WSR 09-09-083 PERMANENT RULES DEPARTMENT OF FISH AND WILDLIFE

[Order 09-53—Filed April 15, 2009, 3:31 p.m., effective May 16, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: Amending WAC 232-12-047 Unlawful methods for hunting, 232-12-051 Muzzleloading firearms, 232-12-054 Archery requirements—Archery special use permits. 232-12-055 Hunting—Hunter orange clothing requirements, 232-12-068 Non-toxic shot requirements, 232-12-828 Hunting of game birds and animals by persons with a disability, 232-28-248 Special closures and firearm restriction areas. 232-28-266 Damage prevention permit hunts, 232-28-272 2009 Black bear and 2009-2010, 2010-2011, and 2011-2012 cougar hunting seasons and regulations, 232-28-273 2009-2011 Moose, bighorn sheep, and mountain goat seasons and permit quotas, 232-28-282 Big game and wild turkey auction, raffle, and special incentive permits, 232-28-291 Special hunting season permits, 232-28-r294 Multiple season big game permits, 232-28-295 Landowner hunting permits, 232-28-333 Game management units (GMUs) boundary descriptions—Region three, 232-28-335 Game management units (GMUs) boundary descriptions—Region five, 232-28-336 Game management units (GMUs) boundary descriptions— Region six, 232-28-337 Deer and elk area descriptions, 232-28-342 2009-10, 2010-11, 2011-12 Small game seasons, 232-28-351 2009-2011 Deer general seasons and definitions, 232-28-352 2009-2011 Elk general seasons and definitions. 232-28-353 2009 Deer special permits, 232-28-354 2009 Elk special permits, and 232-28-516 Trapping seasons and regulations; adopting WAC 232-12-062 Party hunting, 232-12-840 Hunting and fishing opportunities for terminally ill persons, and 232-28-287 2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations; and repealing WAC 232-28-515 Trapping seasons and regulations.

Citation of Existing Rules Affected by this Order: Repealing WAC 232-28-515; amending WAC 232-12-047, 232-12-051, 232-12-054, 232-12-055, 232-12-068, 232-12-828, 232-28-248, 232-28-266, 232-28-272, 232-28-273, 232-28-282, 232-28-291, 232-28-294, 232-28-295, 232-28-333, 232-28-335, 232-28-336, 232-28-337, 232-28-342, 232-28-351, 232-28-352, 232-28-353, 232-28-354, and 232-28-516.

Statutory Authority for Adoption: RCW 77.12.047, 77.12.020, 77.12.570, 77.12.210, 77.12.150, 77.12.240.

Adopted under notice filed as WSR 09-03-111 on January 21, 2009.

Changes Other than Editing from Proposed to Adopted Version: Changes, if any, from the text of the proposed rule and reasons for difference:

WAC 232-12-051 Muzzleloading firearms.

- In the last sentence in subsection (1)(a), insert the word "all" between "in" and "muzzleloading." This change helps further clarify that weapons intended for modern smokeless powder have never been allowed under the restrictions.
- In subsection (2)(d), insert the word "small" between hunting and game. Delete the words "birds," "cottontail rabbits," "and," and "snowshoe

- hares." In this section related to muzzleloading shotguns, the term "small game" is more appropriate and less exclusionary.
- In subsection (2)(g), insert the word "percussion" between "powder" and "revolvers." This change clarifies the intent. The intent is to not disallow a current legal activity through the process of clarifying the WAC language.
- In subsection (3)(a), replace the words "covered or closed" with the word "enclosed." Based on input provided by enforcement, "covered or closed" would disallow some equipment that is currently allowed and that is not the intention of clarifying the WAC. "Enclosed" is better terminology.
- Under subsection (3), add after the word "protection" the following: "if that person possesses a concealed pistol license as defined in RCW 9.41.070."

 This change addresses the issue of a more limited approach to allowing handguns for personal protection to those who qualify for a concealed pistol license

WAC 232-12-054 Archery requirements—Archery special use permits.

- Under subsection (1)(a), add after the word "protection" the following: "if that person possesses a concealed pistol license as defined in RCW 9.41.070."
 This change addresses the issue of a more limited approach to allowing handguns for personal protection to those who qualify for a concealed pistol license.
- Under subsection (1)(e), change the second sentence from: <u>D</u>isabled hunter permittees in possession of a crossbow special use permit <u>may hunt with a crossbow</u>.

To:

<u>Disabled However, disabled</u> hunter permittees in possession of a crossbow special use permit <u>may hunt with a crossbow in any season that allows archery equipment.</u>

This adjustment clarifies that disabled hunter permittees may hunt with a crossbow during any season that allows archery equipment.

WAC 232-12-055 Hunting—Hunter orange clothing requirements.

Under subsection (2), change from:

(2) It is unlawful to hunt deer or elk during the modern firearm <u>early and late general</u> seasons in any manner unless the hunter is wearing fluorescent hunter orange clothing.

To:

(2) It is unlawful to hunt deer or elk during the all modern firearm early and late general seasons in any manner unless the hunter is wearing fluorescent hunter orange clothing.

This change is to clarify that all general seasons are affected. Some hunters may have been confused about the meaning of "early and late..."

WAC 232-12-062 Party hunting. Change the WAC language from:

[1] Permanent

Party hunting is defined as killing big game or turkeys which another person tags, killing big game or turkeys with the intention of having another person tag the animal, or tagging a big game animal or turkey which another person has killed.

Party hunting is illegal for big game and turkey, except for hunters with disabilities and their designated hunting companion as defined in WAC 232-12-828.

To:

Party hunting is defined as <u>shooting at or</u> killing big game or turkeys <u>for another</u> which another person tags, killing big game or turkeys with the intention of having another person tag the animal, or tagging a big game animal or turkey which <u>that</u> another person has killed.

Party hunting is illegal for big game and turkey, except for hunters with disabilities and their who have a designated hunting companion as defined in WAC 232-12-828.

This change is to address an attempt to kill another person's game as well as actually killing it. The edit to the hunters with disabilities section is for clarification.

WAC 232-12-068 Nontoxic shot requirements.

- Change 2010 to 2011 to reflect an extended phase-in period.
- Eliminate references to hunting "game animals" and "big game" to focus the phase-in of nontoxic shot on upland bird, dove, and band-tailed pigeon hunting on units where Washington department of fish and wildlife (WDFW) releases pheasants. These areas have higher hunter densities and a higher potential for lead shot ingestion by birds, predators, and scavengers.
- Add Fort Lewis, Belfair, Woodland Creek, and Lincoln Creek release sites to complete the listing of areas where WDFW releases pheasants.

WAC 232-28-248 Special closures and firearm restriction areas.

Under **Firearm Restriction Areas**, after the first sentence, add the following sentence:

"Exceptions to firearm restrictions may be made through rule by the Fish and Wildlife Commission." This change provides the flexibility to the fish and wildlife commission to deal with wildlife damage on a case-by-case basis.

WAC 232-28-272 2009 Black bear and 2009-2010, 2010-2011, and 2011-2012 cougar hunting seasons and regulations.

• Change the WAC title from:

WAC 232-28-272 ((2006-2007, 2007-2008, and 2008-2009)) 2009-2010, 2010-2011, and 2011-2012 Black bear and cougar hunting seasons and regulations.

To:

WAC 232-28-272 ((2006-2007, 2007-2008, and 2008-2009)) 2009 Black bear and 2009-2010, 2010-2011, and 2011-2012 Black bear and cougar hunting seasons and regulations.

The change is due to public input supporting the August portion of the fall bear seasons for 2009 to the maximum extent possible within biologically sustainable limits. The department plans to recom-

mend the 2010-2011 fall black bear hunting seasons to the fish and wildlife commission in March 2010.

Change:

2009-2011 Fall Black Bear Seasons

To:

2009-2011 Fall Black Bear Seasons

The change is due to public input supporting the August portion of the fall bear seasons for 2009 to the maximum extent possible within biologically sustainable limits. The department plans to recommend the 2010-2011 fall black bear hunting seasons to the fish and wildlife commission in March 2010.

- Delete GMU 204 from hunt area for Northeastern B and add it to hunt area for Northeastern A. The reason for the change is for consistency of season dates among adjacent GMUs.
- For tables showing cougar seasons: Change the "Hunt Area" in each table from:

Hunt Name	Hunt Area
Coastal	GMUs 418, 426, 437, 448, 450,
Puget Sound	460, 466, 485, 501, 504, 506,
North Cascades	530, 601-621, 636-651, 658-663,
Columbia Basin	672-684, 699, 407, 410, 454,
	624-633, 652, 666
South Cascades	GMUs 124-133, 145-154, 162-
Blue Mountains	186, 328, 329, 342-368, 503,
Kittitas-Yakima	505, 510-520, 524, 550-574,
Spokane	653, 654, 667
Chelan	GMUs 101, 105, 108-121, 203,
Okanogan	204, 209-242, 242-247, 249-251,
Okanogan-Ferry	382, 388, 578 within Chelan,
Stevens-Pend Oreille	Ferry, Klickitat, Okanogan,
Klickitat	Stevens, or Pend Oreille counties

To:

Hunt Name	Hunt Area
Coastal	GMUs <u>136-142</u> , <u>248</u> , <u>254-290</u> ,
Puget Sound	<u>371-381,</u> 418, 426, 437, 448,
North Cascades	450, 460, 466, 485, 501, 504,
Columbia Basin	506, 530, 601-621, 636-651,
	658-663, 672-684, 699, 407,
	410, 454, 624-633, 652, 666
South Cascades	GMUs 124-133, 145-154, 162-
Blue Mountains	186, 328 , 329, 342 -368, 503,
Kittitas-Yakima	505, 510-520, 524, 550-574,
Spokane	653, 654, 667
Chelan	GMUs 101, 105, 108-121, 203,
Okanogan	204, 209-242, 242 243-247, 249-
Okanogan-Ferry	251, 382, 388, 578 within
Stevens-Pend Oreille	Chelan, Ferry, Klickitat, Okan-
Klickitat	ogan, Stevens, or Pend Oreille
	counties

The reason for the change is to correct omissions.

Permanent [2]

WAC 232-28-273 2009-2011 Moose, bighorn sheep, and mountain goat seasons and permit quotas.

Under Bighorn Sheep Permit Hunts:

- Change the permit level for the Cleman Mountain A bighorn sheep hunt from 4 to 3. This change is due to recent lower counts of mature rams in the population.
- Change the permit level for the Cleman Mountain B bighorn sheep hunt from 4 to 3. This change is due

to recent lower counts of mature rams in the popula-

Change the hunt name of Quilomene A to Quilomene. This change is because the A designation is no longer necessary.

Under Mountain Goat Permit Hunts:

• Add the following hunts:

Naches Pass	Sept. 15 - Oct. 31	Fife's East, Fife's Peak, Corral Pass, 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	2
Blazed Ridge	Sept. 15 - Oct. 31	Blowout Mtn., Blazed Ridge, Blazed North, Milk Creek, Rock Creek	Any Legal Weapon	1

This change is due to meeting population thresholds in the above areas to justify goat hunts.

• Add superscript "a" to the "permit" column and change the associated language from:

Mountain 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 to protect from overharvesting specific areas.

To:

Mountain 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.

This change is to allow flexibility for biologists to reduce permit levels if necessary due to overharvest.

- Delete the last sentence under bag limit:
 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. Permit hunters may start hunting Sept. 1 with archery equipment.
- Insert superscript "b" after table heading "Permit Season."
- Insert footnote "b" as follows: "bPermit hunters may start hunting Sept. 1 with archery equipment."

 The reason for the changes is that the language associated with the archery component of the goat season was incorrectly placed under the Bag Limit heading, but it belongs as a part of the permit season

Under Moose Permit Hunts:

table.

• Change the MH footnote from:

"MHThis is a damage hunt administered by a WDFW designated hunt master. Only master hunters may apply, except master hunters who have harvested a moose previously in Washington state may not apply; these hunts will not affect accumulated points; and any weapon may be used. Successful applicants will be contacted on an as-needed basis to help with specific sites of moose damage on designated landowner's property. Not all successful

applicants will be contacted in any given year depending on moose damage activity for that year."

To:

designated hunt master. Only master hunters may apply, except master hunters who have harvested a moose previously in Washington state may not apply; these hunts will not affect accumulated points; 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 damage on in designated landowner's property areas. Not all successful applicants will be contacted in any given year depending on moose damage activity for that year."

The reason for the change is to clarify that master hunters may apply even if they have harvested a moose previously in Washington state and the master hunt program may be used for nuisance activity as well as damage.

• For the Mt. Spokane Master Hunter moose hunt, change the permit level from 10 to 20. The reason for the change is to address the increasing number of problem moose in Spokane.

WAC 232-28-282 Big game and wild turkey auction, raffle, and special incentive permits.

Under Rocky Mountain Bighorn Sheep Auction or Raffle Permit, add GMU 166 to the list of hunt areas. This change is because of the increased number of mature rams in the population.

WAC 232-28-287 2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations.

For hunt area in the Kittitas-Yakima hunt, change from "GMUs 328, 329, 342-368" to "GMUs 328-368." The reason for the change is to correct for GMU omissions.

WAC 232-28-291 Special hunting season permits.

• Under section 2.A., change from:

A. Persons who have previously harvested a mountain goat, bighorn sheep, or moose in Washington are ineligible to apply for a special hunting season permit for that species. This lifetime harvest restriction does not apply to individuals who harvested a

[3] Permanent

mountain goat before 1999, raffle or auction hunt authorizations, or antlerless-only moose hunts.

To:

A. Persons who have previously harvested a mountain goat, bighorn sheep, or moose in Washington are ineligible to apply for a special hunting season permit for that species. This lifetime harvest restriction does not apply to individuals who harvested a mountain goat before 1999, raffle or auction hunt authorizations, ewe-only bighorn sheep hunts, master hunter moose hunts, or antlerless-only moose hunts.

The reason for the change is consistency in requirements between this section and WAC 232-28-273 2009-2011 Moose, bighorn sheep, and mountain goat seasons and permit quotas.

• Under section 5.C., change from:

C. Special hunting seasons for hunters age 65 and older: Only applicants sixty-five years of age or older on or before March 31 of the current license year will be eligible to apply for special hunting season permits for hunters age 65 and older.

To:

C. Special hunting seasons for hunters age 65 and older: Only applicants sixty-five years of age or older on or before March 31 of the current license year will be eligible to apply for special hunting season permits for hunters age 65 and older; except for special moose hunts for persons age 65 and older, applicants must be 65 years of age or older by November 30 during the license year they are applying for.

The reason for the change is consistency in requirements between this section and WAC 232-28-273 2009-2011 Moose, bighorn sheep, and mountain goat seasons and permit quotas.

WAC 232-28-294 Multiple season big game permits.

In the table describing legal animal, the rule said any legal buck and any legal bull. Some general seasons (e.g. many archery seasons) allow any deer or elk; therefore, we are recommending a change in the wording of the table to reflect what is legal in these seasons.

WAC 232-28-295 Landowner hunting permits.

Under <u>Pine Mountain Ranch LHP Special Hunting Permits</u> (public opportunity) for deer, change "Any Bull" to "Youth Only, Any Bull." This change is based on a negotiated agreement with the landowner.

WAC 232-28-335 Game management units (GMUs) boundary descriptions—Region five.

• In order to correct a long-term error, the reference to the 80 Rd was removed from the GMU 560 legal description as shown below:

Beginning on SR 141 and Mount Adams Recreational Area Rd at the town of Trout Lake; N on the Mount Adams Recreational Area Rd to US Forest Service Rd 80 (Mount Adams Recreational Area Rd); N on US Forest Service Rd 80 (Mount Adams Recreational Area Rd) to US Forest Service Rd 82 (Mount Adams Recreational Area Rd); N on US

- Forest Service Road 82 to Yakama Indian Reservation boundary....
- In order to correct a long-term error, the reference to the 80 Rd was removed from the GMU 578 legal description as shown below:

...at the town of Trout Lake; N on the Mount Adams Recreational Area Rd to US Forest Service Rd 80 (Mount Adams Recreational Area Rd); N on US Forest Service Rd 80 (Mount Adams Recreational Area Rd) to US Forest Service Rd 82 (Mount Adams Recreational Area Rd); N on US Forest Service Road 82 to Yakama Indian Reservation boundary....

WAC 232-28-337 Deer and elk area descriptions.

 Elk Area 2033: Replace the entire description to correct errors within the boundary and make it easier to follow on the ground.

Old Boundary (as filed with code reviser):

Starting from the Division St Bridge in Cashmere; South on Aplets Way and Division St; west on Pioneer St; South on Mission Creek Rd, west on Binder Rd and continue south on Mission Creek Rd; west on Tripp Canyon Rd; where Tripp Canyon Rd leaves Tripp Creek, then west on Tripp Creek; at the end of Tripp Creek, then west approximately 1 mile to Camas Creek Rd; west on Camas Creek Rd (USFS 7200 RD) (excluding Camas Land firearm closure.*) to U.S. Hwy 97; north on U.S. Hwy 97 to Mountain Home Rd (USFS 7300 RD); north on Mountain Home Rd to the Wenatchee River in Leavenworth; South on the Wenatchee River to the point of beginning.

New Boundary:

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.

Deer Area 1035: Created new deer area to focus hunting pressure of white-tailed deer onto private property along the Highway 395 Corridor. This is an experimental hunt in an area with a high number of vehicle-deer collisions to see if reducing the deer herd through hunting might also reduce collisions.

New Boundary Description Reads:

That portion of GMU 121 beginning at the intersection of US Highway (Hwy) 395 (State Route 20) and

Permanent [4]

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 <u>Greenwood Loop Rd to the bridge over the Colville</u> 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 Farmto-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 Road and Twelve Mile Road 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, thru the town of Colville, then W on US Hwy 395 (SR 20) to SR 25 and the point of beginning.

 Deer Area 1060: Created new deer area to address high populations of white-tailed deer around the greater Spokane Metropolitan Area.

New Boundary Description Reads:

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 Baker Rd Bridge and the point of beginning.

 Deer Area 1070: Created new deer area to address high populations of white-tailed deer around the greater Spokane Metropolitan Area.

New Boundary Description Reads:

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 1080:** Change the first sentence to read: That part of GMUs 139 and 142 beginning at the intersection of Hwy 195.... This corrects an oversight in the boundary mapping.
- Elk Area 4601: Replace the entire description to provide a clearer description language for a new Elk Area. The new language has been confirmed on site by regional staff and will be more readily discernible for hunters.

Elk Area No. 4601 North Bend (King County):

That portion of King County within the following described boundary. Beginning at the interchange of State Route (SR) 18 and Interstate (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 the end of Moon Valley Rd SE; S and W on Moon Valley Rd SE to where it turns into SE 87th St; W on SE 87th to 436th Pl SE; S on 436th Pl SE to 436th Ave SE; S on 436th Ave SE to SE 92nd St; W on SE 92nd St to 428th Ave SE; S on 428th Ave SE to the crossing of the Middle Fork Snoqualmie River; S and E up the Middle Fork Snoqualmie River to SE Mt Si Road; E on SE Mt Si 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 468th Ave SE (SE Edgewick Rd); S on 468th Ave SE (SE Edgewick Rd) to 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 to 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

[5] Permanent

- 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 Road; 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 1-90 to the interchange with SR 18 and the point of beginning.
- Deer Area 5064: After "Cottonwood Island," add "and Howard Island." This change corrects an omission to the original boundary description and will help direct hunters to the entire area intended for the hunt.

WAC 232-28-342 2009-10, 2010-11, 2011-12 Small game seasons.

- Add "2012" to the season dates for Bobcat, Raccoon, and Fox. The seasons run through March 15, 2012, and the 2012 date was an omission.
- Add "Male turkeys" to the definition of Legal Bird for spring seasons. The intent of the regulation is to harvest male turkeys and turkeys with visible beards. In the original draft, the term "gobblers" had been removed and not replaced by "Male turkeys."

WAC 232-28-351 2009-2011 Deer general seasons and definitions.

- Under GMUs Closed to Deer Hunting, reinstate 490 (Cedar River). Further discussions are being conducted with the land manager. An open season for deer is being delayed until 2010.
- Under Modern Firearm, General Season, Blacktailed Deer, Oct. 17-31, any deer, add Deer Area 6020. This change corrects an omission in the CR-102 filing.
- Under Modern Firearm, Eastern Washington White-Tailed Deer, GMU 379 appears in both any white-tailed buck as well as any white-tailed deer. Delete GMU 379 from any white-tailed buck. This correction removes a redundancy. The agency is not managing for white-tailed deer in this GMU and wants to retain a liberal season for any white-tailed deer.
- Under Modern Firearm, Eastern Washington White-Tailed Deer, delete GMU 381 in any white-tailed buck and insert GMU 381 in any white-tailed deer. The agency is not managing for white-tailed deer in this GMU and wants to retain a liberal season for any white-tailed deer.
- Under Modern Firearm, Eastern Washington Mule Deer, GMU 388 appears in the time period Oct. 17-25 and the time period Oct. 17-30. Delete GMU 388 from the time period Oct. 17-25, mule deer 3 pt. min. The last line for this time period should read 372 through 382. This removes a redundancy with GMU 388 appearing in two time periods.

- Under Modern Firearm, Eastern Washington Mule Deer, delete "through 382" and add GMU 379, 381 in the time period Oct. 17-25. The last line should read ...372, 379, 381. This corrects a redundancy with two GMUs listed in two time periods.
- Under Modern Firearm, Late General Season, Black-tailed Deer, Nov. 19-22, any deer, add Deer Area 6020. This change corrects an omission in the CR-102 filing.
- Under Modern Firearm, Late General Season, Eastern Washington White-tailed Deer, delete GMU 101 from the late modern season. With the change, the line should read 105-124, any white-tailed buck. This change is in response to public input from archery hunters and returns the late general modern firearm season in GMUs 105-124 back to status quo.
- Under Early Archery, Black-tailed Deer, delete GMU 560 from the line with season dates Sept. 1-25, Sept. 1-24, Sept. 1-23. This change corrects a redundancy for GMU 560 appearing in two places. GMU 560 should appear in the line with dates Sept. 1-20, Sept. 1-19, and Sept. 1-18, "Any deer."
- Under Early Archery, White-Tailed Deer, delete GMU 251. This corrects a past held error from previous years. There are not enough white-tailed deer in 251 to list a white-tailed deer season.
- Under Late Archery, Black-tailed Deer, the dates for 437, 636, 654, 681, should be Nov. 25-Dec. 8 for 2009, Nov. 24-Dec. 8 for 2010, and Nov. 23-Dec. 8 for 2011. The date change provides dates that were omitted. The legal deer change clarifies and remains consistent with the rest of the WAC.
- Under Late Archery, Black-tailed Deer, the dates for 460, 506, 530, 560, 572, should be Nov. 25-Dec. 15 for 2009, Nov. 24-Dec. 15 for 2010, and Nov. 23-Dec. 15 for 2011. The legal deer for this line should change from "Buck only" to "Any buck." The date change provides dates that were omitted. The legal deer change clarifies and remains consistent with the rest of the WAC.
- Under Early Muzzleloader, Black-Tailed Deer, Sept. 26-Oct. 4, any deer, add Deer Area 6020. This change corrects an omission in the CR-102 filing.
- Under Late Muzzleloader, Black-tailed Deer, Nov. 26-Dec. 15, any deer, add Deer Area 6020. This change corrects an omission in the CR-102 filing.
- Under Late Muzzleloader, Eastern Washington White-Tailed Deer, delete GMU 379 from the Nov. 26-Dec. 8 time period for any white-tailed deer and create a new time period Nov. 20-Dec. 8 for GMU 379, for any white-tailed deer. The agency is not managing for white-tailed deer in this GMU and wants to retain a liberal season for any white-tailed deer.
- Under Late Muzzleloader, Eastern Washington White-Tailed Deer, Nov. 20-30 for GMU 381, change the legal deer from 3 pt. min. or antlerless to any white-tailed deer. This was revised from the original recommendation from regional staff. The

Permanent [6]

- agency is not managing for white-tailed deer in this GMU and wants to retain a liberal season for any white-tailed deer.
- Under Late Muzzleloader, Eastern Washington Mule Deer, for GMU 382, 3 pt. min., change the date from Dec. 1-15 back to Nov. 20-30. This is consistent with the regional recommendation and corrects a date error.
- Under Late Muzzleloader, Eastern Washington Mule Deer, change the date from the Dec. 1-15 time period back to Nov. 20-Dec. 8 time period for GMU 379, 3 pt. min. This is consistent with the regional recommendation and corrects a date error.
- Under Early Archery General Deer Seasons, Eastern Washington Mule Deer, reinstate GMU 178 in the 3 pt. min. or antlerless category. This change restores status quo for the general seasons in this GMU based on public response and concerns.
- Under Early Archery General Deer Seasons, Eastern Washington White-tailed Deer, reinstate GMU 178 in the 3 pt. min. or antlerless category. This change restores status quo for the general seasons in this GMU based on public response and concerns.
- Under Late Archery General Deer Seasons, Eastern Washington Mule Deer, add the following line to the table. This change restores the late archery season in four GMUs that were originally proposed to be closed or changed to special permit only. The reinstated units have a shorter time frame, which will lessen the impact to the deer population when it is vulnerable.

Nov.	Nov.	Nov.	209, 215,	3 pt. min.
21-30	21-30	21-30	233, 243	

- Under Early Muzzleloader General Deer Seasons, Eastern Washington Mule Deer, delete GMU 178. This change restores status quo for the general seasons in this GMU based on public response and concerns.
- Under Early Muzzleloader General Deer Seasons, Eastern Washington White-tailed Deer, delete GMU 178. This change restores status quo for the general seasons in this GMU based on public response and concerns.
- Under Modern Firearm, Late General Season, Western Washington Black-tailed Deer, Any Buck, the first line should read 524 through 560, 568 through 572. This change eliminates the redundancy of GMU 564 appearing in two categories.
- Under **Early Archery Black-tailed Deer**, move GMU 636 from Sept. 1-25, Any buck, to Sept. 1-20, Any deer. This change avoids overlap with special permit modern firearm elk hunts.
- Under Early Archery, Eastern Washington Mule Deer, delete GMUs 154 and 172 from the time periods Sept. 1-25, 2009, Sept. 1-24, 2010, and Sept. 1-23, 2011. This was a floor change at the March commission meeting that corrects a clerical error

- and avoids an overlap with a modern firearm elk special permit season in these two GMUs.
- Under Early Archery, Eastern Washington Mule Deer, Sept. 1-25, delete "through 251" and replace with "250." This change corrects a redundancy with GMU 251 appearing in two places. GMU 251 should only be in the Sept. 1-20 time frame to accommodate the rifle rut hunts for elk in the same GMU.
- Under Early Archery, Eastern Washington Mule Deer, delete GMU 329 from Sept. 1-20, 3 pt. min. This historically has been a limited entry special permit hunt and corrects a clerical error.
- Under Late Archery, Eastern Washington Mule Deer, Nov. 25-Dec. 8, 3 pt. min. or antlerless, reinstate GMU 178. This change is in response to the public input provided at the March commission meeting.
- Under Late Archery, Eastern Washington Mule Deer, Nov. 21-30, 3 pt. min., add GMU 250. This change is in response to the public input provided at the March commission meeting.
- Under **Early Archery White-tailed Deer**, move GMUs 166 and 169 from Sept. 1-25 to Sept. 1-20, white-tailed 3 pt. min. or antlerless. This change avoids overlap with elk modern firearm permits.
- Under Late Archery, Eastern Washington Whitetailed Deer, GMU 101, Any white-tailed deer, restore the original dates to Nov. 10-Dec. 15. This change is in response to the public input provided at the March commission meeting.
- Under Late Archery, Eastern Washington Whitetailed Deer, Sept. 1-25, move GMU 127 from "Any white-tailed deer" to "3 pt. min. or antlerless whitetailed deer." This was a floor change made at the March commission meeting that corrects a clerical
- Under Late Archery, Eastern Washington Whitetailed Deer, Nov. 25-Dec. 8, 3 pt. min. or antlerless, reinstate GMU 178. This change is in response to the public input provided at the March commission meeting.
- Under Late Muzzleloader, Eastern Washington Mule Deer, change the date for GMU 130, antlerless, from Nov. 20-30 to Nov. 25-Dec. 1. This change makes the mule deer and white-tailed deer seasons concurrent.

WAC 232-28-352 2009-2011 Elk general seasons and definitions.

- Under **GMUs Closed to Elk Hunting**, reinstate "and 490." Further discussions are taking place with the land manager and an open season is being delayed until 2010.
- Under Early Archery, Western Washington, delete the line for Elk Area 4941. This is a damage hunt that is being moved to the late season to better address the damage problems.
- Under Late Archery, Western Washington, add the following line:

[7] Permanent

Elk Area	Nov. 1-	pNov. 1-	Nov. 1-	Any elk
4941	Jan. 20	Jan. 20	Jan. 20	

This change moves the damage hunt to the late season to better address the damage problems.

- Under Early Muzzleloader, Western Washington, delete GMU 663 from the 3 pt. min. or antlerless section. This change corrects a redundancy. GMU 663 should only appear in the 3 pt. min. section.
- Under Late Muzzleloader, Western Washington, delete the line for Elk Area 4941. This is a damage hunt that is being moved to the special permit section to better address the damage problems.
- Under Late Muzzleloader, Western Washington, the last line covering GMUs 550, 601, 618, 658, and 667 used to run from before Thanksgiving to mid-December. This time frame should be restored to Nov. 25-Dec. 15 for 2009, Nov. 24-Dec. 15, 2010, and Nov. 23-Dec. 15, 2011. The need to make room for another season and shorten the existing season did not develop.
- Under Early Archery General Elk Seasons, Eastern Washington, the season dates for GMUs 328, 329, and 335 should be Sept. 8-20, 2009, Sept. 7-19, 2010, and Sept. 6-18, 2011. This change corrects an omission in the CR-102 filing.
- Under Late Archery General Elk Seasons, Eastern Washington, delete GMU 373 from the time period Oct. 31-Nov. 15. This change corrects a redundancy with GMU 373 being listed in two places for late archery. GMU 373 should be in the time period Nov. 25-Dec. 8.
- Under Early Muzzleloader Eastern Washington, move Elk Area 2051 from the "Spike Bull" line and enter on the "True Spike Bull" line. This change corrects a clerical error that [was] filed in the CR-102.
- Under Late Muzzleloader, Western Washington, GMUs 574 and 578, change the end date to Nov. 30. This change corrects a typographical error that was filed with the CR-102.

WAC 232-28-353 2009 Deer special permits.

- Under **Modern Firearm**, change Desert A from Nov. 15-24 to Oct. 31-Nov. 8 and change the permits from 19 to 15. After further discussions with regional staff, this time frame better matches management objectives and provides two weekends of opportunity. The change in permit levels allows the establishment of a second time period to be allowed for modern firearm hunters.
- Under Modern Firearm, add a new hunt, Desert B, Nov. 21-29, Any deer, GMU 290, 4 permits. This proposed change spreads some of the modern firearm pressuring the Desert unit, provides two weekends of opportunity, and avoids hunting in a critical time period per the regional staff's desires.
- Under **Modern Firearm**, change Desert B to "C" and change the dates from Oct. 17-31 to Dec. 14-27. This date change better meets the management

- objectives of regional staff to effect some antlerless harvest.
- Under Muzzleloader, change Desert C to "D" and change the dates from Nov. 1-8 to Oct. 17-25. After further discussions with regional staff, this time frame better matches management objectives and provides two weekends of opportunity. The proposed change also allows fitting all of the Desert hunts into the calendar.
- Under Archery, add the following two special permit hunts:

Entiat D	Dec. 1-8	Antlerless	GMU 247	60
Swakane E	Dec. 1-8	Antlerless	GMU 250	75

This change is in response to the public input received by archery hunters dissatisfied with losing opportunity in the Entiat and Swakane units.

- Under Archery, change Swakane "E" to Swakane D and change the date to Nov. 21-30. This change is in response to the public input provided at the March commission meeting.
- Under **Archery**, end the following hunts on Dec. 8 instead of Dec. 15: Chiwawa D, Slide Ridge C, Big Bend B, and Ritzville C. After further discussions with regional staff, this time frame better matches management objectives without hunting deer too late in the year on winter range.
- Under **Archery**, change Desert D to "E" and change the dates from Nov. 25-Dec. 8 to Nov. 30-Dec. 13. After further discussions with regional staff, this time frame better matches management objectives and provides two weekends of opportunity. The proposed change also allows fitting all of the Desert hunts into the calendar.
- Under Archery, add a hunt, Miller, Jan. 1-20, 2010, Any deer, Deer Area 6020, 30 permits. This change corrects an omission in the filing of the CR-102.
- Under Disabled Hunter, change Entiat E to "F."
 This change corrects ordering after adding an additional hunt.
- Under Youth Modern, change Entiat F to "G." This change corrects ordering after adding an additional hunt
- Under Youth Modern, change Swakane F to "G."
 This change corrects ordering after adding an additional hunt.
- Under Youth Modern Firearm, change Desert E to "F." This change corrects ordering after adding an additional hunt.
- Under Youth Muzzleloader, change Desert F to "G." This change corrects ordering after adding an additional hunt.
- Under Youth Archery, change Desert G to "H."
 This change corrects ordering after adding an additional bunt
- Under Master Hunter, Special Deer Permits, add the following hunt:

Permanent [8]

Miller	Jan.	Any deer,	That part of	30
	1-20,	archery	Deer Area	permits
	2010	only	6020 east of	
			Sequim Bay	

This change corrects an omission in the filing of the CR-102.

• Under Modern Firearm Deer Permit Hunts:

Change the ending date from Nov. 24 to Nov. 20 for the following hunts:

- East Okanogan A
- West Okanogan A
- Sinlahekin A
- Chewuch A
- Pearrygin A
- Gardner A

This change still gives modern firearm hunters more days than last year, keeps the timing consistent with adjacent 200 series units, and accommodates the late archery season.

- Delete Wannacut A. This change accommodates reinstating the late archery general season in this GMU.
- Change the number of permits for Sinlahekin C from 30 to 5 and change the ending date from Nov. 24 to Nov. 20. This change still gives modern firearm hunters more days than last year, keeps the timing consistent with adjacent 200 series units, and accommodates the late archery season.
- Change the number of permits for Pogue A from 30 to 15 and change the ending date from Nov. 24 to Nov. 20. This change still gives modern firearm hunters more days than last year, keeps the timing consistent with adjacent 200 series units, and accommodates the late archery season.
- Delete Chiliwist A. This change accommodates late season permits for archery and muzzleloader in this GMU.
- Change the number of permits for Alta A from 39 to 20 and change the ending date from Nov. 24 to Nov. 20. This change still gives modern firearm hunters more days than last year, keeps the timing consistent with adjacent GMUs, and accommodates the late muzzleloader season.

• Under Modern Firearm Deer Permit Hunts:

Change the ending date from Nov. 24 to Nov. 20 for the following hunts:

- Manson A
- Chiwawa A
- Slide Ridge A
- Entiat A
- · Big Bend A
- Swakane A
- Mission A

This change still gives modern firearm hunters more days than last year, keeps the timing consistent with adjacent GMUs, and accommodates the late muzzleloader season.

 Under Muzzleloader Only Deer Permit Hunts, delete Wannacut B. This change helps allocate opportunity among the users. The permit hunt for muzzleloaders was shifted to the Alta unit.

- Change "Chiliwirs B" to "Chiliwist A." This change corrects a clerical error and resets the alphabetical sequence of hunts in this GMU.
- Under Muzzleloader Only Deer Permit Hunts:

Change the number of permits for Alta B from 5 to 20. This change helps allocate opportunity among the users. The permit hunt for muzzleloaders was shifted to the Alta unit.

- Change the date for Desert E to Nov. 30-Dec. 13. This change corrects a clerical error.
- Under Special Deer Permits—Second Deer Tag:

Change the boundary description for Colville River from Deer Area 1030 to Deer Area 1035. This change corrects a clerical error.

- Under Modern Firearm Deer Permits, change the end date for Kelly Hill A, Douglas A, Aladdin B, 49 Degrees North A, Huckleberry A, and Mount Spokane A from Nov. 20-25 to Nov. 20-24. This change avoids overlap with archery seasons.
- Under **Modern Firearm Deer Permits**, delete the Sherman hunt. This change is in response to the public input provided at the March commission meeting.
- Under **Modern Firearm Deer Permits**, change the date for Palouse to Nov. 7-19 and change the permits from 625 to 750. From a deer management perspective a shorter time period and more permits helps to maximize deer hunting opportunity.
- Under Modern Firearm Deer Permits, change the date for West Okanogan B to Oct. 17-25. This change corrects a date shift error that was filed in the CR-102
- Under **Modern Firearm Deer Permits**, change the number of permits in Entiat A from 52 to 30. This change is in response to the public input provided at the March commission meeting.
- Under Modern Firearm Deer Permits, change the number of permits in Swakane A from 38 to 20.
 This change is in response to the public input provided at the March commission meeting.
- Under **Modern Firearm Deer Permits**, change the number of permits in Mission A from 22 to 10. This change is in response to the public input provided at the March commission meeting.
- Under **Modern Firearm Deer Permits**, change the dates for Naneum A, Teanaway A, and L. T. Murray A to Nov. 16-22. This was a floor change made at the March commission meeting to correct an error in the calendar date adjustments.
- Under Modern Firearm Deer Permits, change the dates for Quilomene A, Bethel, and Cowiche to Nov. 9-22. This was a floor change made at the March commission meeting to correct an error in the calendar date adjustments.
- Under Modern Firearm Deer Permits, change the end date for Wind River B and West Klickitat B to Nov. 20. This change corrects a date change error in the CR-102 and also accommodates new late archery permits incorporated in response to the public input provided at the March commission meeting.

[9] Permanent

- Under Muzzleloader Only Deer Permits, for Roosevelt A, Harrington A, and Steptoe A, add to the special restrictions mule deer. This clarifies the intent of the new proposed hunts, which is to specifically target mule deer bucks with the stated antler characteristics.
- Under Muzzleloader Only Deer Permits, change the date for Mission D to Nov. 21-30, and change the number of permits from 2 to 20. This change is in response to the public input provided at the March commission meeting.
- Under Muzzleloader Only Deer Permits, change the dates for Naneum B, Teanaway B, and L. T. Murray B to Nov. 9-15. This was a floor change made at the March commission meeting to correct an error in the calendar date adjustments.
- Under Muzzleloader Only Deer Permits, change Quilomene B to "Any buck." This was a floor change made at the March commission meeting to correct an error in the calendar date adjustments.
- Under Muzzleloader Only Deer Permits, change the dates for Bald Mountain to Nov. 9-22. This was a floor change made at the March commission meeting to correct an error in the calendar date adjustments.
- Under Archery Only Deer Permits, change the date on Entiat C to Nov. 21-30 and change the number of permits from 17 to 55. This change is in response to the public input provided at the March commission meeting.
- Under Archery Only Deer Permits, change the date on Entiat D to Nov. 21-30. This change is in response to the public input provided at the March commission meeting and also keeps the date consistent with Entiat C.
- Under **Archery Only Deer Permits**, add West Klickitat C, Nov. 21-30, 3 pt. min., GMU 578, 100 permits. This change is in response to the public input provided at the March commission meeting.
- Under Archery Only Deer Permits, change West Klickitat C to West Klickitat H. This is to correct a clerical error.
- Under Special Modern Firearm Deer Permits for Hunters 65 and Older, change the date for Horse Heaven Hills A to Oct. 17-30. This change corrects a date change error in the filing of the CR-102 and makes the special permit hunt coincide with the general season dates.
- Under Disabled Hunter Deer Permits, change the date for Horse Heaven Hills B to Oct. 17-30. This change corrects a date change error in the filing of the CR-102 and makes the special permit hunt coincide with the general season dates.
- Under Youth Special Deer Permits, Modern Firearm Only, change the date for Horse Heaven Hills C to Oct. 17-30. This change corrects a date change error in the filing of the CR-102 and makes the special permit hunt coincide with the general season dates.
- Under Youth Special Deer Permits, Modern Firearm Only, change the date for Kahlotus E to Oct.

- 17-30. This change corrects a date change error in the filing of the CR-102 and makes the special permit hunt coincide with the general season dates.
- Under Special Deer Permits, Second Deer Tag, change the late archery start date for Kelly Hill B, Douglas B, 49 Degrees North B, Huckleberry B, Mt. Spokane B, Mica Peak A, Spokane North, and Spokane South to November 26. This change avoids an overlap with the new modern firearm special permit hunts in these GMUs and makes them consistent with the general season dates.
- Under Special Deer Permits, Second Deer Tag, change the number of permits for Spokane North from 550 to 450. This was a floor change made at the March commission meeting in response to deer population numbers and winter conditions.
- Under Special Deer Permits, Second Deer Tag, change the number of permits for Mt. Spokane B from 200 to 150. This was a floor change made at the March commission meeting in response to deer population numbers and winter conditions.
- Under Special Deer Permits, Second Deer Tag, change the number of permits for Spokane South from 150 to 125. This was a floor change made at the March commission meeting in response to deer population numbers and winter conditions.
- Under Special Deer Permits, Second Deer Tag, change the end date for Spokane South for modern firearm to Oct. 25. This change corrects a clerical error filed in the CR-102.
- Under Special Deer Permits, Second Deer Tag, change the number of permits for Roosevelt B from 325 to 250. This was a floor change made at the March commission meeting in response to deer population numbers and winter conditions.
- Under Special Deer Permits, Second Deer Tag, add "Modern firearm only" to the dates for Steptoe B and Almota A. This was a floor change made at the March commission meeting that corrects a clerical error in the filing of the CR-102.

WAC 232-28-354 2009 Elk special permits.

- Delete all of the Turnbull hunts. The federal refuge is still going through the federal register process and will not be completed in time to offer the hunts this year.
- Under Modern Firearm Bull permits, change Peaches Ridge A from 142 to 129 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Bull permits, change Observatory A from 70 to 65 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Bull permits, change Goose Prairie A from 95 to 77 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Bull permits, change Bethel A from 54 to 38 permits. Aerial survey

Permanent [10]

- counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Bull permits, change Rimrock A from 127 to 117 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Bull permits, change Cowiche A from 22 to 17 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Bull permits, change Toutle A from 60 to 131 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under **Modern Firearm Bull** permits, change the Olympic B boundary description from GMU 618 to GMU 621, EXCEPT for Elk Area 6071. This change is to correct a clerical error. The wrong GMU was listed in the boundary description.
- Under **Modern Firearm Antlerless** Permits, change the dates for Mountain View C from Oct. 25-Nov. 2 to Oct. 31-Nov. 8. This change corrects a calendar date adjustment omission.
- Under Modern Firearm Antlerless Permits, change Nile A from 50 permits to 30 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Antlerless Permits, change Bumping A from 100 permits to 75 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under **Modern Firearm Antlerless** Permits, change Bethel C from 100 permits to 50 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Modern Firearm Antlerless Permits, change Rimrock C from 200 permits to 150 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under **Modern Firearm Antlerless** Permits, change Cowiche C from 200 permits to 150 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under **Modern Firearm Antlerless** Permits, change Klickitat Meadows B from 9 permits to 5 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under **Modern Firearm Antlerless**, add the following hunt:

North	Nov.	Antlerless	WF	Elk Area	5
Bend A	7-Nov.			4601	
	17				

This change corrects an omission in the filing of the CR-102.

 Under Modern Firearm Antlerless Permits, change Winston A from 40 to 100 permits. This change better addresses the need for population con-

- trol of the Mount St. Helens elk herd to help meet management objectives.
- Under **Modern Firearm Antlerless** Permits, change Margaret C from 25 to 70 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Modern Firearm Antlerless Permits, change Coweeman A from 65 to 120 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under **Modern Firearm Antlerless** Permits, change Coweeman B from 35 to 50 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Modern Firearm Antlerless Permits, change Toutle C from 60 to 120 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Muzzleloader Bull Permits, change Peaches Ridge C from 23 to 22 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Bull Permits, change Observatory C from 24 to 21 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Bull Permits, change Goose Prairie C from 15 to 13 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Bull Permits, change Bethel
 D from 15 to 12 permits. Aerial survey counts in
 February indicate a lower harvest target for this
 hunt.
- Under Muzzleloader Bull Permits, change Rimrock D from 18 to 16 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Bull Permits, change Cowiche D from 10 to 8 permits. Aerial survey counts in February indicate a lower harvest target for this hunt
- Under Muzzleloader Bull Permits, change Toutle D from 13 to 29 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Muzzleloader Antlerless Permits, change Nile B from 40 to 25 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Antlerless Permits, change Bumping B from 90 to 60 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Antlerless Permits, change Bethel E from 40 to 25 permits. Aerial survey

[11] Permanent

- counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Antlerless Permits, change Cowiche E from 250 to 200 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Muzzleloader Antlerless, add the following hunts:

North Bend B	Oct. 3- 9	Antlerless	WM	Elk Area 4601	5
Skagit River A	Dec. 1-Jan. 20	Any elk	WM	Elk Area 4941	15

These changes correct omissions in the filing of the CR-102.

- Under Muzzleloader Antlerless Permits, change Winston B from 20 permits to 45. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Muzzleloader Antlerless Permits, change Margaret E from 15 permits to 35. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Muzzleloader Antlerless Permits, change Coweeman C from 20 permits to 45. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Muzzleloader Antlerless Permits, change Toutle E from 20 permits to 50. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under **Archery Bull** Permit hunts, change Teanaway E from 18 to 19 permits. Correction to the permit allocation formula was made.
- Under Archery Bull Permit hunts, change Peaches Ridge D from 104 to 107 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.

- Under Archery Bull Permit hunts, change Observatory D from 94 to 92 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Archery Bull Permit hunts, change Goose Prairie D from 127 to 123 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Archery Bull Permit hunts, change Bethel F from 32 to 28 permits. Aerial survey counts in February indicate a lower harvest target for this hunt.
- Under Archery Bull Permit hunts, change Rimrock E from 103 to 111 permits. Aerial survey counts in February indicate a lower harvest target for this hunt
- Under Archery Bull Permit hunts, change Cowiche
 F from 13 to 14 permits. Aerial survey counts in
 February indicate a lower harvest target for this
 hunt.
- Under **Archery** Permit hunts, change Alkali C from Sept. 8-20 to Sept. 1-26. This is the time period that the region negotiated with the Yakima Training Center, barring any closures due to training.
- Under Archery Antlerless, add the following hunt:

North	Sept. 8-	Antlerless	WA	Elk Area	7
Bend C	20			4601	

This change corrects an omission in the filing of the CR-102.

- Under Archery Antlerless Permit hunts, change Margaret G from 15 permits to 35. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under **Archery Bull** Permits, change Toutle F from 71 to 79 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Archery Antlerless Permit hunts, change Toutle G from 60 to 50 permits. This change better addresses the need for population control of the Mount St. Helens elk herd to help meet management objectives.
- Under Master Hunter Second Elk Tag, add the following hunts:

North Bend D	Aug. 15-March 31	Antlerless	Any elk tag	Elk Area 4601	25нм
Skagit River B	Dec. 1-Feb. 28	Any elk	WA, WM	Elk Area 4941	15нм

These changes correct omissions in the filing of the CR-102.

• Under Master Hunter, Second Elk Tag Hunts, add the following language "<u>unless tag restriction</u> is noted. In those cases where a tag restriction is noted, hunters must use a weapon consistent with their tag." The second elk license and tag type must be the same tag type as the first one.

So now the category descriptor should read:

Master Hunter, Second Elk Tag Hunts: Only master hunters may apply; these hunts will not affect accumulated points; a second tag may be purchased by

- successful applicants as needed; and any weapon may be used, unless tag restriction is noted. In those cases where a tag restriction is noted hunters must use a weapon consistent with their tag. The second elk license and tag type must be the same tag type as the first one.
- Under Youth—Special Permit Hunts, add the following: "Any weapon may be used unless taged restriction is noted. In those cases where a taged restriction is noted, hunters must use a weapon consistent with their tag."

So now the category descriptor should read:

Permanent [12]

Youth—Special Elk Permit Hunts (Must be eligible for the youth hunting license and accompanied by an adult during the hunt.) <u>Any weapon may be used unless tag restriction is noted</u>. In those cases where a tag restriction is noted, hunters must use a weapon consistent with their tag.

 Under Persons of Disability Only—Special Elk Permit Hunts, add the following: "Any weapon may be used unless tag restriction is noted. In those cases where a tag restriction is noted, hunters must use a weapon consistent with their tag."

So now the category descriptor should read:

Persons of Disability Only—Special Elk Permit Hunts. Any weapon may be used unless tag restriction is noted. In those cases where a tag restriction is noted, hunters must use a weapon consistent with their tag.

• Under Hunters 65 or Older Only—Special Elk Permit Hunts, add the following: "Any weapon may be used unless tag restriction is noted. In those cases where a tag restriction is noted, hunters must use a weapon consistent with their tag."

So now the category descriptor should read:

Hunters 65 or Older Only—Special Permit Hunts. Any weapon may be used unless tag restriction is noted. In those cases where a tag restriction is noted, hunters must use a weapon consistent with their tag.

 Under Modern Firearm Bull Permit Hunts, add the following hunt:

Lick	Oct. 26-	Any bull	EF	GMU	1
Creek A	Nov. 8			175	

This change is in response to elk surveys conducted in March.

- Under Modern Firearm Elk Permits, Any elk, change the number of permits for Dayton E from 30 to 75. This change is in response to elk surveys conducted in March.
- Under Modern Firearm Elk Permits, Antlerless, change Lick Creek "A" to B. This change accommodates new hunts added in response to elk surveys conducted in March.
- Under Muzzleloader Bull Permit Hunts, add the following hunt:

Lick	Oct. 1-14	Any bull	EM	GMU	1
Creek C				175	

This change is in response to elk surveys conducted in March.

- Under Muzzleloader Permit Hunts, change the number for [of] permits for Turnbull E and F from 11 to 9. This was a floor change made at the March commission meeting that corrects a clerical error that was filed with the CR-102.
- Under **Muzzleloader Permit Hunts**, add the following hunt:

Dayton	Oct. 3-	Antlerless	EM	Elk Area	25
G	11			1016	

This change is in response to elk surveys conducted in March.

- Under Muzzleloader Elk Permits, change Lick Creek "B" to D. This change accommodates new hunts added in response to elk surveys conducted in March.
- Under Archery Permit Hunts, change Dayton "G" to H. This change accommodates a new hunt added in response to elk surveys conducted in March.
- Under Archery Permit Hunts, add the following hunt:

Lick	Sept. 8-20	Any bull	EA	GMU	1
Creek E				175	

This change is in response to elk surveys conducted in March.

 Under Archery Permit Hunts, change Dayton "H" to I. This change accommodates a new hunt added in response to elk surveys conducted in March.

A final cost-benefit analysis is available by contacting Lori Preuss, 600 Capitol Way North, Olympia, WA 98501-1091, phone (360) 902-2930, fax (360) 902-2155, e-mail lori.preuss@dfw.wa.gov.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 3, Amended 24, Repealed 1.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 0, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: April 4, 2009.

Miranda Wrecker, Chair Fish and Wildlife Commission

<u>AMENDATORY SECTION</u> (Amending Order 04-98, filed 5/12/04, effective 6/12/04)

WAC 232-12-047 Unlawful ((firearms)) 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 <u>during a modern firearm season</u> 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 ((persons)) in those designated areas where crossbows are allowed.
- (4) Hunters with disabilities may use a crossbow with a special use permit as conditioned in WAC 232-12-054.
- $((\frac{4}{1}))$ (5) It is unlawful to hunt game animals or game birds with a shotgun larger than 10 gauge.
- $((\frac{5}{)}))$ (6) It is unlawful to hunt game birds with a rifle or $(\frac{5}{)})$ handgun, with the exception of blue grouse, spruce grouse and ruffed grouse.

AMENDATORY SECTION (Amending Order 06-92, filed 5/8/06, effective 6/8/06)

WAC 232-12-051 Muzzleloading firearms. (1) $\underline{Definitions.}$

- (a) Muzzleloader: A firearm which is loaded from the muzzle and uses black powder or a black powder substitute as recommended by the manufacturer for use in all muzzleloading firearms.
- (b) A muzzleloading firearm shall be considered loaded if a powder charge and a projectile, either shot or single projectile are in the barrel and the barrel or breech is capped or primed.
- (2) It is unlawful to ((earry or possess any firearm during)) hunt wildlife using a muzzleloading ((seasons)) firearm which does not meet the following ((specification for a muzzleloader. A muzzleloading firearm is loaded from the muzzle and uses black powder or a black powder substitute as recommended by the manufacturer for use in muzzleloading firearms)) specifications.
- (a) A muzzleloading ((firearm has)) shotgun or rifle must have a single or double barrel ((of at least 20 inches)), rifled or smooth-bored
- (b) A muzzleloading shotgun or rifle used for deer must be .40 caliber or larger. Buckshot size #1 or larger may be used in a smoothbore of .60 caliber or larger for deer.
- (c) A muzzleloading shotgun, rifle, or handgun used for all other big game must be .45 caliber or larger.
- (d) Persons lawfully hunting small game with a double barrel, muzzleloading shotgun may keep both barrels loaded.
- (e) A muzzleloading handgun must have a single or double barrel of at least eight inches, must be rifled and be capable of being loaded with forty-five grains or more of black powder or black powder substitute per the manufacturer's recommendations.
- (f) A muzzleloading handgun used for big game must be .45 caliber or larger.
- (g) A handgun designed to be used with black powder, including black powder percussion revolvers, can be used to hunt forest grouse, cottontail rabbits, and snowshoe hares.
- (3) In addition to the above requirements, it is unlawful to participate (hunt) in a muzzleloading hunting season using a firearm which does not meet the following specifications

- for a muzzleloader. A modern handgun may be carried for personal protection if that person possesses a concealed pistol license as defined in RCW 9.41.070. Modern handguns cannot be used to hunt big game or dispatch wounded big game during a big game hunting season for muzzleloading firearms.
- (a) Ignition is to be wheel lock, matchlock, flintlock, or percussion using original style percussion caps that fit on the nipple and are exposed to the ((elements)) weather. ((Shot shell and 209)) "Exposed to the weather" means the percussion cap or the frizzen must be visible and not capable of being enclosed by an integral part of the weapon proper. Primers designed to be used in modern cartridges are not legal.
- $((\frac{(2)}{2}))$ (b) Sights must be open, peep or of other open sight design. Fiber optic sights are legal. Telescopic sights or sights containing glass are prohibited.
- (c) It is unlawful to have any electrical device or equipment attached to a muzzleloading firearm while hunting.
- ((Except)) (d) Those persons lawfully hunting big game with a double barrel muzzleloader may only keep one barrel loaded.
- (4) 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 muzzle-loader seasons.
- (((3) A muzzleloading firearm used for deer must fire a single, nonjacketed lead projectile of nominal 40 caliber or larger, except that buckshot size #1 or larger may be used in a smoothbore of 60 caliber or larger.
- (4) A muzzleloading firearm used for all other big game must fire a single, nonjacketed lead projectile of nominal 50 ealiber or larger, or fire a single, nonjacketed lead projectile of at least 170 grains.
- (5) This section shall not apply to the carrying of a hand-gun designed to be charged with black powder only.
- (6) This section shall not apply to persons lawfully hunting game birds with a shotgun.
- (7) Only one barrel of a double barrel muzzleloader may be loaded with powder or bullet or capped at any one time while hunting in a muzzleloading season except in specified firearm restricted areas.)) (5) Muzzleloading firearms used during a modern firearm season are not required to meet ignition, sight, or double barrel restrictions.

AMENDATORY SECTION (Amending Order 06-92, filed 5/8/06, effective 6/8/06)

WAC 232-12-054 Archery requirements—Archery special use permits. (1) Rules pertaining to all archery:

(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 if that person possesses a concealed pistol license as defined by RCW 9.41.070. Modern handguns cannot be used to hunt big game

Permanent [14]

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.
- (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 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 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, except in designated areas. 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 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 wildlife with any bow or cross-bow equipped with a scope. Except 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 possesses less than 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) Rules pertaining to crossbows:
- (a) It is unlawful ((for a disabled hunter permit holder in possession of a crossbow special use permit)) to hunt big game animals with a crossbow with a draw weight less than 125 pounds, a limb width less than 24 inches, a draw length less than 14 inches, and a working trigger safety.
- (b) It is unlawful ((for a disabled hunter permit holder in possession of a crossbow special use permit)) to hunt big game animals with any arrow or bolt measuring less than 16 inches in length and weighing less than 350 grains.
- (c) It is unlawful ((for a disabled hunter permit holder in possession of a crossbow special use permit)) to hunt game

animals or game birds with a crossbow that weighs more than 15 pounds.

