percent of MSRP or one hundred forty percent of AC.

<u>AMENDATORY SECTION</u> (Amending WSR 11-14-075, filed 6/30/11, effective 7/1/11)

WAC 182-543-9300 Reimbursement method—Prosthetics and orthotics. (1) The ((department)) agency sets, evaluates and updates the maximum allowable fees for prosthetics and orthotics at least once yearly as follows:

(a) For items with a rate on the current medicare fee schedule, as established by the federal centers for medicare and medicaid services (CMS), the ((department)) agency equates its maximum allowable fee to the current medicare rate; and

(b) For those items not included in the medicare fee schedule, as established by CMS, the rate is considered by-report. The ((department)) agency evaluates a by-report item, procedure, or service based upon medical necessity criteria, appropriateness, and reimbursement value on a case-by-case basis. The ((department)) agency calculates the reimbursement for these items at eighty-five percent of the manufacturer's ((list)) suggested retail price as of July 31st of the base year or one hundred twenty-five percent of the wholesale acquisition cost from the manufacturer's invoice.

(2) The ((department)) <u>agency</u> follows healthcare common procedure coding system (HCPCS) guidelines for product classification and code assignation.

(3) The ((department's)) agency's reimbursement for a prosthetic or orthotic includes the cost of any necessary molds, fitting, shipping, handling or any other administrative expenses related to provision of the prosthetic or orthotic to the client.

(4) The ((department's)) agency's hospital reimbursement rate includes any prosthetics and/or orthotics required for surgery and/or placed during the hospital stay.

<u>AMENDATORY SECTION</u> (Amending WSR 11-14-075, filed 6/30/11, effective 7/1/11)

WAC 182-543-9400 Reimbursement method—Medical supplies and related services. (1) The ((department)) agency sets, evaluates and updates the maximum allowable fees for medical supplies and nondurable medical equipment (DME) items at least once yearly using one or more of the following:

(a) The current medicare rate, as established by the federal centers for medicare and medicaid services (CMS), if a medicare rate is available;

(b) A pricing cluster;

(c) Based on input from stakeholders or other relevant sources that the ((department)) <u>agency</u> determines to be reliable and appropriate; or

(d) On a by-report basis.

(2) Establishing reimbursement rates for medical supplies and non-DME items based on pricing clusters.

(a) A pricing cluster is based on a specific healthcare common procedure coding system (HCPCS) code.

(b) The ((department's)) <u>agency's</u> pricing cluster is made up of all the brands for which the ((department)) <u>agency</u> obtains pricing information. However, the ((department)) <u>agency</u> may limit the number of brands included in the pricing cluster if doing so is in the best interests of its clients as determined by the ((department)) <u>agency</u>. The ((department)) <u>agency</u> considers all of the following when establishing the pricing cluster:

(i) A client's medical needs;

(ii) Product quality;

(iii) Cost; and

(iv) Available alternatives.

(c) When establishing the fee for medical supplies or other nonDME items in a pricing cluster, the maximum allowable fee is the median amount of available manufacturers' list prices.

(3) The ((department)) <u>agency</u> evaluates a by-report (BR) item, procedure, or service for its medical necessity, appropriateness and reimbursement value on a case-by-case basis. The ((department)) <u>agency</u> calculates the reimbursement rate at eighty-five percent of the manufacturer's ((list)) <u>suggested retail</u> price <u>as of July 31st of the base year or one</u> <u>hundred twenty-five percent of the wholesale acquisition cost</u> from the manufacturer's invoice.

(4) For clients residing in skilled nursing facilities, see WAC ((388-543-5700)) <u>182-543-5700</u>.

WSR 12-04-035 PROPOSED RULES UNIVERSITY OF WASHINGTON

[Filed January 27, 2012, 11:52 a.m.]

Continuance of WSR 11-24-090.

Preproposal statement of inquiry was filed as WSR 11-20-078.

Title of Rule and Other Identifying Information: WAC 478-160-163 Waivers of tuition and fees.

Date of Intended Adoption: March 8, 2012.

January 27, 2012 Rebecca Goodwin Deardorff Director of Rules Coordination

WSR 12-04-052 PROPOSED RULES DEPARTMENT OF HEALTH

[Filed January 30, 2012, 9:51 a.m.]

Original Notice.

Exempt from preproposal statement of inquiry under RCW 34.05.310(4).

Title of Rule and Other Identifying Information: WAC 246-290-72010(3) Report contents—Required additional health information, to incorporate the federal lead and copper rule - short-term revisions.

Hearing Location(s): Department of Health, Point Plaza East, 310 Israel Road S.E., Tumwater, WA 98504, on March 8, 2012, at 10:00 a.m.

Date of Intended Adoption: March 14, 2012.

Submit Written Comments to: Theresa Phillips, Department of Health, P.O. Box 47822, Olympia, WA 98504-7822, web site http://www3.doh.wa.gov/policyreview/, fax (360) 236-2253, by March 8, 2012.

Assistance for Persons with Disabilities: Contact Theresa Phillips by February 23, 2012, TTY (800) 833-6388 or 711.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: This proposal revises the requirement for Group A public water systems to report lead-specific information in the annual consumer confidence report (CCR) to be consistent with federal rule. The current rule requires lead-specific information be included in the CCR only if the system monitored for lead during the reporting year. The federal rule requires lead-specific information be included every year whether or not the system has monitored for lead during the reporting year.

Reasons Supporting Proposal: RCW 70.119A.080 establishes the department of health (department) as the state primacy agency for implementation and enforcement of the federal Safe Drinking Water Act. The primacy agreement between the department and United States Environmental Protection Agency outlines a number of activities that the department must do in order to maintain primacy for Group A public water systems. One activity involves adoption of regulations consistent with federal requirements. This proposed rule revision is necessary to be consistent with federal requirements and maintain primacy for Group A public water systems.

Statutory Authority for Adoption: RCW 43.20.050(2).

Statute Being Implemented: RCW 70.119A.080.

Rule is necessary because of federal law, 40 C.F.R. Parts 141 and 142.

Name of Proponent: Department of health, governmental.

Name of Agency Personnel Responsible for Drafting: Theresa Phillips, 243 Israel Road S.E., Tumwater, WA 98501, (360) 236-3147; Implementation and Enforcement: Derrick Dennis, 243 Israel Road S.E., Tumwater, WA 98501, (360) 236-3122.

No small business economic impact statement has been prepared under chapter 19.85 RCW. Under RCW 19.85.025 and 34.05.310 (4)(c), a small business economic impact statement is not required for proposed rules that adopt or incorporate by reference - without material change - federal statutes or regulations, Washington state law, the rules of other Washington state agencies, or national consensus codes that generally establish industry standards.

A cost-benefit analysis is not required under RCW 34.05.328. The agency did not complete a cost-benefit analysis under RCW 34.05.328. RCW 34.05.328 (5)(b)(iii) exempts rules that adopt or incorporate by reference without material change federal statutes or regulations, Washington state law, the rules of other Washington state agencies, or national consensus codes that generally establish industry standards.

January 30, 2012 Mary C. Selecky Secretary

<u>AMENDATORY SECTION</u> (Amending WSR 11-17-062, filed 8/15/11, effective 10/1/11)

WAC 246-290-72010 Report contents—Required additional health information. All reports must prominently display the following language: Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. Environmental Protection Agency/Centers for Disease Control guidelines on appropriate means to lessen the risk of infection by *Cryptosporidium* and other microbial contaminants are available from the Safe Drinking Water Hotline (800-426-4791).

(1) Beginning in the report due by July 1, 2002, a system which detects arsenic levels above 0.005 mg/L and up to and including 0.010 mg/L:

(a) Must include in its report a short informational statement about arsenic, using language such as: While your drinking water meets EPA's standard for arsenic, it does contain low levels of arsenic. EPA's standard balances the current understanding of arsenic's possible health effects against the cost of removing arsenic from drinking water. EPA continues to research the health effects of low levels of arsenic, which is a mineral known to cause cancer in humans at high concentrations and is linked to other health effects such as skin damage and circulatory problems.

(b) May write its own educational statement, but only in consultation with the department.

(2) A system which detects nitrate at levels above 5 mg/l, but below the MCL:

(a) Must include a short informational statement about the impacts of nitrate on children using language such as: Nitrate in drinking water at levels above 10 ppm is a health risk for infants of less than six months of age. High nitrate levels in drinking water can cause blue-baby syndrome. Nitrate levels may rise quickly for short periods of time because of rainfall or agricultural activity. If you are caring for an infant, you should ask for advice from your health care provider.

(b) May write its own educational statement, but only in consultation with the department.

(3) ((Systems that monitor for lead within the reporting period:)) <u>All reports must include a short informational statement about lead in drinking water and its effects on children.</u>

(a) ((Must include short informational statement about the special impact of lead on children.)) The statement must include the following information: If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. (NAME OF UTILITY) is responsible for providing high quality drinking water, but cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for thirty seconds to two minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at http://www.epa.gov/safewater/lead.

(b) <u>A system may write its own educational statement</u>, but only in consultation with the department.

WSR 12-04-054 proposed rules DEPARTMENT OF HEALTH

[Filed January 30, 2012, 10:15 a.m.]

Original Notice.

Exempt from preproposal statement of inquiry under RCW 34.05.310(4).

Title of Rule and Other Identifying Information: WAC 246-980-020 Who must be certified as a home care aide?, 246-980-040 What must a nonexempt long-term care worker do to be eligible for a home care aide certification and what documentation is required?, and WAC 246-980-070 Who is exempt from a home care aide certification?, amending to change the effective dates for certification.

Hearing Location(s): Department of Health, Point Plaza East, Room 152/153, 310 Israel Road S.E., Tumwater, WA 98501, on March 8, 2012, at 1:30 p.m.

Date of Intended Adoption: March 15, 2012.

Submit Written Comments to: Kendra Pitzler, Department of Health, P.O. Box 47852, Olympia, WA 98504-7852, web site http://www3.doh.wa.gov/policyreview/, fax (360) 236-2901, by March 8, 2012.

Assistance for Persons with Disabilities: Contact Kendra Pitzler by March 1, 2012, TTY (800) 833-6388 or 711.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: In 2011, voters passed Initiative 1163 changing the effective date for requiring certification as a long-term care worker to January 7, 2012, changing the effective date for applicants to obtain a background check to January 1, 2012, and changing some of the requirements for home care aides. Amendments to these rules are necessary to change the effective dates in order to implement the initiative and accept applications for the home care aide credential. The rule also clarifies who is exempt from certification.

Reasons Supporting Proposal: Rules are needed to implement Initiative 1163. The rules must be consistent with current law so that the department can issue the home care aide certification as required. Emergency rules were filed December 6, 2011, so that the department could begin accepting applications. These rules will make the effective dates and clarifications permanent.

Statutory Authority for Adoption: Initiative 1163 (2011), chapter 18.88B RCW.

Statute Being Implemented: Chapter 18.88B RCW.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Department of health, governmental.

Name of Agency Personnel Responsible for Drafting, Implementation and Enforcement: Kendra Pitzler, 310 Israel Road S.E., Tumwater, WA 98501, (360) 236-4723.

No small business economic impact statement has been prepared under chapter 19.85 RCW. The proposed rule would not impose more than minor costs on businesses in an industry.

A cost-benefit analysis is not required under RCW 34.05.328. The agency did not complete a cost-benefit analysis under RCW 34.05.328. RCW 34.05.328 (5)(b)(iii) exempts rules that adopt or incorporate by reference without material change federal statutes or regulations, Washington state law, the rules of other Washington state agencies, or national consensus codes that generally establish industry standards.

January 30, 2012 Mary C. Selecky Secretary

AMENDATORY SECTION (Amending WSR 10-15-103, filed 7/20/10, effective 1/1/11)

WAC 246-980-020 Who must be certified as a home care aide? (1) Any person who is hired on or after January $((\frac{1}{2}, 2011))$ 7, 2012, as a long-term care worker for the elderly

or persons with disabilities, regardless of the employment title, must obtain certification as a home care aide. This includes, but is not limited to:

(a) An individual provider of home care services who is reimbursed by the state;

(b) A direct care employee of a home care agency;

(c) A provider of home care services to persons with developmental disabilities under Title 71A RCW;

(d) A direct care worker in a state licensed boarding home;

(e) A direct care worker in a state licensed adult family home;

(f) A respite care provider who is reimbursed by the state or employed by a private agency or facility licensed by the state to provide personal care services;

(g) A community residential service provider who is reimbursed by the state or employed by a private agency or facility licensed by the state to provide personal care service; and

(h) Any other direct care workers providing home or community-based services to the elderly or persons with developmental disabilities.

(2) Long-term care workers who meet the above criteria but are exempted under WAC 246-980-070 are not required to obtain certification.

<u>AMENDATORY SECTION</u> (Amending WSR 10-15-103, filed 7/20/10, effective 1/1/11)

WAC 246-980-040 What must a nonexempt longterm care worker do to be eligible for a home care aide certification and what documentation is required? (1) To qualify for certification as a home care aide, the applicant must:

(a) Successfully complete the entry level training required by RCW 74.39A.073 before taking the examination;

(b) Successfully pass the home care aide certification examination; and

(c) Complete four clock hours of AIDS education as required in chapter 246-12 WAC, Part 8.

(2) Applicants must submit directly to the examination contractor:

(a) A completed application for examination provided by the examination contractor;

(b) The fee required by the examination contractor; and

(c) A certificate of completion signed by an instructor approved by the department of social and health services. The certificate must indicate that the applicant has successfully completed the entry level training required by RCW 74.39A.-073. The certificate of completion may also be submitted directly from the approved instructor or training program.

(3) Applicants must submit to the department:

(a) A completed application for certification on forms provided by the department;

(b) The required fee; and

(c) A certificate of completion indicating that the applicant has successfully completed the entry level training required by RCW 74.39A.073. (4) ((Beginning January 1, 2012,)) <u>Applicants must submit to a state and federal background check as required by</u> RCW 74.39A.055.

<u>AMENDATORY SECTION</u> (Amending WSR 10-15-103, filed 7/20/10, effective 1/1/11)

WAC 246-980-070 Who is exempt from obtaining a home care aide certification? (1) The following individuals are not required to obtain certification as a home care aide. If they choose to voluntarily become certified, they must successfully pass the entry level training required by RCW 74.39A.073, successfully complete the home care aide certification examination and meet all other requirements of WAC 246-980-080(1).

(a) An individual who is employed by a nursing home subject to chapter 18.51 RCW, hospital, or other acute care setting; hospice agency subject to chapter 70.127 RCW; adult day care center; or adult day health center, and who does not hold a current health care credential described under subsection (2)(a) of this section.

(b) An individual provider caring only for a biological, step, or adoptive child or parent.

(c) An individual hired prior to June 30, 2014, as an individual provider who provides twenty hours or less of care for one person in any calendar month. Individual providers hired after June 30, 2014, will be required to obtain certification.

(d) An individual employed by a supported living provider.

(e) An individual employed by a residential habilitation center licensed under chapter 71A.20 RCW or a facility certified under 42 CFR, Part 483.

(f) Direct care employees who are not paid by the state or by a private agency or facility licensed by the state to provide personal care services.

(2) The following long-term care workers are not required to obtain certification as a home care aide. If they choose to voluntarily become certified, they must successfully pass the home care aide certification examination and meet all other requirements of WAC 246-980-080(2). The training requirements under RCW 74.39A.073 are not required.

(a) An individual who holds an active credential by the department as a:

(i) Registered nurse, a licensed practical nurse, or advanced registered nurse practitioner under chapter 18.79 RCW;

(ii) Nursing assistant-certified under chapter 18.88A RCW;

(iii) Certified counselor or advisor under chapter 18.19 RCW;

(iv) Speech language pathologist assistant or audiologist under chapter 18.35 RCW;

(v) Occupational therapist under chapter 18.59 RCW; or

(vi) Physical therapist assistant under chapter 18.74 RCW.

(b) A home health aide who is employed by a medicare certified home health agency and has met the requirements of 42 CFR, Part 483.35.

(c) An individual with special education training and an endorsement granted by the superintendent of public instruction under RCW 28A.300.010.

(d) An individual employed as a long-term care worker on ((December 31, 2010)) January 6, 2012, or who was employed as a long-term care worker ((at some point during the calendar year 2010)) between January 1, 2011, and January 6, 2012, and who completes all of the training requirements in effect as of the date of hire. This exemption expires if the long-term care worker has not provided care for over three years.

(i) The department may require the exempt long-term care worker who is employed ((on or before December 31, 2010)) <u>between January 1, 2011, and January 6, 2012</u>, to provide proof of that employment. Proof may include a letter or similar documentation from the employer that hired the long-term care worker ((on or before December 31, 2010))) <u>between January 1, 2011, and January 6, 2012</u>, indicating the first and last day of employment, the job title, a job description, and proof of completing training requirements. Proof of training will also be accepted directly from the approved instructor or training program, if applicable. For an individual provider reimbursed by the department of social and health services, the department will accept verification from the department of social and health services or the Training Partnership.

(ii) A long-term care worker who is employed on or before January ((1, 2011)) <u>6, 2012</u>, but has not completed all of his or her training requirements in effect the day he or she was hired, must complete the training within one hundred twenty days of the date of hire to qualify for this exemption.

WSR 12-04-067 proposed rules TRANSPORTATION IMPROVEMENT BOARD

[Filed January 30, 2012, 1:13 p.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-19-100.

Title of Rule and Other Identifying Information: Amending chapters 479-01, 479-05, 479-10, and 479-14 WAC and repealing chapter 479-12 WAC to:

1. Reflect transfer of the urban arterial trust account (UATA) into the transportation improvement account (TIA) per chapter 120, Laws of 2011.

2. Amend the delayed projects process.

3. Determine population thresholds for programs in the small city pavement and sidewalk account per chapter 14, Laws of 2011.

4. Develop new WAC to implement RCW 47.26.185.

Hearing Location(s): The Coast Wenatchee Center Hotel and Convention Center, 201 North Wenatchee Avenue, Wenatchee, WA 98801, on March 23, 2012, at 9:00 a.m.

Date of Intended Adoption: March 23, 2012.

Submit Written Comments to: Eileen Bushman, P.O. Box 40901, Olympia, WA 98504-0901, e-mail eileenb@tib. wa.gov, fax (360) 586-1165, by March 12, 2012.

Assistance for Persons with Disabilities: Contact Eileen Bushman by March 12, 2012, (360) 586-1146.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: **1 and 2.** These amendments are needed to comply with chapter 120, Laws of 2011, which eliminated the UATA and transferred that funding into the TIA. Combining the two funds allows a simpler cash management process for the transportation improvement board (TIB) and offers more flexibility within the programs for our customers. In addition, this change eliminated the delayed projects process under the UATA, which had different stipulations than the delayed projects process under the TIA. This amendment restores and modifies the delayed projects process.

3. These amendments are needed to comply with chapter 14, Laws of 2011, which gives cities the option of including or excluding population of any state correctional facility located within the city when applying for funds.

4. Some small cities and towns do not have the resources or staff to administer the design and construction of an approved project. This would allow TIB the option to offer the necessary services, providing these affected cities or towns the ability to successfully complete a transportation project.

Statutory Authority for Adoption: Chapter 47.26 RCW. Statute Being Implemented: RCW 47.26.185;

Chapters 14 and 120, Laws of 2011.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: TIB, governmental.

Name of Agency Personnel Responsible for Drafting, Implementation and Enforcement: Stevan Gorcester, P.O. Box 40901, Olympia, WA 98504, (360) 586-1139.

No small business economic impact statement has been prepared under chapter 19.85 RCW. Customers are local government entities.

A cost-benefit analysis is not required under RCW 34.05.328. Not required under RCW 34.05.328 (5)(b).

January 30, 2012 Stevan Gorcester Executive Director

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-01-010 Organization of the transportation improvement board. The transportation improvement board is a twenty-one member board, organized under the provisions of RCW 47.26.121. The board administers ((the urban arterial trust account;)) the transportation improvement account((-)) and the small city pavement and sidewalk account.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-01-040 Definitions and acronyms. The following definitions and acronyms apply:

(1) TIB - The transportation improvement board.

(2) Board - The transportation improvement board refers to the group of board members defined in RCW 47.26.121 and does not include the executive director or staff.

(3) Director - \underline{T} he executive director of the transportation improvement board.

(4) Staff - \underline{R} effers to the employees of the transportation improvement board excluding the executive director.

(5) Agency - \underline{All} cities, towns, counties, and transportation benefit districts eligible to receive board funding.

(6) Local agency official - \underline{R} effers to a local agency elected official or staff who is authorized to sign contracts on the city, town, county, or transportation benefit district's behalf.

(7) Urban area - $\underline{\mathbf{R}}$ effers to the portion of a county within the federal urban area boundary as designated by the Federal Highway Administration and/or Washington state's Growth Management Act.

(8) Six-year transportation plan - \underline{R} effers to the city or county six-year transportation plan for coordinated transportation program expenditures per RCW 35.77.010 and 36.81.121.

(9) Small city - $\underline{\mathbf{R}}$ effers to an incorporated city or town with a population of less than five thousand.

(10) Sidewalk program - \underline{R} effers to both the urban and small city sidewalk programs.

(11) Population - \underline{Is} defined as office of financial management official published population at the time of application.

(12) Highway urban area population - $\underline{A}s$ published by the office of financial management.

(13) Scope change - \underline{R} effers to a change in the physical characteristics and/or dimensions of a project.

(14) ((RJT - route jurisdiction transfer.

(15) RTP - road transfer program (also known as the)) <u>CHAP -</u> City Hardship Assistance Program ((or CHAP))).

(((16) UATA - urban arterial trust account.

(17)) (15) TIA - <u>Transportation improvement account</u>.

(((18))) (16) Matching funds - <u>All</u> funds contributed to a project other than TIB funds.

(17) Construction ready - Is defined as a project that has design, plans specifications and estimates, right of way, permits, and all sources of match funding to enable advertisement for bids.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-01-050 Administrative costs. The costs for board activities, staff services, and facilities will be paid out of the transportation improvement account ((and the urban arterial trust account)) as determined by the biennial appropriation.

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-01-060 Executive director—Powers and duties. The board appoints an executive director who will serve at its pleasure to carry out the board priorities and the mission of the agency including the following administrative duties:

(1) The executive director will direct and supervise all day-to-day activities of the staff.

(2) The executive director is the appointing authority of the staff and may authorize subordinates to act in the executive director's place to carry out administrative duties.

(3) ((The executive director has waiver authority for value engineering studies as described in WAC 479-05-040.

(4))) The executive director has sidewalk deviation authority as described in WAC ((479-12-500 and)) 479-14-200.

(((5))) (4) The executive director has administrative increase authority for projects up to the following levels:

(a) Urban ((corridor)) program $-\underline{F}$ ifteen percent of project costs or seven hundred fifty thousand dollars whichever is less.

(b) ((Urban arterial program – fifteen percent of project eosts or seven hundred fifty thousand dollars whichever is less.

(c))) Small city arterial program - <u>Up</u> to one hundred twenty-five thousand dollars.

(((d) Road transfer)) (c) City hardship assistance program – <u>Up</u> to seventy-five thousand dollars.

(((e))) (d) Sidewalk program – Up to fifty thousand dollars for small city projects; zero for urban projects.

(((f))) (e) Small city preservation program – <u>Up</u> to two hundred thousand dollars within available funding limitations.

(f) Small city federal match within the limits set by the board in accordance with WAC 479-14-215.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-020 Six-year transportation plan. Projects selected in the priority array must be included in the local agency's six-year transportation plan prior to receiving authorization to proceed on the project.

Small city preservation projects identified through pavement condition ratings are not required to appear in the local agency's six-year transportation plan.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-030 A registered professional engineer must be in charge. All projects using ((UATA or)) TIA funds will be supervised by a professional engineer registered in the state of Washington.

NEW SECTION

WAC 479-05-035 Qualifications for small city projects administered by another agency. A local agency that has a small city arterial program or small city preservation project may elect to have, or the executive director may require, the project administered by another city, a county, state department of transportation, or state transportation improvement board when:

(1) The local agency does not have certification acceptance from the state department of transportation per the Washington state department of transportation local agency guidelines manual, chapter 13; or

(2) The executive director determines that the local agency has no internal capacity to directly administer transportation projects.

<u>AMENDATORY SECTION</u> (Amending WSR 08-10-012, filed 4/24/08, effective 5/25/08)

WAC 479-05-040 Value engineering study ((requirements)) and reimbursable costs. A value engineering study is required for urban projects with total <u>project</u> costs exceeding ((two and one-half)) ten million dollars or ((when determined)) may be required by the executive director ((to be in the best interest of the project)) when the project has at least one of the following characteristics:

(1) Significant project complexity;

(2) Significant structures;

(3) Significant right of way;

(4) Multiple alignment options;

(5) Environmentally sensitive areas;

(6) Complex interagency involvement.

The value engineering study ((requirement)) is completed when the local agency submits the recommendation report to TIB. TIB may consider what recommendations are accepted or rejected when evaluating any funding increase or scope change request.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-051 Project phases. Projects authorized by the board are divided into the following phases:

(1) Design phase - <u>D</u>ocuments that must be received prior to phase approval include:

(a) Signed funding status form confirming that the funding partners are fully committed;

(b) Page from the adopted six-year transportation plan which lists the project;

(c) Signed fuel tax agreement; ((and if applicable))

(d) Consultant agreement (small city arterial and small city sidewalk programs only).

(2) Bid phase $-\underline{D}$ ocuments that must be received prior to phase approval include:

(a) Signed bid authorization form that contains:

(i) Plans and specification package;

(ii) Written confirmation of funding partners; and

(iii) Confirmation that full funding is available for the project;

(b) Signed confirmation that right of way is acquired or possession and use agreement is in place;

(c) Engineer's estimate is in final format; ((and if applieable:

(i))) (d) Consultant agreement (small city arterial and small city sidewalk programs only);

(((ii))) (e) Certification that a cultural resource assessment was completed;

(((iii))) (f) Traffic signal warrants.

(3) Construction phase - <u>D</u>ocuments that must be received prior to phase approval include:

(a) Updated cost estimate form signed by a local agency official and the project engineer;

(b) Bid tabulations; and

(c) Description of cost changes.

(4) Project closeout phase $-\underline{D}$ ocuments that must be received prior to phase approval include:

(a) Updated cost estimate form signed by a local agency official and the project engineer;

(b) Final summary of quantities; and

(c) Accounting history signed by a local agency official or the financial manager.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-060 Methods of construction. All construction using ((UATA or)) TIA funds shall be advertised, competitively bid and contracted, except:

(1) Utility and railroad relocations and adjustments;

(2) Government force work;

(3) Work eligible from the small works roster; and

(4) Local agencies may be otherwise exempt from bidding requirements if so authorized by an applicable statute contained in chapter 36.77, 35.22, 35.23, or 35.27 RCW.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-080 Standard specifications. The current edition of *the Standard Specifications for Road, Bridge, and Municipal Construction* or equivalent, will be used as the standard for <u>design and</u> construction of board funded projects.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-100 Utility adjustments or relocations. Utility adjustments or relocations may be reimbursed using the following criteria:

(1) If it is a direct cost for utility adjustments that are owned by the local government;

(2) If the utility provider owns the property in fee title; or

(3) If the utility franchise agreement requires the local agency to pay for those utility adjustments or relocations required by state or local government.

Upgrading of utilities is not eligible for reimbursement by ((UATA or)) TIA funds.

If the proposed work will cause a significant change in scope, the agency must seek board approval.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-120 Street illumination and traffic control devices. Traffic control devices for an approved project may be purchased and installed under RCW 35.22.620(3), 35.23.352(1), and 36.77.065(3) by:

(1) The contractor for the construction phase of the project; or

(2) Local agency employees.

((UATA or)) TIA funds may be used in the costs to underground service connections for street illumination and traffic signal services within the approved project scope.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-130 Project landscaping and aesthetic improvements. Cost of landscaping and aesthetic improvements is limited to ((three)) five percent of the total eligible ((authorized project costs)) construction contract amount.

(1) Landscaping includes:

(a) Cost of trees, shrubs, sod, and other plant material.

(b) Top soil and bark.

(c) Irrigation and tree grates.

(d) Labor for installation.

(2) Aesthetic improvement includes:

(a) Ornamental lighting.

(b) The local agency share of the cost of undergrounding of utilities.

(c) Public art.

(d) Special surfacing treatments (stamped concrete, pavers).

(e) Labor for installation.

(3) Items not considered landscaping or aesthetic improvements are:

(a) Erosion control treatments.

(b) Wetland mitigation (plantings) required by federal or state regulations.

(c) Property restoration.

Requests for increases in landscaping and related costs are subject to WAC 479-05-201, 479-05-202, and 479-05-203. Landscaping costs in excess of the ((three)) five percent limit may be paid for by funding sources other than TIB funds.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-131 Mitigation costs and limitations. Mitigation costs may include:

(1) Sound walls/berms: Unless required by specific regulations, TIB will not participate in this cost.

(2) Superfund sites: TIB funds will not participate in the cost of cleanup.

(3) Bridges: Bridge designs exceeding the most cost effective are not eligible for participation.

(4) Wetlands: Mitigation in excess of what is required by federal or state requirements is not eligible to be reimbursed.

((UATA or)) TIA funds may not be used for excessive design, mitigation beyond federal or state requirements, or other unusual project features.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-140 Acquisition of rights of way. Right of way for board funded projects shall be acquired in accordance with chapters 8.26 RCW and 468-100 WAC. Reimbursement of right of way acquisition costs are eligible within the design phase of the project.

At bid phase, right of way acquisitions should be completed and certified. If all right of way cannot be certified, the local agency must have possession and use agreements for the remaining parcels.

If under any circumstances right of way purchased with board funds is subsequently sold or transferred to a nontransportation purpose, the proceeds of the sale or equivalent value shall be placed in the local agency's appropriate transportation fund and expended solely for street or road improvement purposes.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-141 What is eligible for reimbursement of right of way costs. Only the square footage needed for the roadway is eligible to be reimbursed, unless:

(1) It is deemed by TIB to be in the best interest of the project to purchase the entire parcel;

(2) An entire parcel take is required by local resolution; or

(3) An uneconomic remnant will remain.

If after the completion of the project, the uneconomic remnant is sold, transferred, or rezoned to make it an economic remnant, the proceeds of any sale will be placed back in the local agency's ((motor vehicle)) appropriate transportation fund to be used for street or road improvement purposes only.

In the event the project is not built, TIB funds expended for right of way may be requested to be refunded to the board.

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-170 Reimbursement of engineering costs. Design and construction engineering costs eligible for reimbursement are limited to ((twenty five)) thirty percent, or twenty percent if funded as construction ready, of the approved contract bid amount, ((excluding special studies or right of way)) plus costs designated as construction other.

Surveying and materials testing costs, even if they are part of the contract costs, are considered part of construction engineering and are subject to the ((twenty-five)) thirty percent limit or twenty percent limit if funded as construction ready. Exceptions to the ((twenty-five)) thirty percent engineering limit, or twenty percent engineering limit if funded as construction ready, may be considered for small city projects when an unforeseen issue arises that is beyond the control of the local agency. The local agency may request an increase through WAC 479-05-202 processes.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-171 Reimbursement of cultural resource assessment costs for TIB funded projects. If a cultural resource assessment is required by the state department of archaeology and historical preservation, ((TIB will reimburse the normal costs required for the assessment. The

assessment is considered part of design engineering, is not a special study, and not included in the twenty-five percent limitation in WAC 479-05-170)) the assessment will be eligible for reimbursement.

AMENDATORY SECTION (Amending WSR 09-09-002, filed 4/1/09, effective 5/2/09)

WAC 479-05-211 When a project is considered delayed. Projects are considered delayed when one of the following occurs:

(1) Urban ((eorridor)) program projects do not reach construction phase within ((five)) four years and six months.

(2) ((Urban arterial program projects do not reach construction phase within four years and six months.

(3))) Projects awarded funding as "construction ((only)) ready" will be considered delayed if construction does not begin within one year of funding becoming available.

(((4))) (3) All other programs must reach construction phase within two years and six months.

The <u>award date or</u> date funding is made available to the local agency by TIB<u>, whichever is earlier</u>, is the starting point in calculating the delay date.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-212 The stages of delayed projects. For TIB funded projects, there are ((three)) two stages of delay:

(1) Stage 1 delay - If the project does not meet the project target date per WAC 479-05-211.

(2) ((Stage 2 delay - if the project does not meet the revised bid date as agreed in Stage 1 delay under WAC 479-05-213(1), or one year after Stage 1 delay.

(3))) Stage ((3)) $\underline{2}$ delay - If the project does not meet the revised bid date as agreed to under Stage ((2)) $\underline{1}$ delay under WAC 479-05-213(((2))) (1), or one year after ((Stage 2 delay)) being designated as a Stage 1 delayed project.

((The executive director has discretion when moving projects from one stage of delay to the next and may consider pending bid dates or other indications or impending progress.))

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-05-213 Review and consequences of delay. Delayed projects will be reviewed as follows:

(1) Stage 1 - ((agency plan letter)) <u>Delayed project</u>. The TIB staff report the delayed project to the board at a regularly scheduled board meeting. The executive director requests a letter from the local agency ((to respond with a progress plan to get back on schedule.

(2) Stage 2 - explanation and commitment. The local agency provides TIB staff with an explanation of)) explaining why the project continues to be delayed and a commitment date which is acceptable to the executive director or board.

(((3))) (2) Stage ((3 - hearing)) 2 - Contingency project. If the agency misses the agreed upon date(s) or deadlines set in the Stage ((2)) 1 review, the ((agency will be provided a hearing in front of the board at the next regularly scheduled meeting. The result of the hearing will include an absolute date for resolution which is agreed to by the board.

If the local agency does not meet the absolute date for resolution as agreed to by the board in the Stage 3 hearing, the project may be suspended or the agency may be requested to withdraw the project and reapply for funding in a later application cycle)) project will be designated a contingency project. The board must restore a contingency project to active status before approval to access additional TIB funds may be authorized by the executive director.

<u>A project remaining on the contingency list for twelve</u> months will have the grant funds terminated. The agency may reapply for funding in a later grant application cycle.

<u>The executive director has discretion when moving projects from one stage of delay to the next and may consider</u> pending bid dates or other indications of impending progress.

REPEALER

The following sections of the Washington Administrative Code are repealed:

WAC 479-05-013	Urban project transfer for completion.
WAC 479-05-041	When a value engineering study may be waived.

<u>AMENDATORY SECTION</u> (Amending WSR 08-21-005, filed 10/2/08, effective 11/2/08)

WAC 479-10-110 Who is eligible for small city preservation program funds. Agencies eligible to receive small city pavement program funding are incorporated cities with a population less than five thousand. For the purposes of determining population, cities may exclude the population of any state correctional facility located within the city.

<u>AMENDATORY SECTION</u> (Amending WSR 10-14-027, filed 6/28/10, effective 7/29/10)

WAC 479-10-170 Small city match funding eligibility and application. Cities may request matching funds for projects that meet TIB eligibility requirements for small city preservation program funding as described in WAC 479-10-120 and 479-10-121. A TIB funding application form must be submitted to apply for match funding.

<u>The executive director may award match funding on a first-come</u>, first-served basis to the limit established in WAC 479-14-215 or otherwise set by the board.

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-011 Programs funded from the transportation improvement account. The transportation improvement account funds the ((urban corridor)) <u>following</u> programs:

(1) The urban program;

(2) The small arterial city program:

(a) Grants; and
(b) Federal match funding.
(3) The sidewalk programs:
(a) Urban sidewalk program; and
(b) Small city sidewalk program.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-111 Who is eligible to receive urban ((corridor)) program funding. Eligible agencies are:

(1) Counties that have an urban area;

(2) Incorporated cities with a population of five thousand or more. For the purposes of determining population, cities may include the population of any state correctional facility located within the city. Agencies exceeding population of five thousand are eligible pending designation as a federal urban area following the next federal census; and

(3) Transportation benefit districts.

Generally, the eligible agency will be designated as the project lead. However, the executive director may designate another agency as lead in the best interest of project completion or for convenience to both parties.

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-121 What projects are eligible for urban ((corridor)) program funding. Eligible projects are:

(1) Improvements on federally classified arterials; ((or))

(2) Within a city qualifying for urban designation upon

the next federal census as long as the project carries a federal arterial functional classification; or

(3) Within the urban growth area in counties which are in full compliance with Washington state's Growth Management Act.

Any urban street that is not functionally classified at the time of award must obtain <u>federal</u> functional classification prior to approval to expend board funds.

Sidewalks <u>with five feet minimum clear width</u> are required on both sides of the arterial unless a deviation is granted under WAC 479-14-200.

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-131 Award criteria for the urban ((corridor)) program. The board establishes the following criteria for use in evaluating urban ((corridor)) program grant applications:

(1) Mobility improvements - <u>Includes system connectiv-</u> ity, improves flow of vehicles and freight, and extends or completes corridor for network connections.

(2) ((Local support - demonstrates initiative to achieve full funding and project completion.)) Physical condition - Includes pavement, structural, and geometric design features of the arterial.

(3) Growth and development improvements - <u>Provides</u> or improves access to urban centers, economic development, supports annexation agreements, and increases residential density.

(4) Safety improvements - <u>A</u>ddresses accident reduction, elimination of roadway hazards, corrects roadway deficiencies, and eliminates railroad at-grade crossing.

(5) ((Mode accessibility - additions to or enhancements of high occupancy vehicle and nonmotorized transportation modes.)) Sustainability - Improves mode accessibility, reduces or eliminates water detention, and encourages energy reduction technology and use of recycled materials.

(6) Constructability - Demonstrates a strong likelihood to achieve full funding, obtain permits, acquire right of way, and reach construction within the timelines established in WAC 479-05-211.

AMENDATORY SECTION (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-141 Regions of the urban ((corridor)) program. The board allocates urban ((corridor)) program funding across ((three)) <u>five</u> regions to ensure statewide distribution of funds. The ((three)) <u>five</u> regions are as follows:

(1) Puget Sound region includes eligible agencies within King, Pierce, and Snohomish counties.

(2) ((East region includes eligible agencies within Adams, Asotin, Benton, Chelan, Columbia, Douglas, Ferry, Franklin, Garfield, Grant, Kittitas, Klickitat, Lineoln, Okanogan, Pend Oreille, Spokane, Stevens, Walla Walla, Whitman, and Yakima counties.

(3) West region includes eligible agencies within Clallam, Clark, Cowlitz, Grays Harbor, Island, Jefferson, Kitsap, Lewis, Mason, Pacific, San Juan, Skagit, Skamania, Thurston, Wahkiakum, and Whatcom counties.)) Northwest region includes eligible agencies within Clallam, Island, Jefferson, Kitsap, San Juan, Skagit, and Whatcom counties.

(3) Northeast region includes eligible agencies within Adams, Chelan, Douglas, Ferry, Grant, Lincoln, Okanogan, Pend Oreille, Spokane, Stevens, and Whitman counties.

(4) Southeast region includes eligible agencies within Asotin, Benton, Columbia, Franklin, Garfield, Kittitas, Klickitat, Walla Walla, and Yakima counties.

(5) Southwest region includes eligible agencies within Clark, Cowlitz, Grays Harbor, Lewis, Mason, Pacific, Skamania, Thurston, and Wahkiakum counties.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-151 Funding distribution formula for the urban ((corridor)) program. The statewide distribution of urban ((corridor)) program funds is allocated between regions according to the following formula:

The average of the ratios of region urban area population (RUP) divided by the statewide urban population (SUP) plus region functionally classified lane miles within the urban area (RFC) divided by statewide functionally classified lane miles within urban areas (SFC).

$$\frac{(\text{RUP/SUP}) + (\text{RFC/SFC})}{2}$$

The board may adjust the regional allocation by plus or minus five percent to fully fund the approved list of regional projects. When requested by the board, TIB staff will update the regional allocation to ensure equitable distribution of funds.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-161 Matching requirement for the urban ((corridor)) program. The urban ((corridor)) program provides funding which will be matched by other funds as follows:

(1) For cities:

(a) If the city valuation is under \$1.0 billion, the matching rate is ten percent of total project costs <u>for arterial and</u> <u>sidewalk projects</u>. Pavement preservation projects require five percent match of total project costs.

(b) If the city valuation is \$1.0 billion to \$2.5 billion, the rate is fifteen percent of total project costs.

(c) If the city valuation is over \$2.5 billion, the rate is twenty percent of total project costs.

(2) For counties:

(a) If the road levy valuation is under \$3.0 billion, the rate is ten percent of total project costs.

(b) If the road levy valuation is between \$3.0 billion to \$10.0 billion, the rate is fifteen percent of total project costs.

(c) If the road levy valuation is over \$10.0 billion, the rate is twenty percent of total project costs.

The board uses the current published valuation from the department of revenue.

(3) For transportation benefit districts, the match is based on the valuation of the city or county in which it is located. If the project lies within more than one city or county, the match is determined by the city or county that has the greatest valuation.

<u>AMENDATORY SECTION</u> (Amending WSR 07-18-050, filed 8/30/07, effective 9/30/07)

WAC 479-14-200 Sidewalk deviation authorities for <u>the</u> urban ((corridor)) program. The board recognizes the need for pedestrian facilities on arterial roadways and has required that sidewalks be provided under the urban ((corridor)) program. A sidewalk deviation may be requested by the lead agency and may be granted under the following authorities:

(1) The executive director has administrative authority to grant sidewalk deviations as follows:

(a) On both sides if the roadway is a ramp providing access to a limited access route;

(b) On both sides of a designated limited access facility if:

(i) Route is signed to prohibit pedestrians; or

(ii) Pedestrian facilities are provided on an adjacent parallel route;

(c) On one side if the roadway is a frontage road immediately adjacent to a limited access route; or

(d) On one side if the roadway is immediately adjacent to a railroad or other facility considered dangerous to pedestrians.

(2) All other sidewalk deviation requests require board action.

NEW SECTION

WAC 479-14-211 Who is eligible to receive small city arterial program funding. An eligible agency is an incorporated city or town that has a population of less than five thousand. For the purposes of determining population, cities may exclude the population of any state correctional facility located within the city.

NEW SECTION

WAC 479-14-215 Small city match funding allocation. Within the small city arterial program, ten percent of the annual allocation may be portioned as an amount available for small cities to match federal funding provided for local government federal aid of transportation, on a first come/first served basis.

NEW SECTION

WAC 479-14-221 What projects are eligible for small city arterial program funding. To be eligible for funding, a proposed project must improve an arterial that meets at least one of the following standards:

(1) Serves as a logical extension of a county arterial or state highway through the city; or

(2) Acts as a bypass or truck route to relieve the central core area; or

(3) Serves as a route providing access to local facilities such as:

(a) Schools;

(b) Medical facilities;

(c) Social centers;

(d) Recreational areas;

(e) Commercial centers;

(f) Industrial sites.

Sidewalks are required on one side of the roadway unless a deviation is granted under WAC 479-14-200.

NEW SECTION

WAC 479-14-231 Award criteria for the small city arterial program. The board establishes the following criteria for use in evaluating small city arterial program grant applications:

(1) Safety improvement - Projects that address accident reduction, hazard elimination, and roadway deficiencies.

(2) Pavement condition - Replaces or rehabilitates street surfaces and structural deficiencies.

(3) Local support - Projects that improve network development and address community needs.

(4) Sustainability - Improves network development of street system, reduces or eliminates water detention, and encourages energy reduction technology and use of recycled materials.

NEW SECTION

WAC 479-14-241 Regions of the small city arterial program. The board allocates small city arterial program

funding across three regions to ensure statewide distribution of funds. The three regions are as follows:

(1) Puget Sound region includes eligible agencies within King, Pierce, and Snohomish counties.

(2) East region includes eligible agencies within Adams, Asotin, Benton, Chelan, Columbia, Douglas, Ferry, Franklin, Garfield, Grant, Kittitas, Klickitat, Lincoln, Okanogan, Pend Oreille, Spokane, Stevens, Walla Walla, Whitman, and Yakima counties.

(3) West region includes eligible agencies within Clallam, Clark, Cowlitz, Grays Harbor, Island, Jefferson, Kitsap, Lewis, Mason, Pacific, San Juan, Skagit, Skamania, Thurston, Wahkiakum, and Whatcom counties.

NEW SECTION

WAC 479-14-251 Funding distribution formula for the small city arterial program. The statewide distribution of small city arterial program funds is allocated between regions according to the following formula:

Region small city population divided by statewide small city population.