- (4) 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.

<u>AMENDATORY SECTION</u> (Amending Order 06-67, filed 4/11/06, effective 5/12/06)

- WAC 232-12-055 Hunting—Hunter orange clothing requirements. (1) Except as authorized in subsection (((4))) (5) of this section, it is unlawful to hunt upland birds or rabbits during any upland game bird season unless the hunter is wearing fluorescent hunter orange clothing.
- (2) It is unlawful to hunt deer or elk during ((the)) <u>all</u> modern firearm <u>general</u> seasons in any manner unless the hunter is wearing fluorescent hunter orange clothing.
- (3) <u>All modern firearm permit holders must wear fluorescent hunter orange clothing.</u>
- (4) It is unlawful to hunt bear, cougar, bobcat, raccoon, fox, coyote, rabbit, forest grouse or hare during those times and in those places open to the taking of deer or elk during a modern firearm season, unless the hunter is wearing fluorescent hunter orange clothing.
- (((4))) (5) Persons who are hunting upland game birds during an upland game bird season with a muzzleloading firearm, bow and arrow or falconry are not required to wear fluorescent hunter orange clothing.
- (((5))) (6) Wearing fluorescent hunter orange clothing means: A minimum of 400 square inches of fluorescent

hunter orange exterior clothing, worn above the waist and visible from all sides.

((((6))) (<u>7</u>) Violation of this section is an infraction, punishable under RCW 77.15.160.

NEW SECTION

WAC 232-12-062 Party hunting. Party hunting is defined as shooting at or killing big game or turkeys for another, killing big game or turkeys with the intention of having another person tag the animal; or tagging a big game animal or turkey that another person has killed.

Party hunting is illegal for big game and turkey, except for hunters with disabilities who have a designated hunting companion as defined in WAC 232-12-828.

AMENDATORY SECTION (Amending Order 07-292, filed 12/13/07, effective 1/13/08)

WAC 232-12-068 Nontoxic shot requirements. (1) It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading) other than nontoxic shot when hunting for waterfowl, coot, or snipe. Nontoxic shot includes the following approved types:

Approved Nontoxic Shot Type*	Percent Composition by Weight
bismuth-tin	97 bismuth, 3 tin
iron (steel)	iron and carbon
iron-tungsten	any proportion of tungsten, >=1 iron
iron-tungsten-nickel	>=1 iron, any proportion of tungsten, up to 40 nickel
tungsten-bronze	51.1 tungsten, 44.4 copper, 3.9 tin, 0.6 iron; and 60 tungsten, 35.1 copper, 3.9 tin, 1 iron
tungsten-iron-copper- nickel	40-76 tungsten, 37 iron, 9-16 copper, 5-7 nickel
tungsten-matrix	95.9 tungsten, 4.1 polymer
tungsten-polymer	95.5 tungsten, 4.5 nylon 6 or 11
tungsten-tin-iron	any proportions of tungsten and tin, >=1 iron
tungsten-tin-bismuth	any proportions of tungsten, tin, and bismuth
tungsten-tin-iron-nickel	65 tungsten, 21.8 tin, 10.4 iron, 2.8 nickel
*Coatings of copper, nick	el, tin, zinc, zinc chloride, and

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

The director may adopt additional nontoxic shot types consistent with federal regulations.

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

((Bridgeport Bar segment of the)) Well's Wildlife Area (Bridgeport Bar Unit)

Cowlitz Wildlife Area (all units)

((Lake Terrell)) <u>Whatcom</u> Wildlife Area (((including Tennant Lake and other segments)) all units)

Shillapoo Wildlife Area (all units)

Skagit Wildlife Area (all ((segments)) units)

Snoqualmie Wildlife Area (all ((segments)) units)

Sunnyside-<u>Snake River</u> Wildlife Area (<u>Headquarters</u>, <u>Byron and Windmill Ranch units</u>)

((The Driscoll Island, Hegdahl, and Kline Parcel segments of the)) Sinlahekin Wildlife Area (Driscoll Island, Hegdahl, and Kline Parcel units)

((Vancouver Lake Wildlife Area)) John's River Wildlife Area (Chinook Unit)

(3) It is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading), other than nontoxic shot, when hunting for <u>upland</u> game birds (<u>pheasants</u>, <u>quail</u>, <u>chukar</u>, or <u>gray partridge</u>), <u>mourning doves</u>, <u>band-tailed pigeons</u>, or game animals in the following areas:

Chehalis River pheasant release site

Dungeness Recreation Area

Hunter Farms pheasant release site

Raymond Airport pheasant release site

Two Rivers and Wallula Units of the U.S. Fish and Wildlife Service's McNary National Wildlife Refuge

All Whidbey Island pheasant release sites

((Chinook pheasant release site))

(4) Beginning in 2011, it is unlawful to possess shot (either in shotshells or as loose shot for muzzleloading), other than nontoxic shot, when hunting for upland game birds (pheasant, quail, chukar, and gray partridge), mourning doves, band-tailed pigeons, on areas where pheasants are released, to include:

Asotin Wildlife Area (Hartsock Unit)	Chelan Wildlife Area (Chelan Butte and Swa- kane units)	Columbia Basin Wild- life Area (Banks Lake, Gloyd Seeps, Lower Crab Creek, Quincy Lakes, Warden units)
Sinlahekin Wildlife Area (Chiliwist Unit)	Colockum Wildlife Area (Headquarters Unit)	Wenas Wildlife Area (Wenas Unit)
Klickitat Wildlife Area (Hill Road Unit)	Scatter Creek Wildlife Area	Sherman Creek Wild- life Area
Skookumchuck Wildlife Area	Steamboat Rock, Fishtrap, John Henley, Willow Bar, Rice Bar, Hartsock, Mill Creek, Wallula, Peninsula, Hollebeke/Lost Island, Buckshot, Big Flat, and Ringold Pheasant Release sites	Fort Lewis Belfair Woodland Creek and Lincoln Creek Pheasant Release sites

AMENDATORY SECTION (Amending WSR 07-04-087, filed 2/6/07, effective 3/9/07)

WAC 232-12-828 Hunting of game birds and animals by persons with a disability. (1) Definitions:

(a) "Hunter with a disability" means a person with a permanent disability who possesses a disabled hunter permit issued by the department. A hunter with a disability must

Permanent [16]

have all required licenses, tags, permits, and stamps before hunting.

- (b) "Disabled hunter permit" means a permit, card, or endorsement to a license issued by the department to any person with a permanent disability who applies to the department and presents such evidence as the director may require showing that the applicant is a person with a qualifying disability. Upon approval of the application, the department will issue a vehicle identification placard. A designated hunter companion card will be issued with a hunting license.
- (c) "Designated hunter companion" means a person who assists a hunter with a disability in the stalking, shooting, tracking, retrieving, or tagging of game birds and game animals.
- (d) "Designated hunter companion card" means an identification card issued by the department to the hunter with a disability.
- (e) "Blind or visually impaired" means a central visual acuity that does not exceed 20/200 in the better eye with corrective lenses, or the widest diameter of the visual field does not exceed twenty degrees.
- (f) "Accompany" means the hunter with a disability and the designated hunter companion are in the physical presence of each other, not to exceed a 1/4-mile separation. While stalking or shooting an animal, the hunter with a disability and the designated hunter companion must have a form of reliable and direct communication.
- (g) "Special use permit" means a permit issued by the department to a person with a specific permanent disability as a reasonable accommodation. The special use permit allows for a specific act or acts to include, but not be limited to, use of adaptive mechanical, electrical, or specialty equipment or devices that aid the person in hunting.
 - (h) "Person with a disability" means:
- (i) A person who has a permanent disability and is not ambulatory over natural terrain without a lower extremity prosthesis or must permanently use a medically prescribed assistive device for mobility, including, but not limited to, a wheelchair, crutch, cane, walker, or oxygen bottle; or
- (ii) A person who has a permanent disability and is physically incapable of holding and safely operating a firearm or other legal hunting device.

This definition includes, but is not limited to, persons with a permanent upper or lower extremity impairment who have lost the use of one or both upper or lower extremities, or who have a severe limitation in the use of one or both upper or lower extremities, or who have a diagnosed permanent disease or disorder which substantially impairs or severely interferes with mobility or the use of one or both upper or lower extremities for holding and safely operating a firearm or other legal hunting device; or

- (iii) A person who is blind or visually impaired.
- (i) "Public highway" means the entire width between the boundary lines of every way publicly maintained when any part thereof is open to the use of the public for purposes of vehicular travel as defined in RCW 46.04.197.
- (2) The designated hunter companion must accompany the hunter with a disability when stalking or shooting game on behalf of the hunter with a disability. The hunter with a disability or the designated hunter companion must immedi-

- ately cut, notch, or date any required tag. The tag must be affixed to the carcass of the game bird or animal as soon as is reasonably possible after killing the game.
- (3) The designated hunter companion does not need to accompany the hunter with a disability while tracking an animal wounded by either hunter, or while tagging or retrieving a downed animal on behalf of the hunter with a disability.
- (4) It is unlawful for a designated hunter companion to assist a hunter with a disability unless the designated hunter companion has the designated hunter companion identification card on his or her person.
- (5) It is unlawful for a hunter with a disability to shoot from a motor vehicle, unless the vehicle is stopped, the motor is turned off and the vehicle is removed from the maintained portion of a public highway. If the roadway is not paved, and it is impossible for the hunter with a disability to completely remove the vehicle from the roadway, then the hunter may shoot from the vehicle if the vehicle is as far off the roadway as possible. A disabled hunter vehicle identification placard must be displayed.
- (6) It is unlawful for any person to possess a loaded firearm in or on a motor vehicle, except if the person is a hunter with a disability and the vehicle is in compliance with subsection (5) of this section.
- (7) Game birds or game animals killed, tagged or retrieved by a designated hunter companion on behalf of a hunter with a disability do not count against the designated hunter companion's bag or possession limit.
- (8) A designated hunter companion shooting game for or who may be shooting game for a hunter with a disability must have a valid hunting license issued by Washington or another state
 - (9) Special use permits.
- (a) The director may develop conditions and criteria for administering and issuing special use permits.
- (b) The hunters and fishers with disabilities advisory committee established in RCW 77.04.150 may assist the department in evaluating requests and criteria for issuing special use permits.
- (c) Special use permits must be carried on the person acting under or using devices authorized by the permit.
- (d) The terms for use granted by a special use permit, when provided as a reasonable accommodation, shall supersede other hunting or fishing rules and restrictions.

NEW SECTION

- WAC 232-12-840 Hunting and fishing opportunities for terminally ill persons. Pursuant to RCW 77.32.565 the director is authorized to provide special hunting opportunities for terminally ill persons. The director may establish criteria for application and award of these special opportunities.
- (1) The director is authorized to receive special permits from donors and redistribute them to terminally ill persons.
- (2) The director may issue special permits allowing the harvest or catch of fish and game as exceptions or additions to other rules established by the commission.
- (3) The director may make agreements with landowners to provide access for special hunting and fishing opportunities

(4) The director may also make agreements with others to assist the terminally ill in facilitating the harvest or catch of fish and game.

The director shall report annually to the fish and wildlife commission the number and types of opportunities provided to terminally ill persons.

AMENDATORY SECTION (Amending Order 06-92, filed 5/8/06, effective 6/8/06)

WAC 232-28-248 Special closures and firearm restriction areas.

RESTRICTED AND PROHIBITED HUNTING AREAS.

These areas are closed by Fish and Wildlife Commission action. Other areas may be closed to hunting by local, state or federal regulations.

IT IS ILLEGAL TO HUNT EXCEPT WHERE PROVIDED IN THE FOLLOWING AREAS:

- 1. Parker Lake (GMU 117, Pend Oreille County): All lands south of Ruby Creek Road (USFS Road 2489), north of Tacoma Creek Road (USFS Road 2389) and west of Bonneville Power Administration power lines are designated as "CLOSED AREA" to the hunting of wild animals and wild birds year round. The Parker Lake closure was established to provide a protected area for the Air Force Military Survival Training Program.
- Columbia River and all the islands in the river, and the Benton County shoreline below the high water mark, and any peninsula originating on the Benton County shoreline, between Vernita Bridge (Highway 24) downstream to the old Hanford townsite powerline crossing (wooden towers) in Section 24, T 13 N, R 27 E, is designated as a "CLOSED AREA" to the hunting of wild animals and wild birds.
- 3. Green River (GMU 485): Except for special permit hunters, who may also take a black bear and/or cougar with the appropriate license/tag options, all lands within GMU 485 are designated as a "CLOSED AREA" to the hunting of big game by Department of Fish and Wildlife regulated hunters throughout the year. During the general westside elk season and general and late deer seasons, all lands within GMU 485 are also designated as a "CLOSED AREA" to the hunting of all wild animals (including wild birds). The City of Tacoma enforces trespass within GMU 485 on lands owned or controlled by the City during all times of the year.
- 4. McNeil Island: McNeil Island (part of GMU 652) is closed to the hunting of all wild animals (including wild birds) year around.
- Loo-wit (GMU 522): Closed to hunting and trapping within GMU 522 (Loo-wit), except for the hunting of elk by special permit holders during established seasons and designated areas.

6. The Voice of America Dungeness Recreation Area County Park in Clallam County is closed to all hunting except Wednesdays, weekends, and holidays, from the first weekend in October to the end of January.

BIG GAME CLOSURES

- Clark, Cowlitz, Pacific, and Wahkiakum counties are closed to Columbian Whitetail Deer hunting.
- Cathlamet: Beginning in the town of Skamokawa; then east along SR 4 to the Risk Road; then south and east along the Risk Road to Foster Road; then south along the Foster Road to the Elochoman River; then upstream along the Elochoman River to the Elochoman Valley Road (old SR 407); then west along the Elochoman Valley Road to SR 4; then east along SR 4 to SR 409; then south along SR 409 to the Cathlamet Channel of the Columbia River; then east along the north shore of the Cathlamet Channel to Cape Horn; then south in the Columbia River to the state line; then west along the state line to a point directly south of the mouth of Skamokawa Creek; then north on Skamokawa Creek to SR 4 and the point of beginning. This area is closed to all deer and elk hunting, to protect the Columbian Whitetail Deer.
- 3. Willapa National Wildlife Refuge: Except for Long Island, Willapa National Wildlife Refuge is closed to all big game hunting.
- 4. Walla Walla Mill Creek Watershed (GMU 157): All lands in the Mill Creek Watershed are designated as a "CLOSED AREA" to the hunting of all wild animals (including wild birds) except for the hunting of elk by the holders of GMU-157 special elk permits during the established open season. This area is closed to motorized vehicles. Entry is allowed only by Forest Service permit for the duration of the hunt. Any entry into the Mill Creek Watershed at other times is prohibited.
- 5. Westport: Closed to hunting of all big game animals on that part of Westport Peninsula lying north of State Highway 105 from the west end of the Elk River Bridge and the Schafer Island Road to the ocean beach.

FIREARM RESTRICTION AREAS

The firearm restriction areas listed below have been established by the Fish and Wildlife Commission. Exceptions to firearm restrictions may be made through rule by the Fish and Wildlife Commission. Centerfire and rimfire rifles are not legal for hunting in any of these areas.

In firearm restriction areas, hunters may hunt only during the season allowed by their tag. Archery tag holders may hunt during archery seasons with archery equipment. Muzzleloaders may hunt during muzzleloader seasons with muzzleloader equipment. Modern firearm tag holders may hunt during modern firearm seasons with bows and arrows, <u>crossbows</u>, muzzleloaders or revolver-type handguns meeting the equipment restrictions or legal shotguns firing slugs or buckshot.

Permanent [18]

AREA

COUNTY

Additional or more specific firearm restrictions may be listed

under the area description. mile west of South Bank Road; northwest along a line one mile southwest of the COUNTY AREA South Bank Road to Delzene Road; north Chelan That portion of GMU 251 (Mission) along Delzene Road to South Bank Road; beginning at the intersection of the Dunnorthwest along South Bank Road to can Road and Highway 2; south on Dun-Wakefield Road; north on Wakefield can Road to Mountain Home Road; south Road to the Chehalis River; west along along Mountain Home Road to the Icicle the Chehalis River to Highway 107 Irrigation Ditch; south and west along the bridge; north on Highway 107 to High-Icicle Irrigation Ditch to the Snow Lake way 12 to the point of beginning. Trail; west and north along the Snow Lake Island That portion of GMU 410 (Island) located Trail and across the Icicle River to Icicle on Camano and Whidbey islands. River Road; east and north along Icicle River Road to the Wenatchee River; Jefferson Indian and Marrowstone islands. northwest along the Wenatchee River to King The area west of Highway 203 (Monroe-Highway 2; north and east on Highway 2 Fall City, then Fall City-Preston Road) to to Duncan Road and the point of begin-Interstate 90 (I-90), I-90 to Highway 18, ning. Highway 18 to Interstate 5 (I-5), I-5 to the Clallam That portion of GMU 624 (Coyle) located Pierce-King County line; Vashon and within Clallam County. Maury islands. Clark GMU 564 (Battleground) This area is restricted to archery only: That portion of GMU 554 in Clark The following portion of GMU 652 (Puy-County. allup): Beginning at the intersection of State Highway 410 and the southeast Mud Cowlitz GMU 554 (Yale) Mountain Dam Road near the King/Pierce GMU 504 (Stella) That portion of GMU 564 (Battleground) County line north of Buckley; then east along the southeast Mud Mountain Road in Cowlitz County. to 284th Avenue Southeast; then north Grays Harbor That portion of GMU 658 (North River) along 284th Avenue Southeast to State beginning at Bay City; then west along Highway 410; then west along Highway Highway 105 to Twin Harbors State Park; 410 to the point of the beginning. then south along Highway 105 to Gray-Kitsap East of State Highway 16 originating at land Grocery; then east on Cranberry the Tacoma Narrows Bridge to Gorst, and Road to Turkey Road; then east and north east of Highway 3 to Newbury Hill Road, on Turkey Road to Bayview Logging north of Newbury Hill Road and the Road; then north and east along Bayview Bremerton-Seabeck Highway to Big Beef Logging Road to Mallard Slough; then Creek Bridge; all of Bainbridge Island, east and south along the Bayview Road to and Bangor Military Reservation. Andrews Creek; then north along main channel of Andrews Creek to Grays Har-Kittitas GMU 334 (Ellensburg) Closed to centerbor; then north and west along the main fire rifles during deer and elk seasons. navigation channel to Bay City and point Klickitat Elk Area 5062 (Trout Lake) closed to cenof beginning. terfire rifles, handguns, and muzzleload-**Grays Harbor** The following Chehalis Valley restriction ers October 1 to December 15. applies only during elk seasons: GMU 633 (Mason Lake) south of Ham-Mason That portion of GMU 660 (Minot Peak) mersley Inlet; and all of Harstene Island. described as follows: Beginning at Highway 12 and Highway 107 junction near Montesano; east and south on Highway 12 to Oakville; south on the Oakville-Brooklyn Road to a point one

COUNTY AREA Pacific GMU 684 (Long Beach) west of Sand Ridge Road. The portion of GMU 658 (North River) south and west of State Highway 105 and Airport Road between Raymond and North River Bridge. GMU son. 681 between U.S. Highway 101, Chinook Deer: Valley Road and the Columbia River from Astoria-Megler bridge to the Wallacut River. tered, unnotched deer tag on his/her person. Pierce GMU 652 (Anderson and Ketron islands) Hunting Method: Any legal weapon limited to archery, shotgun, and muzzle-Season Framework: August 1 - March 31 loader. McNeil Island closed to hunting. See GMU 652 restriction area outlined for Location: Statewide King County. Legal Deer: Antlerless Only GMU 627 (Kitsap) south of Highway 302 Kill Quota: 300 Per license year on the Longbranch Peninsula is a firearm restriction area. Location: Region One San Juan All San Juan County. Legal Deer: Antlerless Only Snohomish All areas west of Highway 9, until the Kill Quota: 300 Per license year intersection of Highway 9 and Highway 2, then east along Highway 2 to Highway Location: GMUs 105-124 203, then all areas west of Highway 203 Legal Deer: Whitetail Antlerless Only to the Snohomish/King County line. Skagit All mainland areas and islands in Skagit Kill Quota: 300 Per license year County west of I-5 and north of the Elk: Skagit/Snohomish County line, except Cypress Island. This restriction applies to tered, unnotched elk tag on his/her person. big game hunting only. Skamania That portion of GMU 564 (Battle Ground) Hunting Method: Any legal weapon in Skamania County. Season Framework: August 1 - March 31 Thurston GMU 666 (Deschutes) north of U.S. Location: Statewide Highway 101 and Interstate 5 between Oyster Bay and the mouth of the Legal Elk: Antlerless Only Nisqually River. Kill Quota: 200 Per license year Whatcom All mainland areas and islands of Whatcom County that are west of I-5. This Location: Hanford Area - GMUs 372 and 379 restriction applies to big game hunting Kill Quota: 60 antlerless only, per license year only.

AMENDATORY SECTION (Amending Order 07-38, filed 4/13/07, effective 5/14/07)

WAC 232-28-266 Damage prevention permit hunts.

DAMAGE PREVENTION PERMIT HUNTS

Pursuant to RCW 77.12.150 and ((77.12.240)) 77.12.260, a landowner with deer((+)), elk, or turkey-caused property damage may enter into a Cooperative Agreement (contract) with WDFW and the commission may establish a ((boundary,)) special season ((dates, and number of animals to be removed,)) as described ((below, for deer/elk hunts)) by this rule.

The landowner agrees not to claim damage payments. except Elk Areas 3721 and 3722, and will allow access to hunters during the general hunting seasons. Landowner selects hunters. A damage prevention access permit provided ((by)) to a landowner by WDFW and given to the ((landowner)) hunter will authorize the hunter to use an unused general deer((+)), elk, or turkey tag to hunt and kill a legal animal during the appropriate prescribed ((damage hunt)) sea-

Tag Required: Deer hunter must have a current valid, unal-

Tag Required: Elk hunter must have a current valid, unal-

Elk Area 3721

Kill Ouota: 50 spike or antlerless during Aug. 1 - March 31; 30 bulls only during May 15 - July 31, except spike only July 1-31, per license year.

Special Note: Access in Elk Area 3721 may not be sold as a condition of use of these permits. The director may consider damage claims from landowners in Elk Areas 3721 and 3722 who accept these permits and do not charge for access.

Turkey:

Tag Required: Turkey hunter must have a current valid, unaltered, unnotched turkey tag on his/her person.

Hunting Method: Any legal turkey hunting method

Season Framework: December 16 - March 1

[20] Permanent

<u>Location: GMUs 105 - 130</u>			Black Bear			
Legal Turkey: I	Either sex		Management Unit	Season	Hunt Area	
Kill Quota: 200 Per license year.			Northeastern B	Aug. 1 - Nov. 15	GMUs ((121)) <u>124</u> -130((, 204))	
AMENDATORY SECTION (Amending Order 08-197, filed 8/13/08, effective 9/13/08) WAC 232-28-272 ((2006-2007, 2007-2008, and			Blue Mountains	((Sept. 5 Nov. 15, 2006 Sept. 4 - Nov. 15, 2007 Sept. 2 - Nov. 15, 2008)) Sept. 1 - Nov. 15	162-186	
2008–))2009 Black bear and 2009-2010, 2010-2011, and 2011-2012 cougar hunting seasons and regulations. ((2006-2008)) 2009 Fall Black Bear Seasons:			Columbia Basin	Aug. 1 - Nov. 15	GMUs 133, 136, 139, 142, 248, 254, 260-290, 371-381	
Black Bear Management Unit	Season	Hunt Area	Long Island	((Sept. 5 - Nov. 15, 2006 Sept. 4 - Nov. 15, 2007 Sept. 2 - Nov. 15, 2008))	699 GMU 699	
Coastal	Aug. 1 - Nov. 15	GMUs 501, 504, 506, 530, 601, 602, 603, 607- 621, 636-651, 658-663, 672-684	only one of which	Sept. 1 - Nov. 15 o (2) black bear per annual may be taken in Eastern n: Special deer permit req	washington.	
Puget Sound	Aug. 1 - Nov. 15	GMUs 407, 410, 454, 624, 627, 633, 652, 666, 667	License Require	5. -for Fall Black Bear Sea ed: A valid big game hun bear as a species option, i	ting license, which	
	Aug. 1 - Nov. 15 Aug. 1 - Nov. 15	GMUs 418-450, 460 GMUs 466, 485,	black bear. One l game hunting lice	black bear transport tag is seense that has black bear abear transport tag must be	included with a big as a species option.	
Okanogan	Aug. 1 - Nov. 15	503, 505, 510- 520, 524, 550- 574, 653, 654 GMUs 203, 209-	modern firearm	od: Hunters may use any , archery, or muzzleload ar. The use of hounds and d statewide.	der equipment for	
East Cascades	Aug. 1 - Nov. 15	243 GMUs 244-247, 249-251, 328, 329-368, 382,	mit the black be tooth of the upper		behind the canine	
Northeastern A	((Sept. 5 Nov. 15, 2006 Sept. 4 Nov. 15, 2007 Sept. 2 - Nov. 15, 2008) Sept. 1 - Nov. 15	((117)) <u>121, 204</u>	((2006-2007, 20	97-2008, and 2008-2009 (Cougar Scasons:	

Unit	Season	Hunt Area	Special Restrictions
Coastal	Aug. 1 - Mar. 15	GMUs 501, 504, 506, 530, 601-621, 636-	Any legal weapon
		651, 658-663, 672-684, 699	
Puget Sound	Aug. 1 - Mar. 15	GMUs 407, 410, 454, 624-633, 652, 666	Any legal weapon
North North	Aug. 1 - Mar. 15	GMUs 418, 426, 437, 448, 450, 460, 466,	Any legal weapon
Cascades		485	
South	Aug. 1 - Mar. 15	GMUs 503, 505, 510-520, 524, 550-574,	Any legal weapon
Cascades		653, 654, 667	

[21] Permanent

Unit	Season	Hunt Area	Special Restrictions
East	Aug. 1 - Mar. 15	GMUs 328, 329, 334-340	Any legal weapon
Cascades North A			
East	Oct. 14 - Nov. 19, 2006	GMUs 203, 209-247, 249-251 within-	Any legal weapon
Cascades	Oct. 13 Nov. 19, 2007	Chelan or Okanogan counties	
North B	Oct. 11 - Nov. 19, 2008	G1 G	
East Cascades	Sept. 1 - Nov. 30	GMUs 203, 209-247, 249-251 within	Archery deer or elk hunters and muzzleloader deer or elk
Vascades North C		Chelan or Okanogan counties	hunters who possess a valid
T (OTALL C			big game license that includes
			cougar as a species option may
			hunt for cougar without the aid
			of dogs during their respective
			deer or elk seasons and must- use equipment consistent with
			their deer or elk tag.
East Cascades South A	Aug. 1 - Mar. 15	GMUs 342-368	Any legal weapon
East Caseades	Oct. 11 - Nov. 19, 2008	GMUs 382, 388, 578 within Klickitat	Any legal weapon
South B		County	
East Cascades	Sept. 1 Nov. 30	GMUs 382, 388, 578 within Klickitat	Archery deer or elk hunters
South C		County	and muzzleloader deer or elk- hunters who possess a valid-
			big game license that includes
			cougar as a species option may
			hunt for cougar without the aid
			of dogs during their respective deer or elk seasons and must
			use equipment consistent with
			their deer or elk tag.
Northeastern A	Aug. 1 - Mar. 15	GMUs 124-133	Any legal weapon
Northeastern B	Oct. 14 - Nov. 19, 2006 Oct. 13 - Nov. 19, 2007	GMUs 101-121 within Ferry, Stevens, or Pend Oreille counties, 204	Any legal weapon
	Oct. 11 - Nov. 19, 2008		
Northeastern C	Sept. 1 - Nov. 30	GMUs 101-121 within Ferry, Stevens, or Pend Oreille counties, 204	Archery deer or elk hunters and muzzleloader deer or elk
		rend Oreme countres, 204	hunters who possess a valid
			big game license that includes
			cougar as a species option may
			hunt for cougar without the aid
			of dogs during their respective deer or elk seasons and must
			use equipment consistent with
			their deer or elk tag.
Blue	Aug. 1 - Mar. 15	GMUs 145-154, 162-186	Any legal weapon
Mountains			
Columbia	Aug. 1 - Mar. 15	GMUs 136-142, 248, 254-290, 330, 371-	Any legal weapon))
Basin		381	

Permanent [22]

2009-2010 Cougar Seasons:

Hunt Name	Hunt Area	<u>Season</u>	Special Restrictions
Coastal	GMUs 136-142, 248, 254-290,	Sept. 1-25	Archery only
Puget Sound	371-381, 418, 426, 437, 448, 450,	Sept. 26 - Oct. 16	Muzzleloader only
North Cascades	460, 466, 485, 501, 504, 506,	Oct. 17 - Mar. 31	Any weapon
Columbia Basin	530, 601-621, 636-651, 658-663,		
	672-684, 699, 407, 410, 454,		
	624-633, 652, 666		
South Cascades	GMUs 124-133, 145-154, 162-	<u>Sept. 1-25</u>	Archery only
Blue Mountains	186, 328-368, 503, 505, 510-520,	Sept. 26 - Oct. 16	Muzzleloader only
Kittitas-Yakima	<u>524, 550-574, 653, 654, 667</u>	Oct. 17 - Dec. 31	Any weapon
<u>Spokane</u>			-
<u>Chelan</u>	GMUs 101, 105, 108-121, 203,	<u>Sept. 1-25</u>	Archery only
<u>Okanogan</u>	204, 209-242, 243-247, 249-251,	Sept. 26 - Oct. 16	Muzzleloader only
Okanogan-Ferry	382, 388, 578 within Chelan,	Oct. 31 - Nov. 30	Any weapon
Stevens-Pend Oreille	Ferry, Klickitat, Okanogan,		
<u>Klickitat</u>	Stevens, or Pend Oreille counties		

2010-2011 Cougar Seasons:

Hunt Name	<u>Hunt Area</u>	<u>Season</u>	Special Restrictions
Coastal	GMUs 136-142, 248, 254-290,	Sept. 1-24	Archery only
<u>Puget Sound</u>	371-381, 418, 426, 437, 448, 450,	Sept. 25 - Oct. 15	Muzzleloader only
North Cascades	460, 466, 485, 501, 504, 506,	Oct. 16 - Mar. 31	Any weapon
Columbia Basin	530, 601-621, 636-651, 658-663,		
	672-684, 699, 407, 410, 454,		
	624-633, 652, 666		
South Cascades	GMUs 124-133, 145-154, 162-	<u>Sept. 1-24</u>	Archery only
Blue Mountains	186, 328-368, 503, 505, 510-520,	Sept. 25 - Oct. 15	Muzzleloader only
Kittitas-Yakima	<u>524, 550-574, 653, 654, 667</u>	Oct. 16 - Dec. 31	Any weapon
<u>Spokane</u>			
<u>Chelan</u>	GMUs 101, 105, 108-121, 203,	<u>Sept. 1-24</u>	Archery only
<u>Okanogan</u>	204, 209-242, 243-247, 249-251,	Sept. 25 - Oct. 15	Muzzleloader only
Okanogan-Ferry	382, 388, 578 within Chelan,	Oct. 31 - Nov. 30	Any weapon
Stevens-Pend Oreille	Ferry, Klickitat, Okanogan,		
<u>Klickitat</u>	Stevens, or Pend Oreille counties		

2011-2012 Cougar Seasons:

2011-2012 Cougar Season			
Hunt Name	<u>Hunt Area</u>	<u>Season</u>	Special Restrictions
Coastal	GMUs 136-142, 248, 254-290,	Sept. 1-23	Archery only
Puget Sound	371-381, 418, 426, 437, 448, 450,	Sept. 24 - Oct. 14	Muzzleloader only
North Cascades	460, 466, 485, 501, 504, 506,	Oct. 15 - Mar. 31	Any weapon
Columbia Basin	530, 601-621, 636-651, 658-663,		
	672-684, 699, 407, 410, 454,		
	<u>624-633, 652, 666</u>		
South Cascades	GMUs 124-133, 145-154, 162-	Sept. 1-23	Archery only
Blue Mountains	186, 328-368, 503, 505, 510-520,	Sept. 24 - Oct. 14	Muzzleloader only
Kittitas-Yakima	524, 550-574, 653, 654, 667	Oct. 15 - Dec. 31	Any weapon
<u>Spokane</u>			<u> </u>
Chelan	GMUs 101, 105, 108-121, 203,	Sept. 1-23	Archery only
<u>Okanogan</u>	204, 209-242, 243-247, 249-251,	Sept. 24 - Oct. 14	Muzzleloader only
Okanogan-Ferry	382, 388, 578 within Chelan,	Oct. 29 - Nov. 30	Any weapon
Stevens-Pend Oreille	Ferry, Klickitat, Okanogan,		
Klickitat	Stevens, or Pend Oreille counties		

[23] Permanent

Requirements for Cougar Seasons:

License Required: A valid big game hunting license which includes cougar as a species option is required to hunt cougar.

Bag Limit: ((Two (2))) One (1) cougar per license year excluding public safety cougar removals. It is unlawful to kill or possess spotted cougar kittens or adult cougars accompanied by spotted kittens.

Area Restriction: Special deer permit required to hunt cougar in GMU 485.

Tag Information: One cougar transport tag is included with a big game license that has cougar as a species option. ((A second cougar transport tag must be purchased to take a second cougar.))

Hunting Method: ((Hunters may use any lawful big game modern firearm, archery, or muzzleloader equipment for hunting cougar.)) The use of ((hounds)) dogs to hunt cougar is prohibited except by a public safety cougar removal permit (WAC 232-12-243) or commission authorized hound permit (WAC 232-28-285).

Cougar Pelt Sealing: Any person who takes a cougar must comply with the sealing requirements in WAC 232-12-024.

<u>AMENDATORY SECTION</u> (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

WAC 232-28-273 (($\frac{2006-2008}{2009-2011}$) $\frac{2009-2011}{2009-2011}$ Moose, bighorn sheep, and mountain goat seasons and permit quotas.

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 Name	Permit Season	Permit Hunt Boundary Description	Special Restrictions	Permits
Kettle Range/East Okanogan	Oct. 1 - Nov. 30	GMUs 101, 105 <u>, 204</u>	Any Moose	((2)) <u>3</u>
Selkirk Mtns. A	Oct. 1 - Nov. 30	GMU 113	Any Moose	((25)) <u>22</u>
Selkirk Mtns. Bd	Oct. 1 - Nov. 30	GMU 113	Antlerless Only	2
Mt. Spokane A	Oct. 1 - Nov. 30	GMU 124 east of Hwy 395	Any Moose	12
Mt. Spokane B	Oct. 1 - Nov. 30	GMU 124 east of Hwy 395	Antlerless Only	14
Mt. Spokane ^{HM}	Dec. 1 - Mar. 31	GMUs 124, 127, and 130 within	Any Moose	<u>20</u> нм
		Spokane County		
Mt. Spokane Youth Only ^a	Oct. 1 - Nov. 30	GMU 124 east of Hwy 395	Antlerless Only	10
49 Degrees North A	Oct. 1 - Nov. 30	GMU 117	Any Moose	((26)) <u>22</u>
49 Degrees North Bb	Oct. 1 - Nov. 30	GMU 117	Antlerless Only	((5)) <u>3</u>
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
Onlya				
Three Forks	Oct. 1 - Nov. 30	GMUs 108, 111	Any Moose	((8)) <u>6</u>
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	((8)) <u>6</u>
Huckleberry Range Bo	Oct. 1 - Nov. 30	GMUs 121, 124 west of Hwy 395	Antlerless Only	<u>2</u>

^aApplicants must be eligible to purchase a youth moose license by November 30 during the license year they are applying for. Youth hunters must be accompanied by an adult during the hunt.

Permanent [24]

^bApplicants must possess a Disabled Hunter Permit.

^cApplicants must be 65 years of age or older by November 30 during the license year they are applying for.

^dApplicants must be a certified hunter education instructor who meet program-defined eligibility criteria.

^{HM}This is a damage hunt administered by a WDFW designated hunt master. Only master hunters may apply; these hunts will not affect accumulated points; 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.

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 ((Vulcan Mountain B is one)) 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 ^a	Oct. 1-10	Sheep Unit 2	Adult ewe only Any Legal Weapon	2
<u>Vulcan Mountain C</u> ^b	Oct. 1-10	Sheep Unit 2	Adult ewe only Any Legal Weapon	<u>1</u>
Selah Butte <u>A</u>	Nov. 3-30	Sheep Unit 4	Any Legal Weapon	5
Selah Butte B	<u>Sept. 1-30</u>	Sheep Unit 4	Adult ewe only Any Legal Weapon	<u>5</u>
Umtanum	Sept. 15 - Oct. 10	Sheep Unit 5	Any Legal Weapon	5
Cleman Mountain A	Sept. 15 - Oct. 10	Sheep Unit 7	Any Legal Weapon	((4)) <u>3</u>
Cleman Mountain B	Nov. 3-30	Sheep Unit 7	Any Legal Weapon	((4)) 3
Mt. Hull <u>A</u>	Sept. 15 - Oct. 10	Sheep Unit 10	Any Legal Weapon	((2)) 1
Mt. Hull B	Oct. 1-10	Sheep Unit 10	Adult ewe only Any Legal Weapon	<u>2</u>
Wenaha	Sept. 15 - Oct. 10	Sheep Unit 11	Any Legal Weapon	1
Lincoln Cliffs	Sept. 15 - Oct. 10	Sheep Unit 12	Any Legal Weapon	1
Quilomene ((A))	Sept. 15 - Oct. 10	Sheep Unit 13	Any Legal Weapon	4
((Swakane	Sept. 15 Oct. 10	Sheep Unit 14	Any Legal Weapon	1))
Tieton	Sept. 15 - Oct. 10	Sheep Unit 15	Any Legal Weapon	3
Manson	Nov. 3-30	Sheep Unit 16	Any Legal Weapon	2
Asotin	Sept. 15 - Oct. 10	Sheep Unit 17	Any Legal Weapon	1

^aApplicants must be 65 years of age or older by November 30 during the license year they are applying for.

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: ((GMU 243-)) 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

^b<u>Applicants must be eligible to purchase a youth bighorn sheep license by November 30 during the license year they are applying for. Youth hunters must be accompanied by an adult during the hunt.</u>

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 National Recreation Area boundary to shore line of 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.

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. ((Permit hunters may start hunting Sept. 1 with archery equipment.

Hunt Name	Permit Season	Permit Hunt Boundary Description	Special Restrictions	Permits
				rermus
Chelan North	Sept. 15-Oct. 31	Goat Unit 2-1	Any Legal Weapon	1
Methow	Sept. 15-Oct. 31	Goat Unit 2-2	Any Legal Weapon	2
Naches Pass/Corral Pass	Sept. 15-Oct. 31	Goat Units 3-6, 4-38	Any Legal Weapon	2
Bumping River	Sept. 15-Oct. 31	Goat Unit 3-7	Any Legal Weapon	2
Blazed Ridge	Sept. 15-Oct. 31	Goat Unit 3-10	Any Legal Weapon	2
Tatoosh	Sept. 15-Oct. 31	Goat Unit 5-2	Any Legal Weapon	1
Smith Creek	Sept. 15-Oct. 31	Goat Unit 5-3	Any Legal Weapon	1
Goat Rocks/Tieton River	Sept. 15-Oct. 31	Goat Units 3-9, 5-4	Any Legal Weapon	5
Chowder Ridge	Sept. 15-Oct. 31	Goat Units 4-3	Any Legal Weapon	1
Avalanche Gorge	Sept. 15-Oct. 31	Goat Units 4-7	Any Legal Weapon	1

Mountain Goat Units:

Goat Unit 2-1 Chelan N. (Chelan County): Permit Area: Beginning at the mouth of Fish Creek on Lake Chelan (Moore Point); then northeast up Fish Creek and USFS trail 1259 to the Sawtooth crest near Deephole Spring; then southeast along the Sawtooth crest, which separates Chelan and Okanogan County, to Horsethief Basin and the headwaters of Safety Harbor Creek; then south along Safety Harbor Creek to Lake Chelan, then northwest along the north shore of Lake Chelan to the mouth of Fish Creek at Moore Point and the point of beginning.

Goat Unit 2-2 Methow Area: Permit Area: Okanogan County within the following described boundary: Beginning at the Town of Twisp, westerly along the Twisp River Road (County Road 4440) to Roads End; west up the Twisp Pass Trail 432 to Twisp Pass and the Okanogan County line; northerly along the Okanogan County line through Washington Pass to Harts Pass; southeast down Harts Pass (Road 5400) to Lost River; then along the Lost River Mazama Road to Mazama; then southwest to State Highway 20; then southeasterly along State Highway 20 to Twisp and the point of beginning.

Goat Unit 3 6 Naches Pass: Permit Area: Yakima and Kittitas counties within the following described boundary: Beginning at Chinook Pass; then north along the Pacific Crest Trail to Naches Pass; then east to USFS Road 19 and continuing to State Highway 410; then west along State Highway 410 to Chinook Pass and point of beginning.

Goat Unit 3-7 Bumping River: Permit Area: GMU 356.

Goat Unit 3-9 Tieton River: Permit Area: GMU 364.

Goat Unit 3-10 Blazed Ridge: Permit Area: Kittitas and Yakima counties within the following described boundary: Beginning at the mouth of Cabin Creek on the Yakima River; then west along Cabin Creek to the headwaters near Snowshoe Butte; then south along the Cascade Crest separating the Green and Yakima river drainage to Pyramid Peak; then southeast along the North Fork, Little Naches, and Naches River to the Yakima River; then north along the Yakima River to the mouth of Cabin Creek and point of beginning.

Goat Unit 4-3 Chowder Ridge: Permit Area: Whateom County within the following described boundary: Beginning where Wells Creek intersects the North Fork Nooksack River; then up Wells Creek to Bar Creek; then southwest up Bar Creek to the Mazama Glacier; then continue southwest up Mazama Glacier to the summit of Mt. Baker; then northwest between Roosevelt Glacier and Coleman Glacier to Kulshan Cabin and the headwaters of Kulshan Creek and Grouse Creek to Smith Creek; then north down Smith Creek to Glacier Creek; continue north down Glacier Creek to the North Fork Nooksack River; then east along the North Fork Nooksack River to Wells Creek and the point of beginning.

Goat Unit 4-7 Avalanche Gorge: Permit Area: Whatcom County within the following described boundary: Beginning at the intersection of the Baker Lake Road (USFS Road 394) and Park Creek; then northwest up Park Creek to Park Glacier; then continue westerly up Park Glacier to the summit of Mount Baker; then northerly down Mazama Glacier to Bar Creek; then northeast down Bar Creek to the confluence of Wells Creek; then southeast up Wells Creek to waypoint 593106 E 5410010 N (NAD27); then southeast about 1/2 mile to Ptarmigan Ridge Trail 682.1 at waypoint 593674 E 5409462 N; then south and southwest along said trail about

Permanent [26]

1/2 mile to upper tributary of Swift Creek at waypoint 593425 E 5408803 N; then east and southeast down said tributary to confluence with Swift Creek; then south and southeast down Swift Creek to the Baker Lake Road (USFS Road 394); then west along the Baker Lake Road (USFS Road 394) to Park Creek and the point of beginning.

Goat Unit 4-38 Corral Pass: Permit Area: Pierce County within the following described boundary: Beginning where Goat Creek intersects the Corral Pass Road; then southeast up Goat Creek to the Cascade Crest; then north along the Crest to USFS Trail 1188; then northwest along said trail to USFS Trail 1176; then north along said trail to Corral Pass; then west along Corral Pass Road to its intersection with Goat Creek and the point of beginning.

Goat Unit 5-2 Tatoosh: Permit Area: Lewis County within the following described boundary: Beginning at the junction of the southern Mount Rainier National Park Boundary and State Highway 123; then south along State Highway 123 to U.S. Highway 12; then southwest along said highway to Skate Creek Road (USFS Road 52); then northwest along said road to the junction of Morse Creek Road (old road to Longmire Campground); then north along said road to the Mount Rainier National Park Boundary; then east along the southern park boundary to the point of beginning.

Goat Unit 5-3 Smith Creek: Permit area: Lewis County within the following described boundary: Beginning at the Town of Randle; then east along U.S. Highway 12 to USFS Road 21; then southeast along USFS Road 21 to USFS Road 22; then northeast and northwest along USFS Road 22 to USFS Road 23; then east and northwest on USFS Road 23 to USFS Road 25; then north along USFS Road 25 to Randle and point of beginning.

Goat Unit 5-4 Goat Rocks: Permit Area: Lewis County south of the White Pass Highway (U.S. Highway 12) and east of the Johnson Creek Road (USFS Road 1302).))

<u>Hunt</u> <u>Name</u>	<u>Permit</u> <u>Season^b</u>	Subpopulations Open to Hunting ^a	<u>Special</u> <u>Restrictions</u>	<u>Permits</u> 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	<u>2</u>
Naches Pass	Sept. 15 - Oct. 31	Fife's East, Fife's Peak, Corral Pass, Basin Lake	Any Legal Weapon	<u>1</u>
Bumping River	Sept. 15 - Oct. 31	Nelson Ridge, Cash Prairie, American Ridge, American Lake, Timber Wolf, Rus- sell Ridge	Any Legal Weapon	2
Blazed Ridge	Sept. 15 - Oct. 31	Blowout Mtn., Blazed Ridge, Blazed North, Milk Creek, Rock Creek	Any Legal Weapon	<u>1</u>
Goat Rocks-Tieton River	Sept. 15 - Oct. 31	Chimney Rocks, Goat Lake, McCall Glacier, Gilbert Peak	Any Legal Weapon	<u>5</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.

<u>Permit hunters may start hunting September 1 with archery equipment.</u>

AMENDATORY SECTION (Amending Order 07-292, filed 12/13/07, effective 1/13/08)

WAC 232-28-282 Big game and wild turkey auction, raffle, and special incentive permits.

BIG GAME AUCTION PERMITS

The director will select a conservation organization(s) to conduct annual auction(s). Selection of the conservation organizations will be based on criteria adopted by the Washington department of fish and wildlife. Big game and wild turkey auctions shall be conducted consistent with WAC 232-28-292.

SPECIES - ONE $((\frac{\text{WESTSIDE}}{}))$ <u>BLACK-TAILED</u> DEER PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: ((Western Washington)) Those GMUs open to

<u>black-tailed</u> deer hunting EXCEPT GMU 485 and those GMUs closed to <u>black-tailed</u> deer hunting by the fish and wildlife commission.

Weapon: Any legal weapon.

Bag limit: One additional any buck <u>black-tailed</u> deer

((SPECIES - ONE EASTSIDE DEER PERMIT

Hunting season dates: September 1 - December 31, 2008 Hunt Area: Eastern Washington EXCEPT those GMUs closed to deer hunting by the fish and wildlife commission.

Weapon: Any legal weapon.

Bag limit: One additional any buck deer))

SPECIES - ONE MULE DEER PERMIT

Hunting season dates: Starting in 2009 September 1 - December 31

Hunt Area: ((Eastern Washington)) Those GMUs open to mule deer hunting EXCEPT those GMUs closed to mule deer hunting by the fish and wildlife commission.

Weapon: Any legal weapon.

Bag limit: One additional any buck mule deer

SPECIES - ONE WHITE-TAILED DEER PERMIT

Hunting season dates: Starting in 2009 September 1 - December 31

Hunt Area: ((Eastern Washington)) Those GMUs open to white-tailed deer hunting EXCEPT those GMUs closed to white-tailed deer hunting by the fish and wildlife commission.

Weapon: Any legal weapon.

Bag limit: One additional any buck white-tailed deer

SPECIES - ONE WESTSIDE ELK PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: Western Washington EXCEPT GMU 485, those GMUs closed to elk hunting, and those GMUs not opened to branch antlered bull elk hunting by the fish and wildlife commission.

Weapon: Any legal weapon.

Bag limit: One additional any bull elk

SPECIES - ONE EASTSIDE ELK PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: Eastern Washington EXCEPT GMU 157, those GMUs closed to elk hunting, and those GMUs not opened to branch antlered bull elk hunting by the fish and wildlife commission.

Weapon: Any legal weapon.

Bag limit: One additional any bull elk

SPECIES - ONE CALIFORNIA BIGHORN SHEEP PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: Any open sheep unit with two (2) or more <u>ram</u> permits during the respective license year, except sheep units in Walla Walla, Columbia, Garfield, Asotin, or Pend Oreille counties are not open.

Weapon: Any legal weapon. Bag limit: One bighorn ram

SPECIES - ONE MOOSE PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: Any open moose unit. Weapon: Any legal weapon. Bag limit: One moose of either sex

SPECIES - ONE MOUNTAIN GOAT PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: Any open goat unit with two (2) or more permits

during the respective license year. Weapon: Any legal weapon.

Bag limit: One mountain goat of either sex

RAFFLE PERMITS

Raffle permits will be issued to individuals selected through a Washington department of fish and wildlife drawing or the director may select a conservation organization(s) to conduct annual raffles. Selection of a conservation organization will be based on criteria adopted by the Washington department of fish and wildlife. Big game and wild turkey raffles shall be conducted consistent with WAC 232-28-290.

RAFFLE PERMIT HUNT(S)

((WESTSIDE)) BLACK-TAILED DEER RAFFLE PERMIT HUNT

Bag limit: One additional any buck <u>black-tailed</u> deer Open area: ((Western Washington)) Those GMUs open to <u>black-tailed</u> deer hunting EXCEPT GMU 485 and those GMUs closed to deer hunting by the fish and wildlife commission.

Open season: September 1 - December 31

Weapon: Any legal weapon. Number of permits: 1

((EASTSIDE DEER RAFFLE PERMIT HUNT

Bag limit: One additional any buck deer

Open area: Eastern Washington EXCEPT those GMUs closed to deer hunting by the fish and wildlife commission.

Open season: September 1 - December 31, 2008

Weapon: Any legal weapon. Number of permits: 1))

MULE DEER RAFFLE PERMIT HUNT

Bag limit: One additional any buck mule deer

Open area: ((Eastern Washington)) Those GMUs open to mule deer hunting EXCEPT those GMUs closed to mule deer hunting by the fish and wildlife commission.

Open season: Starting in 2009 September 1 - December 31

Weapon: Any legal weapon. Number of permits: 1

WHITE-TAILED DEER RAFFLE PERMIT HUNT

Bag limit: One additional any buck white-tailed deer Open area: ((Eastern Washington)) Those GMUs open to white-tailed deer hunting EXCEPT those GMUs closed to white-tailed deer hunting by the fish and wildlife commission.

Open season: Starting in 2009 September 1 - December 31

Weapon: Any legal weapon.

Number of permits: 1

WESTSIDE ELK RAFFLE PERMIT HUNT

Bag limit: One additional any bull elk

Open area: Western Washington EXCEPT GMU 485, those GMUs closed to elk hunting, and those GMUs not open to branch antlered bull elk hunting by the fish and wildlife commission

Open season: September 1 - December 31

Permanent [28]

Weapon: Any legal weapon. Number of permits: 1

EASTSIDE ELK RAFFLE PERMIT HUNT

Bag limit: One additional any bull elk

Open area: Eastern Washington EXCEPT GMU 157, those GMUs closed to elk hunting, and those GMUs not opened to branch antlered bull elk hunting by the fish and wildlife commission.

Open season: September 1 - December 31.

Weapon: Any legal weapon. Number of permits: 1

CALIFORNIA BIGHORN SHEEP RAFFLE PERMIT HUNT

Bag limit: One bighorn ram

Open area: Any open bighorn sheep unit with two (2) or more <u>ram</u> permits during the respective license year, except sheep units in Walla Walla, Columbia, Garfield, Asotin, or Pend Oreille counties are not open.

Open season: September 1 - December 31.

Weapon: Any legal weapon. Number of permits: 1

MOOSE RAFFLE PERMIT HUNT

Bag limit: One moose of either sex Open area: Any open moose unit.

Open season: September 1 - December 31.

Weapon: Any legal weapon. Number of permits: 2

MOUNTAIN GOAT RAFFLE PERMIT HUNT

Bag limit: One mountain goat of either sex

Open area: Any open goat unit with two (2) or more permits

during the respective license year.

Open season: September 1 - December 31.

Weapon: Any legal weapon. Number of permits: 2

TURKEY RAFFLE PERMIT HUNTS

Bag limit: Three (3) additional wild turkeys, but not to exceed more than one turkey in Western Washington or two turkeys in Eastern Washington.

Open area: Statewide.

Open season: April 1 - May 31 AND September 1 - December

31.

Weapon: Archery or shotgun only.

Number of permits: 1

DIRECTOR AUTHORIZED BIG GAME AUCTION OR RAFFLE PERMITS

The director shall determine which method of permit opportunity, auction or raffle, taking into consideration impacts to the wildlife resource, opportunity to the hunting community, other resource management issues, and expected revenue. The director may select a conservation organization(s) to conduct annual auction(s) or raffle(s). Selection of the conservation organization will be based on criteria adopted by the Washington department of fish and wildlife. Big game auctions and raffles shall be conducted consistent with WAC 232-28-292.

ROCKY MOUNTAIN BIGHORN SHEEP AUCTION OR RAFFLE PERMIT

Hunting season dates: September 1 - December 31

Hunt Area: GMUs 113, 166, 169, 172, 181, 186 in 2009.

GMUs 113, 181, 186 starting in 2010.

Weapon: Any legal weapon. Bag limit: One bighorn ram

SPECIAL INCENTIVE PERMITS

Hunters will be entered into a drawing for special deer and elk incentive permits for prompt reporting of hunting activity in compliance with WAC 232-28-299.

(a) There will be two (2) any elk special incentive permits for Western Washington.

Open area: Western Washington EXCEPT GMUs 418, 485, 522, and those GMUs closed to elk hunting or closed to branch antlered bull elk hunting by the fish and wildlife commission.

Open season: September 1 - December 31.

Weapon: Any legal weapon, EXCEPT must use archery equipment during archery seasons and muzzleloader equipment during muzzleloader seasons.

Bag limit: One additional elk.

There will be two (2) any elk special incentive permits for Eastern Washington.

Open area: Eastern Washington EXCEPT GMU 157 and those GMUs closed to elk hunting or closed to branch antlered bull elk hunting by the fish and wildlife commission.

Open season: September 1 - December 31.

Weapon: Any legal weapon, EXCEPT must use archery equipment during archery seasons and muzzleloader equipment during muzzleloader seasons.

Bag limit: One additional elk.

(b) There will be five (5) statewide any deer special incentive permits, for use in any area open to general or permit hunting seasons EXCEPT GMUs 157, 418, 485, 522, and those GMUs closed to deer hunting by the fish and wildlife commission.

Open season: September 1 - December 31.

Weapon: Any legal weapon, EXCEPT must use archery equipment during archery seasons and muzzleloader equipment during muzzleloader seasons and any legal weapon at other times if there are no firearm restrictions.

Bag limit: One additional any deer.

Auction, raffle, and special incentive hunt permittee rules

- (1) Permittee shall contact the appropriate regional office of the department of fish and wildlife when entering the designated hunt area or entering the region to hunt outside the general season.
- (2) The permittee may be accompanied by others; however, only the permittee is allowed to carry a legal weapon or harvest an animal.
- (3) Any attempt by members of the permittee's party to herd or drive wildlife is prohibited.
- (4) If requested by the department, the permittee is required to direct department officials to the site of the kill.

[29] Permanent

- (5) The permit is valid during the hunting season dates for the year issued.
- (6) The permittee will present the head and carcass of the bighorn sheep killed to any department office within 72 hours of date of kill.
- (7) The permittee must abide by all local, state, and federal regulations including firearm restriction areas and area closures.
- (8) Hunters awarded the special incentive permit will be required to send the appropriate license fee to the department of fish and wildlife headquarters in Olympia. The department

will issue the license and transport tag and send it to the special incentive permit winner.

NEW SECTION

WAC 232-28-287 2009-2010, 2010-2011, and 2011-2012 Cougar permit seasons and regulations.

Who may apply: Anyone with a valid Washington big game license, which includes cougar as a species option.

Hunt areas, permit levels, and season dates for each license year:

Hunt Name	Hunt Area	Permits	Season Dates ^a
South Cascades	GMUs 503, 505, 510-520, 524, 550-574, 653, 654, 667	40	Jan. 1 - Mar. 31
Blue Mountains	GMUs 145-154, 162-186	40	Jan. 1 - Mar. 31
Kittitas-Yakima	GMUs 328-368	30	Jan. 1 - Mar. 31
Spokane	GMUs 124-133	30	Jan. 1 - Mar. 31
Chelan	Those portions of GMUs 243, 244, 245, 246, 247, 249, 250, and 251 within Chelan County.	40	Dec. 1-31
Okanogan	Those portions of GMUs 203, 209, 215, 218, 233, 224, 231, 239, and 242 within Okanogan County.	40	Dec. 1-31
Okanogan-Ferry	GMUs 101,105, 204	20	Dec. 1-31
Stevens-Pend Oreille	Those portions of GMUs 108, 111, 113, 117, 121 within Stevens and Pend Oreille counties.	30	Dec. 1-31
Klickitat	Those portions of GMUs 382, 388, 578 within Klickitat County.	20	Dec. 1-31
^a Permits are valid for the	license year they are issued.		

Requirements for Cougar Seasons:

Bag limit: One (1) cougar per license year excluding public safety cougar removals. It is unlawful to kill or possess spotted cougar kittens or adult cougars accompanied by spotted kittens.

License required: A valid big game hunting license, which includes cougar as a species option, is required to hunt cougar.

Tag information: One cougar transport tag is included with a big game license that has cougar as a species option.

Hunting method: The use of dogs to hunt cougar is prohibited except by a public safety cougar removal permit (WAC 232-12-243) or commission authorized hound permit (WAC 232-28-285).

Cougar pelt sealing: Any person who takes a cougar must comply with the sealing requirements in WAC 232-12-024.

<u>AMENDATORY SECTION</u> (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

WAC 232-28-291 Special hunting season permits. The commission may establish special hunting seasons limited to species and/or weapon type.

- 1. Deer, elk, cougar, or black bear special hunting season permit applications:
- A. To apply for special hunting season permits for deer, elk, cougar, or black bear applicants must have a valid Wash-

ington big game hunting license and a valid transport tag for the appropriate species. To apply for a particular hunt, each applicant for deer or elk must have the proper transport tag as identified in the special deer or elk permit regulations.

- B. Multiple season deer and elk permit applications may be purchased without additional licenses or tags. ((The purchase of the application will result in entry into the drawing.)) Persons who are successfully drawn must purchase a multiple season permit for deer or elk and may also apply for archery, muzzleloader, or modern firearm special hunting season permits for the species drawn.
- 2. Mountain goat, moose, and bighorn sheep special hunting season permit applications:
- A. Persons who have previously harvested a mountain goat, bighorn sheep, or moose in Washington are ineligible to apply for a special hunting season permit for that species. This lifetime harvest restriction does not apply to individuals who harvested a mountain goat before 1999, raffle or auction hunt authorizations, ewe-only bighorn sheep hunts, master hunter moose hunts, or antlerless-only moose hunts.
- B. Successful applicants under this section must purchase the appropriate hunting license within fifteen days of the published notification deadline by the department. Failure to purchase forfeits the permit to an alternate applicant.
- 3. Wild turkey special hunting season permit applications
- A. To apply for wild turkey special hunting season permits, each applicant must have a valid small game hunting license.

Permanent [30]

- B. ((Early)) <u>Fall</u> wild turkey special hunting season permit holders must have a valid turkey transport tag in possession to hunt turkeys in ((the early)) fall special hunting seasons.
- ((C. Late fall wild turkey special hunting season permit holders must have a valid turkey transport tag in possession to hunt turkeys in the late fall special hunting season.))
 - 4. Special hunting season permit applications:
- A. Maximum group sizes are determined for each category. If a group application is drawn, all hunters in the group will receive a special hunting season permit and each hunter in the group can take an animal. If the number of permits available in a hunt category is less than the maximum group size, then the maximum group size is equal to the number of permits.
 - i. Maximum group size for deer is ((12)) 8.
 - ii. Maximum group size for elk is ((12)) 8.
 - iii. Maximum group size for bear is 2.
 - iv. Maximum group size for cougar is 2.
 - v. Maximum group size for mountain goat is 2.
 - vi. Maximum group size for bighorn sheep is 2.
 - vii. Maximum group size for ((early)) fall turkey is 4.
 - viii. ((Maximum group size for late fall turkey is 4.
 - ix.)) Maximum group size for moose is 2.
- $((x_{-}))$ <u>ix.</u> Maximum group size for multiple season deer is ((1)) <u>2</u>.
- $((\frac{xi}{\cdot}))$ <u>x</u>. Maximum group size for multiple season elk is $((\frac{1}{\cdot}))$ <u>2</u>.
- B. An applicant may purchase only one application for a special hunting season permit for each category.
- C. Permits will be drawn by computer selection using a weighted point selection system.
 - D. Incomplete applications will not be accepted.
- E. If an applicant makes a mistake, applies for the wrong hunt, and is successfully drawn, the special hunting season permit can be returned to the department of fish and wildlife Olympia headquarters before the opening day of the special hunting season or the opening day of the general hunting season, whichever comes first. The applicant's points will be restored to the level prior to the permit drawing.
- F. Anyone may apply for a special hunting season permit for deer, elk, bear, cougar, and wild turkey.
- 5. In addition to requirements for special hunting season permit applications, following are application requirements for:
- A. Special hunting seasons for persons of disability: Only applicants with a Washington disabled hunter permit are eligible to apply for any special hunting season permits for persons of disability.
- B. Special hunting seasons for youth: Only persons who are eligible to lawfully purchase a youth hunting license are eligible to apply for special hunting season permits for youth.
- C. Special hunting seasons for hunters age 65 and older: Only applicants sixty-five years of age or older on or before March 31 of the current license year will be eligible to apply for special hunting season permits for hunters age 65 and older; except for special moose hunts for persons age 65 and older, applicants must be 65 years of age or older by November 30 during the license year they are applying for.

- D. Special hunting seasons for master hunter program graduates: Only persons who hold a valid certificate from the Washington department of fish and wildlife's master hunter program are eligible to apply for special hunting season permits for master hunters.
- 6. Citizen reward for reporting violations bonus points: A person who provides information which contributes substantially to the arrest of another person for illegally hunting or killing big game or an endangered species as defined by Title 77 RCW is eligible to receive ten bonus points toward the special hunting permit drawing for deer or elk special hunting season permits.
- A. Only ten bonus points can be awarded for providing information for each person charged regardless of the number of violations involved.
- B. Selection of bonus points is in lieu of application for a cash award.

AMENDATORY SECTION (Amending Order 07-292, filed 12/13/07, effective 1/13/08)

WAC 232-28-294 Multiple season big game permits. The commission may, by rule, offer permits for hunters to hunt deer or elk during more than one general season.

An annual drawing will be conducted by the department for multiple season permits.

- (1) Multiple season big game hunting permit applications:
- (a) To apply for multiple season big game hunting season permits for deer or elk, applicants must purchase a permit application.
- (b) No refunds or exchanges for applications will be made for persons applying for multiple season big game hunting season permits after the drawing has been held.
- (c) An applicant may purchase only one application for a multiple season big game hunting season permit for each species
- (d) Permits will be randomly drawn by computer selection.
 - (e) Incomplete applications will not be accepted.
- (f) The department will establish application and drawing dates.
 - (2) The bag limit for this permit is one deer or elk.
 - (3) Multiple season permits:
- (a) Hunters who are drawn will be required to purchase their original deer or elk license, corresponding to their permit, and the multiple season big game permit.
- (b) Successful applicants ((must purchase their multiple season permit within fifteen days of the drawing notification date. If they have not purchased the multiple season permit by the deadline, the next person drawn will be offered the permit)) will be allowed to purchase their permit on a first come, first served basis until the quota has been reached. Once the quota is reached, permit sales will be curtailed.
 - (c) The permits are not transferable.
- (4) Permit holders are required to follow all rules and restrictions for general season hunters within the game management unit or area hunted.

Number of Permits	Dates	Game Management Units (GMUs)	Legal Animal	Eligible Hunters
Multiple Season	Deer Permits			
((1500)) <u>2000</u>	Sept. 1 - December 31 within established general seasons and regulations for deer by the commission	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal ((buck)) deer consistent with the game management unit or area restrictions	Any licensed deer hunter
50	Sept. 1 - December 31 within established gen- eral seasons and regula- tions for deer by the commission	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal ((buck)) deer consistent with the game management unit or area restrictions	Hunter education instruc- tors, meeting qualifica- tions and selection criteria established by the depart- ment
Multiple Season	Elk Permits			
((500)) <u>600</u>	Sept. 1 - December 31 within established general seasons and regulations for elk by the commission	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal ((bull)) elk consistent with the game management unit or area restrictions	Any licensed elk hunter
25	Sept. 1 - December 31 within established general seasons and regulations for elk by the commission	Statewide in those GMUs with general seasons for archery, muzzleloader, or modern firearm hunters	Any legal ((bull)) elk consistent with the game management unit or area restrictions	Hunter education instruc- tors, meeting qualifica- tions and selection criteria established by the depart- ment

AMENDATORY SECTION (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

WAC 232-28-295 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.

Hunters must possess both an access permit from the landowner and a hunting permit from the department when hunting on lands and for species covered under contract.

(1) Buckrun

Buckrun is located in Grant County, near the town of Wilson Creek. ((A legal description of the property has been filed with the county and is in the contract between Buckrun and the department.))

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. ((Sehedule)) Hunts ((in advance)) will be scheduled on a first come basis by calling 509-345-2577 in advance.

Deer

((2008)) 2009 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 Whitetail Deer	Buckrun
Buckrun	30	Sept. 1 - Dec. 31	Any deer	Buckrun
Buckrun Raffle	10	((Sept. 1)) <u>Oct. 26</u> - Dec. 31	Any deer	Buckrun

Deer

((2008)) 2009 Buckrun Special Hunting Permits

Permanent [32]

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 ((on hunt day)). 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
			tail Deer	

(2) ((4-O Cattle Company

The 4-O Cattle Company is located in southwest Asotin County near the Washington/Oregon border. A legal description of the property is in the contract between the 4-O Cattle Company and the department.

2008 4-O Cattle Company Landowner Hunting Permits

The manager of the 4-O Cattle Company 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
4-O Cattle Company	2	Sept. 22-25	Any Bull	4-O Cattle Company
4-O Cattle Company	6	Oct. 25-28	Spike Bull Only	4-O Cattle Company
4-O Cattle Company - A	12	Oct. 1-4	Antlerless Only	4-O Cattle Company
4-O Cattle Company - B	6	Nov. 22-28	Antlerless Only	4-O Cattle Company
4-O Cattle Company - C	-6	Dec. 27 - Jan. 2	Antlerless Only	4-O Cattle Company
Whitetail Deer				
Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
4-O Cattle Company	1	Nov. 13-17	White-tailed Deer, 3 pt. min.	4-O Cattle Company
Mule Deer				
Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
4-O Cattle Company	6	Oct. 11-14	Mule Deer 3 pt. min.	4-O Cattle Company

2008 4-O Cattle Company Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits.

Elk

	Permit			
Hunt Name	Number	Permit Season	Special Restrictions	Boundary Description
4-O Any Bull Elk	1	Sept. 26-30	Any Bull	4-O Cattle Company
4-O Spike Bull Elk	2	Oct. 29 - Nov. 2	Spike Bull Only	4-O Cattle Company
4-O Antlerless Elk A	6	Oct. 5-9	Antlerless Only	4-O Cattle Company
4-O Antlerless Elk B	5	Nov. 29 - Dec. 5	Antlerless Only	4-O Cattle Company
4-O Antlerless Elk C	3	Dec. 6-12	Antlerless Only	4-O Cattle Company
4 O Antlerless Elk D	3	Dec. 13-19	Antlerless Only	4-O Cattle Company
4 O Antlerless Elk E	3	Dec. 20-26	Antlerless Only	4 O Cattle Company
4 O Antlerless Elk F	3	Jan. 3-9	Antlerless Only	4-O Cattle Company
4-O Antlerless Elk G	5	Jan. 10-16	Antlerless Only	4-O Cattle Company
4-O Antlerless Elk H	3	Jan. 17-23	Antlerless Only	4-O Cattle Company
4-O Antlerless Elk I	5	Jan. 24-31	Antlerless Only	4-O Cattle Company
Whitetail Deer				
	Permit-			
Hunt Name	Number 1	Permit Season	Special Restrictions	Boundary Description
4-O White-tailed Buck	1	Nov. 18-23	White-tailed Deer 3 pt. min.	4-O Cattle Company

Permanent [33]

Mule Deer

Hunt Name	Permit Number	Access Season	Special Restrictions	Boundary Description
4-O Mule Deer Buck	2	Oct. 15-19	Mule Deer- 3 pt. min.	4-O Cattle Company

(3))) 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.

((2008)) 2009-10 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

((2008)) 2009-10 Silver Dollar Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits.

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

(((4))) (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.

((2008)) 2009-10 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	6	Aug. 1 - March 31	Any Elk	Blackrock Ranches
Ranches				
Blackrock	6	Aug. 1 - March 31	Antlerless	Blackrock Ranches
Ranches				

((2008)) 2009-10 Blackrock Ranches Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for these permits.

Elk

	Permit		Special Restrictions	Boundary Description
Hunt Name	Number	Permit Season		
Blackrock Ranches	1	Aug. 1 - March 31	Any Elk	Blackrock Ranches
Blackrock Ranches	3	Aug. 1 - March 31	Antlerless Only	Blackrock Ranches

Permanent [34]

	Permit			
Hunt Name	Number	Permit Season	Special Restrictions	Boundary Description
Blackrock Ranches	1	Aug. 1 - March 31	Youth Only, Any Elk	Blackrock Ranches
Blackrock Ranches	3	Aug. 1 - March 31	Youth Only, Antlerless Only	Blackrock Ranches

(((5))) (4) Teanaway Ranch

The Teanaway Ranch is located in Kittitas County, 7 miles west of Cle Elum. A legal description of the property is in the contract between the Teanaway Ranch and the department.

((2008)) 2009-10 Teanaway Landowner Hunting Permits

The manager of the Teanaway Ranch will distribute this hunting permit. An access fee may be charged in order to utilize this permit.

Elk

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Teanaway Ranch	1	((Nov. 29)) Oct. 1 - Jan.	Any Bull	Teanaway Ranch
		31		

((2008)) 2009-10 Teanaway Special Hunting Permits

Hunters apply to the Washington department of fish and wildlife for this permit.

ELK

Hunt Name	Quota	Access Season	Special Restrictions	Boundary Description
Teanaway Ranch	1	((Nov. 29)) <u>Oct. 1</u> - Jan.	Any Bull	Teanaway Ranch
		31		

(5) 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.

2009 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	Quota	Access Season	Special Restrictions	Boundary Description
Pine Mountain	<u>2</u>	Nov. 2 - Dec. 31	Any Buck	Pine Mountain Ranch
Ranch				

<u>Elk</u>

Hunt Name	<u>Quota</u>	Access Season	Special Restrictions	Boundary Description
Pine Mountain	<u>1</u>	Nov. 2 - Dec. 31	<u>Any Bull</u>	Pine Mountain Ranch
Ranch				

2009 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	<u>2</u>	Nov. 2 - Dec. 31	Youth Only, Any Buck	Pine Mountain Ranch
Ranch				

<u>Elk</u>

Hunt Name	<u>Quota</u>	Access Season	Special Restrictions	Boundary Description
Pine Mountain	<u>1</u>	Nov. 2 - Dec. 31	Youth Only, Any Bull	Pine Mountain Ranch
Ranch Page 1				

AMENDATORY SECTION (Amending Order 06-92, filed 5/8/06, effective 6/8/06)

WAC 232-28-333 Game management units (GMUs) boundary descriptions—Region three.

GMU 328-NANEUM (Kittitas and Chelan counties):

Beginning US Hwy 97 and US Forest Service Rd 9716 at Blewett Pass; E on US Forest Service Rd 9716 to US Forest Service Rd 9712 (Liberty-Beehive Rd); E on US Forest Service Rd 9712 (Liberty-Beehive Rd) to the Naneum Ridge (Chelan-Kittitas county line) at the west boundary of Section 22, T21N, R19E; SE along the Naneum Ridge (Chelan-Kittitas county line), past Mission Peak, to Naneum Ridge Rd (WA Dept. of Fish and Wildlife Rd 9) at Wenatchee Mountain; SE on Naneum Ridge Rd (WA Dept. of Fish and Wildlife Rd 9) to Colockum Pass Rd (WA Dept. of Fish and Wildlife Rd 10); S on Colockum Pass Rd (WA Dept. of Fish and Wildlife Rd 10) to the Highline Canal (North Branch Canal); NW along the Highline Canal (North Branch Canal) to Lower Green Canyon Rd; S on Lower Green Canyon Rd to US Hwy 97; N on US Hwy 97 to Blewett Pass and the point of beginning.

GMU 329-QUILOMENE (Kittitas and Chelan counties):

Beginning on the Columbia River at the mouth of Tarpiscan Creek; E from Tarpiscan Creek to the Douglas-Kittitas county line on the Columbia River; S along the Columbia River (Douglas-Kittitas county line) to a point north of Cape Horn; S from the Columbia River (Douglas-Kittitas county line) to Cape Horn; S up Cape Horn to its rim; SE along the top of Cape Horn and the rim of the West Bar Cliffs (cliffs overlooking West Bar) to WA Dept. of Fish and Wildlife Rd 14.14; E along WA Dept. of Fish and Wildlife Rd 14.14 to WA Dept. of Fish and Wildlife Rd 14.17; S along WA Dept. of Fish and Wildlife Rd 14.17 to WA Dept. of Fish and Wildlife Rd 14 rear gate; S on WA Dept. of Fish and Wildlife Rd 14 to Tekison Creek; SE along Tekison Creek its mouth on the Columbia River; E from Tekison Creek to the Grant-Kittitas county line on the Columbia River; S along Columbia River (Grant-Kittitas county line) to I-90 bridge at the town of Vantage: W along I-90 to Highline Canal (North Branch Canal); N on Highline Canal (North Branch Canal) to Colockum Rd (WA Dept. of Fish and Wildlife Rd 10); N on Colockum Rd to North Fork Tarpiscan Rd (WA Dept. of Fish and Wildlife Rd 10.10); E on North Fork Tarpiscan Rd to Tarpiscan Rd (WA Dept. of Fish and Wildlife Rd 14); S on Tarpiscan Rd (WA Dept. of Fish and Wildlife Rd 14) approximately 100 feet to Tarpiscan Creek; E down Tarpiscan Creek to its mouth on the Columbia River and the point of beginning.

GMU 330-West Bar (Kittitas County):

Beginning on the Columbia River at Cape Horn; S up Cape Horn to its rim; SE along the rim of Cape Horn and West Bar Cliffs (the cliffs overlooking West Bar) to WA Dept. of Fish and Wildlife Rd 14.14; E along Rd 14.14 to WA Dept. of Fish and Wildlife Rd 14.17; S along WA Dept. of Fish and Wild-

life Rd 14.17 to WA Dept. of Fish and Wildlife Rd 14 near the gate; S on WA Dept. of Fish and Wildlife Rd. 14 to Tekison Creek; SE down Tekison Creek to its mouth on the Columbia River; E from Tekison Creek to the Kittitas-Grant county line on the Columbia River; N and W along the Columbia River (Kittitas-Grant then Kittitas-Douglas county lines) to a point north of Cape Horn; S from the aforesaid point in the Columbia River to Cape Horn and the point of beginning.

GMU 334-ELLENSBURG (Kittitas County):

Beginning on US Hwy 97 and Lower Green Canyon Rd; N on Lower Green Canyon Rd to Highline Canal; N, E and S along Highline Canal to I-90 and the Yakima Training Center boundary; S and W along the Yakima Training Center boundary to I-82; N on I-82 to Thrall Rd; W on Thrall Rd to Wilson Creek; S down Wilson Creek to Yakima River; N up Yakima River to Umptanum Rd; S up Umptanum Rd to the South Branch Extension Canal; W on South Branch Extension Canal to Bradshaw Rd; W on Bradshaw Rd to the elk fence; N along the elk fence to Taneum Creek; NE down Taneum Creek to the Yakima River; NE down the Yakima River to Thorp Hwy; NW along the Thorp Hwy to SR 10; SE on SR 10 to US Hwy 97 junction; N on US Hwy 97 to Lower Green Canyon Rd and point of beginning.

GMU 335-TEANAWAY (Kittitas County):

Beginning at I-90 and US Forest Service Trail 2000 (Pacific Crest Trail) at Snoqualmie Pass; N on US Forest Service Trail 2000 (Pacific Crest Trail) to the Alpine Lakes Wilderness boundary; E on the Alpine Lakes Wilderness boundary to the Chelan-Kittitas county line; E on US Forest Service Trail 1226 to US Hwy 97 at Blewett Pass; S on US Hwy 97 to SR 10; N and W on SR 10 to Thorp Hwy; SE on Thorp Hwy to Yakima River; SW up the Yakima River to Taneum Creek; SW up Taneum Creek to I-90; W on I-90 to US Forest Service Trail 2000 (Pacific Crest Trail) at Snoqualmie Pass and the point of beginning.

GMU 336-TANEUM (Kittitas County):

Beginning at US Forest Service Trail 2000 (Pacific Crest Trail) and I-90 at Snoqualmie Pass; E on I-90 to Taneum Creek; W up Taneum Creek to the south fork of Taneum Creek; W up the south fork of Taneum Creek to US Forest Service Trail 1367; W on US Forest Service Trail 1367 to US Forest Service Trail 1363; S on US Forest Trail 1363 (Peaches Ridge Trail) to US Forest Service Trail 1388; W on US Forest Service Trail 1388 to US Forest Service Trail 2000 (Pacific Crest Trail) to Blowout Mountain; N on US Forest Service Trail 2000 (Pacific Crest Trail) to I-90 at Snoqualmie Pass and the point of beginning.

Permanent [36]

GMU 340-MANASTASH (Kittitas County):

Beginning at I-82 and SR 821; N on SR 821 to SR 823 (Harrison Rd); W on SR 823 (Harrison Rd) to Yakima River; N up Yakima River to Umtanum Creek; W up Umtanum Creek to Ellensburg-Wenas Rd; W and S along Ellensburg-Wenas Rd to North Fork Wenas Rd (Audubon Rd, W5000); NW along North Fork Wenas Rd to Barber Springs Rd; W on Barber Springs Rd to US Forest Service Trail 4W694; NW on US Forest Service Trail 4W694 to US Forest Service Trail 4W307; NW on US Forest Service Trail 4W307 to US Forest Service Trail 1388; NW on US Forest Service Trail 1388 to US Forest Service Trail 4W306; NW on US Forest Service Trail 4W306 to US Forest Service Trail 1388 at Quartz Mountain; NW along US Forest Service Rd 1388 to US Forest Service Trail 1363 (Peaches Ridge Trail); N and E along US Forest Service Trail 1363 (Peaches Ridge Trail) to US Forest Service Trail 1367; SE along US Forest Service 1367 to South Fork Taneum Creek; E down the South Fork Taneum Creek to Taneum Creek; E down Taneum Creek to the elk fence; SE along the elk fence to Bradshaw Rd; E on Bradshaw Rd to South Branch Extension Canal; SE along the South Branch Extension Canal to Umtanum Rd; N on Umtanum Rd to Yakima River; S down the Yakima River to Wilson Creek; NE up Wilson Creek to Thrall Rd; E on Thrall Rd to I-82; SE and SW on I-82 to SR 821 and the point of beginning.

GMU 342-UMTANUM (Kittitas and Yakima counties):

Beginning at US Forest Service Rd 1701 and Barber Springs Rd (WA Dept. of Natural Resources Rd W5000) at T17N, R15E, NE 1/4 of Section 12; SE on Barber Springs Rd to the North Fork Wenas Rd (Audubon Rd); SE on the North Fork Wenas Rd to Wenas-Ellensburg Rd; NE on Wenas-Ellensburg Rd to Umtanum Creek; E down the Umtanum Creek to the Yakima River; S down the Yakima River to I-82; SE on I-82 to US Hwy 12 at the city of Yakima; NW on US Hwy 12 to SR 410; NW on SR 410 to US Forest Service Rd 1701; N on US Forest Service Rd 1701 to Barber Spring Rd-US Forest Service Trail 4W694 intersection and the point of beginning.

GMU 346-LITTLE NACHES (Yakima and Kittitas counties):

Beginning at US Forest Service Rd 1388 and US Forest Service Trail 2000 (Pacific Crest Trail) at Blowout Mountain; SE on US Forest Service Rd 1388 to US Forest Service Trail 4W306; SE on US Forest Service Trail 4W306 to US Forest Service Trail 1388; SE on US Forest Service Trail 1388 to US Forest Service Trail 4W307; SE on US Forest Service Trail 4W307 to US Forest Service Trail 4W694; E on US Forest Service Trail 4W694 to US Forest Service Rd 1701 (T17N, R15E, NW 1/4 of Section 12); S on US Forest Service Rd 1701 to SR 410; NW and SW on SR 410 to US Forest Service Trail 2000 (Pacific Crest Trail) near Chinook Pass; N on US Forest Service Rd 1388 at Blowout Mountain and the point of beginning.

GMU 352-NILE (Yakima County):

Beginning on the Bumping Lake Rd and SR 410; E and S on SR 410 to the Lower Nile Loop Rd; W and N on the Lower Nile Loop Rd to US Forest Service Rd 1500; W on US Forest

Service Rd 1500 to US Forest Service Rd 1502 (McDaniel Lake Rd); W on the US Forest Service Rd 1502 (McDaniel Lake Rd) to Rattlesnake Creek; N down Rattlesnake Creek to the North Fork of Rattlesnake Creek; W up the North Fork of Rattlesnake Creek to US Forest Service Trail 973 (Richmond Mine Rd); N on US Forest Service Trail 973 (Richmond Mine Trail) to US Forest Service Rd 1800 (Bumping Lake Rd); N on the US Forest Service Rd 1800 (Bumping Lake Rd) to SR 410 and the point of beginning.

GMU 356-BUMPING (Yakima County):

Beginning on US Forest Service Trail 2000 (Pacific Crest Trail) and SR 410 at Chinook Pass; NE on SR 410 to US Forest Service Rd 1800 (Bumping Lake Rd); SW on the US Forest Service Rd 1800 (Bumping Lake Rd) to US Forest Service Trail 973 (Richmond Mine Rd); SE on US Forest Service Trail 973 (Richmond Mine Rd) to the north fork of Rattlesnake Creek; SE down the north fork of Rattlesnake Creek to US Forest Service Rd 1502 (McDaniel Lake Rd); SE on US Forest Service Rd 1502 (McDaniel Lake Rd) to US Forest Service Rd 1500; S on US Forest Service Rd 1500 to US Hwy 12; W on US Hwy 12 to US Forest Service Trail 2000 (Pacific Crest Trail) at White Pass; N on the US Forest Service Trail 2000 (Pacific Crest Trail) to SR 410 at Chinook Pass and the point of beginning. (Lands within the boundary of Mt. Rainier National Park along the Pacific Crest Trail are not open to hunting.)

GMU 360-BETHEL (Yakima County):

Beginning on SR 410 and the Lower Nile Loop Rd; SE on SR 410 to US Hwy 12; SW on US Hwy 12 to US Forest Service Rd 1500; N and E on US Forest Service Rd 1500 to Nile Loop Rd; SE on Nile Loop Rd to SR 410, southeast of the town of Nile, and the point of beginning.

GMU 364-RIMROCK (Yakima County):

Beginning on US Forest Service Trail 2000 (Pacific Crest Trail) and US Hwy 12 at White Pass; E on US Hwy 12 to US Forest Service 1302 (Jump Off Rd) at Windy Point; SW on US Forest Service 1302 (Jump Off Rd) to US Forest Service Trail 1127, southeast of the Jump Off Lookout; SW on US Forest Service Trail 1127 to US Forest Service Rd 613; SW on US Forest Service Rd 613 to US Forest Service Rd 1020; SW on US Forest Service Rd 1020 to US Forest Service Rd 615; SW on US Forest Service Rd 615 to US Forest Service Trail 1136; SW on US Forest Service Trail 1136 to its southernmost point; W from US Forest Service Trail 1136 to Spenser Point; NW on the Yakama Indian reservation boundary from Spenser Point to the US Forest Service Trail 2000 (Pacific Crest Trail); N on the US Forest Service Trail 2000 (Pacific Crest Trail) to US Hwy 12 at White Pass and the point of beginning.

GMU 368-COWICHE (Yakima County):

Beginning on US Hwy 12 to US Forest Service Rd 1302 (Jump Off Rd) at Windy Point; NE and SE on US Hwy 12 to I-82; NW on I-82 to the Yakima River; S down the Yakima River to Ahtanum Creek; W up Ahtanum Creek to the south fork of Ahtanum Creek; SW up the south fork of Ahtanum Creek to its junction with Reservation Creek; SW up Reservation Creek and the Yakama Indian Reservation boundary to the main divide between the Diamond Fork drainage and

Ahtanum Creek drainage; N along the crest of the main divide between the Diamond Fork drainage and the Ahtanum Creek drainage to Darland Mountain; NE on US Forest Service Trail 615 to US Forest Service Rd 1020; NE on US Forest Service Rd 1020 to US Forest Service Rd 613; NE on US Forest Service Rd 613 to US Forest Service Trail 1127; NE on US Forest Service Trail 1127 to US Forest Service Rd 1302 (Jump Off Rd), SE of the Jump Off Lookout Station; NE on US Forest Service Rd 1302 (Jump Off Rd) to US Hwy 12 and the point of beginning.

GMU 371-ALKALI (Kittitas and Yakima counties):

Beginning at the Vantage Bridge where I-90 crosses the Columbia River; S down the Columbia River (Kittitas-Grant and Grant-Yakima county line) to the Priest Rapids Dam; NW on the southern shore of the Columbia River (Priest Rapids Lake) to the Yakima Training Center boundary; S and W along the Yakima Training Center boundary to the main gate on Firing Center Rd; W along Firing Center Rd to I-82; N along I-82 to Yakima Training Center boundary at Vanderbuilt Gap; N and E along the Yakima Training Center boundary to I-90; E on I-90 to the Vantage Bridge on Columbia River and the point of beginning.

GMU 372 RATTLESNAKE HILLS (Benton and Yakima counties):

Beginning at southern corner of Yakima Training Center border on the Columbia River, northwest of the Priest Rapids Dam; SE on the southern shore of the Columbia River (Priest Rapids Lake) to the Priest Rapids Dam; E along the Columbia River (Yakima-Grant, Grant-Benton county lines) to the Vernita Bridge on SR 24; E and S down the Grant-Benton county line then the Benton-Franklin county line, along the Columbia River, to the mouth of the Yakima River; NW up the Yakima River to SR 823 (Harrison Rd) south of the town of Pomona; E along SR 823 (Harrison Rd) to SR 821; SE on SR 821 to Firing Center Rd at I-82; E on Firing Center Rd to the main gate of the Yakima Training Center; S and E along the Yakima Training Center boundary to southern corner of the Yakima Training Center boundary on the Columbia River and the point of beginning.

GMU 373-HORSE HEAVEN (Benton and Yakima counties):

Beginning at the mouth of the Yakima River and Columbia River; SE down the Columbia River (Franklin-Benton and Benton-Walla Walla county lines) to the Washington-Oregon state line; W on the Columbia River (Washington-Oregon state line) from the southern junction of the Benton-Walla Walla county lines to Alder Creek (including all islands in the Columbia River north of the Oregon state line and between Alder Creek and the junction of the Benton-Walla Walla county lines); N on Alder Creek to SR 14; E on SR 14 to Alderdale Rd; N on the Alderdale Rd to Ridge Rd; W and S on Ridge Rd to Donaho Rd; W on Donaho Rd to Mabton-Bickleton Hwy (Glade Rd); N on Mabton-Bickleton Rd to the power transmission lines; SW on the power transmission lines to the power line access road in Section 3, T6N, R20E; N on power line access road to Yakama reservation Road 272 at the Yakama Indian reservation boundary; NE on the Yakama Indian reservation boundary to the Mabton-Sunnyside Rd; N on the Mabton-Sunnyside Rd to the Yakima River; E along the Yakima River the point of beginning.

GMU 379-Ringold (Franklin, Grant, and Adams counties):

Beginning at the Vernita Bridge on SR 24 and the west shore of the Columbia River (Grant-Benton county line); N and E on SR 24 to Muse Rd; E on Muse Rd to Mail Rd; E on Mail Rd to Scootney Rd; N on Scootney Rd to SR 17; S on SR 17 to US 395; S on US 395 through Pasco (via westbound I-182) to the US 395 Blue Bridge and the Franklin-Benton county line in the Columbia River; W and N along the Columbia River (Benton-Franklin county line) to the Vernita Bridge and the point of beginning.

GMU 381-Kahlotus (Franklin and Adams counties):

Beginning at the junction of SR 17 and SR 26; E on SR 26 to Old SR 26; E on Old SR 26 to the Palouse River (Whitman-Franklin county line); S down the Palouse River to Snake River (Franklin-Walla Walla county line); W and SW down the Snake River to the Columbia River (Franklin-Benton-Walla Walla county line junction); NW up the Columbia River (Franklin-Benton county line) to the US 395 Blue Bridge; N on US 395 through Pasco (via eastbound I-182) to SR 17; N on SR 17 to the SR 26 junction and the point of beginning.

GMU 382-EAST KLICKITAT (Klickitat County):

Beginning at the US Hwy 97 Bridge on the Columbia River at the town of Maryhill; N on US Hwy 97 to the Yakama Indian reservation at Satus Pass; E along the Yakama Indian reservation boundary to Yakama Reservation Rd 272 and the power line access road; S and E on the power line access road to the electrical transmission lines; N and E on the electrical transmission lines to the Mabton-Bickleton Hwy (Glade Rd); S on the Mabton-Bickleton Hwy to Donaho Rd; E on Donaho Rd to Ridge Rd; E and N on Ridge Rd to Alderdale Rd; SE and S on Alderdale Rd to SR 14; W on SR 14 to Alder Creek; S down Alder Creek to the Columbia River; W down the Columbia River to the US Hwy 97 Bridge at the town of Maryhill and the point of beginning including all islands in the Columbia River both north of the Washington-Oregon state line and between Alder Creek and the US Hwy 97 Bridge at Maryhill.

GMU 388-GRAYBACK (Klickitat County):

Beginning at the US Hwy 97 bridge crossing the Columbia River; W down the Columbia River to the mouth of the Klickitat River at the town of Lyle (including all islands in the Columbia River which are both north of the Washington state line and between the US Hwy 97 bridge and the Klickitat River); NW and N up the Klickitat River to the ((Fisher Hill Rd (P 2000) at the Fisher Hill bridge; N along Fisher Hill Rd to Lakeside Rd; N on Lakeside Rd to Glenwood-Goldendale Hwy; E and SE on Glenwood-Goldendale Hwy to Summit Creek Rd; NE on Summit Creek Rd to the)) Yakama Indian Reservation; E along the southern boundary of the Yakama Indian Reservation to US Hwy 97 (Satus Pass Hwy); S on US Hwy 97 to US Hwy 97 bridge crossing the Columbia River and the point of beginning.

Permanent [38]

<u>AMENDATORY SECTION</u> (Amending Order 07-62, filed 5/3/07, effective 6/3/07)

WAC 232-28-335 Game management units (GMUs) boundary descriptions—Region five.

GMU 501-LINCOLN (Lewis, Thurston, Pacific, and Grays Harbor counties):

Beginning at the intersection of I-5 and SR 6; west on SR 6 to Stevens Rd; NW on Stevens Rd to Elk Creek Rd at the town of Doty; W on Elk Creek Rd to Weyerhaeuser 7000 line; W and N on Weyerhaeuser 7000 line to Weyerhaeuser 7400 line; N on Weyerhaeuser 7400 line to Weyerhaeuser 7050 line; NE on Weyerhaeuser 7050 line to Weyerhaeuser 7000 line; NW and N on Weyerhaeuser 7000 line to the Weyerhaeuser 7800 line; N on Weyerhaeuser 7800 line to Weyerhaeuser 7800 F line; NE on Weyerhaeuser 7800 F line to Weyerhaeuser 720 line; E on Weyerhaeuser 720 line to Weyerhaeuser 723 line; NW on Weyerhaeuser 723 line to the Weyerhaeuser C line; NE on Weyerhaeuser C line to Garrard Creek Rd; NE on Garrard Creek Rd to South Bank Rd; E on South Bank Rd to North State St; N on North State St to US Hwy 12 at the town of Oakville; E on US Hwy 12 to I-5; S on I-5 to SR 6 and point of beginning.

GMU 503-RANDLE (Lewis County):

Beginning at the intersection of US Hwy 12 and the Rainier Timber 100 Mainline (Kosmos Rd, Old Champion Haul Rd); E on US Hwy 12 to SR 131; S on SR 131 to US Forest Service Rd 25; S on the US Forest Service Rd 25 to the Cispus River; W on the Cispus River to Rainier Timber 271 line; S on the Rainier Timber 271 line to the Rainier Timber 300 line; W on the Rainier Timber 300 line to the Rainier Timber 100 line; N on the Rainier Timber 100 line (Kosmos Rd) to US Hwy 12 and the point of beginning.

GMU 504-STELLA (Cowlitz County):

Beginning at the mouth of the Cowlitz River on the Columbia River; W down the Columbia River to the mouth of Germany Creek (including all islands in the Columbia River which are both north of the Washington-Oregon state line and between the Cowlitz River and Germany Creek); N up Germany Creek to SR 4; E on SR 4 to Germany Creek Rd; N on Germany Creek Rd to International Paper 1000 line; N on International Paper 1000 line to International Paper 1050 line; E on International Paper 1050 line to International Paper 2200 line: E and S on International Paper 2200 to Woodside Dr: NE on Woodside Dr to Delameter Rd; E on Delameter Rd to the three power lines; N along the three power lines to Weyerhaeuser 9312 line; E on Weyerhaeuser 9312 line to Growlers Gulch Rd; E on Growlers Gulch Rd to Public Highway 10 Rd; E along the Public Highway 10 Rd to the A Street bridge over the Cowlitz River at the town of Castle Rock; S down the Cowlitz River to the Columbia River and point of beginning.

GMU 505-MOSSYROCK (Lewis County):

Beginning on I-5 and the Cowlitz River; NE up the Cowlitz River to the Mayfield Dam; NE along the south shore of Mayfield Lake to the US Hwy 12 bridge; NE on US Hwy 12 to Winston Creek Rd; SE on Winston Creek Rd to Longbell Rd; E on Longbell Rd to Perkins Rd; NE on Perkins Rd to Green Mountain Rd; E on Green Mountain Rd to the outlet of

Swofford Pond; E along the Swofford Pond outlet to Riffe Lake; E along the south shore of Riffe Lake to the Cowlitz River; up the Cowlitz River to the Rainier Timber 100 Mainline; N on the Rainier Timber 100 Mainline to US Hwy 12; W on US Hwy 12 to ((SR 7 at the town of Morton; N on SR 7)) Davis Lake Rd; N and W on Davis Lake Rd to Main St at town of Morton; W on Main St to SR 508; W on Highway 508 to Centralia-Alpha Rd; W and N on Centralia-Alpha Rd to Salzer Valley Rd; W on Salzer Valley Rd to Summa St at the town of Centralia; W on Summa St to Kresky Rd; N on Kresky Rd to Tower St; N on Tower St to SR 507; W on SR 507 (Cherry St, Alder St, and Mellen St) to I-5; S on I-5 to the Cowlitz River and point of beginning.

GMU 506-WILLAPA HILLS (Wahkiakum, Pacific and Lewis counties):

Beginning at SR 6 and 3rd St South at the town of Pe Ell; S on 3rd St South to Muller Rd; S on Muller Rd to Weyerhaeuser 1000 line; S on Weyerhaeuser 1000 line to Weyerhaeuser 1800 line; S on Weyerhaeuser 1800 line to Weyerhaeuser 500 line; SE on Weyerhaeuser 500 line to SR 407 (Elochoman Valley Rd) at Camp 2; S on SR 407 (Elochoman Valley Rd) to the Elochoman River; down the Elochoman River to Foster Rd; N on Foster Rd to Risk Rd; W and N along Risk Rd to SR 4; W on SR 4 to Skamokawa Creek; SW down Skamokawa Creek to the Columbia River; W along Columbia River to the mouth of the Deep River (including all islands in the Columbia River which are both north of the Washington state line and between Skamokawa Creek and Deep River); N along the Deep River to SR 4; NW on SR 4 to the Salmon Creek Rd; NE on Salmon Creek Rd to Weyerhaeuser 5000 line; N on Weyerhaeuser 5000 line to Weyerhaeuser 5800 line; NE on Weyerhaeuser 5800 line to power transmission line; (Section 21, T11N, R8W); E, NE, and then N on the power transmission line to the Trap Creek A Line; E and N on the Trap Creek A Line to SR 6; E on SR 6 to the town of Pe Ell and the point of beginning.

GMU 510-STORMKING (Lewis County):

Beginning on US Hwy 12 at the Silver Creek bridge; N up Silver Creek to Silverbrook Rd; E on Silverbrook Rd to US Forest Service Rd 47; N on US Forest Service Rd 47 to US Forest Service Rd 85; W and N on US Forest Service Rd 85 to US Forest Service Rd 52; N on US Forest Service Rd 52 to the Nisqually River; W down the Nisqually River to SR 7; S on Hwy 7 to ((US Hwy 12 at the town of Morton)) Main St at town of Morton; E on Main St to Davis Lake Rd; E on Davis Lake Rd to US Hwy 12; E on US Hwy 12 to the Silver Creek bridge and point of beginning.

GMU 513-SOUTH RAINIER (Lewis County):

Beginning on US Hwy 12 at the Silver Creek bridge; N up Silver Creek to Silverbrook Rd; E on Silverdale Rd to US Forest Service Rd 47; N on US Forest Service Rd 47 to US Forest Service Rd 85; W and N on US Forest Service Rd 85 to US Forest Service Rd 52; W and N on US Forest Service Rd 52 to the Nisqually River; E up the Nisqually River to the southern boundary of Mount Rainier National Park; E along the south park boundary to the Pacific Crest Trail (US Forest Service Trail 2000); S along the Pacific Crest Trail (US Forest Service Trail 2000) to US Hwy 12; W on US Hwy 12 to the Silver Creek bridge and point of beginning.

GMU 516-PACKWOOD (Lewis and Skamania counties):

Beginning at US Hwy 12 and Pacific Crest Trail at White Pass: S on Pacific Crest Trail (US Forest Service Trail 2000) to US Forest Service Trail 98 at Sheep Lake; W on US Forest Service Trail 98 to US Forest Service Rd 2160 at Walupt Lake; W on US Forest Service Rd 2160 to US Forest Service Rd 21; S and W on US Forest Service Rd 21 to US Forest Service Rd 23; S on US Forest Service Rd 23 to US Forest Service Trail 263; S and W on US Forest Service Trail 263 to US Forest Service Trail 261; S on US Forest Service Trail 261 to US Forest Service Trail 1; W on US Forest Service Trail 1 to US Forest Service Rd 99; W on US Forest Service Rd 99 to US Forest Service Rd 26; N on US Forest Service Rd 26 to US Forest Service Rd 2612; W on US Forest Service Rd 2612 to US Forest Service Trail 217; N and W on US Forest Service Trail 217 to Weyerhaeuser 2600 line; Weyerhaeuser 2600 line to Weyerhaeuser 2658 line; N on Weyerhaeuser 2658 line to Rainier Timber (Campbell Group) 430 line; N on Rainier Timber 430 line to the Rainier Timber Mainline 400 line; N and E on Rainier Timber Mainline 400 line to Rainier Timber 300 line; E on Rainier Timber 300 line to Rainier Timber 271 line; N on Rainier Timber 271 line to the Cispus River; E on the Cispus River to US Forest Service Rd 25; N on US Forest Service Rd 25 to SR 131; N on SR 131 to US Hwy 12; E on US Hwy 12 to the Pacific Crest Trail (US Forest Service Trail 2000) at White Pass and beginning.

GMU 520-WINSTON (Cowlitz, Lewis and Skamania counties):

Beginning at the bridge at intersection of I-5 and the Cowlitz River; S down the Cowlitz River to the Toutle River; E up the Toutle River to the South Fork Toutle River; SE up South Fork Toutle River to Johnson Creek; NE up Johnson Creek to Weyerhaeuser 4400 line; N along Weyerhaeuser 4400 line to Weyerhaeuser 2421 line; N along Weyerhaeuser 2421 line to Weyerhaeuser 2400 line; NW along Weyerhaeuser 2400 line to Alder Creek; NW down Alder Creek to North Fork Toutle River; W down the North Fork Toutle River to the Green River; E up the Green River to US Forest Service Rd 2612; E on US Forest Service Rd 2612 to US Forest Service Trail 217; N and W on US Forest Service Trail 217 to Weyerhaeuser 2600 line; W on Weyerhaeuser 2600 line to Weyerhaeuser 2658 line; N on Weyerhaeuser 2658 line to Rainier Timber (Campbell Group) 430 line; N on Rainier Timber 430 line to Rainier Timber 400 Mainline; N and E on Rainier Timber 400 Mainline to Rainier Timber 100 Mainline; N on Rainier Timber 100 Mainline to Cowlitz River; W down the Cowlitz River to Riffe Lake; W along the south shore to the Swofford Pond outlet; W along the Swofford Pond outlet to Green Mountain Rd; W on Green Mountain Rd to Perkins Rd; SW on Perkins Rd to Longbell Rd; W on Longbell Rd to Winston Creek Rd; NW on Winston Creek Rd to US Hwy 12; SW on US Hwy 12 to the Mayfield Lake bridge at Mayfield Lake; SW down the south shore of Mayfield Lake to the Cowlitz River at Mayfield Dam; SW down the Cowlitz River to I-5 bridge crossing the Cowlitz River and point of beginning.

GMU 522-LOO-WIT (Cowlitz and Skamania counties):

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 3020 line; NW

along Weyerhaeuser 3020 line to Weyerhaeuser 3000 line; E along Weyerhaeuser 3000 line to US Forest Service Trail 216G; SE along US Forest Service Trail 216G to the intersection of US Forest Service Trail 238 and US Forest Service Trail 216; S on US Forest Service Trail 238 to South Fork of the Toutle River; E along South Fork Toutle River to its headwaters and Mount St. Helens crater's edge; E along the Mount St. Helens crater's southern edge to the headwaters of Ape Canyon Creek; NE down Ape Canyon Creek to US Forest Service Trail 225 (Smith Creek Trail); N and NW on US Forest Service Trail 225 (Smith Creek Trail) to US Forest Service Rd 99; NE along US Forest Service Rd 99 to US Forest Service Rd 26; N on US Forest Service Rd 26 to US Forest Service Trail 1; W on US Forest Service Trail 1 to US Forest Service Trail 214; NW on US Forest Service Trail 214 to US Forest Service Trail 211; W on US Forest Service Trail 211 to Coldwater Creek; W down Coldwater Creek to Coldwater Lake; SW along the northwest shore of Coldwater Lake to the outlet of Coldwater Lake; SW down the outlet stream from Coldwater Lake to SR 504 bridge at mile post 45; 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.

GMU 524-MARGARET (Cowlitz, Skamania and Lewis counties):

Beginning on the North Fork Toutle River at the mouth of the Green River; SE up the North Fork Toutle River to the mouth of Hoffstadt Creek; N and E up Hoffstadt Creek to the SR 504 bridge over Hoffstadt Creek; E on SR 504 to the bridge over the outlet to Coldwater Lake at mile post 45; NE up the outlet stream of Coldwater Lake to Coldwater Lake; NE along the northwest shoreline of Coldwater Lake to Coldwater Creek inlet; E up Coldwater Creek to US Forest Service Trail 211; NE on US Forest Service Trail 211 to US Forest Service Trail 214; SE on US Forest Service Trail 1 to US Forest Service Rd 26; N on the US Forest Service Rd 26 (Ryan Lake Rd) to US Forest Service Rd 2612; W on US Forest Service Rd 2612 to the Green River; W down the Green River to its mouth on the North Fork of the Toutle River and point of beginning.

GMU 530-RYDERWOOD (Cowlitz, Lewis and Wahkia-kum counties):

Beginning at Stevens Rd and SR 6, south of the town of Doty; E on SR 6 to I-5 at the town of Chehalis; S on I-5 to the Cowlitz River; S along the Cowlitz River to Public Hwy 10 on the A Street bridge at the town of Castle Rock; W on the Public Hwy 10 to Growler's Gulch Rd; W on Growler's Gulch Rd to Weyerhaeuser 9312 line; W on Weyerhaeuser 9312 line to three power lines; S on the three power lines to Delameter Rd; SW on Delameter Rd to Woodside Dr; SW on Woodside Dr to International Paper Rd 2200; N and W on International Paper Rd 2200 to International Paper Rd 1050; W on International Paper Rd 1050 to International Paper Rd 1000; S on International Paper Rd 1000 to the Germany Creek Rd; S on the Germany Creek Rd to SR 4; W on SR 4 to Germany Creek; S along Germany Creek to its mouth at the Columbia River; W along the Columbia River to Skamokawa Creek (including all islands in the Columbia River which are both north of the Washington state line and between Skamokawa

Permanent [40]

Creek and Germany Creek); NE up Skamokawa Creek to SR 4; E on SR 4 to Risk Rd; SE on Risk Rd to Foster Rd; S on Foster Rd to the Elochoman River; SE up the Elochoman River to SR 407 (Elochoman Valley Rd); NE on SR 407 (Elochoman Valley Rd); NE on SR 407 (Elochoman Valley Rd) to Weyerhaeuser 500 line at Camp 2; NW on Weyerhaeuser 500 line to Weyerhaeuser 1800 line; N on Weyerhaeuser 1800 line to Weyerhaeuser 1000 line; N on Weyerhaeuser 1000 line to Muller Rd; N on Muller Rd to 3rd St South in the town of Pe Ell; N on 3rd St South to SR 6 at the town of Pe Ell; N on SR 6 to Stevens Rd, south of the town of Doty, and the point of beginning.

GMU 550-COWEEMAN (Cowlitz County):

Beginning at the mouth of the Toutle River on the Cowlitz River; E along the Toutle River to the South Fork Toutle River; up the South Fork Toutle River to Weyerhaeuser 4100 line; E on Weyerhaeuser 4100 line to Weyerhaeuser 4950 line; S and E on Weyerhaeuser 4950 line to Weyerhaeuser 235 line; SE on Weyerhaeuser 235 line to Weyerhaeuser 200 line; W on Weyerhaeuser 200 line to Weyerhaeuser 240 line; SE on Weyerhaeuser 240 line to Weyerhaeuser 243 line; E on Weyerhaeuser 243 line to Weyerhaeuser 135A line; S on Weyerhaeuser 135A line to Weyerhaeuser 135 line; E on Weyerhaeuser 135 line to Weyerhaeuser 134 line; SW on Weyerhaeuser 134 line to Weyerhaeuser 133 line; SW on Weyerhaeuser 133 line to Weyerhaeuser 130 line; SW on Weyerhaeuser 130 line to Weyerhaeuser 1680 line; W on Weyerhaeuser 1680 line to Weyerhaeuser 1600 line; SE on Weyerhaeuser 1600 line to Weyerhaeuser 1400 line; W on Weverhaeuser 1400 line to Weverhaeuser 1420 line which is the Kalama/Coweeman Summit; SE on Weyerhaeuser 1420 line to Weyerhaeuser 1426 line; W on Weyerhaeuser 1426 line to Weyerhaeuser 1428 line; SW on Weyerhaeuser 1428 line to Weyerhaeuser 1429 line which turns into Weyerhaeuser 6400 line; SW down Weyerhaeuser 6400 line to Weyerhaeuser 6000 line; E on Weyerhaeuser 6000 line to Weyerhaeuser 6450 line; SE for approximately one mile on Weyerhaeuser 6450 line (crossing the Kalama River) to Weyerhaeuser 6452 line; SE on Weyerhaeuser 6452 line to Dubois Rd; SE on Dubois Rd to SR 503; W on SR 503 to Cape Horn Creek; SE down Cape Horn Creek to Merwin Reservoir; SW along the north shore of Merwin Reservoir to the Lewis River; SW down the Lewis River to the power transmission lines in Section 4, T5N, R2E; NW along the power transmission lines to Northwest Natural Gas Pipeline located east of the town of Kalama, approximately 1/2 mile east of China Gardens Rd; N up the Natural Gas Pipeline right of way to Ostrander Creek; W down Ostrander Creek to the Cowlitz River; N on the Cowlitz River to the Toutle River and point of beginning.

GMU 554-YALE (Cowlitz and Clark counties):

Beginning on SR 503 at its crossing of Cape Horn Creek; E on SR 503 to Weyerhaeuser 6600 line (Rock Creek Rd); NE on Weyerhaeuser 6600 line (Rock Creek Rd) to Weyerhaeuser 6690 Rd; N and E on Weyerhaeuser 6690 line to West Fork Speelyai Creek; SE down West Fork Speelyai Creek to the main stem of the Speelyai Creek; SW and SE down Speelyai Creek to SR 503; NE on SR 503 to Dog Creek; S down Dog Creek to Yale Reservoir; S and W along western shore of Reservoir to Yale Dam and the North Fork Lewis

River; W along the northern shore of the North Fork Lewis River to State Route 503 bridge crossing; S and W along SR 503 to N.E. 221st Ave; N about 1/4 mile on N.E. 221st Ave to N.E. Cedar Creek Rd; W along N.E. Cedar Creek Rd to N.E. Pup Creek Rd; N on N.E. Pup Creek Rd to N.E. Buncome Hollow Rd; N about 1/4 mile on N.E. Buncome Hollow Rd to electrical transmission line; S and W on the electrical transmission line to the north shore of the North Fork Lewis River; NE along the north shore of the North Fork Lewis River to Merwin Reservoir at the Merwin Dam; NE along the north shore of Merwin Reservoir to Cape Horn Creek; NW up Cape Horn Creek to SR 503 and the point of beginning.

GMU 556-TOUTLE (Cowlitz County):

Beginning on the intersection of SR 503 (Lewis River Rd) and US Forest Service Rd 81 (Merrill Lake Rd); N on US Forest Service Rd 81 to Weyerhaeuser 7200 line; NW on Weyerhaeuser 7200 line to Weyerhaeuser 7400 line; N on Weyerhaeuser 7400 line to Weyerhaeuser 5500 line; E and N on Weyerhaeuser 5500 line to Weyerhaeuser 5670 line; N and E on Weyerhaeuser 5670 line to Weyerhaeuser 5660 line; N on Weyerhaeuser 5660 line about a 1/4 mile to the South Fork Toutle River; E on the South Fork Toutle River to US Forest Service Trail 238; N on US Forest Service Trail 238 to the intersection of US Forest Service Trail 216 and US Forest Service Trail 216G; NW on US Forest Service Trail 216G to Weyerhaeuser 3000 line; W on Weyerhaeuser 3000 line to Weyerhaeuser 3020 line; SE on Weyerhaeuser 3020 line to Deer Creek; NW down Deer Creek to the North Fork Toutle River; down the North Fork Toutle River to Alder Creek; up Alder Creek to Weyerhaeuser 2400 line; S on Weyerhaeuser 2400 line to Weyerhaeuser 2421 line; S on Weyerhaeuser 2421 line to Weyerhaeuser 4400 line; S and W along Weyerhaeuser 4400 line to Johnson Creek; S along Johnson Creek to the South Fork Toutle River; SE up the South Fork Toutle River to Weyerhaeuser 4100 line; E on Weyerhaeuser 4100 line to the Weyerhaeuser 4950 line; S and E on Weyerhaeuser 4950 line to Weyerhaeuser 235 line; SE on Weyerhaeuser 235 line to Weyerhaeuser 200 line; W on Weyerhaeuser 200 line to Weyerhaeuser 240 line; SE on Weyerhaeuser 240 line to Weyerhaeuser 243 line; E on Weyerhaeuser 243 line to Weyerhaeuser 135A line; S on Weyerhaeuser 135A line to Weyerhaeuser 135 line; E on Weyerhaeuser 135 line to Weyerhaeuser 134 line; SW on Weverhaeuser 134 line to Weverhaeuser 133 line; SW on Weyerhaeuser 133 line to Weyerhaeuser 130 line; SW on Weyerhaeuser 130 line to Weyerhaeuser 1680 line; W on Weyerhaeuser 1680 line to Weyerhaeuser 1600 line; SE on Weyerhaeuser 1600 line to Weyerhaeuser 1400 line; W on Weyerhaeuser 1400 line to Weyerhaeuser 1420 line which is the Kalama/Coweeman Summit; SE on Weyerhaeuser 1420 line to Weyerhaeuser 1426 line; W on Weyerhaeuser 1426 line to Weyerhaeuser 1428 line; SW on Weyerhaeuser 1428 line to Weyerhaeuser 1429 line; SW on Weyerhaeuser 1429 line to Weyerhaeuser 6400 line; SW on Weyerhaeuser 6400 line to Weyerhaeuser 6000 line; E on Weyerhaeuser 6000 line to Weyerhaeuser 6450 line; SE for approximately one mile on Weyerhaeuser 6450 line (crossing the Kalama River) to Weyerhaeuser 6452 line; SE on Weyerhaeuser 6452 line to Dubois Rd; SE on Dubois Rd to SR 503; E on SR 503 to Weyerhaeuser 6600 line (Rock Creek Rd); NE on Weyerhaeuser 6600 line (Rock

[41] Permanent

Creek Rd) to Weyerhaeuser 6690 Rd; N and E on Weyerhaeuser 6690 line to West Fork Speelyai Creek; SE down West Fork Speelyai Creek to the main stem of Speelyai Creek; SW and SE down Speelyai Creek to SR 503; NE on SR 503 to US Forest Service Rd 81 and point of beginning.