The board may adjust the regional allocation by plus or minus five percent to fully fund the approved list of regional projects. When requested by the board, staff will update the regional allocations to ensure equitable distribution of funds.

NEW SECTION

WAC 479-14-261 Matching requirement for the small city arterial program. There is no match requirement for cities with a population of five hundred or less. Cities with a population over five hundred must provide a minimum match of five percent of the total project cost.

NEW SECTION

WAC 479-14-270 Small city federal match funding eligibility and application. Cities with a population under five thousand may request grant funds to match a federal grant. The project must meet TIB eligibility requirements for the small city arterial program described under WAC 479-14-221. A TIB funding application form must be submitted to apply for federal match funding.

NEW SECTION

WAC 479-14-271 Restriction on use of small city federal match funding. Federal match funds are only for transportation projects funded through federal transportation grants. All other local funding sources must be sought before applying for federal match funds from TIB.

NEW SECTION

WAC 479-14-272 Small city federal match funding priority. The priority for funding federal match applications is the order in which the applications are received until the funds are fully allocated.

NEW SECTION

WAC 479-14-273 If small city federal match funding is fully allocated. If an eligible application is received after all of the apportioned funding is committed, TIB may use small city preservation program funds as described in WAC 479-10-011 and 479-10-174. If all SCAP and SCPP funds are committed, the local agency may present their project to the board at the next scheduled board meeting after receiving the notice of denial from TIB staff. The notice of denial may be in the form of an e-mail or letter.

NEW SECTION

WAC 479-14-274 Small city match funding increases. Increases in federal match funding for chosen projects may be made within the executive director's authority in accordance with WAC 479-01-060.

NEW SECTION

WAC 479-14-402 Sidewalk program subprograms. In order to provide equity for project grant funding, the sidewalk program is divided into the urban sidewalk program and the small city sidewalk program.

NEW SECTION

WAC 479-14-411 Who is eligible to receive sidewalk program funding. Each of the subprograms has separate criteria for agency eligibility as follows:

(1) Urban sidewalk program agency eligibility:

(a) Incorporated cities with a population of five thousand and over.

(b) Incorporated cities with a population less than five thousand which are located within a federally designated urban area.

(c) Counties with a federally designated urban area.

(2) Small city sidewalk program agency eligibility: Incorporated cities with a population under five thousand.

NEW SECTION

WAC 479-14-421 What projects are eligible for sidewalk program funding. Minimum project requirements for each subprogram are as follows:

(1) Urban sidewalk program project eligibility:

(a) Must be on or related to a functionally classified route; and

(b) Primary purpose of the project is transportation and not recreation.

(2) Small city sidewalk program project eligibility:

(a) The project must be located on or related to a street within the TIB designated arterial system; and

(b) Primary purpose of the project is transportation and not recreation.

For both of the subprograms, TIB does not participate in the cost for right of way acquisitions.

For the urban sidewalk program, TIB does not provide funding increases.

NEW SECTION

WAC 479-14-431 Award criteria for the sidewalk program. The board establishes the following criteria for use in evaluating sidewalk program grant applications for both urban and small city sidewalk projects:

(1) Safety improvement - Projects that address hazard mitigation and accident reduction.

(2) Pedestrian access - Projects that improve or provide access to facilities including:

(a) Schools;

(b) Public buildings;

(c) Central business districts;

(d) Medical facilities;

(e) Activity centers;

(f) High density housing (including senior housing);

(g) Transit facilities;

(h) Completes or extends existing sidewalks.

(3) Local support - Addresses local needs and is supported by the local community.

(4) Sustainability - Improves sidewalk width, provides hardscaping and appropriate plantings, addresses low impact development or natural drainage practices, and encourages previous surface use.

NEW SECTION

WAC 479-14-441 Regions of the sidewalk program. The board allocates sidewalk program funding across three regions to ensure statewide distribution of funds. The three regions are as follows:

(1) Puget Sound region includes eligible agencies within King, Pierce, and Snohomish counties.

(2) East region includes eligible agencies within Adams, Asotin, Benton, Chelan, Columbia, Douglas, Ferry, Franklin, Garfield, Grant, Kittitas, Klickitat, Lincoln, Okanogan, Pend Oreille, Spokane, Stevens, Walla Walla, Whitman, and Yakima counties.

(3) West region includes eligible agencies within Clallam, Clark, Cowlitz, Grays Harbor, Island, Jefferson, Kitsap, Lewis, Mason, Pacific, San Juan, Skagit, Skamania, Thurston, Wahkiakum, and Whatcom counties.

NEW SECTION

WAC 479-14-451 Distribution formula for the sidewalk program. For the purpose of allocating funds, the sidewalk program is divided into two subprograms, the urban sidewalk program and the small city sidewalk program. The distribution formulas are as follows:

(1) Urban sidewalk program - The average of the ratios of region urban area population (RUP) divided by statewide urban population (SUP) plus region functionally classified lane miles within the urban area (RFC) divided by statewide functionally classified lane miles within urban areas (SFC).

The equation is as follows:

$$\frac{(\text{RUP/SUP}) + (\text{RFC/SFC})}{2}$$

(2) Small city sidewalk program - Region small city population divided by statewide small city population.

For either program, the board may adjust regional allocations by plus or minus five percent to fully fund the approved list of regional projects. When requested by the board, staff will update the regional allocations to ensure equitable distribution of funds.

NEW SECTION

WAC 479-14-461 Matching requirement for the sidewalk program. The sidewalk program provides funding which will be matched by other funds as follows:

(1) The urban sidewalk program requires a match of at least twenty percent of total project costs.

(2) Small city sidewalk program matching rates are dependent on the city population as follows:

(a) Cities with a population of five hundred and below are not required to provide matching funds.

(b) Cities with a population over five hundred but less than five thousand, require a match of at least five percent of the total project costs.

WSR 12-04-070 WITHDRAWAL OF PROPOSED RULES GAMBLING COMMISSION (By the Code Reviser's Office)

[Filed January 31, 2012, 8:57 a.m.]

WAC 230-05-020 and 230-05-030, proposed by the gambling commission in WSR 11-15-100 appearing in issue 11-15 of the State Register, which was distributed on August 3, 2011, is withdrawn by the code reviser's office under RCW 34.05.335(3), since the proposal was not adopted within the one hundred eighty day period allowed by the statute.

> Kerry S. Radcliff, Editor Washington State Register

WSR 12-04-072 PROPOSED RULES DEPARTMENT OF LABOR AND INDUSTRIES

[Filed January 31, 2012, 9:23 a.m.]

Supplemental Notice to WSR 11-24-061.

Preproposal statement of inquiry was filed as WSR 11-15-067.

Title of Rule and Other Identifying Information: Chapter 296-16A WAC Washington stay-at-work program, WAC 296-16A-010 What is the stay-at-work program?, 296-16A-020 I am an employer insured with the department—How can I qualify for stay-at-work reimbursements?, 296-16A-030 What can I be reimbursed for?, 296-16A-040 What if my worker has more than one claim or other qualifying employers?, and 296-16A-050 How do I apply for reimbursements?

Hearing Location(s): Shoreline Conference Center, 18560 1st Avenue N.E., Shoreline, WA 98155, on March 6, 2012, at 10:00 a.m.

Date of Intended Adoption: April 17, 2012.

Submit Written Comments to: Richard Bredeson, P.O. Box 44140, Olympia, WA 98504-4140, e-mail Richard. Bredeson@Lni.wa.gov, fax (360) 902-4988, by 5:00 p.m., March 6, 2012.

Assistance for Persons with Disabilities: Contact office of information and assistance by March 1, 2012, TTY (360) 902-5797.

This supplemental CR-102 is being filed to reschedule the original January 17, 2012, hearing in Shoreline, Washington that was cancelled due to inclement weather.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: The Washington legislature established a new stay-at-work program for the department to administer effective June 15, 2011. The law authorizes reimbursements to employers who provide transitional or light duty work to injured workers unable to return to their regular job because of work restrictions related to their injury. The new law allows L&I to reimburse employers for some costs without negatively impacting their experience rating.

These new rules will allow the department to administer the Washington stay-at-work program efficiently and equitably to all employers. It ensures the requirements for participating in the program are clear and understandable, and reimbursements are appropriate.

Reasons Supporting Proposal: Employer participation in reimbursements is voluntary. The program will not negatively impact an employer because the costs of reimbursements are expected to be offset by savings due to reduced benefit costs.

Statutory Authority for Adoption: RCW 51.04.020 and 51.32.090.

Statute Being Implemented: RCW 51.32.090.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Department of labor and industries, governmental.

Name of Agency Personnel Responsible for Drafting: Richard Bredeson, Tumwater, Washington, (360) 902-4985; Implementation: Doug Stewart, Tumwater, Washington, (360) 902-4826; and Enforcement: Beth Dupre, Tumwater, Washington, (360) 902-4209.

No small business economic impact statement has been prepared under chapter 19.85 RCW. When enactment of new state law requires and directs new regulations, these regulations are exempt from a small business economic statement.

However, the program isn't expected to have an adverse impact on any business because:

- Participation in the Washington stay-at-work program reimbursements is voluntary, and
- The costs for reimbursing participating employers will be offset by savings due to reduced benefit costs.

A cost-benefit analysis is not required under RCW 34.05.328. Since the content is directed by statute, neither a cost-benefit analysis, nor a rule implementation plan, is required. However, the department expects no adverse

impact to employers' rates or to the state fund from the stayat-work program.

> January 31, 2012 Judy Schurke Director

Chapter 296-16A WAC

STAY-AT-WORK PROGRAM

NEW SECTION

WAC 296-16A-010 What is the stay-at-work program? The stay-at-work program encourages employers insured with the department to bring their injured workers back to work quickly and safely. If eligible, we will reimburse an employer for up to half the basic gross wages the employer paid to the injured worker during light duty or transitional work, and for the cost of instruction, tools, and clothing the worker needed to perform the approved light duty or transitional work. WAC 296-16A-020 through 296-16A-050 are the rules for employers insured with the department who are requesting stay-at-work reimbursements.

NEW SECTION

WAC 296-16A-020 I am an employer insured with the department—How can I qualify for stay-at-work reimbursements? To qualify for stay-at-work reimbursements:

(1) You must be the "employer at the time of injury" or "employer of injury" on a claim. You are the employer at the time of injury if the worker was injured while working for you. For occupational disease claims, you are the employer if your experience rating has been or will be affected by the claim or you were the last employer to employ the worker when the claim was filed (even if the claim will not affect your experience rating).

(2) Your worker must be eligible for temporary total disability or temporary partial disability benefits to be eligible; your worker's attending provider must have restricted your worker from performing his or her usual job.

(3) You must give the attending provider and your worker a description of the light duty or transitional work you would like your worker to do, and the attending provider must, in writing, release your worker to do that job.

(4) You must not ask your worker to perform work other than that approved by the attending provider.

(5) You must incur an actual expense before you request reimbursement. We cannot pay you in advance.

(6) We cannot reimburse you for stay-at-work expenses incurred before June 15, 2011.

NEW SECTION

WAC 296-16A-030 What can I be reimbursed for? If the attending provider restricts your worker from performing his or her usual job, you may ask the attending provider to release your worker to perform a light duty or transitional job for you. If the attending provider does so, you may employ your worker consistent with the attending provider's release. You can then receive reimbursement for some of the costs associated with that employment:

(1) **Wages:** Fifty percent of basic gross wages you paid your worker, for up to sixty-six days actually worked in a twenty-four month period, up to a maximum of ten thousand dollars total wage reimbursement per claim.

(a) Basic gross wages means the basic hourly wages or salary. Basic gross wages do not include tips, commissions, bonuses, board, housing, fuel, health care, dental care, vision care, per diem, reimbursements for work-related expenses, or any other payments.

(b) A partial day worked counts as one day. Example: Your worker works a four-hour shift. This counts as one day out of the sixty-six.

(c) If your worker's single shift spans two calendar days that shift counts as one day. Example: Your worker's single shift starts at 10:00 p.m., November 14th, and continues until 6:30 a.m., November 15th. This counts as one day out of the sixty-six.

(d) The sixty-six days do not have to be consecutive.

(e) If the light duty or transitional work lasts more than sixty-six days, you may choose which sixty-six days to seek reimbursement for.

(f) You may not be reimbursed more than once for the same days worked. For example, if your worker has two active claims you cannot be reimbursed wage subsidies for the same dates on both claims.

(g) We cannot reimburse you for dates you employed your worker that are more than twenty-four months after the earliest day we have already reimbursed on the claim. Example: The first work date for which you were reimbursed was February 1, 2012. Your twenty-four month eligibility period ends January 31, 2014.

(h) You must submit your request for reimbursement within one year of the date the work was performed.

(2) **Training costs** you incurred to enable your worker to perform the light duty or transitional work, up to one thousand dollars per claim:

(a) Training expenses include the purchase of books or materials, or payment to someone outside your organization to provide training (tuition or fees).

(b) We will not reimburse you for the value of "in-house" training provided by your organization.

(c) You must submit your request for reimbursement within one year of the date of purchase.

(3) **Clothing** you provided your worker, necessary to perform the light duty or transitional work, up to four hundred dollars per claim:

(a) If you normally provide such clothing to your workers, we cannot reimburse you.

(b) When the work ends, the clothing belongs to your worker.

(c) You must submit your request for reimbursement within one year of the date of purchase.

(4) **Tools and equipment** you purchased to enable your worker to perform the light duty or transitional work, up to two thousand five hundred dollars per claim:

(a) If you normally provide such tools and equipment to your workers, we cannot reimburse you.

(b) When the work ends, the tools and equipment belong to the employer.

(c) You must submit your request for reimbursement within one year of the date of purchase.

NEW SECTION

WAC 296-16A-040 What if my worker has more than one claim or other qualifying employers? (1) We will reimburse you only once for an incurred expense: If your worker has more than one claim, we will not reimburse you more than once for the same wages paid or training, clothing, or equipment provided.

(2) If we receive valid reimbursement requests from different employers for the same claim, we will pay the requests in the order received by the department up to the per claim limits.

NEW SECTION

WAC 296-16A-050 How do I apply for reimbursements? (1) To request reimbursements, fill out the appropriate stay-at-work reimbursement form we will supply you that is available on our web site. One form is for wage reimbursement and there is a separate form for all other reimbursements. Once you have completed the form or forms, mail or fax them to us at the address or fax number provided on the form.

(2) For all stay-at-work reimbursements, in addition to the completed forms, we also need:

(a) Documentation from the attending provider restricting your worker from his or her usual work for the dates you are requesting reimbursement;

(b) A written description of the light duty or transitional work that enables the attending provider to relate the physical activities of the job to your worker's restrictions;

(c) The attending provider's written approval releasing the worker to do that job.

(3) For wage reimbursement, we need documentation such as payroll records and time cards that verify the dates worked and basic gross wages paid.

(4) For tools and equipment, clothing, and training, we need itemized receipts showing your expenses.

WSR 12-04-080 PROPOSED RULES CRIMINAL JUSTICE TRAINING COMMISSION [Filed January 31, 2012, 11:07 a.m.]

Supplemental Notice to WSR 11-21-027.

Preproposal statement of inquiry was filed as WSR 11-17-063.

Title of Rule and Other Identifying Information: Chapter 139-07 WAC, Conditions of employment.

Hearing Location(s): Washington Association of Sheriffs & Police Chiefs, 3060 Willamette Drive N.E., Lacey,

WA 98516, on Wednesday, March 14, 2012, at 1 p.m.

Date of Intended Adoption: March 14, 2012.

Submit Written Comments to: Sonja Hirsch, Rules Coordinator, 19010 1st Avenue South, Burien, WA 98148, e-mail shirsch@cjtc.state.wa.us, fax (206) 835-7928, by March 12, 2012.

Assistance for Persons with Disabilities: Contact Sonja Hirsch, rules coordinator, by March 12, 2012, TTY (206) 835-7300 or (206) 835-7372.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: SHB 1567 authorizes the Washington state criminal justice training commission (WSCJTC) to established [establish] standards for conditions of employment by requiring county, city, or state law enforcement agencies, that make a conditional offer of employment to an applicant as a fully commissioned peace officer or a reserve officer, to administer a background investigation including a check of criminal history, a psychological examination, and a polygraph test or similar assessment to each applicant in compliance with the standards established by the WSCJTC.

Reasons Supporting Proposal: These changes are a result of SHB 1567, which was passed into law in the 2011 session.

Statutory Authority for Adoption: RCW 43.101.080.

Statute Being Implemented: Not applicable.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: WSCJTC staff, governmental.

Name of Agency Personnel Responsible for Drafting: Sonja Hirsch, Burien, Washington, (206) 835-7372; Implementation: Debbie Mealy, Burien, Washington, (206) 835-7372; and Enforcement: Tisha Ehret, Burien, Washington, (206) 835-7332.

No small business economic impact statement has been prepared under chapter 19.85 RCW. Proposal is exempt under RCW 19.85.025.

A cost-benefit analysis is not required under RCW 34.05.328.

January 31, 2012 Sonja Hirsch Rules Coordinator

<u>AMENDATORY SECTION</u> (Amending WSR 10-07-037, filed 3/10/10, effective 4/10/10)

WAC 139-07-010 ((Psychological examination.)) Conditions of employment. (((1))) As a condition of continuing employment for any applicant who has been offered a conditional offer of employment as a fully commissioned peace officer or a reserve officer, including any person whose certification has lapsed as a result of a break <u>in service</u> of ((more than)) twenty-four consecutive months in the officer's service as a fully commissioned peace officer or reserve officer, the applicant shall ((successfully pass)) submit to a background investigation including a check of criminal history, a psychological examination, and a polygraph or similar assessment as administered by the county, city, or state law enforcement agency that ((complies)) comply with the requirements of this chapter.

(((2) The psychological examination shall be administered by a "qualified professional," which means a psychiatrist licensed in the state of Washington pursuant to chapter 18.71 RCW or a psychologist licensed in the state of Washington pursuant to chapter 18.83 RCW.

(a) The qualified professionals who administer the examinations should be trained and experienced in psychological testing, test interpretation, psychological assessment techniques and the administration of psychological examinations specific to peace officer applicants of law enforcement agencies.

(b) The examination should be based upon attributes considered most important for effective performance as a peace officer as obtained from a job analysis and data provided by the law enforcement agency making the conditional offer of employment. The data may include interviews, surveys or other appropriate sources where job performance information was obtained.

(c) Psychological examination reports older than six months shall not be considered valid for the purpose of RCW 43.101.080(19) and 43.101.095(2).

(d) The examination report, including all testing materials and documentation used to complete the examination report, should be maintained in a manner consistent with applicable confidentiality, records retention and public disclosure laws and rules.))

<u>AMENDATORY SECTION</u> (Amending WSR 10-07-037, filed 3/10/10, effective 4/10/10)

WAC 139-07-020 ((Psychological examination requirements.)) Background information. (((1) Through the examination, the qualified professional shall determine the psychological suitability of the peace officer applicant by an assessment of whether he or she is free from job-relevant mental and emotional impairments including, but not limited to, psychopathology, personality disorders and inappropriate behavior patterns.

(2) The sole purpose of the psychological examination under this chapter is compliance with RCW 43.101.080(19) and 43.101.095 (2)(a) and shall not be used for any other purpose by the law enforcement agency or any party.

(3) Prior to the administration of the examination, the applicant must sign an informed consent to the conditions of the evaluation. The informed consent should clearly state the law enforcement agency is the client so that the applicant is informed that the entire examination would be shared with the agency.

(4) The examination shall include the following:

(a) A minimum of two written psychological tests:

(i) The tests should be objective, job-related psychological instruments validated for use in evaluating law enforcement officers. For the purpose of this section, a validated test is defined as a test that has a substantial research base for interpretation with normal range populations in general and public safety applications in particular;

(ii) If mail-order, internet-based, or computerized tests are employed, the examiner should verify and interpret individual results;

(b) A comprehensive, face-to-face, clinical interview with the applicant conducted after a complete review of the psychological test results; (c) An interpretation of the psychological test results by the qualified professional;

(d) An opinion on psychological suitability by the qualified professional; and

(e) A list and summary of the information relied upon for the assessment.)) (1) Requirements for the applicant.

(a) Personal history statement. The applicant shall complete and submit to the employing agency a personal history statement on a form prescribed by the employer before the start of a background investigation. The personal history statement form shall contain questions and answers which aid in determining whether the person is suitable for employment as a certified peace officer or a reserve officer. The questions shall address whether the applicant meets the minimum requirements for employment, has engaged in conduct or a pattern of conduct which would jeopardize the public trust in the law enforcement profession, and is of good moral character.

(b) Information requirements. To assist with the background investigation, the applicant shall provide the following:

(i) Proof of United States citizenship. A copy of a birth certificate, United States passport, or United States naturalization papers is acceptable proof.

(ii) Proof of education. A certified copy of a diploma, certificate, or transcript is acceptable proof.

(iii) Record of any military discharge. A certified copy of the Military Service Record (DD Form 214, Member 4) is acceptable proof.

(iv) Personal references. The names and addresses of at least three people who can provide information as personal references.

(v) Previous employers or school attendees. The names and addresses of all employers and schools attended within the last ten years, at a minimum.

(vi) Residence history. A listing of the complete residential addresses for the last ten years.

(2) Requirements of the agency. At a minimum, the agency shall include the following in its collection and assessment of an applicant's background information, which also includes determining if the information provided by the applicant is accurate and truthful. The agency shall:

(a) Query all the law enforcement agency records in jurisdictions listed in subsection (1)(b)(v) and (vi) of this section;

(b) Query the motor vehicle division driving records from any state listed in subsection (1)(b)(v) and (vi) of this section:

(c) Complete and submit a fingerprint card inventory sheet to the Federal Bureau of Investigation and Washington state patrol records division for query;

(d) Query the National Crime Information Center/Interstate Identification Index (NCIC/III), and the Washington Criminal Information Center (WACIC), or the equivalent for each state listed in subsection (1)(b)(v) and (iv) of this section;

(e) Contact a minimum of three references and a reasonable number of previous employers listed in subsection (1)(b)(iv) and (v) of this section and document the answers to inquiries concerning whether the person meets the standards of this section; and

(f) At the conclusion of all of the requirements of the collection and assessment of an applicant's background information, the agency shall complete a report that attests to all the requirements.

AMENDATORY SECTION (Amending WSR 10-07-037, filed 3/10/10, effective 4/10/10)

WAC 139-07-030 ((Report of)) Psychological examination((-Requirements)). (((1) Findings of the psychological examination shall be reported in writing to the law enforcement agency requesting the examination.

(2) The written report shall include the following:

(a) The date of completion and a signature of the qualified professional who conducted the examination;

(b) Name and date of birth of applicant, position applied for, and agency which made the conditional offer of employment;

(c) A list and summary of the information relied upon for the assessment;

(d) All the components of the examination, as defined in this chapter;

(e) Factors which could affect the reliability and validity of the assessment; and

(f) An assessment of the psychological suitability of the applicant to be a peace officer or reserve officer for the particular law enforcement agency.)) (1) The psychological examination shall be administered by a "qualified professional," which means a psychiatrist licensed in the state of Washington pursuant to chapter 18.71 RCW or a psychologist licensed in the state of Washington pursuant to chapter 18.83 RCW.

(a) The qualified professional who administers the examinations should be trained and experienced in psychological testing, test interpretation, psychological assessment techniques, and the administration of psychological examinations specific to peace officer applicants of law enforcement agencies.

(b) The examination should be based upon attributes considered most important for effective performance as a peace officer as obtained from a job analysis and data provided by the law enforcement agency making the conditional offer of employment. The data may include interviews, surveys, or other appropriate sources where job performance information was obtained.

(c) Psychological examination reports older than six months shall not be considered valid for the purpose of RCW 43.101.080(19) and 43.101.095(2).

(d) The examination report, including all testing materials and documentation used to complete the examination report, should be maintained in a manner consistent with applicable confidentiality, records retention, and public disclosure laws and rules.

(2) Through the examination, the qualified professional shall determine the psychological suitability of the peace officer applicant by an assessment of whether he or she is free from job-relevant mental and emotional impairments including, but not limited to, psychopathology, personality disorders, and inappropriate behavior patterns.

(3) The sole purpose of the psychological examination under this chapter is compliance with RCW 43.101.080(19) and 43.101.095 (2)(a) and shall not be used for any other purpose by the law enforcement agency or any party.

(4) Prior to the administration of the examination, the applicant must sign an informed consent to the conditions of the evaluation. The informed consent should clearly state the law enforcement agency is the client so that the applicant is informed that the entire examination would be shared with the agency.

(5) The examination shall include the following:

(a) A minimum of two written psychological tests:

(i) The tests should be objective, job-related, psychological instruments validated for use in evaluating law enforcement officers. For the purpose of this section, a validated test is defined as a test that has a substantial research base for interpretation with normal range populations in general and public safety applications in particular;

(ii) If mail-order, internet based, or computerized tests are employed, the examiner should verify and interpret individual results;

(b) A comprehensive, face-to-face, clinical interview with the applicant conducted after a complete review of the psychological test results;

(c) An interpretation of the psychological test results by the qualified professional;

(d) An opinion on psychological suitability by the qualified professional; and

(e) A list and summary of the information relied upon for the assessment.

(6) Findings of the psychological examination shall be reported in writing to the law enforcement agency requesting the examination.

(7) The written report shall include the following:

(a) The date of completion and a signature of the qualified professional who conducted the examination;

(b) Name and date of birth of applicant, position applied for, and agency which made the conditional offer of employment;

(c) A list and summary of the information relied upon for the assessment;

(d) All the components of the examination, as defined in this chapter;

(e) Factors which could affect the reliability and validity of the assessment; and

(f) An assessment of the psychological suitability of the applicant to be a peace officer or reserve officer for the particular law enforcement agency.

(8) A peace officer applicant may be offered employment by more than one law enforcement agency that is conditional on the results of a psychological examination.

(9) The peace officer applicant may be required to pay all or a portion of the cost of the examination under RCW 43.101.080(19) and 43.101.095(2).

(10) One psychological examination may be shared with more than one law enforcement agency under the following circumstances:

(a) The agency which initiated the psychological examination and the qualified professional conducting the examination agreed to share the psychological examination report and recommendations with the other law enforcement agency:

(b) The applicant signed a release permitting the other agency to have the psychological examination report;

(c) The psychological examination was completed within six months of the request by the other law enforcement agency; and

(d) The job analyses of the initiating and other law enforcement agencies must be substantially similar.

<u>AMENDATORY SECTION</u> (Amending WSR 10-07-037, filed 3/10/10, effective 4/10/10)

WAC 139-07-040 ((Report of psychological examination—Use by more than one agency.)) Polygraph examination or similar assessment. (((1) A peace officer applicant may be offered employment by more than one law enforcement agency that is conditional on the results of a psychological examination.

(2) The peace officer applicant may be required to pay all or a portion of the cost of the examination under RCW 43.101.080(19) and 43.101.095(2).

(3) One psychological examination may be shared with more than one law enforcement agency under the following eireumstances:

(a) The agency which initiated the psychological examination and the qualified professional conducting the examination agreed to share the psychological examination report and recommendations with the other law enforcement agency;

(b) The applicant signed a release permitting the other agency to have the psychological examination report;

(c) The psychological examination was completed within six months of the request by the other law enforcement agency; and

(d) The job analyses of the initiating and other law enforcement agencies must be substantially similar.)) The polygraph or similar assessment administered by the county, city, or state law enforcement agency of an applicant must be conducted using an assessment technique and instrument that has been proven valid and reliable by independent research studies other than those by the manufacturer. Truth verification assessments must meet or exceed current polygraph technology and techniques being used by federal and state government agencies for preemployment testing.

(1) Polygraph examination.

(a) An experienced polygraph examiner who is a graduate of a polygraph school accredited by the American Polygraph Association (APA) shall conduct the polygraph test. The examiner must also show that he/she is in compliance with completion of a minimum of thirty hours of APAapproved continuing education every two calendar years. The examiner must comply with all applicable federal and state laws including, but not limited to, the Employee Polygraph Protection Act, Equal Employment Opportunity Commission, Americans with Disabilities Act, and Washington state law against discrimination. (i) Polygraph tests administered under this chapter shall be based on data from existing research pertaining to screening and diagnostic polygraph testing, risk assessment, risk management, and field investigation principles.

(ii) Polygraph tests under this chapter are intended as one of the tools for incremental validity to risk assessment and risk management efforts surrounding the evaluation and selection of peace officer and reserve officer applicants.

(iii) Preemployment tests are considered screening tests and are conducted in the absence of a known incident, allegation, or particular reason to suspect someone's involvement. The polygraph test questions should be simple, direct, and easily understood by the applicant. Test information and results should be considered confidential within the screening process to be used exclusively by the county, city, or state law enforcement agency to assist with the selection of their applicant.

(b) The polygraph examiner shall assure that the polygraph equipment is properly functioning, maintained, and calibrated in compliance with the manufacturer's recommendation.

(i) The polygraph examiner shall record a chart semiannually to demonstrate correct functioning and shall be maintained by the examiner for a period of one year.

(ii) At a minimum, a polygraph instrument shall continuously record the following components during the testing process:

(A) Two pneumograph components to document thoracic and abdominal movement patterns associated with respiration;

(B) A component to record electro dermal activity reflecting relative changes in the conductance or resistance of current by epidermal tissues;

(C) A cardiograph component to report pulse rate, pulse amplitude, and relative blood pressure changes; and

(D) A motion sensor.

(c) The county, city, or state law enforcement agency which administered the polygraph test shall maintain all documentation of the test for a minimum of three years from the date of the test unless otherwise required by law.

(2) Similar assessment.

(a) "Similar assessment" means a truth verification assessment other than a polygraph examination.

(b) All similar assessments must be conducted by an experienced examiner certified by a national association that is recognized by the criminal justice training commission.

WSR 12-04-085 PROPOSED RULES EASTERN WASHINGTON UNIVERSITY

[Filed January 31, 2012, 2:47 p.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-24-063.

Title of Rule and Other Identifying Information: Repealing WAC 172-122-300 Smoking regulations, and adopting WAC 172-122-310 Use of tobacco, electronic cigarettes, and related products, to revise regulations related to the use of leased by (a) within any building

tobacco products in or on property that is owned or leased by Eastern Washington University. These rules constitute a significant revision that is more easily implemented by repealing the existing section and adopting a new section.

Hearing Location(s): Eastern Washington University, Main Campus, Showalter Hall, Room 201, Cheney, WA 99004, on March 8, 2012, at 9:00 a.m.

Date of Intended Adoption: March 23, 2012.

Submit Written Comments to: University Policy Administrator, 214 Showalter Hall, Cheney, WA 99004, e-mail tlutey@ewu.edu, fax (509) 359-7036, by March 7, 2012.

Assistance for Persons with Disabilities: Contact Trent Lutey by March 7, 2012, (509) 359-6322.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: The purpose of this proposal is to revise regulations related to the use of tobacco and related products in or on property that is owned or leased by Eastern Washington University. These rules constitute a significant revision that is more easily implemented by repealing the existing section and adopting a new section.

These rule changes are needed to better support and comply with the requirements of chapter 70.160 RCW, Smoking in public places.

Statutory Authority for Adoption: RCW 28B.35.120 (12).

Statute Being Implemented: Not applicable.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Eastern Washington University, governmental.

Name of Agency Personnel Responsible for Drafting: Laurie Connelly, 214 Showalter, Cheney, WA 99004, (509) 359-2371; Implementation and Enforcement: Mary Voves, 310 Showalter, Cheney, WA 99004, (509) 359-4210.

No small business economic impact statement has been prepared under chapter 19.85 RCW. WAC revision does not impose a disproportionate impact on small businesses.

A cost-benefit analysis is not required under RCW 34.05.328. WAC 172-122-310 is not considered a significant legislative rule by Eastern Washington University.

January 31, 2012 Trent Lutey University Policy Administrator

Chapter 172-122 WAC

GENERAL CONDUCT CODE

NEW SECTION

WAC 172-122-310 Use of tobacco, electronic cigarettes, and related products. Eastern Washington University is committed to providing a safe and healthy environment for its employees, students and visitors. In light of the associated health risks, the use of tobacco, electronic cigarettes, and related products in or on university owned or leased property is restricted as described herein.

(1) The use of tobacco, electronic cigarettes, and related products is prohibited:

(a) within any building or vehicle owned or leased by EWU, to include residence halls and university apartments; and

(b) within twenty-five feet of entrances, exits, windows that open, and ventilation intakes of any building owned, leased, or operated by EWU.

(2) For the purposes of this section, "tobacco, electronic cigarettes, and related products" includes any cigarette, cigar, pipe, bidi, clove cigarette, e-cigarette/cigar/pipe, waterpipe (hookah) and smokeless or spit tobacco, dissolvable tobacco, snuff or snoose.

(3) Distribution or sale of tobacco, electronic cigarettes, or related products in or on EWU owned or leased property is prohibited. Advertising or sponsorship of tobacco, electronic cigarettes or related products is prohibited on EWU property or at University-affiliated events, including the use of brand or corporate names, trademarks, logos, symbols or mottos. EWU will neither solicit nor accept any grant or gift from a manufacturer, distributor or retailer whose principal business is tobacco, electronic cigarettes, or related products.

(4) Any person intentionally violating this section may be subject to a civil fine of up to one hundred dollars. Local law enforcement agencies may enforce this section by issuing a notice of infraction, assessed in the same manner as traffic infractions, as described under chapter 70.160 RCW. Any student, staff or faculty member who violates this section may also be subject to disciplinary action by the university.

REPEALER

The following section of the Washington Administrative Code is repealed:

WAC 172-122-300 Smoking regulations.

WSR 12-04-086 proposed rules EASTERN WASHINGTON UNIVERSITY

[Filed January 31, 2012, 2:47 p.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-23-066.

Title of Rule and Other Identifying Information: Repealing chapter 172-136 WAC, University facilities.

Hearing Location(s): Eastern Washington University, Main Campus, Showalter Hall, Room 201, Cheney, WA 99004, on March 8, 2012, at 9:00 a.m.

Date of Intended Adoption: March 23, 2012.

Submit Written Comments to: University Policy Administrator, 214 Showalter Hall, Cheney, WA 99004, e-mail tlutey@ewu.edu, fax (509) 359-7036, by March 7, 2012.

Assistance for Persons with Disabilities: Contact Trent Lutey by March 7, 2012, (509) 359-6322.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: These rules are obsolete. The provisions of these rules have been or are being superseded by other university rules and policies. Statutory Authority for Adoption: RCW 28B.35.120 (12).

Statute Being Implemented: Not applicable.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Eastern Washington University, governmental.

Name of Agency Personnel Responsible for Drafting: Laurie Connelly, 214 Showalter, Cheney, WA 99004, (509) 359-2371; Implementation and Enforcement: Mary Voves, 310 Showalter, Cheney, WA 99004, (509) 359-4210.

No small business economic impact statement has been prepared under chapter 19.85 RCW. WAC revision does not impose a disproportionate impact on small businesses.

A cost-benefit analysis is not required under RCW 34.05.328. Chapter 172-136 WAC is not considered a significant legislative rule by Eastern Washington University.

January 31, 2012 Trent Lutey University Policy Administrator

WSR 12-04-087 PROPOSED RULES MILLITARY DEPARTMENT [Filed January 31, 2012, 3:08 p.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-22-017.

Title of Rule and Other Identifying Information: Chapter 323-10 WAC, Public records.

Hearing Location(s): 5720 Capitol Boulevard, Department of Transportation Building 7, Board Room, Olympia, WA 98504-7440, on March 16, 2012, at 10:00 a.m.

Date of Intended Adoption: March 31, 2012.

Submit Written Comments to: Jill Bushnell, Washington Military Department, Building 1, Camp Murray, Washington 98430, e-mail jill.bushnell@mil.wa.gov, fax (253) 512-8110, by March 16, 2012.

Assistance for Persons with Disabilities: Contact Sharmin Hawley by March 9, 2012, (253) 512-8272.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: The purpose of this proposal is to update the procedures the military department will follow in order to provide full access to public records. These proposed rules improve clarity and make it easier for requesters to understand military department procedures regarding access to public records.

Reasons Supporting Proposal: The existing rules, last modified in 1973, do not reflect changes in statutes and military department processes.

Statutory Authority for Adoption: RCW 42.56.040.

Statute Being Implemented: Chapter 42.56 RCW.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Military department, governmental. Name of Agency Personnel Responsible for Drafting and Implementation: Jill Bushnell, Building 1, Camp Murray, Washington 98430, (253) 512-8110; and Enforcement: Nancy Bickford, Building 1, Camp Murray, Washington 98430, (253) 512-7712.

No small business economic impact statement has been prepared under chapter 19.85 RCW. The proposed rule imposes no costs on businesses.

A cost-benefit analysis is not required under RCW 34.05.328. This proposal is not a significant legislative rule for the purposes of RCW 34.05.328.

January 31, 2012 Jill Bushnell Public Records Officer

AMENDATORY SECTION (Amending § 323-10-010, filed 2/13/74)

WAC 323-10-010 Authority and purpose. ((The purpose of this chapter shall be to ensure compliance by the military department, state of Washington with the provisions of chapter 1, Laws of 1973 (Initiative 276), Disclosure Campaign finances Lobbying Records; and in particular with sections 25-32 of that act, dealing with public records.)) (1) RCW 42.56.070(1) requires each agency to make available for inspection and copying nonexempt "public records" in accordance with published rules. The act defines "public record" to include any "writing containing information relating to the conduct of government or the performance of any governmental or proprietary function prepared, owned, used, or retained" by the agency. RCW 42.56.070(2) requires each agency to set forth "for informational purposes" every law, in addition to the Public Records Act, that exempts or prohibits the disclosure of public records held by that agency.

(2) The purpose of these rules is to establish the procedures the military department will follow in order to provide full access to public records. These rules provide information to persons wishing to request access to public records of the military department and establish processes for both requestors and military department staff that are designed to best assist members of the public in obtaining such access.

(3) The purpose of the act is to provide the public full access to information concerning the conduct of government, mindful of individuals' privacy rights and the desirability of the efficient administration of government. In carrying out its responsibilities under the act, the military department will be guided by the provisions of the act describing its purposes and interpretation.

<u>AMENDATORY SECTION</u> (Amending § 323-10-020, filed 2/13/74)

WAC 323-10-020 ((Definitions.)) <u>Agency descrip-</u> <u>tion—Contact information—Public records officer.</u> (((1) <u>Public records</u>

"Public record" includes any writing containing information relating to the conduct of government or the performance of any governmental or proprietary function prepared, owned, used or retained by any state or local agency regardless of physical form or characteristics.

(2) Writing

"Writing" means handwriting, typewriting, printing, photostating, photographing, and every other means of recording any form of communication or representation, including letters, words, pietures, sounds; or symbols, or combination thereof, and all papers, maps, magnetic or paper tapes, photographic films and prints, magnetic or punched cards, discs, drums and other documents.

(3) Military department

The military department is the agency established by law pursuant to the provisions of Title 38 RCW. The military department shall hereinafter be referred to as the "agency." Where appropriate, the term "agency" also refers to the staff and employees of the military department.)) (1) The military department is the agency established by law pursuant to the provisions of Title 38 RCW. The headquarters building of the military department and its staff are located at: 1 Militia Drive, Building 1, Camp Murray, Washington, 98430.

(2) Any person wishing to request access to public records of the military department, or seeking assistance in making such a request should contact the public records officer of the military department:

Public Records Officer Washington Military Department Building 1 Camp Murray, WA 98430 Phone: 253-512-8110 E-mail: public.records@mil.wa.gov

Information and public records are also available at the military department web site at http://www.mil.wa.gov. Requestors are encouraged to view the information and documents available on the web site prior to contacting the records officer.

(3) The public records officer will oversee compliance with the act but another military department staff member may process the request. Therefore, these rules will refer to the public records officer "or designee." The public records officer or designee and the military department will provide the fullest assistance to requestors, create and maintain for use by the public and military department officials an index to public records of the military department, protect public records from damage or disorganization; and prevent fulfilling public records requests from causing excessive interference with essential functions of the military department.

AMENDATORY SECTION (Amending § 323-10-030, filed 2/13/74)

WAC 323-10-030 ((Description of central and field organization of the military department.)) Availability of public records. ((The military department is a public safety agency. The administrative office of the agency and its staff are located at Camp Murray, Tacoma, Washington. In addition to the headquarters, the agency has in excess of forty facilities located throughout the state in the form of armories, shops, aircraft facilities and vehicle storage buildings.)) (1) Hours for inspection of records. Public records are available for inspection and copying by appointment during normal business hours of the military department, Monday through

Friday, 9:00 a.m. to 4:00 p.m., excluding legal holidays. Original records must be inspected at the offices of the military department. The military department will take reasonable action to protect records from damage and disorganization during inspection. A requestor shall not take military department records from military department offices without the permission of the public records officer or designee.

(2) Records index and records available on-line. An index of public records is available for use by members of the public. The index, which also includes a list of laws other than those in chapter 42.56 RCW that exempt or prohibit disclosure of specific information or records, may be accessed on-line at http://www.mil.wa.gov. A variety of records is also available on the military department web site. Requestors are encouraged to view the documents available on the web site prior to submitting a records request.

(3) Making a request for public records.

(a) Any person wishing to inspect or obtain copies of public records of the military department should make the request in writing by letter, fax, or e-mail addressed to the public records officer or using the military department web site form located at: http://www.mil.wa.gov. Records requests should include the following information:

• Name of requestor;

• Address of requestor;

• Other contact information, including telephone number and e-mail address;

• Identification of the public records adequate for the public records officer or designee to locate the records; and

• The date and time of day of the request.

(b) If the requestor wishes to obtain photocopies or electronic versions of nonelectronic records instead of simply inspecting them, he or she should so indicate and make arrangements to pay for copies of the records. A deposit may be required prior to the military department's collection of the records requested. Pursuant to WAC 323-10-070, photocopies will be provided at fifteen cents per page and scanned copies will be provided at six cents per page.

(c) The public records officer or designee may accept requests for public records that contain the above information by telephone or in person. If the public records officer or designee accepts such a request, he or she will confirm receipt of the information and the substance of the request in writing. The department will presume that the request is fully and accurately described in this confirmation unless the requestor promptly indicates otherwise in writing.

AMENDATORY SECTION (Amending § 323-10-040, filed 2/13/74)

WAC 323-10-040 ((Operations and procedures.)) Processing of public records requests—General. ((The military department is the National Guard Headquarters for all Army and Air National Guard units in the state of Washington. The National Guard is that part of the military force of the state that is organized, equipped and federally recognized under the provisions of The National Defense Act of the United States. The National Guard is administered by the governor as "commander-in-chief," through the adjutant general pursuant to general state laws and consistent with federal regulations.)) (1) Order of response. The public records officer or designee will process requests in the order allowing the most requests to be processed in the most efficient manner.

(2) Acknowledging receipt of request. Within five business days of receipt of the request, the public records officer will do one or more of the following:

(a) Make the records available for inspection or copying;

(b) If copies or scanned documents are requested and terms of payment are met, send the copies to the requestor;

(c) Provide a reasonable estimate of when records will be available;

(d) Seek clarification of a request;

(e) Revise the estimate of when records will be available; or

(f) Deny the request.

(3) Failure to respond. If the military department does not respond in writing within five business days of receipt of the request for disclosure, the requestor should consider contacting the public records officer to determine the reason for the failure to respond.

(4) Seeking clarification of a request. The military department may seek clarification of a request that is unclear or does not sufficiently identify the requested records. Such clarification may be requested and provided by telephone. If the requestor does not respond to the request for clarification within thirty days of the military department's request, the requestor's request will be deemed abandoned and may be closed by the military department.

(5) Protecting rights of others. In the event that the requested records contain information that may affect rights of others and may be exempt from disclosure, the public records officer may, prior to providing the records, give notice to such others whose rights may be affected by the disclosure. Such notice should be given so as to make it possible for those other persons to contact the requestor and ask him or her to revise the request, or, if necessary, seek an order from a court to prevent or limit the disclosure. The notice to the affected persons will include a copy of the request.

(6) Records exempt from disclosure. Some records are exempt from disclosure, in whole or in part. If the military department believes that a record is exempt from disclosure and should be withheld, the public records officer will state the specific exemption and provide a brief explanation of why the record or a portion of the record is being withheld. If only a portion of a record is exempt from disclosure, but the remainder is not exempt, the public records officer will redact the exempt portions, provide the nonexempt portions, and indicate to the requestor why portions of the record are being redacted.