GMU 560-LEWIS RIVER (Cowlitz, Skamania, Klickitat, Yakima and Lewis counties):

Beginning on SR 141 and Mount Adams Recreational Area Rd at the town of Trout Lake; N on the Mount Adams Recreational Area Rd to ((US Forest Service Rd 80 (Mount Adams Recreational Area Rd); N on US Forest Service Rd 80 (Mount Adams Recreational Area Rd) to)) US Forest Service Rd 82 (Mount Adams Recreational Area Rd); N on US Forest Service Road 82 to Yakama Indian Reservation boundary (Section 16, T7N, R11E); N along the Yakama Indian reservation boundary (Cascade Mountain Range Crest) to US Forest Service Trail 2000 (Pacific Crest Trail) in Section 3, T11N, R11E; S on US Forest Service Trail 2000 (Pacific Crest Trail) to US Forest Service Trail 98 at Sheep Lake; W on US Forest Service Trail 98 to US Forest Service Rd 2160 at Walupt Lake; W on US Forest Service Rd 2160 to US Forest Service Rd 21; S and W on US Forest Service Rd 21 to US Forest Service Rd 23; S on US Forest Service Rd 23 to US Forest Service Trail 263; S and W on US Forest Service Trail 263 to US Forest Service Trail 261; S on US Forest Service Trail 261 to US Forest Service Trail 1; W on US Forest Service Trail 1 to US Forest Service Rd 99; S and W on US Forest Service Rd 99 to US Forest Service Trail 225 (Smith Creek Trail): S on US Forest Service Trail 225 to Ape Canyon Creek; S and W up Ape Canyon Creek to Mount St. Helens crater's eastern edge; W along Mount St. Helens crater's southern edge to headwaters of S Fork Toutle River; W along S Fork Toutle River to Weyerhaeuser 5660 line; S along Weyerhaeuser 5660 line to Weyerhaeuser 5670 line; S and W on Weyerhaeuser 5670 line to Weyerhaeuser 5500 line; S and W on Weyerhaeuser 5500 line to Weyerhaeuser 7400 line; S and E on Weyerhaeuser 7400 line to Weyerhaeuser 7200 line; S and E on Weyerhaeuser 7200 line to US Forest Service Rd 81; S on US Forest Service Rd 81 to State Route 503; N and E on State Route 503 to Dog Creek; S down Dog Creek to the N shore of Yale Reservoir; E along N shore of Yale Reservoir to N Fork Lewis River; E up the Lewis River to Swift Dam and Swift Reservoir; E along the N shore of Swift Reservoir to N Fork Lewis River; E up N Fork Lewis River to US Forest Service Rd 90 Bridge (Eagle Cliff); E on US Forest Service Rd 90 to US Forest Service Rd 51 (Curly Creek Rd); SE on US Forest Service Rd 51 (Curly Creek Rd) to US Forest Service Rd 30; NE on US Forest Service Rd 30 to US Forest Service Rd 24; SE on US Forest Service Rd 24 to SR 141; NE on SR 141 to Mount Adams Recreational Area Rd, at the town of Trout Lake and point of beginning.

GMU 564-BATTLE GROUND (Clark, Skamania, and Cowlitz counties):

Beginning at the mouth of Ostrander Creek on the Cowlitz River; E up Ostrander Creek approximately 1 1/2 miles to the second Northwest Natural Gas Pipeline right of way crossing Ostrander Creek, east of the railroad crossing; S along the Northwest Natural Gas Pipeline right of way to the power transmission lines right of way located east of the town of Kalama, approximately 1/2 mile east of China Garden Rd; SE along the power transmission lines right of way across the north fork of the Lewis River in the northeast corner of Section 4, T5N, R2E to N.E. Buncome Hollow Rd; S on N.E. Buncome Hollow Rd to N.E. Pup Creek Rd; S on N.E. Pup Creek Rd to N.E. Cedar Creek Rd; E on N.E. Cedar Creek Rd to 221st Ave; S along 221st Ave about 1/4 mile to SR 503; SE along SR 503 to N.E. Amboy Rd; S on N.E. Amboy Rd to N.E. Yacolt Rd; E on Yacolt Rd to Railroad Ave; SE on Railroad Ave to Lucia Falls Rd; W on Lucia Falls Rd to Hantwick Rd; SE on Hantwick Rd to Basket Flats Rd; W on Basket Flats Rd to N.E. 197th Ave; S on N.E. 197th Ave to N.E. 279th St; W on N.E. 279th St to N.E. 182nd Ave; S on N.E. 182nd Ave to N.E. 259th St; E on N.E. 259th St to N.E. 220th Ave; S on N.E. 220th Ave to N.E. Cresap Rd; SE on N.E. Cresap Rd to N.E. 222nd Ave; S on N.E. 222nd Ave to N.E. Allworth Rd; E on N.E. Allworth Rd to NE 232nd Ave; S on N.E. 232nd Ave to N.E. 237th St; E on N.E. 237th St to N.E. 240th Ave; S on N.E. 240th Ave to N.E. Berry Rd; NE on N.E. Berry Rd to the DNR L-1410 Rd; SE on L-1410 Rd to the DNR L-1400 Rd; W on L-1400 Rd to N.E. Rawson Rd; W on N.E. Rawson Rd to N.E. Powell Rd; SW on N.E. Powell Rd to N.E. 212th Ave; S on N.E. 212th Ave to N.E. 109th St; E on N.E. 109th St to N.E. 222nd Ave; S on N.E. 222nd Ave to N.E. 83rd St; W on N.E. 83rd St to N.E. 217th Ave; S on N.E. 217th Ave to N.E. 68th St; E on N.E. 68th St to N.E. 232nd Ave; S on N.E. 232nd Ave to SR 500; SE on SR 500 to N.E. 53rd St; E on N.E. 53rd St to N.E. 292nd Ave; S on N.E. 292nd Ave to N.E. Ireland Rd; E on N.E. Ireland Rd to N.E. Stauffer Rd; SW on N.E. Stauffer Rd to N.E. 292nd Ave; S on N.E. 292nd Ave to N.E. Reilly Rd; SW on N.E. Reilly Rd to N.E. Blair Rd; SE on N.E. Blair Rd to N.E. Zeek Rd; E on N.E. Zeek Rd to N.E. 10th St; E on N.E. 10th St to N.E. 312th Ave; S on N.E. 312th Ave to N.E. 9th St; E on N.E. 9th St to N.E. 322nd Ave; N on N.E. 322nd Ave to N.E. Ammeter Rd; NE on N.E. Ammeter Rd approximately 1/8th mile to the power transmission lines; E along the northern margin of the power transmission lines to N.E. Hughes Rd; N on N.E. Hughes Rd to N.E. 392nd Ave; N on N.E. 392nd Ave to N.E. 28th St; E on N.E. 28th St to N.E. Miller Rd; NE on N.E. Miller Rd to N.E. 39th St; E on N.E. 39th St to Skye Rd; SE on Skye Rd to Washougal River Rd; S on Washougal River Rd ((to SR 140; SE on SR 140 to Cape Horn Rd)); S on Washougal River Rd to Canyon Creek Rd; SE on Canyon Creek Rd to Salmon Falls Rd; S on Salmon Falls Rd to SR 14; E on SR 14 to Cape Horn Rd; S on Cape Horn Rd to Columbia River; W down the Columbia River to the Cowlitz River (including all islands in the Columbia River which are both on the Washington side of the state line and between Cape Horn Rd and the Cowlitz River); N along Cowlitz River to Ostrander Creek and point of beginning.

GMU 568-WASHOUGAL (Clark and Skamania counties):

Beginning on the Lewis River at SR 503; E on Lewis River (Cowlitz-Clark County line) to Canyon Creek; SE along Canyon Creek to N.E. Healy Rd; E on N.E. Healy Rd to US Forest Service Rd 54; E on US Forest Service Rd 54 to US Forest Service Rd 37; NW on US Forest Service Rd 37 to US Forest Service Rd 53; S on US Forest Service Rd 53 to US Forest

Permanent [42]

Service Rd 4205 (Gumboat Rd); S on US Forest Service Rd 4205 to US Forest Service Rd 42 (Green Fork Rd); SW on US Forest Service Rd 42 to US Forest Service Rd 41 at Sunset Falls; E on US Forest Service Rd 41 to ((US Forest Service) Rd 406 at Little Lookout Mountain; SE on US Forest Service Rd 406 to the boundary of the Gifford Pinchot National Forest; due E on the national forest boundary to Rock Creek; SE along Rock Creek)) Hemlock Rd; E on Hemlock Rd to the Hemlock Rd bridge over the Wind River; SE down the Wind River to the Columbia River ((at the town of Stevenson)); W down the Columbia River to the Cape Horn Rd (including all islands in the Columbia River which are both on the Washington side of the state line and between Cape Horn Rd and ((Rock Creek)) and the Wind River); N on Cape Horn Rd to SR ((140; W on SR 140)) <u>14; W on SR 14 to Salmon Falls</u> Rd; N on Salmon Falls Rd to Canyon Creek Rd; NW on Canvon Creek Rd to Washougal River Rd; E on Washougal River Rd to Skye Rd; NW on Skye Rd to N.E. 39th St; W on N.E. 39th St to N.E. Miller Rd; SW on N.E. Miller Rd to N.E. 28th St; W on N.E. 28th St to N.E. 392nd Ave; S on N.E. 392nd Ave to N.E. Hughes Rd; S on N.E. Hughes Rd approximately 1/8th mile to the power transmission lines; W along the northern margin of the power transmission lines to N.E. Ammeter Rd; SW on N.E. Ammeter Rd to N.E. 322nd Ave; S on N.E. 322nd Ave to N.E. 9th St; W on N.E. 9th St to N.E. 312th Ave; N on N.E. 312th Ave to N.E. 10th St; W on N.E. 10th St to N.E. Zeek Rd; W on N.E. Zeek Rd to N.E. Blair Rd; NW on N.E. Blair Rd to N.E. Reilly Rd; NE on N.E. Reilly Rd to N.E. 292nd Ave; NE on N.E. 292nd Ave to N.E. Stauffer Rd; NE on N.E. Stauffer Rd to N.E. Ireland Rd; W on N.E. Ireland Rd to N.E. 292nd Ave; N on N.E. 292nd Ave to N.E. 53rd St; W on N.E. 53rd St to SR 500; NW on SR 500 to N.E. 232nd Ave; N on N.E. 232nd Ave to N.E. 68th St; W on N.E. 68th St to N.E. 217th Ave; N on N.E. 217th Ave to N.E. 83rd St; E on N.E. 83rd St to N.E. 222nd Ave; N on N.E. 222nd Ave to NE 109th St; W on N.E. 109th St to N.E. 212th Ave; N on N.E. 212th Ave to N.E. Powell Rd; NE on N.E. Powell Rd to N.E. Rawson Rd; E on Rawson Rd to DNR L-1400 Rd; E on DNR L-1400 Rd to DNR L-1410 Rd; NW on DNR L-1410 Rd to N.E. Berry Rd; SW on N.E. Berry Rd to N.E. 240th Ave; N on N.E. 240th Ave to N.E. 237th St; W on N.E. 237th St to N.E. 232nd Ave; N on N.E. 232nd Ave to N.E. Allworth Rd; W on N.E. Allworth Rd to N.E. 222nd Ave; N on N.E. 222nd Ave to N.E. Cresap Rd; NW on N.E. Cresap Rd to N.E. 220th Ave; N on N.E. 220th Ave to N.E. 259th St; W on N.E. 259th St to N.E. 182nd Ave; N on N.E. 182nd Ave to N.E. 279th St; E on N.E. 279th St to N.E. 197th Ave; N on N.E. 197th Ave to N.E. Basket Flats Rd; E on N.E. Basket Flats Rd to N.E. Hantwick Rd; NW on N.E. Hantwick Rd to Lucia Falls Rd; E on Lucia Falls Rd to Railroad Ave; NW on Railroad Ave to N.E. Yacolt Rd; W on N.E. Yacolt Rd to N.E. Amboy Rd; N on N.E. Amboy Rd to N.E. 221st Ave; N on 221st Ave to SR 503; NE along SR 503 to the Lewis River and point of beginning.

GMU 572-SIOUXON (Skamania and Clark counties):

Beginning at the Yale Dam at Yale Lake; N then E along the shore of Yale Lake to the Lewis River; NE along the Lewis River to Swift Reservoir; E along the north shore Swift Reservoir to US Forest Service Rd 90 at the Eagle Cliff bridge; E on US Forest Service Rd 90 to US Forest Service Rd 51

(Curly Creek Rd); SE on US Forest Service Rd 51 to US Forest Service Rd 30 (Wind River Rd); N on US Forest Service Rd 30 to US Forest Service Rd 24 (Twin Butte Rd); S on US Forest Service Rd 24 to US Forest Service Rd 60 (Carson Guler Rd); SW on US Forest Service Rd 60 to US Forest Service Rd 65; SW on US Forest Service Rd 65 to the US Forest Service Rd 6517 (Warren Gap Rd); W on US Forest Service Rd 6517 to the Wind River Rd; ((NW)) S on the Wind River Rd to Hemlock Rd at the town of Stabler; W on Hemlock Rd to US Forest Service Rd 41 (Sunset-Hemlock Rd); W on the US Forest Service Rd 41 to US Forest Service Road 42 (Green Fork Rd) at Sunset Falls; NE on US Forest Service Rd 42 to US Forest Service Rd 4205 (Gumboat Rd); N on US Forest Service Rd 4205 to US Forest Service Rd 53; NW on US Forest Service Rd 53 to US Forest Service Rd 54 (N.E. Healy Rd); W on US Forest Service Rd 54 to Canyon Creek; N down Canyon Creek to the Lewis River; NE up the Lewis River to the Yale Dam and the point of beginning.

GMU 574-WIND RIVER (Skamania and Klickitat counties):

Beginning at ((SR 141 and US Forest Rd 86, SW of)) the town of Trout Lake; S on ((US Forest Service Rd 86 to US Forest Service Rd 1840; S on US Forest Service Rd 1840 to US Forest Service Rd 18 (Oklahoma Rd); S on US Forest Service Rd 18 to Willard Rd, at the town of Willard; E on Willard Rd to the Little White Salmon River; S down the Little)) SR 141 to the SR 141 bridge over the White Salmon River at Husum; S on the White Salmon River to the Columbia River; W down the Columbia River to the mouth of ((Rock Creek)) the Wind River (including all islands in the Columbia River that are both north of the Washington state line and between the ((Little)) White Salmon River and ((Rock Creek)) the Wind River); NW ((along Rock Creek through the town of Stevenson to the southern boundary of the Gifford Pinchot National Forest; W along the southern boundary of the Gifford Pinchot National Forest to US Forest Service Rd 4100-406; NW on US Forest Service Rd 4100-406 to the US Forest Service Rd 41 (Sunset-Mowich Rd) at Little Lookout Mountain; E on US Forest Service Rd 41 to Hemlock Rd: E on Hemlock Rd to Wind River Rd at the town of Stabler; SE on Wind River Rd to Old State Rd; E on Old State Rd to)) up the Wind River to the Hemlock Rd bridge over the Wind River; E on Hemlock Rd to the Wind River Rd; N on the Wind River Rd to the US Forest Service Rd 6517 (Warren Gap Rd); E on the US Forest Service Rd 6517 to US Forest Service Rd 65 (Panther Creek Rd); N on US Forest Service Rd 65 to US Forest Service Road 60 (Carson-Guler); NE on US Forest Service 60 to US Forest Service 24 (also called Carson-Guler); E on US Forest Service Rd 24 to SR 141; NE((, E and SE)) on SR 141 to ((US Forest Service Rd 86, SW of)) the town of Trout Lake, and the point of beginning.

GMU 578-WEST KLICKITAT (Klickitat((;)) and Yakima((; and Skamania)) counties):

Beginning at the mouth of the ((Little)) White Salmon River on the Columbia River; N up the ((Little)) White Salmon River to ((Willard Road bridge, E of Willard; W on Willard Rd to US Forest Service Rd 18 (Oklahoma Rd); N on US Forest Service Rd 18 to US Forest Service 1840; N on US Forest

Service Rd 1840 to US Forest Service Rd 86: N on US Forest Service Road 86 to SR 141; NE on)) the SR 141 bridge over the White Salmon River at Husum; N on SR 141 to Mount Adams Recreation Area Road, at the town of Trout Lake; N on the Mount Adams Recreational Area Rd to ((US Forest Service Rd 80 (Mount Adams Recreational Area Rd); N on US Forest Service Rd 80 (Mount Adams Recreational Area Rd) to)) US Forest Service Rd 82 (Mount Adams Recreational Area Rd); N on US Forest Service Road 82 to Yakama Indian Reservation boundary (Section 16, T7N, R11E); S along the Yakama Indian Reservation boundary to the Reservation's SW corner at King Mountain (Section 27, T7N, R11E); E along the Yakama Indian Reservation boundary to the end of King Mountain Rd, about 1 mile; N along the Yakama Indian Reservation boundary to its corner in Section 2, T7N, R11E; E along the Yakama Indian Reservation boundary to the NE corner of Section 4, T7N, R12E; SE along the Yakama Indian Reservation boundary to ((Summit Creek Rd; SW on Summit Creek Rd to Glenwood-Goldendale Hwy; NW on Glenwood-Goldendale Hwy to Lakeside Rd; S on Lakeside Rd to Fisher Hill Rd (P-2000); S on Fisher Hill Rd to the Fisher Hill bridge crossing)) the Klickitat River; S and SW down the Klickitat River to the Columbia River; W down the Columbia River to the mouth of the ((Little)) White Salmon River and the point of beginning (including all islands in the Columbia River which are both north of the Washington state line and between the Klickitat River and the ((Little)) White Salmon River).

<u>AMENDATORY SECTION</u> (Amending Order 05-271, filed 1/3/06, effective 2/3/06)

WAC 232-28-336 Game management units (GMUs) boundary descriptions—Region six.

GMU 601-HOKO (Clallam County):

Beginning on the Makah Indian reservation boundary and the Strait of Juan de Fuca; SE along the shore of the Strait of Juan de Fuca to the mouth of the Hoko River; S along the Hoko River to SR 112; SE on SR 112 to the Hoko-Ozette Rd; SW on the Hoko-Ozette Rd to the Olympic National Park boundary near Ozette; N along the Olympic National Park boundary to the Makah Indian reservation boundary; E and N along the Makah Indian reservation boundary to the Strait of Juan de Fuca and the point of beginning.

GMU 602-DICKEY (Clallam County):

Beginning at the mouth of the Hoko River and the Strait of Juan de Fuca; SE along the shore of the Strait of Juan de Fuca to the mouth of the Clallam River; S along the Clallam River to SR 112; S on SR 112 to the Burnt Mountain Rd (SR 113); S on the Burnt Mountain Rd (SR 113) to US Hwy 101 at the town of Sappho; SW on US Hwy 101 to the LaPush Rd; SW on the LaPush Rd to the Olympic National Park boundary; N along the Olympic National Park boundary to the Hoko-Ozette Rd; NE on the Hoko-Ozette Rd to SR 112; NW on SR 112 to the Hoko River; NW on the Hoko River to its mouth on the Strait of Juan De Fuca and the point of beginning.

GMU 603-PYSHT (Clallam County):

Beginning at the mouth of the Clallam River on Strait of Juan de Fuca; E along the shore of the Strait of Juan de Fuca to the mouth of the Elwha River; S along the Elwha River to the Olympic National Park boundary; W along the Olympic National Park boundary to one mile west of Lake Crescent; S on the Olympic National Park boundary to US Hwy 101; W on US Hwy 101 to the Burnt Mountain Rd (SR 113); N on the Burnt Mountain Rd (SR 113) to SR 112; N on SR 112 to the Clallam River; N along the Clallam River to its mouth and the point of beginning.

GMU 607-SOL DUC (Clallam County):

Beginning at US Hwy 101 at the town of Sappho; E on US Hwy 101 to the Olympic National Park boundary; S and W along the Olympic National Park boundary to the Bogachiel River; W along the Bogachiel River to US Hwy 101; N on US Hwy 101, through the town of Forks, to the town of Sappho and the point of beginning.

GMU 612-GOODMAN (Jefferson and Clallam counties):

Beginning approximately two miles east of the town of LaPush on the Olympic National Park boundary and LaPush Rd intersection; NE on LaPush Rd to US Hwy 101 at the town of Forks; S on US Hwy 101, across the Hoh River, and west to Olympic National Park Boundary; N on the Olympic National Park boundary to LaPush Rd and the point of beginning.

GMU 615-CLEARWATER (Jefferson County):

Beginning on US Hwy 101 and the Bogachiel River; E along the Bogachiel River to the Olympic National Park boundary; SE and W on the Olympic National Park boundary to the Quinault Indian reservation boundary; W on the Quinault Indian reservation boundary to the Olympic National Park boundary; N along the Olympic National Park boundary to US Hwy 101; E, N, and W on US Hwy 101 to the Bogachiel River and the point of beginning.

GMU 618-MATHENY (Jefferson and Grays Harbor counties):

Beginning at the boundary junction of Olympic National Park and the Quinault Indian reservation, east of the Queets River Rd; N, E, S, and W along the Olympic National Park boundary to the park and Quinault Indian reservation boundary junction north of Lake Quinault; NW along the Quinault Indian reservation boundary to its junction with the boundary of Olympic National Park, east of the Queets River Rd, and the point of beginning, including the Olympic National Forest land and private land one mile west of Lake Quinault and bounded by the Olympic National Park and the Quinault Indian reservation.

GMU 621-OLYMPIC (Jefferson, Clallam and Mason counties):

Beginning at the Olympic National Park boundary and the Elwha River; N along the Elwha River to US Hwy 101; E on US Hwy 101, through Port Angeles and Sequim, to the Chimacum Center Rd at the town of Quilcene; N on the Chimacum Center Rd to the East Quilcene Rd; E on the East Quilcene Rd to Quilcene Bay; S along the shore of Quilcene Bay to Dabob Bay; S along the shore of Dabob Bay to Hood Canal; SW along the shore of Hood Canal to Finch Creek; upstream on Finch Creek to US Hwy 101; S on US Hwy 101 to SR 119; W on SR 119 to Standstill Dr (Power Dam Rd); W

Permanent [44]

on Standstill Dr (Power Dam Rd) to Upper Cushman Dam and the shore of Lake Cushman; NW on the west shore of Lake Cushman to the North Fork Skokomish River; N along the North Fork Skokomish River to the Olympic National Park boundary; N and W on the Olympic National Park boundary to the Elwha River and the point of beginning.

GMU 624-COYLE (Clallam and Jefferson counties):

Beginning at the mouth of the Elwha River and the Strait of Juan de Fuca; north from the mouth of the Elwha River to the Clallam county line in the Strait of Juan De Fuca; NE on the Clallam county line to Clallam-San Juan county line; NE on the Clallam-San Juan county line to the Jefferson-San Juan county line; NE on the Jefferson-San Juan county line to the Jefferson-Island county line; S then SE on the Jefferson-Island county line to the Kitsap-Island county line; SE on the Kitsap-Island county line to a point due east of Point No Point; W from the Kitsap-Island county line to Point No Point; NW, S, N, and SW along the coast of the Kitsap peninsula to Cougar Spit; W from Cougar Spit to Finch Creek at the town of Hoodsport; NE along the east shore of Hood Canal to Dabob Bay; N along the shore of Dabob Bay and Quilcene Bay to East Quilcene Rd; W on East Quilcene Rd to the Chimacum Center Rd; S on Chimacum Center Rd to US Hwy 101; N and W on US Hwy 101 through Sequim and Port Angeles to the Elwha River; N down the Elwha River to its mouth and the Strait of Juan de Fuca and the point of beginning.

GMU 627-KITSAP (Kitsap, Mason, and Pierce counties):

Beginning at the Hood Canal Bridge; E, S, N, and SE along the shore of the Kitsap peninsula to Point No Point; due E from Point No Point to Kitsap-Island county line in the Puget Sound; S along the Kitsap-Island county line to the Kitsap-Snohomish county line; S along the Kitsap-Snohomish county line to Kitsap-King county line; S along the Kitsap-King county line to the King-Pierce county line; S on the King-Pierce county line to the outlet of the Tacoma Narrows; S through the Tacoma Narrows, past Fox Island (which is included in this GMU), to Carr Inlet; NW up Carr Inlet around McNeil and Gertrude Islands (which are excluded from this GMU), to Pitt Passage; SW through Pitt Passage and Drayton Passage to the Pierce-Thurston county line in the Nisqually Reach; NW along the Pierce-Thurston county line to the Pierce-Mason county line; NW on the Pierce-Mason county line in the Nisqually Reach to North Bay: along the east shore of North Bay to SR 3 at the town of Allyn; N on SR 3 to the Old Belfair Hwy at the town of Belfair; N on the Old Belfair Hwy to the Bear Creek-Dewatto Rd; W on the Bear Creek-Dewatto Rd to the Dewatto Rd West: N along the Dewatto Rd to its intersection with the Albert Pfundt Rd; N on the Albert Pfundt Rd to Anderson Creek; E down Anderson Creek to the east shore of the Hood Canal; N from Anderson Creek along the east shore of Hood Canal to the Hood Canal bridge and the point of beginning.

GMU 633-MASON (Mason and Kitsap counties):

Beginning at the mouth of Anderson Creek on the eastern shore of Hood Canal; W along Anderson Creek to Albert Pfundt Rd; S on the Albert Pfundt Rd to West Dewatto Rd; S on West Dewatto Rd to Bear Creek-Dewatto Rd; E along Bear Creek-Dewatto Rd to Old Belfair Hwy; S on Old Belfair Hwy to SR 3 at the town of Belfair; S on SR 3 to North Bay at the town of Allyn; N along the west shore of North Bay; S along the east shore of North Bay to Pierce-Mason county line at Case Inlet; SE along the Pierce-Mason county line through Case Inlet to the Mason-Thurston county line; W along the Mason-Thurston county line through Dana Passage, Squaxin Passage, and Totten Inlet to US Hwy 101 at Oyster Bay; N on US Hwy 101 Finch Creek at the town of Hoodsport; E from Finch Creek across Hood Canal to Cougar Spit on the east shore of the Hood Canal; N from Cougar Spit along the east shore of Hood Canal to the mouth of Anderson Creek and the point of beginning.

GMU 636-SKOKOMISH (Grays Harbor and Mason counties):

Beginning on the Olympic Park boundary and the North Fork Skokomish River; S along the North Fork Skokomish River to Lake Cushman; SE along the west shore of Lake Cushman to Standstill Dr (Power Dam Rd) at the Upper Cushman Dam; E on the Standstill Dr to SR 119; SE on Lake Cushman Rd to US Hwy 101 at the town of Hoodsport; S on US Hwy 101 to the Shelton-Matlock Rd at the town of Shelton; W on the Shelton-Matlock Rd to the Matlock-Brady Rd; S on the Matlock-Brady Rd to Deckerville Rd south of the town of Matlock; W on Deckerville Rd to Boundary Rd (Middle Satsop Rd); W and S on Boundary Rd (Middle Satsop Rd) to Kelly Rd; N on Kelly Rd to US Forest Service Rd 2368 (Simpson Timber 500 line); N on US Forest Service Rd 2368 (Simpson Timber 500 line) to US Forest Service Rd 2260 (Simpson Timber 600 line); W on US Forest Service Rd 2260 (Simpson Timber 600 line) to Wynoochee Rd (US Forest Service Rd 22); NW and W on US Forest Service Rd 22 (Wynoochee Rd) to US Forest Service Rd 2294, 1/4 mile east of Big Creek; NW on US Forest Service Rd 2294 which parallels Big Creek, to junction with US Forest Service Rd 2281; W on US Forest Service Rd 2281, to the watershed divide between the Humptulips River watershed and the Wynoochee River watershed; N on the ridge between the Humptulips River watershed and Wynoochee River watershed to Olympic National Park boundary; E along the Olympic National Park boundary to the north fork of the Skokomish River and the point of beginning.

GMU 638-QUINAULT RIDGE (Grays Harbor and Jefferson counties):

Beginning on the Olympic National Park boundary and the Quinault Indian reservation boundary at the northwest corner of Lake Quinault; NE along the west shore of Lake Quinault to the Quinault River; NE on the Olympic National Park boundary, along the Quinault River, to the Olympic National Park boundary west of Bunch Creek; S and NE on the Olympic National Park boundary to the ridge between the Wynoochee River watershed and Humptulips River watershed; S along the ridge between the Humptulips River watershed and the Wynoochee River watershed to its intersection with US Forest Service Rd 2281; E along US Forest Service Rd 2281 to US Forest Service Rd 2294; SE on US Forest Service Rd 2294, paralleling Big Creek, to US Forest Service Rd 22 (Donkey Creek Rd); W on the US Forest Service Rd 22 (Donkey Creek Rd) to US Hwy 101; N on US Hwy 101 to the Quinault Indian reservation boundary; NE on the reservation

boundary to Lake Quinault; NW along the south shore of Lake Quinault to the Olympic National Park boundary and the point of beginning.

GMU 642-COPALIS (Grays Harbor County):

Beginning at the Quinault Indian reservation and US Hwy 101 south of Lake Quinault; S on US Hwy 101 to the Hoquiam River in the city of Hoquiam; S along the Hoquiam River to the north shore of Grays Harbor; W along the north shore of Grays Harbor to the Pacific Ocean; N along the shore of the Pacific Ocean to the Quinault Indian reservation boundary; E and NE along the Quinault Indian reservation to US Hwy 101 south of Lake Quinault and the point of beginning.

GMU 648-WYNOOCHEE (Grays Harbor County):

Beginning at the junction of US Hwy 101 and the Donkey Creek Rd; NE along the Donkey Creek Rd (US Forest Service Rd 22) to its junction with the Donkey Creek-Grisdale Rd; continuing E on this road (US Forest Service Rd 22) to Camp Grisdale (south of Wynoochee Lake); S along the Wynoochee Rd (US Forest Service Rd 22) to US Forest Service Rd 2260 (Simpson Timber 600 line); E on US Forest Service Rd 2260 (Simpson Timber 600 line) to US Forest Service Rd 2368 (Simpson Timber 500 line); S on US Forest Service Rd 2368 (Simpson Timber 500 line) to Kelly Rd; S on Kelly Rd to Boundary Rd (Middle Satsop Rd); S on Boundary Rd (Middle Satsop Rd) to Cougar Smith Rd; W on Cougar Smith Rd to the west fork of the Satsop River; S down the west fork Satsop River to the Satsop River; S down the Satsop River to US Hwy 12; W along US Hwy 12 to its junction with US Hwy 101 in the town of Aberdeen; SE along US Hwy 101 to the north shore of the Chehalis River; W along the north shore of the Chehalis River to the north shore of Grays Harbor; W along the north shore of Grays Harbor to the mouth of the Hoquiam River; N up the Hoquiam River to US Hwy 101; W and N along US Hwy 101 to its junction with the Donkey Creek Rd (US Forest Service Rd 22) and the point of beginning. INCLUDES Rennie Island.

GMU 651-SATSOP (Grays Harbor, Mason and Thurston counties):

Beginning at the US Hwy 12 bridge on the Satsop River; N up the Satsop River to its junction with the west fork of the Satsop River; N up the west fork of the Satsop River to Cougar Smith Rd; E on Cougar Smith Rd to Boundary Rd (Middle Satsop Rd); N and E on Boundary Rd (Middle Satsop Rd) to Deckerville Rd; E on Deckerville Rd to Matlock-Brady Rd; N on Matlock-Brady Rd to the town of Matlock; E on Shelton-Matlock Rd to its junction with US Hwy 101 west of the town of Shelton; S on US Hwy 101 to its junction with SR 8; W on SR 8 to its junction with US Hwy 12; W along US Hwy 12 to bridge over the Satsop River and the point of beginning.

GMU 652-PUYALLUP (Pierce and King counties):

Beginning at Redondo Junction on the shore of Puget Sound and Redondo Way South; SE on Redondo Way South to SR 509; E on SR 509 to Pacific Hwy South (Old Hwy 99) (SR 99); S on Pacific Hwy South to SR 18 at the city of Auburn; E on SR 18 to SR 164; SE on SR 164 to SR 410 (Chinook Pass Hwy) at the town of Enumclaw; E on SR 410 to the sec-

ond set of power transmission lines near the Mud Mountain Dam Rd; SW on the power transmission lines to the White River; NW along the White River to the Kapowsin Tree Farm ownership line (along west line of Section 6, T19N, R7E); W and S along the Kapowsin Tree Farm ownership line to South Prairie Creek (Section 14, T19N, R6E); S up South Prairie Creek to the first intersection with a power transmission line; SW on this power transmission line to Orville Rd East at the Puyallup River; S on Orville Rd East to SR 161; S on SR 161 to the Mashel River; down the Mashel River to the Nisqually River (Pierce-Thurston county line); NW along the Nisqually River, which is the Pierce-Thurston county line, to the Nisqually Reach in the Puget Sound; NW along the Thurston-Pierce county line in the Nisqually Reach to a point on the Thurston-Pierce county line southeast of Drayton Passage Channel; NE through Drayton Passage and Pitt Passage to Carr Inlet; E and S around McNeil Island to a point southwest of the Tacoma Narrows (including McNeil, Gertrude, Anderson and Ketron Islands); NE through the Tacoma Narrows to a point on the Pierce-King county line northeast of the main channel of the Tacoma Narrows; E on the Pierce-King county line to the point where the county line turns southeast, northwest of Dash Point; E to Redondo Junction on the eastern shore of the Puget Sound and the point of beginning.

GMU 653-WHITE RIVER (King and Pierce counties):

Beginning at the lookout station at Grass Mountain mainline (US Forest Service Rd 7110) and the city of Tacoma Green River Watershed boundary; E on the Green River Watershed boundary to US Forest Service Rd 7032; E along US Forest Service Rd 7032 to US Forest Service Rd 7030; SE along US Forest Service Rd 7030 to Forest Service Rd 7036; SE along US Forest Service Rd 7036 to US Forest Service Rd 7038; SE on US Forest Service Rd 7038 to US Forest Service Trail 2000 (Pacific Crest Trail) at its closest point to US Forest Service Rd 7038 near Windy Gap north of Pyramid Peak; S on the (US Forest Service Trail 2000) Pacific Crest Trail to the Mount Rainier National Park boundary at Chinook Pass; N and W on the Mount Rainier National Park boundary to the Carbon River; NW down the Carbon River to the power transmission line; NE along the power transmission line to South Prairie Creek; N along South Prairie Creek to intersection with Kapowsin Tree Farm ownership line (Section 14, T19N, R6E); E and N along Kapowsin Tree Farm ownership line to the White River (along west line of Section 6, T19N, R7E); SE along the White River to the power transmission lines on the north side of the White River near Mud Mountain Dam Rd; NE on the power transmission lines to SR 410; E on SR 410 to US Forest Service Rd 7110; N on US Forest Service Rd 7110 to the city of Tacoma Green River Watershed and the point of beginning.

GMU 654-MASHEL (Pierce County):

Beginning at the power transmission line at the Puyallup River Bridge on Orville Rd East; NE on the power transmission line to the Carbon River; SE along the Carbon River to the west boundary of Mt. Rainier National Park; S on the Mt. Rainier National Park boundary to the Nisqually River; W down the Nisqually River to the mouth of the Mashel River; N up the Mashel River to the SR 161 bridge (Eatonville-LaGrande Rd); N on SR 161 through Eatonville to Orville Rd

Permanent [46]

East (Kapowsin-Eatonville Rd); N on Orville Rd East to the Puyallup River bridge and the point of beginning.

GMU 658-NORTH RIVER (Grays Harbor and Pacific counties):

Beginning at the Pacific Ocean and the south shore of Grays Harbor at the Westport Jetty; E along the south shore of Grays Harbor to the mouth of the Chehalis River at the town of Aberdeen; E up the Chehalis River to the US Hwy 101 bridge and US Hwy 101; S on US Hwy 101 to the Willapa River at the town of Raymond; W down the Willapa River to Willapa Bay; W along the north shore of Willapa Bay to the Pacific Ocean; N along the Pacific Ocean to the south shore of Grays Harbor at the Westport Jetty and the point of beginning.

GMU 660-MINOT PEAK (Grays Harbor and Pacific counties):

Beginning at the intersection of US Hwy 12 and US Hwy 101 at the town of Aberdeen; E and S on US Hwy 12 to North State St at the town of Oakville; S on North State St to South Bank Rd; W on South Bank Rd to Garrard Creek Rd; SW on Garrard Creek Rd to Oakville-Brooklyn Rd; W on Oakville-Brooklyn Rd to North River Valley Rd; W on North River Valley Rd to Smith Creek Rd; W on Smith Creek Rd to US Hwy 101; N on US Hwy 101 to US Hwy 12 at the town of Aberdeen and the point of beginning.

GMU 663-CAPITOL PEAK (Grays Harbor and Thurston counties):

Beginning at US Hwy 12 and SR 8 at the town of Elma; E on SR 8 to US Hwy 101; E on US Hwy 101 to Delphi Rd SW; S on Delphi Road SW to 110th Ave SW; E on 110th Ave SW to Littlerock Rd; S on Littlerock Rd to US Hwy 12; NW on US Hwy 12 to SR 8 at the town of Elma and the point of beginning.

GMU 666-DESCHUTES (Thurston County):

Beginning on US Hwy 101 at the Mason-Thurston county line southeast of Oyster Bay; NE on the Mason-Thurston county line, through Totten Inlet, Squaxin Passage and Dana Passage, to the Pierce-Thurston county line in the Nisqually Reach; SE through the Nisqually Reach along the Pierce-Thurston county line to the mouth of the Nisqually River; SE on the Nisqually River to SR 507; SW on SR 507 to Old Hwy 99 SE (SR 99) at the town of Tenino; SW on Old Hwy 99 SE (SR 99) to I-5; W on SR 12 to Littlerock Rd; N on the Littlerock Rd to 110th Ave SW; W on 110th Ave SW to Delphi Rd SW; N on Delphi Rd SW to US Hwy 101; NW on US Hwy 101 to the Mason-Thurston county line southeast of Oyster Bay and the point of beginning.

GMU 667-SKOOKUMCHUCK (Thurston and Lewis counties):

Beginning at the SR 507 bridge on the Nisqually River; SE up the Nisqually River (Pierce-Thurston county line) SR 7 bridge at the town of Elbe on Alder Lake; S on SR 7 to SR 508 at the town of Morton; W on SR 508 to the Centralia-Alpha Rd; W and N on the Centralia-Alpha Rd to Salzer Valley Rd; W on Salzer Valley Rd to Summa St at the town of Centralia; W on Summa St to Kresky Rd; N on Kresky Rd to Tower St; N on Tower St to SR 507; W on SR 507 (Cherry St,

Alder St, and Mellen St) to I-5; N on I-5 to Old Hwy 99 SE (SR 99); NE on Old Hwy 99 SE (SR 99) to SR 507; NE on SR 507 to the Nisqually River bridge and the point of beginning.

GMU 672-FALL RIVER (Pacific, Lewis and Grays Harbor counties):

Beginning at the intersection of US Hwy 101 and SR 6 at the town of Raymond; N on US Hwy 101 to Smith Creek Rd; NE on Smith Creek Rd to North River Valley Rd; E on North River Valley Rd to Oakville-Brooklyn Rd; E on the Oakville-Brooklyn Rd to Garrard Creek Rd; S on Garrard Creek Rd to Weyerhaeuser C line at mile post 5; W on the Weyerhaeuser C line to Weyerhaeuser 723 line; S on the Weyerhaeuser 723 line to the Weyerhaeuser 720 line; W on the Weyerhaeuser 720 line to Weyerhaeuser 7800 F line; S on Weyerhaeuser 7800 F line to Weyerhaeuser 7800 line; S and SE on Weyerhaeuser 7800 line to Weyerhaeuser 7000 line; SW on Weyerhaeuser 7000 line to Weyerhaeuser 7050 line; S on Weyerhaeuser 7050 line to Weyerhaeuser 7400 line; S and E on Weyerhaeuser 7400 line to Weyerhaeuser 7000 line; E on the Weyerhaeuser 7000 line to Elk Creek Rd; E on Elk Creek Rd to Stevens Rd at the town of Doty; E on Stevens Rd to SR 6; S, W and NW on SR 6 to US Hwy 101 at the town of Raymond and the point of beginning.

GMU 673-WILLIAMS CREEK (Pacific County):

Beginning at US Hwy 101 bridge crossing the Willapa River at the town of Raymond; S on US Hwy 101 to SR 6; SE on SR 6 to the Trap Creek A line; S and W on the Trap Creek A line to power transmission lines; S ((and)). SW and then W on the power transmission lines to Weyerhaeuser 5800 line (Section ((22)) 21, T11N, R8W); SW along the Weyerhaeuser 5800 line to Weyerhaeuser 5000 line (Deep River main line); SW on the Weyerhaeuser 5000 line (Deep River main line) to the Salmon Creek Rd; SW along the Salmon Creek Rd to SR 4; W on SR 4 to US Hwy 101 at Johnson's Landing; W on US Hwy 101 to the Naselle River bridge; W down the Naselle River to Willapa Bay; N along the east shore of Willapa Bay to the Willapa River; SE and NE up the Willapa River to the US Hwy 101 bridge and the point of beginning.

GMU 681-BEAR RIVER (Pacific and Wahkiakum counties):

Beginning at the US Hwy 101 bridge at the Naselle River; E on US Hwy 101 to SR 4; SE on SR 4 to Deep River bridge; S down the Deep River to the Columbia River; W along the shore of the Columbia River to the mouth of the Wallacut River (including all islands in the Columbia both north of the Washington-Oregon state line and between the Deep River and the Wallacut River); N up the Wallacut River to US Hwy 101; NW on US Hwy 101 to alternate US Hwy 101, north of the Ilwaco Airport; N on alternate US Hwy 101 to US Hwy 101; E and NE on US Hwy 101 to Bear River; N down Bear River to Willapa Bay; N along the eastern shore of Willapa Bay to the mouth of the Naselle River; SE up the Naselle River to the US Hwy 101 bridge and the point of beginning.

GMU 684-LONG BEACH (Pacific County):

Beginning at the mouth of Bear River on Willapa Bay; S up Bear River to US Hwy 101; W and SW on US Hwy 101 to alternate US Hwy 101 north of the Ilwaco Airport; S on alternate US Hwy 101 to US Hwy 101; W on US Hwy 101 to the

Wallacut River; S along the Wallacut River to the Columbia River; W down the Columbia River to its mouth on the Pacific Ocean (including all islands in the Columbia River both north of the Washington-Oregon state line and between the Wallacut River and the mouth of the Columbia River); N, E, S, and E along the shoreline of the Long Beach peninsula to Bear River and the point of beginning.

GMU 699-LONG ISLAND (Pacific County): Includes all of Long Island.

AMENDATORY SECTION (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

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 (((East Butte Creek Trail) and Butte Creek)) 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 ((part)) portion of GMU 169 east of USFS trail 3112 (((East Butte Creek Trail) and Butte Creek)) 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): ((Beginning at Crawford Street and the Columbia River in Wenatchee; west on Crawford Street and Number Two Canyon Road to USFS 7101 Road (Peavine Canyon); west on USFS 7101 Road to Mission Creek Road; north on Mission Creek Road to USFS 7104 Road (Sand Creek Road); west on USFS 7104 Road (Sand Creek Road) to Camas Creek; west up Camas Creek to where Camas Creek crosses USFS 7200 Road, T22N, R18E, Section 4; north along USFS 7200 Road to U.S. Highway 97; north on U.S. Highway 97 to USFS 7300 Road (Mountain Home Road); north on the USFS 7300 Road to the Wenatchee River at Leavenworth; down the Wenatchee River and Columbia River to the point of beginning.)) 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.

Permanent [48]

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 the power line in T14N, R15E, Section 33;)) 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 Canyon 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 Beacon Ridge Road; south on Beacon Ridge Road)) 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 ((the Cabin Creek Road; east and north on Cabin Creek Road to Easton and)) 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

[49] Permanent

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. 3944 Clemen (Yakima County): That portion of GMU 342 beginning at the junction of Highway 410 and USFS Road 1701 (Big Bald Mountain Road); north to USFS Road 1712; east on USFS Road 1712 (Clemen Ridge Road) to the east edge of Waterworks Canyon; south along the east edge of Waterworks Canyon to the elk fence; west along the elk fence to Highway 410 to the 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 King County within the following described boundary. 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 Snogualmie River to the end of Moon Valley Rd SE; S and W on Moon Valley Rd SE to where it turns into SE 87th St; W on SE 87th to 436th Pl SE; S on 436th Pl SE to 436th Ave SE; S on 436th Ave SE to SE 92nd St; W on SE 92nd St to 428th Ave SE; S on 428th Ave SE to the crossing of the Middle Fork Snoqualmie River; S and E up the Middle Fork Snoqualmie River to SE Mt Si Road; E on SE Mt Si 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 Snogualmie 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 468th Ave SE (SE Edgewick Rd); S on 468th Ave SE (SE Edgewick Rd) to 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 Pressentine Creek; south up Pressentine 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 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

Permanent [50]

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 Weyerhaeuser 1390 Road; south along the Weyerhaeuser 1390 Road to the Weverhaeuser 1600 Road; west along the Weyerhaeuser 1600 Road to the Weyerhaeuser 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 Weyerhaeuser 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 Klicki-

[51] Permanent

tat) 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 (((Loo wit) that is within the boundary of the St. Helens wildlife Area.)) 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 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 mile either side of State Road 6 between the east end of Elk Prairie Road and the Mallis Landing Road.

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. 6054 Puyallup River (Pierce County): Beginning at the intersection of the Mount Rainier National Park western boundary and the Nisqually River, west down Nisqually River to mouth of Mashel River; north up Mashel River to SR 161 bridge (Eatonville-LaGrande Rd); north on SR 161 through Eatonville to Orville Rd E (Kapowsin-Eatonville Rd); north on Orville Rd E to Hancock's Kapowsin Tree Farm ownership boundary at the north end of Ohop Lake (Kapowsin and Buckley Tree Farms map); east along Kapowsin Tree Farm boundary to Mount Rainier National Park boundary; south long Mount Rainier National Park boundary to Nisqually River and 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.

Permanent [52]

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.

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 Road and Centralia-Alpha Road; east and north on Salzer Valley Road to Little Hanaford Road; west on Little Hanaford Road to Teitzel Road; north on Teitzel Road to Big Hanaford Road; west on Big Hanaford Road to State Route 507; north on State Route 507 to Skookumchuck Road; east on Skookumchuck Road to the first bridge over the Skookumchuck River; east along the Skookumchuck River to the Skookumchuck Road bridge; east on Skookumchuck Road to the steel tower power line; southwest along the power line to Big Hanaford Road; east and south along Big Hanaford Road to Weyerhaeuser Road E150; east on Weyerhaeuser Road E150 to Weyerhaeuser Road E247; south and west on Weyerhaeuser Road E247 to Weyerhaeuser Road E240; south on Weyerhaeuser Road E240 to North Fork Road; south on North Fork Road to Centralia-Alpha Road; west on Centralia-Alpha Road to Salzer Valley Road 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 ((Don Schmith Road; north on Don Schmith Road to Palo Alto Road; west and southwest on Palo Alto Road to US Forest Service Road 2880; southwest on US Forest Service Road 2880 to the Dungeness River)) 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. 1010 (Columbia County): GMU 162 excluding National Forest land and 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 Flat Creek (Stevens County): That portion of GMU 105, beginning at the junction of Northport-Flat Creek Rd (Co. 4005) and Bull Hill Rd; north on Bull Hill Rd to USFS Rd 240; north on USFS Rd 240 to USFS Rd 230 (Belshazzar Mtn Rd); east and north on USFS Rd 230 to East Boundary of Colville National Forest at Section 24; north on Forest Boundary to Sheep Creek Rd (USFS 15, Co. 4220); west on Sheep Creek Rd to USFS Rd 170 at Kiel Springs; south on USFS Rd 170 to Lael-Flat Creek Rd (USFS 1520); south on Lael-Flat Creek Rd (USFS 1520, Co. 4181) to Northport-Flat Creek Rd; north on Northport-Flat Creek Rd to Bull Hill Rd junction and point of beginning.

Deer Area No. 1040 Summit Lake (Stevens County): That portion of GMU 105, beginning at the intersection of Sand Creek Rd (Co. 4017) and the Kettle River at the Rock Cut Bridge; north and east on Sand Cr Rd to Lael-Flat Cr Rd (Co. 4181, USFS Churchill Mine Rd, 1520); east on Lael-Flat Cr Rd (Churchill Mine Rd) to intersection with USFS Rd 15 near Fisher Cr; north and east on USFS Rd 15 to USFS Rd 180; north and west on USFS Rd 180 and continue west on Box Canyon-Deep Creek Rd (USFS Rd 030, Co. 4212) to the intersection of Box Canyon-Deep Creek Rd and the Kettle River; south on the Kettle River to the intersection of Sand Creek Rd and the Kettle River at the Rock Cut Bridge and the point of beginning.))

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 to Eloika Lake Rd, W onto Bridges Rd, W to Sherman Rd, N to Oregon Rd, W to Whittier Rd, S to Railroad Rd, SE to 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 County): That part of GMU 284 beginning at the town of Washtucna; north on SR 261 to Weber Road; east on Weber Road to Bengel Road; north on Bengel Road to Wellsandt Road; east on Wellsandt 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 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 Davis Canyon Road;

Permanent [54]

north on Davis 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 Road and Hwy 97; northeast on Havillah Road to Dry Gulch Extension road; north to Dry Gulch Road, north on Dry Gulch Road to Oroville-Chesaw Road; west on Oroville-Chesaw Road to Molson Road; north on Molson Road to Nine Mile road, north and west on Nine Mile Road to the Canadian border at the old Sidley Town Site; west along the border to the east shore of Lake Osoyoos; south around Lake Osoyoos to the Okanogan River; south along the east bank of the Okanogan River to the Bridge at Riverside over the Okanogan River; east on Tunk Creek Rd to Chewiliken Valley Rd; northeast along Chewiliken Valley Road to Talkire Lake Road; north on Talkire Lake Rd to Hwy 20; west on Hwy 20 to the junction of Hwy 20 and Hwy 97; north 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 St Bridge; south along Hwy 7 to Pine Creek Road; west along Pine Creek Rd to Horse Spring Coulee Rd; north on Horse Spring Coulee Rd to Beeman Rd; west on Beeman Rd to North Lemanasky Rd; south along North Lemanasky Road to Pine Creek Rd; south on Pine Creek Rd to Hagood Cut-off Road; south on Hagood Cut-off Rd to South Pine Creek Rd; east on South Pine Creek Rd to Hwy 97; south on Hwy 97 to Town of Riverside North Main Street junction; southeast on North Main Street to Tunk Valley road and the Okanogan River Bridge; north along the west shore of the Okanogan River to the Tonasket Fourth Street bridge and the 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 Cut-off 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 Umatilla 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. 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 ((the power line in T14N, R15E, Section 33;)) 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.

[55] Permanent

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.

<u>Deer Area No. 5064:</u> 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.

<u>Deer Area No. 6020:</u> Dungeness-Miller Peninsula (Clallam and Jefferson counties): That part of GMU 624 west of Discovery Bay and Salmon Creek.

Deer Area No. 4926 Guemes (Skagit County): That part of GMU 407 (North Sound) on Guemes Island.

Deer Area No. 3088 High Prairie (Klickitat County): That portion of GMU 388 (Grayback) that is south of SR 142.

<u>AMENDATORY SECTION</u> (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

WAC 232-28-342 ((2006-07, 2007-08, 2008-09)) <u>2009-</u> <u>10, 2010-11, 2011-12</u> Small game seasons.

STATEWIDE SEASONS:

FOREST GROUSE (BLUE, RUFFED, AND SPRUCE)

Bag and Possession Limits: ((Three (3))) Four (4) grouse per day, straight or mixed bag, with a total of ((nine (9))) twelve (12) grouse in possession at any time.

SEASON DATES: Sept. 1 - Dec. 31, ((2006, 2007, 2008)) 2009, 2010, 2011.

BOBCAT

Bag and Possession Limits: No limit.

SEASON DATES: ((Sept. 5, 2006 - Mar. 15, 2007; Sept. 4, 2007 - Mar. 15, 2008; Sept. 2, 2008 - Mar. 15, 2009.)) Sept. 1 - Mar. 15, 2009, 2010, 2011, 2012.

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. 5, 2006 - Mar. 15, 2007; Sept. 4, 2007 - Mar. 15, 2008; Sept. 2, 2008 - Mar. 15, 2009.)) Sept. 1 - Mar. 15, 2009, 2010, 2011, 2012.

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. 5, 2006 - Mar. 15, 2007; Sept. 4, 2007 - Mar.15, 2008; Sept. 2, 2008 - Mar. 15, 2009.)) Sept. 1 - Mar. 15, 2009, 2010, 2011, 2012.

COYOTE

Bag and Possession Limits: No limit.

OPEN AREA ((AND SEASON DATES)): Statewide((, year round. Coyote may only be killed and/or pursued with hounds during the following period: Sept. 5, 2006 - Mar. 15, 2007; Sept. 4, 2007 - Mar. 15, 2008; Sept. 2, 2008 - Mar. 15, 2009, EXCEPT coyote may be hunted year round with hounds in Grant, Adams, Benton, and Franklin counties)).

SEASON DATES: Year round.

RESTRICTION: Coyote may not be hunted with dogs.

COTTONTAIL <u>RABBIT</u> 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, ((2006)) 2009 - Mar. 15, ((2007)) 2010; Sept. 1, ((2007)) 2010 - Mar. 15, ((2008)) 2011; Sept. 1, ((2008)) 2011 - Mar. 15, ((2009)) 2012.

CROWS

Bag and Possession Limits: No limit.

SEASON DATES: Oct. 1, ((2006)) 2009 - Jan. 31, ((2007)) 2010; Oct. 1, ((2007)) 2010 - Jan. 31, ((2008)) 2011; Oct. 1, ((2008)) 2011 - Jan. 31, ((2009)) 2012.

JACKRABBIT

Season closed statewide.

PTARMIGAN, SAGE, AND SHARP-TAILED GROUSE

Season closed statewide.

WILD TURKEY:

YOUTH SEASON

LEGAL BIRD: ((Gobblers)) Male turkeys and turkeys with visible beards only.

SEASON DATES: April ((7-8)) <u>3-4</u>, ((2007)) <u>2010</u>; April ((5-6)) <u>2-3</u>, ((2008)) <u>2011</u>; April ((4-5)) <u>7-8</u>, ((2009)) <u>2012</u>.

SPRING SEASON

Permanent [56]

LEGAL BIRD: ((Gobblers)) Male turkeys and turkeys with visible beards only.

SEASON DATES: April 15 - May 31, ((2007, 2008,)) 2009, 2010, 2011, 2012.

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.

((EARLY)) 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.

SEASON DATES: Sept. ((27)) 26 - Oct. ((3)) 9, ((2008)) 2009;

Sept. 25 - Oct. 8, 2010; Sept. 24 - Oct. 7, 2011.

BAG LIMIT: Two (2) beardless turkeys.

EARLY FALL GENERAL SEASON

LEGAL BIRD: Either sex.

LEGAL HUNTER: Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs 101 and 127-133.

SEASON DATES: Sept. ((23)) <u>26</u> - Oct. ((6)) <u>9</u>, ((2006)) <u>2009</u>; Sept. ((22)) <u>25</u> - Oct. ((5)) <u>8</u>, ((2007)) <u>2010</u>; Sept. ((27)) <u>24</u> - Oct. ((3)) <u>7</u>, ((2008)) <u>2011</u>.

BAG LIMIT: One (1) turkey during the early fall general and permit hunting seasons combined.

((EARLY)) FALL PERMIT SEASONS

LEGAL BIRD: Either sex.

LEGAL HUNTER: All hunters who are selected in the ((early)) fall turkey special permit drawing and who possess a valid turkey tag.

((OPEN AREA: GMUs 145-186, 382, 388, 568-578.

SEASON DATES: Sept. 23 - Oct. 6, 2006; Sept. 22 - Oct. 5, 2007; Sept. 27 - Oct. 3, 2008.

Permit Area	Number of Permits
GMUs 149-163	-300
GMUs 145, 172-186	-200
GMUs 382, 388, 568-578	75))

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	<u>Permits</u>	Bag Limit*
Blue Mt. West	Sept. 26 - Oct. 9, 2009, Sept. 25 - Oct. 8, 2010, Sept. 24 - Oct. 7, 2011	Either sex	GMUs 149-163	<u>400</u>	<u>1</u>
Blue Mt. East	Sept. 26 - Oct. 9, 2009, Sept. 25 - Oct. 8, 2010, Sept. 24 - Oct. 7, 2011	Either sex	GMUs 145, 172-186	<u>300</u>	<u>1</u>
Klickitat	Sept. 26 - Oct. 9, 2009, Sept. 25 - Oct. 8, 2010, Sept. 24 - Oct. 7, 2011	Either sex	GMUs 382, 388, 568-578	<u>150</u>	<u>1</u>
Methow	Nov. 15 - Dec. 15, 2009, 2010, 2011	Either sex	GMUs 218-231 and 242	<u>50</u>	<u>1</u>

*BAG LIMIT: ((One (1) turkey)) During the early fall general and permit hunting seasons combined.

LATE FALL ((PERMIT)) SEASON

LEGAL BIRD: Either sex.

LEGAL HUNTER: ((All hunters who are selected in the special late fall turkey permit drawing and who possess)) Open to all hunters with a valid turkey tag.

OPEN AREA: GMUs ((101)) 105-124.

SEASON DATES: Nov. 20 - Dec. 15, ((2006, 2007, 2008)) 2009, 2010, 2011.

((PERMITS: 800.))

BAG LIMIT: One (1) turkey.

HUNTER EDUCATION INSTRUCTOR INCENTIVE PERMITS

LEGAL BIRD: ((Gobblers)) 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, ((2007, 2008,)) 2009, <u>2010, 2011, 2012</u>.

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 <u>shooting #4 shot or smaller</u>, archery, and muzzleloader shotgun <u>shooting #4 shot</u> 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. ((23)) <u>26</u> and ((24)) <u>27</u>, ((2006)) <u>2009</u>; Sept. ((22)) <u>25</u> and ((23)) <u>26</u>, ((2007)) <u>2010</u>; Sept. ((20)) <u>24</u> and ((21)) <u>25</u>, ((2008)) <u>2011</u>. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. ((21)) $\underline{24}$, ((2006)) $\underline{2009}$ - Jan. ((15)) $\underline{18}$, ((2007)) $\underline{2010}$; Oct. ((20)) $\underline{23}$, ((2007)) $\underline{2010}$ - Jan. ((21)) $\underline{17}$, ((2008)) $\underline{2011}$; Oct. ((18)) $\underline{22}$, ((2008)) $\underline{2011}$ - Jan. ((19)) $\underline{16}$, ((2009)) $\underline{2012}$.

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. ((23)) <u>26</u> and ((24)) <u>27</u>, ((2006)) <u>2009</u>; Sept. ((22)) <u>25</u> and ((23)) <u>26</u>, ((2007)) <u>2010</u>; Sept. ((20)) <u>24</u> and ((21)) <u>25</u>, ((2008)) <u>2011</u>. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. ((7)) $\underline{3}$, ((2006)) $\underline{2009}$ - Jan. ((15)) $\underline{18}$, ((2007)) $\underline{2010}$; Oct. ((6)) $\underline{2}$, ((2007)) $\underline{2010}$ - Jan. ((21)) $\underline{17}$, ((2008)) $\underline{2011}$; Oct. ((4)) $\underline{1}$, ((2008)) $\underline{2011}$ - Jan. ((19)) $\underline{16}$, ((2009)) $\underline{2012}$.

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. ((23)) <u>26</u> and ((24)) <u>27</u>, ((2006)) <u>2009</u>; Sept. ((22)) <u>25</u> and ((23)) <u>26</u>, ((2007)) <u>2010</u>; Sept. ((20)) <u>24</u> and ((21)) <u>25</u>, ((2008)) <u>2011</u>. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. ((7)) $\underline{3}$, ((2006)) $\underline{2009}$ - Jan. ((15)) $\underline{18}$, ((2007)) $\underline{2010}$; Oct. ((6)) $\underline{2}$, ((2007)) $\underline{2010}$ - Jan. ((21)) $\underline{17}$, ((2008)) $\underline{2011}$; Oct. ((4)) $\underline{2}$, ((2008)) $\underline{2011}$ - Jan. ((19)) $\underline{16}$, ((2009)) $\underline{2012}$.

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. ((23)) <u>26</u> and ((24)) <u>27</u>, ((2006)) <u>2009</u>; Sept. ((22)) <u>25</u> and ((23)) <u>26</u>, ((2007)) <u>2010</u>; Sept. ((20)) <u>24</u> and ((21)) <u>25</u>, ((2008)) <u>2011</u>. Open only to youth hunters accompanied by an adult at least 18 years old.

REGULAR SEASON DATES: Oct. ((7)) $\underline{3}$, ((2006)) $\underline{2009}$ - Jan. ((15)) $\underline{18}$, ((2007)) $\underline{2010}$; Oct. ((6)) $\underline{2}$, ((2007)) $\underline{2010}$ - Jan. ((21)) $\underline{17}$, ((2008)) $\underline{2011}$; Oct. ((4)) $\underline{2}$, ((2008)) $\underline{2011}$ - Jan. ((19)) $\underline{16}$, ((2009)) $\underline{2012}$.

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. ((23)) <u>26</u> and ((24)) <u>27</u>, ((2006)) <u>2009</u>; Sept. ((22)) <u>25</u> and ((23)) <u>26</u>, ((2007)) <u>2010</u>; Sept. ((20)) <u>24</u> and ((21)) <u>25</u>, ((2008)) <u>2011</u>. 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. ((25-29)) 28 - Oct. 2, ((2006)) 2009; Sept. ((24-28-2007)) 27 - Oct. 1, 2010; Sept. ((22-)) 26-30, ((2008)) 2011.

REGULAR SEASON DATES: $((\frac{\text{Sept. }30}{\text{Oct. }2}))$ Oct. 3 - Nov. 30, $((\frac{2006}{\text{O}}))$ 2009; $((\frac{\text{Sept. }29}{\text{Oct. }2}))$ Oct. 2 - Nov. 30, $((\frac{2007}{\text{O}}))$ 2010; $((\frac{\text{Sept. }27}{\text{Oct. }1}))$ Oct. 1 - Nov. 30, $((\frac{2008}{\text{O}}))$ 2011. 8 a.m. to 4 p.m.; EXCEPT Dungeness Recreation Area Site (Clallam County) starting Oct. ((7)) 3, $((\frac{2006}{\text{O}}))$ 2009; Oct. ((6)) 2, $((\frac{2007}{\text{O}}))$ 2010; Oct. ((4)) 1, $((\frac{2008}{\text{O}}))$ 2011.

EXTENDED SEASON DATES: Dec. 1-15, ((2006, 2007, 2008)) 2009, 2010, 2011. 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.

A Western Washington Pheasant Permit is required to hunt pheasant in Western Washington, in addition to a current small game hunting license. Pheasant kills must be recorded. Upon taking a pheasant, the holder of a Western Washington Pheasant Permit must immediately enter on the corresponding space the date and location of kill.

There are three license options available:

- (1) Full Season Option: Allows the harvest of eight (8) pheasants.
- (2) Youth Option: Allows the harvest of eight (8) pheasants by youth hunters.
- (3) 3-Day Option: Allows the harvest of four (4) pheasants harvested over three consecutive days.

Permanent [58]

Every person possessing a Western Washington Pheasant Permit must, by December 31, return the permit to the department of fish and wildlife. The number of permits purchased per year is not limited.

A hunter shall select one valid option at the time they purchase their Western Washington Pheasant Permit. It is unlawful to purchase an additional permit until the pheasants allowed on the current permit are taken.

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 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. ((7)) $\underline{3}$ - Nov. 30, ((2006)) $\underline{2009}$; Oct. ((6)) $\underline{2}$ - Nov. 30, ((2007)) $\underline{2010}$; Oct. ((4)) $\underline{1}$ - Nov. 30, ((2008)) $\underline{2011}$.

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. ((7)) $\underline{3}$ - Nov. 30, ((2006)) $\underline{2009}$; Oct. ((6)) $\underline{2}$ - Nov. 30, ((2007)) $\underline{2010}$; Oct. ((4)) $\underline{1}$ - Nov. 30, ((2008)) $\underline{2011}$.

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, ((2006)) 2009 - Mar. 15, ((2007)) 2010; Aug. 1, ((2007)) 2010 - Mar. 15, ((2008)) 2011; Aug. 1, ((2008)) 2011 - Mar. 15, ((2009)) 2012.

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, ((2006)) 2009 - Feb. 15, ((2007)) 2010; Sept. 1, ((2007)) 2010 - Feb. 15, ((2008)) 2011; Sept. 1, ((2008)) 2011 - Feb. 15, ((2009)) 2012.

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, ((2006, 2007, 2008)) 2009, 2010, 2011.

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, ((2006)) 2009 - Mar. 15, ((2007)) 2010; Aug. 1, ((2007)) 2010 - Mar. 15, ((2008)) 2011; Aug. 1, ((2008)) 2011 - Mar. 15, ((2009)) 2012.

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.))

WESTERN WASHINGTON SEASON DATES: Sept. ((9-14)) 10-15, ((2006; Sept. 8-13, 2007; Sept. 6-11, 2008)) 2009, 2010, 2011. EXCEPT Pacific County: Sept. 1-15, ((2006, 2007, and 2008)) 2009, 2010, and 2011.

((EASTERN WASHINGTON SEASON DATES: Sept. 9-10, 2006; Sept. 8-9, 2007; Sept. 6-7, 2008.))

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, ((2006, 2007, 2008)) <u>2009, 2010,</u> 2011.

[59] Permanent

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 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 as evidence of compliance 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, ((2006, 2007, 2008)) 2009, 2010, 2011.

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. Application 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.

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 small game license and 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, ((2006)) 2009 - Mar. 31, ((2007)) 2010; Aug. 1, ((2007)) 2010 - Mar. 31, ((2008)) 2011; Aug. 1, ((2008)) 2011 - Mar. 31, ((2009)) 2012.

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 ((2006-07, 2007-08, 2008-09)) 2009-10, 2010-11, 2011-12 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 ((2006-07, 2007-08, 2008-09)) 2009-10, 2010-11, 2011-12 upland bird seasons within the Colville Indian Reservation shall be the same as the season established by the Colville Indian Tribe.

AMENDATORY SECTION (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

WAC 232-28-351 ((2006-2008)) 2009-2011 Deer general seasons and definitions.

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 SEASONS((\frac{1}{2})). 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, ((574, 578,)) 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,

Permanent [60]

136, 139, 142, 145, 149, 154, 162, 163, 166, 169, 172, 175, 178, 181, ((and)) 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 ((Kliekitat County; in Kliekitat County along the Yakama Indian Reservation boundary to Summit Creek Rd; southwest on Summit Creek Rd to the Glenwood-Goldendale Highway; northwest on the Glenwood-Goldendale Highway to Lakeside Rd; south on Lakeside Rd to Fisher Hill Rd (P-2000); south on Fisher Hill Rd to Fisher Hill bridge crossing)) the Klickitat River; ((southwest)) 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 ((Kliekitat County; in Kliekitat County along the Yakama Indian Reservation boundary to Summit Creek Rd; southwest on Summit Creek Rd to the Glenwood-Goldendale Highway; northwest on the Glenwood-Goldendale Highway to Lakeside Rd; south on Lakeside Rd to Fisher Hill Rd (P-2000); south on Fisher Hill Rd to Fisher Hill bridge crossing)) the Klickitat River; ((southwest)) 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	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Game Management Units (GMUs)	Legal Deer
HIGH BUCK HUNTS		Dates	Dates	Game Management Units (GMUS)	Legal Deel
India beek neivi	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	((HUNTS))				
Western Washington ((Blacktail)) <u>Black- tailed</u> Deer	Oct. ((14)) <u>17</u> -31	Oct. ((13)) <u>16</u> - 31	Oct. ((11)) <u>15</u> -31	407, 418, 426, 448 through 466, 501 through 520, 524 through 556, 560, 568, 572, <u>574</u> , 601 through 633, 638 through 653, 658 through 673, 684	Any buck
				GMUs 410, 564, Deer Areas 4013, 4926, ((and)) 6014, and 6020	Any deer
				578	3 pt. min.
				437, ((574, 578,)) 636, 654, 681	2 pt. min.
Eastern Washington ((\frac{\text{Whitetail}}{\text{poly}}) \frac{\text{White-}}{\text{tailed Deer}}	Oct. ((14-27)) <u>17-30</u>	Oct. ((13-26)) 16-29	Oct. ((11-24)) 15-28	((105)) <u>101</u> through 124	Any ((whitetail)) white-tailed buck
	Oct. ((14-22)) <u>17-25</u>	Oct. ((13-21)) 16-24	Oct. ((11-19)) 15-23	((All 200 and 300 series GMUs except permitonly in 290, 329, and 371)) 203 through 284, 328, 330 through 368, 372	Any ((whitetail)) white-tailed buck
	((Oct. 14-29	Oct. 13-28	Oct. 11-26	101, 204	Any whitetail buck))
	Oct. ((14-22)) 17-25	Oct. ((13-21)) 16-24	Oct. ((11-19)) 15-23	127 through 154, 162 through 186	((Whitetail)) White- tailed, 3 pt. min.
				379 <u>, 381</u>	Any white-tailed deer
Eastern Washington Mule Deer	Oct. ((14-22)) 17-25	Oct. ((13-21)) 16-24	Oct. ((11-19)) 15-23	((All 100, 200, and 300 series GMUs, except permit only in GMUs 290, 329, and 371, and closed in GMU 157)) 101 through 154, 162 through 186, 203 through 284, 328, 330 through 368, 372, 379, 381	Mule deer, 3 pt. min.
				((379	Any mule deer))
	Oct. ((14-27)) <u>17-30</u>	Oct. ((13-26)) <u>16-29</u>	Oct. ((11-24)) <u>15-28</u>	373, 382, 388	Mule deer, 3 pt. min.
LATE ((BUCK HUN	FS)) <u>GENERAL S</u>	EASON			

[61] Permanent

	((2006)) <u>2009</u>	((2007)) <u>2010</u>	((2008)) <u>2011</u>		
Hunt Season	Dates	Dates	Dates	Game Management Units (GMUs)	Legal Deer
Western Washington ((Blacktail)) Blacktailed Deer	Nov. ((16-19)) <u>19-22</u>	Nov. ((15-18)) 18-21	Nov. ((13-16)) <u>17-20</u>	407, 410, 454, 466, ((and 500, and 600 series GMUs except closed in GMUs 522, 574, and 578)) 501 through 520, 524 through 560, 568 through 578, 601 through 633, 638 through 673, 684 and 699	Any buck ((except 2 pt. min. in GMUs 636, 654, and 681))
				636, 654, 681	2 pt. min.
	Nov. ((16-19)) <u>19-22</u>	Nov. ((15-18)) <u>18-21</u>	Nov. ((13-16)) <u>17-20</u>	GMUs 410 and 564, Deer Areas 4013, 4926, 6014, 6020	Any deer
Eastern Washington ((Whitetail)) White- tailed Deer	Nov. ((6)) <u>7</u> -19	Nov. ((5)) <u>6</u> -19	Nov. ((3)) <u>5</u> -19	105 through 124	Any ((whitetail)) white-tailed buck
((YOUTH & DISABL	ED HUNTERS				
Enstern Washington Whitetail Deer	Oct. 28 Nov. 5	Oct. 27 Nov. 4	Oct. 25 Nov. 2	105 through 124	Whitetail, antlerless- only))
HUNTERS 65 AND C	VER, DISABLED	, OR YOUTH <u>GE</u>	NERAL SEASON	S	
Eastern Washington ((Whitetail)) White- tailed Deer	Oct. ((14-27 & Nov. 6-19)) 17- 30	Oct. ((13-26 & Nov. 5-19)) <u>16-</u> 29	Oct. ((11-24 & Nov. 3-19)) 15- 28	((105)) <u>101</u> through 124	Any ((whitetail)) white-tailed deer
	((Oct. 14-29	Oct. 13-28	Oct. 11-26	101	Any whitetail deer))
	Oct. ((14-22)) <u>17-25</u>	Oct. ((13-21)) <u>16-24</u>	Oct. ((11-19)) <u>15-23</u>	127 through 142, 145 ((through)), 154, Deer Area 1010, and 172 through ((181)) 178	((Whitetail)) White- tailed, 3 pt. min. or ant- lerless
MASTER HUNTER S	SEASON				
Eastern Washington ((Whitetail)) White- tailed Deer	Dec. 9-15	Dec. 9-15	Dec. 9-15	GMUs 130-142	((\text{Whitetail})) \text{White-tailed}, antlerless only

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).

((2006)) <u>2009</u> Dates 1 Deer Seasons	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	C M (CMII)	
			Game Management Units (GMUs)	Legal Deer
1 ((20)) 25				
50 50 ((6 62 42		Sept. 1-((30)) <u>23</u>	407 through 426, 448 ((through)), 450, 454, 466, 501 ((through 520, 524 through 556, 560)), 504, 505, 510, 513, 520, 554, 564, 568, 572, 601 ((through)), 603, 615, 621 through 633, ((638)) 642 through ((653)) 652, 658 through ((673)) 672, 684 and 699	Any deer((, except buck only in GMUs 460, 503, 506, 530, 550, 673)) Any buck
		437, ((574, 578, 636,)) 654, 681 <u>578</u>	2 pt. min. or antlerless 3 pt. min.	
Sept. 1-20	Sept. 1-19	Sept. 1-18	516, 524, 556, 560, 602, 607, 612, 618, 636, 638, 653	Any buck
Sept. 1-((30)) <u>25</u>	Sept. 1-((30)) <u>24</u>	Sept. 1-((30)) <u>23</u>	105 through 127, ((162,)) 145, 163, ((166, 169,)) 243, ((328,)) 334 ((through 340, 346 through 368))	3 pt. min.
			142 ((through 154, and 172)), 175 through 181, 186, Deer Area 1010, 244 through 247, 249 ((through 251)), 250, 260, 372, 373, 379, 381, 388	3 pt. min. or antlerless
Sept. 1-20	Sept. 1-19	Sept. 1-18	((379, 381 149, 154, 162, 166, 169, 172, 251, 328, 335, 336,	Any mule deer)) 3 pt. min.
Se	ept. 1-((30)) <u>25</u>	ept. 1-((30)) <u>25</u> Sept. 1-((30)) <u>24</u>	ept. 1-((30)) <u>25</u> Sept. 1-((30)) <u>24</u> Sept. 1-((30)) <u>23</u>	Sept. 1-10 Sept. 1-18 Sept. 1-18 Sept. 1-18 Sept. 1-(30)) 25 Sept. 1-((30)) 24 Sept. 1-((30)) 23 Sept. 1-((30)) 24 Sept. 1-((30)) 25 Sept. 1-((30)) 24 Sept. 1-((30)) 23 Sept. 1-((30)) 24 Sept. 1-((30)) 25 Sept. 1-((30)) 24 Sept. 1-((30)) 25 Sept. 1-((30)) 26 Sept. 1-((30)) 27 Sept. 1-((30)) 28 Sept. 1-((30)) 29 Sept. 1-((30)) 29 Sept. 1-((30)) 20 Sept. 1-((30)

Permanent [62]

Hunt Area	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Game Management Units (GMUs)	Legal Deer
	Sept. 1-15	Sept. 1-15	Sept. 1-15	101, 130 through 139, 204 through 242, 248, 254, 262, 266, 269, 272, 278, 284, 382	3 pt. min.
	Sept. 16-((30)) 25	Sept. 16-((30)) 24	Sept. 16-((30)) 23	101, 130 through 139, 204 through 242, 248, 254, 262, 266, 269, 272, 278, 284, 382	3 pt. min. or antlerless
Eastern Washing- ton ((Whitetail)) White-tailed Deer	Sept. 1-((30)) <u>25</u>	Sept. 1-((30)) <u>24</u>	Sept. 1-((30)) <u>23</u>	101 through 124, 204 through 250, 254 through 284, 373, 379, 381	Any ((whitetail)) white-tailed deer
	Sept. 1-25	Sept. 1-24	Sept. 1-23	127 through ((154, 162 through)) 145, 163, 175, 178, 181, 186	((Whitetail)) White- tailed, 3 pt. min. or ant- lerless
	<u>Sept. 1-20</u>	Sept. 1-19	Sept. 1-18	154, 162, 166, 169, 172	White-tailed, 3 pt. min. or antlerless
	Sept. 1-20	Sept. 1-19	Sept. 1-18	149	White-tailed, 3 pt. min.
Late Archery Gener	al Deer Seasons				
Western Washington ((Blacktail)) Black- tailed Deer	Nov. ((22)) <u>25</u> - Dec. 8	Nov. ((21)) <u>24</u> - Dec. 8	Nov. ((19)) <u>23</u> - Dec. 8	437, <u>636,</u> 654 <u>, 681</u>	2 pt. min. or antlerless
	((Nov. 22 - Dec. 15	Nov. 21 - Dec. 15	Nov. 19 - Dec. 15	636, 681	2 pt. min. or antler- less))
	Nov. ((22)) <u>25</u> - Dec. 15	Nov. ((21)) <u>24</u> - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	466, 510 through 520, 524, 556, 601, 607 through 618, 638, 648, and 699	Any deer
	Nov. ((22)) 25 - Dec. 15	Nov. ((21)) <u>24</u> - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	460, 506, 530, 560, 572	Any buck ((only))
	Nov. ((22)) <u>25</u> - Dec. 31	Nov. ((21)) <u>24</u> - Dec. 31	Nov. ((19)) <u>23</u> - Dec. 31	407, 410, 454, 505, 564, 603, 624, 627, 642, 652, 660 through 672	Any deer
Eastern Washington Mule Deer	Nov. 21-30	Nov. 21-30	Nov. 21-30	209, 215, 233, 243, 250	3 pt. min.
	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	((209, 215, 233, 243,)) 346, 352, 364, <u>388,</u> Deer Area 3682	3 pt. min.
				145, 163, 178((, 250))	3 pt. min. or antlerless
				272, 278, 373((, 381, 388))	3 pt. min. or antlerless
	((Nov. 20-30)) Dec. 2-8	((Nov. 20-30)) <u>Dec. 2-8</u>	((Nov. 20-30)) Dec. 2-8	133, 136	Antlerless
	Dec. 9-31	Dec. 9-31	Dec. 9-31	Deer Area 1021	((3 pt. min. or)) <u>A</u> ntler- less <u>only</u>
Eastern Washington ((Whitetail)) White-tailed Deer	Nov. 10 - Dec. 15	Nov. 10 - Dec. 15	Nov. 10 - Dec. 15	101	Any ((whitetail)) white-tailed deer
	Nov. ((20)) <u>25</u> - Dec. 15	Nov. ((20)) <u>24</u> - Dec. 15	Nov. ((20)) <u>23</u> - Dec. 15	105, 108, 117, 121, 124	Any ((whitetail)) white-tailed deer
				127	3 pt. min. or antlerless ((whitetail)) white- tailed deer
	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	145, 163, 178	3 pt. min. or antlerless ((whitetail)) white- tailed deer
	Nov. 25 - Dec. 15	Nov. 24 - Dec. 15	Nov. 23 - Dec. 15	204, 209, 215, 233, ((243, 250,)) 272, 278 <u>, 373</u>	Any ((whitetail)) white-tailed deer
	((Nov. 20-30)) Dec. 2-8	((Nov. 20-30)) Dec. 2-8	((Nov. 20-30)) Dec. 2-8	133, 136	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.

[63] Permanent

Hunt Area	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> 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 Muzzleloader	General Deer Seas	ons			
Western Washington ((Blacktail)) <u>Black-</u> <u>tailed</u> Deer	((Oct. 7-13)) Sept. 26 - Oct. 4	((Oct. 6-12)) Sept. 25 - Oct. 3	((Oct. 4-10)) Sept. 24 - Oct. 2	407, 418, 426, 448, 450, 501, 504, 505, <u>506, 510,</u> 513, <u>516,</u> 520, 530, 554, <u>556,</u> 568, <u>572, 574,</u> 603, <u>607,</u> 612, <u>615,</u> 624, <u>636,</u> 638, 642, <u>648,</u> 660, 663, 672, 673, 684	Any buck
				410, 454, 564, 627, 652, 666, Deer Area <u>s</u> 4926 and 6020	Any deer
				437((, 578))	2 pt. min.
				<u>578</u>	3 pt. min.
Eastern Washington ((\frac{\text{Whitetail}}{\text{b}})) White-tailed Deer	((Oct. 7-13)) Sept. 26 - Oct. 4	((Oct. 6-12)) Sept. 25 - Oct. 3	((Oct. 4-10)) Sept. 24 - Oct. 2	203, 204, 209, 215, 231, 233, 239, 242, 243, 244, 245, 246, 248, 250, 251, 260, 278, 284	((Whitetail)) White- tailed, any buck
				((133,)) 142((, 145, 149, 181, 381))	((Whitetail)) White- tailed, 3 pt. min. or ant- lerless
				133, 136, 145, 149, 175, 181, 186	White-tailed, 3 pt. min.
				101 through 124, <u>373,</u> 379	((Whitetail)) White- tailed, any deer
Eastern Washington Mule Deer	((Oct. 7-13)) Sept. 26 - Oct. 4	((Oct. 6-12)) <u>Sept. 25 - Oct. 3</u>	((Oct. 4-10)) Sept. 24 - Oct. 2	101 through 124, 133, <u>136</u> , 142, 145, 149, <u>175</u> , 181, <u>186</u> , <u>203</u> , 204, 209, <u>215</u> , <u>231</u> , 233, 239, 242, 243, 244, 245, 246, <u>248</u> , 250, 251, <u>254</u> , <u>260</u> , <u>262</u> , <u>266</u> , <u>269</u> , <u>272</u> , 284, 328, 330 through 342, 352 through 360, 368, <u>373</u> , 382	Mule deer, 3 pt. min.
				278, ((381)) <u>379</u>	Mule deer, 3 pt. min. or antlerless
				((379	Any mule deer))
Late Muzzleloader (General Deer Seaso	ons			
Western Washington ((Blacktail)) <u>Black-tailed</u> Deer	Nov. ((22)) <u>26</u> - Dec. 15	Nov. ((21)) <u>25</u> - Dec. 15	Nov. ((19)) <u>24</u> - Dec. 15	407, 410, 501, 504, 564, 633, 666, 684, and Deer Areas 4926 and 6020	Any deer
				654	2 pt. min.
				460, 550, 602 <u>, 658</u>	Any buck
	Nov. 26 - Dec. 6	Nov. ((21)) <u>26</u> - Dec. 6	Nov. ((19)) <u>24</u> - Dec. 6	651, <u>667,</u> 673	Any buck
	Dec. 7-15	Dec. 7 - 15	Dec. 7 - 15	651, 673	Any deer
	((Dec. 1-15	Dec. 1-15	Dec. 1-15	578	2 pt. min.))
Eastern Washington ((Whitetail)) White-tailed Deer	Nov. ((20)) <u>26</u> - Dec. 8	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	113((, 379))	((Whitetail,)) Any white-tailed deer
				172, 181	((Whitetail)) White- tailed, 3 pt. min. ((or- antlerless))
	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	379	Any white-tailed deer
	((Nov. 20-30)) Nov. 25 - Dec. 1	((Nov. 20-30)) Nov. 24 - Dec. 1	((Nov. 20-30)) Nov. 23 - Dec. 1	130, <u>133, 136,</u> 139	((Whitetail)) White- tailed, 3 pt. min. or ant-
	Nov. 20-30	Nov. 20-30	Nov. 20-30	381	lerless Any white-tailed deer
Eastern Washington	Nov. 20-30	Nov. 20-30	Nov. 20-30	382	3 pt. min.
Mule Deer	Nov. 25 - Dec. 1	Nov. 24 - Dec. 1	Nov. 23 - Dec. 1	130	Antlerless
	Nov. 20-30	Nov. 20-30	Nov. 20-30	381	3 pt. min. or antlerless
	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	Nov. 20 - Dec. 8	379	((Any mule deer)) 3 pt.
					min.

Permanent [64]

<u>AMENDATORY SECTION</u> (Amending Order 08-78, filed 4/18/08, effective 5/19/08)

WAC 232-28-352 $((\frac{2006-2008}{2009-2011}))$ Elk general seasons and definitions.

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 ((only one antler point above the ear. An animal with more than one antler point above the ears on both antlers is illegal)) no branches originating more than four inches above where the antler attaches to the skull.

Spike Only GMUs: 145-154, 162-186, 249, ((251, 328, 329,)) and ((335)) 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.

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)($(\frac{1}{2}$)) 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((s-418,)) 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 muzzle-loader 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)	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Legal Elk
Eastern	EF	111, 113, 117	((Oct. 28 - Nov. 5))	((Oct. 27 - Nov. 4))	((Oct. 25 - Nov. 2))	Any bull
Washington			Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	
		145 through 154, 162	((Oct. 28 - Nov. 5))	((Oct. 27 - Nov. 4))	((Oct. 25 - Nov. 2))	Spike bull
		through 186, 249,	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	
		((251, 328, 329, 335))				
		336 through 368				
		251, 328, 329, 330,	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	True spike bull
		<u>334, 335</u>				
		Elk Area 3722*	Sept. 9-22	Sept. 8-21	Sept. 6-19	Antlerless
		101, 105, 108, 121 <u>, 124</u>	((Oct. 28 - Nov. 5))	((Oct. 27 - Nov. 4))	((Oct. 25 - Nov. 2))	Any elk
		through 142, 372, 382,	Oct. 31 - Nov. 8	Oct. 30 - Nov. 7	Oct. 29 - Nov. 6	
		388				
		127-142 master hunters	Dec. 9-31	Dec. 9-31	Dec. 9-31	Any elk
		only				

	Elk Tag	Game Management							
Hunt Area	Area	Units (GMUs)	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Legal Elk			
		203 through 248, 250,	Oct. ((28)) <u>31</u> - Nov. 15	Oct. ((27)) <u>30</u> - Nov.	Oct. ((25)) <u>29</u> - Nov. 15	Any elk			
		254 through 290, 373,		15					
		379, 381 ((except-							
		closed within 1/2 mile							
		of the Columbia River							
		in Douglas and Grant							
		counties))							
		Elk Area 2033	<u>Sept. 8 - Oct. 2</u>	<u>Sept. 7 - Oct. 1</u>	<u>Sept. 6-30</u>	Antlerless only			
		371, Elk Areas	Aug. 1 - Jan. ((30)) <u>20,</u>	Aug. 1 - Jan. ((30))	Aug. 1 - Jan. 20,	Antlerless only			
		3911 and 3912 master	<u>2010</u>	20, 2011	((2009)) <u>2012</u>				
		hunters only							
		Elk Area	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Aug. 1 - Oct. ((24)) <u>23</u>	Antlerless only			
		3911** master hunters							
		only, 2nd tag							
		*GMU 372 and Elk Area 3722 are mainly private property, hunters are not advised to try hunting these areas without							
		making prior arrangemen	nts for access.						
					Elk Area 3911, second elk				
					ort tags will be valid only				
					August 1 - October 23, 20	11. All hunters par-			
		ticipating in the Elk Area	a 3911 hunt must wear hui	nter orange.	•	•			
Western	WF	407, 448, 460, 466,	Nov. ((4-13)) <u>7-17</u>	Nov. ((3-12)) <u>6-16</u>	Nov. ((1-10)) <u>5-15</u>	3 pt. min.			
Washington		503 <u>, 505</u> through 520,							
		530, 550, 560, 572, 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.	N ((110) 5.15	37 ((2.12)) (.16	37 ((1.10)) 5.15				
		501 <u>, 504</u>	Nov. ((4-13)) <u>7-17</u>	Nov. ((3-12)) <u>6-16</u>	Nov. ((1-10)) <u>5-15</u>	3 pt. min. or antl- erless			
		564, 568, 574 through	Nov. ((4-13)) 7-17	Nov. ((3-12)) 6-16	Nov. ((1-10)) <u>5-15</u>	Any elk			
		578, 666	1404. ((4-13)) <u>/-1/</u>	110v. ((3-12)) <u>0-10</u>	110v. ((1-10)) <u>5-15</u>	ANILY CIK			
		454	Nov. ((4 -13)) 7-17	Nov. ((3-12)) 6-16	Nov. ((1-10)) 5-15	Any bull			
		דעד	1101. ((1-13)) <u>1-11</u>	1101. ((3-12)) <u>0-10</u>	1101. ((1-10)) <u>3-13</u>	Any buil			

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 by 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)	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Legal Elk
Early Archery Ger	<u>ieral</u> Elk Sea	sons				
Eastern Washington	EA	101 through 142, 243, 247, 249, 250, <u>373, 379, 381,</u> 388	Sept. 8-((21)) <u>20</u>	Sept. ((8-21)) <u>7-19</u>	Sept. ((8-21)) <u>6-18</u>	Any elk
		145, 162, 166 through 172, 181, 186((, 328, 329, 335))	Sept. 8-((21)) <u>20</u>	Sept. ((8-21)) <u>7-19</u>	Sept. ((8-21)) <u>6-18</u>	Spike bull
		<u>328, 329, 335</u>	<u>Sept. 8-20</u>	Sept. 7-19	Sept. 6-18	True spike bull
		149, 154, Elk Area 1010, Elk Area 1013, 163, 175, 178, 330, 334, 336, 340, 352, 356, 364	Sept. 8-((21)) <u>20</u>	Sept. ((8-21)) <u>7-19</u>	Sept. ((8-21)) <u>6-18</u>	Spike bull or antlerless
Western Washington	WA	454, 564, 568, 574, 578, 652, 666	Sept. 8-((21)) <u>20</u>	Sept. ((8-21)) <u>7-19</u>	Sept. ((8-21)) <u>6-18</u>	Any elk

Permanent [66]

Hunt Area	Elk Tag Area	Game Management Units (GMUs)	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Legal Elk
		407, 448, 501 through 505, 520, 550, 554, 560, 572, 624, except for Elk Area 6071, Elk Area 6061, 654, 660, ((663 ₇)) 667 through 673, <u>681</u> , 684, and 699	Sept. 8-((21)) <u>20</u>	Sept. ((8-21)) <u>7-19</u>	Sept. ((8-21)) <u>6-18</u>	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, and ((681)) 663. Master hunters only in Elk Area 6064	Sept. 8-((24)) <u>20</u>	Sept. ((8-21)) <u>7-19</u>	Sept. ((8-21)) <u>6-18</u>	3 pt. min.
		((Elk Area 4941	Oct. 1-31	Oct. 1-31	Oct. 1-31	Any elk))
Late Archery Gen	eral Elk Seas	ons				
Eastern Washington	EA	101, 105, 108, 117 through 127, <u>373</u> , 388	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	Any elk
		178	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	Antlerless only
		127-142 master hunters only. Must wear hunter orange.	Dec. 9-31	Dec. 9-31	Dec. 9-31	Any elk
		Elk Area 1010, 163	Dec. 9 - Jan. 30	Dec. 9 - Jan. 30	Dec. 9 - Jan. 20, 2009	Antlerless only
		203 through 248, 250, 254 through 290, ((373;)) 379, 381 ((except closed within 1/2 mile of the Columbia River in Douglas and Grant counties)). Must wear hunter orange.	Oct. ((28)) <u>31</u> - Nov. 15	Oct. ((27)) <u>30</u> - Nov. 15	Oct. ((25)) <u>29</u> - Nov. 15	Any elk
		371, Elk Areas 3911 and 3912 master hunters only. Must wear hunter orange.	Aug. 1 - Jan ((30)) <u>.</u> 20, 2010	Aug. 1 - Jan. ((30)) 20, 2011	Aug. 1 - Jan. 20, ((2009)) <u>2012</u>	Antlerless only
		Elk Area 3911* master hunters only, 2nd tag. Must wear hunter orange.	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Aug. 1 - Oct. ((24)) 23	Antlerless only
		328	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	True spike bull
		335	Nov. 25 - Dec. 8	Nov. 24 - Dec. 8	Nov. 23 - Dec. 8	True spike bull or antlerless
		((335,)) 336, 346, 352, 364, Elk Area 3681	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	Spike bull or antlerless
Western Washington	WA	407, 503, 505, 648, 667, 672, 681, ((Elk Area 6066 in GMU 660,)) and 699. ((Elk Area 6064, except)) Master hunters only in Elk Area 6064 ((in)) portion of GMU 638	Nov. ((22)) 25 - Dec. 15	Nov. ((21)) 24 - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	3 pt. min. or antlerless
		454, 564, 666	Nov. ((22)) <u>25</u> - Dec. 15	Nov. ((21)) <u>24</u> - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	Any elk
		603, 612, 615, 638	Nov. ((22)) <u>25</u> - Dec. 15	Nov. ((21)) <u>24</u> - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	3 pt. min.
		506, <u>520,</u> 530	Nov. ((22)) <u>25</u> - Dec. 7	Nov. ((21)) <u>24</u> - Dec. 7	Nov. ((19)) <u>23</u> - Dec. 7	((3 pt. min. or)) Antlerless
		((520		Nov. 21 - Dec. 15	Nov. 19 - Dec. 15	3 pt. min. or antlerless
		506, 530	Dec. 8-15	Dec. 8-15	Dec. 8-15	3 pt. min.))
		Elk Area 4941	Nov. 1 - Jan. 20	Nov. 1 - Jan. 20	Nov. 1 - Jan. 20	Any elk
		*Master Hunters who hunt in I legal weapon may be used. Ma from August 1 - October ((24) ticipating in the Elk Area 3911	aster hunter, Elk Area 39) <u>25, 2009, August 1 - O</u>	11 second elk transport totober 24, 2010, and Au	ags will be valid only for	Elk Area 3911

[67] Permanent

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 only as defined by WAC 232-12-051.

Special Notes: Muzzleloader tag holders can only hunt during the muzzleloader seasons and must hunt with muzzleloader equipment. 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)	((2006)) <u>2009</u> Dates	((2007)) <u>2010</u> Dates	((2008)) <u>2011</u> Dates	Legal Elk
Early Muzzleload	er <u>General</u> F	Elk Seasons				
Eastern Washington	EM	111, 113, 117, 247	Oct. ((7-13)) <u>3-9</u>	Oct. ((6-12)) <u>2-8</u>	Oct. ((4-10)) <u>1-7</u>	Any bull
		101 through 108, 121 through 142, 250	Oct. ((7-13)) <u>3-9</u>	Oct. ((6-12)) <u>2-8</u>	Oct. ((4-10)) <u>1-7</u>	Any elk
		172, 245, ((Elk Area 2051, 335)) 336 through 342, 352 through 360, 368	Oct. ((7-13)) 3-9	Oct. ((6-12)) <u>2-8</u>	Oct. ((4-10)) 1-7	Spike bull
		335, Elk Area 2051	Oct. 3-9	Oct. 2-8	Oct. 1-7	True spike bull
Western Washington	WM	454, 564, 568, 574, 578, 666, 684	Oct. ((7-13)) <u>3-9</u>	Oct. ((6-12)) <u>2-8</u>	Oct. ((4-10)) <u>1-7</u>	Any elk
		460, ((504 ₇)) 513, 530, 554, 602, 603, 607, ((658 ₇)) 627, 633, 638 except Elk Area 6064, 642, 660, 663, 672	Oct. ((7-13)) 3-9	Oct. ((6-12)) <u>2-8</u>	Oct. ((4-10)) 1-7	3 pt. min.
		501, 503, <u>504,</u> 652, 654, ((663,)) 667	Oct. ((7-13)) <u>3-9</u>	Oct. ((6-12)) <u>2-8</u>	Oct. ((4-10)) <u>1-7</u>	3 pt. min. or antlerless
Late Muzzleloade	r <u>General</u> El	lk Seasons				
Eastern Washington	EM	130 through 142	Nov. ((20)) <u>25</u> - Dec. 8	Nov. ((20)) <u>24</u> - Dec. 8	Nov. ((20)) <u>23</u> - Dec. 8	Any elk
		127-142 master hunters only. Must wear hunter orange.	Dec. 9-31	Dec. 9-31	Dec. 9-31	Any elk
		203 through 248, 250, 254 through 290, 373, 379, 381. ((except closed within 1/2 mile of the Columbia River in Douglas and Grant counties)) Must wear hunter orange.	Oct. ((28)) 31 - Nov. 15	Oct. ((27)) 30 - Nov. 15	Oct. ((25)) 29 - Nov. 15	Any elk
		371, Elk Areas 3911 and 3912 master hunters only. Must wear hunter orange.	Aug. 1 - Jan. ((30, 2007)) <u>20</u>	Aug. 1 - Jan. ((30, 2008)) <u>20</u>	Aug. 1 - Jan. 20((, 2009))	Antlerless only
		Elk Area 3911* master hunters only, 2nd tag. Must wear hunter orange.	Aug. 1 - Oct. 25	Aug. 1 - Oct. 24	Aug. 1 - Oct. ((24)) 23	Antlerless only
Western Washington	WM	((Elk Area 4941	Nov. 1 - Jan. 30, 2007	Nov. 1 - Jan. 30, 2008	Nov. 1 - Jan. 20, 2009	Any elk))
		501, 503, <u>504</u> , 505, 652	Nov. ((22)) <u>25</u> - Dec. 8	Nov. ((21)) 24 - Dec. 8	Nov. ((19)) <u>23</u> - Dec. 8	3 pt. min. or antlerless
		454, 564, 568, 666, 684	Nov. ((22)) <u>25</u> - Dec. 15	Nov. ((21)) <u>24</u> - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	Any elk
		574, 578	Nov. ((22-30)) <u>25-30</u>	Nov. ((21-30)) <u>24-30</u>	Nov. ((19-30)) <u>23-30</u>	Any elk
		((504,)) 550, 601, <u>618,</u> <u>658,</u> 667	Nov. ((22)) <u>25</u> - Dec. 15	Nov. ((21)) <u>24</u> - Dec. 15	Nov. ((19)) <u>23</u> - Dec. 15	3 pt. min.
		legal weapon may be used	. Master hunter, Elk Area 3 25, 2009, August 1 - Octol	3911 second elk transport to ber 24, 2010, and August 1	lk Area 3911, second elk tr tags will be valid only for E - October 23, 2011. All hu	k Area 3911 from

Permanent [68]

AMENDATORY SECTION (Amending Order 08-227, filed 9/8/08, effective 10/9/08)

WAC 232-28-353 ((2008)) 2009 Deer special permits.

SPECIAL DEER 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 and dates listed for the hunt.

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Modern Firearm Deer Per	rmit Hunts (Only modern firear		v .	L
((Sherman	Oct. 11-26	Whitetail, antlerless	GMU 101	50))
Kelly Hill <u>A</u>	((Oct. 11-24 & Nov. 3-19)) Nov. 20-24	((Whitetail, antlerless)) White- tailed 3 pt. min.	GMU 105	((50)) <u>5</u>
Douglas A	((Oct. 11-24 & Nov. 3-19)) Nov. 20-24	((Whitetail, antlerless)) White- tailed 3 pt. min.	GMU 108	((100)) <u>5</u>
Aladdin <u>B</u>	Nov. ((26-30)) <u>20-24</u>	((Whitetail, any buck)) White- tailed 3 pt. min.	GMU 111	((50)) <u>25</u>
49 Degrees North A	((Oet. 11-24 & Nov. 3-19)) Nov. 20-24	((Whitetail, antlerless)) White- tailed 3 pt. min.	GMU 117	((175)) <u>5</u>
Huckleberry A	((Oet. 11-24 & Nov. 3-19)) Nov. 20-24	((Whitetail, antlerless)) White- tailed 3 pt. min.	GMU 121	((300)) <u>5</u>
Mt. Spokane A	((Oct. 11-24 & Nov. 3-19)) Nov. 20-24	((Whitetail, antlerless)) White- tailed 3 pt. min.	GMU 124	((350)) <u>5</u>
((Mica Peak A	Oct. 11-19	Whitetail, antlerless	GMU 127	150
Cheney A	Oct. 11-19	Antlerless	GMU 130	200
Roosevelt	Oct. 11-19	Antlerless	GMU 133	200
Harrington	Oct. 11-19	Antlerless	GMU 136	125
Steptoe-	Oct. 11-19 & Nov. 3-19	Antlerless	GMU 139	300
Almota A	Oct. 11-19 & Nov. 3-19	Antlerless	GMU 142	100))
Palouse	Nov. ((3)) <u>7</u> -19	((Whitetail)) White-tailed, 3 pt. min.	GMUs 127-142	((625)) <u>750</u>
Mayview A	Nov. 1-12	Antlerless	GMU 145	50
((Prescott A	Nov. 1-12	Antlerless	GMU 149	50))
Blue Creek	Nov. ((3-16)) <u>9-19</u>	((Whitetail)) White-tailed, antlerless	GMU 154	((80)) <u>50</u>
Dayton A	Nov. ((3-16)) <u>9-19</u>	((Whitetail)) White-tailed, antlerless	GMU 162	80
Dayton B	Nov. ((3-16)) <u>9-19</u>	Antlerless	Deer Area 1010	((75)) <u>60</u>
Marengo	Nov. 1-12	Whitetail, antlerless	GMU 163	50
Peola	Nov. 1-12	Whitetail, antlerless	GMU 178	50
Blue Mtns. Foothills A	Nov. ((3)) <u>9</u> -19	Whitetail, 3 pt. min. or antler- less	GMUs 149, 154, 162-166	100
Blue Mtns. Foothills B	Nov. ((3)) <u>9</u> -19	Whitetail, 3 pt. min. or antler- less	GMUs 145, 172-181	50
East Okanogan A	Nov. 1-((18)) <u>20</u>	Any whitetail	GMU 204	50
East Okanogan B	Oct. ((11-26)) <u>17-25</u>	Whitetail, antlerless	GMU 204	100
West Okanogan A	Nov. 1-((18)) <u>20</u>	Any whitetail	GMUs 218-242	100
West Okanogan B	Oct. ((11-19)) <u>17-25</u>	Whitetail, antlerless	GMUs 218-242	((100)) <u>50</u>
Sinlahekin A	Nov. 1-((18)) <u>20</u>	Any whitetail	GMU 215	50
Sinlahekin B	Oct. ((11-19)) <u>17-25</u>	Whitetail, antlerless	GMU 215	50
Sinlahekin C	Nov. 1-20	Any buck	GMU 215	<u>5</u>
Chewuch A	Nov. 1-((18)) <u>20</u>	Any ((deer)) <u>buck</u>	GMU 218	15
Pearrygin A	Nov. 1-((18)) <u>20</u>	Any ((deer)) <u>buck</u>	GMU 224	15
Gardner A	Nov. 1-((18)) <u>20</u>	Any ((deer)) <u>buck</u>	GMU 231	10
Pogue A	Nov. 1-((18)) <u>20</u>	Any ((deer)) <u>buck</u>	GMU 233	((10)) <u>15</u>
((Chiliwist A	Nov. 1-18	Any deer	GMU 239	10))
Alta A	Nov. 1-((18)) <u>20</u>	Any ((deer)) <u>buck</u>	GMU 242	((10)) <u>20</u>
Manson A	Nov. 1-((18)) <u>20</u>	Any ((deer)) buck	GMU 243	((5)) <u>10</u>
Chiwawa A	Nov. 1-((18)) <u>20</u>	Any ((deer)) buck	GMU 245	((30)) <u>28</u>

[69] Permanent

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Slide Ridge A	Nov. 1-((18)) 20	Any ((deer)) buck	GMU 246	((16)) <u>12</u>
Entiat A	Nov. 1-((18)) <u>20</u>	Any ((deer)) buck	GMU 247	((52)) <u>30</u>
Big Bend A	Nov. 1-((18)) <u>20</u>	Antlerless	GMU 248	((150)) <u>40</u>
Swakane A	Nov. 1-((18)) <u>20</u>	Any ((deer)) <u>buck</u>	GMU 250	((32)) <u>20</u>
Mission A	Nov. 1-((18)) <u>20</u>	Any ((deer)) buck	GMU 251	((28)) <u>10</u>
Mission B	Oct. ((13-28)) 17-25	Antlerless	GMU 251	((168)) <u>40</u>
St. Andrews	Oct. ((13-28)) 17-25	Antlerless	GMU 254	((115)) <u>35</u>
Foster Creek A	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 260	((75)) <u>25</u>
Foster Creek B	Nov. 1-18	Antlerless	GMU 260	((75)) <u>25</u>
Withrow ((A))	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 262	
(())	Nov. 1-18		GMU 266	((50)) <u>20</u>
Badger Ritzville A		Antlerless		
	Nov. 1-((18)) <u>24</u>	((3 pt. min. or antlerless)) Any deer	GMU 284	((5)) <u>10</u>
Desert A	((Nov. 1-12)) <u>Oct. 31 - Nov.</u> <u>8</u>	Any deer	GMU 290	15
Desert B	Nov. 21-29	Any deer	GMU 290	4
Desert ((B)) C	((Nov. 26-30)) Dec. 14-27	Antlerless	GMU 290	((75)) <u>50</u>
Naneum A	Nov. ((10-16)) <u>16-22</u>	Any buck	GMU 328	16
Quilomene A	Nov. ((3-16)) <u>9-22</u>	((3 pt. min.)) Any buck	GMU 329	14
Teanaway A	Nov. ((10-16)) <u>16-22</u>	Any buck	GMU 335	16
L.T. Murray A	Nov. ((10-16)) 16-22	Any buck	GMUs 336, 340	((17)) <u>16</u>
Bethel ((A))	Nov. ((3-16)) 9-22	Any buck	GMU 360	5
Cowiche ((A))	Nov. ((3-16)) <u>9-22</u>	Any buck	GMU 368	10
Alkali A	Nov. 7-22	Any buck	GMU 371	<u>52</u>
Alkali B	Nov. 7-22	Antlerless	GMU 371	35
Kahlotus A	Dec. ((9-15)) 5-11	Antlerless	GMU 381	50
East Klickitat A	Oct. ((11-24)) 17-25	3 pt. min. or antlerless	GMU 382	30
Grayback A	Oct. ((11-24)) <u>17-25</u>	3 pt. min. or antlerless	GMU 388	25
Grayback B	Nov. 11-18	3 pt. min.	GMU 388	50
Sauk	Nov. ((13-16)) <u>19-24</u>	2 pt. min.	GMU 437	25
Stillaguamish	Nov. ((13-16)) <u>19-24</u>	Any buck	GMU 448	10
	***	Any buck	GMU 460	25
Snoqualmie Green River A	Nov. ((13-16)) <u>19-24</u>		GMU 485	10
	((Nov. 1-7)) Oct. 17-23	Any buck		
Lincoln A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 501	40
Stella A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 504	35
Mossyrock A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 505	85
Stormking A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 510	30
South Rainier A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 513	((30)) <u>20</u>
Packwood A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 516	50
Winston A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 520	50
Yale A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 554	15
Coweeman A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 550	20
Toutle A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 556	((25)) <u>15</u>
Lewis River A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 560	20
Washougal A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 568	10
Siouxon A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 572	20
Wind River A	Oct. ((11-31)) <u>17-31</u>	((2 pt. min. or antlerless)) Any deer	GMU 574	10
Wind River B	Nov. 11-((18)) <u>20</u>	((2 pt. min.)) Any buck	GMU 574	40
West Klickitat A	Oct. ((11-31)) <u>17-31</u>	((2)) 3 pt. min. or antlerless	GMU 578	15
West Klickitat B	Nov. 11-((18)) <u>20</u>	((2)) 3 pt. min	GMU 578	40
Pysht	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 603	15
Olympic A	Oct. ((11-31)) 17-31	Any deer	GMU 621	35
Kitsap	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 627	20
Skokomish ((A))	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 636	20
Wynoochee A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 648	110
Wynoochee B	***		GMU 648	110
wynoochee B	Nov. 1-((11)) <u>24</u>	Any buck	CIVIU 048	10

Permanent [70]

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Satsop A	Nov. 1-((11)) <u>24</u>	Any buck	GMU 651	10
Mashel ((A))	Oct. ((11-31)) <u>17-31</u>	2 pt. min or antlerless	GMU 654	40
North River A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 658	70
Minot Peak	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 660	20
Capitol Peak A	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 663	15
Capitol Peak B	Nov. 1-((11)) <u>24</u>	Any buck	GMU 663	10
Deschutes	Oct. ((11-31)) 17-31	Any deer	GMU 666	80
Skookumchuck A	Oct. ((11-31)) 17-31	Any deer	GMU 667	20
Skookumchuck B	Nov. 1-((11)) <u>24</u>	Any buck	GMU 667	10
	Permit Hunts (Only muzzleloade		GWIC 007	10
Roosevelt A	Sept. 26 - Oct. 16	ONLY 2 pt. x 2 pt. Mule Deer	GMU 133	20
	*	Bucks		
<u>Harrington A</u>	Sept. 26 - Oct. 16	ONLY 2 pt. x 2 pt. Mule Deer Bucks	<u>GMU 136</u>	<u>20</u>
Steptoe A	Sept. 26 - Oct. 16	ONLY 2 pt. x 2 pt. Mule Deer Bucks	GMU 139	20
((Green Bluff	Dec. 9-31	Whitetail, antlerless	That portion of GMU 124 east of Hwy 2	90))
Mayview B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u>	Antlerless	GMU 145	25
•	4			1
((Prescott B	Oct. 4-10	Antlerless	GMU 149	25))
Dayton C	Sept. 26 - Oct. 4	3 pt. min.	GMU 162	<u>25</u>
Tucannon	Sept. 26 - Oct. 4	3 pt. min.	GMU 166	10
Wenaha	Sept. 26 - Oct. 4	3 pt. min.	GMU 169	25
Mountain view	Sept. 26 - Oct. 4	3 pt. min.	GMU 172	15
Blue Mtns. Foothills C	Nov. 20 - Dec. 8	Whitetail, 3 pt. min. or antler- less	GMUs 149, 154, 162, 166	60
((Wannacut A	Oct. 4-10	Antlerless	GMU 209	25))
Chiliwist A	Nov. 25-30	Any deer	GMU 239	23))
Alta B	Nov. 25-30	Any deer	GMU 242	20
Chiwawa B	Nov. ((19)) <u>25</u> -30	Any deer	GMU 245	3
Chiwawa C	((Oct. 4-10)) Sept. 26 - Oct.	Antlerless	GMU 245	((56)) <u>10</u>
Slide Ridge B	4 Nov. 25-30	Any deer	GMU 246	1
				((20)) 0
Swakane B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 250	((28)) <u>8</u>
Mission C	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 251	((36)) <u>8</u>
Mission D	Nov. 21-30	Any deer	GMU 251	<u>20</u>
Foster Creek C	Dec. 1-31	Antlerless	GMU 260	((100)) <u>20</u>
Moses Coulee A	Nov. 1-((18)) <u>25</u>	Any deer	GMU 269	((20)) <u>5</u>
Moses Coulee B	Dec. 1-31	Antlerless	GMU 269	((100)) <u>20</u>
Ritzville B	Nov. ((19-30)) <u>25-30</u>	((Mule deer, 3 pt. min. or antl- erless; any white-tailed)) Any deer	GMU 284	((5)) <u>1</u>
((Benge A	Dec. 1-15	Antlerless	Deer Area 2010	20))
Lakeview A	Nov. 1-18	Antlerless	Deer Area 2011	10
Desert $((C))$ D	((Oct. 25-31)) <u>Oct. 17-25</u>	Any deer	GMU 290	2
Naneum B	Nov. ((3-9)) 9-15	Any buck	GMU 328	2
Quilomene B	((Oct. 4-10)) Sept. 26 - Oct.	((3 pt. min.)) Any buck	GMU 329	2
Teanaway ((C)) <u>B</u>	4 Nov. ((3-9)) <u>9-15</u>	Any buck	GMU 335	2
L.T. Murray B	Nov. ((3-9)) 9-15	Any buck	GMUs 336, 340	4
Bald Mountain	Nov. 9-22	Any buck	GMUs 342, 346	10
				<u>10</u> <u>8</u>
Alkali C	Sept. 27 - Oct. 16	Any buck	GMU 371	
Alkali D	Sept. 27 - Oct. 16	Antlerless	GMU 371	<u>10</u>
Whitcomb A	Sept. ((8-13)) <u>1-12</u>	((Antlerless)) Any deer	Deer Area 3071	7
Whitcomb B	Sept. ((14)) <u>13</u> -19	Antlerless	Deer Area 3071	7
Whitcomb C	Sept. ((22 - Oct. 3)) <u>21-25</u>	((Any deer)) Antlerless	Deer Area 3071	7