(7) Inspection of records.

(a) Consistent with other demands, the military department shall promptly provide space to inspect public records. No member of the public may remove a document from the viewing area or disassemble or alter any document. The requestor shall indicate which documents he or she wishes the agency to copy.

(b) The requestor must claim or review the assembled records within thirty days of the military department notification to him or her that the records are available for inspection. The agency will notify the requestor in writing of this requirement and inform the requestor that he or she should contact the agency to make arrangements to claim or review the records. If the requestor or a representative of the requestor fails to claim or review the records within the thirty-day period or make other arrangements, the military department may close the request and refile the assembled records. Other public records requests can be processed ahead of a subsequent request by the same person for the same or almost identical records, which can be processed as a new request.

(8) Providing copies of records. After inspection is complete, the public records officer or designee shall make the requested copies or arrange for copying.

(9) Providing records in installments. When the request is for a large number of records, the public records officer or designee will provide access for inspection and copying in installments, if he or she reasonably determines that it would be practical to provide the records in that way. If, within thirty days, the requestor fails to inspect the entire set of records or one or more of the installments, the public records officer or designee may stop searching for the remaining records and close the request.

(10) Completion of inspection. When the inspection of the requested records is complete and all requested copies are provided, the public records officer or designee will indicate that the military department has completed a diligent search for the requested records and made any located nonexempt records available for inspection.

(11) Closing withdrawn or abandoned request. When the requestor either withdraws the request or fails to fulfill his or her obligations to clarify the request, inspect the records, or pay the deposit or final payment for the requested copies, the public records officer will close the request and indicate to the requestor that the military department has closed the request.

(12) Later discovered documents. If, after the military department has informed the requestor that it has provided all available records, the military department becomes aware of additional responsive documents existing at the time of the request, it will promptly inform the requestor of the additional documents and provide them on an expedited basis.

<u>AMENDATORY SECTION</u> (Amending § 323-10-050, filed 2/13/74)

WAC 323-10-050 <u>Processing of public records</u> ((available)) <u>requests—Electronic records</u>. ((All public records of the agency, as defined in WAC 323-010-020, are deemed to be available for public inspection and copying pursuant to these rules, except as otherwise provided by section 31, chapter 1, Laws of 1973, WAC 323-010-090, and any applicable federal law or regulation.)) (1) Requesting electronic records. The process for requesting electronic public records is the same as for requesting paper public records.

(2) Providing electronic records. When a requestor requests records in an electronic format, the public records officer will provide the nonexempt records or portions of such records that are reasonably locatable in an electronic format that is used by the agency and is generally commer-

cially available, or in a format that is reasonably translatable from the format in which the agency keeps the record.

<u>AMENDATORY SECTION</u> (Amending § 323-10-060, filed 2/13/74)

WAC 323-10-060 ((Public records officer.)) Exemptions. ((The agency's public records shall be in charge of the public records officer designated by the agency. The person so designated shall be located in the administrative office of the agency. The public records officer shall be responsible for the following: The implementation of the agency's rules and regulations regarding release of public records, coordinating the staff of the agency in this regard, and generally insuring compliance by the staff with the public records disclosure requirements of chapter 1, Laws of 1973, and any other applicable law or regulation.)) (1) The Public Records Act provides that a number of types of documents are exempt from public inspection and copying. In addition, documents are exempt from disclosure if any "other statute" exempts or prohibits disclosure. A list of statutes containing exemptions outside the Public Records Act that restrict availability of some documents held by the military department can be found in the military department public records index which is available on-line at http://www.mil.wa.gov or from the public records officer.

(2) The military department is prohibited by statute from disclosing lists of individuals for commercial purposes.

AMENDATORY SECTION (Amending § 323-10-070, filed 2/13/74)

WAC 323-10-070 ((Office hours-)) Costs of providing copies of public records. ((Public records shall be available for inspection and copying during the customary office hours of the agency. For the purposes of this chapter, the customary office hours shall be from 9:00 a.m. to noon and from 1:00 p.m. to 4:00 p.m., Monday through Friday, excluding legal holidays-)) (1) Costs for paper copies. There is no fee for inspecting public records. A requestor may obtain standard black and white photocopies for fifteen cents per page. Copies in color or larger-sized documents cost will be based on the actual cost to reproduce them at the time of the request.

Before beginning to make the copies, the public records officer or designee may require a deposit of up to ten percent of the estimated costs of copying all the records selected by the requestor. The public records officer or designee may also require the payment of the remainder of the copying costs before providing all the records, or the payment of the costs of copying an installment before providing that installment. The military department will not charge sales tax when it makes copies of public records.

(2) Costs for electronic records. The cost of electronic copies of records shall be free for information on a CD-ROM when the information already exists in electronic format and it only has to be copied to a CD. The cost of scanning existing office paper or other nonelectronic records is six cents per page. There will be no charge for e-mailing electronic records to a requestor, unless another cost applies such as a scanning fee.

(3) Costs of mailing. The military department may also charge actual costs of mailing, including the cost of the shipping container.

(4) Payment. Payment may be made by cash, check, or money order to the military department.

<u>AMENDATORY SECTION</u> (Amending § 323-10-080, filed 2/13/74)

WAC 323-10-080 ((Requests for)) Review of denials of public records. ((In accordance with requirements of chapter 1, Laws of 1973 that agencies prevent unreasonable invasion of privacy, protect public records from damage or disorganization, and prevent excessive interference with essential functions of the agency, public records may be inspected or copied or copies of such records may be obtained, at designated agency locations, by members of the public upon compliance with the following procedures:

(1) A request may be made in writing or orally. The request shall be presented to the public records officer, or his designee, if the public records officer is not available, at the administrative office of the agency located at Camp Murray during customary office hours. The request shall include the following information for the agency records officer log:

(a) The name of the person requesting the record.

(b) The date upon which the request was made.

(c) The nature of the request.

(d) If the matter requested is referenced within an available index maintained by the records officer, a reference to the requested record as it is described in such index.

(e) If the requested matter is not identifiable by reference to the agency's current available index, an appropriate description of the record requested.

(2) In all cases in which a member of the public is making a request, it shall be the obligation of the public records officer or staff member to whom the request is made, to assist the member of the public in appropriately identifying the public record requested.)) (1) Petition for internal administrative review of denial of access. Any person who objects to the initial denial or partial denial of a records request may petition in writing (including e-mail) to the public records officer for a review of that decision. The petition shall include a copy of or reasonably identify the written statement by the public records officer or designee denying the request.

(2) Consideration of petition for review. The public records officer shall promptly provide the petition and any other relevant information to the special assistant to the director. The petition will be affirmed or reversed within five business days following the military department's receipt of the petition, or within such other time as the military department and the requestor mutually agree.

(3) Review by the attorney general's office. Pursuant to RCW 42.56.530, if the military department denies a requestor access to public records because it claims the record is exempt in whole or in part from disclosure, the requestor may request the attorney general's office to review the matter. The attorney general has adopted rules on such requests in WAC 44-06-160.

(4) Judicial review. Any person may obtain court review of denials of public records requests pursuant to RCW 42.56.550 at the conclusion of two business days after the initial denial regardless of any internal administrative appeal.

REPEALER

The following sections of the Washington Administrative Code are repealed:

WAC 323-10-090	Copying.
WAC 323-10-100	Exemptions.
WAC 323-10-110	Review of denials of public records requests.
WAC 323-10-120	Protection of public records.
WAC 323-10-130	Requests to the agency.
WAC 323-10-140	Adoption of form.
WAC 323-10-150	Index.
WAC 323-10-900	Appendix A—Request for public record—Form.

WSR 12-04-094 PROPOSED RULES DEPARTMENT OF AGRICULTURE

[Filed February 1, 2012, 9:47 a.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-24-100.

Title of Rule and Other Identifying Information: Chapter 16-326 WAC, *Brassica* production districts.

Hearing Location(s): Grant County Public Works Department, 124 Enterprise Street, Ephrata, WA 98823, on March 9, 2012, at 11:00 a.m.

Date of Intended Adoption: March 23, 2012.

Submit Written Comments to: Teresa Norman, P.O. Box 42560, Olympia, WA 98504-2560, e-mail tnorman@ agr.wa.gov, fax (360) 902-2043, by 5 p.m. on March 9, 2012.

Assistance for Persons with Disabilities: Contact the agency receptionist by calling TTY (360) 902-1996 or (360) 902-1976.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules: This proposal will amend *Brassica* production district rules by prohibiting the production of *Brassica* napus var. biennis - Winter type canola or rapeseed in *Brassica* production district 2. This proposal also modifies the question format of some section headings.

Reasons Supporting Proposal: At the request of representatives of three major spring canola production companies, the Washington state department of agriculture (WSDA) was petitioned to prohibit the production of winter type canola or rapeseed in *Brassica* production district 2. These companies represent all of the canola production in production district 2. Production district 2 has developed into a premier spring canola production area. Winter type canola or rapeseed, when grown in close proximity to spring canola, can cross pollinate with the spring canola, causing an off-type that renders the resulting crop useless for seed. Currently there is no winter canola production in *Brassica* production district 2. By prohibiting winter type canola or rapeseed production in production district 2, there will be a level of protection afforded to the valuable spring canola seed crop. This proposal will also set the stage for expansion of spring canola production which will increase business opportunities for growers and provide economic benefits to the agricultural community.

Statutory Authority for Adoption: Chapters 15.51, 34.05 RCW.

Statute Being Implemented: Chapter 15.51 RCW.

Rule is not necessitated by federal law, federal or state court decision.

Name of Proponent: Bill Wirth - Precision Seed Company, Dave Bateman - Monsanto Inc., and Sheldon Zdan -HyTech Seed Company; private.

Name of Agency Personnel Responsible for Drafting, Implementation and Enforcement: Victor Shaul, Program Manager, Yakima, (509) 249-6950.

No small business economic impact statement has been prepared under chapter 19.85 RCW. This rule amendment proposal does not impose any additional costs or regulatory requirements upon the seed industry. This rule will preserve and enhance production opportunities for spring canola seed producers and will serve to provide increased income to these companies and their affiliated growers. WSDA concludes that this rule making does not impose any new costs upon the seed industry therefore a small business economic impact statement is not required according to RCW 19.85.030 (1)(a).

A cost-benefit analysis is not required under RCW 34.05.328. WSDA is not a listed agency in RCW 34.05.328 (5)(a)(i).

January 31, 2012 Brad J. Avy Assistant Director

<u>AMENDATORY SECTION</u> (Amending WSR 08-04-005, filed 1/24/08, effective 2/24/08)

WAC 16-326-010 ((What are the)) Boundaries of the ((regulated areas, also called the)) Brassica seed production districts((?)). (1) For purposes of descriptions of boundaries, any highway designation is measured from the center line of the highway, as determined by Washington department of transportation maps.

(2) *Brassica* seed production district 1 includes areas of five counties as follows:

(a) In Whatcom County, the area <u>is</u> bounded as follows: From two miles west of the Interstate 5 intersection with the Canadian border, a southward line extends parallel to, and two miles west of, Interstate 5 to its intersection with State Highway 542. The line then extends generally northeastward along State Highway 542 to the city limits of Kendall. At Kendall, the line continues due north to the Canadian border. The line then extends westward along the Canadian border to its point of origin.

(b) All of mainland Skagit County is included. On Fidalgo Island, the area on its eastern side is bounded by a

line three miles west of and parallel to the Swinomish Channel, extending from Padilla Bay to Smilk Bay, is included. All of Samish Island is included. The remaining portion of Fidalgo Island and all other islands in Skagit County are excluded from *Brassica* seed production district 1.

(c) In Snohomish County, the area <u>is</u> bounded as follows: From Puget Sound east along State Highway 531 (also known as Lakewood Rd.), the line extends through Interstate 5 Exit #206 (the Smokey Point exit) to the intersection of State Highway 531 and State Highway 9 in Arlington. From there the line extends generally northward along State Highway 9 to the county line, and then west along the county line to Puget Sound.

(d) In Island County, all of Camano Island and the portion of Whidbey Island north of an east-west line extending through Greenbank.

(e) In Clallam County, the area <u>is</u> bounded as follows: From the westernmost city limit of Port Angeles, a line extends due south to a location five miles south of State Highway 101. From there, the boundary continues east along a line parallel to, and five miles south of, State Highway 101 to the Clallam/Jefferson County line. The boundary turns north along the Clallam/Jefferson County line until it reaches the Straits of Juan de Fuca and then continues along the Straits to its point of origin.

(3) *Brassica* seed production district 2 is divided into two subdistricts, designated district 2A and district 2B. For purposes of descriptions of boundaries relating to *Brassica* seed production district 2, all references to canals pertain to Columbia Basin Irrigation Project structures. *Brassica* seed production district 2 includes portions of Grant and Adams counties <u>and is</u> bounded as follows:

(a) Beginning at the Grant/Douglas County boundary, the line proceeds continuously due east along existing portions of Road 13NW to its intersection with the West Canal. The line follows the West Canal in a northeasterly direction through portions of the city of Ephrata, then around the northern end of Soap Lake and easterly to the intersection of the West Canal and the East Low Canal. The line follows the East Low Canal in a southerly, then easterly direction to its intersection with State Highway 26. Then it turns west and follows State Highway 26 to the Columbia River. The line continues due west until it intersects the county boundary in the Columbia River. The line then turns north and follows the county boundary to the point of origin.

(b) *Brassica* seed production district 2A is the northwestern portion of *Brassica* seed production district 2. It is bounded on the north and west by the boundaries of *Brassica* seed production district 2. Its eastern boundary line commences at the intersection of Rd. 13 NW and K NW. The line extends south along K NW to its intersection with the I-90 North Frontage Rd. The line extends west along North Frontage Rd. to State Highway 281N, and along State Highway 281N to Q SW. It extends north along Q SW to 5 NW and west along 5 NW to the western boundary of *Brassica* seed production district 2.

(c) *Brassica* seed production district 2B consists of the portion of *Brassica* seed production district 2 that is not encompassed in *Brassica* seed production district 2A.

Reviser's note: The spelling error in the above section occurred in the copy filed by the agency and appears in the Register pursuant to the requirements of RCW 34.08.040.

<u>AMENDATORY SECTION</u> (Amending WSR 08-04-005, filed 1/24/08, effective 2/24/08)

WAC 16-326-020 ((What are the)) <u>General requirements</u> for growing, transporting or processing *Brassica* seed within any *Brassica* seed production district((?)). (1) Growing, transportation or processing of *Brassica* seed is regulated under provisions of this section only within the borders of a *Brassica* seed production district, as described in WAC 16-326-010.

(2) No *Brassica* seed crop grown for any purpose is regulated as part of a *Brassica* seed production district, if it is harvested or mowed before flowering or otherwise handled so that pollen production is prevented. Note that other regulatory requirements, such as the provisions of the crucifer seed quarantine rule found in WAC 16-301-490 through 16-301-580, are applicable.

(3) *Brassica* seed crops, including seed grown for planting and seed grown for crushing or extraction for fuel or oil, may only be grown in locations that have been identified in a timely manner through the pinning process.

(a) Pinning for *Brassica* seed production in *Brassica* seed production district 1 will be held at least once a year at the WSU Northwestern Washington Research and Extension Center, 16650 State Route 536, Mt. Vernon, Washington 98237. Contact the WSU <u>Mount Vernon</u> Skagit County Extension office at 360-428-4270 for information about pinning events for district 1.

(b) Pinning for *Brassica* seed production district 2 will be held at least once a year at the WSU Grant/Adams County Extension office, 35 C St. N.W., Ephrata, Washington 98823. Contact the WSU Grant County Extension office at 509-754-2011, ext. 413 for information about pinning events for district 2.

(c) Dates, times, locations and other information about pinning events will vary.

(d) Pinning for *Brassica* seed crops produced for planting must be performed by an authorized representative of the contractor for the crop. If the seed produced for planting is not being produced for a contractor, or if the contractor waives the pinning privilege, then the grower is responsible for pinning the location of the crop.

(e) Pinning for *Brassica* seed crops produced for fuel or oil must be performed by an authorized representative of the grower.

(4) Transportation and handling of *Brassica* seed within any *Brassica* seed production district must be performed in a way to prevent inadvertent spread of seed or production of volunteer plants. All shipments of viable seed must be in covered containers from which the seed cannot leak.

(5) Volunteer *Brassica* plants must be controlled as soon as feasible, but always prior to pollen production or blossoming.

<u>AMENDATORY SECTION</u> (Amending WSR 08-04-005, filed 1/24/08, effective 2/24/08)

WAC 16-326-030 ((What are the)) <u>Requirements to</u> grow *Brassica* seed in *Brassica* seed production district 1((?)). (1) *Brassica* seed crops intended for oil or fuel production and/or associated by-products, forage, or cover crops may only be planted or grown in compliance with a *Brassica* production agreement, as described in RCW 15.51.040.

(2) *Brassica* seed crops of species generally known as rapeseed or canola((,)) that are intended for producing seed for planting, may only be planted or grown under conditions of a *Brassica* production agreement, as described in RCW 15.51.040.

AMENDATORY SECTION (Amending WSR 08-04-005, filed 1/24/08, effective 2/24/08)

WAC 16-326-040 ((What are the)) <u>Requirements for</u> growing *Brassica* seed in all of *Brassica* seed production district 2((, which is composed of two subdistricts designated districts 2A and 2B?)). (1) <u>Brassica napus var. biennis</u>, winter type canola or rapeseed, may not be planted in <u>Brassica</u> seed production district 2.

(2) A minimum isolation distance of two miles must be preserved from the nearest edge of any *Brassica* seed crop to any other *Brassica* seed crop. The location pinned first has priority and establishes a basis for the isolation distance for other *Brassica* seed crops. Any person subsequently pinning any other location for a *Brassica* seed crop is responsible for maintaining the two-mile minimum isolation distance. Exceptions to this two-mile minimum distance can occur only in the following three situations:

(a) An exception that allows an isolation distance of less than two miles will occur when a written agreement between two or more contractors and/or growers complies with the conditions specified in subsection (((2))) (3) of this section. All locations to be planted under such a written agreement between the parties must be pinned.

(b) An exception to the minimum isolation distance may be allowed under conditions of a *Brassica* production agreement, as described in RCW 15.51.040. All locations to be planted under such a *Brassica* production agreement must be pinned.

(c) *Brassica* seed crops grown for forage or cover crops may be planted or grown within the two-mile minimum isolation distance, if the forage or cover crop is not allowed to bloom or to produce pollen from April 1 through August 15 of any year. Forage or cover crops that comply with requirements of this subsection are not required to be pinned.

(((2))) (3) Written agreements between parties to voluntarily allow planting of locations, any portion of which are within the minimum isolation distance of two miles (as referenced in subsection (((1))) (2)(a) of this section), must comply with all of the following conditions:

(a) The agreement must be signed by authorized representatives of the contractors for the *Brassica* seed crops grown for planting, and by the growers of *Brassica* seed crops grown for fuel or oil. If one or more of the affected *Brassica* seed crops for planting is not being produced under contract, or if the contractor waives signature authority for this agreement, the grower of the crop must enter into the agreement instead.

(b) The agreement must, at a minimum, specify:

• The date of the agreement;

• The approximate dates during which the affected crops will be in the field;

• The name, business name (if applicable), telephone number and address of each affected grower;

• The location and acreage of each planting affected by the agreement;

• The contractor (if applicable) for each location; and

• *Brassica* seed crop species and variety for each location.

(c) These written agreements cannot extend beyond one harvest per agreement.

(d) Copies of the written agreement must be retained by each person who signs it for a minimum of three years.

(((3))) (4) Pinning for *Brassica* seed crops intended to produce seed for planting starts each year on the first business day **after** January 31 for summer annual species or varieties (such as mizuna and Chinese cabbage) and on the first business day **after** May 31 for overwintered species or varieties (such as cabbage, broccoli, and turnip). Pinning for *Brassica* seed crops to produce seed intended for oil or fuel starts the first business day **after** June 30.

<u>AMENDATORY SECTION</u> (Amending WSR 08-04-005, filed 1/24/08, effective 2/24/08)

WAC 16-326-050 ((What are the)) <u>D</u>ifferences between restrictions on *Brassica* seed production in *Brassica* seed production districts 2A and 2B((?)). WAC 16-326-040 establishes restrictions that apply throughout all of *Brassica* seed production district 2 (including the two subdistricts designated districts 2A and 2B in WAC 16-326-010(3)), regarding the production of *Brassica* seed crops. Additional specific restrictions apply to district 2A. The differences between the subdistricts are:

(1) *Brassica* seed production in *Brassica* seed production district 2A is limited primarily to production of any species of *Brassica* seed for planting, except for *Brassica* napus var. *biennis*, winter type canola or rapeseed, as disallowed in <u>WAC 16-326-040(1)</u>. Within *Brassica* seed production district 2A, *Brassica* seed crops intended for oil or fuel production may only be planted or grown under conditions of a *Brassica* production agreement, as described in RCW 15.51.040.

(2) *Brassica* seed production in *Brassica* seed production district 2B includes production of any species of *Brassica* seed for planting, oil or fuel production, except for *Brassica* napus var. *biennis*, winter type canola or rapeseed, as disallowed in WAC 16-326-040(1).

WSR 12-04-098 PROPOSED RULES DEPARTMENT OF FISH AND WILDLIFE [Filed February 1, 2012, 11:43 a.m.]

Original Notice.

Preproposal statement of inquiry was filed as WSR 11-24-102 on December 7, 2011.

Title of Rule and Other Identifying Information: Hunting seasons and regulations, WAC 232-12-047 Unlawful methods for hunting, 232-12-054 Archery requirements-Archery special use permits, 232-12-063 Hunting at night-Regulations-Penalties, 232-12-243 Public safety cougar removals, 232-12-257 Use of decoys and calls, 232-12-264 Baiting of game birds-Unlawful, 232-28-273 2012-2014 Moose, bighorn sheep, and mountain goat seasons and permit quotas, 232-28-286 2013, 2014, and 2015 Spring black bear seasons and regulations, 232-28-288 2012-2014 Fall black bear hunting seasons and regulations, 232-28-296 Landowner hunting permits, 232-28-297 2012-2013, 2013-2014, and 2014-2015 Cougar hunting seasons and regulations, 232-28-337 Deer and elk area descriptions, 232-28-342 2012-13, 2013-14, 2014-15 Small game seasons, 232-28-357 2012-2014 Deer general seasons and definitions, 232-28-358 2012-2014 Elk general seasons and definitions, 232-28-359 2012 Deer special permits and 232-28-360 2012 Elk special permits; and repealing WAC 232-28-272 2009 Black bear and 2009-2010, 2010-2011, and 2011-2012 Cougar hunting seasons and regulations, 232-28-287 2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations, 232-28-295 Landowner hunting permits, 232-28-351 2009-2011 Deer general seasons and definitions, 232-28-352 2009-2011 Elk general seasons and definitions, 232-28-355 2011 Deer special permits, and 232-28-356 2011 Elk special permits.

Hearing Location(s): Moses Lake City Hall, 321 South Balsam, Moses Lake, WA 98837, (509) 764-3701, on March 9-10, 2012, at 8:30 a.m.

Date of Intended Adoption: April 13-14, 2012.

Submit Written Comments to: Wildlife Program Commission Meeting Public Comments, 600 Capitol Way North, Olympia, WA 98501-1091, e-mail Wildthing@dfw.wa.gov, fax (360) 902-2162, by Tuesday, February 21, 2012.

Assistance for Persons with Disabilities: Contact Tami Lininger by March 5, 2012, TTY (800) 833-6388 or (360) 902-2267.

Purpose of the Proposal and Its Anticipated Effects, Including Any Changes in Existing Rules:

WAC 232-12-047, this proposed amendment is intended to further the discussion on what should be allowed for crossbow use during modern firearm seasons.

WAC 232-12-054, this proposed amendment is intended to further the discussion on allowing illuminated nocks for archery equipment.

WAC 232-12-063, this proposal would clarify how a hunter can hunt small game and unclassified wildlife at night and would complement existing night hunting rules.

WAC 232-12-243, the purpose of the proposed WAC amendment is to identify when public safety cougar removals are warranted for the protection of public safety and private property. The proposed WAC changes remove the use of

"cougar sighting events" or "nuisance behavior" to trigger a public safety cougar removal. The proposed WAC also renames the program from "cougar management removal" to "public safety cougar removal."

WAC 232-12-257, this proposed amendment is intended to further the discussion on the use of electronic technology for waterfowl hunting.

WAC 232-12-264, this proposed amendment is intended to clarify the existing rule on baiting of game birds, and align the rule with current federal regulations on baiting of migratory game birds.

WAC 232-28-273, the proposed WAC changes amend seasons for moose, bighorn sheep, and mountain goat. Winter surveys indicate moose populations are stable. The department recommends minor permit level adjustments based on recent survey results. The department also recommends redefining Mt. Spokane moose hunts in GMU 124 into two moose areas, Mt. Spokane North and Mt. Spokane South, and increasing permit levels slightly in those areas to control population levels. Based on the recommendation, statewide permit levels would change from one hundred forty to one hundred fifty-two. The anticipated effect is stable moose populations in core areas with more control on moose population growth in areas surrounding Spokane. Hunter opportunity will increase slightly.

All bighorn sheep populations that we are currently hunting either meet or exceed total population objectives. However the number of adult rams fluctuates and we are recommending reductions in ram harvest for several units consistent with the population thresholds in the game management plan (2008). Based on the recommendation, statewide permit levels would change from forty-one to thirty-one. The anticipated effect is stable bighorn sheep populations in all hunted areas. Hunter opportunity will decrease slightly.

Mountain goat populations are managed for stable-toincreasing populations in all hunted areas. Changes in permit levels are based on annual survey counts and tend to be conservative, given the sensitivity of goats to overharvesting. The department recommends status quo delegated authority for existing hunt area permit levels, plus the addition of two hunt areas each with one permit. Under that authority the department will be rotating and reducing hunting pressure in the goat units surrounding Mt. Baker, based on recent survey results. With the delegated authority, statewide permit levels would change from fifteen to seventeen. The anticipated effect is stable mountain goat populations in all hunted areas. Hunter opportunity will increase slightly.

WAC 232-28-286, the proposed rule amendments establish the 2013, 2014, and 2015 spring black bear seasons. The purpose is to: (1) Reduce tree damage by bears in western Washington; (2) disperse harvest geographically and reduce female harvest in southeastern Washington; and (3) reduce nuisance and damage activity in northeastern Washington, while maintaining long-term sustainable populations in each black bear management unit (BBMU) - except Puget Sound and Columbia Basin BBMUs. The anticipated effects of the rule are continued recreational harvest opportunities similar to 2009-2011 levels and long-term sustainable bear populations. WAC 232-28-288, the proposed rule establishes the 2012, 2013, and 2014 fall black bear seasons. The purpose is to provide recreational harvest opportunities for black bear, while maintaining long-term sustainable populations in each BBMU - except Puget Sound and Columbia Basin BBMUs. The anticipated effects of the rule are to maintain recreational harvest trends similar to 2009-2011 levels. The anticipated effect to the bear population is a long-term sustainable bear populations statewide.

WAC 232-28-296, the purpose of this proposal is to expand the number of special hunting opportunities available on private lands for hunters. The recommended changes would add two additional cooperators in eastern Washington.

WAC 232-28-297, the purpose of the proposal is to establish the 2012-2013, 2013-2014, and 2014-2015 cougar hunting seasons. The proposal establishes hunt areas and associated harvest guidelines for the entire state (except Columbia Basin and Puget Sound cougar management units). The harvest guideline represents a sustainable twelve - sixteen percent harvest rate for each hunt area. The anticipated effects to the cougar population are to maintain a stable population and to maintain an adequate age structure for cougar populations equally distributed across the state.

WAC 232-28-337, the proposed language eliminates one elk area and creates three new deer areas. Deer and elk areas help direct hunters when a scale smaller than the game management unit (GMU) is needed. Deer and elk areas help staff deal with wildlife damage problems.

WAC 232-28-342, this amendment proposes calendar date adjustments to most small game seasons, expands the wild turkey season in eastern Washington, reinstates the September Canada goose season in eastern Washington, and shifts the crow season one month earlier.

WAC 232-28-357, the purpose of this proposal is to retain general season deer hunting opportunity, balance the hunting opportunity between user groups, increase opportunity when deer populations allow, and reduce opportunity when declining deer numbers warrant a change. The proposal would repeal the old deer general seasons for 2009-2011 and adopt the new deer seasons for 2012-2014.

WAC 232-28-358, the purpose of this proposal is to retain general season elk hunting opportunity, balance the hunting opportunity between user groups, increase opportunity when elk populations allow, and reduce opportunity when declining elk numbers warrant a change. The proposal would repeal the old elk general seasons for 2009-2011 and adopt the new elk seasons for 2012-2014.

WAC 232-28-359, the purpose of this proposal is to retain special permit deer hunting opportunity that is above and beyond what is offered for general seasons. The proposal would repeal the old deer special permit seasons for 2011 and adopt the new deer special permit seasons for 2012. The proposal adjusts special permits for deer for 2012 in response to deer population changes and damage complaints. The proposal would help reduce or minimize agricultural damage and provides for population control of deer where needed.

WAC 232-28-360, the purpose of this proposal is to retain special permit elk hunting opportunity that is above and beyond what is offered for general seasons. The proposal would repeal the old elk special permit seasons for 2011 and adopt the new elk special permit seasons for 2012. The proposal adjusts special permits for elk for 2012 in response to elk population changes and damage complaints. The proposal would help reduce or minimize agricultural damage and provides for population control of elk where needed.

Reasons Supporting Proposal: WAC 232-12-047, this proposal facilitates public discussion of new technologies and consideration of acceptable fair chase and ethical standards for hunting.

WAC 232-12-054, this proposal facilitates public discussion of new technologies and consideration of acceptable fair chase and ethical standards for hunting.

WAC 232-12-063, the proposal would provide greater certainty for officers in determining whether a hunter is law-fully hunting at night.

WAC 232-12-243, this proposal better aligns the WAC language and actions with the terms used in the RCW authority. WAC 232-12-257, this proposal facilitates public discussion of new technologies and consideration of acceptable fair chase and ethical standards for hunting.

WAC 232-12-264, this amendment was requested by the Washington fish and wildlife commission, subsequent to a commission presentation in September 2009, to facilitate consistent enforcement of state and federal baiting rules by the department and United States Fish and Wildlife Service.

WAC 232-28-273, this proposal incorporates permit level changes based on the population thresholds and criteria in the game management plan (2008).

WAC 232-28-286, spring bear opportunity is provided to address management needs rather than solely for the purpose of providing recreational opportunity. This is due to the public's sensitivity to hunting bears while adult females are accompanied by the young of the year. The department did not receive any requests for additional spring bear harvest to address the management needs listed above, except for additional bear harvest in northeastern Washington to address nuisance bear issues. Based on the population thresholds outlined in the game management plan, hunting may be impacting the bear population in northeastern Washington; that is, the "median age of harvested females" indicator suggests bear harvest may be impacting the regional bear population. As such, any additional spring bear harvest in the area would require equivalent reductions to fall bear harvest to offset any additional population impacts. During the scoping phase of this WAC, survey data indicated respondents preferred status quo spring seasons rather than adding harvest opportunity in the spring coupled with reductions in the fall season.

WAC 232-28-288, the parameters used as population indicators by the department to evaluate the impacts of hunting on the bear populations are either stable or trending in the right direction. Therefore, no significant changes are recommended at this time.

WAC 232-28-296, the fish and wildlife commission developed a policy to expand the private lands available for hunting to the general public several years ago. One of the programs that was authorized under their authority is the landowner hunting permit program. This program encourages landowners to provide opportunity to the general hunter in exchange for customized hunting seasons and the ability to generate funding to offset the cost of providing public access. WAC 232-28-297, recently published studies suggest that a twelve - sixteen percent harvest rate of a local cougar population is the maximum harvest rate that still has a high probability for maintaining a stable cougar population along with stable adult male territorial behavior. Harvest rates in excess of sixteen percent can result in declines in core populations of breeding females, and excessive male harvest rates result in the loss of adult male territorial behavioral, which acts as a regulatory mechanism for local male cougar numbers.

WAC 232-28-337, the proposed language allows the commission to distribute hunters more favorably during quality hunts. Proposed language also helps delineate when state authorized deer hunting is and is not allowed at a smaller scale within the GMU. Proposed language eliminates an elk area that is associated with a special permit elk hunt that is no longer being conducted.

WAC 232-28-342, this proposal provides for the continuation of hunting seasons on small game species to provide recreational opportunity and depredation control.

WAC 232-28-357, this proposal provides recreational deer hunting opportunity and protects deer from overharvest. The proposal would maintain sustainable general deer hunting season opportunities for 2012 through 2014. The proposal helps address deer damage problems and provides for deer population control when needed.

WAC 232-28-358, this proposal provides recreational elk hunting opportunity and protects elk from overharvest. The proposal would maintain sustainable general elk hunting season opportunities for 2012 through 2014. The proposal helps address elk damage problems and provides for elk population control when needed.

WAC 232-28-359, the proposal continues to provide recreational deer hunting opportunity while protecting deer from overharvest and helps minimize deer agricultural damage.

WAC 232-28-360, the proposal continues to provide recreational elk hunting opportunity while protecting elk from overharvest and helps minimize elk agricultural damage.

Statutory Authority for Adoption: RCW 77.12.047.

Statute Being Implemented: RCW 77.12.047.

Rule is necessary because of federal law, C.F.R. Part 20.21.

Name of Proponent: Washington fish and wildlife commission, governmental.

Name of Agency Personnel Responsible for Drafting and Implementation: Nate Pamplin, Natural Resources Building, Olympia, (360) 902-2693; and Enforcement: Bruce Bjork, Natural Resources Building, Olympia, (360) 902-2373.

No small business economic impact statement has been prepared under chapter 19.85 RCW. These rules do not directly regulate small business.

A cost-benefit analysis is not required under RCW 34.05.328. Not hydraulics rules.

February 1, 2012 Lori Preuss Rules Coordinator <u>AMENDATORY SECTION</u> (Amending Order 10-94, filed 4/30/10, effective 5/31/10)

WAC 232-12-047 Unlawful methods for hunting. (1) It is unlawful to hunt any big game with:

(a) A fully automatic firearm.

(b) A centerfire cartridge less than 22 caliber for cougar.

(c) A centerfire cartridge less than 24 caliber for any other big game.

(d) A shotgun, provided that a 20 gauge, or larger shotgun, using shells loaded with slugs or buckshot size #1 or larger, may be used to hunt deer, bear, and cougar.

(e) A shotgun for any other big game, except that a 12 gauge or 10 gauge shotgun using slugs may be used.

(f) A handgun during a modern firearm season that does not meet the following criteria: Have a minimum barrel length of four inches, per manufacturer's specification, and fire a centerfire cartridge.

(g) Any rimfire cartridge.

(2) It is unlawful to hunt game birds with a shotgun capable of holding more than three shells.

(3) It is unlawful to hunt game birds or game animals, except bullfrogs, in a manner other than with a firearm, a bow and arrow, or by falconry, except in those designated areas where crossbows are allowed.

(4) Rules pertaining to crossbows:

(a) It is unlawful to hunt big game animals with a crossbow with a draw weight less than $((\frac{125}{)})$ <u>150</u> pounds $((\frac{-a}{100}))$ <u>150</u> pounds $((\frac{-a}{100}))$ and a trigger safety that does not work properly.

(c) ((It is unlawful to hunt game animals or game birds with a crossbow that weighs more than 15 pounds.

(d))) It is unlawful to hunt big game animals with any arrow or bolt that does not have a sharp broadhead and the broadhead blade or blades are less than seven-eighths inch wide.

(((e))) (d) It is unlawful to hunt big game animals with a broadhead blade unless the broadhead is unbarbed and completely closed at the back end of the blade or blades by a smooth, unbroken surface starting at maximum blade width and forming a smooth line toward the feather end of the shaft, and such line does not angle toward the point.

(((f))) (e) It is unlawful to hunt big game animals with a retractable broadhead.

(5) Hunters with disabilities may use a crossbow with a special use permit as conditioned in WAC 232-12-054.

(6) It is unlawful to hunt game animals or game birds with a shotgun larger than 10 gauge.

(7) It is unlawful to hunt game birds with a rifle or handgun, with the exception of blue grouse, spruce grouse and ruffed grouse.

(8) A violation of this section is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending on the species hunted.

<u>AMENDATORY SECTION</u> (Amending Order 10-94, filed 4/30/10, effective 5/31/10)

WAC 232-12-054 Archery requirements—Archery special use permits. (1) Rules pertaining to all archery <u>hunt-ing seasons</u>:

(a) It is unlawful for any person to carry or have in his possession any firearm while in the field archery hunting, during an archery season specified for that area, except for modern handguns carried for personal protection. Modern handguns cannot be used to hunt big game or dispatch wounded big game during an archery, big game hunting season.

(b) It is unlawful to have any electrical equipment or electric device(s) attached to the bow or arrow while hunting except for illuminated nocks.

(c) It is unlawful to shoot a bow and arrow from a vehicle or from, across, or along the maintained portion of a public highway, except that persons with a disabled hunter permit may shoot from a vehicle if the hunter is in compliance with WAC 232-12-828.

(d) It is unlawful to use any device secured to or supported by the bow for the purpose of maintaining the bow at full draw or in a firing position, except that persons with an archery special use permit may hunt game birds or game animals using a device that stabilizes and holds a long bow, recurve bow, or compound bow at a full draw, and may use a mechanical or electrical release.

(e) It is unlawful to hunt wildlife with a crossbow during an archery season. However, disabled hunter permittees in possession of a crossbow special use permit may hunt with a crossbow in any season that allows archery equipment.

(f) It is unlawful to hunt big game animals with any arrow or bolt that does not have a sharp broadhead, and the broadhead blade or blades are less than seven-eighths inch wide.

(g) It is unlawful to hunt big game animals with a broadhead blade unless the broadhead is unbarbed and completely closed at the back end of the blade or blades by a smooth, unbroken surface starting at maximum blade width and forming a smooth line toward the feather end of the shaft, and such line does not angle toward the point.

(h) It is unlawful to hunt big game animals with a retractable broadhead.

(i) It is unlawful to hunt wildlife with any bow ((or erossbow)) equipped with a scope. However, hunters with disabilities who meet the definition of being visually impaired in WAC 232-12-828 may receive a special use permit that would allow the use of scopes or other visual aids. A disabled hunter permit holder in possession of a special use permit that allows the use of a scope or visual aid may hunt game birds or game animals during archery seasons.

(2) Rules pertaining to long bow, recurve bow and compound bow archery:

(a) It is unlawful for any person to hunt big game animals with a bow that does not produce a minimum of 40 pounds of pull measured at twenty-eight inches or less draw length.

(b) It is unlawful to hunt big game animals with any arrow measuring less than 20 inches in length or weighing less than 6 grains per pound of draw weight with a minimum arrow weight of 300 grains.

(3) Archery special use permits:

(a) An archery special use permit is available to a person who possesses a valid disabled hunter permit. An archery special use permit application must be signed by a physician stating that the person's disability is permanent and the person has a loss of use of one or both upper extremities, has a significant limitation in the use of an upper extremity, or has a permanent physical limitation, which loss or limitation substantially impairs the ability to safely hold, grasp, or shoot a long bow, recurve bow or compound bow. The loss or limitation may be the result of, but not limited to, amputation, paralysis, diagnosed disease, or birth defect. The approved archery special use permit must be in the physical possession of the person while using adaptive archery equipment as described in subsection (1)(d) of this section to hunt game birds or game animals.

(b) A crossbow special use permit is available to a person who meets the requirements for an archery special use permit and is unable to use adaptive archery equipment. Adaptive equipment includes, but is not limited to: Cocking devices that hold the bow at full draw; trigger mechanisms that may be released by mouth, or chin, or hand supporting the bow; and devices that assist in supporting the bow. Information describing types of adaptive equipment will be provided to physicians for their assessment of the applicant's ability to utilize adaptive archery equipment. Muscle weakness, impaired range of motion, or unilateral hand weakness disability, of both hands or both arms or both sides of the upper extremity, may result in an inability to use adaptive archery equipment. Standard tests approved by the American Medical Association may be conducted to assess a person's abilities.

(4) A violation of this section is punishable under RCW 77.15.400, 77.15.410, or 77.15.430, depending on the species hunted.

NEW SECTION

WAC 232-12-063 Hunting at night—Regulations— Penalties. (1) It is unlawful to hunt small game animals or unclassified wildlife at night, unless all of the following requirements are met:

(a) Artificial lights used in the hunting activity are not attached to or projected from any motor vehicle.

(b) Shooting occurs at least fifty feet from a motor vehicle.

(c) Firearms are restricted to .22 caliber rifles and handguns, and shotguns are restricted to no. 6 shot or smaller. Hunting with bow and arrow is allowed.

(d) During the months of September, October, or November hunting does not occur in areas closed to hunting for deer or elk with centerfire rifles.

(e) Hunting activity is further than five hundred yards from any structure or temporary habitation located on public land.

(f) The hunting activity occurs within published open seasons.

(2) Private landowners or their designees that possess a valid depredation permit issued by the department are exempt from the above requirements while hunting on the permit

designated property. Nothing in this section removes the right of property owners, their immediate family members, their documented employees, or tenants of real property, pursuant to RCW 77.36.030, to trap or kill wildlife that is threatening human health and safety or causing property damage on that property, without the licenses required under RCW 77.32.010 or authorization from the director under RCW 77.12.240.

(3) A violation of this section involving killing, hunting, taking, holding, possessing, or maliciously injuring or harming unclassified wildlife is an infraction punishable under RCW 77.15.160. A violation of this section involving killing, hunting, taking, holding, possessing, or maliciously injuring or harming big game animals, small game animals, protected wildlife, or endangered wildlife is a crime punishable under RCW 77.15.410, 77.15.430, 77.15.130, or 77.15.120, depending on the animal or wildlife killed, hunted, taken, held, possessed, or maliciously injured or harmed.

<u>AMENDATORY SECTION</u> (Amending WSR 11-19-074, filed 9/16/11, effective 10/17/11)

WAC 232-12-243 <u>Public safety c</u>ougar ((management)) removals. (1) Definitions:

As used in this section and in the context of <u>public safety</u> cougar ((management)) removals, the following definitions apply:

(a) "Confirmed" means qualified department staff is led to believe a cougar(s) was at the scene of the incident by interview of the complainant or observation of evidence at the scene.

(b) "Human-cougar safety incident" means aggressive or unusual behavior by a cougar which presents an actual or perceived threat to an individual.

(c) "Livestock or pet depredation" means incidents where livestock and/or pets are killed and/or injured by cougar.

(d) "Nuisance activity" means incidents associated with property disturbance, property damage, or livestock/pet harassment.

(e) "Public safety need" means there exists a reasonable threat to human safety or property by one or more cougar, as indicated by the level of confirmed human-cougar safety incidents or livestock/pet depredations((, and confirmed cougar sightings or nuisance activities)).

(f) "Removal" means the act of killing one or more cougar with the aid of dogs.

(g) "Sighting" means a confirmed direct observation of one or more cougar, in urban or rural settings, near individuals or residences; typically more than chance observations.

(h) "Human-cougar interaction" means a confirmed human-cougar safety incident, <u>or</u> confirmed livestock or pet depredation((, confirmed cougar nuisance activity, or confirmed cougar sighting event)).

(i) "Dog hunter" means a person that owns and hunts with dogs that are capable of detecting, tracking and treeing a cougar.

(2) <u>Public safety cougar ((management))</u> removal authorization: The commission authorizes the director to issue <u>public safety</u> cougar ((management)) removal permits con-

sistent with this rule. Prior to issuing <u>public safety</u> cougar ((management)) removal permits, the department shall use other practical alternatives to address a public safety need, including livestock or pet depredations. Other practical alternatives may include, but are not limited to, general cougar hunting seasons, general public information, educational programs, information to recreational hunters, cougar depredation/kill permits, and department capture and relocation/euthanasia of specific cougars.