[71] Permanent

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Whitcomb D	Sept. 28 - Oct. 2	Antlerless	Deer Area 3071	7
Paterson A	Sept. ((8-13)) <u>1-12</u>	((Antlerless)) Any deer	Deer Area 3072	10
Paterson B	Sept. ((14-19)) <u>13-19</u>	Antlerless	Deer Area 3072	10
Paterson C	((Sept. 22 - Oct. 3)) <u>Sept. 21-</u> 25	((Any deer)) Antlerless	Deer Area 3072	10
Paterson D	Sept. 28 - Oct. 2	Antlerless	Deer Area 3072	10
Kahlotus B	((Nov. 20 - Dec. 8)) <u>Oct. 3-9</u>	((Any deer)) 3 pt. min. or antlerless	GMU 381	50
East Klickitat B	Nov. ((21)) <u>25</u> -30	3 pt. min. or antlerless	GMU 382	15
((Grayback C	Oct. 4-10	3 pt. min. or antlerless	GMU 388	5
West Klickitat C	Dec. 1-15	2 pt. min. or antlerless	GMU 578	15))
Mossyrock B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 505	10
Stormking B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 510	5
South Rainier B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 513	5
Packwood B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 516	5
Winston B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 520	5
Coweeman B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 550	30
Yale B	((Oct. 4-10)) Sept. 26 - Oct. 4	Any deer	GMU 554	2
Toutle B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 556	3
((Lewis River B	Oct. 4-10	Any deer	GMU 560	5))
Washougal B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 568	10
((Siouxon B	Oct. 4-10	Any deer	GMU 572	5
Wind River C	Oct. 4-10	2 pt. min. or antlerless	GMU 574	1))
West Klickitat C	Sept. 26 - Oct. 4	3 pt. min. or antlerless	GMU 578	<u>15</u>
West Klickitat D	Dec. 1-8	3 pt. min.	GMU 578	100
Olympic B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 621	20
North River B	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 658	5
Archery Only Deer Peri	mit Hunts (Only archery deer tag l	iolders may apply.)		•
Chiliwist B	Dec. 1-8	Any buck	GMU 239	<u>10</u>
Chiwawa D	Dec. 1-((12)) <u>8</u>	Any ((deer)) <u>buck</u>	GMU 245	((16)) <u>17</u>
Slide Ridge C	Dec. 1-8	Any buck	GMU 246	<u>5</u>
((Entiat B	Nov. 20-29	Any deer	GMU 247	128))
Entiat C	((Nov. 30 - Dec. 8)) Nov. 21- 30	Any ((deer)) <u>buck</u>	GMU 247	((120)) <u>55</u>
Entiat D	Nov. 21-30	Antlerless	GMU 247	<u>60</u>
Big Bend B	((Nov. 30 - Dec. 8)) Dec. 1-8	Any deer	GMU 248	10
Swakane D	Nov. 21-30	Antlerless	GMU 250	<u>75</u>
Ritzville C	Dec. 1-8	Any buck	GMU 284	4
Desert $((\Theta))$ \underline{E}	((Nov. 13- 25)) <u>Nov. 30 -</u> <u>Dec.13</u>	Any deer	GMU 290	((16)) <u>24</u>
Naneum C	Nov. ((20)) <u>25</u> - Dec. 8	Any buck	GMU 328	((8)) <u>9</u>
Quilomene C	Nov. ((20)) <u>25</u> - Dec. 8	((3 pt. min.)) Any buck	GMU 329	((11)) <u>13</u>
Teanaway ((D)) <u>C</u>	Nov. ((20)) <u>25</u> - Dec. 8	Any buck	GMU 335	((13)) <u>14</u>
L.T. Murray C	Nov. ((20)) <u>25</u> - Dec. 8	Any buck	GMUs 336, 340	((7)) 8
Alkali E	Sept.1-26	Any deer	GMU 371	52
Grayback C	Nov. 25 - Dec. 8	3 pt. min. or antlerless	GMU 388	100
West Klickitat H	Nov. 21-30	3 pt. min.	GMU 578	100

Permanent [72]

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
		*	v 1	
Miller	Jan. 1-20, 2010	Any deer	Deer Area 6020	<u>30</u>
Ferry A	er Permit Hunts for Hunters 6		GMU 101	20
Blue Mtns. Foothills D	Oct. ((11-19)) <u>17-25</u> Oct. ((11-19)) <u>17-25</u>	Antlerless Antlerless	GMUs 145, ((149)) 154, Deer Area 1010	30
	***		/(\ //	
East Okanogan C	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 204	((10)) <u>5</u>
Wannacut ((B)) D	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 209	((10)) <u>5</u>
Sinlahekin (($\stackrel{\frown}{\mathbf{C}}$)) $\stackrel{\frown}{\mathbf{E}}$	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 215	((10)) <u>5</u>
Chewuch B	Oct. ((11-19)) 17-25	Antlerless	GMU 218	((15)) <u>5</u>
Pearrygin B	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 224	((20)) <u>10</u>
Gardner B	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 231	((15)) <u>10</u>
Pogue ((B)) <u>C</u>	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 233	((10)) <u>5</u>
Chiliwist ((B)) <u>C</u>	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 239	((10)) <u>5</u>
Alta ((B)) <u>D</u>	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 242	((15)) <u>5</u>
Chiwawa E	Oct. ((13-28)) <u>17-25</u>	Antlerless	GMU 245	((12)) <u>8</u>
Entiat ((€)) <u>D</u>	Oct. ((13-28)) <u>17-25</u>	Antlerless	GMU 247	((12)) <u>8</u>
Swakane ((\mathcal{E})) \underline{E}	Oct. ((13-28)) <u>17-25</u>	Antlerless	GMU 250	((12)) <u>8</u>
Mission ((Θ)) \underline{F}	Oct. ((13-28)) <u>17-25</u>	Any deer	GMU 251	((12)) <u>8</u>
Bridgeport A	Oct. ((13-21)) <u>17-25</u>	Antlerless	GMUs 248, 260	((20)) <u>15</u>
Palisades A	Oct. ((13-21)) <u>17-25</u>	Antlerless	GMUs 266, 269	10
Sunnyside A	Oct. ((13-21)) <u>17-25</u>	Antlerless	GMU 372	((15)) <u>10</u>
Horse Heaven Hills A	Oct. ((13-21)) <u>17-30</u>	Antlerless	GMU 373	10
Kahlotus C	Oct. ((13-21)) <u>17-25</u>	Antlerless	GMU 381	10
East Klickitat C	Oct. ((11-24)) <u>17-25</u>	3 pt. min. or antlerless	GMU 382	15
Grayback D	Oct. ((11-24)) <u>17-25</u>	3 pt. min. or antlerless	GMU 388	5
Lincoln B	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 501	5
Stella B	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 504	5
Mossyrock C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 505	15
Stormking C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 510	5
South Rainier C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 513	5
Packwood C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 516	5
Winston C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 520	5
Yale C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 554	5
Toutle C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 556	10
Lewis River ((C)) \underline{B}	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 560	5
Washougal C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 568	10
Siouxon ((C)) <u>B</u>	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 572	5
Wind River $((\Theta))$ \underline{C}	Oct. ((11-31)) <u>17-31</u>	((2 pt. min. or antlerless)) Any deer	GMU 574	2
West Klickitat ((D)) <u>E</u>	Oct. ((11-31)) <u>17-31</u>	((2)) 3 pt. min. or antlerless	GMU 578	5
Copalis	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 642	20
North River C	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 658	10
Williams Creek	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 673	20
Disabled Hunter Deer Perm		,	veapon types may apply unless otherwise no	ted.)
Ferry B	Oct. ((11-19)) <u>17-25</u>	Antlerless, modern firearm	GMU 101	20
East Okanogan D	((Restricted to general early season by tag choice)) Archery tag holders can hunt Sept. 1-25	Antlerless	GMU 204	10
Wannacut ((\leftarrow)) \underline{E}	1	Antlerless	GMU 209	((10)) <u>5</u>
Sinlahekin ((D)) <u>G</u>	1	Antlerless	GMU 215	((15)) <u>10</u>
Chewuch C	1	Antlerless	GMU 218	((20)) <u>10</u>
Pearrygin C	1	Antlerless	GMU 224	((15)) <u>5</u>
Gardner C	1	Antlerless	GMU 231	((10)) <u>5</u>
Pogue ((€)) <u>D</u>	Muzzleloader tag holders	Antlerless	GMU 233	((10)) <u>5</u>
Chiliwist ((ϵ)) \underline{D}	can hunt Sept. 26 - Oct. 4	Antlerless	GMU 239	((15)) 10
··· ((+)) =				(()) 10

[73] Permanent

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Alta ((€)) <u>E</u>		Antlerless	GMU 242	((10)) <u>5</u>
Saint Andrews	Modern firearm tag holders can hunt Oct. 17-25	Antlerless	GMU 254	10
Chiwawa F	Oct. ((13-28)) <u>17-25</u>	Antlerless, modern firearm only	GMU 245	((12)) <u>10</u>
Entiat F	Oct. ((13-28)) <u>17-25</u>	Antlerless, modern firearm only	GMU 247	((20)) <u>15</u>
Mission ((€)) <u>G</u>	Oct. ((13-28)) <u>17-25</u>	Any deer, modern firearm only	GMU 251	((20)) <u>15</u>
Bridge Port B	((Restricted to general early	Any deer	GMUs 248, 260	15
Palisades B	season by tag choice)) Archery tag holders can hunt Sept. 1-25 Muzzleloader tag holders can hunt Sept. 26 - Oct. 4 Modern firearm tag holders can hunt Oct. 17-25	Any deer	GMUs 266, 269	5
((Sunnyside B	Restricted to general early season by tag choice	Antlerless	GMU 372	10))
Horse Heaven Hills B	Oct. 17-30	Antlerless	GMU 373	<u>10</u>
Kahlotus D	Nov. 1-15	Antlerless	GMU 381	10
East Klickitat D	Archery tag holders can hunt Sept. 1-25 Muzzleloader tag holders can hunt Sept. 26 - Oct. 4 Modern firearm tag holders can hunt Oct. 17-25	3 pt. min. or antlerless	GMU 382	15
Grayback E		3 pt. min. or antlerless	GMU 388	5
Green River B	((Nov. 1-7)) Oct. 17-23	Antlerless, modern firearm only	GMU 485	5
Lincoln C	((Restricted to general early-	Any deer	GMU 501	3
Stella C	season by tag choice))	Any deer	GMU 504	3
Mossyrock D		Any deer	GMU 505	5
Stormking D		Any deer	GMU 510	3
South Rainier D		Any deer	GMU 513	3
Packwood D		Any deer	GMU 516	3
Winston D		Any deer	GMU 520	3
Yale D		Any deer	GMU 554	3
Toutle D		Any deer	GMU 556	5
Lewis River ((D)) <u>C</u>		Any deer	GMU 560	2
Washougal D		Any deer	GMU 568	10
Siouxon ((D)) <u>C</u>	Archery tag holders can hunt Sept. 1-25	Any deer	GMU 572	3
Wind River $((E))$ \underline{D}		((2 pt. min. or antlerless)) Any deer	GMU 574	1
West Klickitat ((€)) <u>F</u>	Muzzleloader tag holders	((2)) 3 pt. min. or antlerless	GMU 578	3
Capitol Peak C	can hunt Sept. 26 - Oct. 4	Any deer	GMU 663	30
Skookumchuck C		Any deer	GMU 667	30
North River D	Modern firearm tag holders can hunt Oct. 17-31	Any deer	GMU 658	5
Youth Special Deer Perm	it Hunts (Must be eligible for the	youth hunting license and accor	mpanied by an adult during the hunt.)	
Modern Firearm Only				
Ferry C	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 101	30
Blue Mtns. Foothills E	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMUs ((149,)) 154, 163, Deer Area 1010	((4 0)) <u>30</u>
Blue Mtns. Foothills F	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMUs 145, 172-181	((4 0)) <u>30</u>
East Okanogan E	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 204	35
Wannacut $((\mathbf{D}))$ \underline{F}	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 209	((20)) <u>10</u>
Sinlahekin ((Ξ)) \underline{H}	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 215	((40)) <u>20</u>

Permanent [74]

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Chewuch D	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 218	((65)) 30
Pearrygin D	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 224	((70)) <u>35</u>
Gardner D	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 231	((25)) <u>15</u>
Pogue ((D)) <u>E</u>	Oct. ((11-19)) 17-25	Antlerless	GMU 233	((20)) <u>10</u>
Chiliwist $((D))$ E	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 239	((40)) 20
Alta $((B))$ \underline{F}	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMU 242	((4 5)) <u>25</u>
Chiwawa G	Oct. ((11-26)) <u>17-25</u>	Antlerless	GMU 245	((68)) <u>20</u>
Entiat G	Oct. ((11-26)) <u>17-25</u>	Antlerless	GMU 247	((44)) 20
Swakane ((D)) <u>G</u>	Oct. ((11-26)) <u>17-25</u>	Antlerless	GMU 250	((24)) <u>10</u>
Mission ((F)) H	Oct. ((11-26)) 17-25	Antlerless	GMU 251	((168)) 40
Bridge Port C	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMUs 248, 260	((175)) 40
Palisades C	Oct. ((11-19)) <u>17-25</u>	Antlerless	GMUs 266, 269	((50)) <u>35</u>
((Lakeview C	Oct. 11-19	Any deer	Deer Area 2011	10))
Benge ((B)) A	Oct. 23-31	Antlerless	Deer Area 2010	20
Desert $((\Xi))$ F	Sept. ((22-23)) <u>26-27</u>	Any deer	GMU 290	2
Horse Heaven Hills ((B)) <u>C</u>	Oct. ((11-19)) <u>17-30</u>	Antlerless	GMU 373	10
Kahlotus E	Oct. ((11-19)) <u>17-30</u>	Antlerless	GMU 381	15
Grayback F	Oct. ((11-24)) 17-25	Any deer	GMU 388	15
East Klickitat E	Oct. ((11-24)) 17-25	Any deer	GMU 382	25
Green River C	((Nov. 1-7)) Oct. 17-23	Any deer	GMU 485	5
Lincoln D	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 501	10
Stella D	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 504	10
Mossyrock E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 505	10
Stormking E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 510	10
South Rainier E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 513	10
Packwood E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 516	10
Winston E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 520	10
Yale E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 554	10
Toutle E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 556	((60)) <u>50</u>
Lewis River ((E)) <u>D</u>	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 560	10
Washougal E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 568	10
Siouxon ((E)) <u>D</u>	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 572	10
Wind River $((F))$ E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 574	10
West Klickitat ((₱)) <u>G</u>	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 578	10
Satsop B	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 651	10
Skookumchuck D	Oct. ((4-31)) 10-31	Any deer	GMU 667	60
North River E	Oct. ((11-31)) <u>17-31</u>	Any deer	GMU 658	10
Youth Special Deer Permit 1	Hunts (Must be eligible for the	youth hunting license and acc	ompanied by an adult during the hunt.)	1
Muzzleloader Only		-		
Ferry D	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 101	10
East Okanogan F	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 204	5
Wannacut ((E)) G	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 209	5
Pogue ((E)) <u>F</u>	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 233	5
Chiliwist ((Ξ)) \underline{F}	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 239	5
Alta ((€)) <u>G</u>	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Antlerless	GMU 242	5
Mission ((G)) <u>I</u>	((Oct. 4-10)) <u>Sept. 26 - Oct.</u> <u>4</u>	Any deer	GMU 251	((16)) <u>10</u>
((Ritzville C	Oct. 4-10	Antlerless	GMU 284	50))
Desert ((F)) G	Sept. ((8-9)) 12-13	Any deer	GMU 290	2
((Whiteomb D	Aug. 30 - Sept. 5	Antlerless	Deer Area 3071	7
((w intcomb D	riug. 50 - Bept. 5	Allucitoss	Deel Alea 30/1	,

[75] Permanent

Washington State Register, Issue 09-10

Hunt Name Permit Season Dates		Special Restrictions	Boundary Description	Permits
Youth Special Deer Permit Hunts (Must be eligible for the youth hunting license and be accompanied by an adult during the hunt.)				
Archery Only				
Desert ((G)) <u>H</u> Sept. ((15-16)) <u>19-20</u> Any deer GMU 290				

Special Deer Permits - Second Deer Tag

These permits are only valid when a second license and tag is purchased. Hunters must use the method/weapon listed on their tag. The second deer license and tag type must be the same tag type as the first one. These 2nd deer special permit hunts will affect hunters' accumulated points. Hunters'

Hunt Name	wn for this special permit. Second Tag Season	Special Restrictions	Boundary Description	Permits
Sherman	Archery Sept. 1-25 and Nov. 20 - Dec. 15 Or Muzzleloader Sept. 26 - Oct. 4 Or Modern Firearm Oct. 17-30	White-tailed, antlerless	GMU 101	10
Kelly Hill B	depending on tag choice Archery Sept. 1-25 and Nov. 26 - Dec. 15 Or Muzzleloader Sept. 26 - Oct. 4 Or Modern Firearm Oct. 17-30 and Nov. 7-19 depending on tag choice	White-tailed, antlerless	GMU 105	10
Douglas B	Archery Sept. 1-25 and Nov. 26 - Dec. 15 Or Muzzleloader Sept. 26 - Oct. 4 Or Modern Firearm Oct. 17-30 and Nov. 7-19 depending on tag choice	White-tailed, antlerless	GMU 108	10
Aladdin A	Archery Sept. 1-25 Or Muzzleloader Sept. 26 - Oct. 4 Or Modern Firearm Oct. 17-30 and Nov. 7-19 depending on tag choice	White-tailed, antlerless	GMU 111	10
49 Degrees North B	Archery Sept. 1-25 and Nov. 26 - Dec. 15 Or Muzzleloader Sept. 26 - Oct. 4 Or Modern Firearm Oct. 17-30 and Nov. 7-19 depending on tag choice	White-tailed, antlerless	GMU 117	10
Colville River	Sept. 1 - Dec. 31 Hunter orange required for all hunters.	White-tailed, antlerless	Deer Area 1035	25
Huckleberry B	((Restricted to general seasons by tag choice)) Archery Sept. 1-25 and Nov. 26 - Dec. 15 Or	((Whitetail)) White-tailed, antlerless	GMU 121	((150)) <u>20</u>

Permanent [76]

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
	Muzzleloader Sept. 26 - Oct.	•		
	4			
	<u>Or</u>			
	Modern Firearm Oct. 17-30			
	and Nov. 7-19 depending on tag choice			
Green Bluff	Dec. 9-31. Muzzleloader tag	White-tailed, antlerless	That portion of GMU 124 east of Hwy 2	75
	required. Must use muzzle-			
	loader equipment.			
Mt. Spokane B	((Restricted to general sea-	((Whitetail)) White-tailed, antl-	GMU 124	((450)) <u>150</u>
	sons by tag choice)) Archery Sept. 1-25 and Nov. 26 -	erless		
	Dec. 15			
	Or			
	Muzzleloader Sept. 26 - Oct.			
	4			
	<u>Or</u>			
	Modern Firearm Oct. 17-30			
	and Nov. 7-19 depending on tag choice			
((Almota B	Restricted to general seasons	Antlerless	GMU 142	100))
((/Timota B	by tag choice	THEOTOSS	GWC 142	100))
Mica Peak ((B)) A	((Modern firearm and	Whitetail, antlerless	GMU 127	((150)) <u>50</u>
	archery general season			
	only,)) Archery Sept. 1-25 and Nov. 26 - Dec. 15			
	Or			
	Modern firearm Oct. 17-25			
	depending on tag choice			
Cheney	Archery Sept. 1-25	Antlerless	GMU 130	<u>50</u>
	<u>Or</u>			
	Muzzleloader Nov. 26 - Dec.			
	8			
	<u>Or</u>			
	Modern firearm Oct. 17-25 depending on tag choice			
Spokane North	Archery Sept. 1-25 and Nov.	White-tailed, antlerless	Deer Area 1050	450
<u>oponume rvorm</u>	26 - Dec. 15	winte tarred, uniterious	Decrined 1030	150
	<u>Or</u>			
	Muzzleloader Sept. 26-Oct.			
	4			
	<u>Or</u>			
	Modern firearm Oct. 17-25 and Nov. 7-19 depending on			
	tag choice			
Spokane South	Archery Sept. 1-25 and Nov.	White-tailed, antlerless	Deer Area 1060	125
•	<u>26 - Dec. 15</u>			
	<u>Or</u>			
	Modern firearm Oct. 17-25			
Chaltana Wa-t	Archary Sont 1 25	Antlanlage	Door Area 1070	100
Spokane West	Archery Sept. 1-25 Or	Antlerless	Deer Area 1070	<u>100</u>
	Muzzleloader Nov. 26 - Dec.			
	8			
	<u>Or</u>			
	Modern firearm Oct. 17-25			
	depending on tag choice			
Roosevelt B	Muzzleloader Sept. 26-Oct.	Antlerless	GMU 133	<u>250</u>
	4 and Nov. 26 - Dec. 8			
	<u>Or</u>	<u> </u>		

[77] Permanent

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
	Modern firearm Oct. 17-25			
	depending on tag choice			
<u>Harrington B</u>	Muzzleloader Sept. 26 - Oct.	Antlerless	<u>GMU 136</u>	200
	4 and Nov. 26 - Dec. 8			
	<u>Or</u>			
	Modern firearm Oct. 17-25			
	depending on tag choice			
<u>Colfax</u>	Archery Sept. 1-25	Antlerless	Deer Area 1080	<u>100</u>
	<u>Or</u>			
	Muzzleloader Sept. 26-Oct.			
	4 and Nov. 26 - Dec. 8			
	<u>Or</u>			
	Modern firearm Oct. 17-25			
	depending on tag choice		G1 G1 12 12 12 12 12 12 12 12 12 12 12 12 12	
Steptoe B	Modern firearm only Oct.	Antlerless	GMU 139	200
A1 / A	17-25 and Nov. 7-19	A .1 1	CMIL 142	150
Almota A	Modern firearm only Oct. 17-25 and Nov. 7-19	Antlerless	GMU 142	<u>150</u>
((Northeast	Archery tag required. Any	Whitetail, antlerless	GMUs 105, 108, 121, 124	400))
((Northeast	open archery hunt. Must use	wintetan, antieriess	GIVIUS 103, 108, 121, 124	100))
	archery equipment.			
Clarkston	((Dec. 9-31.)) <u>Nov. 20 - Dec.</u>	Antlerless	Deer Area 1021	30
	31. Archery tag required.			
	Must use archery equipment.			
Benge $((C))$ <u>B</u>	Dec. ((16-31)) <u>9-31</u>	Antlerless	Deer Area 2010	20
Lakeview ((€)) <u>B</u>	Jan. 1-30	Antlerless	Deer Area 2011	20
Methow	Sept. ((4)) <u>8</u> - Oct. ((12)) <u>9</u>	Antlerless	Deer Area 2012	100
North Okanogan	Sept. 8 - Oct. 9	Antlerless	Deer Area 2013	<u>50</u>
Central Okanogan	Sept. 8 - Oct. 9	Antlerless	Deer Area 2014	<u>25</u>
Omak	Sept. 8 - Oct. 9	Antlerless	Deer Area 2015	<u>25</u>
Conconully	Sept. 8 - Oct. 9	Antlerless	Deer Area 2016	25
High Prairie	((Restricted to general early	Antlerless	Deer Area 3088	20
8	season by tag choice))			
	Archery Sept. 1-25			
	<u>Or</u>			
	Muzzleloader Sept. 26 - Oct.			
	4			
	<u>Or</u>			
	Modern firearm Oct. 17-25			
	depending on tag choice			
Shaw	((Restricted to general sea-	Any deer	Deer Area 4004	20
	sons by tag choice)) Archery			
	Sept. 1-25 and Nov. 25 -			
	<u>Dec. 31</u>			
	<u>Or</u>			
	Muzzleloader Sept. 26 - Oct.			
	4 and Nov. 26 - Dec. 15			
	<u>Or</u>			
	Modern firearm Oct. 17-31			
	and Nov. 19-22 depending on tag choice			
Lopez	on mg onoree	Any deer	Deer Area 4005	50
Orcas		Any deer	Deer Area 4006	50
Decatur	 		Deer Area 4000	50
		Any deer	Deer Area 4007 Deer Area 4008	
Blakely	_	Any deer		50
Cypress		Any deer	Deer Area 4009	50
San Juan		Any deer	Deer Area 4010	50
Camano		Antlerless	Deer Area 4011	50
Whidbey		Antlerless	Deer Area 4012	125

Permanent [78]

Hunt Name	Permit Season Dates	Special Restrictions	Boundary Description	Permits
Vashon-Maury		Antlerless	Deer Area 4013	125
Guemes		Antlerless	Deer Area 4926	50
Cottonwood A	Archery only Sept. 1-25	Any black-tailed deer	Deer Area 5064	<u>7</u>
Cottonwood B	Muzzleloader only Sept. 26 - Oct. 4	Any black-tailed deer	Deer Area 5064	<u>7</u>
Cottonwood C	Modern firearm only Oct. 17-31	Any black-tailed deer	Deer Area 5064	7
Cottonwood D	Modern firearm only Nov. 19-22	Any black-tailed deer	Deer Area 5064	<u>7</u>
Cottonwood E	Archery only Nov. 25 - Dec. 31	Any black-tailed deer	Deer Area 5064	7
Cottonwood F	Modern firearm only Jan. 1-30, 2010	Any black-tailed deer	Deer Area 5064	7
Master Hunter Special Deer	Archery Sept. 1-25 and Nov. 25 - Dec. 31 Or Muzzleloader Sept. 26 - Oct. 4 and Nov. 26 - Dec. 15 Or Modern firearm Oct. 17-31 and Nov. 19-22 depending on tag choice Permit Hunts: Only master	Antlerless hunters may apply; antlerless	Deer Area 6014 only hunts will not affect accumulated points;	any weapon
Lakeview D	Dec. 9-31	Antlerless	Deer Area 2011	20
<u>Miller</u>	Jan. 1-20, 2010	Any deer, archery only	That part of Deer Area 6020 east of Sequim Bay	<u>30</u>

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 during muzzleloader seasons, and any legal weapon 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, and are able to participate in the hunt, will not be eligible for these incentive permits for a period of ten years thereafter.

Permittees may purchase a second license for use with the permit hunt only.

Area	Dates	Restrictions	GMUs	Permits
Region 1	All general season and permit seasons established for GMUs included	Any white-tailed deer	Any 100 series GMU except GMU 157	2
Region 2	with the permit	Any white-tailed deer	GMUs 204-215	2
Region 2		Any deer	GMUs 215-251	1
Region 2		Any deer	GMU 290	1
Region 3		Any deer	GMUs 335-368, 382, 388	1
Region 4		Any deer	Any 400 series GMU except GMUs 485 and 490	2
Region 5		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		Legal buck for GMU of choice	GMUs 654, 660, 672, 673, 681	1

AMENDATORY SECTION (Amending Order 08-227, filed 9/8/08, effective 10/9/08)

WAC 232-28-354 ((2008)) 2009 Elk special permits.

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

Permanent

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 and dates listed for the hunt.

Hunt Name	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Modern Firearm Bull Pe	ermit Hunts (Only modern firearm elk t	ag holders may apply.)	<u> </u>	1
Prescott A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMU 149	3
Prescott B	Sept. 21-25	Any bull	<u>EF</u>	GMU 149	1
Blue Creek A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMU 154	4
Blue Creek B	Sept. 21-25	Any bull	EF	GMU 154	1
Watershed	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> 8	3 pt. min. or Antler- less	EA, EF, EM	GMU 157	45
Dayton A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMU 162	21
Dayton B	Sept. 21-25	Any bull	EF	GMU 162	1
Lick Creek A	Oct. 26 - Nov. 8	Any bull	EF	GMU 175	1
Tucannon A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	Elk Area 1014	((6)) <u>7</u>
Tucannon B	Sept. 21-25	Any bull	<u>EF</u>	Elk Area 1014	1
Wenaha West A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	Elk Area 1008	((15)) 14
Wenaha West B	Sept. 21-25	Any bull	EF	Elk Area 1008	1
Wenaha East A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	Elk Area 1009	((15)) <u>9</u>
Wenaha East B	Sept. 21-25	Any bull	EF	Elk Area 1009	1
Mountain View A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMU 172	((16)) 12
Mountain View B	Sept. 21-25	Any bull	EF	GMU 172	1
Peola A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMU 178	1
Couse A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMU 181	1
Mission A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMU 251	2
Mission B	Sept. 21-25	Any bull	EF	GMU 251	1
Colockum A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMUs 328, 329	((3)) <u>5</u>
Colockum B	Sept. 21-25	Any bull	<u>EF</u>	GMUs 328, 329	1
Teanaway A	Dec. 19-30	Any bull	EF	GMU 335	14
Teanaway B	((Oct. 20 - Nov. 2)) Sept. 21-25	Any bull	EF	GMU 335	1
Peaches Ridge A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMUs 336, 346	((140)) <u>129</u>
Peaches Ridge B	Sept. 21-25	Any bull	<u>EF</u>	GMUs 336, 346	<u>1</u>
Little Naches A	Oct. 1-10	Any bull	EF	GMU 346	15
Observatory A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMUs 340, 342	((73)) <u>65</u>
Observatory B	Sept. 21-25	Any bull	<u>EF</u>	GMUs 340, 342	1
Goose Prairie A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMUs 352, 356	((89)) <u>77</u>
Goose Prairie B	Sept. 21-25	Any bull	<u>EF</u>	GMUs 352, 356	1
Bethel A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMU 360	((48)) 38
Bethel B	Sept. 21-25	Any bull	<u>EF</u>	GMU 360	1
Rimrock A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	GMU 364	((120)) <u>117</u>
Rimrock B	Sept. 21-25	Any bull	<u>EF</u>	GMU 364	1
Cowiche A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> <u>8</u>	Any bull	EF	GMU 368	((18)) 17
Cowiche B	Sept. 21-25	Any bull	EF	GMU 368	1

Permanent [80]

Hunt Name	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Klickitat Meadows A	((Oct. 20 - Nov. 2)) <u>Oct. 26 - Nov.</u> 8	Any bull	EF	Elk Area 3068	1
Nooksack A	Oct. ((11)) <u>12</u> - Nov. ((10)) <u>17</u>	Any bull	WF	GMU 418	((7)) 4
Nooksack B	Oct. 10 - Nov. 17	Spike only	WF	GMU 418	<u>6</u>
Green River	((Nov. 1-7)) Oct. 17-23	Any bull	WF	GMU 485	3
Margaret A	((Nov. 1-10)) <u>Nov. 7-17</u>	Any bull	WF	GMU 524	((36)) <u>18</u>
Margaret B	Sept. 21-25 and Nov. 7-17	Any bull	WF	GMU 524	2
Toutle A	Nov. ((1-10)) 7-17	Any bull	WF	GMU 556	131
Toutle B	Sept. 21-25 and Nov. 7-17	Any bull	WF	GMU 556	<u>2</u>
Clearwater	Oct. 1-((10)) <u>11</u>	Any bull	WA, WF, WM	GMU 615	2
Matheny	Oct. 1-((10)) <u>11</u>	Any bull	WA, WF, WM	GMU 618	3
Olympic A	Nov. ((1-10)) <u>7-17</u>	3 pt. min.	WF	GMU 621, EXCEPT for Elk Area 6071	((16)) <u>14</u>
Olympic B	Sept. 21-25	3 pt. min.	WF	GMU 621, EXCEPT for Elk Area 6071	<u>1</u>
Skokomish A	Nov. ((1-10)) <u>7-17</u>	3 pt. min.	WF	GMU 636	((10)) <u>8</u>
Skokomish B	Sept. 21-25	3 pt. min.	WF	GMU 636	1
Wynoochee	Oct. 1-((10)) <u>11</u>	Any bull	WA, WF, WM	GMU 648	<u>+</u> 1
White River A	Nov. ((1-10)) 7-17	Any bull	WF WF	GMU 653	((40)) 48
White River B	Sept. 21-25	Any bull	WF	GMU 653	1
Peninsula	Sept. 21-25	Any bull	WF	GMUs 602, 607, 612	1
Quinault	Sept. 21-25	Any bull	WF	GMU 638	1
Cathlamet	Sept. 21-25	Any bull	WF	GMUs 506, 530, 550	1
Packwood	Sept. 21-25	Any bull	WF	GMUs 516, 560	1
	it Hunts (Only modern firearm elk ta			<u>GWOS 310, 300</u>	<u>1</u>
Aladdin A	((Oct. 25 - Nov. 2)) Oct. 31 - Nov.	Any elk	EF	GMU 111	15
	<u>8</u>	,			
Selkirk A	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> <u>8</u>	Any elk	EF	GMU 113	20
49 Degrees North A	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> <u>8</u> & Dec. 16-31	Antlerless	EF	GMU 117	45
Blue Creek ((B)) C	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> <u>8</u>	Antlerless	EF	GMUs 149, 154	((75)) <u>25</u>
Prescott ((B)) C	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> <u>8</u>	Antlerless	EF	GMU 149	((75)) <u>30</u>
Dayton ((B)) C	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> <u>8</u>	Antlerless	EF	GMU 163 and Elk Area 1011	((100)) <u>50</u>
Dayton ((ϵ)) \underline{D}	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> 8	Antlerless	EF	GMU 149 and Elk Area 1012	((100)) <u>50</u>
Dayton E	Oct. 31 - Nov. 8	Antlerless	EF	Elk Area 1016	<u>75</u>
Lick Creek B	Oct. 31 - Nov. 8	Antlerless	EF	GMU 175	25
Peola B	((Oct. 25 - Nov. 2)) Oct. 31 - Nov. 8	Antlerless	EF	GMU 178	((50)) <u>30</u>
Couse B	Oct. 1-12	Antlerless	EF	GMU 181	30
Mountain View ((B)) C	((Oct. 25 - Nov. 2)) <u>Oct. 31 - Nov.</u> 8	Antlerless	EF	Elk Area 1013	10
((Malaga A	Sept. 8-30	Any elk	EF	Elk Area 2032	3))
Malaga ((B)) <u>A</u>	Sept. 15-25	Antlerless	EF	Elk Area 2032	35
Malaga ((€)) <u>B</u>	Nov. 6 - Dec. 31	Antlerless	EF	Elk Area 2032	50
((Malaga D	Nov. 6 - Dec. 18	Any elk	EF	Elk Area 2032	5
Peshastin A	Sept. 15 - Oct. 5	Antlerless	EF-	Elk Area 2033	20
Peshastin B	Oct. 13-31	Any elk	EF-	Elk Area 2033	5))
West Bar A	((Oct. 25-29)) <u>Oct. 31 - Nov. 4</u>	Antlerless	EF	GMU 330	5
West Bar B	((Oct. 30 - Nov. 2)) <u>Nov. 5-8</u>	Antlerless	EF	GMU 330	5
Teanaway C	Dec. 19 - Jan. ((13, 2009)) <u>10,</u> 2010	Antlerless	EF	GMU 335	100
Taneum A	((Oct. 29 - Nov. 2)) <u>Nov. 4-8</u>	Antlerless	EF	GMU 336	150

[81] Permanent

Hunt Name	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Manastash A	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 340	250
Umtanum A	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 342	200
Little Naches B	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 346	150
Nile A	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 352	((50)) <u>30</u>
Bumping A	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 356	((100)) <u>75</u>
Bethel ((B)) <u>C</u>	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 360	((100)) <u>50</u>
Rimrock ((B)) <u>C</u>	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 364	((200)) <u>150</u>
Cowiche ((B)) C	((Oct. 29 - Nov. 2)) Nov. 4-8	Antlerless	EF	GMU 368	((200)) <u>150</u>
Klickitat Meadows B	((Oct. 29 - Nov. 2)) <u>Nov. 4-8</u>	Spike bull or antler- less	EF	Elk Area 3068	((9)) <u>5</u>
Alkali A	Oct. 17 - Nov. 6	Any elk	<u>EF</u>	GMU 371	<u>20</u>
Mossyrock A	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	GMU 505	50
North Bend A	Nov. 7-17	Antlerless	WF	Elk Area 4601	<u>5</u>
Willapa Hills A	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	GMU 506	35
Winston A	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	GMU 520	100
Margaret ((B)) C	Nov. 19-30	Antlerless	WF	GMU 524	((60)) 70
Ryderwood A	Nov. ((1-10)) 7-17	Antlerless	WF	GMU 530	35
Coweeman A	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	GMU 550	((160)) <u>120</u>
Coweeman B	Jan. 1-15, ((2009)) <u>2010</u>	Antlerless	WF	GMU 550	((35)) <u>50</u>
Toutle ((B)) C	Nov. ((19-30)) 23-30	Antlerless	WF	GMU 556	((150)) 120
Toledo A	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	Elk Area 5029	20
Green Mtn ((C))	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	Elk Area 5051	10
Carlton	Sept. 22-30	Any bull	WF	Elk Area 5057	5
West Goat Rocks	Sept. 22-30	Any bull	WF	Elk Area 5058	5
Mt. Adams	Sept. 22-30	Any bull	WF	Elk Area 5059	5
Wildwood A	Jan. 16-30, ((2009)) <u>2010</u>	Antlerless	WF	Elk Area 5061	20
Newaukum A	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	Elk Area 5050	5
		Antlerless	WF	Elk Area 5064	
Upper Smith Creek A Upper Smith Creek B	((Oct. 27 - Nov. 2)) <u>Oct. 26-Nov. 1</u> ((Oct. 27 - Nov. 2)) <u>Oct. 26-Nov. 1</u>	Any elk	WF	Elk Area 5064	((6)) <u>4</u> 2
Mount Whittier A			WF	Elk Area 5065	_
	((Oct. 27 - Nov. 2)) Oct. 26-Nov. 1	Antlerless	WF		2
Mount Whittier B Lewis River A	((Oct. 27 - Nov. 2)) Oct. 26-Nov. 1	Any elk	WF	Elk Area 5065	((250)) 150
	Nov. ((1-10)) <u>7-17</u>	Antlerless	WF	GMU 560	(
Siouxon A	Nov. ((1-10)) <u>7-17</u>	Antlerless	.	GMU 572	((100)) <u>60</u>
Mudflow A	Nov. 9-15	Any elk	<u>WF</u>	Elk Area 5099	<u>5</u>
Mudflow B Raymond A	Nov. 9-15 Nov. 5-10	Antlerless 3 pt. min. or antlerless	WF WF	Elk Area 6010	((20)) <u>10</u>
Raymond B	Dec. 16-31	Antlerless	WF	Elk Area 6010	((30)) <u>20</u>
Raymond C	Jan. 1-((30, 2009)) <u>20, 2010</u>	Antlerless	WF	Elk Area 6010	((15)) <u>20</u>
Raymond D	Feb. 1-28, ((2009)) 2010	Antlerless	WF	Elk Area 6010	11 //
((Chehalis Valley A	Oct. 1-31	Antlerless	WF	Elk Area 6066	((15)) <u>5</u>
Chehalis Valley B	Nov. 5-10	Antlerless	WF	Elk Area 6066	-
					((20)) 10
North Minot A	Oct. 20-31	Antlerless	WF	Elk Area 6067	((20)) <u>10</u>
Deschutes	Jan. ((15-23, 2009)) <u>10-20, 2010</u>	Antlerless	WF	GMU 666	10
North River A	Nov. 8-13	Antlerless	WF	GMU 658	10
Williams Creek	((Nov. 8-13)) Oct. 26-31	Antlerless	WF	GMU 673	50
Tri Valley A	Dec. 1 - Jan. 20, ((2009)) <u>2010</u>	Antlerless	WF	Elk Area 6012	10
((North Shore A	Nov. 4-8	Antlerless	WF	Elk Area 6068	5))
	t Hunts (Only muzzleloader elk tag hol mit access during early October seasons.	ders may apply.)			
Prescott $((C))$ D	Oct. 1-((10)) <u>14</u>	Any bull	EM	GMU 149	1
Blue Creek $((C))$ D	Oct. 1-((10)) <u>14</u>	Any bull	EM	GMU 154	2
Dayton $((D))$ <u>F</u>	Oct. 1-((10)) <u>14</u>	Any bull	EM	GMU 162	4
Lick Creek C	Oct. 1-14	Any bull	EM	GMU 175	1
Tucannon $((B))$ C	Oct. 1-((10)) <u>14</u>	Any bull	EM	Elk Area 1014	1
Wenaha West ((B)) <u>C</u>	Oct. 1-((10)) 14	Any bull	EM	Elk Area 1008	3

Permanent [82]

		Special	Elk Tag	Boundary	
Hunt Name	Permit Season Dates	Restrictions	Prefix	Description	Permits
Wenaha East ((B)) C	Oct. 1-((10)) <u>14</u>	Any bull	EM	Elk Area 1009	((3)) <u>1</u>
Mountain View ((\mathcal{C})) \underline{D}	Oct. 1-((10)) <u>14</u>	Any bull	EM	GMU 172	((4)) <u>3</u>
Peola C	Oct. 1-((10)) <u>14</u>	Any bull	EM	GMU 178	1
Couse $((\Theta))$ \underline{C}	Oct. 1-((10)) <u>14</u>	Any bull	EM	GMU 181	1
Mission ((B)) C	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMU 251	1
Colockum ((B)) <u>C</u>	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMUs 328, 329	1
Teanaway D	Dec. 9-18	Any elk	EM	GMU 335	6
Peaches Ridge ((B)) <u>C</u>	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMUs 336, 346	((23)) <u>22</u>
Observatory $((B))$ \underline{C}	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMUs 340, 342	((24)) <u>21</u>
Goose Prairie ((B)) <u>C</u>	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMUs 352, 356	((15)) <u>13</u>
Bethel $((C))$ \underline{D}	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMU 360	((15)) <u>12</u>
Rimrock ((C)) <u>D</u>	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMU 364	16
Cowiche ((C)) <u>D</u>	Oct. 1-((10)) <u>11</u>	Any bull	EM	GMU 368	8
Klickitat Meadows C	Oct. 1-((10)) <u>11</u>	Any bull	EM	Elk Area 3068	1
<u>Alkali B</u>	Sept. 27 - Oct. 16	Any elk	<u>EM</u>	<u>GMU 371</u>	<u>10</u>
Nooksack ((B)) <u>C</u>	Sept. ((29)) <u>26</u> - Oct. ((10)) <u>11</u> and Nov. ((11)) <u>18</u> -30	Any bull	WM	GMU 418	((3)) <u>2</u>
Nooksack D	Sept. 26 - Oct. 11 and Nov. 18-30	Spike only	<u>WM</u>	GMU 418	2
Margaret D	Oct. ((4-10)) 3-11	Any bull	WM	GMU 524	((8)) <u>4</u>
Toutle D	Oct. ((4-10)) 3-11	Any bull	WM	GMU 556	29
Olympic ((B)) <u>C</u>	Oct. ((4-10)) 3-11	3 pt. min.	WM	GMU 621, EXCEPT for Elk Area 6071	3
Skokomish ((B)) C	Oct. ((4-10)) 3-11	3 pt. min.	WM	GMU 636	2
White River ((B)) C	Oct. ((1-10)) 3-11	Any bull	WM	GMU 653	((3)) <u>4</u>
((// =	(Only muzzleloader elk tag holders	,	1		((=)) =
Aladdin B	Oct. ((4-10)) 3-11	Any elk	EM	GMU 111	10
Selkirk B	Oct. ((4-10)) 3-11	Any elk	EM	GMU 113	10
49 Degrees North B	Oct. ((4-10)) 3-11 & Dec. 16-31	Antlerless	EM	GMU 117	20
Blue Creek ((D)) E	Dec. 9 - Jan. $((30, 2009))$ 20, 2010	Antlerless	EM	GMUs 149, 154	40
Mountain View ((D)) E	Oct. ((4-10)) 3-11	Antlerless	EM	Elk Area 1013	10
Dayton G	Oct. 3-11	Antlerless	EM	Elk Area 1016	25
Lick Creek D	Oct. 3-11	Antlerless	EM	GMU 175	15
Peola D	Oct. 3-11	Antlerless	EM	GMU 178	15
Couse $((E))$ D	Dec. 1-31	Antlerless	EM	GMU 181	30
Couse ((F)) <u>E</u>	Jan. 1- 20, ((2009)) <u>2010</u>	Antlerless	EM	GMU 181	30
Malaga ((E)) C	Oct. 1-21	Antlerless	EM	Elk Area 2032	50
((Malaga F	Oct. 1-21	Any elk	EM	Elk Area 2032	5))
West Bar C	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 330	5
Taneum B	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 336	25
Manastash B	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 340	25
Umtanum B	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 342	200
Nile B	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 352	((40)) <u>25</u>
Bumping B	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 356	((90)) <u>60</u>
Bethel $((D))$ E	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 360	((40)) <u>25</u>
Cowiche $((\Theta))$ <u>E</u>	Oct. ((4-10)) 3-11	Antlerless	EM	GMU 368	((250)) 200
Klickitat Meadows D	Oct. ((4-10)) 3-11	Spike bull or antler- less	EM	Elk Area 3068	4
North Bend B	Oct. 3-9	Antlerless	WM	Elk Area 4601	<u>5</u>
Skagit River A	Dec. 1 - Jan. 20	Any elk	WM	Elk Area 4941	15
Stella A	Nov. ((19)) 25 - Dec. 15	Antlerless	WM	GMU 504	((100)) <u>75</u>
Stella B	Jan. 1-16, ((2009)) <u>2010</u>	Antlerless	WM	GMU 504	((100)) <u>75</u>
Toledo B	Dec. 7-20	Antlerless	WM	Elk Area 5029	((30)) <u>40</u>
Mossyrock B	Jan. 1-16, ((2009)) <u>2010</u>	Antlerless	WM	Elk Area 5052	((30)) <u>15</u>
					15
Randle A	Jan. 1-16, ((2009)) 2010	Antlerless	WM	Elk Area 5053	1.3
Randle A Boistfort A	Jan. 1-16, ((2009)) <u>2010</u> Jan. 1-16, ((2009)) 2010	Antieriess	WM	Elk Area 5053	40

[83] Permanent

Hunt Name	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Green Mt. A	Jan. 1-16, ((2009)) <u>2010</u>	Antlerless	WM	Elk Area 5051	30
Wildwood B	Jan. 1-((15, 2009)) <u>6, 2010</u>	Antlerless	WM	Elk Area 5061	((20)) <u>30</u>
Mudflow C	Oct. 3-9	Any elk	WM	Elk Area 5099	<u>5</u>
Mudflow D	Oct. 3-9	Antlerless	WM	Elk Area 5099	10
Winston B	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 520	45
Margaret E	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 524	35
Ryderwood B	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 530	((15)) <u>30</u>
Coweeman C	Nov. ((19)) <u>25</u> - Dec. 15	Antlerless	WM	GMU 550	45
Toutle E	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 556	50
Lewis River B	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 560	((160)) 80
Siouxon B	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 572	((50)) <u>30</u>
Yale A	Oct. ((4-10)) 3-11	Antlerless	WM	GMU 554	((50)) <u>40</u>
Yale B	Nov. ((19)) <u>25</u> - Dec. 15	3 pt. min. or antler- less	WM	GMU 554	((75)) <u>50</u>
Ethel A	Aug. 1-15	Antlerless	WM	Elk Area 5049	10
Ethel B	Aug. 16-31	Antlerless	WM	Elk Area 5049	10
Newaukum B	Jan. 1-((31, 2009)) 20, 2010	Antlerless	WM	Elk Area 5050	10
Upper Smith Creek C	Oct. ((1 8-26)) 17-25	Antlerless	WM	Elk Area 5064	((6)) 4
Upper Smith Creek D	Oct. ((18-26)) 17-25	Any elk	WM	Elk Area 5064	2
Mount Whittier C	Oct. ((18-26)) 17-25	Antlerless	WM	Elk Area 5065	2
Mount Whittier D	Oct. ((18-26)) 17-25	Any elk	WM	Elk Area 5065	1
((Twin Satsop A	Jan. 5-15, 2009	Antlerless	WM	Elk Area 6061	10))
Mashel A	Jan. 1-15, ((2009)) <u>2010</u>	Antlerless	WM	Elk Area 6054	25
North River B	Nov. 26 - Dec. 15	Antierless	WM	GMU 658	20
-		-	WM		
North Minot B	Oct. 1-7	Antlerless	WM	Elk Area 6067	((20)) <u>10</u>
Raymond E	Oct. 1-31	Antlerless		Elk Area 6010	((30)) <u>10</u>
((Chehalis Valley C	Jan. 1-20, 2009	Antlerless	WM	Elk Area 6066	5))
	Dec. 16 - Jan. 20, ((2009)) <u>2010</u> Only archery elk tag holders may apply	Antlerless)	WM	Elk Area 6012	30
	mit access during September seasons.	1 1 11	T. P. 4	C) III 140	
Prescott $((D))$ E	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 149	2
Blue Creek ((E)) <u>F</u>	Sept. 8-((21)) 20	Any bull	EA	GMU 154	4
Dayton ((€)) <u>H</u>	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 162	((8)) <u>9</u>
Tucannon ((\leftarrow)) \underline{D}	Sept. 8-((21)) <u>20</u>	Any bull	EA	Elk Area 1014	((3)) <u>4</u>
Wenaha West $((\mathcal{C}))$ \underline{D}	Sept. 8-((21)) <u>20</u>	Any bull	EA	Elk Area 1008	((3)) <u>2</u>
$\frac{((Wehaha [Wenaha]))}{Wenaha} East ((C)) \underline{D}$	Sept. 8-((21)) <u>20</u>	Any bull	EA	Elk Area 1009	((3)) <u>2</u>
Mountain View ((E)) F	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 172	((7)) <u>6</u>
Lick Creek E	Sept. 8-20	Any bull	<u>EA</u>	GMU 175	1
Peola D	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 178	1
Couse $((G))$ <u>F</u>	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 181	1
<u>Dayton I</u>	Sept. 8-20	<u>Antlerless</u>	<u>EA</u>	Elk Area 1016	<u>25</u>
Colockum ((\leftarrow)) \underline{D}	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMUs 328, 329	((2)) <u>4</u>
Teanaway E	((Nov. 20 - Dec. 8)) <u>Nov. 25 - Dec.</u> <u>8</u>	Any bull	EA	GMU 335	((18)) <u>19</u>
Peaches Ridge ((C)) \underline{D}	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMUs 336, 346	((104)) <u>107</u>
Observatory ((\mathbb{C})) \underline{D}	Sept. 8-((21)) <u>20</u>	Any elk	EA	GMUs 340, 342	((94)) <u>92</u>
Goose Prairie ((\mathbb{C})) \underline{D}	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMUs 352, 356	((127)) 123
Bethel $((E))$ <u>F</u>	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 360	((32)) <u>28</u>
Rimrock ((D)) <u>E</u>	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 364	((103)) <u>111</u>
Cowiche $((E))$ <u>F</u>	Sept. 8-((21)) <u>20</u>	Any bull	EA	GMU 368	((13)) <u>14</u>
Klickitat Meadows E	Oct. 11-22	Any bull	EA	Elk Area 3068	1
Klickitat Meadows F	Oct. 11-22	Spike bull or antler-	EA	Elk Area 3068	9
Klickitat Meadows F		less			
Alkali C	Sept. 1-26	less Any elk	<u>EA</u>	GMU 371	<u>5</u>

Permanent [84]