(3) <u>Public safety c</u>ougar ((management)) removal criteria:

(a) The commission determines that when the above practical alternatives have been utilized within a game management unit, an annual or seasonal increase in confirmed human-cougar interactions above the 2005-2010 level, therein demonstrates that the practical alternatives have been inadequate to address the public safety need. The director then is authorized by the commission to remove one or more cougar, with the aid of dogs, in a selected area of that game management unit or nearby geographic area suitable for the use of dogs. The commission authorizes the director to remove one cougar per three hundred square kilometers of complaint area.

(b) If warranted by conditions of this rule, <u>a public safety</u> cougar ((management)) removal(s) will be conducted annually between December 1st and March 31st in selected areas of game management units designated by the director to address a public safety need presented by one or more cougar.

(c) The department shall not target more than one hundred nine cougar during a <u>public safety</u> cougar ((management)) removal period unless otherwise authorized by the commission.

(4) <u>Public safety c</u>ougar ((management)) removal permit issuance procedure.

(a) To participate in a <u>public safety</u> cougar ((management)) removal, individuals must request that his/her name be placed on a list of available participants (participant list) by mailing their request to Washington Department of Fish and Wildlife, Enforcement Program - <u>Public Safety</u> Cougar ((Management)) Removal, 600 Capitol Way North, Olympia, WA 98501-1091. The request must include the individual's name, address, phone number, and game management units being applied for. Individuals may apply for no more than four game management units. An individual's request to be placed on a participant list for a removal period must be postmarked no later than October 15, or be received at the department's Olympia office no later than 5:00 p.m. on October 15, during the year the removal period begins.

(b) To be eligible for a <u>public safety</u> cougar ((management)) removal permit (permit), the participant must be a Washington resident dog hunter who, at the time of application for a permit, possesses a valid big game license with cougar as a species option. The permit holder must use dogs while participating in a cougar management removal.

(c) Individuals eligible for participation in a <u>public safety</u> cougar ((management)) removal will be randomly selected from the participant list. The department will issue a permit to the person whose name is selected from the participant list. Individuals selected will be notified by telephone or mail.

Individuals selected must contact the department's enforcement program in Olympia and accept the <u>public safety</u> cougar ((management)) removal permit within fifteen days of being notified. Failure to contact the department will result in forfeit of the permit and the individual will be placed on the participant list for later selections. Permits may not be sold or reassigned.

(d) Permit holders and all individuals who will accompany the permit holder must complete the department's <u>public</u> <u>safety</u> cougar ((management)) removal education course prior to participating in a <u>public safety</u> cougar ((management)) removal.

(5) <u>Public safety c</u>ougar ((management)) removals: Quota system and participation in <u>public safety</u> cougar removal.

(a) This is a ((management)) <u>public safety cougar</u> removal administrated by a WDFW designated coordinator. Permit holders will be contacted on an as-needed basis to conduct removals in portions of GMUs. Not all permit hunters will be contacted in a given year.

(b) <u>Public safety c</u>ougar removals will be based on a quota system, where permit holders may hunt cougar until the allotted numbers of cougar have been killed from each game management unit or March 31, whichever is first.

(c) To verify if the <u>public safety</u> cougar removal season is open or closed in each game management unit, the permit holders shall notify the department's enforcement program in Olympia within twenty-four hours prior to exercising a <u>public safety</u> cougar ((management)) removal permit.

(d) No more than four total individuals may participate per <u>public safety</u> cougar ((management)) removal, including the permit holder(s). Only the permit holder, whose name appears on the permit, may take a cougar.

(e) Hunters killing a cougar during a <u>public safety</u> cougar ((management)) removal must notify the department's enforcement program in Olympia within twenty-four hours after harvesting the cougar.

(f) The department reserves the right to accompany permit holders while participating in a <u>public safety</u> cougar ((management)) removal.

(6) <u>Public safety c</u>ougar ((management)) removal general requirements.

(a) A valid big game hunting license which includes cougar as a species option is required to hunt cougar.

(b) It is unlawful to kill or possess spotted cougar kittens or adult cougars accompanied by spotted kittens. Individuals selected for a <u>public safety</u> cougar ((management)) removal permit may take one cougar per permit.

(c) Hunters may use any lawful big game modern firearm, archery, or muzzleloader equipment for hunting cougar. The use of dogs to hunt cougar is prohibited except during a <u>public safety</u> cougar ((management)) removal.

(d) Any person who takes a cougar must notify the department within twenty-four hours of kill (excluding legal state holidays) and provide the hunter's name, date and location of kill, and sex of animal. The raw pelt of a cougar must be sealed by an authorized department employee within seventy-two hours of the notification of kill. Any person who takes a cougar must present the cougar skull, in such a man-

ner that teeth and biological samples can be extracted, to an authorized department employee at the time of sealing.

(e) The <u>public safety</u> cougar ((management)) removal permit (permit) belongs to the state of Washington. The permit holder may be required to return to or turn over to the department the permit when, in the judgment of the department, the permit holder violates any conditions of the permit, violates trespass laws while acting under this permit, or violates any other criminal law or hunting regulation of the state while acting under this permit. If the permit holder is required to return to or turn over to the department the permit, the permit holder may request an appeal of that action in accordance with chapter 34.05 RCW. Appeal request shall be filed in writing and returned within twenty days of the date of action and be addressed to WDFW Legal Services Office, 600 Capitol Way North, Olympia, Washington 98501-1091.

<u>AMENDATORY SECTION</u> (Amending Order 07-255, filed 10/17/07, effective 11/17/07)

WAC 232-12-257 Use of decoys and calls. (1) It is unlawful to hunt ($(waterfowl_{7})$) wild turkeys($(_{7})$) or deer with the use or aid of battery-powered or other electronic devices as decoys.

(2) It is unlawful to hunt waterfowl, wild turkeys, or deer with the use or aid of electronic calls.

(3) Except as otherwise authorized by rule of the commission or by contract or agreement with the department, any person placing waterfowl decoys on any area (including water, access areas, roads, and trails) under the ownership, management, lease, or control of the department, shall not:

(a) Place waterfowl decoys prior to 4:00 a.m.;

(b) Allow or permit waterfowl decoys to be unattended or not in their immediate control for a period greater than one hour;

(c) Fail to remove waterfowl decoys within two hours after the close of established daily hunting hours; or

(d) Place waterfowl decoys on days closed to waterfowl hunting.

(4) This regulation shall be enforced under RCW 77.15.400.

<u>AMENDATORY SECTION</u> (Amending Order 99-118, filed 8/11/99, effective 9/11/99)

WAC 232-12-264 Baiting of game birds—Unlawful. It is unlawful to hunt game birds by the aid of baiting, (($\frac{\text{or in}}{\text{a}}$)) <u>on or over any</u> baited area, or <u>on or over any</u> area posted as an upland bird feeding site, <u>where a person knows or reasonably should know that the area is or has been baited</u>. As used in this section, the following definitions apply:

"Baited area" means any area on which salt, grain, or other feed has been placed, exposed, deposited, distributed, or scattered, if that salt, grain, or other feed could serve as a lure or attraction for game birds to, on, or over areas where hunters are attempting to take them. Any such area will remain a baited area for ten days following the complete removal of all such salt, grain, or other feed.

"<u>Baiting</u>" ((or "baited area")) means the <u>direct or indirect</u> placing, exposing, depositing, distributing or scattering of ((corn, wheat or other)) <u>salt</u>, grain, or <u>other</u> feed ((so as to eonstitute for such birds)) that could serve as a lure or attraction for game birds to, on or over areas where hunters are attempting to take them. ((Any such area will remain a baited area for ten days following the complete removal of all such grain or other feed.))

"Manipulation" means the alteration of natural vegetation or agricultural crops by activities that include, but are not limited to, mowing, shredding, discing, rolling, chopping, trampling, flattening, burning, or herbicide treatments. The term manipulation does not include the distributing or scattering of grain, seed, or other feed after removal from or storage on the field where grown.

"Natural vegetation" means any nonagricultural, native, or naturalized plant species that grows at a site in response to planting or from existing seeds or other propagules. The term natural vegetation does not include planted millet. However, planted millet that grows on its own in subsequent years after the year of planting is considered natural vegetation.

"Normal agricultural operation" means a normal agricultural planting, harvesting, post-harvest manipulation, or agricultural practice, that is conducted in accordance with official recommendations of State Extension Specialists of the Cooperative Extension Service of the U.S. Department of Agriculture.

"Normal agricultural planting, harvesting, or post-harvest manipulation" means a planting or harvesting undertaken for the purpose of producing and gathering a crop, or manipulation after such harvest and removal of grain, that is conducted in accordance with official recommendations of State Extension Specialists of the Cooperative Extension Service of the U.S. Department of Agriculture.

"Normal soil stabilization practice" means a planting for agricultural soil erosion control or postmining land reclamation conducted in accordance with official recommendations of State Extension Specialists of the Cooperative Extension Service of the U.S. Department of Agriculture for agricultural soil erosion control.

<u>Nothing in this section</u> shall ((not)) prohibit hunting of game birds((-)) on or over <u>the following lands or areas that</u> are not otherwise baited areas:

(1) Standing crops, or flooded standing crops (including aquatics); standing, flooded, or manipulated natural vegetation; flooded harvested crop lands((, grain crops properly harvested on the field where grown)); or lands or areas where seeds or grains ((found)) have been scattered solely as the result of normal agricultural planting ((or)), harvesting, postharvest manipulation, or normal soil stabilization practice;

(2) From a blind or other place of concealment camouflaged with natural vegetation;

(3) 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; or

(4) 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.

Nothing in this section shall prohibit hunting of any game bird, except waterfowl and coots, 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.

<u>AMENDATORY SECTION</u> (Amending Order 11-86, filed 5/6/11, effective 6/6/11)

WAC 232-28-273 ((2009-2011)) 2012-2014 Moose, bighorn sheep, and mountain goat seasons and permit quotas. It is unlawful to fail to comply with the provisions of this section. A violation of species, sex, size, number, area, season, or eligibility requirements is punishable under RCW 77.15.410.

(1) Moose Permit Hunts

Who May Apply: Anyone may apply, EXCEPT those who harvested a moose previously in Washington state. An individual may only harvest one moose during their lifetime (except waived for antlerless only hunts, master hunter hunts, and raffle and auction hunts).

Bag Limit: One moose.

Weapon Restrictions: Permit holders may use any legal weapon.

Hunt	Permit	Permit Hunt	Special	
Name	Season	Boundary Description	Restrictions	Permits
Kettle Range/East Okanogan	Oct. 1 - Nov. 30	GMUs 101, 105, 204	Any Moose	((8)) <u>10</u>
Selkirk Mtns. A	Oct. 1 - Nov. 30	GMU 113	Any Moose	((17)) <u>15</u>
Selkirk Mtns. B ^d	Oct. 1 - Nov. 30	GMU 113	Antlerless Only	2
Mt. Spokane South A	Oct. 1 - Nov. 30	((GMU 124 east of Hwy 395))	Any Moose	((12)) <u>8</u>
		Moose Area 1		
Mt. Spokane South B	Oct. 1 - Nov. 30	((GMU 124 east of Hwy 395))	Antlerless Only	((14)) <u>8</u>
		Moose Area 1		
Mt. Spokane North A	<u>Oct. 1 - Nov. 30</u>	Moose Area 2	Any Moose	<u>8</u>
Mt. Spokane North B	<u>Oct. 1 - Nov. 30</u>	Moose Area 2	Antlerless Only	<u>7</u>
Mt. Spokane North C ^b	<u>Oct. 1 - Nov. 30</u>	Moose Area 2	Antlerless Only	<u>1</u>
Mt. Spokane ^{HC}	Dec. 1 - Mar. 31	GMUs 124, 127, and 130 within Spo-	Antlerless Only	20 ^{HC}
		kane County		

Hunt	Permit	Permit Hunt	Special	
Name	Season	Boundary Description	Restrictions	Permits
Mt. Spokane South - Youth	Oct. 1 - Nov. 30	((GMU 124 east of Hwy 395))	Antlerless Only	((10)) <u>8</u>
Only ^a		Moose Area 1		
Mt. Spokane North - Youth	<u>Oct. 1 - Nov. 30</u>	Moose Area 2	Antlerless Only	<u>8</u>
<u>Only</u> ^a				
49 Degrees North A	Oct. 1 - Nov. 30	GMU 117	Any Moose	((22)) <u>21</u>
49 Degrees North B ^b	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	3
49 Degrees North C ^c	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	2
49 Degrees North Youth	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	2
Only ^a				
Three Forks	Oct. 1 - Nov. 30	GMUs 108, 111	Any Moose	6
Hangman A	Oct. 1 - Nov. 30	GMUs 127, 130	Any Moose	7
Hangman B	Oct. 1 - Nov. 30	GMUs 127, 130	Antlerless Only	7
Huckleberry Range A	Oct. 1 - Nov. 30	GMUs 121, 124 west of Hwy 395	Any Moose	((6)) <u>7</u>
Huckleberry Range B ^c	Oct. 1 - Nov. 30	GMUs 121, 124 west of Hwy 395	Antlerless Only	2

^aApplicants must be eligible to purchase a youth moose permit application. Youth hunters must be accompanied by an adult during the hunt.

^bApplicants must possess a Disabled Hunter Permit.

^cApplicants must be eligible to purchase a 65 years of age or older permit application.

^dApplicants must be a certified hunter education instructor who meets program-defined eligibility criteria.

^{HC}This is a damage hunt administered by a WDFW designated hunt coordinator. Only master hunters may apply, and any weapon may be used. Successful applicants will be contacted on an as-needed basis to help with specific sites of nuisance moose activity in designated areas. Not all successful applicants will be contacted in any given year.

Moose Areas:

Moose Area 1: South Spokane Moose Area:

That portion of GMU 124 beginning at intersection of Blanchard Rd and Idaho-Washington state line: W on Blanchard Rd to Blanchard Creek Rd; SW on Blanchard Creek Rd to Tallman Rd; W on Tallman Rd to Elk Chattaroy Rd; SW on Elk Chattaroy Rd to Hwy 2; S on Hwy 2 to Hwy 395, S on Hwy 395 to Spokane River, E on Spokane River to Idaho-Washington state line, N on Idaho-Washington state line to Blanchard Rd and the point of beginning.

Moose Area 2: North Spokane Moose Area:

That portion of GMU 124 beginning at intersection of Blanchard Rd and Idaho-Washington state line: W on Blanchard Rd to Blanchard Creek Rd; SW on Blanchard Creek Rd to Tallman Rd; W on Tallman Rd to Elk Chattaroy Rd; SW on Elk Chattaroy Rd to Hwy 2; S on Hwy 2 to Hwy 395, N on Hwy 395 to Deer Park-Milan Rd, E on Deer Park-Milan Rd to Hwy 2, N on Hwy 2 to Idaho-Washington state line, S on Idaho-Washington state line to Blanchard Rd and the point of beginning.

(2) Bighorn Sheep Permit Hunts

Who May Apply: Anyone may apply, EXCEPT those who harvested a bighorn sheep previously in Washington state. An individual may only harvest one bighorn sheep during their lifetime (except waived for raffle and auction hunts, and ewe only hunts).

Bag Limit: One bighorn ram (except in designated adult ewe hunts, one bighorn adult ewe).

Hunt Name	Permit Season	Permit Hunt Boundary Description	Special Restrictions	Permits
Vulcan Mountain ((A))	Sept. 15 - Oct. 10	Sheep Unit 2	Any Legal Weapon	1
((Vulcan Mountain B *	Oct. 1-10	Sheep Unit 2	Adult ewe only Any Legal Weapon	1))
Selah Butte	Nov. ((7)) <u>5</u> -30	Sheep Unit 4	Any Legal Weapon	((4)) <u>3</u>
Umtanum	Sept. 15 - Oct. 10	Sheep Unit 5	Any Legal Weapon	((4)) <u>2</u>
Cleman Mountain A	Sept. 15 - Oct. 10	Sheep Unit 7	Any Legal Weapon	3
Cleman Mountain B	Nov. ((7)) <u>5</u> -30	Sheep Unit 7	Any Legal Weapon	((3)) <u>2</u>
Mt. Hull A	Sept. 15 - Oct. 10	Sheep Unit 10	Any Legal Weapon	1
Mt. Hull B	Oct. 1-10	Sheep Unit 10	Adult ewe only Any Legal Weapon	1
Mt. Hull C ^b	Oct. 1-10	Sheep Unit 10	Adult ewe only Any Legal Weapon	1

Hunt	Permit	Permit Hunt	Special	
Name	Season	Boundary Description	Restrictions	Permits
Lincoln Cliffs	Sept. 15 - Oct. 10	Sheep Unit 12	Any Legal Weapon	1
Quilomene	Sept. 15 - Oct. 10	Sheep Unit 13	Any Legal Weapon	((4)) <u>3</u>
Swakane	Sept. 15 - Oct. 10	Sheep Unit 14	Any Legal Weapon	1
Tieton A	Sept. 15 - 30	Sheep Unit 15	Any Legal Weapon	((5)) <u>3</u>
Tieton B	((Oct. 1-14)) <u>Nov. 5-</u> <u>30</u>	Sheep Unit 15	Any Legal Weapon	((5)) <u>3</u>
Manson	Nov. ((7)) <u>5</u> -30	Sheep Unit 16	Any Legal Weapon	2
Asotin	Sept. 15 - Oct. 10	Sheep Unit 17	Any Legal Weapon	2
Chelan Butte	Sept. 15 - Oct. 10	Sheep Unit 18	Any Legal Weapon	1
Sinlahekin	Sept. 15 - Oct. 10	Sheep Unit 19	Any Legal Weapon	1

^aApplicants must be eligible to purchase a 65 years of age or older permit application.

^bApplicants must be eligible to purchase a youth bighorn sheep permit application. Youth hunters must be accompanied by an adult during the hunt.

Bighorn Sheep Units:

Sheep Unit 2 Vulcan Mountain: Permit Area: Ferry County north of the Kettle River near Curlew.

Sheep Unit 4 Selah Butte: Permit Area: That part of Yakima and Kittitas counties between Ellensburg and Yakima east of the Yakima River and north of Selah Creek, west of Interstate 82 and south of Interstate 90.

Sheep Unit 5 Umtanum: Permit Area: Those portions of Yakima and Kittitas counties west of the Yakima River, north of Wenas Creek, and east of USFS Road 1701 to Manastash Lake and its drainage; south and east along the South Fork Manastash Creek to Manastash Creek and the Yakima River.

Sheep Unit 7 Cleman Mountain: Permit Area: That part of Yakima County south of Wenas Creek and east of USFS Road 1701, north of Highway 410 and Highway 12 and west of the Yakima River.

Sheep Unit 10 Mt. Hull: Permit Area: That part of Okanogan County within the following described boundary: Beginning at Oroville; then south along U.S. Highway 97 to the Swanson's Mill Road (old Mt. Hull Road) near Lake Andrews; then east to the Dry Gulch Road; then north to the Oroville-Toroda Creek Road (Molson Grade Road); then west to Oroville and the point of beginning.

Sheep Unit 11 Wenaha Wilderness: Permit Area: That part of GMU 169 within Crooked Creek drainage.

Sheep Unit 12 Lincoln Cliffs: Permit Area: That part of Lincoln County north of Highway 2.

Sheep Unit 13 Quilomene: Permit Area: GMUs 329, 330, and 251 south of Colockum Creek.

Sheep Unit 14 Swakane: Permit Area: GMU 250.

Sheep Unit 15 Tieton: Permit Area: GMU 360.

Sheep Unit 16 Manson: Permit Area: Beginning at the mouth of Granite Falls Creek on the south shore of Lake

Chelan, E across Lake Chelan to Willow Point; NW along the shoreline of Lake Chelan to the mouth of Stink Creek; E along Stink Creek to the intersection with Green's Landing Road; along Green's Landing Road to Manson Boulevard; E on Manson Boulevard to Lower Joe Creek Road; NE on Lower Joe Creek Road to Grade Creek Road; NE on Grade Creek Road to US Forest Service Road 8210; NE on US Forest Service Road 8210 to intersection with US Forest Service Road 8020; W on US Forest Service Road 8020 to Fox Peak; NW along Sawtooth Ridge (Chelan-Okanogan County Line) to the Lake Chelan National Recreation Area boundary; S along the Lake Chelan, W across Lake Chelan to the mouth of Riddle Creek on the South Shore; SE along South Shore of Lake Chelan to the point of beginning.

Sheep Unit 17 Asotin: Permit Area: GMU 175.

Sheep Unit 18 Chelan Butte: Permit Area: Beginning at the intersection of State Hwy 971 and US Hwy 97A, S to the W shoreline of the Columbia River, N along the W shoreline of the Columbia River for 21 miles to the mouth of Antione Creek, W up Antione Creek to where it crosses Apple Acres Rd, W on Apple Acres Rd to the intersection with Washington Creek Rd (US Forest Service Rd 8135), N on Washington Creek Rd to its end and then follow Washington Creek, W on Washington Creek to where it crosses US Forest Service Rd 8010, S on US Forest Service Rd 8010 (transitions into Purtteman Creek Rd) to Purtteman Gulch, S into Purtteman Gulch to the N shoreline of Lake Chelan, S along the shoreline to the S shoreline of Lake Chelan to the mouth of First Creek, S up First Creek to the intersection of State Hwy 971 (Navarre Coulee Rd), S on State Hwy 971 to the point of beginning.

Sheep Unit 19 Sinlahekin: Beginning at the eastern boundary of the Pasayten Wilderness border and the US-Canadian border; E on the US-Canadian border to the border station on Similkameen Rd (Co. Rd 4568); SE on the Similkameen Rd (Co. Rd 4568) to the Loomis-Oroville Rd (Co. Rd 9425); E on the Loomis-Oroville Rd (Co. Rd 9425) to US Hwy 97 in Oroville; S on US Hwy 97 to 12th Ave; W on 12th Ave (it curves S and changes to Old Highway 97); S on Old Highway 97 to US Hwy 97; S on US Hwy 97 to the South Pine Creek Rd (Co. Rd 9410); W on the South Pine Creek Rd (Co. Rd 9410) to Fish Lake Rd (Co. Rd 4290); W on Fish Lake Rd

(Co. Rd 4290) to South Fish Lake Rd (Co. Rd 4282), along the south shore of Fish Lake; SW on South Fish Lake Rd (Co. Rd 4282), to the Sinlahekin Rd (Co. Rd 4015); SW on the Sinlahekin Rd (Co. Rd 4015), along the north shore of Conconully Lake, to the Salmon Creek North Fork Rd (Co. Rd 2361), at the town of Conconully; N on US Forest Service Rd 38 (Salmon Creek North Fork Rd, Co. Rd 2361) to US Forest Service Rd 3820; N on US Forest Service Rd 3820 over Lone Frank Pass, to US Forest Service Rd 39; N on US Forest Service Rd 39 to the US Forest Service Rd 300 at Long Swamp trailhead; W on the US Forest Service Rd 300 to US Forest Service Trail 342; N on US Forest Service Trail 342 to US Forest Service Trail 343; E on US Forest Service Trail 343 to US Forest Service Trail 341; E on US Forest Service Trail 341 to US Forest Service Trail 375; E on US Forest Service Trail 375 to the eastern boundary of the Pasayten Wilderness Area; N on the Pasayten Wilderness Area boundary to the US-Canadian border and the point of beginning.

(3) Mountain Goat Permit Hunts

Who May Apply: Anyone may apply, except those who harvested a mountain goat in Washington state after 1998. An individual may only harvest one mountain goat during their lifetime, except for those who harvested a goat prior to 1999. (Except waived for raffle and auction hunts.)

Bag Limit: One (1) adult goat of either sex with horns four (4) inches or longer. WDFW urges hunters to refrain from shooting nannies with kids.

Hunt Name	Permit Season ^ь	Subpopulations Open to Hunting ^a	Special Restrictions	Permits ^a
Mt. Baker	Sept. 15 - Oct. 31	Chowder Ridge, Coleman Pinnacle, Lava Divide, Black Buttes, Lake Ann, SE Baker	Any Legal Weapon	7
North Lake Chelan	Sept. 15 - Oct. 31	Skookum Pass Mtn., Big Goat Creek	Any Legal Weapon	2
Naches Pass	Sept. 15 - Oct. 31	Fife's East, Fife's Peak, Crystal Mountain, Basin Lake	Any Legal Weapon	1
Bumping River	Sept. 15 - Oct. 31	Nelson Ridge, Cash Prairie, American Ridge, American Lake, Timber Wolf, Russell Ridge	Any Legal Weapon	1
Blazed Ridge	Sept. 15 - Oct. 31	Blowout Mtn., Blazed Ridge, Blazed North, Milk Creek, Rock Creek	Any Legal Weapon	1
Goat Rocks-Tieton River	Sept. 15 - Oct. 31	Chimney Rocks, Goat Lake, McCall Glacier, Gil- bert Peak	Any Legal Weapon	3
Methow North	Sept. 15 - Oct. 31	Abernathy Ridge	Any Legal Weapon	<u>1</u>
South Lake Chelan	Sept. 15 - Oct. 31	South Shore Lake Chelan	Any Legal Weapon	<u>1</u>

^aMountain goat populations are managed as a collection of subpopulations, and the ideal harvest is distributed through all the subpopulations. The director is authorized to open or close subpopulations and reduce permit levels to protect from overharvesting specific areas.

The director is authorized by the commission to identify the hunt area as a condition of the hunt permit. Selected hunters will receive a text description or map of their hunt area.

^bPermit hunters may start hunting September 1 with archery equipment.

AMENDATORY SECTION (Amending Order 11-167, filed 7/22/11, effective 8/22/11)

WAC 232-28-286 (($\frac{2010, 2011}{2013, 2014}$, and (($\frac{2012}{2015}$)) $\frac{2015}{2015}$ Spring black bear seasons and regulations. It is unlawful to fail to comply with the provisions below. Violators may be punished under RCW 77.15.410, 77.15.245, and 77.15.280 (1)(c).

Who May Apply: Anyone with a valid Washington big game license, which includes black bear as a species option.

Hunt <u>Areas, Permit Levels, and Season Dates for Each License Year:</u>

Hunt <u>N</u> ame	Hunt <u>N</u> ame Hunt <u>A</u> rea Permits		Season <u>D</u> ates ^b
Sherman	GMU 101	25	April 1 - June 15

Hunt <u>N</u> ame	Hunt <u>A</u> rea	Permits	Season <u>D</u> ates ^b
Kelly Hill	GMU 105	25	April 1 - June 15
Douglas	GMU 108	20	April 1 - June 15
Aladdin	GMU 111	25	April 1 - June 15
49 Degrees North	GMU 117	25	April 1 - June 15
Huckleberry	GMU 121	25	April 1 - June 15
Blue Creek	GMU 154	15	April 15 - May 31
Dayton	GMU 162	15	April 15 - May 31
Tucannon	GMU 166	5	April 15 - May 31
Wenaha	GMU 169	45	April 15 - June 15
Mt. View	GMU 172	15	April 15 - May 31
Lick Creek	GMU 175	15	April 15 – May 31
Couse	GMU 181	4	April 15 - May 31
Grande Ronde	GMU 186	5	April 15 - May 31
North Skagit	That portion of GMU 418 that is desig- nated as the hunt area by DNR, Sierra Pacific, and Grandy Lake Timber com- pany.	20	April 15 - May 31
Monroe	That portion of GMU 448 that is desig- nated as the hunt area by DNR, Green Crow, and Longview Timber Lands.	25	April 15 - May 31
Copalisª	That portion of GMU 642 that is desig- nated as the hunt area by Rayonier Tim- ber Company.	100	April 15 - June 15
Kapowsinª	That portion of GMUs 653 and/or 654 that is designated as the hunt area by Hancock Forest Management and Inter- national Forestry.	150	April 15 - June 15
Lincolnª	That portion of GMU 501 that is desig- nated as the hunt area by participating commercial timber landowners.	75	April 15 - June 15
	seasons under this area constitute a pilot program t	o reduce black bea	r damage to trees.
Permits are valid for the li	cense year they are issued.		

Bag Limit: One black bear per black bear special permit season.

License <u>Required</u>: A valid big game hunting license, which includes black bear as a species option, is required to hunt black bear. One black bear transport tag is included with a big game hunting license that has black bear as a species option.

Hunting Method: Hunters may use any lawful big game modern firearm, archery, or muzzleloader equipment for hunting black bear. The use of dogs or bait to hunt black bear is prohibited statewide.

Submitting Bear Teeth: Successful bear hunters must submit the black bear premolar located behind the canine tooth of the upper jaw.

<u>AMENDATORY SECTION</u> (Amending Order 10-94, filed 4/30/10, effective 5/31/10)

WAC 232-28-288 ((2010-2011)) <u>2012-2014</u> Fall black bear hunting seasons and regulations. It is unlawful to fail to comply with the provisions below. Violators may be punished under RCW 77.15.410, 77.15.245, and 77.15.280 (1)(c).

Black Bear Man- agement Unit	Season	Hunt Area
Coastal	Aug. 1 - Nov. 15, ((2010)) <u>2012</u> Aug. 1 - Nov. 15, ((2011)) <u>2013</u> <u>Aug. 1 - Nov. 15,</u> 2014	GMUs 501, 504, 506, 530, 601, 602, 603, 607- 621, 636-651, 658-663, 672-684

Black Bear Man-		
agement Unit	Season	Hunt Area
Puget Sound	Aug. 1 - Nov. 15, ((2010)) <u>2012</u> Aug. 1 - Nov. 15, ((2011)) <u>2013</u> <u>Aug. 1 - Nov. 15,</u> 2014	GMUs 407, 410, 454, 624, 627, 633, 652, 666, 667
North Cascades	Aug. 1 - Nov. 15, ((2010)) <u>2012</u> Aug. 1 - Nov. 15, ((2011)) <u>2013</u> <u>Aug. 1 - Nov. 15,</u> <u>2014</u>	GMUs 418-450, 460
South Cascades	((Aug. 14)) <u>Sept.</u> <u>1</u> - Nov. 15, ((2010)) <u>2012</u> ((Aug. 13)) <u>Sept.</u> <u>1</u> - Nov. 15, ((2011)) <u>2013</u> <u>Sept. 1 - Nov. 15,</u> <u>2014</u>	GMUs 466, 485, 503, 505, 510- 520, 524, 550- 574, 653, 654
Okanogan	Aug. ((14)) <u>18</u> - Nov. 15, ((2010))) <u>2012</u> Aug. ((13)) <u>17</u> - Nov. 15, ((2011))) <u>2013</u> <u>Aug. 16 - Nov. 15,</u> <u>2014</u>	GMUs 203, 209- 243
East Cascades	Aug. 1 - Nov. 15, ((2010)) <u>2012</u> Aug. 1 - Nov. 15, ((2011)) <u>2013</u> Aug. 1 - Nov. 15, <u>2014</u>	GMUs 244-247, 249-251, 328, 329-368, 382, 388, 578
Northeastern A	Sept. ((1)) <u>4</u> - Nov. 15, ((2010))) <u>2012</u> Sept. ((1)) <u>3</u> -Nov. 15, ((2011)) <u>2013</u> <u>Sept. 2 - Nov. 15,</u> <u>2014</u>	GMUs 101-121, 204
Northeastern B	Aug. ((14)) <u>18</u> - Nov. 15, ((2010)) <u>2012</u> Aug. ((13)) <u>17</u> - Nov. 15, ((2011)) <u>2013</u> <u>Aug. 16 - Nov. 15,</u> <u>2014</u>	GMUs 124-130

Black Bear Man-		
agement Unit	Season	Hunt Area
Blue Mountains	Sept. 1 - Nov. 15,	GMUs 145-154,
	((2010)) <u>2012</u>	162-186
	Sept. 1 - Nov. 15,	
	((2011)) <u>2013</u>	
	<u>Sept. 1 - Nov. 15,</u>	
	<u>2014</u>	
Columbia Basin	Aug. 1 - Nov. 15,	GMUs 133, 136,
	((2010)) <u>2012</u>	139, 142, 248,
	Aug. 1 - Nov. 15,	254, 260-290,
	((2011)) <u>2013</u>	371-381
	<u>Aug. 1 - Nov. 15,</u>	
	<u>2014</u>	
Long Island	Sept. 1 - Nov. 15,	GMU 699
	((2010)) <u>2012</u>	
	Sept. 1 - Nov. 15,	
	((2011)) <u>2013</u>	
	<u>Sept. 1 - Nov. 15,</u>	
	<u>2014</u>	

Bag Limit: Two (2) black bear per annual hunting season, only one of which may be taken in Eastern Washington.

Area Restriction: Special deer permit required to hunt black bear in GMU 485.

License Required: A valid big game hunting license, which includes black bear as a species option, is required to hunt black bear. One black bear transport tag is included with a big game hunting license that has black bear as a species option. A second black bear transport tag must be purchased to take a second bear.

Hunting Method: Hunters may use any lawful big game modern firearm, archery, or muzzleloader equipment for hunting black bear. The use of hounds and bait to hunt black bear is prohibited statewide.

Submitting Bear Teeth: Successful bear hunters must submit the black bear premolar tooth located behind the canine tooth of the upper jaw.

NEW SECTION

WAC 232-28-296 Landowner hunting permits. A landowner may enter into a contract with the department and establish boundaries and other requirements for hunter access consistent with commission policy.

It is unlawful for hunters to participate in landowner-permit hunts unless the hunters possess both an access permit from the landowner and a hunting permit from the department for the species covered under landowner's contract. A violation of this section is punishable under RCW 77.15.410.

(1) Buckrun

Buckrun is located in Grant County, near the town of Wilson Creek.

Hunting on Buckrun is managed for a quality experience by scheduling hunt dates and keeping the number of hunters in the field low. Hunters with limited flexibility for hunt dates may experience scheduling problems. Hunters can generally expect one day hunts during the permit seasons with written authorization from the Buckrun manager. All hunters must check in and out on hunt day. Hunts will be scheduled on a first come basis by calling 509-345-2577 in advance.

Deer

Buckrun Landowner Hunting Permits

The manager of Buckrun will distribute these hunting permits. An access fee may be charged in order to utilize these permits. No access fee will be charged for the raffle permit winners. Only hunters possessing a modern firearm deer tag are eligible for permits on Buckrun properties. Contact the manager at 509-345-2577 for additional information.

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Buckrun	10	Sept. 1 - Dec. 31	Antlerless Mule Deer or any White-tailed Deer	Buckrun
Buckrun	30	Sept. 1 - Dec. 31	Any deer	Buckrun
Buckrun Raffle	10	Oct. 26 - Dec. 31	Any deer	Buckrun

Deer

Buckrun Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits. Only hunters possessing a modern firearm deer tag are eligible for Buckrun special permits. All hunters must check in and out. Schedule hunts in advance by calling 509-345-2577.

	Permit			
Hunt Name	Number	Permit Season	Special Restrictions	Boundary Description
Buckrun	10	Sept. 1 - Dec. 31	Antlerless Mule Deer or any White-	Buckrun
			tailed Deer	

(2) Silver Dollar Association

The Silver Dollar Association is located in Yakima and Benton counties, on the western edge of the Hanford Reservation. A legal description of the property is in the contract between the Silver Dollar Association and the department.

Silver Dollar Association Landowner Hunting Permits

The manager of the Silver Dollar Association will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Silver Dollar	24	Aug. 1 - March 31	Any Elk	Silver Dollar
Silver Dollar	8	Aug. 1 - March 31	Antlerless	Silver Dollar

Silver Dollar Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits. The landowners have requested changing the application criteria to eastside elk tags only.

Elk

	Permit			
Hunt Name	Number	Permit Season	Special Restrictions	Boundary Description
Silver Dollar	8	Aug. 1 - March 31	Youth Only, Any Elk	Silver Dollar
Silver Dollar Antlerless Elk	6	Aug. 1 - March 31	Youth Only, Antlerless Elk Only	Silver Dollar
Silver Dollar Antlerless Elk	2	Aug. 1 - March 31	Persons of Disability Only, Antler- less Elk Only	Silver Dollar

(3) Blackrock Ranches

Blackrock Ranches is located in Yakima County, west of the Hanford Reservation. A legal description of the property is in the contract between Blackrock Ranches and the department.

Blackrock Ranches Landowner Hunting Permits

The manager of Blackrock Ranches will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Blackrock Ranches	6	Aug. 1 - March 31	Any Elk	Blackrock Ranches
Blackrock Ranches	4	Aug. 1 - March 31	Antlerless	Blackrock Ranches

Blackrock Ranches Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits. The landowners have requested changing the application criteria to eastside elk tags only.

Elk

	Permit			
Hunt Name	Number	Permit Season	Special Restrictions	Boundary Description
Blackrock Ranches	1	Aug. 1 - March 31	Any Elk	Blackrock Ranches
Blackrock Ranches	2	Aug. 1 - March 31	Antlerless Only	Blackrock Ranches
Blackrock Ranches	1	Aug. 1 - March 31	Youth Only, Any Elk	Blackrock Ranches
Blackrock Ranches	2	Aug. 1 - March 31	Youth Only, Antlerless Only	Blackrock Ranches

(4) Pine Mountain Ranch

The Pine Mountain Ranch is located in Yakima County, 14 miles west of Yakima. A legal description of the property is in the contract between the Pine Mountain Ranch and the department.

Pine Mountain Ranch Landowner Hunting Permits

The manager of the Pine Mountain Ranch will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Deer

Hunt Name Pine Mountain	Quota 2	Access Season Nov. 5 - Dec. 31	Special Restrictions Any Buck	Boundary Description Pine Mountain Ranch
Ranch				
Elk				
Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain Ranch	1	Nov. 5 - Dec. 31	Any Bull	Pine Mountain Ranch
Pine Mountain	2	August 1 - Nov. 4	Antlerless	Pine Mountain Ranch

Pine Mountain Ranch Special Hunting Permits

Hunters apply to Washington department of fish and wildlife for these permits.

Deer

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain	2	Nov. 2 - Dec. 31	Youth Only, Any Buck	Pine Mountain Ranch
Ranch				

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain Ranch	1	Nov. 2 - Dec. 31	Youth Only, Any Bull	Pine Mountain Ranch
Pine Mountain Ranch	2	Aug. 1 - Nov. 4	Antlerless	Pine Mountain Ranch

(5) Grande Ronde Vista

The Grande Ronde Vista is located in Asotin County (GMU 172), south of Asotin. A legal description of the property is in the contract between the Grande Ronde Vista and the department.

Grande Ronde Vista Landowner Hunting Permits

The manager of the Grande Ronde Vista will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Deer

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Grande Ronde Vista	4	Oct. 13-16	Mule Deer, 3 pt. min	Grande Ronde Vista
А				
Grande Ronde Vista	2	Nov. 12-16	Mule Deer, 3 pt. min	Grande Ronde Vista
Grande Ronde Vista	1	Nov. 16-19	White-tailed, 3 pt. min	Grande Ronde Vista
East B				
Elk				
Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Grande Ronde Vista A	2	Sept. 17-21	Any Bull	Grande Ronde Vista
Grande Ronde Vista B	1	Oct. 22-25	Any Bull	Grande Ronde Vista
Grande Ronde Vista C	1	Nov. 5-8	Any Bull	Grande Ronde Vista
Grande Ronde Vista D	4	Oct. 27-30	Spike Only	Grande Ronde Vista
Grande Ronde Vista E	8	Sept. 27-30	Antlerless Only	Grande Ronde Vista
Grande Ronde Vista F	2	Oct. 27-30	Antlerless Only	Grande Ronde Vista

Grande Ronde Vista Special Hunting Permits

6

Hunters apply to Washington department of fish and wildlife for these permits. Hunters need an Eastside Elk tag to apply for the elk permits.

Antlerless Only

Nov. 22-25

Deer

Grande Ronde Vista G

Grande Ronde Vista H

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Grande Ronde Vista A	1	Oct. 17-21	Mule Deer, 3 pt. min	Grande Ronde Vista
Grande Ronde Vista B	1	Nov. 17-21	Mule Deer, 3 pt. min	Grande Ronde Vista
Grande Ronde Vista C	1	Nov. 26 - Dec. 2	Whitetail, 3 pt. min	Grande Ronde Vista
Elk				
Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Grande Ronde Vista A	2	Sept. 22-26	Any Bull	Grande Ronde Vista
Grande Ronde Vista B	1	Nov. 9-12	Any Bull	Grande Ronde Vista
Grande Ronde Vista C	1	Oct. 31 - Nov. 4	Spike Only	Grande Ronde Vista
Grande Ronde Vista D	4	Oct. 5-8	Antlerless Only	Grande Ronde Vista
Grande Ronde Vista E	2	Oct. 31 - Nov. 4	Antlerless Only	Grande Ronde Vista
Grande Ronde Vista F	2	Nov. 29 - Dec. 2	Antlerless Only	Grande Ronde Vista

Grande Ronde Vista

(6) ZMI Ranch

ZMI Ranch is located in northern Walla Walla County near Lyons Ferry (GMU 149).

Deer

ZMI Landowner Hunting Permits

The manager of ZMI Ranch will distribute these hunting permits. An access fee may be charged in order to utilize these permits.

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
ZMI A	2	Oct. 22-28	Antlerless, Mule Deer or White-	ZMI
			tailed Deer	
ZMI B	2	Oct. 22-28	3 pt. min	ZMI
ZMI C	4	Nov. 17 - Dec. 9	3 pt. min	ZMI

Deer

ZMI Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits. Only hunters possessing a modern firearm deer tag are eligible for ZMI special permits. All hunters must check in and out and have them provided a scheduled time by the manager.

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
ZMI A	2	Oct. 8-12	Antlerless, Mule Deer or White-	ZMI
			tailed Deer	
ZMI B	2	Nov. 2-5	3 pt. min	ZMI

(7) Columbia Plateau Wildlife Management Association

The Columbia Plateau Wildlife Management Association (CPWMA) LHP is located in Spokane County (GMU 130), near Turnbull National Wildlife Refuge. Hunting is primarily a damage hunt but managed for a quality experience by keeping the number of hunters in the field low. A legal description of the property is in the contract between the CPWMA and the department.

Columbia Plateau Wildlife Management Association Landowner Hunting Permits

The manager of the CPWMA will distribute these hunting permits. No access fee will be charged for the raffle permit winners. Only hunters possessing an elk tag are eligible for permits on CPWMA properties. All successfully drawn permit applicants must have written authorization from the CPWMA manager and must check in and out at the beginning and ending of the scheduled dates. Successful applicants will receive a packet of required information with forms to fill out and a map showing the hunt area. Information must be filled out and returned prior to Sept 30. Applicants may contact the hunt manager at 509-235-8526.

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
CPWMA	2	Dec. 9 - Feb. 28	Antlerless	CPWMA
CPWMA Raffle 1	3	Dec. 9-31	Antlerless	CPWMA
CPWMA Raffle 2	3	Jan. 1-16	Antlerless	CPWMA
CPWMA Raffle 3	2	Jan. 17-31	Antlerless	CPWMA
CPWMA Raffle 4	2	Feb. 1-14	Antlerless	CPWMA
CPWMA Raffle 5	3	Feb. 15-28	Antlerless	CPWMA
CPWMA Raffle 6	1	Dec. 9-31	Any bull	CPWMA
CPWMA Raffle 7	1	Jan. 1-31	Any bull	CPWMA

Columbia Plateau Wildlife Management Association Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits. All successfully drawn permit applicants must have written authorization from the CPWMA manager and must check in and out at the beginning and ending of the scheduled dates. Successful applicants will receive a packet of required information with forms to fill out and a map showing the hunt area. Information must be filled out and returned prior to Sept 30. Applicants may contact the hunt manager at 509-235-8526.

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
CPWMA 1	5	Dec. 9-31	Antlerless	CPWMA
CPWMA 2	2	Jan. 1-16	Antlerless	CPWMA
CPWMA 3	3	Jan. 17-31	Antlerless	CPWMA

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
CPWMA 4	2	Feb. 1-14	Antlerless	CPWMA
CPWMA 5	3	Feb. 15-28	Antlerless	CPWMA
CPWMA 6	1	Jan. 1-31	Any bull	CPWMA

NEW SECTION

WAC 232-28-297 2012-2013, 2013-2014, and 2014-2015 Cougar hunting seasons and regulations. (1) As used in this section and in the context of general cougar hunting seasons, "harvest guideline" means the estimated allowable harvest; the actual harvest may be less than or more than the harvest guideline.