Nochasek (#G) F	Hunt Name	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Nooksack Sopt. 1-25 and Dec. 1-31 Spice only WA GMU 141 S Z	((Peshastin C	Sept. 1-14	Any elk	EA	Elk Area 2033	15))
North Rend C	Nooksack ((\mathcal{E})) $\underline{\mathbf{E}}$	Sept. 1-((28)) <u>25</u> and Dec. 1-31	Any bull	WA	GMU 418	((3)) <u>2</u>
Margaret F Sept. ((43-30)) 8-20 and Dec. 1-15 Any bull	Nooksack F	Sept. 1-25 and Dec. 1-31	Spike only	WA	<u>GMU 418</u>	<u>2</u>
Marganet G Sopt. (f4-3-49) \$2.0 and Dec. 1-15 Sopt. (f4-3-49) \$2.0 and Dec. 1-15 Sopt. (f4-34-39) \$2.0 and Dec. 1-15 Sopt. (f4-34-39) \$2.0 and Dec. 1-15 Sopt. (f4-34-39) \$2.0 and Dec. 1-15 Sopt. (f4-3-39) \$2.0 and Dec. 1-15 Sopt. (f4-4-39) \$2.0 and Dec. 1-15 Sopt. (f4-4-39) \$2.0 and Dec. 1-16 Sopt. (f4-4-39) \$2.0 and Dec.	North Bend C	Sept. 8-20	<u>Antlerless</u>	<u>WA</u>	Elk Area 4601	<u>7</u>
Torute F Sept. (145-40) 8-20 and Pice. 1-15 Any-bull WA GMU 556 ((2+1)) 29 Torute G Sept. (145-40) 8-20 and Dice. 1-15 Anterless WA GMU 556 ((64)) 20 Elbed C Jan. 1-20, ((2009)) 2010 Anterless WA Elb. Area 5059 10 Newaukum C Aug. 1-15 Anterless WA Elb. Area 5050 10 Newaukum C Aug. 1-15 Anterless WA Elb. Area 5050 10 Newaukum C Aug. 1-15 Anterless WA Elb. Area 5050 10 Newaukum C Aug. 1-15 Anterless WA Elb. Area 5050 10 Newaukum C Aug. 1-15 Anterless WA Elb. Area 5064 ((6)) 4 Upper Smith Creds F Oct. (1-1-7) 10-16 Any-elb. WA Elb. Area 5064 ((6)) 4 Upper Smith Creds F Oct. (1-1-7) Anterless WA Elb. Area 5064 ((6)) 4 Upper Smith Creds F Oct. 1-1-7 Anterless WA Elb. Area 5065 3 Anterless WA Elb. Area 5065 (50) 3 Anterless WA Elb. Area 5065 (50) 3 Anterless WA Elb. Area 5065 (50) Madflow E Sept. 8-20 Any-elb. WA Elb. Area 5069 5 Madflow E Sept. 8-20 Anterless WA Elb. Area 5069 5 Madflow E Sept. 8-(24)) 20 3 pt. min. or anterless WA Elb. Area 5069 10 Onlympic ((e1)) Sept. 8-((21)) 20 3 pt. min. WA GMU 63 (Ebb. 2) Materless WA Elb. Area 5069 10 Onlympic ((e1)) Sept. 8-((21)) 20 3 pt. min. WA GMU 63 (Ebb. 2) Materless WA Elb. Area 5069 (ebb. 2) Materless WA Elb. Area 5069 (ebb. 2) Materless WA Elb. Area 5061 (ebb. 2) Materless Any-elb. Area 5060 (ebb. 2) Materless Any-elb. Area 5060	Margaret F	Sept. ((15-30)) <u>8-20</u> and Dec. 1-15	Any bull	WA	GMU 524	((13)) <u>7</u>
Toule G	Margaret G	Sept. ((15-30)) <u>8-20</u> and Dec. 1-15	Antlerless	WA	GMU 524	35
Enel C	Toutle F	Sept. ((15-30)) <u>8-20</u> and Dec. 1-15	Any bull	WA	GMU 556	((71)) <u>79</u>
Newaukum C	Toutle G	Sept. ((15-30)) <u>8-20</u> and Dec. 1-15	Antlerless	WA	GMU 556	((60)) <u>50</u>
Newaukhum D	Ethel C	Jan <u>.</u> 1-20, ((2009)) <u>2010</u>	Antlerless	WA	Elk Area 5049	10
Upper Smith Creek E	Newaukum C	//	Antlerless	WA	Elk Area 5050	10
Upper Smith Creek E	Newaukum D	Aug. 16-31	Antlerless	WA	Elk Area 5050	10
Upper Smith Creek F	Upper Smith Creek E		Antlerless	_	Elk Area 5064	((6)) 4
(Mount Whittier E	11		ļ	_		
Mount Whitier F	**	***	<u> </u>	_		
Lewis River C	(1					
Siouxon C			3 pt. min. or antler-			((50)) <u>30</u>
Mudflow E Sept. 8-20 Any elk WA Elk Area 5099 5	Siouxon C	Nov. ((19-30)) <u>26 - Dec. 8</u>	3 pt. min. or antler-	WA	GMU 572	((25)) <u>15</u>
Mudflow F Sept. 8-20	Mudflow F	Sent 8-20		WA	Flk Area 5000	5
Olympic ((G)) D Sept. 8-((24)) 20 3 pt. min.		*				
Skokomish ((⊕) D Sept. 8-((2+)) 20		-			+	
White River ((C)) D Sept. 8-(241) 20 Any bull WA GMU 653 ((45)) 20					for Elk Area 6071	
Master Hunter Special Elk Permit Hunts: Only master hunters may apply; antlerless only hunts will not affect accumulated points; and any weapon may be used.	Skokomish ((\leftarrow)) \underline{D}	Sept. 8-((21)) <u>20</u>	3 pt. min.	WA	GMU 636	5
Mossyrock C	White River $((C))$ \underline{D}	Sept. 8-((21)) <u>20</u>	Any bull	WA	GMU 653	((15)) <u>20</u>
Pumice Plains A	Mossyrock C			, ,		((20)) <u>10</u>
Pumice Plains B		, // <u></u>				
Quinault Ridge Oct. 1-10 3 pt. min. or antler-less Any elk tag ((GMU-638)) Elk Area 6064 5 Green Mt. B Jan. 17-30, ((2009)) 2010 Antlerless Any elk tag Elk Area 5051 20 Merwin A Nov. ((2±1) 25 - Dec. 15 Antlerless Any elk tag Elk Area 5060 ((40)) 7 Merwin B Jan. 17-30, ((2009)) 2010 Antlerless Any elk tag Elk Area 5060 ((40)) 7 Master Hunter, Second Elk Tag Hunts: Only master hunters may apply; these hunts will not affect accumulated points; a second tag may be purchased by successful applicants as needed; and any weapon may be used, unless tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases where a tag restriction is noted. In those cases whe				, ,		** //
less			,	, ,		
Merwin A Nov. ((24)) 25 - Dec. 15 Antlerless Any elk tag Elk Area 5060 ((140)) 7	Quinault Ridge	Oct. 1-10		Any elk tag	**	5
Merwin B Jan. 17-30, ((2009)) 2010 Antlerless Any elk tag Elk Area 5060 ((140)) 7 Master Hunter, Second Elk Tag Hunts: Only master hunters may apply; these hunts will not affect accumulated points; a second tag may be purchased by successful applicants as needed; and any weapon may be used, unless tag restriction is noted. In those cases where a tag restriction is note hunters must use a weapon consistent with their tag. The second elk license and tag type must be the same tag type as the first one. ((Peola E Oet. 1-10 Antlerless EM GMU-178 45)) Malaga ((H)) E Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2032 100 ^{HM} Malaga ((H)) E Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2032 100 ^{HM} Malaga ((H)) E Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 2032 6 ^{HM} Peshastin ((F)) B Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 2033 100 ^{HM} Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Elk Area 3911 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless Any elk t	Green Mt. B	Jan. 17-30, ((2009)) <u>2010</u>	Antlerless	Any elk tag	Elk Area 5051	20
Master Hunter, Second Elk Tag Hunts: Only master hunters may apply; these hunts will not affect accumulated points; a second tag may be purchased by successful applicants as needed; and any weapon may be used_unless tag restriction is noted. In those cases where a tag restriction is noted hunters must use a weapon consistent with their tag. The second elk license and tag type must be the same tag type as the first one. ((Peola E Oct. 1-10 Antlerless EM GMU-178 45) Malaga ((H)) E Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2032 1001 ^{HM} Malaga ((H)) E Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2032 6 ^{HM} Peshastin ((E)) A Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 2033 100 ^{HM} Peshastin ((F)) B Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 2033 6 ^{HM} Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 3011 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Elk Area 4601 25 ^{HM} Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM	Merwin A	Nov. ((21)) <u>25</u> - Dec. 15	Antlerless	Any elk tag	Elk Area 5060	((10)) <u>7</u>
chased by successful applicants as needed; and any weapon may be used, unless tag restriction is noted. In those cases where a tag restriction is noted hunters must use a weapon consistent with their tag. The second elk license and tag type must be the same tag type as the first one. Indeed to the same tag type as the first one. Indeed tag the same tag type as the first one. Indeed tag the same tag type as the first one. Indeed tag the same tag type as the first one. Indeed tag the same tag type as the first one. Indeed tag the same tag type as the first one. Indeed tag the same tag type as the first one. In	Merwin B	Jan. 17-30, ((2009)) <u>2010</u>	Antlerless	Any elk tag	Elk Area 5060	((10)) <u>7</u>
((Peola E Oet. 1-10 Antlerless EM GMU 178 15) Malaga ((H)) E Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2032 100 ^{HM} Malaga ((H)) E Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2032 6 ^{HM} Peshastin ((E)) A Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2033 100 ^{HM} Peshastin ((F)) B Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2033 6 ^{HM} Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 3911 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Elk Area 5029 ((20)) 35 <td>Master Hunter, Second E chased by successful appli</td> <td>Clk Tag Hunts: Only master hunters micants as needed; and any weapon may</td> <td>ay apply; these hunts be used<u>, unless tag res</u></td> <td>will not affect accumul triction is noted. In tho</td> <td>ated points; a second tag se cases where a tag restr</td> <td>g may be pur- iction is noted</td>	Master Hunter, Second E chased by successful appli	Clk Tag Hunts: Only master hunters micants as needed; and any weapon may	ay apply; these hunts be used <u>, unless tag res</u>	will not affect accumul triction is noted. In tho	ated points; a second tag se cases where a tag restr	g may be pur- iction is noted
Malaga ((H)) E Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2032 100 ^{HM} Malaga ((H)) E Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2032 6 ^{HM} Peshastin ((E)) A Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2033 100 ^{HM} Peshastin ((F)) B Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2033 6 ^{HM} Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 3911 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo C Dec. 21-31 Any elk Any elk Any ((archery)) elk El	_					
Malaga ((f)) E Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2032 6 ^{HM} Peshastin ((E)) ∆ Aug. 1 - Mar. 31, ((2009)) 2010 Antlerless Any elk tag Elk Area 2033 100 ^{HM} Peshastin ((F)) B Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2033 6 ^{HM} Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 3911 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((59)) 10 Toledo D Aug. 8-14 Any elk Any ((arehery)) elk Elk Area 5029 ((5)) 10 <td></td> <td></td> <td></td> <td></td> <td></td> <td>15))</td>						15))
Peshastin ((E)) \(\Delta\)	Malaga ((H)) <u>E</u>	Aug. 1 - Mar. 31, ((2009)) 2010	Antlerless	Any elk tag	Elk Area 2032	100 ^{HM}
Peshastin ((F)) B Aug. 1 - Feb. 28, ((2009)) 2010 Any elk Any elk tag Elk Area 2033 6 ^{HM} Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 3911 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk tag Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	Malaga ((I)) <u>F</u>	Aug. 1 - Feb. 28, ((2009)) 2010	Any elk	Any elk tag	Elk Area 2032	6^{HM}
Fairview Jan. 21 - Feb. 28, ((2009)) 2010 Antlerless Any elk tag Elk Area 3911 20 ^{HM} Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	Peshastin ((€)) <u>A</u>	Aug. 1 - Mar. 31, ((2009)) 2010	Antlerless	Any elk tag	Elk Area 2033	100 ^{HM}
Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 bull Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} GMU 372 North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} GMU 372 Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} GMUs 503, 505, 510, 513, and 516 Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk tag Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	Peshastin ((F)) B	Aug. 1 - Feb. 28, ((2009)) 2010	Any elk	Any elk tag	Elk Area 2033	6 ^{HM}
Rattlesnake Hills Aug. 1 - Feb. 28, ((2009)) 2010 bull Antlerless or spike bull Any elk tag Designated areas in GMU 372 20 ^{HM} GMU 372 North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25 ^{HM} GMU 372 Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} GMUs 503, 505, 510, 513, and 516 Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk tag Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	Fairview	Jan. 21 - Feb. 28, ((2009)) 2010	Antlerless	Any elk tag	Elk Area 3911	20 ^{HM}
North Bend D Aug. 15 - Mar. 31 Antlerless Any elk tag Elk Area 4601 25HM Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15HM Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk tag Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	Rattlesnake Hills		Antlerless or spike		Designated areas in	20 ^{HM}
Skagit River B Dec. 1 - Feb. 28 Any elk WA, WM Elk Area 4941 15 ^{HM} Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk tag Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	North Bend D	Aug. 15 - Mar. 31		Any elk tag	+	25 <u>HM</u>
Cowlitz Valley Aug. 1 - Sept. 7 Any elk Any elk tag Designated areas in GMUs 503, 505, 510, 513, and 516 Toledo C Dec. 21-31 Any elk Any elk tag Elk Area 5029 ((20)) 35 Toledo D Aug. 1-7 Any elk Any ((archery)) elk tag Elk Area 5029 ((5)) 10 Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) 10	-				<u> </u>	
Toledo CDec. 21-31Any elkAny elk tagElk Area 5029 $((20))$ 35Toledo DAug. 1-7Any elkAny $((archery))$ elk tagElk Area 5029 $((5))$ 10Toledo EAug. 8-14Any elkAny $((archery))$ elkElk Area 5029 $((5))$ 10			_	<u> </u>	Designated areas in GMUs 503, 505, 510,	15 ^{HM}
Toledo D Aug. 1-7 Any elk Any ((archery)) elk Elk Area 5029 ((5)) $\underline{10}$ Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) $\underline{10}$	Toledo C	Dec. 21-31	Any elk	Any elk tag		((20)) 35
Toledo E Aug. 8-14 Any elk Any ((archery)) elk Elk Area 5029 ((5)) <u>10</u>				Any ((archery)) elk		((5)) <u>10</u>
	Toledo E	Aug. 8-14	Any elk	Any ((archery)) elk	Elk Area 5029	((5)) <u>10</u>

[85] Permanent

T-1-4- E	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Toledo F	Aug. 15-21	Any elk	Any ((muzzleloader)) elk tag	Elk Area 5029	((5)) <u>10</u>
Toledo G	Aug. 22-28	Any elk	Any ((muzzleloader)) elk tag	Elk Area 5029	((5)) <u>10</u>
Boistfort B	Aug. 1-7	Any elk	Any ((archery)) elk	Elk Area 5054	((5)) <u>10</u>
Boistfort C	Aug. 8-14	Any elk	Any ((archery)) elk	Elk Area 5054	((5)) <u>10</u>
Boistfort D	Aug. 15-21	Any elk	Any ((muzzleloader)) elk tag	Elk Area 5054	((5)) <u>10</u>
Boistfort E	Aug. 22-28	Any elk	Any ((muzzleloader)) elk tag	Elk Area 5054	((5)) <u>10</u>
Gray's River	Aug. 1 - Sept. 7 and Dec. 15 - Feb. 28, 2010	Antlerless	Any elk tag	Elk Area 5056	<u>15^{HM}</u>
JBH *	Nov. ((12)) <u>18</u> - Feb. 28, ((2009)) <u>2010</u>	Antlerless	Any elk tag	Elk Area 5090	20 ^{HM}
Trout Lake A**	Dec. 15-31	Antlerless	Any elk tag	Elk Area 5062	3
Trout Lake B**	Jan. 1-14, ((2009)) <u>2010</u>	Antlerless	Any elk tag	Elk Area 5062	3
Trout Lake C**	Jan. 15-30, ((2009)) <u>2010</u>	Antlerless	Any elk tag	Elk Area 5062	3
North River ((B)) <u>C</u>	Dec. 16 - Feb. 28, ((2009)) 2010	Antlerless	Any elk tag	Designated areas in GMU 658	10 ^{((HM))}
Chehalis Valley D	Aug. 1 - Feb. 28, ((2009)) <u>2010</u>	Antlerless	Any elk tag	Designated areas in Elk Area 6066	((10^{HM})) <u>5</u>
Raymond F	Dec. 1 - Mar. 31, ((2009)) 2010	Antlerless	Any elk tag	Elk Area 6010	((10)) <u>5</u> HM
((Hanaford C	Aug. 1 - Mar. 31, 2009	Antlerless	Any elk tag	Designated areas in Elk Area 6069	5 ^{HM}))
Dungeness A	Sept. 1 - Feb. 28, ((2009)) <u>2010</u>	3 pt. min.	Any elk tag	Elk Area 6071 north of Hwy 101 only	8 ^{HM}
D D	Oct. 1 - Dec. 31	Antlerless	Any elk tag	Elk Area 6071 north	6 ^{HM}
Dungeness B	Oct. 1 Bec. 31	7 Hitteriess	Any cik tag	of Hwy 101 only	0
	nit Hunts (Must be eligible for the yout			of Hwy 101 only	
Youth - Special Elk Pern		h hunting license and	accompanied by an adu	of Hwy 101 only It during the hunt.) <u>An</u>	y weapon ma · tag.
Youth - Special Elk Pern be used unless tag restrict	nit Hunts (Must be eligible for the yout	h hunting license and	accompanied by an adu	of Hwy 101 only It during the hunt.) <u>An</u>	y weapon ma · tag.
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta	h hunting license and g restriction is noted l ((Antlerless)) Any	accompanied by an adu nunters must use a weap	of Hwy 101 only It during the hunt.) An on consistent with their	y weapon ma · tag.
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oct. 20-26)) Oct. 26 - Nov. 1	h hunting license and g restriction is noted l ((Antlerless)) Any elk	accompanied by an adu nunters must use a weap Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north	y weapon ma tag. ((4)) 10
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oct. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010	h hunting license and g restriction is noted I ((Antlerless)) Any elk Any elk	accompanied by an adununters must use a weap Any elk tag Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only	y weapon ma - tag. ((4)) 10 4 ^{HM}
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oct. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts, Any weap	h hunting license and g restriction is noted l ((Antlerless)) Any elk Any elk Antlerless Antlerless	accompanied by an adununters must use a weap Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073	y weapon ma - tag. ((4)) 10 4 ^{HM} 2
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag.	h hunting license and g restriction is noted l ((Antlerless)) Any elk Any elk Antlerless Antlerless on may be used unless	Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a	y weapon ma - tag. ((4)) 10 4HM 2 1 tag restrictio
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oct. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts, Any weap	h hunting license and g restriction is noted l ((Antlerless)) Any elk Any elk Antlerless Antlerless	accompanied by an adununters must use a weap Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073	y weapon ma - tag. ((4)) 10 4 ^{HM} 2
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E	Nov. Sept. 1 - Feb. 28, ((2009)) 2010	h hunting license and grestriction is noted la ((Antlerless)) Any elk Any elk Antlerless Antlerless Antlerless Antlerless Antlerless Antlerless Antlerless Antlerless	Any elk tag Es tag restriction is noted.	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMUs 340, 342	y weapon ma - tag. ((4)) 10 4 ^{HM} 2 1 tag restriction 2 7
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C	Note	h hunting license and g restriction is noted by the license of license and g restriction is noted by the license of licen	Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a	y weapon ma - tag. ((4)) 10 4 ^{HM} 2 1 tag restriction 2 7
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches D	Note Note Note Note Note Note	h hunting license and g restriction is noted l ((Antlerless)) Any elk Any elk Antlerless Antlerless Antlerless Antlerless Any elk Any elk Any elk Any elk Any elk	Any elk tag EF or EM EF, EM, EA EF, EM, EA	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMUs 340, 342 GMU 346 GMU 346	y weapon ma - tag. ((4)) 10 4 ^{HM} 2 1 tag restriction 2 7
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches D	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct.	h hunting license and g restriction is noted I ((Antlerless)) Any elk Any elk Antlerless Antlerless Antlerless Antlerless Antlerless Any elk Any elk Any elk	Any elk tag Estag restriction is noted. Any elk tag EF or EM EF, EM, EA	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMUs 340, 342 GMU 346	y weapon ma - tag. ((4)) 10 4 ^{HM} 2 1 tag restrictio 2 7
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches D Alkali D Corral Canyon	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct. 4	h hunting license and g restriction is noted by the first of the first	Any elk tag EF, EM, EA EF, EM, EA EF, EM, EA EF Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMUs 340, 342 GMU 346 GMU 346 GMU 371 Elk Area 3721	y weapon ma tag. ((4)) 10 4HM 2 1 tag restrictio 2 7 5 8 5 2
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches D Alkali D Corral Canyon Mudflow ((B)) H	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct.	h hunting license and g restriction is noted by ((Antlerless)) Any elk Any elk Antlerless Antlerless Antlerless Antlerless Any elk ((Any elk)) Antler-	Any elk tag EF, EM, EA EF, EM, EA	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMUs 340, 342 GMU 346 GMU 346 GMU 371	y weapon ma tag. ((4)) 10 4HM 2 1 tag restrictio 5 8 5 2
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches C Alkali D Corral Canyon Mudflow ((B)) H Mudflow ((C)) I	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 29 - Oet. 5)) Sept. 27 - Oct. 4 Sept. ((15-21)) 21-27 ((Sept. 29 - Oet. 5)) Nov. 23-29	h hunting license and g restriction is noted by ((Antlerless)) Any elk Any elk Antlerless Antlerless Antlerless Antlerless Any elk ((Any elk)) Antlerless	Any elk tag EF or EM EF, EM, EA EF, EM, EA EF Any elk tag Any elk tag Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMUs 340, 342 GMU 346 GMU 346 GMU 371 Elk Area 3721 Elk Area 5099 Elk Area 5099	y weapon ma tag. ((4)) 10 4HM 2 1 tag restrictio 5 8 5 2 4 4
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches C Little Naches D Alkali D Corral Canyon Mudflow ((B)) H Mudflow ((C)) I	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct. 4 Sept. ((15-21)) 21-27 ((Sept. 29 - Oet. 5)) Nov. 23-29 Nov. 10-16	h hunting license and g restriction is noted by the control of the	Any elk tag EF or EM EF, EM, EA EF, EM, EA EF, EM, EA Any elk tag Any elk tag Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMU 346 GMU 346 GMU 346 GMU 346 Elk Area 3721 Elk Area 5099 Elk Area 5099 Elk Area 5099	y weapon ma - tag. ((4)) 10 4HM 2 1 tag restrictio 5 8 5 2 4 4 4))
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches C Little Naches D Alkali D Corral Canyon Mudflow ((B)) H Mudflow ((C)) I ((Mudflow D) Ethel D	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct. 4 Sept. ((15-21)) 21-27 ((Sept. 29 - Oet. 5)) Nov. 23-29 Nov. 10-16 Nov. ((1-10)) 7-17	h hunting license and g restriction is noted by the control of the	accompanied by an adulunters must use a weap Any elk tag Any elk tag Any elk tag Any elk tag EF or EM EF, EM, EA EF, EM, EA EF Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMU 346 GMU 346 GMU 346 GMU 346 GMU 371 Elk Area 3721 Elk Area 5099 Elk Area 5099 Elk Area 5099 Elk Area 5049	y weapon ma - tag. ((4)) 10 4 ^{HM} 2 1 tag restriction 5 8 5 4 4 4))
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only is noted hunters must use Sol Duc Valley B Observatory ((D)) E Little Naches C Little Naches C Little Naches D Alkali D Corral Canyon Mudflow ((B)) H Mudflow ((C)) I ((Mudflow D Ethel D Centralia Mine A	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22-, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct. 4 Sept. ((15-21)) 21-27 ((Sept. 29 - Oet. 5)) Nov. 23-29 Nov. 10-16 Nov. ((1-10)) 7-17 Oct. ((25-26)) 24-25	h hunting license and g restriction is noted by the control of the	accompanied by an aduunters must use a weap Any elk tag Any elk tag Any elk tag Any elk tag EF or EM EF, EM, EA EF, EM, EA Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMU 346 GMU 346 GMU 346 GMU 371 Elk Area 3721 Elk Area 5099 Elk Area 5099 Elk Area 5099 Elk Area 5049 Elk Area 6011	y weapon ma - tag. ((4)) 10 4HM 2 1 tag restrictio 5 8 5 2 4 4 4)) 5 ((2)) 3
Youth - Special Elk Pern be used unless tag restrict Mudflow ((A)) G Dungeness C Sol Duc Valley A Clearwater Valley Persons of Disability Only	nit Hunts (Must be eligible for the yout tion is noted. In those cases where a ta ((Oet. 20-26)) Oct. 26 - Nov. 1 Sept. 1 - Feb. 28, ((2009)) 2010 Aug. 1 - Jan. ((22, 2009)) 20, 2010 Aug. 1 - Mar. 31, ((2009)) 2010 7 - Special Elk Permit Hunts. Any weap a weapon consistent with their tag. Aug. 1 - Jan. 22, ((2009)) 2010 ((Oet. 20 - Nov. 2)) Oct. 19 - Nov. 1 Oct. 1-10 ((Oet. 29 - Nov. 2)) Oct. 28 - Nov. 1 Oct. 17 - Nov. 6 ((Sept. 28 - Oet. 5)) Sept. 27 - Oct. 4 Sept. ((15-21)) 21-27 ((Sept. 29 - Oet. 5)) Nov. 23-29 Nov. 10-16 Nov. ((1-10)) 7-17	h hunting license and g restriction is noted by the content of the	accompanied by an adulunters must use a weap Any elk tag Any elk tag Any elk tag Any elk tag EF or EM EF, EM, EA EF, EM, EA EF Any elk tag	of Hwy 101 only It during the hunt.) An on consistent with their Elk Area 5099 Elk Area 6071 north of Hwy 101 only Elk Area 6072 Elk Area 6073 In those cases where a Elk Area 6072 GMU 346 GMU 346 GMU 346 GMU 346 GMU 371 Elk Area 3721 Elk Area 5099 Elk Area 5099 Elk Area 5099 Elk Area 5049	y weapon ma tag. ((4)) 10 4HM 2 1 tag restriction 5 8 5 2 4 4

Permanent [86]

Hunt Name	Permit Season Dates	Special Restrictions	Elk Tag Prefix	Boundary Description	Permits
Truit Name	r er mit Season Dates	Restrictions	rienx	Description	remmis
Chehalis Valley E	Dec. 16-31	Antlerless	Any elk tag	Elk Area 6066	10))
Hunters 65 or Older Only - S	pecial Elk Permit Hunts <u>. Any wea</u> p	on may be used unless	tag restriction is noted.	In those cases where a	tag restriction
is noted hunters must use a w	veapon consistent with their tag.				
Hanaford	Jan. ((16-30, 2009)) <u>1-30, 2010</u>	Antlerless	Any elk tag	Elk Area 6069	5
((Mudflow E	Nov. 24-30	Antlerless	Any elk tag	Elk Area 5099	4))
Margaret H	Nov. ((11-16)) <u>21-30</u>	Antlerless	WF	GMU 524	10

^{*}Muzzleloaders only; scopes allowed in JBH hunt.

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 during muzzleloader seasons, and any legal weapon 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, and are able to participate in the hunt, will not be eligible for these incentive permits for a period of ten years
 thereafter.
- Permittees may purchase a second license for use with the permit hunt only.

Area	Dates	Restrictions	GMUs	Permits
Region 3	All general season and permit sea-	Any elk	GMUs ((335)) <u>336</u> -368	2
Region 5	sons established for GMUs included with the permit	Any elk	All 500 series GMUs except GMU 522	4
Region 6		Any elk	GMUs 654, 660, 672, 673, 681	1

REPEALER

The following section of the Washington Administrative Code is repealed:

WAC 232-28-515

Trapping seasons and regulations

NEW SECTION

WAC 232-28-516 Trapping seasons and regulations. Statewide trapping seasons:

(1) Statewide trapping seasons:

SPECIES	SEASON DATES
Badger, Beaver, Bobcat,	Nov. 1 - Mar. 31 during the
Marten, Mink, Muskrat,	current license year
Raccoon, Red Fox, River	
Ottera, and Weasel	

^aRiver otter trapping season is closed in all Eastern Washington counties, except in Chelan, Ferry, Klickitat, Kittitas, Okanogan, Pend Oreille, Spokane, Stevens, and Yakima counties, as well as in the Snake and Walla Walla River drainages. The season bag limit is 12 river otter in the portions of Eastern Washington that are open to trapping.

- (2) Participation requirements:
- (a) To be issued your first Washington state trapping license an individual must pass the Washington state trapper education exam.
- (b) Licensed trappers must comply with reporting requirements in WAC 232-12-134.

WSR 09-10-005 PERMANENT RULES HOME CARE QUALITY AUTHORITY

[Filed April 22, 2009, 3:05 p.m., effective May 23, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: To clarify reasons for removing an individual provider or prospective provider from the referral registry. Current rules do not clearly specify reasons for removing an individual provider or prospective provider from the referral registry.

Citation of Existing Rules Affected by this Order: Amending WAC 257-10-200.

Statutory Authority for Adoption: RCW 74.39A.280(3) Authority duties, Title 74 RCW.

Adopted under notice filed as WSR 09-02-027 on December 30, 2008.

Changes Other than Editing from Proposed to Adopted Version: An individual provider may be denied placement on the referral registry for the following reasons:

The background check reveals an offense or pattern of offenses that the executive director determines may put consumers at risk.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

[87] Permanent

^{**}May only hunt on privately owned lands. Must use only archery or legal shotgun (10 or 12 gauge; slugs only).

HMThis is a damage hunt administered by a WDFW designated hunt master. 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.

Number of Sections Adopted on the Agency's Own Initiative: New 1, Amended 1, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 1, Amended 1, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: April 22, 2009.

R. A. Hall

Executive Director

NEW SECTION

WAC 257-10-130 What information may be considered cause for denying an individual provider or prospective individual provider placement on the referral registry? An individual provider may be denied placement on the referral registry for the following reasons:

- (1) A background check that results in disqualifying crimes based on criteria as specified in chapter 43.43 RCW.
- (2) Lack of disclosure on background authorization form.
 - (3) Inclusion on any state abuse and neglect directory.
- (4) Information that a current and valid protective order exists and was issued in the state of Washington barring contact with children, vulnerable adults or persons with disabilities.
- (5) A reasonable, good faith belief that an individual provider or prospective individual provider is unable to meet the care needs of consumers.
- (6) The background check reveals an offense or pattern of offenses that the executive director determines may put consumers at risk.

AMENDATORY SECTION (Amending WSR 05-14-113, filed 7/1/05, effective 8/1/05)

WAC 257-10-200 Can an individual provider or prospective individual provider be removed from the registry? Yes. An individual provider or prospective individual provider will be removed from the referral registry for the following reasons:

- (1) Failure to meet the qualifications identified in WAC 257-10-120 to 257-10-180.
- (2) A determination by the HCQA that the person has committed misfeasance in the performance of his or her duties as an individual provider.
 - (3) A determination of malfeasance.
- (4) A request is made by the person to be removed from the registry.
 - (5) DSHS IP contract termination.
- (6) Information considered cause for denial as referenced in WAC 257-10-130.

WSR 09-10-017 PERMANENT RULES PUGET SOUND CLEAN AIR AGENCY

[Filed April 24, 2009, 4:35 p.m., effective June 1, 2009]

Effective Date of Rule: June 1, 2009.

Purpose: To prohibit land clearing burning in Kitsap County beginning September 1, 2009.

Citation of Existing Rules Affected by this Order: Amending Regulation I, Section 8.13.

Statutory Authority for Adoption: Chapter 70.94 RCW. Adopted under notice filed as WSR 09-07-087 on March 17, 2009.

Changes Other than Editing from Proposed to Adopted Version: The residential burning sections of the proposed version (Sections 8.09, 8.10, 8.11, and 8.12) were removed from the adopted version. The second sentence in Section 8.13 regarding any land clearing burning occurring between the adopted rule effective date and September 1, 2009, was also removed before rule adoption.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 0, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: April 23, 2009.

Dennis J. McLerran Executive Director

AMENDATORY SECTION

REGULATION I SECTION 8.13 LAND CLEAR-ING ((AND RESIDENTIAL)) BURNING PROHIBITED

- (a) As authorized by WAC 173-425-040(5), land clearing burning is prohibited in King, Pierce, and Snohomish Counties ((after June 30, 2008)).
- (b) (([reserved residential burning])) As authorized by WAC 173-425-040(5), land clearing burning is prohibited in Kitsap County after August 31, 2009.

WSR 09-10-019 PERMANENT RULES BOARD OF ACCOUNTANCY

[Filed April 27, 2009, 2:43 p.m., effective August 1, 2009]

Effective Date of Rule: August 1, 2009.

Permanent [88]

Purpose: To increase the section fees charged to candidates applying to take the uniform certified public accountant (CPA) examination.

Citation of Existing Rules Affected by this Order: Amending WAC 4-25-530 Fees.

Statutory Authority for Adoption: RCW 18.04.065, 18.04.105(3).

Adopted under notice filed as WSR 09-07-021 on March 6, 2009.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 1, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 0, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 1, Repealed 0.

Date Adopted: April 21, 2009.

(1)

Richard C. Sweeney Executive Director

(ii)

(iii)

(iv)

(v)

(vi)

First-time candidate -

First-time candidate -

First-time candidate -

Reexam candidate -

Reexam candidate -

<u>AMENDATORY SECTION</u> (Amending WSR 08-14-152 and 08-15-018, filed 7/1/08 and 7/8/08, effective 8/1/08 and 8/8/08)

WAC 4-25-530 Fees. The board shall charge the following fees:

Initial application for individual license,

()	· · · · · · · · · · · · · · · · · · ·	
	individual license through reciprocity,	
	CPA firm license (sole proprietorships	
	with no employees are exempt from the	
	fee), or registration as a resident nonlic-	
	ensee firm owner	\$330
(2)	Renewal of individual license, CPA-	
()	Inactive certificate, CPA firm license	
	(sole proprietorships with no employees	
	are exempt from the fee), or registration	
	as a resident nonlicensee firm owner	\$230
(2)		Ψ230
(3)	Application for CPA-Inactive certificate-	Φ.0
	holder to convert to a license	\$0
(4)	Application for reinstatement of license,	
	CPA-Inactive certificate, or registration	
	as a resident nonlicensee owner	\$480
(5)	Quality assurance review (QAR) pro-	
. ,	gram fee (includes monitoring reviews	
	for up to two years)	
	Firm submits reports for	
	review	\$400
	TOVICW	ψτυυ

	Firm submits a peer review report for	
	review	\$60
	Firm is exempted from the QAR pro-	
	gram because the firm did not issue attest	
	reports	\$0
(6)	Late fee	\$100
(7)	Amendment to firm license except for a	
	change of firm address (there is no fee	
	for filing a change of address)	\$35
(8)	Copies of records, per page exceeding	
	fifty pages	\$0.15
(9)	Computer diskette listing of licensees,	
	CPA-Inactive certificateholders, or reg-	
	istered resident nonlicensee firm owners	\$75
(10)	Replacement CPA wall document	
		\$50
(11)	Dishonored check fee (including, but not	
	limited to, insufficient funds or closed	
	accounts)	\$35
(12)	CPA examination. Exam fees are com-	
	prised of section fees plus administrative	
	fees. The total fee is contingent upon	
	which section(s) is/are being applied	
	for and the number of sections being	
	applied for at the same time. The total fee is the section fee(s) for each sec-	
	tion(s) applied for added to the adminis-	
	trative fee for the number of section(s)	
	applied for.	
(a)	Section fees:	
(i)	Auditing and attestation	\$((226.28))
(1)	raditing and attestation	230.55
(ii)	Financial accounting and	\$((214.35))
(11)	reporting	218.15
(iii)	Regulation	
(111)	Regulation	193.35
(iv)	Business environment and	\$((178.58))
(11)	concepts	180.95
(b)	Administrative fees:	
(i)	First-time candidate -	
(1)	Four sections	\$132.95
···	77' 4 4' 1'1 4	

[89] Permanent

\$119.10

\$104.70

\$90.30

\$130.75

\$111.40

(vii)	Reexam candidate -		
	Two sections	\$9	1.50
(viii)	Reexam candidate -		
	One section	\$7	1.60
	National Association of State Boards of		
	Accountancy candidate data base inves-		
	tigation fee for exam applications sub-		
	mitted without the applicant's Social		
	Security number		\$70
3.7			1.1.

Note:

The board may waive late filing fees for individual hardship including, but not limited to, financial hardship, critical illness, or active military deployment.

WSR 09-10-021 PERMANENT RULES DEPARTMENT OF SOCIAL AND HEALTH SERVICES

(Aging and Disability Services Administration) [Filed April 28, 2009, 8:10 a.m., effective May 29, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: This amendment defines the procedures for administering the home and community based services waivers. It revises the reasons for termination from the community protection waiver to maintain consistency with the rules contained in chapter 388-831 WAC.

Citation of Existing Rules Affected by this Order: Amending WAC 388-845-0060.

Statutory Authority for Adoption: RCW 71A.12.30 [71A.12.030], 71A.12.120.

Other Authority: Title 71A RCW.

Adopted under notice filed as WSR 09-05-030 on February 11, 2009.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 1, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 1, Repealed 0.

Date Adopted: April 24, 2009.

Stephanie E. Schiller Rules Coordinator AMENDATORY SECTION (Amending WSR 07-20-050, filed 9/26/07, effective 10/27/07)

WAC 388-845-0060 Can my waiver enrollment be terminated? DDD may terminate your waiver enrollment if DDD determines that:

- (1) Your health and welfare needs cannot be met in your current waiver or for one of the following reasons:
- (a) You no longer meet one or more of the requirements listed in WAC 388-845-0030;
- (b) You do not have an identified need for a waiver service at the time of your annual plan of care or individual support plan:
- (c) You do not use a waiver service at least once in every thirty consecutive days and your health and welfare do not require monthly monitoring;
 - (d) You are on the community protection waiver and:
- (i) You choose not to be served by a certified residential community protection provider-intensive supported living services (CP-ISLS);
- (ii) You engage in any behaviors identified in WAC 388-831-0240 (1) through (4); and
- (iii) DDD determines that your health and safety needs or the health and safety needs of the community cannot be met in the community protection program.
 - (e) You choose to disenroll from the waiver;
 - (f) You reside out-of-state;
- (g) You cannot be located or do not make yourself available for the annual waiver reassessment of eligibility;
 - (h) You refuse to participate with DDD in:
 - (i) Service planning;
- (ii) Required quality assurance and program monitoring activities; or
- (iii) Accepting services agreed to in your plan of care or individual support plan as necessary to meet your health and welfare needs.
- (i) You are residing in a hospital, jail, prison, nursing facility, ICF/MR, or other institution and remain in residence at least one full calendar month, and are still in residence:
- (i) At the end of the twelfth month following the effective date of your current plan of care or individual support plan, as described in WAC 388-845-3060; or
- (ii) ((On March 31st,)) The end of the waiver fiscal year, whichever date occurs first.
- (j) Your needs exceed the maximum funding level or scope of services under the Basic or Basic Plus waiver as specified in WAC 388-845-3080; or
- (k) Your needs exceed what can be provided under ((the CORE or community protection waiver as specified in)) WAC 388-845-3085; or
- (2) Services offered on a different waiver can meet your health and welfare needs and DDD enrolls you on a different waiver.

Permanent [90]

WSR 09-10-023 PERMANENT RULES SUPERINTENDENT OF PUBLIC INSTRUCTION

[Filed April 28, 2009, 11:07 a.m., effective May 29, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: The current rule calls for the tracking of at least 2% or greater of facility maintenance expenditures over the last fifteen years for a state assisted new facility built after 1993 in order to qualify to modernize that facility with state assistance. Although the intent is judged to be valuable, the implementation of the rule has been deemed to be problematic and does not necessarily achieve the desired results under the proposed rule, an asset preservation program (APP) is established which requires school boards to commit to maintaining facilities by developing a plan for asset preservation and maintenance, including an on-going condition assessment of all components and annual reporting. Designed to ensure the legislative intent, the revised rule retains financial penalties for eligibility of state assistance, but through a performance standard rather than through an accounting standard.

Citation of Existing Rules Affected by this Order: Amending WAC 392-347-023.

Statutory Authority for Adoption: RCW 28A.525.020 Duties of superintendent of public instruction.

Adopted under notice filed as WSR 09-06-041 on February 25, 2009.

Changes Other than Editing from Proposed to Adopted Version: (1) Definitions: For purposes of this chapter:

- (a) An asset preservation program is a systematic approach to ensure performance accountability; promote student health and safety; by maintaining and operating building systems to their design capacity; ereate maintain an encouraging learning environment; and extend building life, thus minimizing future capital needs.
- (5)(d) Buildings accepted by the school board after <u>December 31</u>, 2010 must implement <u>an asset preservation</u> <u>APP</u> program <u>within six months of upon</u> facility acceptance.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 1, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: April 28, 2009.

Randy I. Dorn Superintendent of Public Instruction AMENDATORY SECTION (Amending WSR 08-09-024, filed 4/8/08, effective 5/9/08)

WAC 392-347-023 State assistance in post 1993 facilities. ((State assistance for modernization of school facilities accepted by the school district board of directors after January 1, 1994, shall be limited according to the following conditions:

- (1) A school facility shall be ineligible for state assistance if the total expenditures for maintenance of plant and equipment for that facility during the fifteen-year period immediately preceding the project application was below one-half of one percent of the total of the annually determined building replacement values during the same period;
- (2) The allowable cost per square foot used to determine the amount of state assistance in any modernization project where the total expenditures for maintenance of plant and equipment for that facility during the fifteen year period immediately preceding the project application was at least one half but less than two percent of the total of the annually determined building replacement values during the same period shall be reduced as follows:
- (a) The allowable cost per square foot shall be reduced by twenty-two and one-half percent where the above expenditure is at least one half but less than one percent;
- (b) The allowable cost per square foot shall be reduced by fifteen percent where the above expenditure is at least one but less than one and one-half percent;
- (e) The allowable cost per square foot shall be reduced by seven and one-half percent where the above expenditure is at least one and one-half but less than two percent;
- (3) No reduction in the allowable cost per square foot shall be applied to any modernization project where the total expenditures for maintenance of plant and equipment for that facility during the fifteen year period immediately preceding the project application was two percent, or greater, of the total of the annually determined building replacement values during the same period;
- (4) A district shall not be allowed to replace a school facility through new construction in lieu of modernization under WAC 392-347-042 where the total expenditures for maintenance of plant and equipment for that facility during the fifteen-year period immediately preceding the project application was below two percent of the total of the annually determined building replacement values during the same period.
- (5) For the purpose of this section "maintenance of plant and equipment" shall be general fund expenditures charged to maintenance and operations activities 61-supervision and 64-maintenance and capital projects fund expenditures charged to type code 22-remodeling and 42-capital improvements as defined in the *Accounting Manual for Public School Districts*.)) As a condition precedent to receiving state assistance for modernization under WAC 392-347-015 or new-in-lieu of modernization under WAC 392-347-042, school districts that received state assistance for new and new-in-lieu school buildings and whose buildings were accepted as complete by school board of directors as of January 1, 1994, and later, shall adopt by board resolution and implement an asset preservation program (APP).
 - (1) Definitions: For purposes of this chapter:

[91] Permanent

- (a) An asset preservation program is a systematic approach to ensure performance accountability; promote student health and safety by maintaining and operating building systems to their design capacity; maintain an encouraging learning environment; and extend building life, thus minimizing future capital needs.
- (b) An asset preservation system is a system of tasks or projects that are active, reactive, or proactive in maintaining the day to day health, safety, and instructional quality of the school facility and tasks or projects that are proactive, predictive or preventative in maintaining the school facility over its thirty-year expected life cycle.
- (c) A building condition evaluation is an evaluation of the condition of building components and systems using a standardized scoring matrix.
- (d) A building condition standard is a numeric scoring table with a scale identifying the expected condition score for each year of the building's expected life cycle.
- (2) The office of the superintendent of public instruction shall establish and adopt a uniform program of specifications, standards, and requirements for implementing and maintaining the asset preservation program.
- (3) School districts with affected buildings under this chapter are required to:
 - (a) Adopt or implement an asset preservation system;
- (b) Annually perform a building condition evaluation and report the condition of such building to the school district's board of directors no later than April 1st of each year;
- (c) Thereafter in six year intervals during the thirty-year expected life span of the building, have a certified evaluator, as approved by the office of the superintendent of public instruction, perform a building condition evaluation and report the condition to the school district's board of directors and to the office of the superintendent of public instruction no later than April 1st.
- (4) A school district building affected under this chapter and that does not meet the minimum building condition standard score of forty points at the end of the thirty years from the accepted date shall:
- (a) Have its allowable cost per square foot used to determine the amount of state assistance in any modernization project reduced at a rate of two percent for each point below forty points, not to exceed a total twenty percent reduction; or
- (b) Be ineligible for state assistance when the building condition score is less than thirty points.
- (5) The following schedule shall apply to school districts with buildings affected under this chapter, and the requirements set forth shall replace the former requirements of this section:
- (a) Buildings accepted by the school board in 1994 must begin an asset preservation program in 2009, and shall fully implement the program within no more than one and one-half years;
- (b) Buildings accepted by the school board in 1995 must begin an asset preservation program in 2010, and shall fully implement the program within no more than one year;
- (c) Buildings accepted by the school board in 1996 through 2010 must begin an asset preservation program in 2011, and shall fully implement the program within no more than six months;

(d) Buildings accepted by the school board after December 31, 2010, must implement an asset preservation program within six months of facility acceptance.

WSR 09-10-047 PERMANENT RULES DEPARTMENT OF AGRICULTURE

[Filed May 1, 2009, 10:02 a.m., effective June 1, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: The department amended WAC 16-461-010 Inspection certificate and/or permit required. The department eliminated the mandatory certification and twenty-one day recertification of Red Delicious and Delicious varieties by removing subsection (1)(ii) of WAC 16-461-010. Other minor changes update the chapter and make it more usable.

Removing mandatory certification and twenty-one day recertification of Red Delicious and Delicious varieties does not remove the inspection requirement for these apple varieties in chapter 16-403 WAC, Standards for apples marketed within the state of Washington.

Citation of Existing Rules Affected by this Order: Amending 16-461-010.

Statutory Authority for Adoption: Chapter 15.17 RCW, Standards of grades and packs, specifically RCW 15.17.030 Enforcement—Director's duties—Rules and chapter 34.05 RCW, Administrative Procedure Act.

Adopted under notice filed as WSR 09-05-091 on February $18,\,2009$.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 1, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 1, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 1, Repealed 0.

Date Adopted: May 1, 2009.

Dan Newhouse Director

<u>AMENDATORY SECTION</u> (Amending WSR 07-23-088, filed 11/20/07, effective 12/21/07)

WAC 16-461-010 Inspection certificate and/or permit required. (1) No person shall ship, transport, accept for shipment, or accept delivery of, any commercial lot of the following agricultural products without an inspection and the issuance of a certificate and/or a permit by the commodity inspection division of the department of agriculture allowing such shipment, movement or delivery:

Permanent [92]

- (a) Apricots in closed or open containers for fresh market.
- (b) Italian prunes in closed or open containers for fresh market.
 - (c) Peaches in closed or open containers for fresh market.
- (d) Cherries in closed or open containers for fresh market. No permit will be issued on cherries infested with live cherry fruit fly larvae.
 - (e) Apples in closed or open containers for fresh market.
- (((i))) (f) Apples may be shipped or transported if accompanied by a certificate of compliance issued by the shipper or packer of apples having the approval of the director to issue the certificates of compliance.
- (((ii) Apples of the Red Delicious and Delicious varieties must be certified as to quality and condition and must meet all the requirements of chapter 16-403 WAC, Standards for apples marketed within the state of Washington. Apples of the Red Delicious and Delicious varieties not allowed to enter channels of commerce within twenty-one days following the original date of inspection as indicated by a state lot stamp, will require recertification for meeting the minimum firmness requirement as stated in WAC 16-403-142.
- (f)) (g) Pears in closed or open containers for fresh market. Pears may be shipped or transported if accompanied by a certificate of compliance issued by the shipper or packer of pears having the approval of the director to issue the certificates of compliance.
- (((g))) (h) Asparagus in closed or open containers for fresh market. Asparagus may be shipped or transported if accompanied by a certificate of compliance issued by the shipper or packer of the asparagus having the approval of the director to issue the certificates of compliance.
 - (((h))) (i) Apples in containers or bulk, for processing.
- (i) Apples for processing may be shipped or transported if accompanied by a certificate of compliance issued by the shipper of apples having the approval of the director to issue the certificates of compliance.
- (ii) Apples for processing entering in-state commerce do not require a permit.
 - (((i))) (i) Pears in containers or bulk, for processing.
- (i) Pears for processing may be shipped or transported if accompanied by a certificate of compliance issued by the shipper of pears having the approval of the director to issue the certificates of compliance.
- (ii) Pears for processing entering in-state commerce do not require a permit.
- (2) Fruits and vegetables listed in WAC 16-461-010 are exempted from requirements for inspection and issuance of a certificate or permit:
- (a) When the product is being transported from the premises where grown or produced to a horticultural facility other than wholesale or retail for the purpose of storing, grading, packing, packaging, labeling, or processing prior to entering commercial channels for resale.
- (b) When sold or transported to a fruit/produce stand within the zone of production, not to exceed daily quantities of two thousand pounds net weight of a single commodity nor six thousand pounds net weight of any combination of commodities other than cherries, listed in subsection (1) of this section, when on a single conveyance. Exempt sales by the

- producer within a farmer's market shall not be restricted to the zone of production.
- (c) When daily quantities do not exceed one hundred pounds net weight of dark or light sweet varieties of sweet cherries sold for home use and not for resale, and the containers are marked "not for resale" in letters at least one-half inch in height.
- (3)(a) Any shipper or packer of apples, apricots, cherries, pears, peaches, prunes, or asparagus may petition the director for authority to issue certificates of compliance for each season. The director may issue certificate of compliance agreements, granting authority, on terms and conditions that the director deems appropriate. The authority shall be limited to the issuance of certificates of compliance for apples, apricots, cherries, pears, peaches, prunes, and asparagus under the applicant's direct control or being handled at the shipper's or packer's facilities.
- (b) The certificate of compliance shall be issued at time of shipment by the shipper or packer authorized to do so.
- (i) Apples, pears, cherries, and asparagus about to be shipped or transported must be in full compliance with the requirements of chapter 15.17 RCW, Standards of grades and packs, rules adopted under chapter 15.17 RCW, and administrative directives of the director.
- (ii) Apricots, cherries, peaches, prunes, or pears about to be shipped or transported must be in full compliance with an existing federal marketing order requiring quality and condition certification and Washington state lot identification or federal-state lot identification.
- (iii) Cherries of the dark sweet varieties must be certified as to quality, condition, and size and shall meet all of the requirements of chapter 16-414 WAC, Washington standards for cherries. Cherries of the Rainier variety or other varieties of "light colored sweet cherries" must meet only the requirements of WAC 16-414-005 "mature" and WAC 16-414-011(3) size requirement.
- (c) The director's approval to issue certificates of compliance may be suspended, revoked, or denied for cause, subject to RCW 34.05.422(3). Cause shall be the shipper's or packer's failure to comply with the requirements of subsection (3)(b) of this section, or for the shipper's or packer's actions which impede the department's abilities to ascertain full compliance with requirements of chapter 15.17 RCW, Standards of grades and packs, or rules adopted under chapter 15.17 RCW, or for violation of the terms of the certificate of compliance agreement. The period of any suspension will be determined by the director and will be commensurate with the seriousness of the violation.
- (d) Any shipper or packer whose authority to issue certificates of compliance has been suspended, revoked, or denied by the director will be subject to those provisions of chapter 15.17 RCW and the regulations requiring the issuance of a shipping permit by the director before apples, apricots, cherries, pears, peaches, prunes, and asparagus may be shipped or transported.
- (e) Certificates of compliance must be on forms approved and issued by the director of agriculture.
- (f) Any shipper or packer authorized to issue certificates of compliance shall deposit with the director of agriculture the regular base fee equivalent to that charged by the director

[93] Permanent

for a shipping permit for each certificate of compliance issued by the authorized shipper or packer. The base fees shall be deposited with the director of agriculture in the same manner as fees for shipping permits.

WSR 09-10-072 PERMANENT RULES DEPARTMENT OF LABOR AND INDUSTRIES

[Filed May 5, 2009, 11:38 a.m., effective June 5, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: In 1961, the department adopted rules for heating installations. These rules are out-of-date and no longer used. Installation requirements can now be found in chapter 296-46B WAC and must meet the requirements of the NEC. Therefore, we are repealing the rules.

Citation of Existing Rules Affected by this Order: Repealing WAC 296-43-010 Heating cables—General, 296-43-020 Heating cables—Maximum wattage and temperature, 296-43-030 Heating cables—Permissible installation methods in buildings, 296-43-040 Heating cables—Thermal insulation, 296-43-050 Heating cables—Elements installed in tanks, troughs, or pipe lines containing liquids, 296-43-060 Heating element in soil or sand, and 296-43-070 Heating element imbedded in driveways.

Statutory Authority for Adoption: Chapter 19.28 RCW. Adopted under notice filed as WSR 09-06-083 on March 3, 2009.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 7.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 0, Repealed 7.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 7.

Date Adopted: May 5, 2009.

Judy Schurke Director

REPEALER

The following chapter of the Washington Administrative Code is repealed:

WAC 296-43-010	Heating cables—General.
WAC 296-43-020	Heating cables—Maximum wattage and temperature.

WAC 296-43-030	Heating cables—Permissible installation methods in buildings.
WAC 296-43-040	Heating cables—Thermal insulation.
WAC 296-43-050	Heating cables—Elements installed in tanks, troughs, or pipe lines containing liquids.
WAC 296-43-060	Heating element in soil or sand.
WAC 296-43-070	Heating element imbedded in driveways.

WSR 09-10-077 PERMANENT RULES DEPARTMENT OF LABOR AND INDUSTRIES

[Filed May 5, 2009, 4:24 p.m., effective July 1, 2009]

Effective Date of Rule: July 1, 2009.

Purpose: The electric utility safety advisory committee (EUSAC) came to the department with concerns about the protection of nonqualified workers while in energized electric utility substations. EUSAC recommended that the department adopt language to help the industry ensure the safety of these workers.

The new language establishes a "safety watch," which entails direct supervision of a qualified person when a non-qualified employee approaches exposed energized electrical equipment in substations or switch yards.

Citation of Existing Rules Affected by this Order: Amending WAC 296-45-475 Substations.

Statutory Authority for Adoption: RCW 49.17.010, 49.17.040, 49.17.050, and 49.17.060.

Adopted under notice filed as WSR 09-05-072 on February 17, 2009.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 1, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 0, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: May 5, 2009.

Judy Schurke Director

Permanent [94]

AMENDATORY SECTION (Amending WSR 05-17-038, filed 8/9/05, effective 10/1/05)

- WAC 296-45-475 Substations. This section provides additional requirements for substations and for work performed in them.
- (1) Access and working space. Sufficient access and working space shall be provided and maintained about electric equipment to permit ready and safe operation and maintenance of such equipment.

ote: Guidelines for the dimensions of access and working space about electric equipment in substations are contained in American National Standard-National Electrical Safety Code, ANSI C2-1997. Installations meeting the ANSI provisions comply with WAC 296-45-475(1). An installation that does not conform to this ANSI standard will, nonetheless, be considered as complying with WAC 296-45-475(1) if the employer can demonstrate that the installation provides ready and safe access based on the following evidence:

- (a) That the installation conforms to the edition of ANSI C2 that was in effect at the time the installation was made;
- (b) That the configuration of the installation enables employees to maintain the minimum approach distances required by WAC 296-45-325(5) while they are working on exposed, energized parts; and
- (c) That the precautions taken when work is performed on the installation provide protection equivalent to the protection that would be provided by access and working space meeting ANSI C2-1997.
- (d) Precaution must be taken to prevent accidental operation of relays or other protective devices due to jarring, vibration, or improper wiring.
- (2) Draw-out-type circuit breakers. When draw-out-type circuit breakers are removed or inserted, the breaker shall be in the open position. The control circuit shall also be rendered inoperative, if the design of the equipment permits.
- (3) Substation fences. Conductive fences around substations must be grounded. When a substation fence must be expanded or removed fence continuity must be maintained and bonding must be used to prevent electrical discontinuity. A temporary fence affording similar protection when the site is unattended, must be provided. Adequate interconnection with ground must be maintained between temporary fence and permanent fence.
- (4) Guarding of rooms containing electric supply equipment.
- (a) Rooms and spaces in which electric supply lines or equipment are installed shall meet the requirements of subsection (4)(b) through (e) of this section under the following conditions:
- (i) If exposed live parts operating at 50 to 150 volts to ground are located within 8 feet of the ground or other working surface inside the room or space;
- (ii) If live parts operating at 151 to 600 volts and located within 8 feet of the ground or other working surface inside the room or space are guarded only by location, as permitted under subsection (5)(a) of this section; or
- (iii) If live parts operating at more than 600 volts are located within the room or space, unless:
- (A) The live parts are enclosed within grounded, metalenclosed equipment whose only openings are designed so

- that foreign objects inserted in these openings will be deflected from energized parts; or
- (B) The live parts are installed at a height above ground and any other working surface that provides protection at the voltage to which they are energized corresponding to the protection provided by an 8-foot height at 50 volts.
- (b) The rooms and spaces shall be so enclosed within fences, screens, partitions, or walls as to minimize the possibility that unqualified persons will enter.
- (c) Signs warning unqualified persons to keep out shall be displayed at entrances to the rooms and spaces.
- (d) Entrances to rooms and spaces that are not under the observation of an attendant shall be kept locked.
- (e) Unqualified persons may not enter the rooms or spaces while the electric supply lines or equipment are energized.
 - (5) Guarding of energized parts.

Note:

(a) Guards shall be provided around all live parts operating at more than 150 volts to ground without an insulating covering, unless the location of the live parts gives sufficient horizontal or vertical or a combination of these clearances to minimize the possibility of accidental employee contact.

Guidelines for the dimensions of clearance distances about electric equipment in substations are contained in American National Standard-National Electrical Safety Code, ANSI C2-1997. Installations meeting the ANSI provisions comply with subsection (5)(a) of this section. An installation that does not conform to this ANSI standard will, nonetheless, be considered as complying with subsection (5)(a) of this section if the employer can demonstrate that the installation provides sufficient clearance based on the following evidence:

- (i) That the installation conforms to the edition of ANSI C2 that was in effect at the time the installation was made;
- (ii) That each employee is isolated from energized parts at the point of closest approach; and
- (iii) That the precautions taken when work is performed on the installation provide protection equivalent to the protection that would be provided by horizontal and vertical clearances meeting ANSI C2-1997.
- (b) Except for fuse replacement and other necessary access by qualified persons, the guarding of energized parts within a compartment shall be maintained during operation and maintenance functions to prevent accidental contact with energized parts and to prevent tools or other equipment from being dropped on energized parts.
- (c) When guards are removed from energized equipment, barriers shall be installed around the work area to prevent employees who are not working on the equipment, but who are in the area, from contacting the exposed live parts.
 - (6) Substation entry.
- (a) Upon entering an attended substation, each employee other than those regularly working in the station shall report his or her presence to the employee in charge in order to receive information on special system conditions affecting employee safety.
- (b) The job briefing required by WAC 296-45-135 shall cover such additional subjects as the location of energized equipment in or adjacent to the work area and the limits of any deenergized work area.