(2) Season dates and harvest guidelines for each license year:

Hunt Area	Harvest Guideline	Early Hunting Season	Late Hunting Season	Legal Weapon
GMU 101	7-9	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 105	2	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 108, 111	5-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 113	4-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 117	6-8	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 121	5-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 124, 127, 130	7-9	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 133, 136, 139, 142, 248, 254, 260, 262, 266, 269, 272, 278, 284, 290, 330, 334, 371, 372, 373, 379, 381	None	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 149, 154, 157, 162, 163	4-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 145, 166, 175, 178	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 169, 172, 181, 186	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 203	4-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 204	6-8	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 209, 215	4-5	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 218, 231	4-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 224	2-3	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 233, 239	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 242, 243	4-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 244, 246, 247	5-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 245, 250	5-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 249, 251	5-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 328, 329, 335	6-8	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 336, 340, 342, 346	5-7	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 352, 356, 360, 364, 368	5-7	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 382, 388	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 407	None	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 418, 426, 437	11-15	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 448, 450	9-13	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 454	None	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 460	5-7	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 466, 485, 490	2-3	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 501, 504, 506, 530	7-10	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 503, 505, 520, 550	6-8	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 510, 513	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon

Hunt Area	Harvest Guideline	Early Hunting Season	Late Hunting Season	Legal Weapon
GMU 516	3-5	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 522, 524, 554, 556	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 560	5-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 564, 568	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 572	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 574, 578	3-5	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 601, 602, 603, 612	5-7	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 607, 615	4-5	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 618, 636, 638	4-5	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 621, 624, 627, 633	None	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 642, 648, 651	6-8	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 652, 666	None	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 653, 654	4-6	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMUs 658, 660, 663, 672, 673, 681, 684, 699	9-12	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon
GMU 667	3-4	Sept. 1 - Dec. 31	Jan. 1 - Mar. 31	Any Legal Weapon

(a) In hunt areas with a harvest guideline, the director may close the cougar late hunting season after January 1st in one or more GMUs if cougar harvest meets or exceeds the guideline.

(b) In hunt areas with a harvest guideline, starting January 1st, cougar hunters may hunt cougar from January 1st until the hunt area harvest guideline has been killed or March 31st of the following year, whichever occurs first.

(3) Harvest guideline system:

(a) All cougar killed by licensed hunters during the early and late hunting seasons, and seasons authorized under WAC 232-12-243 shall be counted toward the harvest guideline.

(b) Individual problem cougar will continue to be killed on an as-needed basis utilizing depredation permits, landowner kill permits, and WDFW depredation authority regardless of harvest guidelines.

(c) It is each cougar hunter's responsibility to verify if the cougar late hunting season is open or closed in hunt areas with a harvest guideline. Cougar hunters can verify if the season is open or closed by calling the toll-free cougar hunting hotline or visiting the department's web site.

(4) Cougar hunting season requirements and special restrictions.

(a) A valid big game hunting license which includes cougar as a species option is required to hunt cougar.

(b) The statewide bag limit is one (1) cougar per license year; excluding removals authorized under WAC 232-12-243. It is unlawful to kill or possess spotted cougar kittens or adult cougars accompanied by spotted kittens.

(c) The use of dogs to hunt cougar is prohibited; except by a commission authorized permit (WAC 232-12-243).

(d) Any person who takes a cougar must comply with the notification and sealing requirements in WAC 232-12-024.

(e) Special cougar permit required to hunt cougar in GMU 485.

<u>AMENDATORY SECTION</u> (Amending Order 11-86, filed 5/6/11, effective 6/6/11)

WAC 232-28-337 Deer and elk area descriptions.

ELK AREAS

Elk Area No. 1008 West Wenaha (Columbia County): That part of GMU 169 west of USFS trail 3112 from Tepee Camp (east fork of Butte Creek) to Butte Creek, and west of Butte Creek to the Washington-Oregon state line.

Elk Area No. 1009 East Wenaha (Columbia, Garfield, Asotin counties): That portion of GMU 169 east of USFS trail 3112 from Tepee Camp (east fork Butte Creek) to Butte Creek, and east of Butte Creek to the Washington-Oregon state line.

Elk Area No. 1010 (Columbia County): GMU 162 excluding National Forest land and the Rainwater Wildlife Area.

Elk Area No. 1011 (Columbia County): That part of GMU 162 east of the North Touchet Road, excluding National Forest land.

Elk Area No. 1012 (Columbia County): That part of GMU 162 west of the North Touchet Road, excluding National Forest land and the Rainwater Wildlife Area.

Elk Area No. 1013 (Asotin County): GMU 172, excluding National Forest lands.

Elk Area No. 1014 (Columbia-Garfield counties): That part of GMU 166 Tucannon west of the Tucannon River and USFS Trail No. 3110 (Jelly Spr.-Diamond Pk. Trail).

Elk Area No. 1015 Turnbull (Spokane County): Located in GMU 130, designated areas within the boundaries of Turnbull National Wildlife Refuge.

Elk Area No. 1016 (Columbia County): GMU-162 Dayton, excluding the Rainwater Wildlife Area.

Elk Area No. 2032 Malaga (Kittitas and Chelan counties): Beginning at the mouth of Davies Canyon on the Columbia River; west along Davies Canyon to the cliffs above (north of) the North Fork Tarpiscan Creek; west and north along the cliffs to the Bonneville Power Line; southwest along the power line to the North Fork Tarpiscan Road in Section 9, Township 20N, Range 21E; north and west along North Fork Tarpiscan Road to Colockum Pass Road (Section 9, Township 20N, Range 21E); south and west on Colockum Pass Road to section line between Sections 8 & 9; north along the section line between Sections 8 and 9 as well as Sections 4 & 5 (T20N, R21E) & Sections 32 & 33 (T21N, R21E) to Moses Carr Road; west and north on Moses Carr Road to Jump Off Road; south and west on Jump Off Road to Shaller Road; north and west on Shaller Road to Upper Basin Loop Road; north and west on Upper Basin Loop Road to Wheeler Ridge Road; north on Wheeler Ridge Road to the Basin Loop Road (pavement) in Section 10 (T21N, R20E); north on Basin Loop Road to Wenatchee Heights Road; west on Wenatchee Heights Road to Squilchuck Road; south on Squilchuck Road to Beehive Road (USFS Rd 9712); northwest on Beehive Road to USFS Rd 7100 near Beehive Reservoir; north and west on USFS Rd 7100 to Peavine Canyon Road (USFS Rd 7101); north and east on Peavine Canyon Road to Number Two Canyon Road; north on Number Two Canyon Road to Crawford Street in Wenatchee; east on Crawford Street to the Columbia River; south and east along the Columbia River to Davies Canyon and point of beginning. (Naneum Green Dot, Washington Gazetteer, Wenatchee National Forest)

Elk Area No. 2033 Peshastin (Chelan County): Starting at the Division St bridge over the Wenatchee River in the town of Cashmere; S on Aplets Way then Division St to Pioneer St; W on Pioneer St to Mission Creek Rd; S on Mission Creek Rd to Binder Rd; W on Binder Rd to Mission Creek Rd; S on Mission Creek Rd to Tripp Canyon Rd; W on Tripp Canyon Rd to where Tripp Canyon Rd stops following Tripp Creek; W on Tripp Creek to its headwaters; W up the drainage, about 1000 feet, to US Forest Service (USFS) Rd 7200-160; W on USFS Rd 7200-160 to Camas Creek Rd (USFS Rd 7200); W on Camas Creek Rd (USFS 7200 Rd) (excluding Camas Land firearm closure*) to US Hwy 97; N on US Hwy 97 to Mountain Home Rd (USFS 7300 Rd); N on Mountain Home Rd to the Wenatchee River in the town of Leavenworth; S on the Wenatchee River to the Division St bridge in Cashmere and the point of beginning.

Elk Area No. 2051 Tronsen (Chelan County): All of GMU 251 except that portion described as follows: Beginning at the junction of Naneum Ridge Road (WDFW Rd 9) and Ingersol Road (WDFW Rd 1); north and east on Ingersol Road to Colockum Road (WDFW Rd 10); east on Colockum Road and Colockum Creek to the intersection of Colockum Creek and the Columbia River; south on the Columbia River to mouth of Tarpiscan Creek; west up Tarpiscan Creek and Tarpiscan Road (WDFW Rd 14) and North Fork Road (WDFW Rd 10.10) to the intersection of North Fork Road and Colockum Road; southwest on Colockum Road to Naneum Ridge Road; west on Naneum Ridge Road to Ingersol Road and the point of beginning.

((Elk Area No. 3068 Klickitat Meadows (Yakima County): Beginning at Darland Mountain, southeast along the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to the point due west of the headwaters of Reservation Creek (Section 18, T12N, R14E); then along a line due west to Spencer Point (as represented in the DNR 100k map); northeast from Spencer Point to US Forest Service (USFS) Trail 1136; north along USFS Trail 1136 to USFS Trail 615; east on USFS Trail 615 to Darland Mountain and the point of beginning.))

Elk Area No. 3681 Ahtanum (Yakima County): That part of GMU 368 beginning at the power line crossing on Ahtanum Creek in T12N, R16E, Section 15; west up Ahtanum Creek to South Fork Ahtanum Creek; southwest up South Fork Ahtanum Creek to its junction with Reservation Creek; southwest up Reservation Creek and the Yakama Indian Reservation boundary to the main divide between the Diamond Fork drainage and Ahtanum Creek drainage; north along the crest of the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to Darland Mountain; northeast on US Forest Service Trail 615 to US Forest Service Road 1020; northeast on US Forest Service Road 1020 to US Forest Service Road 613; northeast on US Forest Service Road 613 to US Forest Service Trail 1127; northeast on US Forest Service Trail 1127 to US Forest Service Road 1302 (Jump Off Road), southeast of the Jump Off Lookout Station; northeast on US Forest Service Road 1302 (Jump Off Road) to Highway 12; northeast on Highway 12 to the Naches River; southeast down the Naches River to Cowiche Creek; west up Cowiche Creek and South Fork Cowiche Creek to Summitview Avenue; northwest on Summitview Avenue to Cowiche Mill Road; west on Cowiche Mill Road to the power line in the northeast corner of T13N, R15E, SEC 13; southeast along the power line to Ahtanum Creek and the point of beginning.

Elk Area No. 3721 Corral Canyon (Benton and Yakima counties): That part of GMU 372 beginning at the Yakima River Bridge on SR 241 just north of Mabton; north along SR 241 to the Rattlesnake Ridge Road (mile post #19); east on Rattlesnake Ridge Road to the Hanford Reach National Monument's (HRNM) southwest corner boundary; east and south along the HRNM boundary to SR 225; south on SR 225 to the Yakima River Bridge in Benton City; west (upstream) along Yakima River to point of beginning (SR 241 Bridge).

Elk Area No. 3722 Blackrock (Benton and Yakima counties): That part of GMU 372 beginning at southern corner of the Yakima Training Center border on Columbia River, northwest of Priest Rapids Dam; southeast on southern shore of Columbia River (Priest Rapids Lake) to Priest Rapids Dam; east along Columbia River to the Hanford Reach National Monument's (HRNM) western boundary; south along the HRNM boundary to the Rattlesnake Ridge Road; west on Rattlesnake Ridge Road to SR 241; south on SR 241 to the Yakima River Bridge just north of Mabton; west along Yakima River to SR 823 (Harrison Road) south of town of Pomona; east along SR 823 (Harrison Road) to SR 821; southeast on SR 821 to Firing Center Road at I-82; east on Firing Center Road to main gate of Yakima Training Center; south and east along Yakima Training Center boundary to southern corner of Yakima Training Center boundary on Columbia River and point of beginning.

Elk Area No. 3911 Fairview (Kittitas County): Beginning at the intersection of the BPA Power Lines in T20N, R14E, Section 36 and Interstate 90; east along the power lines to Highway 903 (Salmon La Sac Road); northwest along Highway 903 to Pennsylvania Avenue; northeast along Pennsylvania Avenue to No. 6 Canvon Road; northeast along No. 6 Canyon Road to Cle Elum Ridge Road; north along Cle Elum Ridge Road to Carlson Canyon Road; northeast along Carlson Canyon Road to West Fork Teanaway River; east along West Fork Teanaway River to North Fork Teanaway River; north along North Fork Teanaway River to Teanaway Road; southeast on Teanaway Road to Ballard Hill Road; east on Ballard Hill Rd and Swauk Prairie Road to Hwy 970; northeast on Hwy 970 to Hwy 97; south on Hwy 97 to the power lines in T20N, R17E, Section 34; east on the power lines to Naneum Creek; south on Naneum Creek approximately 1/2 mile to power lines in T19N, R19E, Section 20; east along BPA power lines to Colockum Pass Road in T19N, R20E, Section 16; south on Colockum Pass Road to BPA power lines in T18N, R20E, Section 6; east and south along power lines to Parke Creek; north on Parke Creek to Whiskey Jim Creek; east on Whiskey Jim Creek to the Wild Horse Wind Farm Boundary; south and East on Wild Horse Wind Farm boundary to the Vantage Highway; east along the Vantage Highway to the first power line crossing; southwest along the power lines to where they intersect with the second set of BPA power lines in T17N, R21E, Section 18; southeast along the BPA power lines to I-90; west along I-90 to the Yakima Training Center boundary; south and west along the Yakima Training Center boundary to I-82; north on I-82 to Thrall Road; west on Thrall Road to Wilson Creek; south on Wilson Creek to Yakima River; north on Yakima River to gas pipeline crossing in T17N, R18E, Section 25; south and west on the gas pipeline to Umtanum Creek; west on Umtanum Creek to the Durr Road; north on the Durr Road to Umtanum Road; north on Umtanum Road to South Branch Canal; west on South Branch Canal to Bradshaw/Hanson Road; west on Bradshaw Road to the elk fence; north and west along the elk fence to power line crossing in T19N, R16E, Section 10; west along the power line (south branch) to Big Creek; north on Big Creek to Nelson Siding Road; west and north on Nelson Siding Road to I-90; east on I-90 to point of beginning.

Elk Area No. 3912 Old Naches (Yakima County): Starting at the elk fence and Roza Canal along the south boundary T14N, R19E, Section 8; following the elk fence to the bighorn sheep feeding site in T15N, R16E, Section 36; south on the feeding site access road to the Old Naches Highway; west and south on the Old Naches Highway to State Route 12 and the Naches River; down the Naches River to the Tieton River; up the Tieton River approximately 2 miles to the intersection of the metal footbridge and the elk fence at the south end of the bridge in T14N, R16E, Section 3; south along the elk fence to the top of the cliff/rimrock line; southwest along the top of the cliff/rimrock line to the irrigation canal in T14N, R16E, Section 9; southwest along the irrigation canal to the elk fence in T14N, R16E, Section 8; south along the elk fence to the township line between T12N, R15E and T12N,

R16E; south along the township line to the South Fork Ahtanum Creek; downstream along the South Fork Ahtanum Creek and Ahtanum Creek to the Yakima River; upstream along the Yakima River to Roza Canal and point of beginning.

Elk Area No. 4041 Grandy Creek (Skagit County): Begin at the intersection of CP 190 Road and CP 132 Road (Section 28, T36N, R5E); east along the CP 132 Road to the CP 130 Road; east and south along CP 130 Road to CP 110 Road, west, south and east along CP 110 Road to Childs Creek; south down Childs Creek to State Route 20; east on State Route 20 to Grandy Creek; south down Grandy Creek to the Skagit River; south on a line to South Skagit Hwy; west on South Skagit Hwy to State Route 9; north on State Route 9 to State Route 20; east on State Route 20 to Helmick Road; north on Helmick Road to CP 190 Road to CP 132 Road and the point of beginning. (WA Atlas & Gazetteer & Mt. Baker-Snoqualmie National Forest Map)

Elk Area No. 4601 North Bend (King County): That portion of GMU 460 beginning at the interchange of State Route (SR) 18 and I-90; W on I-90 to SE 82nd St, Exit 22, at the town of Preston; N on SE 82nd Street to Preston Fall City Rd SE (Old SR 203); N on Preston Fall City Rd SE to SE Fall City Snoqualmie Rd (SR 202) at the town of Fall City; E on SE Fall City Snoqualmie Rd to the crossing of Tokul Creek; N and E up Tokul Creek to its crossing with Tokul Rd SE; S on SE Tokul Rd to SE 53rd Way; E on SE 53rd Way where it turns into 396th Dr SE then S on 396th Dr SE to SE Reinig Rd; E on SE Reinig Rd to 428th Ave SE; N on 428th Ave SE to where it turns into North Fork Rd SE; N and E on North Fork Rd SE to Ernie's Grove Rd; E on Ernie's Grove Rd to SE 70th St; N on SE 70th St to its ends at Fantastic Falls on the North Fork Snoqualmie River; SW down the North Fork Snoqualmie River to Fantastic Falls and the Mt Si Natural Resource Conservation Area boundary then S and E along the southern boundary of the Mt Si NRCA to the "School Bus" turnaround at SE 114th St; S on 480th Ave SE to SE 130th St; S and E on SE 130th St to its end; SSE overland from the end of SE 130th St, over the Middle Fork Snoqualmie River, to the end of 486th Ave SE; S on 486th Ave SE to the intersection with SE Middle Fork Road; Due S, from said intersection, up Grouse Mountain toward its peak, to the logging road adjacent to Grouse Mountain Peak; S down the logging road to Grouse Ridge Access Rd; W on Grouse Ridge Access Road which becomes SE 146th St; W on SE 146th St to I-90 then east along I-90 to the W boundary of Olallie/Twin Falls State Park then S along the state park western boundary to its most western boundary where it intersects with the boundary of the Iron Horse State Park; W along the boundary of Iron Horse State Park to the boundary of the Rattlesnake Lake Recreation Area; W along the boundary of the Rattlesnake Lake Recreation Area to Cedar Falls Rd SE; N along the Cedar Falls Rd to SE 174th Way; W on SE 174th Way to SE 174th St; W on SE 174th St to SE 173rd St; W on SE 173rd St to SE 170th Pl; W on SE 170th Pl to SE 169th St; W on SE 169th St to 424th Ave SE; N on 424th Ave SE to SE 168th St; W on SE 168th St to 422 Ave SE; N on 422 Ave SE to 426th Way SE; S on 426th Way SE to SE 164th St; E on SE 164th St to Uplands Way SE; W on Uplands Way SE to the crossing with the Power Transmission Lines; W along the Power Transmission Lines to the Winery Rd; NW on the Winery Rd to SE 99th Rd; W and N on SE 99th Rd to the I-90 interchange, at Exit 27; SW on I-90 to the interchange with SR 18 and the point of beginning.

Elk Area No. 4941 Skagit River (Skagit County): That portion of GMU 437 beginning at the intersection of State Route 9 and State Route 20; east on State Route 20 to Cape Horn Road NE; south down Cape Horn Road NE to the power line crossing which passes over the Skagit River; east on the power line to the Skagit River; south and west down the Skagit River to Pressentin Creek; south up Pressentin Creek to the South Skagit Highway; west on South Skagit Highway to State Route 9; north on State Route 9 to point of beginning.

Elk Area No. 5029 Toledo (Lewis and Cowlitz counties): Beginning at the Cowlitz River and State Highway 505 junction; east along the Cowlitz River to the Weyerhaeuser 1800 Road; south along Weyerhaeuser 1800 Road to Cedar Creek Road; east along Cedar Creek Road to Due Road; south on Due Road to Weyerhaeuser 1823 Road; south along Weyerhaeuser 1823 Road to the Weyerhaeuser 1945 Road; south along the Weyerhaeuser 1945 Road to the Weyerhaeuser 1900 Road; south along the Weyerhaeuser 1900 Road to the North Fork Toutle River; west along the North Fork Toutle River to the Toutle River; west on the Toutle River to the Cowlitz River; North along the Cowlitz River to the junction of State Highway 505 and the point of beginning.

Elk Area No. 5049 Ethel (Lewis County): That part of GMU 505 beginning at the intersection of Jackson Highway and Highway 12; south along Jackson Highway to Buckley Road; south on Buckley Road to Spencer Road; east on Spencer Road to Fuller Road; north on Fuller Road to Highway 12; east on Highway 12 to Stowell Road; north on Stowell Road to Gore Road; west on Gore Road to Larmon Road; west on Larmon Road to Highway 12; west on Highway 12 to Jackson Highway and point of beginning.

Elk Area No. 5050 Newaukum (Lewis County): That part of GMU 505 beginning at the intersection of Interstate 5 and Highway 12; east on Highway 12 to Larmon Road; east on Larmon Road to Leonard Road; north on Leonard Road through the town of Onalaska to Deggler Road; north on Deggler Road to Middle Fork Road; east on Middle Fork Road to Beck Road; north on Beck Road to Centralia-Alpha Road; west on Centralia-Alpha Road to Logan Hill Road; south then west on Logan Hill Road to Jackson Highway; south on Jackson Highway to the Newaukum River; west along the Newaukum River to Interstate 5; south on Interstate 5 to Highway 12 and point of beginning.

Elk Area No. 5051 Green Mountain (Cowlitz County): Beginning at the junction of the Cowlitz River and the Toutle River; east along the Toutle River to the North Fork Toutle River; east along the North Fork Toutle River to the Weyerhaeuser 1900 Road; south along the Weyerhaeuser 1900 Road to the Weyerhaeuser 1910 Road; south along the Weyerhaeuser 1910 Road to the Weyerhaeuser 2410 Road; south along the Weyerhaeuser 2410 Road to the Weyerhaeuser 4553 Road; south along the Weyerhaeuser 4553 Road to the Weyerhaeuser 4500 Road; south along the Weyerhaeuser 4500 Road to the Weyerhaeuser 4400 Road; south along the Weyerhaeuser 4400 Road to the Weyerhaeuser 4100 Road; east along the Weyerhaeuser 4100 Road to the Weyerhaeuser 4700 Road; south along the Weyerhaeuser 4700 Road to the Weyerhaeuser 4720 Road; west along the Weyerhaeuser 4720 Road to the Weyerhaeuser 4730 Road; west along the Weyerhaeuser 4730 Road to the Weyerhaeuser 4732 Road; west along the Weyerhaeuser 4732 Road to the Weyerhaeuser 4790 Road; west along the Weyerhaeuser 4790 Road to the Weverhaeuser 1390 Road; south along the Weverhaeuser 1390 Road to the Weyerhaeuser 1600 Road; west along the Weverhaeuser 1600 Road to the Weverhaeuser Logging Railroad Tracks at Headquarters; west along the Weyerhaeuser Logging Railroad Track to Ostrander Creek; west along Ostrander Creek to the Cowlitz River; north along the Cowlitz River to the Toutle River and point of beginning.

Elk Area No. 5052 Mossyrock (Lewis County): Beginning at the intersection of Winston Creek Road and State Highway 12; east on State Highway 12 to the Cowlitz River; east on the Cowlitz River to Riffe Lake; southeast along the south shore of Riffe Lake to Swofford Pond outlet creek; south on Swofford Pond outlet creek to Green Mountain Road; west on Green Mountain Road to Perkins Road; west on Perkins Road to Longbell Road; south on Longbell Road to Winston Creek Road; north on Winston Creek Road to State Highway 12 and the point of beginning. (All lands owned and managed by the Cowlitz Wildlife Area are excluded from this Elk Area.)

Elk Area No. 5053 Randle (Lewis County): Beginning at the town of Randle and the intersection of U.S. Highway 12 and State Route 131 (Forest Service 23 and 25 roads); south on State Route 131 to Forest Service 25 Road; south on Forest Service 25 Road to the Cispus River; west along the Cispus River to the Champion 300 line bridge; south and west on the Champion 300 line to the Champion Haul Road; north along the Champion Haul Road to Kosmos Road; north on Kosmos Road to U.S. Highway 12; east on U.S. Highway 12 to Randle and point of beginning. (All lands owned and managed by the Cowlitz Wildlife Area are excluded from this Elk Area.)

Elk Area No. 5054 Boistfort (Lewis County): Beginning at the town of Vader; west along State Highway 506 to the Wildwood Road; north along the Wildwood Road to the Abernathy 500 line gate (Section 20, T11N, R3W, Willamette Meridian); northwest along the 500, 540, and 560 lines to the Weyerhaeuser 813 line; northwest along the 813, 812, 5000J, 5000 and 4000 lines to the Pe Ell/McDonald Road (Section 15, T12N, R4W); west along the Pe Ell/McDonald Road to the Lost Valley Road; northeast along the Lost Valley Road to the Boistfort Road; north along the Boistfort Road to the King Road; east along the King Road to the town of Winlock and State Highway 603; south along Highway 505 to Interstate 5; south along Interstate 5 to State Hwy 506; west along State Hwy 506 to the town of Vader and the point of beginning. **Elk Area No. 5056 Grays River Valley (Wahkiakum County):** On or within 3/4 mile of agricultural land in the Grays River Valley within the following sections: T10N, R7W, Sections 8, 9, 17, 18 and T10N, R8W, Sections 13, 23, 24, 26.

Elk Area No. 5057 Carlton (Lewis County): That part of 513 (South Rainier) lying east of Highway 123 and north of Highway 12.

Elk Area No. 5058 West Goat Rocks (Lewis County): Goat Rocks Wilderness west of the Pacific Crest Trail.

Elk Area No. 5059 Mt. Adams Wilderness (Skamania and Yakima counties): The Mt. Adams Wilderness.

Elk Area No. 5060 Merwin (Cowlitz County): Begin at the State Route 503 and the Longview Fibre Road WS-8000 junction; north and west on the Longview Fibre Road WS-8000 to Day Place Road; west on Day Place Road to Dubois Road; south on Dubois Road to State Route 503; east on State Route 503 to the State Route 503 and the Longview Fibre Road WS-8000 junction and point of beginning.

Elk Area No. 5061 Wildwood (Lewis County): Beginning at the junction of the Pacific West Timber (PWT) 600 Road and the Wildwood Road (SE1/4 S29 T11N R3W); southwest on the 600 Road to the 800 Road (NW1/4 S36 T11N R4W); southwest on the 800 Road to the 850 Road (SW1/4 S3 T10N R4W); northwest on the 850 Road to the Weyerhaeuser 4720 Road (S20 T11N R4W); north on the Weyerhaeuser 4720 Road to the Weverhaeuser 4700 Road (S17 T11N R4W); east on the Weyerhaeuser 4700 Road to the Weyerhaeuser 5822 Road (NW1/4 S16 T11N R4W); east on the Weyerhaeuser 5822 Road to the Weyerhaeuser 5820 Road (NW1/4 S10 T11N R4W); southeast on the Weyerhaeuser 5820 Road to the PWT 574 Road (SE1/4 S10 T11N R4W); south on the PWT 574 Road to the 570 Road (NW1/4 S14 T11N R4W); south on the 570 Road to the 500 Road (NW1/4 S14 T11N R4W); northeast on the 500 Road to the 560 Road (SW1/4 S12 T11N R4W); east on the 560 Road to the 540 Road (SE1/4 S12 T11N R4W); east and south on the 540 Road to the 500 Road (SE1/4 S18 T11N R3W); east on the PWT 500 Road to the Wildwood Road (N1/2 S20 T11N R3W); south on the Wildwood Road to the point of beginning, the PWT 600 Road junction (SE1/4 S29 T11N R3W).

Elk Area No. 5062 Trout Lake (Klickitat County): Those portions of GMUs 560 (Lewis River) and 578 (West Klickitat) beginning at the intersection of SR 141 and Sunnyside Road; north on Sunnyside Road to Mount Adams Recreational Area Road; north on Mount Adams Recreational Area Road to USFS Road 23; north on USFS Road 23 to DNR T-4300 Road; west on DNR T-4300 Road to Trout Lake Creek Road; south on Trout Lake Creek Road to SR 141; east and south on SR 141 to the intersection of SR 141 and Sunnyside Road to the point of beginning.

Elk Area No. 5063 Pumice Plain (Cowlitz and Skamania counties): That part of GMU 522 beginning at the confluence of the N. Fork Toutle River and Castle Creek; East along the N. Fork Toutle River to USFS trail 207; south along USFS trail 207 to USFS trail 216E; southwest along USFS

trail 216E to USFS trail 216; west along USGS trail 216 to USGS 216G; northwest along USFS trail 216G to USGS trail 221; north along USFS 221 to Castle Creek; northwest along Castle Creek to N. Fork Toutle River and point of beginning.

Elk Area No. 5064 Upper Smith Creek (Skamania County): That part of GMU 522 beginning at the U.S. Forest Service Rd. 99 and U.S. Forest Service Trail 225 (Smith Creek Trail) junction; south on Trail 225 to Ape Canyon Creek; south and west up Ape Canyon Creek to U.S. Forest Service Trail 216 (Loowit Trail); north on Trail 216 to U.S. Forest Service Trail 216D (Abraham Trail); north on Trail 216D to U.S. Forest Service Trail 207 (Truman Trail); north and east on Trail 207 to U.S. Forest Service Rd. 99; north and east on U.S. Forest Service Rd. 99 to the junction of U.S. Forest Service Rd. 99 and U.S. Forest Service Trail 225 and the point of beginning.

Elk Area No. 5065 Mount Whittier (Skamania County): That part of GMU 522 beginning at the U.S. Forest Service Trail 1 (Boundary Trail) and U.S. Forest Service Trail 214 (Whittier Ridge Trail) junction; west on the U.S. Forest Service Trail 1 to U.S. Forest Service Trail 230 (Coldwater Trail); north on U.S. Forest Service Trail 230 to U.S. Forest Service Trail 211 (Lakes Trail); east on Trail 211 to U.S. Forest Service Trail 214; south on U.S. Forest Service Trail 214 to the junction of U.S. Forest Service Trail 214 and U.S. Forest Service Trail 1 and the point of beginning.

Elk Area No. 5090 JBH (Wahkiakum County): The mainland portion of the Julia Butler Hansen National Wildlife Refuge, as administered by the U.S. Fish and Wildlife Service as described: Beginning at the junction of State Route 4 and Steamboat Island Slough Road, northwest on Steamboat Island Slough Road to Brooks Slough Road, east on Brooks Slough Road to State Route 4, south on State Route 4 to Steamboat Slough Road and point of beginning.

Elk Area No. 5099 Mudflow (Cowlitz County): That part of GMU 522 beginning on the North Fork Toutle River at the mouth of Hoffstadt Creek; SE up the North Fork Toutle River to Deer Creek; SE up Deer Creek to Weyerhaeuser (Weyco) 3020 line; NW along Weyco 3020 line to Weyco 3000 line; E along Weyco 3000 line to Weyco 3000P line; E on the 3000P line to Weyco 5600 Line to the Mount Saint Helens National Volcanic Monument Boundary; N on the Mount Saint Helens National Volcanic Monument Boundary to SR 504; W on SR 504 to Hoffstadt Creek Bridge on Hoffstadt Creek; S and W down Hoffstadt Creek to the North Fork Toutle River and point of beginning.

Elk Area No. 6010 Mallis (Pacific County): That part of GMUs 506, 672, and 673 within one and one-half mile either side of SR 6 between the east end of Elk Prairie Rd and the Mallis Landing Rd, and all lands within a half mile of Elk Creek Rd bounded on the south by Monohon Landing Rd.

Elk Area No. 6011 Centralia Mine (Lewis County): That portion of GMU 667 within Centralia Mine property boundary.

Elk Area No. 6012 Tri Valley (Grays Harbor and Mason counties): Those portions of GMUs 648 (Wynoochee) and

651 (Satsop) within one mile of Brady-Matlock Road from State Highway 12 north to the junction with Schaefer State Park Road (east Satsop Road) and all lands within one mile of Wynoochee Valley Road from State Highway 12 north to the junction with Cougar Smith Road, and all lands within one mile of Wishkah Valley Road from north Aberdeen city limit to mile post 16 and all lands within 2 miles north of SR 12 between the Satsop River and Schouweiler and Hurd roads and then a line north from the end of Hurd Road to a point 2 miles north of SR 12.

Elk Area No. 6013 (Pierce County): That part of GMU 652 beginning at the intersection of Highway 167 and Highway 410; north on Highway 167 to Highway 18; east on Highway 18 to Highway 164; southeasterly on Highway 164 to Highway 410; westerly on Highway 410 to Highway 167 and the point of beginning.

Elk Area No. 6054 Puyallup River (Pierce County): That portion of GMU 654 beginning at the intersection of Mount Rainier National Park's western boundary and State Route (SR) 706; W on SR 706 to 278th Ave E; N on 278th Ave E to WA Dept of Natural Resources' (DNR) 1300 Rd; NW on DNR 1300 Rd to Scott Turner Rd; NW on Scott Turner Rd to Alder Cutoff Rd; W and NE on Alder Cutoff Rd to Center St SE in the town of Eatonville; NW on Center St SE to SR 161; N and W on SR 161 to Orville Rd E; N on Orville Rd E, past Lake Ohop and Lake Kapowsin, to the bridge crossing the Puyallup River; SE up the Puyallup River to Mount Rainier National Park's western boundary; S on Mount Rainier National Park's western boundary to SR 706 and the point of beginning.

Elk Area No. 6061 Twin Satsop Farms (Mason County): That portion of GMU 651 starting at the junction of the Deckerville Road and the Brady-Matlock Road; southwest to the junction with the West Boundary Road; north on West Boundary Road to the Deckerville Road; east on the Deckerville Road to the junction of Brady-Matlock Road and point of beginning. In addition, the area within a circle with a radius of two miles centered on the junction of State Route 108 and the Eich Road.

Elk Area No. 6062 South Bank (Grays Harbor County): That portion of GMU 660 (Minot Peak) described as follows: Beginning at Highway 12 and Wakefield Road Junction (South Elma); south on Wakefield Road, across the Chehalis River to the South Bank Road; southeast on the South Bank Road to Delezene Road; south on the Delezene Road to a point one mile from the South Bank Road; southeast along a line one mile southwest of the South Bank Road to the Oakville-Brooklyn Road; east on the Oakville-Brooklyn Road to Oakville and Highway 12; northwest on Highway 12 to Wakefield Road to Elma and the point of beginning.

Elk Area No. 6063 (Grays Harbor and Jefferson counties): Private lands within Elk Area 6064 east of Highway 101.

Elk Area No. 6064 Quinault Valley (Grays Harbor and Jefferson counties): That portion of GMU 638 (Quinault) within the Quinault River watershed east of Gatton Creek and

Lake Quinault excluding US Forest Service (USFS) Colonel Bob Wilderness Area.

Elk Area No. 6066 Chehalis Valley (Grays Harbor County): That portion of GMU 660 (Minot Peak) beginning at Highway 12 and Highway 107 junction near Montesano; east and south on Highway 12 to Oakville; south on Oakville-Brooklyn Road to a point one mile west of South Bank Road; northwest along a line one mile southwest of South Bank Road to Delezene Road; north along Delezene Road to South Bank Road; northwest along South Bank Road to Wakefield Road; north on Wakefield Road to Chehalis River; west on Chehalis River to Highway 107 bridge; north on Highway 107 to Highway 12 and the point of beginning.

Elk Area No. 6067 North Minot (Grays Harbor County): The portion of GMU 660 (Minot Peak) beginning at the junction on State Route 107 and the Melbourne A-line, on the Melbourne A-line to the Vesta F-line; south on Vesta F-line to Vesta H-line (Vesta Creek Road); south on Vesta Creek Road to the North River Road; south and east on North River Road to the Brooklyn Road; east on Brooklyn Road to the Garrard Creek Road; east and north on Garrard Creek Road to the South Bank Road; east on South Bank to South State Street (Oakville); north on South State Street to U.S. 12; northwest and west on U.S. 12 to State Route 107; south and southwest on SR 107 to the Melbourne A-line and the point of beginning.

Elk Area No. 6068 Willapa (Grays Harbor County): That part of GMU 658 south of SR 105 between the intersection of SR 105 and Hammond Road and the SR 105 bridge over Smith Creek; and within one mile north of SR 105 west from Hammond Road and east of the SR 105 bridge over Smith Creek.

Elk Area No. 6069 Hanaford (Lewis and Thurston counties): That part of GMU 667 (Skookumchuck) beginning at the intersection of Salzer Valley Rd and S Pearl St (Centralia); N on S Pearl St to N Pearl St; N on N Pearl St to State Hwy 507; W and N on State Hwy 507 to Skookumchuck Rd; E on Skookumchuck Rd to the first bridge over the Skookumchuck River; E along the Skookumchuck River to the Skookumchuck Rd bridge; E on Skookumchuck Rd to the steel tower power line; SW along the power line to Big Hanaford Rd; E and S along Big Hanaford Rd to Weyerhaeuser Rd E150; E on Weyerhaeuser Rd E150 to Weyerhaeuser Rd E247; S and W on Weyerhaeuser Rd E247 to Weyerhaeuser Rd E240; S on Weyerhaeuser Rd E240 to North Fork Rd; S on North Fork Rd to Centralia-Alpha Rd; W on Centralia-Alpha Rd to Salzer Valley Rd and the point of beginning.

Elk Area No. 6071 Dungeness (Clallam County): Portions of GMUs 621 (Olympic) and 624 (Coyle) beginning at the mouth of the Dungeness River; east and south along the coast of the Strait of Juan de Fuca to the mouth of Jimmycomelately Creek on Sequim Bay; south and west up Jimmycomelately Creek to US Hwy 101; east on US Hwy 101 to Chicken Coop Road; east and north on Chicken Coop Road to the Clallam-Jefferson county line; south and west along the Clallam-Jefferson county line to the Olympic National Park boundary; north and west along the Olympic Park boundary to McDonald Creek; north along McDonald Creek to US Hwy 101; east along US Hwy 101 to the Dungeness River; north down the Dungeness River to its mouth and the point of beginning.

Elk Area No. 6072 Sol Duc Valley (Clallam County): That portion of GMU 607 (Sol Duc) between the Sol Duc River and Hwy 101 from a point at the Sol Duc River bridge over Hwy 101 approximately 2 miles north of Forks to the westernmost Sol Duc River bridge over Hwy 101 at a point approximately 1 mile east of Lake Pleasant.

Elk Area No. 6073 Clearwater Valley (Jefferson County): That portion of GMU 615 (Clearwater) within one mile of the Clearwater Road from the Quinault Indian Reservation boundary to a point 4 miles to the north.

DEER AREAS

Deer Area No. 1008 West Wenaha (Columbia County): That part of GMU 169 west of USFS trail 3112 from Tepee Camp (east fork of Butte Creek) to Butte Creek, and west of Butte Creek to the Washington-Oregon state line.

Deer Area No. 1009 East Wenaha (Columbia, Garfield, Asotin counties): That portion of GMU 169 east of USFS trail 3112 from Tepee Camp (east fork Butte Creek) to Butte Creek, and east of Butte Creek to the Washington-Oregon state line.

Deer Area No. 1010 (Columbia County): GMU 162 excluding National Forest land and the Rainwater Wildlife Area.

Deer Area No. 1016 (Columbia County): GMU 162 Dayton, excluding the Rainwater Wildlife Area.

Deer Area No. 1020 Prescott (Columbia and Garfield counties): That portion of GMU 149 between Hwy 261 and Hwy 127.

Deer Area No. 1021 Clarkston (Asotin County): That portion of GMU 178 beginning at the junction of the Highway 12 bridge and Alpowa Creek; east on Highway 12 to Silcott Road; south and east on Silcott Road to Highway 128; southwest on Highway 128 to McGuire Gulch Road; southeast along the bottom of McGuire Gulch to Asotin Creek; east on Asotin Creek to the Snake River; north and west on the Snake River to Alpowa Creek; southwest of Alpowa Creek to the Highway 12 bridge and the point of beginning.

Deer Area No. 1030 Republic (Ferry County): That area within one-half mile surrounding the incorporated town of Republic.

Deer Area No. 1035 Highway 395 Corridor (Stevens County): That portion of GMU 121 beginning at the intersection of US Highway (Hwy) 395 (State Route 20) and State Route (SR) 25: S on SR 25 to Old Kettle Rd; E on Old Kettle Rd to Mingo Mountain Rd; S on Mingo Mountain Rd to Greenwood Loop Rd; E on Greenwood Loop Rd to the bridge over the Colville River; S on the Colville River to the bridge over Gold Creek Loop/Valley Westside Rd; W and S on Valley Westside Rd to the Orin-Rice Rd; E on Orin-Rice Rd to Haller Creek Rd; S on Haller Creek Rd to Skidmore Rd; E

and S on Skidmore Rd to Arden Hill Rd: E on Arden Hill Rd to Townsend-Sackman Rd; S on Townsend-Sackman Rd to Twelve Mile Rd; S on Twelve Mile Rd to Marble Valley Basin Rd; S on Marble Valley Basin Rd to Zimmer Rd; S on Zimmer Rd to Blue Creek West Rd; E on Blue Creek West Rd to Dry Creek Rd; S on Dry Creek Rd to Duncan Rd; E on Duncan Rd to Tetro Rd; S on Tetro Rd to Heine Rd; E and S on Heine Rd to Farm-to-Market Rd; S on Farm-to-Market Rd to Newton Rd (also known as Rickers Lane); E on Newton Rd to US Hwy 395; N on US Hwy 395 to McLean Rd and Twelve Mile Rd (also known as Old Arden Hwy); N on McLean Rd and Twelve Mile Rd to US Hwy 395; N on US Hwy 395 to Old Arden Hwy (again); N on Old Arden Hwy to US Hwy 395; N on US Hwy 395, through the town of Colville, then W on US Hwy 395 (SR 20) to SR 25 and the point of beginning.

Deer Area No. 1050 Spokane North (Spokane County): From the intersection of the Spokane River and the Idaho-Washington state line, N to Hauser Lake Rd, W to Starr Rd, S to Newman Lake Dr, W and N to Foothills Rd, W to Forker Rd, N and W to Hwy 206 (Mt Spokane Park Rd), N to Feehan Rd, N to Randall Rd, W to Day Mt Spokane Rd, N to Big Meadows Rd, W to Madison Rd, N to Tallman Rd, W to Elk-Chattaroy Rd, N to Laurel Rd, E to Conklin Rd, N to Nelson Rd, E to Jackson Rd, N to Oregon Rd, E to Jefferson Rd, N to Frideger Rd, W to Elk-Camden Rd, S to Boundary Rd, N and W to Dunn Rd, S to Oregon Rd, W to Hwy 2, S on US Hwy 2 to the Deer Park-Milan Rd, W on the Deer Park-Milan Rd to US Hwy 395 at the town of Deer Park, NW on US Hwy 395 and W onto Williams Valley Rd, W and S to Hattery Rd (Owens Rd), S and E to Swenson Rd, S to Hwy 291, west to Stone Lodge Rd, west to the Spokane River, E on the Spokane River to the Idaho state border and the point of beginning.

Deer Area No. 1060 Spokane South (Spokane County): That part of GMU 127 beginning at the intersection of Spokane River and Barker Rd Bridge, Barker Rd S to 24 Ave, 24 Ave W to Barker Rd, Barker Rd S to 32 Ave, 32 Ave W to Linke Rd, Linke Rd S and E to Chapman Rd, Chapman Rd S to Linke Rd, Linke Rd S to Belmont Rd, Belmont Rd W to Hwy 27, Hwy 27 S to Palouse Hwy, Palouse Hwy W to Valley Chapel Rd, Valley Chapel Rd S to Spangle Creek Rd, Spangle Creek Rd SW to Hwy 195, Hwy 195 N to I-90, I-90 E to Latah Creek at I-90-Latah Creek Bridge, Latah Creek NE to Spokane River, Spokane River E to the Barker Rd Bridge and the point of beginning.

Deer Area No. 1070 Spokane West (Spokane County): That part of GMU 130 beginning at the intersection of I-90 and Latah Creek at I-90-Latah Creek Bridge, NE to Hwy 195 S on Hwy 195 S to Paradise Rd, Paradise Rd W to Smythe Road, Smythe Road NW to Anderson Rd, Anderson Rd W to Cheney Spokane Rd, Cheney Spokane Rd SW to Hwy 904/1st St in the town of Cheney, 1st SW to Salnave Rd/Hwy 902, Salnave Rd NW to Malloy Prairie Rd, Malloy Prairie Rd W to Medical Lake Tyler Rd, Medical Lake Tyler Rd N to Gray Rd, Gray Rd W then N to Fancher Rd, Fancher Rd NW to Ladd Rd, Ladd Rd N to Chase Rd, Chase Rd E to Espanola Rd, Espanola Rd N turns into Wood Rd, Wood Rd N to Coulee Hite Rd, Coulee Hite Rd E to Seven Mile Rd, Seven Mile Rd E to Spokane River, Spokane River S to Latah Creek, Latah Creek S to I-90 at the Latah Creek Bridge and the point of beginning.

Deer Area No. 1080 Colfax (Whitman County): That part of GMUs 139 and 142 beginning at the intersection of Hwy 195 and Crumbaker Rd, NE on Crumbaker Rd to Brose Rd, E on Brose Rd to Glenwood Rd, S on Glenwood Rd to Hwy 272, SE on Hwy 272 to Clear Creek Rd, SE on Clear Creek Rd to Stueckle Rd, S on Stueckle Rd to Paulouse River Rd, E to Kenoyier Rd SE to Abbott Rd, S on Abbott Rd to Parvin Rd, S on Parvin Rd to McIntosh Rd, S on McIntosh Rd to 4 mile Rd/Shawnee Rd, W on Shawnee Rd to Hwy 195, N on Hwy 195 to Prune Orchard Rd, W on Prune Orchard Rd to Almota Rd, S on Almota Rd to Duncan Springs Rd, W and NW on Duncan Springs Rd to Airport Rd, NW on Airport Rd to Fairgrounds Rd, N on Fairgrounds Rd to Endicott Rd, NNW on Endicott Rd to Morley Rd, E and S and E on Morley Rd to Hwy 295 (26), NE on Hwy 295 to West River Dr then follow Railroad Tracks NW to Manning Rd, E on Manning Rd to Green Hollow Rd, E and S on Green Hollow Rd to Bill Wilson Rd, E on Bill Wilson Rd to Hwy 195, S on Hwy 195 to Crumbaker Rd and the point of beginning.

Deer Area No. 2010 Benge (Adams and Whitman counties): That part of GMU 284 beginning at the town of Washtucna; north on SR 261 to Weber Road; east on Weber Road to Benzel Road; north on Benzel Road to Wellsandt Road; east on Wellsandt Road to Hills Road; south on Hills Road to Urquhart Road; east on Urquhart Road to Harder Road, East on Harder Road to McCall Road; east on McCall Road to Gering Road; east on Gering Road to Lakin Road; east on Lakin Road to Revere Road; south on Revere Road to George Knott Road; south on George Knott Road to Rock Creek; south along Rock Creek to the Palouse River; south and west along the Palouse River to SR 26; west on SR 26 to Washtucna and the point of beginning.

Deer Area No. 2011 Lakeview (Grant County): That part of GMU 272 beginning at the junction of SR 28 and First Avenue in Ephrata; west on First Avenue to Sagebrush Flats Road; west on Sagebrush Flats Road to Norton Canyon Road; north on Norton Canyon Road to E Road NW; north on E Road NW to the Grant-Douglas county line; east along the county line to the point where the county line turns north; from this point continue due east to SR 17; south on SR 17 to SR 28 at Soap Lake; south on SR 28 to the junction with First Avenue in Ephrata and the point of beginning.

Deer Area No. 2012 Methow Valley (Okanogan County): All private land in the Methow Watershed located outside the external boundary of the Okanogan National Forest and north of the following boundary: starting where the Libby Creek Road (County road 1049) intersects the Okanogan National Forest boundary; east on road 1049 to State Hwy 153; north on Hwy 153 to the Old Carlton Road; east on the Old Carlton Road to the Texas Creek Road (County road 1543); east on the Texas Creek Road to the Vintin Road (County road 1552); northeast on the Vintin Road to the Okanogan National Forest boundary. **Deer Area No. 2013 North Okanogan (Okanogan County):** Restricted to private land only located within the following boundary: Beginning in Tonasket at the junction of Havillah Rd and Hwy 97; NE on Havillah Rd to Dry Gulch Extension Rd; N to Dry Gulch Rd; N on Dry Gulch Rd to Oroville-Chesaw Rd; W on Oroville-Chesaw Rd to Molson Rd; N on Molson Rd to Nine Mile Rd; N and W on Nine Mile Rd to the Canadian border at the old Sidley Town Site; W along the border to the east shore of Lake Osoyoos; S around Lake Osoyoos to the Okanogan River; S along the east bank of the Okanogan River to the Tonasket Fourth Street Bridge; E on Fourth Street to Hwy 97; N on Hwy 97 to point of beginning.

Deer Area No. 2014 Central Okanogan (Okanogan **County**): Restricted to private land only located within the following boundary: Beginning in Tonasket on the Okanogan River at the Fourth Street Bridge; S along Hwy 7 to Pine Creek Rd; W along Pine Creek Rd to Horse Spring Coulee Rd; W and N on Horse Spring Coulee Rd to Beeman Rd; W on Beeman Rd to North Lemanasky Rd; S along North Lemanasky Rd to Pine Creek Rd; S on Pine Creek Rd to Hagood Cut-off Rd; S on Hagood Cut-off Rd to South Pine Creek Rd; E on South Pine Creek Rd to Hwy 97; S on Hwy 97 to Town of Riverside North Main Street junction; SE on North Main Street to Tunk Valley Rd and the Okanogan River Bridge; E on Tunk Creek Rd to Chewiliken Valley Rd; NE along Chewiliken Valley Rd to Talkire Lake Rd; N on Talkire Lake Rd to Hwy 20; W on Hwy 20 to the junction of Hwy 20 and Hwy 97; N on Hwy 97 to Fourth Street; W on Fourth Street to point of beginning.

Deer Area No. 2015 Omak (Okanogan County): Restricted to private land only located within the following boundary: Beginning at Hwy 97 and Riverside Cut-off road; west on Riverside Cut-off Rd to Conconully Road; south on Conconully Rd to Danker Cut-off road; west on Danker Cutoff road to Salmon Creek Rd; north on Salmon Creek Rd to Spring Coulee Rd; south on Spring Coulee Rd to B&O Road North Rd; southwest on B&O North Rd to Hwy 20; east on Hwy 20 to B&O Rd; south on B&O Rd to the Town of Malott and the bridge over the Okanogan River; north along the west bank of the Okanogan River to the Town of Riverside and the Tunk Valley road bridge; west on Tunk Valley road to State Street in Riverside; south on State Street to 2nd Street; west on 2nd Street to Hwy 97 and the point of beginning.

Deer Area No. 2016 Conconully (Okanogan County): Restricted to private land only located within the following boundary: Beginning at the Conconully town limit at the south edge of Town and the east shore of Conconully Reservoir; south along the east shore of the reservoir to Salmon Creek; south along the east bank of Salmon Creek to Salmon Creek road at the old Ruby Town site; south on Salmon Creek road to Green Lake road; northeast on Green Lake road to Conconully road; north on Conconully road to the south limit of the Town of Conconully and the point of beginning.

Deer Area No. 3071 Whitcomb (Benton County): That part of GMU 373 made up by the Whitcomb Unit of the Uma-tilla National Wildlife Refuge.

Deer Area No. 3072 Paterson (Benton County): That part of GMU 373 made up by the Paterson Unit of the Umatilla National Wildlife Refuge.

Deer Area No. 3088 High Prairie (Klickitat County): That portion of GMU 388 (Grayback) that is south of SR 142.

Deer Area No. 3682 Ahtanum (Yakima County): That part of GMU 368 beginning at the power line crossing on Ahtanum Creek in T12N, R16E, Section 15; west up Ahtanum Creek to South Fork Ahtanum Creek; southwest up South Fork Ahtanum Creek to its junction with Reservation Creek; southwest up Reservation Creek and the Yakama Indian Reservation boundary to the main divide between the Diamond Fork drainage and Ahtanum Creek drainage; north along the crest of the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to Darland Mountain; northeast on US Forest Service Trail 615 to US Forest Service Road 1020; northeast on US Forest Service Road 1020 to US Forest Service Road 613; northeast on US Forest Service Road 613 to US Forest Service Trail 1127; northeast on US Forest Service Trail 1127 to US Forest Service Road 1302 (Jump Off Road), southeast of the Jump Off Lookout Station; northeast on US Forest Service Road 1302 (Jump Off Road) to Hwy 12. Northeast on Hwy 12 to the Naches River. Southeast down the Naches River to Cowiche Creek. West up Cowiche Creek and the South Fork Cowiche Creek to Summitview Ave. Northwest on Summitview Ave to Cowiche Mill Road. West on Cowiche Mill Road to the power line in the northeast corner of T13N, R15E, SEC 13. Southeast along the power line to Ahtanum Creek and the point of beginning.

Deer Area No. 4004 (San Juan County): That part of GMU 410 made up of Shaw Island.

Deer Area No. 4005 (San Juan County): That part of GMU 410 made up of Lopez Island.

Deer Area No. 4006 (San Juan County): That part of GMU 410 made up of Orcas Island.

Deer Area No. 4007 (San Juan County): That part of GMU 410 made up of Decatur Island.

Deer Area No. 4008 (San Juan County): That part of GMU 410 made up of Blakely Island.

Deer Area No. 4009 (Skagit County): That part of GMU 410 made up of Cypress Island.

Deer Area No. 4010 (San Juan County): That part of GMU 410 made up of San Juan Island.

Deer Area No. 4011 (Island County): That part of GMU 410 made up of Camano Island.

Deer Area No. 4012 (Island County): That part of GMU 410 made up of Whidbey Island.

Deer Area No. 4013 (King County): That part of GMU 454 made up of Vashon and Maury islands.

Deer Area No. 4926 Guemes (Skagit County): That part of GMU 407 (North Sound) on Guemes Island.

Deer Area No. 5064: That part of GMU 564 in the Columbia River near the mouth of the Cowlitz River made up of Cottonwood Island and Howard Island.

Deer Area No. 6014 (Pierce County): That part of GMU 652 made up of Anderson Island.

Deer Area No. 6020: Dungeness-Miller Peninsula (Clallam and Jefferson counties): That part of GMU 624 west of Discovery Bay and Salmon Creek.

Reviser's note: The spelling error in the above section occurred in the copy filed by the agency and appears in the Register pursuant to the requirements of RCW 34.08.040.

<u>AMENDATORY SECTION</u> (Amending Order 10-94, filed 4/30/10, effective 5/31/10)

WAC 232-28-342 ((2009-10, 2010-11, 2011-12)) 2012-13, 2013-14, 2014-15 Small game seasons. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.245, 77.15.400, and 77.15.430, depending on the species hunted and the violation.

STATEWIDE SEASONS:

FOREST GROUSE (BLUE, RUFFED, AND SPRUCE)

Bag and Possession Limits: Four (4) grouse per day, straight or mixed bag, with a total of twelve (12) grouse in possession at any time.

SEASON DATES: Sept. 1 - Dec. 31, ((2009, 2010, 2011)) 2012, 2013, 2014.

BOBCAT

Bag and Possession Limits: No limit.

SEASON DATES: Sept. 1 - Mar. 15, ((2009, 2010, 2011,)) 2012, 2013, 2014, 2015.

RESTRICTION: Bobcat may not be hunted with dogs.

RACCOON

Bag and Possession Limits: No limit.

OPEN AREA: Statewide, EXCEPT closed on Long Island within Willapa National Wildlife Refuge.

SEASON DATES: Sept. 1 - Mar. 15, ((2009, 2010, 2011,)) 2012. 2013, 2014, 2015.

FOX

Bag and Possession Limits: No limit.

OPEN AREA: Statewide EXCEPT closed within the exterior boundaries of the Mount Baker-Snoqualmie, Okanogan, Wenatchee, and Gifford Pinchot National Forests and GMUs 407 and 410.

SEASON DATES: Sept. 1 - Mar. 15, ((2009, 2010, 2011,)) 2012, 2013, 2014, 2015.

COYOTE

Bag and Possession Limits: No limit.

OPEN AREA: Statewide.

SEASON DATES: Year round. RESTRICTION: Coyote may not be hunted with dogs.

COTTONTAIL RABBIT AND SNOWSHOE HARE (OR WASHINGTON HARE)

Bag and Possession Limits: Five (5) cottontails or snowshoe hares per day, with a total of fifteen (15) in possession at any time, straight or mixed bag.

SEASON DATES: Sept. 1, ((2009)) 2012 - Mar. 15, ((2010)) 2013; Sept. 1, ((2010)) 2013 - Mar. 15, ((2011)) 2014; Sept. 1, ((2011)) 2014 - Mar. 15, ((2012)) 2015.

CROWS

Bag and Possession Limits: No limit.

SEASON DATES: ((Oct. 1, 2009 - Jan. 31, 2010; Oct. 1, 2010 - Jan. 31, 2011; Oct. 1, 2011 - Jan. 31, 2012)) <u>Sept. 1, 2012 - Dec. 31, 2013; Sept. 1, 2013 - Dec. 31, 2014; Sept. 1, 2014 - Dec. 31, 2015</u>.

JACKRABBIT

Season closed statewide.

PTARMIGAN, SAGE, AND SHARP-TAILED GROUSE

Season closed statewide.

WILD TURKEY:

YOUTH SEASON

LEGAL BIRD: Male turkeys and turkeys with visible beards only.

SEASON DATES: April ((3-4, 2010)) <u>7-8, 2013</u>; April ((2-3, 2011)) <u>6-7, 2014</u>; April ((7-8, 2012)) <u>4-5, 2015</u>.

SPRING SEASON

LEGAL BIRD: Male turkeys and turkeys with visible beards only.

SEASON DATES: April 15 - May 31, ((2009, 2010, 2011, 2012)) <u>2013, 2014, 2015</u>.

BAG LIMIT: The combined spring/youth season limit is three (3) birds. Only two (2) turkeys may be killed in Eastern Washington, except only one (1) may be killed in Chelan, Kittitas, or Yakima counties. One (1) turkey may be killed per year in Western Washington outside of Klickitat County. Two (2) turkeys may be killed in Klickitat County.

FALL NORTHEAST BEARDLESS TURKEY SEASON

LEGAL BIRD: Beardless only.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs ((105-124)) 105-142.

SEASON DATES: ((Sept. 26 - Oct. 9, 2009; Sept. 25 - Oct. 8, 2010; Sept. 24 - Oct. 7, 2011)) Sept. 22 - Oct. 12, 2012; Sept. 21 - Oct. 11, 2013; Sept. 20 - Oct. 10, 2014.

BAG LIMIT: Two (2) beardless turkeys (in addition to other fall turkey harvest).

EARLY FALL GENERAL SEASON

LEGAL BIRD: Either sex.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs 101, ((127-133)) <u>124-142</u>, 145-154, and 162-186.

SEASON DATES: ((Sept. 26 - Oct. 9, 2009; Sept. 25 - Oct. 8, 2010; Sept. 24 - Oct. 7, 2011)) Sept. 22 - Oct. 12, 2012; Sept. 21 - Oct. 11, 2013; Sept. 20 - Oct. 10, 2014.

BAG LIMIT: One (1) turkey ((during the early fall general and permit hunting seasons combined)) either sex (in addition to other fall turkey harvest).

FALL PERMIT SEASONS

LEGAL BIRD: Either sex.

LEGAL HUNTER: All hunters who are selected in the fall turkey special permit drawing and who possess a valid turkey tag.

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits	Bag Limit*
Klickitat	Sept. ((26 - Oct. 9, 2009, Sept. 25 - Oct. 8, 2010, Sept. 25 - Oct. 8, 2010, Sept. 24 - Oct. 7, 2011)) 22 - Oct. 12, 2012, Sept. 21 - Oct. 11, 2013, Sept. 20 - Oct. 10, 2014	Either sex	GMUs 382, 388, 568-578	150	1
Methow	Nov. 15 - Dec. 15, ((2009, 2010, 2011)) <u>2012, 2013,</u> <u>2014</u>	Either sex	GMUs 218-231 and 242	50	1

*BAG LIMIT: During the early fall general and permit hunting seasons combined.

LATE FALL SEASON

LEGAL BIRD: Either sex.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs ((105-124)) 105-142, 149-154, 162-186.

SEASON DATES: Nov. 20 - Dec. 15, ((2009, 2010, 2011)) 2012, 2013, 2014.

BAG LIMIT: One (1) turkey.

HUNTER EDUCATION INSTRUCTOR INCENTIVE PERMITS

LEGAL BIRD: Male turkeys and turkeys with visible beards only.

LEGAL HUNTER: Qualified hunter education instructors who are selected through a random drawing. Qualifying hunter education instructors must be certified and have been in active status for a minimum of three consecutive years, inclusive of the year prior to the permit drawing. Instructors who are drawn, accept a permit, and are able to participate in the hunt, will not be eligible for these incentive permits for a period of ten years thereafter.

OPEN AREA: Statewide.

SEASON DATES: April 1 - May 31, ((2009, 2010, 2011, 2012)) 2013, 2014, 2015.

PERMITS: 2.

OFFICIAL HUNTING HOURS FOR WILD TURKEY:

HUNTING HOURS: One-half hour before sunrise to sunset during spring and fall seasons.

SPECIAL REGULATIONS FOR WILD TURKEY:

1. Turkey season is open for shotgun shooting #4 shot or smaller, archery, and muzzleloader shotgun shooting #4 shot or smaller.

- 2. A turkey tag is required for hunting turkey.
- 3. It is unlawful to use dogs to hunt turkeys.

4. It is unlawful to bait game birds.

EASTERN WASHINGTON SEASONS:

RING-NECKED PHEASANT

Bag and Possession Limits: Three (3) cock pheasants per day, with a total of fifteen (15) cock pheasants in possession at any time.

YOUTH SEASON DATES: ((Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011)) Sept. 22 and 23, 2012; Sept. 21 and 22, 2013; Sept. 20 and 21, 2014. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: ((Oct. 24, 2009 - Jan. 18, 2010; Oct. 23, 2010 - Jan. 17, 2011; Oct. 22, 2011 - Jan. 16, 2012)) Oct. 20, 2012 - Jan. 14, 2013; Oct. 19, 2013 - Jan. 13, 2014; Oct. 18, 2014 - Jan. 12, 2015.

The director is authorized to close the pheasant season on an emergency basis as conditions warrant, consistent with RCW 34.05.350 and 77.12.150.

CHUKAR

Bag and Possession Limits: Six (6) chukar per day, with a total of eighteen (18) chukar in possession at any time.

YOUTH SEASON DATES: ((Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011)) Sept. 22 and 23, 2012; Sept. 21 and 22, 2013; Sept. 20 and 21, 2014. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: ((Oct. 3, 2009 - Jan. 18, 2010; Oct. 2, 2010 - Jan. 17, 2011; Oct. 1, 2011 - Jan. 16, 2012)) <u>Oct. 6, 2012 - Jan. 21, 2013; Oct. 5, 2013 - Jan. 20, 2014; Oct. 4, 2014 - Jan. 19, 2015</u>.

GRAY (HUNGARIAN) PARTRIDGE

Bag and Possession Limits: Six (6) gray partridges per day, with a total of eighteen (18) gray partridges in possession at any time.

YOUTH SEASON DATES: ((Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011)) Sept. 22 and 23, 2012; Sept. 21 and 22, 2013; Sept. 20 and 21, 2014. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: ((Oct. 3, 2009 - Jan. 18, 2010; Oct. 2, 2010 - Jan. 17, 2011; Oct. 2, 2011 - Jan. 16, 2012)) <u>Oct. 6, 2012 - Jan. 21, 2013; Oct. 5, 2013 - Jan. 20, 2014; Oct. 4, 2014 - Jan. 19, 2015</u>.

MOUNTAIN QUAIL

Season closed throughout Eastern Washington.

CALIFORNIA (VALLEY) QUAIL AND NORTHERN BOBWHITE

Bag and Possession Limits: Ten (10) quail per day, with a total of thirty (30) quail in possession at any time, straight or mixed bag.

YOUTH SEASON DATES: ((Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011)) Sept. 22 and 23, 2012; Sept. 21 and 22, 2013; Sept. 20 and 21, 2014. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: ((Oct. 3, 2009 - Jan. 18, 2010; Oct. 2, 2010 - Jan. 17, 2011; Oct. 2, 2011 - Jan. 16, 2012)) <u>Oct. 6, 2012 - Jan. 21, 2013; Oct. 5, 2013 - Jan. 20, 2014; Oct. 4, 2014 - Jan. 19, 2015</u>.

WESTERN WASHINGTON SEASONS:

RING-NECKED PHEASANT

Bag and Possession Limits: Two (2) pheasants of either sex per day, with a total of fifteen (15) pheasants in possession at any time.

YOUTH SEASON DATES: ((Sept. 26 and 27, 2009; Sept. 25 and 26, 2010; Sept. 24 and 25, 2011)) Sept. 22 and 23, 2012; Sept. 21 and 22, 2013; Sept. 20 and 21, 2014. Open only to youth hunters accompanied by an adult at least 18 years old.

HUNTERS SIXTY-FIVE YEARS OF AGE OR OLDER SEASON DATES: ((Sept. 28 - Oct. 2, 2009; Sept. 27 - Oct. 1, 2010; Sept. 26-30, 2011)) Sept. 24-28, 2012; Sept. 23-27, 2013; Sept. 22-26, 2014. REGULAR SEASON DATES: ((Oct. 3 - Nov. 30, 2009; Oct. 2 - Nov. 30, 2010; Oct. 1 - Nov. 30, 2011)) <u>Sept. 29 - Nov. 30, 2012; Sept. 28 - Nov. 30, 2013; Sept. 27 - Nov. 30, 2014</u>. 8 a.m. to 4 p.m.; EXCEPT Dungeness Recreation Area Site (Clallam County) starting ((Oct. 3, 2009; Oct. 2, 2010; Oct. 1, 2011)) <u>Oct. 6, 2012; Oct. 5, 2013; Oct. 4, 2014</u>.

EXTENDED SEASON DATES: Dec. 1-15, ((2009, 2010, 2011)) 2012, 2013, 2014. 8 a.m. to 4 p.m. only on the following release sites: Belfair, Fort Lewis, Kosmos, Lincoln Creek, Scatter Creek, Skookumchuck, and all Whidbey Island release sites EXCEPT Bayview. Pheasants will not be released during the extended season.

SPECIAL RESTRICTION: Western Washington pheasant hunters must choose to hunt on either odd-numbered or evennumbered weekend days from 8:00 - 10:00 a.m. at all units of Lake Terrell, Tennant Lake, Snoqualmie, Skagit, Skookumchuck, and Scatter Creek Wildlife Areas, all hunting sites on Whidbey Island, and at the Dungeness Recreation Area, and must indicate their choice on the Western Washington Pheasant Permit by choosing "odd" or "even." Hunters who select the three day option, hunters 65 years of age or older, and youth hunters may hunt during either weekend day morning. Youth hunters must be accompanied by an adult at least 18 years old who must have an appropriately marked pheasant permit if hunting.

MOUNTAIN QUAIL

Bag and Possession Limits: Two (2) mountain quail per day, with a total of four (4) mountain quail in possession at any time.

SEASON DATES: ((Oct. 3 - Nov. 30, 2009; Oct. 2 - Nov. 30, 2010; Oct. 1 - Nov. 30, 2011)) <u>Sept. 29 - Nov. 30, 2012; Sept. 28 - Nov. 30, 2013; Sept. 27 - Nov. 30, 2014</u>.

CALIFORNIA (VALLEY) QUAIL AND NORTHERN BOBWHITE

Bag and Possession Limits: Ten (10) California (valley) quail or northern bobwhite per day, with a total of thirty (30) California (valley) quail or northern bobwhite in possession at any time, straight or mixed bag.

SEASON DATES: ((Oct. 3 - Nov. 30, 2009; Oct. 2 - Nov. 30, 2010; Oct. 1 - Nov. 30, 2011)) <u>Sept. 29 - Nov. 30, 2012; Sept. 28 - Nov. 30, 2013; Sept. 27 - Nov. 30, 2014</u>.

FALCONRY SEASONS:

UPLAND GAME BIRD AND FOREST GROUSE - FALCONRY

Bag and Possession Limits: Two (2) pheasants (either sex), six (6) partridge, five (5) California (valley) quail or northern bobwhite, two (2) mountain quail (in Western Washington only), and three (3) forest grouse (blue, ruffed, spruce) per day. Possession limit is twice the daily bag limit.

OPEN AREA: Statewide.

SEASON DATES: Aug. 1, ((2009)) <u>2012</u> - Mar. 15, ((2010)) <u>2013</u>; Aug. 1, ((2010)) <u>2013</u> - Mar. 15, ((2011)) <u>2014</u>; Aug. 1, ((2011)) <u>2014</u> - Mar. 15, ((2012)) <u>2015</u>.

TURKEY - FALCONRY

A turkey tag is required to hunt turkey during the turkey falconry season.

Bag and Possession Limits: One (1) turkey (either sex) per turkey tag with a maximum of two (2) turkeys. Possession limit: Two (2).

OPEN AREA: Eastern Washington.

SEASON DATES: Sept. 1, ((2009)) 2012 - Feb. 15, ((2010)) 2013; Sept. 1, ((2010)) 2013 - Feb. 15, ((2011)) 2014; Sept. 1, ((2011)) 2014 - Feb. 15, ((2012)) 2015.

MOURNING DOVE - FALCONRY

Bag and Possession Limits: Three (3) mourning doves per day straight bag or mixed bag with snipe, coots, ducks, and geese during established seasons. Possession limit is twice the daily limit.

OPEN AREA: Statewide.

SEASON DATES: Sept. 1 - Dec. 16, ((2009, 2010, 2011)) 2012, 2013, 2014.

COTTONTAIL RABBIT AND SNOWSHOE HARE - FALCONRY

Bag and Possession Limits: Five (5) cottontails or snowshoe hares per day, straight or mixed bag. Possession limit: Fifteen (15).

OPEN AREA: Statewide.

SEASON DATES: Aug. 1, ((2009)) 2012 - Mar. 15, ((2010)) 2013; Aug. 1, ((2010)) 2013 - Mar. 15, ((2011)) 2014; Aug. 1, ((2011)) 2014 - Mar. 15, ((2012)) 2015.

OTHER SEASONS:

CANADA GOOSE SEPTEMBER SEASON

Bag and Possession Limits: Western Washington, except Cowlitz and Wahkiakum counties and that part of Clark County north of the Washougal River: Five (5) Canada geese per day with a total of ten (10) in possession at any time.

Cowlitz and Wahkiakum counties and that part of Clark County north of the Washougal River: Three (3) Canada geese per day with a total of six (6) in possession at any time.

EASTERN WASHINGTON: Three (3) Canada geese per day with a total of six (6) in possession at any time.

EASTERN WASHINGTON SEASON DATES: Sept. 14-15, 2012, 2013, 2014.

WESTERN WASHINGTON SEASON DATES: Sept. 10-15, ((2009, 2010, 2011)) 2012, 2013, and 2014. EXCEPT Pacific County: Sept. 1-15, ((2009, 2010, and 2011)) 2012, 2013, 2014.

MOURNING DOVE

Bag and Possession Limits: Ten (10) mourning doves per day with a total of twenty (20) mourning doves in possession at any time.

OPEN AREA: Statewide.

SEASON DATES: Sept. 1-30, ((2009, 2010, 2011)) 2012, 2013, 2014.

HIP REQUIREMENTS:

All hunters age 16 and over of migratory game birds (duck, goose, coot, snipe, mourning dove, and band-tailed pigeon) are required to complete a Harvest Information Program (HIP) survey at a license dealer, and possess a Washington Migratory Bird ((validation)) permit as evidence of compliance with this requirement when hunting migratory game birds. Youth hunters are required to complete a HIP survey, and possess a free Washington Youth Migratory Bird ((validation)) permit as evidence with this requirement when hunting migratory game birds.

BAND-TAILED PIGEON

Bag and Possession Limits: Two (2) band-tailed pigeons per day with a total of four (4) band-tailed pigeons in possession at one time.

OPEN AREA: Statewide.

SEASON DATES: Sept. 15-23, ((2009, 2010, 2011)) 2012, 2013, 2014.

WRITTEN AUTHORIZATION REQUIRED TO HUNT BAND-TAILED PIGEONS.

((All persons hunting band-tailed pigeons in this season are required to obtain a written authorization and harvest report from the Washington department of fish and wildlife. Applieation forms must be delivered to a department of fish and wildlife office no later than August 25 or postmarked on or before August 25 in order for applicants to be mailed an authorization before the season starts. Immediately after taking a band-tailed pigeon into possession, hunters must record in ink the information required on the harvest report. By October 15, hunters must return the harvest report to a department of fish and wildlife office, or report harvest information on the department's internet reporting system. Hunters failing to comply with reporting requirements will be ineligible to participate in the following band-tailed pigeon season.)) Hunters must possess a special migratory bird hunting authorization and harvest record card for band-tailed pigeons when hunting band-tailed pigeons. Immediately after taking a band-tailed pigeon into possession, hunters must record in ink the information required on the harvest record card. Hunters must report harvest information from band-tailed pigeon harvest record cards to WDFW for receipt by September 30 following the current season. Every person issued a migratory bird hunting authorization and harvest record card must return the entire card to the Washington department of fish and wildlife or report the card information at the designated internet site listed on the harvest record card. Any hunter failing to report by the deadline will be in noncompliance of reporting requirements. Beginning with the 2013 license year, hunters who have not reported hunting activity by the reporting deadline for any harvest record card will be required to pay a ten dollar administrative fee before any new migratory bird authorization and harvest record card will be issued. A hunter may only be penalized a maximum of ten dollars during a license year.

BIRD DOG TRAINING SEASON

Wild upland game birds may be pursued during the dogtraining season, but may not be killed except during established hunting seasons. A small game license is required to train dogs on wild game birds. A Western Washington Pheasant Permit is required to train dogs on pheasants in Western Washington. Captive raised game birds may be released and killed during dog training if proof of lawful acquisition (invoices) are in possession and the birds are appropriately marked (WAC 232-12-271 and 232-12-044).

OPEN AREA: Statewide.

SEASON DATES: Aug. 1, ((2009)) 2012 - Mar. 31, ((2010)) 2013; Aug. 1, ((2010)) 2013 - Mar. 31, ((2011)) 2014; Aug. 1, ((2011)) 2014 - Mar. 31, ((2012)) 2015.

Only youth and seniors may train dogs during their respective seasons on designated Western Washington pheasant release sites.

Bird dog training may be conducted year round on areas posted for bird dog training on portions of: Region One -Espanola (T24N, R40E, E 1/2 of section 16); Region Three -South L. T. Murray Wildlife Area; Region Four - Skagit Wildlife Area, Lake Terrell Wildlife Area, and Snoqualmie Wildlife Area; Region Five - Shillapoo/Vancouver Lake Wildlife Area; Region Six - Scatter Creek Wildlife Area, Fort Lewis Military Base.

HOUND HUNTING DURING DEER AND ELK HUNTING SEASONS

It is unlawful to hunt any wildlife at night or wild animals with dogs (hounds) during the months of September, October, or November in any area open to a modern firearm deer or elk season. The use of hounds to hunt black bear, cougar (EXCEPT by public safety cougar removal permit (WAC 232-12-243) or a commission authorized hound permit (WAC 232-28-285)), coyote, and bobcat is prohibited year round.

YAKAMA INDIAN RESERVATION:

The $((\frac{2009-10}{2010-11}, \frac{2011-12}{2011-12}))$ <u>2012-13</u>, 2013-14, 2014-<u>15</u> upland bird seasons within the Yakama Indian Reservation shall be the same as the season established by the Yakama Indian Nation.

COLVILLE INDIAN RESERVATION:

The $((2009 \ 10, 2010 \ 11, 2011 \ 12)) \ 2012 \ 13, 2013 \ 14, 2014 \ 15$ upland bird seasons within the Colville Indian Reservation shall be the same as the season established by the Colville Indian Tribe.

NEW SECTION

WAC 232-28-357 2012-2014 Deer general seasons and definitions. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410. **Bag Limit:** One (1) deer per hunter during the license year except where otherwise permitted by fish and wildlife commission rule.

Hunting Method: Hunters must select one of the hunting methods (modern firearm, archery, muzzleloader).

Any Buck Deer Seasons: Open only to the taking of deer with visible antlers (buck fawns illegal).

Antler Point: To qualify as an antler point, the point must be at least one inch long measured on the longest side.

Antler Restrictions: APPLIES TO ALL HUNTERS DURING ANY GENERAL SEASON AND DESIGNATED SPECIAL PERMIT SEA-SONS. Buck deer taken in antler restricted GMUs must meet minimum antler point requirements. Minimum antler point requirements are antler points on one side only. Eye guards are antler points when they are at least one inch long.

2 Point minimum GMUs: 437, 636, 654, and 681.

3 Point minimum GMUs: All mule deer in 100, 200, and 300 series GMUs; white-tailed deer in GMUs 127, 130, 133, 136, 139, 142, 145, 149, 154, 162, 163, 166, 169, 172, 175, 178, 181, 186, and black-tailed deer in GMU 578.

Permit Only Units: The following GMUs require a special permit to hunt deer: 290 (Desert), 329 (Quilomene), 371 (Alkali), and 485 (Green River).

GMUs Closed to Deer Hunting: 157 (Mill Creek Watershed), 490 (Cedar River), and 522 (Loo-wit).

Black-tailed Deer: Any member of black-tailed/mule deer (species *Odocoileus hemionus*) found west of a line drawn from the Canadian border south on the Pacific Crest Trail and along the Yakama Indian Reservation boundary in Yakima County to the Klickitat River; south down Klickitat River to the Columbia River.

Mule Deer: Any member of black-tailed/mule deer (species *Odocoileus hemionus*) found east of a line drawn from the Canadian border south on the Pacific Crest Trail and along the Yakama Indian Reservation boundary in Yakima County to the Klickitat River; south down Klickitat River to the Columbia River.

White-tailed Deer: Means any white-tailed deer (member of the species *Odocoileus virginianus*) except the Columbian whitetail deer (species *Odocoileus virginianus leucurus*).

MODERN FIREARM DEER SEASONS

License Required: A valid big game hunting license, which includes a deer species option.

Tag Required: Valid modern firearm deer tag on his/her person for the area hunted.

Hunting Method: Modern firearm deer tag hunters may use rifle, handgun, shotgun, bow or muzzleloader, but only during modern firearm seasons.

Hunt Season	2012 Dates	2013 Dates	2014 Dates	Game Management Units (GMUs)	Legal Deer
HIGH BUCK HUNT	`S				
	Sept. 15-25	Sept. 15-25	Sept. 15-25	Alpine Lakes, Glacier Peak, Pasayten, Olympic Peninsula, and Henry Jackson Wilderness Areas and Lake Chelan Recreation Area	3 pt. min.
GENERAL SEASON	Ň			·	•
Western Washington Black-tailed Deer	Oct. 13-31	Oct. 12-31	Oct. 11-31	407, 418, 426, 448, 450, 460, 466, 501 through 520, 524 through 556, 560, 568, 572, 574, 601 through 633, 638 through 653, 658 through 673, 684	Any buck
				410, 454, 564, Deer Areas 4013, 4926, 6014, and 6020	Any deer
1				578	3 pt. min.
				437, 636, 654, 681	2 pt. min.
Eastern Washington White-tailed Deer	Oct. 13-26	Oct. 12-25	Oct. 11-24	101, 105, 108, 111, 113, 124	Any white-tailed buck
	Oct. 13-21	Oct. 12-20	Oct. 11-19	203 through 284, 328, 330 through 368, 372	Any white-tailed buck
	Oct. 13-21	Oct. 12-20	Oct. 11-19	127 through 154, 162 through 186	White-tailed, 3 pt. min.
				379, 381	Any white-tailed deer
	Oct. 13-26	Oct. 12-25	Oct. 11-24	373	Any white-tailed deer
Eastern Washing- ton White-tailed Deer in GMUs 117 and 121	Oct. 13-26	Oct. 12-25	Oct. 11-24	117, 121	White-tailed, 4 pt. min.
Eastern Washington Mule Deer	Oct. 13-21	Oct. 12-20	Oct. 11-19	101 through 154, 162 through 186, 203 through 284, 328, 330 through 368, 372, 379, 381	Mule deer, 3 pt. min.
	Oct. 13-26	Oct. 12-25	Oct. 11-24	373, 382, 388	Mule deer, 3 pt. min.
LATE GENERAL S	EASON	•	·	·	
Western Washington Black-tailed Deer	Nov. 15-18	Nov. 14-17	Nov. 13-16	407, 466, 501 through 520, 524 through 560, 568, 572, 601 through 633, 638 through 653, 658 through 673, 684 and 699	Any buck

Hunt Season	2012 Dates	2013 Dates	2014 Dates	Game Management Units (GMUs)	Legal Deer
				636, 654, 681	2 pt. min.
	Nov. 15-18	Nov. 14-17	Nov. 13-16	410, 454 and 564, Deer Areas 4013, 4926, 6014, 6020	Any deer
Eastern Washington White-tailed Deer	Nov. 10-19	Nov. 9-19	Nov. 8-19	105, 108, 111, 113, 124	Any white-tailed buck
	Nov. 10-19	Nov. 9-19	Nov. 8-19	Deer Area 1050	Any white-tailed deer
	Nov. 10-19	Nov. 9-19	Nov. 8-19	Deer Areas 1060, 1070, 1080	White-tailed, antlerless only
Eastern Washington White-tailed Deer in GMUs 117 and 121	Nov. 10-19	Nov. 9-19	Nov. 8-19	117, 121	White-tailed, 4 pt. min.
HUNTERS 65 AND C	OVER, DISABLE	D, OR YOUTH GI	ENERAL SEASON	S	
Eastern Washington White-tailed Deer	Oct. 13-26	Oct. 12-25	Oct. 11-24	124	Any white-tailed deer
	Oct. 19-21	Oct. 18-20	Oct. 17-19	101, 105, 108, 111, 113	Any white-tailed deer
	Oct. 13-21	Oct. 12-20	Oct. 11-19	127 through 142, 145, 154, and 172 through 178, and Deer Area 1010	White-tailed, 3 pt. min. or antlerless
Eastern Washington White-tailed Deer in GMUs 117 and 121	Oct. 19-21	Oct. 18-20	Oct. 17-19	117, 121	White-tailed, 4 pt. min. or antlerless

ARCHERY DEER SEASONS

License Required: A valid big game hunting license, which includes a deer species option.

Tag Required: Valid archery deer tag on his/her person for the area hunted.

Special Notes: Archery tag holders can only hunt during archery seasons with archery equipment (WAC 232-12-054).

Hunt Area	2012 Dates	2013 Dates	2014 Dates	Game Management Units (GMUs)	Legal Deer
EARLY ARCHERY	GENERAL DEI	ER SEASONS			
Western Washington Black-tailed Deer	Sept. 1-28	Sept. 1-27	Sept. 1-26	407 through 426, 448, 450, 454, 466, 501, 504, 505, 510, 513, 520, 554, 564, 568, 621 through 633, 642 through 652, 658 through 672, 684 and 699	Any deer
				460, 503, 601, 603, 615, 618, 673	Any buck
				437, 636, 654, 681	2 pt. min. or antlerless
				578	3 pt. min.
	Sept. 1-23	Sept. 1-22	Sept. 1-21	516, 524, 556, 638, 653	Any deer
				506, 530, 550, 560, 572, 574, 602, 607, 612	Any buck
Eastern Washington	Sept. 1-28	Sept. 1-27	Sept. 1-26	105 through 121, 145, 162, 163, 166, 169, 243, 334	3 pt. min.
Mule Deer				124 through 142, 175 through 181, 186, 244 through 247, 249, 250, 260, 372, 373, 379, 381, 382, 388	3 pt. min. or antlerless
	Sept. 1-23	Sept. 1-22	Sept. 1-21	Dear Area 1010	3 pt. min. or antlerless
	Sept. 1-23	Sept. 1-22	Sept. 1-21	149, 154, 172, 251, 328, 335, 336, 340, 342, 346, 352, 356, 360, 364, 368	3 pt. min.
	Sept. 1-15	Sept. 1-15	Sept. 1-15	101, 204 through 242, 248, 254, 262, 266, 269, 272, 278, 284	3 pt. min.
	Sept. 16-28	Sept. 16-27	Sept. 16-26	101, 204 through 242, 248, 254, 262, 266, 269, 272, 278, 284	3 pt. min. or antlerless
	Sept. 1-28	Sept. 1-27	Sept. 1-26	101, 105, 108, 111, 113	Any white-tailed buck
Eastern Washington	Sept. 1-28	Sept. 1-27	Sept. 1-26	124, 204 through 250, 254 through 284, 373, 379, 381	Any white-tailed deer
White-tailed Deer	Sept. 1-28	Sept. 1-27	Sept. 1-26	127 through 145, 162, 163, 166, 169, 175, 178, 181, 186, Deer Areas 1010 and 1016	White-tailed, 3 pt. min. or antlerless
	Sept. 1-23	Sept. 1-22	Sept. 1-21	154, 172	White-tailed, 3 pt. min. or antlerless
	Sept. 1-23	Sept. 1-22	Sept. 1-21	149	White-tailed, 3 pt. min.

Hunt Area	2012 Dates	2013 Dates	2014 Dates	Game Management Units (GMUs)	Legal Deer
Eastern Washington White-tailed Deer in GMUs 117 and 121	Sept. 1-28	Sept. 1-27	Sept. 1-26	117, 121	White-tailed, 4 pt. min.
LATE ARCHERY	GENERAL DEER	SEASONS			-
Western	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	437, 636, 654, 681	2 pt. min. or antlerless
Washington Black-tailed Deer	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	466, 510 through 520, 524, 556, 638, 648, and 699	Any deer
	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	460, 506, 530, 560, 572, 601, 607 through 618	Any buck
	Nov. 21 - Dec. 31	Nov. 27 - Dec. 31	Nov. 26 - Dec. 31	603, 624, 652	Any buck
	Nov. 21 - Dec. 31	Nov. 27 - Dec. 31	Nov. 26 - Dec. 31	407, 410, 454, 505, 564, 627, 642, 660 through 672	Any deer
Eastern	Nov. 21-30	Nov. 21-30	Nov. 21-30	209, 215, 233, 243, 250	3 pt. min.
Washington	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	346, 352, 364, 388, Deer Area 3682	3 pt. min.
Mule Deer	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	145, 163, 178	3 pt. min. or antlerless
	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	272, 278, 373	3 pt. min. or antlerless
	Dec. 9-31	Dec. 9-31	Dec. 9-31	Deer Area 1021	Antlerless only
Eastern Washington	Nov. 10 - Dec. 15	Nov. 10 - Dec. 15	Nov. 10 - Dec. 15	101	Any white-tailed deer
White-tailed Deer	Nov. 25 - Dec. 9	Nov. 25 - Dec. 9	Nov. 25 - Dec. 9	105, 108	Any white-tailed buck
	Dec. 10-15	Dec. 10-15	Dec. 10-15	105, 108	Any white-tailed deer
	Nov. 25 - Dec. 15	Nov. 25 - Dec. 15	Nov. 25 - Dec. 15	124	Any white-tailed deer
	Nov. 25 - Dec. 15	Nov. 25 - Dec. 15	Nov. 25 - Dec. 15	127	White-tailed, 3 pt. min. or antlerless
	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	145, 163, 178	White-tailed, 3 pt. min. or antlerless
	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	204, 209, 215, 233, 243, 272, 278, 373	Any white-tailed deer
Eastern	Nov. 25 - Dec. 9	Nov. 25 - Dec. 9	Nov. 25 - Dec. 9	117, 121	White-tailed, 4 pt. min.
Washington White-tailed Deer in GMUs 117 and 121	Dec. 10-15	Dec. 10-15	Dec. 10-15	117, 121	White-tailed, 4 pt. min. or antlerless

MUZZLELOADER DEER SEASONS

License Required: A valid big game hunting license, which includes a deer species option.

Tag Required: Valid muzzleloader deer tag on his/her person for the area hunted.

Hunting Method: Muzzleloader only.

Special Notes: Muzzleloader tag holders can only hunt during muzzleloader seasons and must hunt with muzzleloader equipment (WAC 232-12-051) or archery equipment (WAC 232-12-054).

Hunt Area	2012 Dates	2013 Dates	2014 Dates	Game Management Units (GMUs)	Legal Deer
High Buck Hunts	Sept. 15-25	Sept. 15-25	Sept. 15-25	Alpine Lakes, Glacier Peak, Pasayten, Olympic Peninsula, and Henry Jackson Wilderness areas, and Lake Chelan Recreation Area	3 pt. min.
EARLY MUZZLEI	OADER GENERA	AL DEER SEASON	NS		
Western Washington Black-tailed Deer	Sept. 29 - Oct. 7	Sept. 28 - Oct. 6	Sept. 27 - Oct. 5	407, 418, 426, 448, 450, 501, 504, 505, 506, 510, 513, 516, 520, 530, 554, 556, 568, 572, 574, 603, 607, 612, 615, 624, 638, 642, 648, 660, 663, 672, 673, 684 410, 454, 564, 627, 652, 666, Deer Areas 4926 and 6020	Any buck Any deer
				437, 636 578	2 pt. min. 3 pt. min.
Eastern Washington White-tailed Deer	Sept. 29 - Oct. 7	Sept. 28 - Oct. 6	Sept. 27 - Oct. 5	101, 105, 108, 111, 113, 124, 203, 204, 209, 215, 231, 233, 239, 242, 243, 244, 245, 246, 248, 250, 251, 260, 278, 284	White-tailed, any buck

Hunt Area	2012 Dates	2013 Dates	2014 Dates	Game Management Units (GMUs)	Legal Deer
				142	White-tailed, 3 pt. min. or antlerless
				127, 130, 133, 136, 139, 145, 149, 175, 181, 186	White-tailed, 3 pt. min.
				373, 379	White-tailed, any deer
Eastern Washington White-tailed Deer in GMUs 117 and 121	Sept. 29 - Oct. 7	Sept. 28 - Oct. 6	Sept. 27 - Oct. 5	117, 121	White-tailed, 4 pt. min.
Eastern Washington Mule Deer	Sept. 29 - Oct. 7	Sept. 28 - Oct. 6	Sept. 27 - Oct. 5	101 through 149, 175, 181, 186, 203, 204, 209, 215, 231, 233, 239, 242, 243, 244, 245, 246, 248, 250, 251, 254, 260, 262, 266, 269, 272, 284, 328, 330 through 342, 352 through 360, 368, 373, 382	Mule deer, 3 pt. min.
				278, 379	Mule deer, 3 pt. min. or antlerless
LATE MUZZLELC	ADER GENERAI	L DEER SEASONS	6		
Western Washington	Nov. 22 - Dec. 15	Nov. 28 - Dec. 15	Nov. 27 - Dec. 15	407, 410, 454, 501, 504, 564, 633, 666, 684, and Deer Areas 4926 and 6020	Any deer
Black-tailed				654	2 pt. min.
Deer				460, 550, 602, 651, 658	Any buck
	Nov. 22 - Dec. 6	Nov. 28 - Dec. 6	Nov. 27 - Dec. 6	667, 673	Any buck
	Dec. 7-15	Dec. 7-15	Dec. 7-15	673	Any deer
Eastern	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	113	Any white-tailed buck
Washington White-tailed Deer	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	130, 133, 136, 139	White-tailed, 3 pt. min. or antlerless
	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	172, 181	White-tailed, 3 pt. min. or antlerless
	Nov. 20-30	Nov. 20-30	Nov. 20-30	379, 381	Any white-tailed deer
Eastern	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	130	Antlerless
Washington	Nov. 20-30	Nov. 20-30	Nov. 20-30	381	3 pt. min. or antlerless
Mule Deer	Nov. 20-30	Nov. 20-30	Nov. 20-30	379, 382	3 pt. min.

NEW SECTION

WAC 232-28-358 2012-2014 Elk general seasons and definitions. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410.

Bag Limit: One (1) elk per hunter during the license year, except where otherwise permitted by fish and wildlife commission rule. Any combination of seasons, tags, and permits set by the fish and wildlife commission will not exceed a maximum of two (2) elk per hunter during the license year.

Hunting Method: Elk hunters must select only one of the hunting methods (modern firearm, archery, or muzzleloader).

Elk Tag Areas: Elk hunters must choose either Eastern or Western Washington to hunt in and buy the appropriate tag for that area.

Any Bull Elk Seasons: Open only to the taking of elk with visible antlers (bull calves are illegal).

Antler Point: To qualify as an antler point, the point must be at least one inch long measured on the longest side.

Branch: A branch is defined as any projection off the main antler beam that is at least one inch long, measured on the longest side, and longer than it is wide.

Spike Bull Antler Restrictions: Bull elk taken in spike only GMUs must have at least one antler with no branches originating more than four inches above where the antler attaches to the skull.

Spike Only GMUs: 145-154, 162-186, 249, and 336-368.

True Spike—Bull Antler Restrictions: Bull elk taken in these units must have both antlers with no branching originating more than four inches above where the antlers attach to the skull. Under the true spike restriction, the taking of an elk that has two points on one side or has antler points within one inch of the definitions regarding length of point, or point of origination, is an infraction under RCW 7.84.030. All other types of violations of the true spike restriction are subject to current penalties and assessments under RCW 77.15.410 and 77.15.420.

True Spike GMUs: 251, 328-335.

3 Point Antler Restrictions: Legal bull elk must have at least 3 antler points on one side with at least 2 antler points above the ear. Eye guards are antler points when they are at least one inch long. Antler restrictions apply to all hunters during any open season.

3 Point GMUs: All of Western Washington except for GMUs 454, 564, 568, 574, 578, 652 for archers, 666, 684, and Elk Area 4941.

Permit Only Units: The following GMUs are closed during general seasons: 157, 371, 418, 485, 522, 524, 556, 621, 636, 653, and Elk Area 3068.

GMUs Closed to Elk Hunting: 437 (except for Elk Area 4941) and 490.

Elk Tag Areas

Eastern Washington: All 100, 200, and 300 GMUs except permit only for all hunters in GMUs 157 and 371. Modern firearms are restricted in GMU 334.

EA - Eastern Washington Archery Tag

EF - Eastern Washington Modern Firearm General Elk Tag EM - Eastern Washington Muzzleloader Tag

Western Washington: All 400, 500, and 600 GMUs except closed in GMU 437 (except for Elk Area 4941), 490, and modern firearm restrictions in portions of GMU 660. GMU

554 is open only for early archery and muzzleloader seasons. Elk Area 6064 in GMU 638 (Quinault) is open to master hunters only. Elk hunting by permit only in GMUs 418, 485, 522, 524, 556, 621, and 636.

WA - Western Washington Archery Tag

WF - Western Washington Modern Firearm General Elk Tag WM - Western Washington Muzzleloader Tag

Modern Firearm General Elk Seasons

License Required: A valid big game hunting license with an elk tag option.

Tag Required: Valid modern firearm elk tag as listed below on his/her person for the area hunted.

Hunting Method: May use modern firearm, bow and arrow, or muzzleloader, but only during modern firearm seasons.

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2012 Dates	2013 Dates	2014 Dates	Legal Elk
Eastern Washington	EF	101, 105, 108, 111, 113, 117, 121, 204	Oct. 27 - Nov. 4	Oct. 26 - Nov. 3	Oct. 25 - Nov. 2	Any bull
		145 through 154, 162 through 186, 249, 336 through 368	Oct. 27 - Nov. 4	Oct. 26 - Nov. 3	Oct. 25 - Nov. 2	Spike bull
		251, 328, 329, 334, 335	Oct. 27 - Nov. 4	Oct. 26 - Nov. 3	Oct. 26 - Nov. 2	True spike bull
		Elk Area 3722*	Sept. 8-23	Sept. 7-22	Sept. 6-21	Antlerless only
		124 through 142, 372, 382, 388	Oct. 27 - Nov. 4	Oct. 26 - Nov. 3	Oct. 25 - Nov. 2	Any elk
		203, 209 through 248, 250, 254 through 290, 373, 379, 381	Oct. 27 - Nov. 15	Oct. 26 - Nov. 15	Oct. 25 - Nov. 15	Any elk
		Elk Area 2033	Sept. 4-30	Sept. 3-30	Sept. 2-30	Antlerless only
		Master Hunters Only: 371, Elk Area 3912	Aug. 1 - Jan. 20, 2013	Aug. 1 - Jan. 20, 2014	Aug. 1 - Jan. 20, 2015	Antlerless only
		Master Hunters Only: Elk Area 3911**	Nov. 10 - Dec. 16	Nov. 9 - Dec. 15	Nov. 8 - Dec. 14	Antlerless only
		Master Hunters Only: Elk Area 3911** 2nd tag.	Aug. 1 - Oct. 26	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Antlerless only
		making prior arrangemet **Master Hunters who h Only one (1) elk may be elk transport tags will be	a 3722 are mainly private nts for access. nunt in Elk Area 3911 may taken from Elk Area 3911. e valid only for Elk Area 3 28, 2014. All hunters part	y purchase a master hunte Any legal weapon may b 911 from August 1 - Oct	r, Elk Area 3911, second be used. Master hunter, Ell ober 25, 2012, August 1 -	elk transport tag. Area 3911 second October 29, 2013,
Western Washington	WF	407, 460, 466, 503, 505 through 520, 530, 550, 560, 568, 572, 574, 578, 601 through 618, 624 (except for Elk Area 6071), 627 through 633, 638 through 652, 654 through 684. Except master hunters only in Elk Area 6064.	Nov. 3-14	Nov. 2-13	Nov. 1-12	3 pt. min.
		501, 504	Nov. 3-14	Nov. 2-13	Nov. 1-12	3 pt. min. or ant- lerless
		448, 564, 666	Nov. 3-14	Nov. 2-13	Nov. 1-12	Any elk
		454	Nov. 3-14	Nov. 2-13	Nov. 1-12	Any bull

Archery General Elk Seasons

License Required: A valid big game hunting license with an elk tag option.

Tag Required: Valid archery elk tag as listed below on his/her person for the area hunted.

Hunting Method: Bow and arrow only as defined under WAC 232-12-054.

Special Notes: Archery tag holders can hunt only during archery seasons and must hunt with archery equipment (WAC 232-12-054). Archery elk hunters may apply for special bull permits. Please see permit table for tag eligibility for all elk permits.

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2012 Dates	2013 Dates	2014 Dates	Legal Elk
Early Archery Ge	eneral Elk Sea					-
Eastern Washington	EA	101 through 142, 243, 247, 249, 250, 373, 379, 381, 388	Sept. 4-16	Sept. 3-15	Sept. 2-14	Any elk
		162, 166 through 172, 186, 352, 356	Sept. 4- 16	Sept. 3-15	Sept. 2-14	Spike bull
		328, 329, 335	Sept. 4-16	Sept. 3-15	Sept. 2-14	True spike bull
		145, 149, 154, Elk Area 1010, Elk Area 1013, 163, 175, 178, 181, 334, 336, 340, 346, 364	Sept. 4- 16	Sept. 3-15	Sept. 2-14	Spike bull or antlerless
Western Washington	WA	448, 454, 564, 652, 666	Sept. 4- 16	Sept. 3-15	Sept. 2-14	Any elk
c		407, 501 through 505, 520, 550, 554, 560, 568, 572, 574, 578, 624, except for Elk Area 6071, Elk Area 6061, 654, 660, 667 through 673, 681, 684, 699	Sept. 4- 16	Sept. 3-15	Sept. 2-14	3 pt. min. or antlerless
		460, 466, 506, 510, 513, 516, 530, 601, 602, 603, 607, 612 through 618, 627, 633, 638 through 648, 651, 658, 663. Master hunters only in Elk Area 6064.	Sept. 4-16	Sept. 3-15	Sept. 2-14	3 pt. min.
Late Archery Ger	neral Elk Seas	ons				-
Eastern Washington	EA	101, 105, 108, 117, 121, 204	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	Any bull
		124, 127, 373, 388	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	Any elk
		178	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Antlerless only
		Elk Area 1010, 163	Dec. 9 - Jan. 30, 2013	Dec. 9 - Jan. 30, 2014	Dec. 9 - Jan. 20, 2015	Antlerless only
		203, 209 through 248, 250, 254 through 290, 379, 381. Must wear hunter orange.	Oct. 21 - Nov. 15	Oct. 27 - Nov. 15	Oct. 26 - Nov. 15	Any elk
		Master Hunters Only: 371, Elk Area 3912. Must wear hunter orange.	Aug. 1 - Jan. 20, 2013	Aug. 1 - Jan. 20, 2014	Aug. 1 - Jan. 20, 2015	Antlerless only
		Master Hunters Only: Elk Area 3911**. Must wear hunter orange.	Aug. 1 - Dec. 31	Aug. 1 - Dec. 31	Aug. 1 - Dec. 31	Antlerless only
		Master Hunters Only: Elk Area 3911** 2nd tag. Must wear hunter orange.	Aug. 1 - Oct. 26	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Antlerless only
		328, 334, 335	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	True spike bull or antlerless
		336, 346, 352, 364, Elk Area 3681	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	Spike bull or antlerless
Western Washington	WA	407, 503, 505, 667, 672, 681, and 699. Master hunters only in Elk Area 6064 portion of GMU 638.	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	3 pt. min. or antlerless
		448, 454, 564, 666	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	Any elk
		603, 612, 615, 638, 648	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	3 pt. min.
		506, 520, 530	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	Antlerless only
		*GMU 372 and Elk Area 3722 ing prior arrangements for according to the second s		erty, hunters are not advis	sed to try hunting these ar	eas without mak-

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2012 Dates	2013 Dates	2014 Dates	Legal Elk
		**Master Hunters who hunt in one (1) elk may be taken from transport tags will be valid only August 1 - October 23, 2014.	Elk Area 3911. Any leg y for Elk Area 3911 from	al weapon may be used. n August 1 - October 25,	Master hunter, Elk Area 3 2012, August 1 - October	3911 second elk r 24, 2013, and

Muzzleloader General Elk Seasons

License Required: A valid big game hunting license with an elk tag option.

Tag Required: Valid muzzleloader elk tag as listed below on his/her person for the area hunted.

Hunting Method: Muzzleloader as defined under WAC 232-12-051 or bow and arrow as defined under WAC 232-12-054. **Special Notes:** Muzzleloader tag holders can only hunt during the muzzleloader seasons. Only hunters with tags identified in the Special Elk Permits tables may apply for special elk permits.

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	2012 Dates	2013 Dates	2014 Dates	Legal Elk				
Early Muzzleloa	der General	Elk Seasons								
Eastern Washington	EM	101 through 121, 247	Oct. 6-12	Oct. 5-11	Oct. 4-10	Any bull				
-		124 through 142, 245, 250	Oct. 6-12	Oct. 5-11	Oct. 4-10	Any elk				
		172, 336 through 342, 352 through 360, 368	Oct. 6-12	Oct. 5-11	Oct. 4-10	Spike bull				
		335, Elk Area 2051	Oct. 6-12	Oct. 5-11	Oct. 4-10	True spike bull				
Western Washington	WM	448, 454, 564, 666, 684	Oct. 6-12	Oct. 5-11	Oct. 4-10	Any elk				
C		460, 513, 530, 554, 568, 574, 578, 602, 603, 607, 627, 633, 638 except Elk Area 6064, 642, 660, 663, 672	Oct. 6-12	Oct. 5-11	Oct. 4-10	3 pt. min.				
		501, 503, 504, 652, except Elk Area 6013 closed to antlerless, 654, 667	Oct. 6-12	Oct. 5-11	Oct. 4-10	3 pt. min. or antlerless				
Late Muzzleload	er General E	Elk Seasons								
Eastern EM Washington	EM	130 through 142	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	Nov. 25 - Dec. 8	Any elk				
		203 through 248, 250, 254 through 290, 373, 379, 381. Must wear	Oct. 27 - Nov. 15	Oct. 26 - Nov. 15	Oct. 25 - Nov. 15	Any elk				
		hunter orange.								
		Master Hunters Only: 371, Elk Area 3912. Must wear hunter orange.	Aug. 1 - Jan. 20, 2013	Aug. 1 - Jan. 20, 2014	Aug. 1 - Jan. 20, 2015	Antlerless only				
		Master Hunters Only: Elk Area 3911**. Must wear hunter orange.	Aug. 1 - Dec. 31	Aug. 1 - Dec. 31	Aug. 1 - Dec. 31	Antlerless only				
		Master Hunters Only: Elk Area 3911* 2nd tag. Must wear hunter orange.	Aug. 1 - Oct. 26	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Antlerless only				
Western Washington	WM	501, 503, 504, 505, 652 except Elk Area 6013 closed to antlerless.	Nov. 21 - Dec. 8	Nov. 27 - Dec. 8	Nov. 26 - Dec. 8	3 pt. min. or antlerless				
		448, 454, 564, 666, 684	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	Any elk				
		568, 574, 578	Nov. 21-30	Nov. 27-30	Nov. 26-30	3 pt. min.				
		550, 601, 618, 658, 667	Nov. 21 - Dec. 15	Nov. 27 - Dec. 15	Nov. 26 - Dec. 15	3 pt. min.				
		legal weapon may be used transport tags will be vali	 *Master Hunters who hunt in Elk Area 3911 may purchase a master hunter, Elk Area 3911, second elk transport tag. Any legal weapon may be used. Only one (1) elk may be taken from Elk Area 3911. Master hunter, Elk Area 3911 second elk transport tags will be valid only for Elk Area 3911 from August 1 - October 25, 2012, August 1 - October 24, 2013, and August 1 - October 23, 2014. All hunters participating in the Elk Area 3911 hunt must wear hunter orange. 							

NEW SECTION

WAC 232-28-359 2012 Deer special permits. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410.

Deer Special Permit Hunting Seasons (Open to Permit Holders Only)

Hunters must purchase a deer hunting license prior to purchase of a permit application. Hunters may only apply for permits consistent with the tag required for the hunt choice; however, Multiple Season Permit holders may apply for archery, muzzleloader, or modern firearm permit hunts. Hunters drawn for a special permit hunt must comply with weapon restrictions, dates, and other conditions listed for the hunt.

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Kelly Hill White- tailed Buck	Modern	Any	Nov. 20-24	White-tailed, Any buck	GMU 105	5
Kelly Hill Mule Deer Buck	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 105	1
Douglas White-tailed Buck	Modern	Any	Nov. 20-24	White-tailed, Any buck	GMU 108	5
Douglas Mule Deer Buck	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 108	1
Aladdin White-tailed Buck	Modern	Any	Nov. 20-24	White-tailed, Any buck	GMU 111	5
Aladdin Mule Deer Buck	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 111	1
Selkirk	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 113	1
49 Degrees North White-tailed Buck	Modern	Any	Nov. 20-24	White-tailed, Any buck	GMU 117	5
49 Degrees North Mule Buck	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 117	1
Huckleberry White- tailed Buck	Modern	Any	Nov. 20-24	White-tailed, Any buck	GMU 121	5
Huckleberry Mule Deer Buck	Modern	Any	Nov. 20-24	Mule deer, 3 pt. min.	GMU 121	1
Mt. Spokane	Modern	Any	Nov. 20-24	White-tailed, Any buck	GMU 124	5
Mica Peak	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 127	5
Cheney	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 130	5
Roosevelt	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 133	5
Steptoe	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 139	5
Almota	Modern	Any	Nov. 20-24	White-tailed, 3 pt. min.	GMU 142	5
Watershed	Any Tag	Any	Oct. 1-10	3 pt. min.	GMU 157	5
Dayton	Modern	Any	Nov. 20-24	3 pt. min.	GMU 162	3
Tucannon	Modern	Any	Nov. 20-24	3 pt. min.	GMU 166	1
Wenaha East	Modern	Any	Nov. 7-14	Mule deer, 3 pt. min.	Deer Area 1009	2
Wenaha West	Modern	Any	Nov. 7-14	Mule deer, 3 pt. min.	Deer Area 1008	2
Lick Creek	Modern	Any	Nov. 20-24	3 pt. min.	GMU 175	1
Grande Ronde	Modern	Any	Nov. 20-24	3 pt. min.	GMU 186	1
East Okanogan	Modern	Any	Nov. 1-20	Any buck	GMU 204	10
Sinlahekin	Modern	Any	Nov. 1-20	Any buck	GMU 215	5
Chewuch	Modern	Any	Nov. 1-20	Any buck	GMU 218	15
Pearrygin	Modern	Any	Nov. 1-20	Any buck	GMU 224	15
Gardner	Modern	Any	Nov. 1-20	Any buck	GMU 231	10
Pogue	Modern	Any	Nov. 1-20	Any buck	GMU 233	15
Alta	Modern	Any	Nov. 1-20	Any buck	GMU 242	10
Manson	Modern	Any	Nov. 1-20	Any buck	GMU 243	10
Chiwawa	Modern	Any	Nov. 1-20	Any buck	GMU 245	24
Slide Ridge	Modern	Any	Nov. 1-20	Any buck	GMU 246	9
Entiat	Modern	Any	Nov. 1-20	Any buck	GMU 247	25
Swakane	Modern	Any	Nov. 1-20	Any buck	GMU 250	15
Mission	Modern	Any	Nov. 1-20	Any buck	GMU 251	10
Ritzville	Modern	Any	Nov. 1-20	Any buck	GMU 284	10

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Desert	Modern	Any	Oct. 27 - Nov. 4	Any buck	GMU 290	15
Desert	Modern	Any	Nov. 17-25	Any buck	GMU 290	4
Naneum	Modern	Any	Nov. 12-20	Any buck	GMU 328	15
Quilomene	Modern	Any	Nov. 5-20	Any buck	GMU 329	14
Teanaway	Modern	Any	Nov. 12-20	Any buck	GMU 335	15
L.T. Murray	Modern	Any	Nov. 14-20	Any buck	GMUs 336, 340	2
Bethel	Modern	Any	Nov. 5-20	Any buck	GMU 360	5
Cowiche	Modern	Any	Nov. 5-20	Any buck	GMU 368	10
Alkali	Modern	Any	Nov. 3-18	Any buck	GMU 371	5
Kahlotus	Modern	Any	Nov. 10-19	Any buck	GMU 381	10
Grayback	Modern	Any	Nov. 1-20	3 pt. min.	GMU 388	40
Nooksack	Modern	Any	Nov. 15-20	Any buck	GMU 418	25
Skagit	Modern	Any	Nov. 15-20	Any buck	GMU 426	10
Sauk	Modern	Any	Nov. 15-20	2 pt. min.	GMU 437	25
Stillaguamish	Modern	Any	Nov. 15-20	Any buck	GMU 448	10
Snoqualmie	Modern	Any	Nov. 15-20	Any buck	GMU 460	10
Green River	Modern	Any	Nov. 12-18	Any buck	GMU 485	10
Lewis River	Modern	Any	Nov. 1-14	Any buck	GMU 560	1
Washougal	Modern	Any	Nov. 1-14	Any buck	GMU 568	2
Siouxon	Modern	Any	Nov. 1-14	Any buck	GMU 572	1
Wind River	Modern	Any	Nov. 13-20	Any buck	GMU 574	40
West Klickitat	Modern	Any	Nov. 13-20	3 pt. min.	GMU 578	40
Sol Duc	Modern	Any	Nov. 1-20	Any buck	GMU 607	5
Wynoochee	Modern	Any	Nov. 1-23	Any buck	GMU 648	10
Satsop	Modern	Any	Nov. 1-23	Any buck	GMU 651	10
Mashel	Modern	Any	Nov. 1-23	2 pt. min.	GMU 654	10
Capitol Peak	Modern	Any	Nov. 1-23	Any buck	GMU 663	10
Skookumchuck	Modern	Any	Nov. 1-23	Any buck	GMU 667	10
Chiliwist	Archery	Any	Nov. 21-30	Any buck	GMU 239	15
Entiat	Archery	Any	Nov. 21-30	Any buck	GMU 247	50
Chiwawa	Archery	Any	Dec. 1-8	Any buck	GMU 245	13
Slide Ridge	Archery	Any	Dec. 1-8	Any buck	GMU 246	2
Desert	Archery	Any	Nov. 26 - Dec. 9	Any buck	GMU 290	20
Naneum	Archery	Any	Nov. 21 - Dec. 8	Any buck	GMU 328	8
Quilomene	Archery	Any	Nov. 21 - Dec. 8	Any buck	GMU 329	9
Teanaway	Archery	Any	Nov. 21 - Dec. 8	Any buck	GMU 335	13
L.T. Murray	Archery	Any	Nov. 21 - Dec. 8	Any buck	GMUs 336, 340	2
West Klickitat	Archery	Any	Nov. 21-30	3 pt. min.	GMU 578	100
Kitsap	Archery	Any	Nov. 1-23	Any buck	GMU 627	10
Skokomish	Archery	Any	Nov. 1-23	2 pt. min.	GMU 636	10
Blue Mtns. Foothills	Muzzleloader	Any	Nov. 24 - Dec. 8	White-tailed, 3 pt. min.	GMUs 149, 154, 162, 166	70
Alta	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 242	20
Chiwawa	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 245	2
Slide Ridge	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 246	1
Mission	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 251	17
Desert	Muzzleloader	Any	Oct. 13-21	Any buck	GMU 290	2
Teanaway	Muzzleloader	Any	Nov. 7-13	Any buck	GMU 335	2
L.T. Murray	Muzzleloader	Any	Nov. 7-13	Any buck	GMUs 336, 340	2
Bald Mountain	Muzzleloader	Any	Nov. 7-20	Any buck	GMUs 342, 346	10
Naneum	Muzzleloader	Any	Nov. 7-13	Any buck	GMU 328	2
Quilomene	Muzzleloader	Any	Sept. 24 - Oct. 2	Any buck	GMU 329	3
West Klickitat	Muzzleloader	Any	Dec. 1-8	3 pt. min.	GMU 578	100
Olympic	Muzzleloader	Any	Nov. 1-23	Any buck	GMU 621	5

Bucks Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Palouse	Modern		Nov. 10-19	White-tailed, 3 pt. min.	GMUs 127-142	
		Any				750
Blue Mtns. Foothills West	Modern	Any	Nov. 7-19	White-tailed, 3 pt. min.	GMUs 149, 154, 162-166	110
Blue Mtns. Foothills East	Modern	Any	Nov. 7-19	White-tailed, 3 pt. min.	GMUs 145, 172- 181	50
East Okanogan	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 204	50
Sinlahekin	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 215	50
Chewuch	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 218	15
Pearrygin	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 224	15
Gardner	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 231	15
Pogue	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 233	15
Chiliwist	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 239	15
Alta	Modern	Any	Nov. 1-20	Any white-tailed buck	GMU 242	15
Big Bend	Archery	Any	Dec. 1-8	Any buck	GMU 248	10
Ritzville	Archery	Any	Dec. 1-8	Any buck	GMU 284	5
Alkali	Archery	Any	Sept. 1-22	Any buck	GMU 371	4
Roosevelt	Muzzleloader	Any	Sept. 29 - Oct. 12	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 133	25
Harrington	Muzzleloader	Any	Sept. 29 - Oct. 12	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 136	25
Steptoe	Muzzleloader	Any	Sept. 29 - Oct. 12	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 139	25
Almota	Muzzleloader	Any	Sept. 29 - Oct. 12	ONLY 2 pt. x 2 pt. mule deer bucks	GMU 142	25
Dayton	Muzzleloader	Any	Sept. 29 - Oct. 9	3 pt. min.	GMU 162	25
Tucannon	Muzzleloader	Any	Sept. 29 - Oct. 9	3 pt. min.	GMU 166	10
Wenaha	Muzzleloader	Any	Sept. 29 - Oct. 9	3 pt. min.	GMU 169	15
Mountain View	Muzzleloader	Any	Sept. 29 - Oct. 9	3 pt. min.	GMU 172	15
Ritzville	Muzzleloader	Any	Nov. 25-30	Any buck	GMU 284	5
Alkali	Muzzleloader	Any	Sept. 23 - Oct. 12	Any buck	GMU 371	1
Whitcomb	Muzzleloader	Any	Sept. 10-15	Any buck	Deer Area 3071	10
Paterson	Muzzleloader	Any	Sept. 10-15	Any buck	Deer Area 3072	10
Kahlotus	Muzzleloader	Any	Sept. 30 - Oct. 7	Any buck	GMU 381	20
Antlerless						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Blue Creek	Modern	Any	Nov. 8-19	Antlerless	GMU 154	30
Dayton	Modern	Any	Nov. 8-19	Antlerless	GMU 162	80
Ten Ten	Modern	Any	Nov. 8-19	Antlerless	Deer Area 1010	30
Marengo	Modern	Any	Nov. 1-12	Antlerless	GMU 163	50
Peola	Modern	Any	Nov. 1-12	Antlerless	GMU 178	50
Lincoln	Modern	Any	Oct. 13-31	Antlerless	GMU 501	15
Stella	Modern	Any	Oct. 13-31	Antlerless	GMU 504	15
Mossyrock	Modern	Any	Oct. 13-31	Antlerless	GMU 505	30
South Rainier	Modern	Any	Oct. 13-31	Antlerless	GMU 513	10
Winston	Modern	Any	Oct. 13-31	Antlerless	GMU 520	20
Lewis River	Modern	Any	Oct. 13-31	Antlerless	GMU 560	3
Siouxon	Modern	Any	Oct. 13-31	Antlerless	GMU 572	3
Wind River	Modern	Any	Oct. 13-31	Antlerless	GMU 574	3
Pysht	Modern	Any	Oct. 13-31	Antlerless	GMU 603	15
	No. 1		0 + 12 21		CMU (21	10

Olympic

Mashel

Skokomish

Wynoochee

North River

Minot Peak

Modern

Modern

Modern

Modern

Modern

Modern

Any

Any

Any

Any

Any

Any

Antlerless

Antlerless

Antlerless

Antlerless

Antlerless

Antlerless

GMU 621

GMU 636

GMU 648

GMU 654

GMU 658

GMU 660

Oct. 13-31

Oct. 13-31

Oct. 13-31

Oct. 13-31

Oct. 13-31

Oct. 13-31

35

20

110

40

35

20

Antlerless Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Capitol Peak	Modern	Any	Oct. 13-31	Antlerless	GMU 663	5
Skookumchuck	Modern	Any	Oct. 13-31	Antlerless	GMU 667	5
Entiat	Archery	Any	Nov. 21-30	Antlerless	GMU 247	40
Swakane	Archery	Any	Nov. 21-30	Antlerless	GMU 250	50
Whitcomb	Archery	Any	Sept. 15-23	Antlerless	Deer Area 3071	7
Paterson	Archery	Any	Sept. 15-23	Antlerless	Deer Area 3072	10
Whitcomb	Archery	Any	Sept. 1-7	Antlerless	Deer Area 3071	10
Paterson	Archery	Any	Sept. 1-7	Antlerless	Deer Area 3072	10
Grayback	Archery	Any	Nov. 23 - Dec. 8	Antlerless	GMU 388	100
Sherman	Muzzleloader	Any	Sept. 29 - Oct. 7	White-tailed, antlerless	GMU 101	40
Selkirk	Muzzleloader	Any	Nov. 25 - Dec. 8	White-tailed, antlerless	GMU 113	15
Whitcomb	Muzzleloader	Any	Sept. 1-9	Antlerless	Deer Area 3071	7
Paterson	Muzzleloader	Any	Sept. 1-9	Antlerless	Deer Area 3072	10
Mossyrock	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 505	10
Stormking	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 510	4
South Rainier	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 513	4
Packwood	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 516	5
Winston	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 520	5
Coweeman	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 550	30
Yale	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 554	2
Toutle	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 556	3
Olympic	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 621	20
Satsop	Muzzleloader	Any	Nov. 22 - Dec. 15	Antlerless	GMU 651	100
Mashel	Muzzleloader	Any	Nov. 22 - Dec. 15	Antlerless	GMU 654	50
North River	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 658	5

2nd Deer						
Second deer permits	are only valid with the pu	rchase of a secon	d deer license. The secon	d deer license must be for the	same tag type as the fi	rst deer license.
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Colville River	Any	Any	Sept. 1 - Dec. 31	White-tailed, antlerless	Deer Area 1035	25
Benge	Any	Any	Dec. 9-31	Antlerless	Deer Area 2010	30
Lakeview	Any	Any	Jan. 1-30, 2012	Antlerless	Deer Area 2011	20
Methow	Any	Any	Sept. 8 - Oct. 9	Antlerless	Deer Area 2012	20
North Okanogan	Any	Any	Sept. 8 - Oct. 9	Antlerless	Deer Area 2013	40
Central Okanogan	Any	Any	Sept. 8 - Oct. 9	Antlerless	Deer Area 2014	50
Omak	Any	Any	Sept. 8 - Oct. 9	Antlerless	Deer Area 2015	25
Conconully	Any	Any	Sept. 8 - Oct. 9	Antlerless	Deer Area 2016	25
High Prairie	Any	Any	Oct. 13-26	Antlerless	Deer Area 3088	15
Mt. Spokane	Modern	Any	Oct. 13-26 and Nov. 10-19	White-tailed, antlerless	GMU 124	50
Spokane North	Modern	Any	Oct. 13-26 and Nov. 10-19	White-tailed, antlerless	Deer Area 1050	350
Mica Peak	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 127	25
Spokane South	Modern	Any	Oct. 13-21	White-tailed, antlerless	Deer Area 1060	125
Cheney	Modern	Any	Oct. 13-21	Antlerless	GMU 130	100
Spokane West	Modern	Any	Oct. 13-21	Antlerless	Deer Area 1070	75
Roosevelt	Modern	Any	Oct. 13-21	Antlerless	GMU 133	150
Harrington	Modern	Any	Oct. 13-21	Antlerless	GMU 136	150
Steptoe	Modern	Any	Oct. 13-21	Antlerless	GMU 139	150
Colfax	Modern	Any	Oct. 13-21	Antlerless	Deer Area 1080	125
Almota	Modern	Any	Oct. 13-21	Antlerless	GMU 142	100
Mayview	Modern	Any	Nov. 1-12	Antlerless	GMU 145	50
Blue Creek	Modern	Any	Nov. 8-19	White-tailed, antlerless	GMU 154	30
Ten Ten	Modern	Any	Nov. 8-19	Antlerless	Deer Area 1010	30
East Okanogan	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 204	75
Sinlahekin	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 215	40

WSR 12-04-098

Second deer permits	are only valid with the pur	chase of a secon	d deer license. The secon	d deer license must be for the	same tag type as the fi	rst deer license
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Chewuch	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 218	10
Pearrygin	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 224	10
Gardner	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 231	10
Pogue	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 233	1(
Chiliwist	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 239	10
Alta	Modern	Any	Oct. 13-21	White-tailed, antlerless	GMU 242	1(
Big Bend	Modern	Any	Oct. 13-21	Antlerless	GMU 248	35
Mission	Modern	Any	Oct. 13-21	Antlerless	GMU 251	10
Mission	Modern	Any	Nov. 1-20	Antlerless	GMU 251	15
St. Andrews	Modern	Any	Oct. 13-21	Antlerless	GMU 254	20
Foster Creek	Modern	Any	Oct. 13-21	Antlerless	GMU 260	20
Withrow	Modern	Any	Oct. 13-21	Antlerless	GMU 262	20
Badger	Modern	Any	Oct. 13-21	Antlerless	GMU 266	15
Desert	Modern	Any	Dec. 13-26	Antlerless	GMU 290	50
Kahlotus	Modern	Any	Dec. 1-9	Antlerless	GMU 381	20
East Klickitat	Modern	Any	Oct. 13-26	Antlerless	GMU 382	30
Grayback	Modern	Any	Oct. 13-26	Antlerless	GMU 388	20
High Prairie	Modern	Any	Oct. 13-28	Antlerless	Deer Area 3088	15
Shaw	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4004	20
Lopez	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4005	30
Orcas	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4006	30
Decatur	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4007	30
Blakely	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4008	30
Cypress	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4009	30
San Juan	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4010	30
Camano	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4011	30
Whidbey	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4012	100
Vashon-Maury	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4013	100
Guemes	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 4926	30
Randle	Modern	Any	Oct. 13-31	Antlerless	GMU 503	4
Willapa Hills	Modern	Any	Oct. 13-31	Antlerless	GMU 506	10
Stormking	Modern	Any	Oct. 13-31	Antlerless	GMU 510	15
Packwood	Modern	Any	Oct. 13-31	Antlerless	GMU 516	15
Ryderwood	Modern	Any	Oct. 13-31	Antlerless	GMU 530	10
Coweeman	Modern	Any	Oct. 13-31	Antlerless	GMU 550	10
Yale	Modern	Any	Oct. 13-31	Antlerless	GMU 554	10
Washougal	Modern	Any	Oct. 13-31	Antlerless	GMU 568	10
West Klickitat	Modern	Any	Oct. 13-31	Antlerless	GMU 578	10
Anderson	Modern	Any	Oct. 13-31 and Nov. 15-18	Antlerless	Deer Area 6014	40
Kitsap	Modern	Any	Oct. 13-31	Antlerless	GMU 627	10
Mashel	Modern	Any	Oct. 13-31	Antlerless	GMU 654	10
North River	Modern	Any	Oct. 13-31	Antlerless	GMU 658	1:
Deschutes	Modern	Any	Oct. 13-31	Antlerless	GMU 666	40

Second deer permits				deer license must be for the		rst deer license.
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Mt. Spokane	Archery	Any	Sept. 1-28 and Nov. 25 - Dec. 15	White-tailed, antlerless	GMU 124	25
Mica Peak	Archery	Any	Sept. 1-28 and Nov. 25 - Dec. 15	White-tailed, antlerless	GMU 127	25
Clarkston	Archery	Any	Nov. 20 - Dec. 31	Antlerless	Deer Area 1021	30
Spokane North	Archery	Any	Sept. 1-28 and Nov. 25 - Dec. 15	White-tailed, antlerless	Deer Area 1050	75
Spokane South	Archery	Any	Sept. 1-28 and Nov. 25 - Dec. 15	White-tailed, antlerless	Deer Area 1060	25
Shaw	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4004	20
Lopez	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4005	20
Orcas	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4006	20
Decatur	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4007	20
Blakely	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4008	20
Cypress	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4009	20
San Juan	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4010	20
Camano	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4011	20
Whidbey	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4012	20
Vashon-Maury	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4013	20
Guemes	Archery	Any	Sept. 1-28 and Nov. 21 - Dec. 31	Antlerless	Deer Area 4926	20
Anderson	Archery	Any	Sept. 1-28 and Dec. 16- 31	Antlerless	Deer Area 6014	10
Miller	Archery	Any	Dec. 15-30	Antlerless	Deer Area 6020	40
Mt. Spokane	Muzzleloader	Any	Sept. 29 - Oct. 7	White-tailed, antlerless	GMU 124	25
Spokane North	Muzzleloader	Any	Sept. 29 - Oct. 7 and Dec. 9-31	White-tailed, antlerless	Deer Area 1050	100
Cheney	Muzzleloader	Any	Sept. 29 - Oct. 7 and Nov. 25 - Dec. 8	Antlerless	GMU 130	25
Spokane West	Muzzleloader	Any	Sept. 29 - Oct. 7 and Nov. 25 - Dec. 8	Antlerless	Deer Area 1070	25
Colfax	Muzzleloader	Any	Sept. 29 - Oct. 7 and Nov. 25 - Dec. 8	Antlerless	Deer Area 1080	75
Roosevelt	Muzzleloader	Any	Sept. 29 - Oct. 7 and Nov. 25 - Dec. 8	Antlerless	GMU 133	25
Harrington	Muzzleloader	Any	Sept. 29 - Oct. 7 and Nov. 25 - Dec. 8	Antlerless	GMU 136	25
Mayview	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 145	25
Chiwawa	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 245	10
Swakane	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 250	5
Mission	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 251	5
Foster Creek	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 260	10
Moses Coulee	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 269	10
Lakeview	Muzzleloader	Any	Nov. 1-18	Antlerless	Deer Area 2011	10
High Prairie	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	Deer Area 3088	5
Shaw	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4004	20

Second deer permits	are only valid with the pu	rchase of a secon	d deer license. The second	d deer license must be for the	same tag type as the fi	rst deer license.
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Lopez	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4005	20
Orcas	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4006	20
Decatur	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4007	20
Blakely	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4008	20
Cypress	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4009	20
San Juan	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4010	20
Camano	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4011	20
Whidbey	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4012	20
Vashon-Maury	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4013	20
Guemes	Muzzleloader	Any	Sept. 24 - Oct. 2 and Nov. 24 - Dec. 15	Antlerless	Deer Area 4926	20
East Klickitat	Muzzleloader	Any	Nov. 20-30	Antlerless	GMU 382	30
Yale	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 554	2
Washougal	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 568	10
West Klickitat	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	GMU 578	10
High Prairie	Muzzleloader	Any	Sept. 29 - Oct. 7	Antlerless	Deer Area 3088	5
Anderson	Muzzleloader	Any	Sept. 29 - Oct. 7 and Nov. 24 - Dec. 15	Antlerless	Deer Area 6014	5

Youth						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Ferry	Modern	Youth	Oct. 13-26	Antlerless	GMU 101	25
Blue Mtns. Foothills West	Modern	Youth	Oct. 13-21	Antlerless	GMUs 149, 154, 163, Deer Area 1010	30
Blue Mtns. Foothills East	Modern	Youth	Oct. 13-21	Antlerless	GMUs 145, 172- 181	30
Tucannon	Modern	Youth	Oct. 13-21	Antlerless	GMU 166	5
East Okanogan	Modern	Youth	Oct. 13-21	Antlerless	GMU 204	30
Wannacut	Modern	Youth	Oct. 13-21	Antlerless	GMU 209	10
Sinlahekin	Modern	Youth	Oct. 13-21	Antlerless	GMU 215	20
Chewuch	Modern	Youth	Oct. 13-21	Antlerless	GMU 218	25
Pearrygin	Modern	Youth	Oct. 13-21	Antlerless	GMU 224	25
Gardner	Modern	Youth	Oct. 13-21	Antlerless	GMU 231	10
Pogue	Modern	Youth	Oct. 13-21	Antlerless	GMU 233	10
Chiliwist	Modern	Youth	Oct. 13-21	Antlerless	GMU 239	15
Alta	Modern	Youth	Oct. 13-21	Antlerless	GMU 242	15
Chiwawa	Modern	Youth	Oct. 13-21	Antlerless	GMU 245	10
Entiat	Modern	Youth	Oct. 13-21	Antlerless	GMU 247	10
Swakane	Modern	Youth	Nov. 1-20	Antlerless	GMU 250	5
Mission	Modern	Youth	Oct. 13-21	Antlerless	GMU 251	15
Bridgeport	Modern	Youth	Oct. 13-21	Antlerless	GMUs 248, 260	20
Palisades	Modern	Youth	Oct. 13-21	Antlerless	GMUs 266, 269	20
Benge	Modern	Youth	Oct. 30 - Nov. 7	Antlerless	Deer Area 2010	30
Horse Heaven Hills	Modern	Youth	Oct. 13-26	Antlerless	GMU 373	10
Kahlotus	Modern	Youth	Oct. 13-21	Antlerless	GMU 381	10
East Klickitat	Modern	Youth	Oct. 13-26	Any buck	GMU 382	5

Youth								
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits		
East Klickitat	Modern	Youth	Oct. 13-26	Antlerless	GMU 382	20		
East Klickitat	Modern	Youth	Dec. 20 - Jan.1, 2013	Antlerless	GMU 382	10		
East Klickitat	Modern	Youth	Jan. 15-31, 2013	Antlerless	GMU 382	10		
East Klickitat	Modern	Youth	Feb. 10-20, 2013	Antlerless	GMU 382	10		
Grayback	Modern	Youth	Oct. 13-26	Any buck	GMU 388	5		
Grayback	Modern	Youth	Oct. 13-26	Antlerless	GMU 388	10		
Green River	Modern	Youth	Nov. 12-18	Any buck	GMU 485	5		
Lincoln	Modern	Youth	Oct. 13-31	Antlerless	GMU 501	10		
Stella	Modern	Youth	Oct. 13-31	Antlerless	GMU 504	10		
Mossyrock	Modern	Youth	Oct. 13-31	Antlerless	GMU 505	10		
Stormking	Modern	Youth	Oct. 13-31	Antlerless	GMU 510	10		
South Rainier	Modern	Youth	Oct. 13-31	Antlerless	GMU 513	10		
Packwood	Modern	Youth	Oct. 13-31	Antlerless	GMU 516	10		
Winston	Modern	Youth	Oct. 13-31	Antlerless	GMU 520	10		
Yale	Modern	Youth	Oct. 13-31	Antlerless	GMU 554	10		
Toutle	Modern	Youth	Oct. 13-31	Antlerless	GMU 556	25		
Lewis River	Modern	Youth	Oct. 13-31	Antlerless	GMU 560	5		
Washougal	Modern	Youth	Oct. 13-31	Antlerless	GMU 568	10		
Siouxon	Modern	Youth	Oct. 13-31	Antlerless	GMU 572	5		
Wind River	Modern	Youth	Oct. 13-31	Antlerless	GMU 574	10		
West Klickitat	Modern	Youth	Oct. 13-31	Any buck	GMU 578	5		
West Klickitat	Modern	Youth	Oct. 13-31	Antlerless	GMU 578	10		
Skokomish	Modern	Youth	Oct. 6-31	Antlerless	GMU 636	5		
Satsop	Modern	Youth	Oct. 6-31	Antlerless	GMU 651	10		
Mashel	Modern	Youth	Oct. 6-31	Antlerless	GMU 654	30		
North River	Modern	Youth	Oct. 6-31	Antlerless	GMU 658	10		
Skookumchuck	Modern	Youth	Oct. 6-31	Antlerless	GMU 667	35		
Skookumchuck	Modern	Youth	Oct. 6-31	Any buck	GMU 667	20		
East Okanogan	Muzzleloader	Youth	Sept. 29 - Oct. 7	Antlerless	GMU 204	5		
Wannacut	Muzzleloader	Youth	Sept. 29 - Oct. 7	Antlerless	GMU 209	5		
Pogue	Muzzleloader	Youth	Sept. 29 - Oct. 7	Antlerless	GMU 233	5		
Chiliwist	Muzzleloader	Youth	Sept. 29 - Oct. 7	Antlerless	GMU 239	5		
Alta	Muzzleloader	Youth	Sept. 29 - Oct. 7	Antlerless	GMU 242	5		
Mission	Muzzleloader	Youth	Sept. 29 - Oct. 7	Antlerless	GMU 251	5		

Senior 65+						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Blue Mtns. Foothills	Modern	65+	Oct. 13-21	Antlerless	GMUs 145, 149, 154, Deer Area	30
East Okanogan	Modern	65+	Oct. 13-21	Antlerless	1010 GMU 204	5
Wannacut	Modern	65+	Oct. 13-21	Antlerless	GMU 209	5
Sinlahekin	Modern	65+	Oct. 13-21	Antlerless	GMU 215	5
Chewuch	Modern	65+	Oct. 13-21	Antlerless	GMU 218	10
Pearrygin	Modern	65+	Oct. 13-21	Antlerless	GMU 224	10
Gardner	Modern	65+	Oct. 13-21	Antlerless	GMU 231	5
Pogue	Modern	65+	Oct. 13-21	Antlerless	GMU 233	5
Chiliwist	Modern	65+	Oct. 13-21	Antlerless	GMU 239	10
Alta	Modern	65+	Oct. 13-21	Antlerless	GMU 242	5
Chiwawa	Modern	65+	Oct. 13-21	Antlerless	GMU 245	10
Entiat	Modern	65+	Oct. 13-21	Antlerless	GMU 247	10
Swakane	Modern	65+	Nov. 1-20	Antlerless	GMU 250	10
Mission	Modern	65+	Oct. 13-21	Antlerless	GMU 251	10
Bridgeport	Modern	65+	Oct. 13-21	Antlerless	GMUs 248, 260	10
Palisades	Modern	65+	Oct. 13-21	Antlerless	GMUs 266, 269	10
Sunnyside	Modern	65+	Oct. 13-21	Antlerless	GMU 372	10

Senior 65+						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Horse Heaven Hills	Modern	65+	Oct. 15-28	Antlerless	GMU 373	10
Kahlotus	Modern	65+	Oct. 15-23	Antlerless	GMU 381	10
East Klickitat	Modern	65+	Oct. 13-26	Antlerless	GMU 382	20
Grayback	Modern	65+	Oct. 13-26	Antlerless	GMU 388	5
Green River	Modern	65+	Nov. 12-18	Antlerless	GMU 485	5
Lincoln	Modern	65+	Oct. 13-31	Antlerless	GMU 501	5
Stella	Modern	65+	Oct. 13-31	Antlerless	GMU 504	5
Mossyrock	Modern	65+	Oct. 13-31	Antlerless	GMU 505	15
Stormking	Modern	65+	Oct. 13-31	Antlerless	GMU 510	5
South Rainier	Modern	65+	Oct. 13-31	Antlerless	GMU 513	5
Packwood	Modern	65+	Oct. 13-31	Antlerless	GMU 516	5
Winston	Modern	65+	Oct. 13-31	Antlerless	GMU 520	5
Yale	Modern	65+	Oct. 13-31	Antlerless	GMU 554	5
Toutle	Modern	65+	Oct. 13-31	Antlerless	GMU 556	10
Lewis River	Modern	65+	Oct. 13-31	Antlerless	GMU 560	5
Washougal	Modern	65+	Oct. 13-31	Antlerless	GMU 568	10
Siouxon	Modern	65+	Oct. 13-31	Antlerless	GMU 572	5
Wind River	Modern	65+	Oct. 13-31	Antlerless	GMU 574	5
West Klickitat	Modern	65+	Oct. 13-31	Antlerless	GMU 578	5
Copalis	Modern	65+	Oct. 13-31	Antlerless	GMU 642	20
North River	Modern	65+	Oct. 13-31	Antlerless	GMU 658	10
Williams Creek	Modern	65+	Oct. 13-31	Antlerless	GMU 673	10
Hunters with Disabi	lities					
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
East Okanogan	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 204	5
Wannacut	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 209	5
Sinlahekin	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 215	5
Chewuch	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 218	5

		Disability				
Chewuch	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 218	5
Pearrygin	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 224	5
Gardner	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 231	5
Pogue	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 233	5
Chiliwist	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 239	5
Alta	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 242	5
Chiwawa	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 245	5
Entiat	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 247	5
Mission	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 251	5
Saint Andrews	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMU 254	5
Bridgeport	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMUs 248, 260	5
Palisades	Modern	Hunter with Disability	Oct. 13-21	Antlerless	GMUs 266, 269	5
Horse Heaven Hills	Modern	Hunter with Disability	Oct. 15-28	Antlerless	GMU 373	10

Hunters with Disab	oilities					
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Kahlotus	Modern	Hunter with Disability	Nov. 1-9	Antlerless	GMU 381	10
East Klickitat	Modern	Hunter with Disability	Oct. 13-26	Antlerless	GMU 382	15
Grayback	Modern	Hunter with Disability	Oct. 13-26	Antlerless	GMU 388	5
Lincoln	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 501	5
Stella	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 504	5
Mossyrock	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 505	5
Stormking	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 510	5
South Rainier	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 513	5
Packwood	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 516	5
Winston	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 520	5
Yale	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 554	5
Toutle	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 556	5
Lewis River	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 560	5
Washougal	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 568	5
Siouxon	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 572	5
Wind River	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 574	5
West Klickitat	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 578	5
Capitol Peak	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 663	20
Skookumchuck	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 667	20
North River	Modern	Hunter with Disability	Oct. 13-31	Antlerless	GMU 658	5
Wind River	Archery	Hunter with Disability	Sept. 1-23	Antlerless	GMU 574	5
West Klickitat	Archery	Hunter with Disability	Sept. 1-23	Antlerless	GMU 578	5
East Okanogan	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 204	5
Sinlahekin	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 215	5
Gardner	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 231	5
Chiwawa	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 245	5
Mission	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 251	5
Entiat	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 247	5
Saint Andrews	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 254	5
Bridgeport	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMUs 248, 260	5

Hunters with Disabil	Hunters with Disabilities									
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits				
Palisades	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMUs 266, 269	5				
Capitol Peak	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 663	5				
North River	Muzzleloader	Hunter with Disability	Sept. 29 - Oct. 7	Antlerless	GMU 658	5				

Master Hunter						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restric- tions	Boundary	Permits
Republic	Any/2nd tag	Master Hunter	Sept. 1 - Dec. 31	Any deer	Designated proper- ties within Deer Area 1030	25 ^{HC}
Region 1 North	Any/2nd tag	Master Hunter	Aug. 1, 2012 - March 31, 2013	Antlerless	Designated Areas in Ferry, Stevens, and Pend Oreille counties	10 ^{HC}
Region 1 Central	Any/2nd tag	Master Hunter	Aug. 1, 2012 - March 31, 2013	Antlerless	Designated Areas in Lincoln and Spokane counties	10 ^{HC}
Region 1 South	Any/2nd tag	Master Hunter	Aug. 1, 2012 - March 31, 2013	Antlerless	Designated Areas in Whitman, Walla Walla, Columbia, Garfield, and Asotin counties	10 ^{HC}
Region 3	Any/2nd tag	Master Hunter	Aug. 1, 2012 - March 31, 2013	Antlerless	Designated Areas in Region 3	Unlimited ^{HC}
Miller	Any/2nd tag	Master Hunter	Jan.1-20, 2012	Antlerless deer; archery and cross- bow equipment only	That part of Deer Area 6020 east of Sequim Bay	30
Lakeview	Any/2nd tag	Master Hunter	Dec. 9-31	Antlerless	Deer Area 2011	20
Region 5	Any/2nd tag	Master Hunter	Aug. 1, 2012 - March 31, 2013	Antlerless	Designated Areas in Region 5	Unlimited ^{HC}
Region 6	Any/2nd tag	Master Hunter	Aug. 1, 2012 - March 31, 2013	Antlerless	Designated Areas in Region 6	Unlimited ^{HC}

Hunter Education Instructor Incentive Permits

- Special deer permits will be allocated through a random drawing to those hunter education instructors that qualify.

- Permit hunters must use archery equipment during archery seasons, muzzleloader equipment or archery equipment during muzzleloader seasons, and any legal weapon during modern firearm seasons. Hunter orange is required during modern firearm seasons.

- Qualifying hunter education instructors must be certified and have been in active status for a minimum of three consecutive years, inclusive of the year prior to the permit drawing.

- Instructors who are drawn, accept a permit denoted with (*) below, and are able to participate in the hunt, will not be eligible for those specific incentive permits for a period of ten years thereafter.

- Permittees may purchase a second license for use with the permit hunt only.
- Qualified hunter education instructors may only receive one incentive permit each year.

Area	Dates	Restrictions	GMUs	Permits
Region 1	All general season and per- mit seasons established for	Any white-tailed deer	Any 100 series GMU EXCEPT GMU 157	2*
Region 2	GMUs included with the per-	Any deer	GMUs 215-251	1*
Region 2	mit. Not eligible for seasons	Any deer	GMU 290	1*
Region 3	and permits for auction hunts; raffle hunts; and hunts	Any deer	GMUs 335-368, 382, 388	1*
Region 4	for master hunters, youth hunters, hunters with disabil-	Any deer	Any 400 series GMU EXCEPT GMUs 485 and 490	2
Region 5	ities, hunters 65 years and older, unless the hunter edu- cation instructor legally qual-	Legal buck for 500 series GMU of choice or antlerless	Any 500 series GMU open for a general deer hunting season or a special deer permit hunting season	6
Region 6	ifies for such hunts.	Legal buck for GMU of choice	GMUs 654, 660, 672, 673, 681	1

NEW SECTION

WAC 232-28-360 2012 Elk special permits. It is unlawful to fail to comply with bag, possession, and season limits except as described below. Violations of this section are punishable under RCW 77.15.410.

Special Elk Permit Hunting Seasons (Open to Permit Holders Only)

Hunters must purchase an elk hunting license prior to purchase of a permit application. Hunters may only apply for permits consistent with the tag required for the hunt choice; however, Multiple Season Permit holders may apply for Eastern or Western Washington archery, muzzleloader, or modern firearm permit hunts. Applicants must have purchased the proper tag for these hunts. The elk tag prefixes required to apply for each hunt are shown in the following table. Hunters drawn for a special permit hunt must comply with weapon restrictions, dates, and other conditions listed for the hunt.

Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Turnbull	EA, EF, EM	Any	Oct. 22 - Nov. 24	Any bull	Elk Area 1015	1
CPWMA	EA, EF, EM	Any	Jan. 1-30, 2013	Any bull	CPWMA	1
Prescott	EF.	Any	Sept. 21-24	Any bull	GMU 149	1
Prescott	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 149	2
Blue Creek	EF	Any	Sept. 21-25	Any bull	GMU 154	1
Blue Creek	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 154	6
Watershed	EA, EF, EM	Any	Oct. 27 - Nov. 4	3 pt. min. or antler- less	GMU 157	45
Dayton	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 162	17
Ten Ten	EF	Any	Sept. 21-24	Any bull	Elk Area 1010, GMU 163	1
Ten Ten	EF	Any	Oct. 22 - Nov. 4	Any bull	Elk Area 1010, GMU 163	14
Tucannon	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 166	13
Wenaha West	EF	Any	Oct. 22 - Nov. 4	Any bull	Elk Area 1008	13
Wenaha East	EF	Any	Oct. 22 - Nov. 4	Any bull	Elk Area 1009	16
Mountain View	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 172	13
Lick Creek	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 175	4
Peola	EF	Any	Sept. 21-24	Any bull	GMU 178	1
Peola	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 178	1
Couse	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 181	2
Mission	EF	Any	Sept. 17-21	Any bull	GMU 251	1
Colockum	EF	Any	Oct. 22 - Nov. 4	Any bull	GMUs 328, 329, 335	2
Colockum	EF	Any	Sept. 24-28	Any bull	GMUs 328, 329	1
Teanaway	EF	Any	Sept. 24-28	Any bull	GMU 335	1
Peaches Ridge	EF	Any	Sept. 24-28	Any bull	GMUs 336, 346	1
Observatory	EF	Any	Sept. 24-28	Any bull	GMUs 340, 342	1
Little Naches	EF	Any	Oct. 1-10	Any bull	GMU 346	7
Goose Prairie	EF	Any	Sept. 24-28	Any bull	GMUs 352, 356	1
Bethel	EF	Any	Sept. 24-28	Any bull	GMU 360	1
Rimrock	EF	Any	Sept. 24-28	Any bull	GMU 364	1
Cowiche	EF	Any	Sept. 24-28	Any bull	GMU 368	1
Nooksack	WF	Any	Oct. 8 - Nov. 16	Any bull	GMU 418	4
Green River	WF	Any	Nov. 12-18	Any bull	GMU 485	6
Wahkiakum	WF	Any	Sept. 17-30	Any bull	GMUs 506, 530	1
Packwood	WF	Any	Sept. 17-30	Any bull	GMU 516	1
Margaret	WF	Any	Sept. 17-30 and Nov. 3- 14	Any bull	GMU 524	4
Margaret	WF	Any	Nov. 3-14	Any bull	GMU 524	50
Toutle	WF	Any	Sept. 17-30 and Nov. 3- 14	Any bull	GMU 556	4
Toutle	WF	Any	Nov. 3-14	Any bull	GMU 556	209
Lewis River	WF	Any	Sept. 17-30	Any bull	GMU 560	2
Siouxon	WF	Any	Sept. 17-30	Any bull	GMU 572	2
Carlton	WF	Any	Sept. 17-30	Any bull	Elk Area 5057	5
West Goat Rocks	WF	Any	Sept. 17-30	Any bull	Elk Area 5058	5

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Mt. Adams	WF	Any	Sept. 17-30	Any bull	Elk Area 5059	5
Mudflow	WF	Any	Nov. 3-9	Any bull	Elk Area 5099	5
Peninsula	WF	Any	Sept. 16-20	3 pt. min.	GMUs 602, 607, 612	1
Clearwater	WF	Any	Oct. 8-12	3 pt. min.	GMU 615	2
Matheny	WF	Any	Oct. 1-12	3 pt. min.	GMU 618	3
Quinault	WF	Any	Sept. 16-20	3 pt. min.	GMU 638	5
Wynoochee	WF	Any	Oct. 8-12	3 pt. min.	GMU 648	1
Satsop	WF	Any	Oct. 8-12	3 pt. min.	GMU 651	1
Dungeness	WF	Any	Oct. 8-12	3 pt. min.	Elk Area 6071	2
White River	WF	Any	Sept. 16-20	Any bull	GMU 653	1
Prescott	EA	Any	Sept. 1-19	Any bull	GMU 149	2
Blue Creek	EA	Any	Sept. 1-19	Any bull	GMU 154	4
Dayton	EA	Any	Sept. 1-19	Any bull	GMU 162	7
Ten Ten	EA	Any	Sept. 1-19	Any bull	Elk Area 1010, GMU 163	7
Tucannon	EA	Any	Sept. 1-19	Any bull	GMU 166	7
Wenaha West	EA	Any	Sept. 1-19	Any bull	Elk Area 1008	4
Wenaha East	EA	Any	Sept. 1-19	Any bull	Elk Area 1009	6
Mountain View	EA	Any	Sept. 1-19	Any bull	GMU 172	8
Lick Creek	EA	Any	Sept. 1-19	Any bull	GMU 175	3
Peola	EA	Any	Sept. 1-19	Any bull	GMU 178	1
Couse	EA	Any	Sept. 1-19	Any bull	GMU 181	1
Colockum	EA	Any	Sept. 4-16	Any bull	GMUs 328, 329, 335	2
Peaches Ridge	EA	Any	Sept. 4-16	Any bull	GMUs 336, 346	81
Observatory	EA	Any	Sept. 4-16	Any bull	GMUs 340, 342	89
Goose Prairie	EA	Any	Sept. 4-16	Any bull	GMUs 352, 356	70
Bethel	EA	Any	Sept. 4-16	Any bull	GMU 360	25
Rimrock	EA	Any	Sept. 4-16	Any bull	GMU 364	85
Cowiche	EA	Any	Sept. 4-16	Any bull	GMU 368	11
Nooksack	WA	Any	Sept. 1-23 and Dec. 1-31	Any bull	GMU 418	2
Margaret	WA	Any	Sept. 8-23 and Dec. 1-15	Any bull	GMU 524	23
Toutle	WA	Any	Sept. 8-23 and Dec. 1-15	Any bull	GMU 556	124
Mudflow	WA	Any	Sept. 5-11	Any bull	Elk Area 5099	5
Olympic	WA	Any	Sept. 4-16	3 pt. min.	GMU 621, EXCEPT for Elk Area 6071	5
White River	WA	Any	Sept. 4-16	Any bull	GMU 653	13
Prescott	EM	Any	Oct. 1-12	Any bull	GMU 149	1
Blue Creek	EM	Any	Oct. 1-12	Any bull	GMU 154	2
Dayton	EM	Any	Oct. 1-12	Any bull	GMU 162	3
Ten Ten	EM	Any	Oct. 1-12	Any bull	Elk Area 1010, GMU 163	3
Tucannon	EM	Any	Oct. 1-12	Any bull	GMU 166	3
Wenaha West	EM	Any	Oct. 1-12	Any bull	Elk Area 1008	2
Wenaha East	EM	Any	Oct. 1-12	Any bull	Elk Area 1009	2
Mountain View	EM	Any	Oct. 1-12	Any bull	GMU 172	4
Lick Creek	EM	Any	Oct. 1-12	Any bull	GMU 175	1
Peola	EM	Any	Oct. 1-12	Any bull	GMU 178	1
Couse	EM	Any	Oct. 1-12	Any bull	GMU 181	1
Mission	EM	Any	Oct. 1-10	Any bull	GMU 251	1
Colockum	EM	Any	Oct. 1-10	Any bull	GMUs 328, 329, 335	1
Peaches Ridge	EM	Any	Oct. 1-10	Any bull	GMUs 336, 346	20
Observatory	EM	Any	Oct. 1-10	Any bull	GMUs 330, 340 GMUs 340, 342	17
Goose Prairie			Oct. 1-10	Any bull	GMUs 340, 342 GMUs 352, 356	17
	EM	Any			· · · · · · · · · · · · · · · · · · ·	13
Bethel	EM	Any Any	Oct. 1-10 Oct. 1-10	Any bull Any bull	GMU 360 GMU 364	13
Rimrock	EM					

Quality						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Nooksack	WM	Any	Sept. 24 - Oct. 7 and	Any bull	GMU 418	2
			Nov. 24-30			
Margaret	WM	Any	Oct. 6-12	Any bull	GMU 524	13
Toutle	WM	Any	Oct. 6-12	Any bull	GMU 556	46
Mudflow	WM	Any	Oct. 6-12	Any bull	Elk Area 5099	5

Bulls

Bulls						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Prescott	EF	Any	Nov. 17-30	Any bull	GMU 149	2
Prescott	EF	Any	Dec. 1-15	Any bull	GMU 149	2
Prescott	EF	Any	Dec. 16-31	Any bull	GMU 149	2
Grande Ronde	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 186	1
Mission	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 251	1
Teanaway	EF	Any	Dec. 17-31	Any bull	GMU 335	8
Peaches Ridge	EF	Any	Oct. 22 - Nov. 4	Any bull	GMUs 336, 346	120
Observatory	EF	Any	Oct. 22 - Nov. 4	Any bull	GMUs 340, 342	63
Goose Prairie	EF	Any	Oct. 22 - Nov. 4	Any bull	GMUs 352, 356	77
Bethel	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 360	61
Rimrock	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 364	114
Cowiche	EF	Any	Oct. 22 - Nov. 4	Any bull	GMU 368	17
Alkali	EF	Any	Oct. 13 - Nov. 2	Any elk	GMU 371	20
Nooksack	WF	Any	Oct. 8 - Nov. 18	Spike only	GMU 418	6
Upper Smith Creek	WF	Any	Oct. 20-16	Any bull	Elk Area 5064	2
Mount Whittier	WF	Any	Oct. 20-26	Any bull	Elk Area 5065	1
Olympic	WF	Any	Nov. 3-14	3 pt. min.	GMU 621, EXCEPT for Elk Area 6071	14
Skokomish	WF	Any	Nov. 3-14	3 pt. min.	GMU 636	3
White River	WF	Any	Nov. 3-14	Any bull	GMU 653	30
Grande Ronde	EA	Any	Sept. 1-19	Any bull	GMU 186	1
Teanaway	EA	Any	Nov. 21 - Dec. 8	Any bull	GMU 335	10
Alkali	EA	Any	Sept. 1-22	Any bull	GMU 371	5
Nooksack	WA	Any	Sept. 1-23 and Dec. 1-31	Spike only	GMU 418	2
Upper Smith Creek	WA	Any	Oct. 6-12	Any bull	Elk Area 5064	2
Lewis River	WA	Any	Nov. 21 - Dec. 4	3 pt. min.	GMU 560	5
Siouxon	WA	Any	Nov. 21 - Dec. 4	3 pt. min.	GMU 572	5
Skokomish	WA	Any	Sept. 4-16	3 pt. min.	GMU 636	1
Grande Ronde	EM	Any	Oct. 1-12	Any bull	GMU 186	1
Teanaway	EM	Any	Dec. 9-16	Any bull	GMU 335	6
Alkali	EM	Any	Sept. 23 - Oct. 12	Any bull	GMU 371	10
Nooksack	WM	Any	Sept. 24 - Oct. 7 and Nov. 24-30	Spike only	GMU 418	2
Upper Smith Creek	WM	Any	Oct. 13-19	Any bull	Elk Area 5064	2
Mount Whittier	WM	Any	Oct. 13-19	Any bull	Elk Area 5065	1
Yale	WM	Any	Nov. 21 - Dec. 15	3 pt. min.	GMU 554	15
Olympic	WM	Any	Oct. 6-12	3 pt. min.	GMU 621, EXCEPT for Elk Area 6071	5
Skokomish	WM	Any	Oct. 6-12	3 pt. min.	GMU 636	1
White River	WM	Any	Oct. 6-12	Any bull	GMU 653	3

Antlerless Elk						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Aladdin	EF	Any	Oct. 22 - Nov. 4	Antlerless	GMU 111	15
Selkirk	EF	Any	Oct. 22 - Nov. 4	Antlerless	GMU 113	20
49 Degrees North	EF	Any	Oct. 22 - Nov. 4 and Dec. 16-31	Antlerless	GMU 117	20
Turnbull	EF	Any	Oct. 23-28	Antlerless	Elk Area 1015	6

Antlerless Elk					· ·	~
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Turnbull	EF	Any	Oct. 30 - Nov. 4	Antlerless	Elk Area 1015	6
Turnbull	EF	Any	Nov. 6-11	Antlerless	Elk Area 1015	6
Mayview-Peola	EF	Any	Oct. 13-21	Antlerless	GMUs 145, 178	10
Mayview-Peola	EF	Any	Oct. 27 - Nov. 4	Antlerless	GMUs 145, 178	40
Prescott	EF	Any	Oct. 13-21	Antlerless	GMU 149	10
Prescott	EF	Any	Oct. 27 - Nov. 4	Antlerless	GMU 149	20
Blue Creek	EF	Any	Oct. 27 - Nov. 4	Antlerless	GMU 154	25
Marengo-Dayton	EF	Any	Oct. 27 - Nov. 4	Antlerless	GMU 163 and Elk Area 1011	75
Mountain View	EF	Any	Oct. 27 - Nov. 4	Antlerless	Elk Area 1013	5
Dayton	EF	Any	Oct. 27 - Nov. 4	Antlerless	Elk Area 1016	40
Lick Creek	EF	Any	Oct. 27 - Nov. 4	Antlerless	GMU 175	15
Couse	EF	Any	Oct. 2-12	Antlerless	GMU 181	30
Malaga	EF	Any	Sept. 12-22	Antlerless	Elk Area 2032	10
Malaga	EF	Any	Nov. 5 - Dec. 31	Antlerless	Elk Area 2032	30
Colockum	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMUs 328, 329	40
West Bar	EF	Any	Oct. 27-31	Antlerless	GMU 330	5
West Bar	EF	Any	Nov. 1-4	Antlerless	GMU 330	5
Teanaway	EF	Any	Dec. 17-31	Antlerless	GMU 335	50
Taneum	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 336	150
Manastash	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 340	250
Umtanum	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 342	200
Little Naches	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 346	150
Nile	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 352	5
Bumping	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 356	5
Bethel	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 360	5
Rimrock	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 364	200
Cowiche	EF	Any	Oct. 31 - Nov. 4	Antlerless	GMU 368	200
North Bend	WF	Any	Nov. 3-14	Antlerless	Elk Area 4601	7
Mossyrock	WF	Any	Nov. 3-14	Antlerless	GMU 505	50
Willapa Hills	WF	Any	Nov. 3-14	Antlerless	GMU 506	35
Winston	WF	Any	Nov. 3-14	Antlerless	GMU 520	150
Winston	WF	5	Jan. 1-16, 2013	Antlerless	GMU 520	200
	WF	Any	Nov. 21-30 and Jan. 1-	Antierless	GMU 520	140
Margaret		Any	16, 2013			
Ryderwood	WF	Any	Nov. 3-14	Antlerless	GMU 530	100
Coweeman	WF	Any	Nov. 3-14	Antlerless	GMU 550	240
Coweeman	WF	Any	Jan. 1-16, 2013	Antlerless	GMU 550	200
Toutle	WF	Any	Nov. 21-30 and Jan. 1- 16, 2013	Antlerless	GMU 556	240
Lewis River	WF	Any	Nov. 3-14	Antlerless	GMU 560	100
Washougal	WF	Any	Nov. 3-14	Antlerless	GMU 568	75
Siouxon	WF	Any	Nov. 3-14	Antlerless	GMU 572	30
Wind River	WF	Any	Nov. 3-14	Antlerless	GMU 574	75
West Klickitat	WF	Any	Nov. 3-14	Antlerless	GMU 578	150
Toledo	WF	Any	Nov. 3-14	Antlerless	Elk Area 5029	50
Green Mt.	WF	Any	Nov. 3-14	Antlerless	Elk Area 5051	10
Boistfort	WF	Any	Nov. 3-14	Antlerless	Elk Area 5054	75
Wildwood	WF	Any	Jan. 16-30, 2013	Antlerless	Elk Area 5061	50
Upper Smith Creek	WF	Any	Oct. 20-26	Antlerless	Elk Area 5064	4
Mount Whittier	WF	Any	Oct. 20-26	Antlerless	Elk Area 5065	2
Mudflow	WF	Any	Nov. 7-13	Antlerless	Elk Area 5099	10
Raymond	WF	Any	Dec. 16-31	Antlerless	Elk Area 6010	10
Raymond	WF	Any	Jan. 1-20, 2013	Antlerless	Elk Area 6010	5
Raymond	WF	Any	Feb. 1-28, 2013	Antlerless	Elk Area 6010	5
North Minot	WF	Any	Oct. 20-31	Antlerless	Elk Area 6067	5

Antlerless Elk						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Hanaford	WF	Any	Nov. 3-14	Antlerless	Elk Area 6069	5
North River	WF	Any	Nov. 6-11	Antlerless	GMU 658	10
Deschutes	WF	Any	Jan. 10-20, 2013	Antlerless	GMU 666	10
Williams Creek	WF	Any	Nov. 6-14	Antlerless	GMU 673	50
Turnbull	EA	Any	Sept. 4-16	Antlerless	Elk Area 1015	14
Dayton	EA	Any	Sept. 4-16	Antlerless	Elk Area 1016	20
Malaga	EA	Any	Sept. 1-7	Antlerless	Elk Area 2032	15
Alkali	EA	Any	Sept. 1-22	Antlerless	GMU 371	5
North Bend	WA	Any	Sept. 4-16	Antlerless	Elk Area 4601	10
Margaret	WA	Any	Sept. 8-23 and Dec. 1-15	Antlerless	GMU 524	70
Toutle	WA	Any	Sept. 8-23 and Dec. 1-15	Antlerless	GMU 556	100
Upper Smith Creek	WA	Any	Oct. 6-12	Antlerless	Elk Area 5064	4
Mudflow	WA	Any	Sept. 5-11	Antlerless	Elk Area 5099	10
Lewis River	WA	Any	Nov. 21 - Dec. 4	Antlerless	GMU 560	15
Siouxon	WA	Any	Nov. 21 - Dec. 4	Antlerless	GMU 572	5
Wynoochee	WA	Any	Nov. 21 - Dec. 15	Antlerless	GMU 648	150
Aladdin	EM	Any	Oct. 1-7	Antlerless	GMU 111	10
Selkirk	EM	Any	Oct. 1-7	Antlerless	GMU 113	10
49 Degrees North	EM	Any	Oct. 1-7 and Dec. 16-31	Antlerless	GMU 117	20
Turnbull	EM	Any	Oct. 6-12	Antlerless	Elk Area 1015	9
Turnbull	EM	Any	Nov. 25 - Dec. 8	Antlerless	Elk Area 1015	9
Dayton	EM	Any	Oct. 6-12	Antlerless	Elk Area 1016	25
Blue Creek	EM	Any	Dec. 9 - Jan. 20, 2013	Antlerless	GMU 154	40
Mountain View	EM	Any	Oct. 6-12	Antlerless	Elk Area 1013	5
Lick Creek	EM	Any	Oct. 6-12	Antlerless	GMU 175	10
Mayview-Peola	EM	Any	Oct. 6-12	Antlerless	GMUs 145, 178	20
Couse	EM	Any	Dec. 1-31	Antlerless	GMU 181	30
Couse	EM	Any	Jan. 1-20, 2013	Antlerless	GMU 181	30
Malaga	EM	Any	Oct. 13-26	Antlerless	Elk Area 2032	35
Colockum	EM	Any	Oct. 6-12	Antlerless	GMUs 328, 329	30
West Bar	EM	Any	Oct. 6-12	Antlerless	GMU 330	5
Taneum	EM	Any	Oct. 6-12	Antlerless	GMU 336	100
Manastash	EM	Any	Oct. 6-12	Antlerless	GMU 340	100
Umtanum	EM	Any	Oct. 6-12	Antlerless	GMU 342	250
Nile	EM	Any	Oct. 6-12	Antlerless	GMU 352	5
Bumping	EM	Any	Oct. 6-12	Antlerless	GMU 356	5
Bethel	EM	Any	Oct. 6-12	Antlerless	GMU 360	5
Cowiche	EM	Any	Oct. 6-12	Antlerless	GMU 368	200
Alkali	EM	Any	Sept. 23 - Oct. 12	Antlerless	GMU 371	10
Teanaway	EM	Any	Dec. 9-16	Antlerless	GMU 335	6
North Bend	WM	Any	Oct. 6-12	Antlerless	Elk Area 4601	5
Stella	WM	Any	Jan. 1-16, 2013	Antlerless	GMU 504	75
Toledo	WM	Any	Dec. 8-20	Antlerless	Elk Area 5029	60
Mossyrock	WM	Any	Jan. 1-16, 2013	Antlerless	Elk Area 5052	15
Boistfort	WM	Any	Jan. 1-16, 2013	Antlerless	Elk Area 5052	75
Willapa Hills	WM	Any	Dec. 8- 20	Antlerless	GMU 506	15
Green Mt.	WM	Any	Jan. 1-16, 2013	Antlerless	Elk Area 5051	30
Wildwood	WM	Any	Jan. 1-15, 2013	Antlerless	Elk Area 5061	50
Mudflow	WM	Any	Oct. 6-12	Antlerless	Elk Area 5099	10
Winston	WM	Any	Oct. 6-12	Antlerless	GMU 520	90
Margaret	WM	Any	Oct. 6-12	Antlerless	GMU 524	<u> </u>
Ryderwood	WM	Any	Oct. 6-12	Antlerless	GMU 530	50
Coweeman	WM	Any	Nov. 21-30	Antlerless	GMU 550	90
Yale	WM		Oct. 6-12	Antlerless	GMU 554	40
Yale	WM	Any	Nov. 21 - Dec. 15	Antlerless	GMU 554	35
1 alc	YV IVI	Any	110V. 21 - DCC. 13	Anneness	GMIU 334	55

Antlerless Elk						
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Toutle	WM	Any	Oct. 6-12	Antlerless	GMU 556	100
Lewis River	WM	Any	Oct. 6-12	Antlerless	GMU 560	50
Washougal	WM	Any	Nov. 21-30	Antlerless	GMU 568	50
Siouxon	WM	Any	Oct. 6-12	Antlerless	GMU 572	15
Wind River	WM	Any	Nov. 21-30	Antlerless	GMU 574	100
West Klickitat	WM	Any	Nov. 21-30	Antlerless	GMU 578	150
Upper Smith Creek	WM	Any	Oct. 13-19	Antlerless	Elk Area 5064	4
Mount Whittier	WM	Any	Oct. 13-19	Antlerless	Elk Area 5065	2
North Minot	WM	Any	Oct. 6-12	Antlerless	Elk Area 6067	10
Mashel	WM	Any	Jan. 1-15, 2013	Antlerless	Elk Area 6054	25
North River	WM	Any	Nov. 21 - Dec. 15	Antlerless	GMU 658	20
Youth - Only youth	hunters may apply.	Weapon must be	consistent with weapon/ta	g restriction noted for	hunt.	
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
North Bend	WF, WM, WA	Youth	Nov. 3-9	Antlerless	Elk Area 4601	5
Toledo	WF, WM, WA	Youth	Aug. 1-7	Antlerless	Elk Area 5029	20
Mudflow	WF, WM, WA	Youth	Nov. 19-25	Any bull	Elk Area 5099	3
Mudflow	WF, WM, WA	Youth	Nov. 19-25	Antlerless	Elk Area 5099	4
Dungeness	WF, WM, WA	Youth	Nov. 1 - Dec. 31	Any bull	Elk Area 6071, north of HWY 101	10 ^{HC}
65+ Senior - Only h	unters 65 and older i	nav annly Wean	on must be consistent with	weapon/tag restriction	noted for hunt	
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Aladdin	EF	65+	Oct. 27 - Nov. 4	Antlerless	GMU 111	5
Northeast	EF	65+	Oct. 27 - Nov. 4 and Dec. 16-31	Antlerless	GMUs 113, 117	10
Prescott	EF	65+	Oct. 27 - Nov. 4	Antlerless	GMU 149	5
Blue Creek	EF	65+	Oct. 27 - Nov. 4	Antlerless	GMU 154	5
Dayton	EF	65+	Oct. 27 - Nov. 4	Antlerless	GMUs 162, 163	10
Lick Creek	EF	65+	Oct. 27 - Nov. 4	Antlerless	GMU 175	5
Peola	EF	65+	Oct. 27 - Nov. 4	Antlerless	GMU 178	5
Taneum	EF	65+	Oct. 31 - Nov. 11	Antlerless	GMU 336	15
Manastash	EF	65+	Oct. 31 - Nov. 11	Antlerless	GMU 340	20
Umtanum	EF	65+	Oct. 31 - Nov. 11	Antlerless	GMU 342	20
Cowiche	EF	65+	Oct. 31 - Nov. 11	Antlerless	GMU 368	15
Alkali	EF	65+	Oct. 13 - Nov. 2	Antlerless	GMU 371	5
Margaret	WF, WM, WA	65+	Nov. 21-30	Antlerless	GMU 524	20
Toledo	WF, WM, WA	65+	Aug. 15-21	Antlerless	Elk Area 5029	20
Centralia Mine	WF	65+	Oct. 20-21	Antlerless	Elk Area 6011	3
Centralia Mine	WF	65+	Oct. 27-28	Antlerless	Elk Area 6011	3
Hanaford	WF, WM, WA	65+	Jan. 1-15, 2013	Antlerless	Elk Area 6069	5
Hanaford	WF, WM, WA	65+	Jan. 16-30, 2013	Antlerless	Elk Area 6069	5
Hunters with Disah	vilities - Only hunters	with disabilities r	nav apply Weapon must	he consistent with wear	oon/tag restriction noted fo	r hunt
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits
Turnbull	EF, EM, EA	Hunters w/ Dis- abilities	Oct. 14-21	Antlerless	Elk Area 1015	6
Observatory	EF, EM	Hunters w/ Dis- abilities	Oct. 22 - Nov. 4	Any bull	GMUs 340, 342	5
Little Naches	EF, EM, EA	Hunters w/ Dis- abilities	Oct. 1-10	Any bull	GMU 346	5
Little Naches	EF, EM, EA	Hunters w/ Dis- abilities	Oct. 31 - Nov. 11	Antlerless	GMU 346	5
Alkali	EF	Hunters w/ Dis- abilities	Oct. 13 - Nov. 2	Any bull	GMU 371	5
Corral Canyon	EF, EM, EA	Hunters w/ Dis- abilities	Sept. 23-30	Any bull	Elk Area 3721	2

Hunters with Disabilities - Only hunters with disabilities may apply. Weapon must be consistent with weapon/tag restriction noted for hunt.								
Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restrictions	Boundary	Permits		
Toledo	WF, WM, WA	Hunters w/ Dis- abilities	Aug. 8-14	Antlerless	Elk Area 5029	20		
Mudflow	WF, WM, WA	Hunters w/ Dis- abilities	Oct. 22-30	Antlerless	Elk Area 5099	4		
Mudflow	WF, WM, WA	Hunters w/ Dis- abilities	Sept. 17-23	Any bull	Elk Area 5099	4		
Centralia Mine	WF	Hunters w/ Dis- abilities	Oct. 6-7	Antlerless	Designated Areas in Elk Area 6011	3		
Centralia Mine	WF	Hunters w/ Dis- abilities	Oct. 13-14	Antlerless	Designated Areas in Elk Area 6011	3		

Master Hunter - Only master hunters may apply. Weapon must be consistent with weapon/tag restriction noted for hunt. Additional weapon restrictions may be conditioned on local situation for each hunt. For those hunts allowing the purchase of a second tag, only one elk may be killed in the unit under the authorization of the permit.

Hunt Name	Weapon/Tag	Hunters	Hunt Dates	Special Restric- tions	Boundary	Permits
Turnbull	Any elk tag	Master Hunter	Dec. 10-31	Antlerless	Elk Area 1015	6
Region 1 North	EF, EA, EM 2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated areas in Ferry, Stevens, and Pend Oreille counties	10 ^{HC}
Region 1 Central	EF, EA, EM 2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated areas in Spo- kane and Lincoln coun- ties	20 ^{HC}
Region 1 South	EF, EA, EM/ 2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated areas in Whitman, Walla Walla, Columbia, Garfield, and Asotin counties	10 ^{HC}
Region 2	Any elk tag/2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated Areas in Region 2	50 ^{HC}
Fairview	Any elk tag/2nd tag	Master Hunter	Nov. 1 - Feb. 28, 2013	Antlerless	Designated Areas in GMUs 328-368	40 ^{HC}
Region 3	Any elk tag/2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated Areas in Region 3	Unlimited ^{HC}
Rattlesnake Hills	Any elk tag/2nd tag	Master Hunter	Aug. 1 - Feb. 28, 2013	Antlerless	Designated Areas in GMU 372	20 ^{HC}
Region 4 North	Any elk tag/2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated Areas in Whatcom and Skagit counties	Unlimited ^{HC}
Region 4 South	Any elk tag/2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated Areas in King and Snohomish counties	Unlimited ^{HC}
Green Mt.	Any elk tag	Master Hunter	Jan. 17-30	Antlerless	Elk Area 5051	20
Mossyrock	Any elk tag	Master Hunter	Jan. 17-30	Antlerless	Elk Area 5052	10
Pumice Plains	Any elk tag	Master Hunter	Oct. 13-19	Antlerless	Elk Area 5063	2
Pumice Plains	Any elk tag	Master Hunter	Oct. 20-26	Antlerless	Elk Area 5063	5
Toledo	Any elk tag/2nd tag	Master Hunter	Aug. 22-28	Antlerless	Elk Area 5029	20
Toledo	Any elk tag/2nd tag	Master Hunter	Dec. 21-31	Antlerless	Elk Area 5029	50
Trout Lake**	Any elk tag/2nd tag	Master Hunter	Dec. 15-31	Antlerless	Elk Area 5062	3
Trout Lake**	Any elk tag/2nd tag	Master Hunter	Jan. 1-14, 2013	Antlerless	Elk Area 5062	3
Trout Lake**	Any elk tag/2nd tag	Master Hunter	Jan. 15-30, 2013	Antlerless	Elk Area 5062	3
Region 5	Any elk tag/2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated areas in Region 5	20 ^{HC}
North River	Any elk tag/2nd tag	Master Hunter	Dec. 16, 2012 - Feb. 28, 2013	Antlerless	Designated Areas in GMU 658	10 ^{HC}
Raymond	Any elk tag/2nd tag	Master Hunter	Oct. 1, 2012 - Mar. 31, 2013	Antlerless	Elk Area 6010	5 ^{HC}
Region 6	WF, WA, WM /2nd tag	Master Hunter	Aug. 1, 2012 - Mar. 31, 2013	Antlerless	Designated Areas in Region 6	10 ^{HC}

** May only hunt on privately owned lands. Must use only archery or legal shotgun (10 or 12 gauge; slugs only).

^{HC} This is a damage hunt administered by a WDFW designated hunt coordinator. Successful applicants will be contacted on an as-needed basis to help with specific sites of elk damage on designated landowner's property. Not all successful applicants will be contacted in any given year depending on elk damage activity for that year.

Hunter Education Instructor Incentive Permits	
---	--

- Special elk permits will be allocated through a random drawing to those hunter education instructors that qualify.
- Permit hunters must use archery equipment during archery seasons, muzzleloader equipment or archery equipment during muzzleloader seasons, and any legal weapon during modern firearm seasons. Hunter orange is required during modern firearm seasons.
- Qualifying hunter education instructors must be certified and have been in active status for a minimum of three consecutive years, inclusive of the year prior to the permit drawing.
- Instructors who are drawn, accept a permit denoted with (*) below, and are able to participate in the hunt, will not be eligible for those specific incentive permits for a period of ten years thereafter.
- Permittees may purchase a second license for use with the permit hunt only.
- Qualified hunter education instructors may only receive one incentive permit each year.

Area	Dates	Restrictions	GMUs	Permits
Region 3	All general season and permit seasons	Any elk	GMUs 336-368	2*
Region 5	established for GMUs included with the permit. Not eligible for seasons and per- mits for auction hunts; raffle hunts; and hunts for master hunters, youth hunters, hunters with disabilities, hunters 65 years and older, unless the hunter education instructor legally qualifies for such hunts	Any elk	All 500 series GMUs EXCEPT GMU 522	4*
Region 6		3 pt. min.	GMUs 654, 660, 672, 673, 681	1*

REPEALER

The following sections of the Washington Administrative Code are repealed:

WAC 232-28-272	2009 Black bear and 2009- 2010, 2010-2011, and 2011- 2012 cougar hunting seasons and regulations.
WAC 232-28-287	2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations.
WAC 232-28-295	Landowner hunting permits.
WAC 232-28-351	2009-2011 Deer general seasons and definitions.
WAC 232-28-352	2009-2011 Elk general sea- sons and definitions.
WAC 232-28-355	2011 Deer special permits.
WAC 232-28-356	2011 Elk special permits.