[95] Permanent

- (c) Nonqualified persons may only approach exposed energized electrical equipment located in substations or switch yards up to the distances set forth in Tables 1 through 4 when under the direct supervision of a qualified person acting as a safety watch. The safety watch will make sure that the nonqualified person does not encroach or take conductive objects closer to exposed energized parts than set forth in Tables 1 through 4.
- (i) Nonqualified persons must have hazard recognition training and attend a documented tailgate meeting prior to entering the substation.
- (ii) The safety watch must be a qualified employee as defined by WAC 296-45-035.
- (iii) The safety watch will have the responsibility and authority to monitor work on a continuous basis and/or stop work until the hazard is eliminated or protected.
- (iv) The safety watch will maintain a direct line of sight and voice communications with all nonqualified persons under their direct supervision. If the safety watch cannot meet these requirements, additional safety watches must be assigned or work must be stopped. Each safety watch will monitor no more than four persons.
- (v) The safety watch will perform no other duties while acting as a safety watch.

WSR 09-10-078 PERMANENT RULES DEPARTMENT OF LABOR AND INDUSTRIES

[Filed May 5, 2009, 4:30 p.m., effective June 15, 2009]

Effective Date of Rule: June 15, 2009.

Purpose: WAC 296-800-170 Employer chemical hazard communication, the division of occupational safety and health (DOSH) is proposing to change existing language in WAC 296-800-170 Employer chemical hazard communication, to be as-effective-as the Federal Occupational Safety and Health Administration's (OSHA's) rule.

The hazard communication section was reformatted in 2001 during the adoption of the core rules and put into a new format. During that process, some items were inadvertently left out, resulting in a rule less-effective-than OSHA.

The proposed language in WAC 296-800-170 will meet L&I's statutory mandate to be as-effective-as the federal equivalent. The language being adopted is identical to federal OSHA language.

Citation of Existing Rules Affected by this Order: Amending WAC 296-800-170.

Statutory Authority for Adoption: RCW 49.17.010, 49.17.040, 49.17.050, 49.17.060.

Adopted under notice filed as WSR 09-03-094 on January 20, 2009.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 1, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 0, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 1, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: May 5, 2009.

Judy Schurke Director

AMENDATORY SECTION (Amending WSR 03-18-090, filed 9/2/03, effective 11/1/03)

WAC 296-800-170 Employer chemical hazard communication—Introduction.

IMPORTANT:

Thousands of chemicals can be found in today's workplaces. These chemicals may have the capacity to cause health problems, from minor skin irritations to serious injuries or diseases like cancer. You should review the type of chemicals you use and consider using less hazardous chemicals (such as less toxic and nonflammable chemicals).

The Employer Chemical Hazard Communication rule was developed to make sure employers and employees are informed about chemical hazards in the workplace.

This rule applies to:

- Employers engaged in businesses where chemicals are used, distributed, or produced for use or distribution.
- Contractors or subcontractors that work for employers engaged in businesses where chemicals are used, distributed, or produced for use or distribution.

Exemptions:

((*)) Certain products, chemicals, or items are exempt from this rule. Below is a summarized list of these exemptions. See WAC 296-800-17055 at the end of this rule to get complete information about these exemptions:

((-Any hazardous waste or substance))

- Any hazardous waste as defined by the Solid Waste Disposal Act, as amended by the Resource Conservation and Recovery Act of 1976, as amended (42 U.S.C. 6901 et seq.), when subject to regulations issued under that act by the Environmental Protection Agency.
- Any hazardous substance as defined by the Comprehensive Environmental Response, Compensation and Liability ACT (CERCLA) (42 U.S.C. 9601 et seq.) when the hazardous substance is the focus of remedial or removal action being conducted under CERCLA in accordance with the Environmental Protection Agency regulations.
- Tobacco or tobacco products
- Wood or wood products that are not chemically treated and will not be processed, for example, by sawing and sanding
- Food or alcoholic beverages
- Some drugs, such as retail or prescription medications
- Retail cosmetics
- Ionizing and nonionizing radiation
- Biological hazards

Permanent [96]

- Any consumer product or hazardous substance when workplace exposure is the same as that of a consumer
- Retail products used in offices in the same manner and frequency used by consumers can be termed "consumer products," and include things such as: Correction fluid, glass cleaner, and dishwashing liquid

Example: If you use a household cleaner in your workplace in the same manner and frequency that a consumer would use it when cleaning their house, your exposure should be the same as the consumer's, you are exempt. A janitor using a household cleaner, such as bleach, throughout the day, is not considered to be a consumer, and is not exempt.

- Manufactured items that remain intact are exempt from this rule.
- Manufactured items that are fluids or in the form of particles are not exempt from this rule.

The following are examples:

Item	Covered by this rule	Not covered by this rule
Brick	Sawed or cut in half Used whole or intact	
Pipe	Cut by a torch	Bent with a tube bender
Nylon Rope	Burning the ends	Tying a knot

Reference:

- If you produce, import, distribute and/or repackage chemicals, or choose not to rely on labels or material safety data sheets provided by the manufacturer or importer, you must comply with chemical hazard communication for manufacturers, importers and distributers, WAC 296-62-054.
- You may withhold trade secret information under certain circumstances. See trade secrets, WAC 296-62-053, to find out what information may be withheld as a trade secret and what information must be released.

Your responsibility:

To inform and train your employees about the hazards of chemicals they may be exposed to during normal working conditions, or in foreseeable emergencies by:

- Making a list of the hazardous chemicals present in your workplace
- Preparing a written Chemical Hazard Communication Program for your workplace
- Informing your employees about this rule and your program
- Providing training to your employees about working in the presence of hazardous chemicals
- Getting and keeping the material safety data sheets (MSDSs) for the hazardous chemicals
- Making sure that labels on containers of hazardous chemicals are in place and easy to read.

You must:

Develop, implement, maintain, and make available a written Chemical Hazard Communication Program.

WAC 296-800-17005.

Include multiemployer workplaces in your program if necessary.

WAC 296-800-17007.

Identify and list all the hazardous chemicals present in your workplace.

WAC 296-800-17010.

Obtain and maintain material safety data sheets (MSDS) for each hazardous chemical used.

WAC 296-800-17015.

Make sure that material safety data sheets (MSDS) are readily accessible to your employees and NIOSH.

WAC 296-800-17020.

Label containers holding hazardous chemicals.

WAC 296-800-17025.

Inform and train your employees about hazardous chemicals in your workplace.

WAC 296-800-17030.

Follow these rules for laboratories using hazardous chemicals.

WAC 296-800-17035.

Follow these rules for handling chemicals in factory sealed containers.

WAC 296-800-17040.

The department must:

Translate certain chemical hazard communication documents upon request.

WAC 296-800-17045.

Attempt to obtain a material safety data sheet (MSDS) upon request.

WAC 296-800-17050.

Exemption:

Items or chemicals exempt from the rule, and exemptions from labeling.

WAC 296-800-17055.

WSR 09-10-079 PERMANENT RULES DEPARTMENT OF LABOR AND INDUSTRIES

[Filed May 5, 2009, 4:33 p.m., effective June 5, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: This rule making is a result of 2SSB 6732, which passed the 2008 legislature. The contractor registration rules need to be updated to be consistent with the statute and industry practice. The rules were also reviewed to ensure policies were incorporated. Additional housekeeping changes were made to the rules for clarity.

Citation of Existing Rules Affected by this Order: Amending WAC 296-200A-015 What terms do I need to know to understand this chapter?, 296-200A-016 What are the definitions of the specialty contractor classifications for the purpose of contractor registration only?, 296-200A-025 How does a contractor register, renew, reregister or reinstate its registration?, 296-200A-040 What can cause the suspension of a contractor's registration and 296-200A-400 What monetary penalties will be assessed for an infraction issued for violations of RCW 18.27.040, 18.27.100, 18.27.110, 18.27.114 or 18.27.200?; and repealing WAC 296-200A-401 When will the department deny an application for registration, renewal, or reinstatement? and 296-200A-402 When will the department suspend an active contractor registration?

Statutory Authority for Adoption: Chapter 18.27 RCW and chapter 120, Laws of 2008 (2SSB 6732).

Adopted under notice filed as WSR 09-05-100 on February 18, 2009.

[97] Permanent

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 2, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 1, Amended 3, Repealed 2.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 1, Amended 5, Repealed 2.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 1, Amended 5, Repealed 2.

Date Adopted: May 5, 2009.

Judy Schurke Director

AMENDATORY SECTION (Amending WSR 08-16-091, filed 8/4/08, effective 9/4/08)

WAC 296-200A-015 What terms do I need to know to understand this chapter? For the purposes of this chapter, the following terms and definitions are important:

"Administrative law judge" is any person appointed by the chief administrative law judge (as defined in RCW 34.12.020(2)) to preside at a notice of infraction appeal hearing convened under chapter 18.27 RCW and this chapter.

"Appeal bond" is a certified check or money order in the amount prescribed under RCW 18.27.250 made payable to the Washington state department of labor and industries.

"Appeal hearing" is any proceeding in which an administrative law judge is empowered to determine legal rights, duties or privileges of specific parties on behalf of the director.

"Applicant" is any person, firm, corporation or other entity applying to become a registered contractor according to chapter 18.27 RCW and this chapter. Applicant includes all principal officer(s), members, partners of a partnership, firm, corporation, or other entity named on the application.

"Citation" means the same as "infraction.'

"Compliance inspector" refers to the departmental staff responsible for investigating potential violations of chapter 18.27 RCW and this chapter.

"Consultant" means any person, individual, firm, agent or other entity who directs, controls or monitors construction activities for a property owner. A general contractor registration is required. A licensed professional acting in the capacity of their license is exempt from registration.

"Contractor compliance chief" refers to the person designated by the director to address all policy and technical issues related to chapter 18.27 RCW and this chapter.

"Department" refers to the department of labor and industries.

"Developer" means any person, firm, corporation or other entity that undertakes:

• The subdivision or development of land for residential purposes; or

The construction or reconstruction of one or more residential units

A general contractor registration is required.

"Director" refers to the director of the department of labor and industries or the director's designee acting in the place of the director.

"Final judgment" means any money that is owed to a claimant as a result of court action against or settlement with a contractor and/or contractor's bond or assigned savings account with the department or any money that is owed the department as a result of a contractor's unsuccessful appeal of an infraction. Final judgment also includes any penalties assessed against the contractor and owed the department as a result of an infraction or notice of correction that has not been appealed, final tax warrants or any delinquent fees or penalties due.

"Final tax warrant" is a document used by the department to establish the debt of a tax payer.

"Infraction" means a violation of chapter 18.27 RCW and this chapter as cited by the chief contractor compliance inspector or the department's construction compliance inspectors.

"Mobile/manufactured home dealer" is a vehicle dealer that deals in mobile homes, park trailers, or travel trailers, or more than one type of these vehicles and licensed as required under chapter 46.70 RCW.

"On-premise sign" means a sign at a permanent place of business or a sign placed at a job location while the registered contractor is working at the site. A sign left at a work site after a contractor has left is not an "on-premise" sign and must contain the registered contractor's registration number.

"Property management company" means any person, firm or other entity that in the pursuit of a property management business advertises, bids/offers, or performs construction, maintenance or repair services with their own employees on property not owned by the property management company. A general contractor registration is required.

"Renewal" or "renewed" means the renewal of a contractor's registration before it expires.

"Reinstatement" or "reinstated" means the reinstatement of a contractor's registration after the registration has expired, or has been suspended, or been revoked.

"((Preregistration)) Reregistration" or "reregister" means an update to a contractor's registration because of business structure change.

"Secured contractor" is a contractor who has complied with RCW 18.27.040 by assigning to the department a savings account held in a Washington state bank, or by filing with the department a surety bond.

"Security" is a savings account held in a Washington state bank and assigned to the department in lieu of a surety bond.

"Unregistered contractor" means a person, firm, corporation or other entity working as a contractor without being registered in compliance with chapter 18.27 RCW and this chapter.

"Unsatisfied final judgment" means a judgment that has not been satisfied either through payment, court approved settlement, discharge in bankruptcy, or assignment under RCW 19.72.070.

Permanent [98]

- WAC 296-200A-016 What are the definitions of the specialty contractor classifications for the purpose of contractor registration only? (1) "Appliances, equipment"—A contractor in this specialty installs or replaces appliances where minimal gas and water connection are required, such as a refrigerator with an icemaker, gas clothes dryer, gas cook top, gas oven or other similar appliances and only from the existing shut off at wall or floor to the appliance or an appliance that becomes a fixed part of a structure (use of flex for the connection is limited to six feet or less). The installation or replacement of dishwashers, hot water tanks, and garbage disposals requires a plumber certification per chapter 18.106 RCW and/or an electrical license per chapter 19.28 RCW.
- (2) "Asbestos and lead"—A contractor in this specialty cleans, handles, repairs, removes, encapsulates, encloses, hauls and disposes of paper or hard block insulation on hot water piping, heating ducts, or as molded pipe fitting insulation and joint compounds on furnaces or floor tiles, sheet flooring, ceiling tiles and acoustical (stucco) finishes or as wall and attic insulation materials, or for shingles or siding material and cement pipes for interior or exterior asbestos or lead products. All asbestos contractors shall adhere to state (DOSH) and/or federal (OSHA) standards regulating all forms of this hazardous material. Asbestos certification per chapter 296-65 WAC is required. Lead abatement certification for workers may be required per chapter 70.103 RCW.
- (3) "Awnings, canopies, patio covers and exterior screens"—A contractor in this specialty installs and repairs window awnings, door hoods, exterior screens, freestanding or attached canopies, and patio covers constructed of metal, fabric, fiberglass, and plastic.
- (4) "Boiler, steam fitting, process piping"—A contractor in this specialty installs, services and repairs power boiler installations and hot water heating systems, including fire-tube and water-tube steel power boilers and hot water heating low pressure boilers, steam fitting and piping, fittings, valves, gauges, pumps, radiators, convectors, hydraulics, fuel oil tanks and fuel oil lines. Also includes chimney connections, flues, refractories, burners, thermal insulation, and accessories, fuel and nonpotable water lines from source of supply to boilers; process and specialty piping and related equipment, pneumatic and electrical control, sheet insulation and all other equipment, including solar heating equipment associated with these systems. Work in this specialty may also require plumber certification per chapter 18.106 RCW and/or an electrical license per chapter 19.28 RCW.
- (5) "Cabinets, millwork and finish carpentry"—A contractor in this specialty installs cabinets, countertop frames, cases, sashes, doors (including hardware), trims, non-bearing partitions, closets and other items of finish carpentry by cutting, surfacing, joining, gluing, and framing wood and wood products. Also places, erects, fabricates and finishes such cabinets and millwork in structures, including the cutting, framing, installation and finishing of wood and wood products, such as prefabricated cabinets and millwork.
- (6) "Central vacuum systems"—A contractor in this specialty installs, modifies, or repairs central vacuum systems, pneumatic tube dispatching systems or any other type

- of pipeline which operates systems of reduced pressure for industrial and residential cleaning. (This specialty does not include any medical or hazardous waste systems.)
- (7) "Closets"—A contractor in this specialty installs, repairs and maintains the lateral or horizontal shelving systems, racks, rails, or drawers involved in a closet or storage system.
- (8) "Commercial/industrial refrigeration"—A contractor in this specialty installs, alters, and repairs refrigeration equipment and systems used for processing, storage, and display of food products and other perishable commodities for the control of air temperatures below fifty degrees Fahrenheit. This allows construction, fabrication, erection, installation, service, maintenance and repairs of devices, machinery and units, including refrigerators, refrigerated rooms, airconditioning units and insulated spaces. Also includes installation of any related insulation, ducts, blowers, registers, controls over humidity and thermostatic controls for the control of air, liquid, and/or gas temperatures below fifty degrees Fahrenheit or ten degrees Celsius. Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (9) "Concrete"—A contractor in this specialty completes all work in connection with the processing and placing of concrete composed of materials common to the concrete industry, including finishing, coloring, curing, repairing, testing, drilling, sawing, grinding, chipping, and grouting. Placing film barriers, sealing, and waterproofing are included. The construction, centering, and assembling of forms, molds, slip forms, and pans. Reregistration is not required for companies who provide concrete pumping services or delivery of materials only.
- (10) "Construction clean-up"—A contractor in this specialty cleans up and/or removes from buildings, grounds or structures any debris resulting from any construction project including but not limited to: Concrete, plaster, drywall, any paint or adhesive products from windows, floors, ceramic tile and bathroom fixtures. (Registration is not required for janitorial services, i.e., at final cleaning.)
- (11) "Demolitions and salvage"—A contractor in this specialty is involved in the wrecking of existing structures intended for disposal or salvage, by use of tools, equipment or explosives, and the raising, cribbing and underpinning of buildings and other structures so the alterations, repairs and temporary structures may be constructed under the retained and undisturbed portion of the building or other structures. Includes the erection of temporary ramps, barricades, and pedestrian walkways when required for demolition/wrecking and/or salvage projects. (This specialty does not include the alterations, additions, repairs or rehabilitation of the permanently retained portions of such structures.)
- (12) "Doors, gates and activating devices"—A contractor in this specialty installs, modifies or repairs all types of residential, commercial or industrial doors including sliding door assemblies. This includes but is not limited to: Wood and screen doors, metal-clad doors, glass sliding/stationary doors and frames, automatic revolving doors, hospital cubical doors and related installations. Work in this specialty may also require an electrical license per chapter 19.28 RCW.

[99] Permanent

- (13) "Drain cleaning and snaking"—A contractor in this specialty can perform camera examination, cleaning or snaking of building drainage and vent pipes and/or sewer pipe. Nothing in this specialty is intended to waive any plumbing certification requirements of chapter 18.106 RCW or any local enforcement agency code provisions or allow for the removal, installation or replacement of any damaged plumbing parts or fixtures.
- (14) "Drilling, blasting and soil sampling"—A contractor in this specialty does core and post hole drilling, horizontal drilling (no piping) and drilling for placement of charges and performing blasting work and performs soil sampling. (Does not include water well drilling.) Work with explosives requires licensing per chapter 70.74 RCW.
- (15) "Drywall"—A contractor in this specialty lays out and installs gypsum wall board and gypsum wall board assemblies including nonstructural metal framing members, and performs the taping, primer and texturing operations including the application of compounds that adhere to wall board to produce a continuous smooth or textured surface. Includes interior lath and plaster repair.
 - (16) "Electrical"—Please see chapter 19.28 RCW.
- (17) "Elevator"—A contractor in this specialty installs, repairs, alters, relocates, demolishes and maintains elevators and other conveyances, including all associated equipment and equipment associated with the safe and efficient installation and operation of electrical, hydraulic and manual operated elevators. Work in this specialty may also require elevator licensing per chapter 70.78 RCW and/or an electrical license per chapter 19.28 RCW.
- (18) "Excavation, grading and land clearing"—A contractor in this specialty digs, moves and alters materials forming the surface of the earth by digging, horizontal boring, trenching, grading, or compacting the material for a cut, fill, grade, or trench, with hand and power tools, machines and explosives. Included is the placement of shoring, the oiling of base materials, and incidental blasting and drilling. (This specialty excludes excavating for water, gas, and oil wells.) Use of explosives requires licensing per chapter 70.74 RCW.
- (19) **"Fencing"**—A contractor in this specialty constructs, erects, alters, or repairs all types of fences, corrals, runs, railings, cribs, game court enclosures (excludes roof), guard rails and barriers, backstops, posts, flagpoles, and gates. This includes installing, cutting, shaping, fabricating and repair of metal and wood fencing, cattle guards and supplemental materials. (*This specialty excludes masonry walls.*) Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (20) "Fireproofing and coating"—A contractor in this specialty applies by industry accepted practices independently qualified fireproofing and coating materials that are fire resistant.
- (21) "Fire protection"—A contractor in this specialty lays out, fabricates, repairs and installs all types of fire protection systems, including all the equipment associated with these systems using water, steam, gas or chemicals. Systems may include the following areas of work and related equipment: Restaurant hood protection systems; fire pumps and drivers; pressure and storage tanks; all piping and valves;

- sprinkler heads and nozzles; and application of materials for the prevention of corrosion or freezing. Work in this specialty may also require an electrical license per chapter 19.28 RCW and/or fire-protection licensing.
- (22) "Floor covering and counter tops"—A contractor in this specialty installs, repairs or replaces floor covering materials and related accessories including preparation of the surface to be covered. Included are: Linoleum, carpets, carpet backings and pads, and materials manufactured of asphalt, wood, vinyl, laminates, rubber and material common to the industry installed for sanitary and decorative purposes for nonstructural bearing interior and exterior use. Excludes work outlined in subsection (56) of this section. Work in this specialty may also require plumber certification per chapter 18.106 RCW and/or an electrical license per chapter 19.28 RCW.
- (23) "Framing and rough carpentry"—A contractor in this specialty performs any form work, framing or rough carpentry necessary to construct framed structures; installs or repairs individual components of framing systems and performs any rough carpentry or associated work, including but not limited to the construction or installation of: Subflooring, siding (flat work only), decks, exterior staircases, new exterior doors and railings, fascia, roof decking, truss members and rafters, and sheathing using carpenter hand tools and power tools.
- (24) "Glass and glazing"—A contractor in this specialty selects, cuts, assembles, and/or installs, replaces and repairs all makes and kinds of glass, glass work, mirrored glass, and glass substitute materials for glazing; executes the installation and glazing of frames, panels, sashes, skylights and glass doors; and/or installs these items in any structure. Also includes the installation of steel and aluminum glass holding members, glass products, and related hardware, as well as standard methods of weatherproofing, caulking, glazing, sealants, and adhesives.
- (25) "Gutters and downspouts"—A contractor in this specialty installs, repairs, and maintains gutters and exterior downspouts of metal, wood, and plastic and channel devices common to the industry, for the use of water run-off of the exterior of a building.
- (26) "Handyman"—A contractor in this specialty must be an individual who does all work personally without employees or other specialty contractors. A handyman may perform more than one unrelated specialty trade or craft provided they do all work themselves. All work shall be limited to minor and casual work of existing residential maintenance and repair with a total dollar value of time and materials under two thousand dollars. Work requiring a building permit may not be done by this specialty. If the registered contractor is a corporation or limited liability company (LLC), one person must be identified as a handyman. Work in this specialty may also require plumber certification per chapter 18.106 RCW and/or an electrical license per chapter 19.28 RCW.
- (27) "House moving"—A contractor in this specialty raises, lowers, cribs, underpins, and moves structures, including their foundations. (This specialty does not include the alterations, additions, repairs or rehabilitation of such structures.)

Permanent [100]

- (28) "Heating, ventilation, air-conditioning and refrigeration (HVAC/R)"—A contractor in this specialty fabricates, installs, services, and maintains equipment for the purpose of heating and cooling of indoor air. Systems may include the following areas of work and related equipment using industry accepted materials: Duct work; air filtering devices; water treatment devices; pneumatic controls; control piping; thermal and acoustical insulation; vibration isolation materials and devices; liquid fuel (propane) piping and tanks; gas piping from service connection to equipment it serves; and stainless steel kitchen systems. Includes the testing and balancing of the air handling systems. Also includes systems that utilize solar energy. Work in this specialty may also require electrical licensing per chapter 19.28 RCW and/or plumber certification per chapter 18.106 RCW.
- (29) "Industrial equipment/machines"—A contractor in this specialty installs all industrial machinery such as generators, compressors and processors which are bolted or otherwise attached so as to be permanently affixed to a structure. Work in this specialty may also require an electrical license per chapter 19.28 RCW and/or plumber certification per chapter 18.106 RCW.
- (30) "Institutional equipment, stationary furniture, lab tables, lockers"—A contractor in this specialty installs, alters and repairs equipment and furniture that become a fixed part of the structure, such as stationary desks, lockers, chalkboards, shelving, storage, seats in an auditorium (including stationary bleachers) and equipment used in a stage or gymnasium. Work includes the installation, alteration and repair of institutional kitchen equipment and laboratory equipment, such as stationary counters and tables, shelving partitions, and such other equipment as is generally accepted for use as commercial building accessory.
- (31) "Insulation and acoustical"—A contractor in this specialty installs, alters, and repairs insulation materials used for the nonmechanical control of heat, sound, and moisture for use in the construction of structures and equipment. Work includes installation methods and devices such as supports, fastening systems, adhesives, mastics, plastics, weather-stripping and material used for the preparation of insulation work and common to the industry. Also includes application and installation of materials to protect or finish insulated surfaces.
- (32) "Irrigation sprinkler systems"—A contractor in this specialty installs, repairs, and maintains sprinkler systems to distribute water for the purpose of irrigation, dust and soil erosion control using equipment, materials, and fittings common to the industry. Connections to potable water lines, installation of backflow prevention devices for nonpotable water, installation of hose bibs and installation of service lines from source of supply are permitted only when they are an integral part of the sprinkler system and outside a building. The use of pumps to draw or boost the pressure from any source of water that are used on a residential sprinkler system or for irrigation on a farm require plumber certification per chapter 18.106 RCW and/or an electrical license per chapter 19.28 RCW. (If both the electrical and plumbing trades are pursued this specialty is not allowed.)
- (33) "Landscaping"—A contractor in this specialty constructs, maintains, repairs, installs and develops landscape systems and facilities for public and private gardens

- and other areas which are designed to aesthetically, architecturally, horticulturally, or functionally improve the ground within or surrounding a structure or tract or plot of land. Also prepares and grades plots; treats, conditions, prepares, and installs topsoil; performs hydroseed spraying; and plants all decorative vegetation. Landscaping includes installation of nonload bearing slabs, walkways and areas using concrete, brick, stone, or gravel; decorative wooden decks; garden walls, fences and screens up to six feet in height; and all other materials and equipment common to the industry. This specialty includes installation of residential lawn sprinklers (without pumps), ponds and water-features. (Excluded from this specialty are cast in place or tilt up concrete, load bearing walls for structures, perimeter fencing along property lines or boundaries.) Work in this specialty may also require an electrical license per chapter 19.28 RCW and/or plumber certification per chapter 18.106 RCW. Registration is not required for companies who only deliver material and are not installing or placing the product.
- (34) "Lathing and plastering"—A contractor in this specialty coats surfaces with a mixture of sand, gypsum plaster, quick-lime or hydrated lime and water, or sand and cement and water, or a combination of such other materials that create a permanent surface coating, including coatings for the purpose of soundproofing and fireproofing. These coatings are applied with a plasterer's trowel or sprayed over any surface which offers a mechanical means for the support of such coating, and will adhere by suction. This contractor also installs lath (including metal studs) or any other material prepared or manufactured to provide a base or bond for such coating.
- (35) "Locks, security alarms and warning systems"—A contractor in this specialty sets up, installs, maintains and repairs all doors and door assemblies, gates, locks and locking devices, panic and fire rated exit devices, manual and automatic operated gate and door closures and releases, jail and prison locking devices and permanently installed or built-in safes and vaults as well as early warning systems. Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (36) "Masonry"—A contractor in this specialty installs concrete units and baked clay products; concrete, glass and clay block; natural and manufactured stone; terra cotta; and firebrick or other material for refractory work. Includes the fabrication and installation of masonry component units for structural load bearing and nonload bearing walls for structures and fences installed with or without mortar; ceramic veneer (not tile) and thin brick that resembles full brick for facing; paving; and clear waterproofing, cleaning and caulking incidental to masonry construction. This specialty also includes chimney cleaning and repair.
- (37) "Manufactured/mobile home set up"—A contractor in this specialty installs, alters, repairs or prepares for moving any type of manufactured mobile home for the purpose of sitting the home which includes connections of the plumbing, gas, electrical and foundation system. *Installation of electrical wires and equipment that convey electrical power to the home or to an outlet in the home, and the ground cross-over, requires an electrical license per chapter 19.28 RCW. A certified installer per chapter 46.63B RCW must be*

[101] Permanent

employed. (Equipment does not include plug-in household appliances.)

- (38) "Metal fabrication/sheet metal"—A contractor in this specialty fabricates, installs and repairs architectural and general products made of sheet metal including but not limited to exhaust hoods, counters, etc. This includes layout, cutting, fabrication, and installation of sheet metal products, assembly and installation of premanufactured sheet metal or other industry accepted products, and bracing and reinforcing materials. (Does not include structural metal fabrication.)
- (39) "Overhead/garage doors"—A contractor in this specialty installs wood, wood panel, steel panel or steel roll-up doors and the rails and support systems common to the industries. The installation of power or hand operated opening/closing motors and devices is included. Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (40) "Painting and wall covering"—A contractor in this specialty applies materials common to the painting and decorating industry for protective or decorative purposes. Includes the installation of surface coverings including paints, papers, textures, fabrics, pigments, oils, turpentines, japans, dryers, thinners, varnishes, shellacs, stains, fillers, waxes, adhesives, water, and any other vehicles, mediums, and materials which by evaporation may be mixed and applied to the surface of structures. Surface preparation, caulking, pressure washing, sandblasting, and cleaning preparatory to painting/wall covering are included. Registration is not required for commissioned artwork and commissioned mural painting.
- (41) "Paving/striping/seal coating"—A contractor in this specialty installs, excavates, grades, compacts, and repairs the application of asphalt/cement to streets, driveways, parking lots, boat ramps, and landing strips and taxiways for an airport. Also includes the filling of cracks and voids in existing surfaces, the application of sealants and the installation of precast bumpers, nonelectrical traffic signs/markers and striping on the surface.
- (42) "Plumbing"—A contractor in this specialty installs, alters, repairs and renovates all potable water, building supply, and distribution pipes; all plumbing fixtures and traps; all drainage and vent pipes; and all building drains and building sewers, including their respective joints and connections, devices, receptors, and appurtenances within the property lines of the premises and shall include potable water piping, potable water treating or using equipment, medical gas and medical vacuum systems, liquid and fuel gas piping, and water heaters, hydronic heating systems and vents for same. Includes solar heating equipment attached to potable water systems. Plumber certification is required for work within a building per chapter 18.106 RCW.
- (43) "Pressure washing"—A contractor in this specialty uses the force of pressurized water to clean and prepare surfaces for any protective, decorative and/or functional treatment ((in)) on a commercial and/or residential structure. This specialty may also provide dust control.
- (44) "Roofing"—A contractor in this specialty installs and repairs materials common to the industry that form a water tight, weather resistant surface for roofs and decks, including all accessories, plywood, coping, flashing, valleys,

- gravel stops, and roof insulation panels above the roof decks. The work is completed using the following materials: Asphaltum, pitch, tar, felt, glass fabric, urethane foam, metal roofing systems, flax, shakes, shingles, roof tile, slate or any other roofing, waterproofing, weatherproofing or membrane material(s) or a combination thereof. Also includes roofing related architectural sheet metal. (This specialty does not allow for structural repair of trusses, beams or joists.)
- (45) "Sandblasting"—A contractor in this specialty uses the force of compressed air in conjunction with abrasive materials and prepares surfaces for any protective, decorative and/or functional treatment ((in)) on a commercial or residential structure.
- (46) "Sanitation systems and/or side sewers"—A contractor in this specialty fabricates and installs septic tanks, storm drains, and other sewage disposal and drain systems outside the building structures. This classification includes the laying of cast-iron, steel, concrete, vitreous and nonvitreous pipe and any other hardware associated with these systems, including any related excavating, grading, trenching, surfacing and backfilling.
- (47) "Scaffolding and safety railings"—A contractor in this specialty erects metal or wood scaffolding including temporary sidewalk sheltered construction work barricades, safety railings, stages and bleachers.
- (48) "Service station equipment and maintenance"—A contractor in this specialty installs auto hoisting equipment, hydraulic systems, grease racks, compressors, air hoses, fuel dispensing, cathotic and other service station equipment. Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (49) "Siding"—A contractor in this specialty installs all types of exterior siding including but not limited to wood, wood products, vinyl, aluminum and metal siding to new or existing buildings.
- (50) "Signs"—A contractor in this specialty fabricates and installs all types of signs, including but not limited to: Post or pole supported signs, signs attached to structures, painted wall signs and modifications to existing signs. Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (51) "Steel erectors"—A contractor in this specialty fabricates and erects structural steel shapes and plates of any profile, perimeter or cross-section, which are or may be used as structural members for buildings and structures, including the rebar, riveting, welding, rigging and metal roofing and decking systems.
- (52) "Structural pest control"—A contractor in this specialty constructs, repairs, and installs the ventilation screens, bird exclusion devices, and caulking of cracks and holes for exclusion of and repelling pests. Includes the replacement of bird blocking screens.
- (53) "Suspended ceilings and acoustical tile"—A contractor in this specialty installs, modifies or repairs all types of suspended ceilings, including but not limited to lay-in-grid and other types of systems involving solid, perforated or translucent ceiling panels.
- (54) "Swimming pools, spas and hot tubs"—A contractor in this specialty constructs, alters, and repairs permanent swimming pools and spas or hot tubs, including associ-

Permanent [102]

- ated equipment. May also do repairs to damaged acrylic, fiberglass, porcelain and other like materials in standard bathtubs or showers. Work in this specialty may also require an electrical license per chapter 19.28 RCW and/or plumber certification per chapter 18.106 RCW.
- (55) "Tanks and tank removal"—A contractor in this specialty installs and/or removes fuel storage, grain and other types of tanks which have been or are to be used for dispensing gasoline, diesel fuel, waste oil, kerosene, propane or other chemicals. This work involves the installation and/or removal of all incidental tank related piping. Work in this specialty may also require an electrical license per chapter 19.28 RCW.
- (56) "Tile, ceramic, mosaic and natural and manufactured stone"—A contractor in this specialty prepares surfaces as necessary and installs glazed wall, ceramic, mosaic, quarry, faience, glass mosaic and stone tiles, thin tile that resembles full brick, natural or simulated stone slabs for bathtubs, showers and horizontal surfaces inside of buildings, or any tile units set in the traditional or innovative tile methods, excluding hollow or structural partition tile. Work in this specialty may also require plumber certification per chapter 18.106 RCW and/or an electrical license per chapter 19.28 RCW.
- (57) "Tree removal"—A contractor in this specialty falls and/or removes trees, stumps and/or branches on residential or commercial property or near a residential or commercial structure, outbuilding or fence. (((Stump grinding does not require contractor registration.)))
- (58) "Utilities and telecommunications"—A contractor in this specialty provides excavation, cabling, horizontal boring, grading, and backfilling necessary for construction of a utility or telecommunication system prior to the line of demarcation. Also performs fabrication and/or installs pipes and piping for the conveyance or transmission of steam, gases, chemicals, and other substances.
- (59) "Window coverings"—A contractor in this specialty installs window treatment rods and other handling devices and covering products, including but not limited to the following: Material and fabric that make up louvers, shutters, and blinds; residential and commercial draperies; permanent screens; expanded metal window and door guards; and plastic film and/or other treatments applied for temperature control.
- (60) "Water conditioning equipment"—A contractor in this specialty installs water conditioning equipment or water treatment equipment with the use of only such pipe and fittings as are necessary to connect the water conditioning or water treatment equipment in a water supply system and only within six feet of the water service supply. Drainlines must run to existing floor drain, standpipe or outside the structure. Work in this specialty may also require plumber certification per chapter 18.106 RCW.
- (61) "Welding and ornamental metal"—A contractor in this specialty installs, alters, removes, or repairs all architectural, structural and decorative steel, aluminum or other materials in welding techniques by the use of processes common to the industry.
- (62) "Well drilling"—A contractor in this specialty installs and repairs water wells and pumps by boring, drilling,

- excavating, casing, cementing and cleaning to provide a supply of uncontaminated water. May also install water conditioning equipment and perform soil sampling. (Excludes the installation of jet and submersible pumps; electrical pump controls and wiring from pump equipment to first readily accessible disconnect; and water line to storage or pressure tank.) Work in this specialty may also require plumber certification per chapter 18.106 RCW or an electrical license per chapter 19.28 RCW. (If both the electrical and plumbing trades are pursued this specialty is not allowed.)
- (63) "Wood/pellet and gas stove"—A contractor in this specialty installs wood, pellet, or gas stoves, zero clearance and fire place inserts. These systems may include the following areas of work and related equipment: Air-filtering devices; gas piping from service connection to equipment; chimney, flashing and flues; and outside combustion air ducts. The installing of piping, ducting and equipment for transmitting the heated air or water produced by the devices may also require an electrical license per chapter 19.28 RCW and/or plumber certification per chapter 18.106 RCW.

- WAC 296-200A-025 How does a contractor register, renew, reregister or reinstate its registration? (1) A contractor may register/renew/reregister/reinstate if it:
- (a) Complete((s)) an application for contractor registration, have it notarized, and submit((s)) it to the department as required by RCW 18.27.030;
 - (b) Satisfies one of the following:
- (i) Obtains a continuous surety bond in the total amount specified in WAC 296-200A-030 and submits the original bond with bond number to the department (see RCW 18.27.-040); or
- (ii) Assigns, to the department, a security deposit in the form of a savings account held in a Washington state bank on a department issued form (F625-000-008) in the amounts specified in WAC 296-200A-030;
- (c) Obtains public liability and property damage insurance and submits the original insurance certificate with policy number to the department (see RCW 18.27.050); and
- (d) Pays the issuance/renewal/reregistration/reinstatement fee shown in WAC 296-200A-900.
- (2) A contractor may renew its registration if it submits, to the department, a completed contractor registration renewal notice and the material required in subsection (1)(b) and (c) of this section and pays the renewal fee shown in WAC 296-200A-900. No more than forty-five days before the contractor's registration expires, the department must send a renewal notice to the contractor's last recorded address with the contractor registration program. It is the responsibility of the contractor to notify the department within ten days and in writing of a change in address.
 - (3) The contractor must((:
- (a))) submit all required documents to the department in a manner approved by the department as set forth in this subsection((s + 3)(b), (c), (d), and (4)) of this section;
 - (b)))<u>:</u>

[103] Permanent

- (a) Include, on each document, the name exactly as it appears on the contractor registration application or renewal notice:
- (((e))) (b) Include, if renewing a registration, the contractor's registration number on each of the documents; ((and
- (d))) (c) Include a copy of the certificate or document (when required) by the secretary of state for the contractor to do business in the state of Washington; and
- (d) Have and maintain an active and valid unified business identifier (certificate of registration) with the department of revenue.
- (4) The department will not register, renew, or reinstate the registration of a contractor if:
- (a) Any of the required documents are missing, <u>false</u>, or <u>are incomplete</u>;
- (b) The documents do not have the ((proper)) <u>legal</u> name of the contractor <u>as documented on official governmental issued photo identification</u>;
- (c) In the case of a renewal, the documents do not include the registration number or UBI number; or
- (d) The applicant or person pursuant to RCW 18.27.030 has an unsatisfied final judgment based on work which is subject to chapter 18.27 RCW and this chapter.
- (5) The contractor may request, in a letter filed with the application or renewal materials, that the registration period end on a particular day. However, the registration period cannot exceed two years.

- WAC 296-200A-040 What can cause the suspension of a contractor's registration? (1) A contractor's registration will be suspended if the following impairments, cancellations, noncompliance, or errors occur:
- (a) A surety bond or other security has an unsatisfied final judgment against it or becomes otherwise impaired.
 - (b) A surety bond is canceled.
- (c) An insurance policy is expired, canceled, revoked or the insurer is withdrawn from the insurance policy.
- (d) The contractor has an unsatisfied final judgment against it under chapter 18.27 RCW and this chapter.
- (e) The department has notice that the contractor is a sole proprietor or an owner, principal, or officer of a registered contractor that has an unsatisfied final judgment against it for work within the scope of chapter 18.27 RCW and this chapter
- (f) The program has been notified that the contractor has outstanding debt owed to the department for work performed under this chapter, such as industrial insurance premiums owed for workers' hours or penalties for violation of chapter 18.27 RCW and this chapter.
- (g) The department is notified that the contractor has been certified by the department of social and health services as a person who is not in compliance with a support order as provided in RCW 74.20A.320.
- (((g))) (<u>h</u>) The department finds that the contractor has provided false <u>or misleading</u> information or has otherwise been registered in error.

- $((\frac{h}{h}))$ (i) The contractor fails to comply with a penalty payment plan agreement.
- (((i))) (j) The contractor has been certified by a lending agency and reported to the department for nonpayment or default on a federally or state-guaranteed educational loan or service conditional scholarship.
- (((i))) (k) The contractor does not maintain ((a)) an active and valid unified business identifier number((, if required by)) with the department of revenue.
- (l) The contractor does not provide the department with updated information or forms as necessary to validate their information.
- (2) The contractor's registration will be automatically suspended on the effective date of the impairment or cancellation. The department must mail a notice of the suspension to the contractor's <u>last recorded</u> address ((on the certificate of)) with the contractor registration <u>program</u> by certified mail and first class mail within two days after suspension.
- (3) A contractor must not advertise, offer to do work, submit a bid, or perform any work as a contractor while its registration is suspended. To continue to operate as a contractor while its registration is suspended is a violation of chapter 18.27 RCW and subject to infractions.
- (4) The department shall not deny an application or suspend a registration because of an unsatisfied final judgment if the applicant's or registrant's unsatisfied final judgment was determined by the director to be the result of the fraud or negligence of another party.

NEW SECTION

- WAC 296-200A-041 When will the department deny an application for registration, renewal or reinstatement? The department shall deny an application for registration, renewal or reinstatement if:
- (1) The applicant does not submit the required documents on the forms required by the department.
 - (2) If the documents are false or incomplete.
- (3) The documents do not have the legal name of the contractor as documented on official governmental issued photo identification.
- (4) The applicant does not have a valid unified business identifier number, if required by the department of revenue.
- (5) The applicant has been previously performing work subject to this chapter as a sole proprietor, partnership, corporation, or other entity and the department has notice that the applicant has an unsatisfied final judgment against him or her in an action based on this chapter or the applicant owes the department money for penalties assessed or fees due under this chapter as a result of a final judgment.
- (6) The applicant was an owner, principal, or officer of a partnership, corporation, or other entity that either has an unsatisfied final judgment against it in an action that was incurred for work performed subject to this chapter or owes the department money for penalties assessed or fees due under this chapter as a result of a final judgment.
- (7) The applicant has not complied with a department of social and health services support enforcement division support enforcement order.

Permanent [104]

- WAC 296-200A-400 What monetary penalties will be assessed for an infraction issued for violations of RCW 18.27.040, 18.27.100, 18.27.110, 18.27.114 or 18.27.200? (1) Each day that a violation occurs will be a separate offense.
- (2) Once a violation of chapter 18.27 RCW or this chapter becomes a final judgment, any additional violation within three years becomes a "second" or "additional" offense subject to an increased penalty as set forth in the tables that follow
- (3) Second or additional offenses subject to increased penalties also include individuals or entities.
- (4) A person, firm, corporation, or other entity who violates a provision of chapter 18.27 RCW and this chapter is liable for a civil penalty based upon the following schedule.
- (a) Monetary penalties that may be assessed for a violation of RCW 18.27.040(10) are:

Monetary Penalties	Dollar Amount
First Final Violation	\$250.00*
Second Final Violation	\$500.00
Third Final Violation	\$750.00
Each Additional Final Violation	\$1,000,00

(b)(i) Monetary penalties that may be assessed for a violation of RCW 18.27.100 (1), (2), (3), and (4) are:

Monetary Penalties	Dollar Amount	
First Final Violation	\$250.00*	
Second Final Violation	\$750.00	
Third Final Violation	\$2,250.00	
Fourth Final Violation	\$5,000.00	
Each Additional Final Violation	\$10,000.00	

- * Minimum penalty per violation. Once a violation of RCW 18.27.100 (1), (2), (3), and (4) becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the table above
- (ii) Monetary penalties that may be assessed for a violation of RCW 18.27.100 (5) and (7) are:

Monetary Penalties	Dollar Amount
First Final Violation	\$2,000.00*
Second Final Violation	\$4,000.00
Third Final Violation	\$6,000.00
Each Additional Final Violation	((8,000.00))
	10,000.00

- * Minimum penalty per violation. Once a violation of RCW 18.27.100 (5) and (7) becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the table above.
- (iii) Monetary penalties that may be assessed for a violation of RCW 18.27.100(6) are:

Monetary Penalties	Dollar Amount
First Final Violation	\$1,000.00*

Monetary Penalties	Dollar Amount	
Second Final Violation	\$3,000.00	
Third Final Violation	\$6,000.00	
Each Additional Final Violation	\$10,000.00	

- * Minimum penalty per violation. Once a violation of RCW 18.27.100(6) becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the table above.
- (c) Monetary penalties that may be assessed for a violation of RCW 18.27.110 are:

Monetary Penalties	Dollar Amount	
First Final Violation	\$250.00*	
Second Final Violation	\$750.00	
Third Final Violation	\$2,250.00	
Fourth Final Violation	\$7,500.00	
Each Additional Final Violation	\$10,000.00	

- * Minimum penalty per violation. Once a violation of RCW 18.27.110 becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the table above.
- (d) Monetary penalties that may be assessed for a violation of RCW 18.27.114 are:

Monetary Penalties	Dollar Amount	
First Final Violation	\$500.00*	
Second Final Violation	\$1,000.00	
Third Final Violation	\$2,000.00	
Fourth Final Violation	\$4,000.00	
Each Additional Final Violation	\$5,000.00	

- * Minimum penalty per violation. Once a violation of RCW 18.27.114 becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the table above.
- (e) Monetary penalties that may be assessed for a violation of RCW 18.27.200 ((according to RCW 18.27.340 (1) and (3))) are:

(i)

RCW ((18.27.340(1))) <u>18.27.200 (1)(a)</u>

Monetary Penalties	Dollar Amount	
First Final Violation	\$500.00*	
Second Final Violation	\$3,000.00	
Each Additional Final Violation	\$5,000.00	

* Minimum penalty per violation. Once a violation of RCW 18.27.340(1) becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the table above.

(ii)

RCW ((18.27.340(3))) <u>18.27.200 (1)(b)</u>

through (e)

Monetary Penalties	Dollar Amount
First Final Violation	\$1,000.00*
Second Final Violation	\$3,000.00
Each Additional Final Violation	\$5,000.00

[105] Permanent

- * Minimum penalty per violation. Once a violation of RCW 18.27.340(3) becomes a final judgment, any additional violation is subject to an increased penalty as set forth in the above table. However, if the unregistered contractor becomes registered within ten days of receiving the notice of infraction and the notice is the contractor's first offense, the director may reduce the penalty. In no case can the director reduce the penalty below five hundred dollars.
- (5) For violations of RCW 18.27.200, the director may waive a penalty collection from a contractor in exchange for a payment of restitution to a damaged consumer in an amount at least equal to the assessed penalty. Prior to the infraction becoming final, the contractor must provide to the department a notarized release from the damaged consumer stating that he or she paid the damaged consumer in an amount at least equal to the assessed penalty.

REPEALER

The following sections of the Washington Administrative Code are repealed:

WAC 296-200A-401 When will the department

deny an application for registration, renewal or reinstate-

ment?

WAC 296-200A-402 When will the department

suspend an active contractor

registration?

WSR 09-10-080 PERMANENT RULES DEPARTMENT OF LABOR AND INDUSTRIES

[Filed May 5, 2009, 4:35 p.m., effective June 5, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: The purpose of this rule making is to review the plumber certification rules for housekeeping changes in order to further clarify the rules. The plumber certification rules are reviewed on a regular basis to ensure the rules are consistent with the national consensus standards, industry practice, and to clarify the rules.

Citation of Existing Rules Affected by this Order: Amending WAC 296-400A-005 What definitions do I need to know to understand these rules?, 296-400A-010 Plumbing certificate types and scope of work, 296-400A-020 How do I obtain a certificate of competency?, 296-400A-028 What are the requirements for continuing education and classroom training?, 296-400A-031 How do I qualify for a temporary permit?, 296-400A-033 What is the duration of a temporary permit?, 296-400A-045 What fees will I have to pay?, 296-400A-120 What do I need to know about plumber trainee certificates (excluding backflow assembly maintenance and repair specialty certification)?, 296-400A-122 What do I need to know about trainee experience and the backflow assembly maintenance and repair specialty examination requirements?, 296-400A-130 What if I make a false statement or a material misrepresentation on an application, an employment report or trainee certificate?, 296-400A-155 Audit of trainee hours, and 296-400A-300 What procedures does the department follow when issuing a notice of infraction?

Statutory Authority for Adoption: RCW 18.106.040 and 18.106.140.

Adopted under notice filed as WSR 09-05-076 on February 17, 2009.

Changes Other than Editing from Proposed to Adopted Version: WAC 296-400A-005 was amended to remove parenthesis in the definition of plumbers.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 0, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 0, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 12, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 12, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 12, Repealed 0.

Date Adopted: May 5, 2009.

Judy Schurke Director

AMENDATORY SECTION (Amending WSR 06-24-040, filed 11/30/06, effective 12/31/06)

WAC 296-400A-005 What definitions do I need to know to understand these rules? Unless a different meaning is clearly required by the context, the following terms and definitions are important:

"Advisory board" is the state advisory board of plumbers.

"Audit" means an assessment, evaluation, examination or investigation of, contractor's accounts, books and records for the purpose of verifying the contractor's compliance with RCW 18.106.320.

"Backflow assembly" or "backflow prevention assembly" or "backflow preventer" is a device as described in the *Uniform Plumbing Code* used to prevent the undesired reversal of flow of water or other substances through a cross-connection into the public water system or consumer's potable water system.

"Backflow assembly tester" is an individual certified by the department of health to perform tests to backflow assemblies.

"Continuing education" is approved plumbing and electrical courses for ((journeyman)) journeymen, domestic pump specialty plumbers, and residential specialty plumbers, to meet the requirements to maintain their plumbing certification and for trainees or individuals to become certified plumbers in Washington.

Permanent [106]

"Continuing education course provider" is an entity approved by the department, in consultation with the state advisory board of plumbers, to provide continuing education training for ((journeyman)) journeymen, domestic pump specialty plumbers, residential specialty plumbers, and trainees. All training course providers must comply with the requirements in WAC 296-400A-028.

"Continuity affidavit" is a form developed by the department that is used to verify whether medical gas pipe installation work (brazing process) has been performed biannually. This form is provided to the department annually by the person holding the medical gas piping installer endorsement and requires the signature of the employer of the medical gas piping installer or another qualified verifier as determined by the department. Continuity is a visual examination by the employer of the brazing that was performed.

"Contractor" means any person, corporate or otherwise, who engages in, or offers or advertises to engage in, any work covered by the provisions of chapter 18.106 RCW by way of trade or business, or any person, corporate or otherwise, who employs anyone, or offers or advertises to employ anyone, to engage in any work covered by the provisions of chapter 18.106 RCW and is registered as a contractor under chapter 18.27 RCW.

"Dispatcher" means the contractor's employee who authorized the work assignment of the person employed in violation of chapter 18.106 RCW.

"Department" is the department of labor and industries.

"Director" is the director of the department of labor and industries.

"Journeyman plumber" is anyone who has learned the commercial plumbing trade and has been issued a journeyman certificate of competency by the department. A journeyman plumber may work on plumbing projects including residential, commercial and industrial worksite locations.

"Medical gas piping installer" is anyone who has been issued a medical gas piping installer endorsement of competency by the department.

"Medical gas piping systems" are piping systems that convey or involve oxygen, nitrous oxide, high pressure nitrogen, medical compressed air, or medical vacuum systems.

"Plumbing" is that craft involved in installing, altering, repairing and renovating potable water systems, liquid waste systems and medical gas piping systems ((within)) in the footprint of a building. Potable water systems, liquid waste systems, and medical gas piping systems are defined by the current Uniform Plumbing Code (UPC) and amendments adopted by the state building code council. All piping, fixtures, pumps and plumbing appurtenances that are used for a reclaimed water system are included in the definition of liquid waste systems. The installation of water softening or water treatment equipment into a water system is not considered plumbing.

"Records" include, but are not limited to, all bids, invoices, billing receipts, time cards and payroll records that show the work was performed, advertised, or bid.

"Specialty plumber" is anyone who has been issued a specialty plumbers certificate of competency by the department limited to:

- (a) Installation, maintenance and repair of plumbing for single-family dwellings, duplexes and apartment buildings which do not exceed three stories; ((or))
- (b) Maintenance and repair of backflow assemblies located within a residential or commercial building or structure. For the purposes of this subsection, "maintenance and repair" includes cleaning and replacing internal parts of an assembly, but does not include installing or replacing backflow assemblies.
- (c) "Domestic pump specialty" means the installation, maintenance, and repair of a domestic water pumping system consisting of the pressurization, treatment, and filtration components of a domestic water system consisting of: One or more pumps; pressure, storage, and other tanks; filtration and treatment equipment; if appropriate, a pitless adapter; along with valves, transducers, and other plumbing components that:
- (i) Are used to acquire, treat, store, or move water suitable for either drinking or other domestic purposes, including irrigation, to:
- (A) A single-family dwelling, duplex, or other similar place of residence;
- (B) A public water system, as defined in RCW 70.119.020 and as limited under RCW 70.119.040; or
- (C) A farm owned and operated by a person whose primary residence is located within thirty miles of any part of the farm;
- (ii) Are located within the interior space, including but not limited to an attic, basement, crawl space, or garage, of a residential structure, which space is separated from the living area of the residence by a lockable entrance and fixed walls, ceiling, or floor;
- (iii) If located within the interior space of a residential structure, are connected to a plumbing distribution system supplied and installed into the interior space by either:
- (A) A person who, pursuant to RCW 18.106.070 or 18.106.090, possesses a valid temporary permit or certificate of competency as a journeyman plumber, specialty plumber, or trainee, as defined in this chapter; or
- (B) A person exempt from the requirement to obtain a certified plumber to do such plumbing work under RCW 18.106.150.

For the purposes of the domestic pump specialty, residential structure includes any improvement to real property where that property is primarily used as a residence.

"Supervision" for the purpose of these rules means within sight or sound. Supervision requirements are met when the supervising plumber is on the premises and within sight or sound of the individual who is being trained.

"Training course provider" is an entity approved by the department, in consultation with the state advisory board of plumbers, to provide medical gas piping installer training. All training course providers must comply with the requirements in WAC 296-400A-026.

"Trainee plumber" is anyone who has been issued a trainee certificate and is learning or being trained in the plumbing trade with direct supervision of either a journeyman plumber or specialty plumber working in their specialty.

[107] Permanent

AMENDATORY SECTION (Amending WSR 06-24-040, filed 11/30/06, effective 12/31/06)

- WAC 296-400A-010 Plumbing certificate types and scope of work. (1) Journeyman plumber (PL01): A journeyman plumber may work on all phases of plumbing projects including residential, commercial and industrial worksite locations. A plumber trainee must have a training certificate in order to perform plumbing work under the supervision of a certified journeyman plumber.
- (2) **Residential specialty plumber (PL02):** Installation, maintenance and repair of all phases of plumbing for single-family dwellings, duplexes and apartment buildings which do not exceed three stories. A plumber trainee must have a training certificate in order to perform plumbing work as a residential specialty plumber under the supervision of a certified residential or journeyman plumber.
- (3) Backflow specialty plumber (PL30): Maintenance and repair of backflow assemblies located within a residential or commercial building or structure. For the purposes of this subsection, "maintenance and repair" includes cleaning and replacing internal parts of an assembly, but does not include installing or replacing backflow assemblies. A plumber trainee must have a PT31 certificate in order to do work as a backflow specialty plumber under the supervision of a certified backflow specialty plumber, certified residential specialty plumber or certified journeyman plumber. PT31 trainee requires one hundred percent supervision.
- (4) Pump and irrigation specialty plumber (PL03): Installation, maintenance and repair of equipment that is used to acquire, treat, store, or move water suitable for either drinking or other domestic purposes, including irrigation or to a domestic water pumping system consisting of the pressurization, treatment, and filtration components of a domestic water system consisting of: One or more pumps; pressure, storage, and other tanks; filtration and treatment equipment. For the purposes of this subsection, if located within the interior space of a residential structure as stated in RCW 18.106.010 (10)(c), only the equipment and piping defined by RCW 18.106.010 (10)(c) are included in this specialty and other parts of the system must be worked on by the appropriate certification.
- (5) Limited volume domestic pump specialty plumber (PL03A): Installation, maintenance and repair of equipment that is used to acquire, treat, store, or move water suitable for either drinking or other domestic purposes on pumping systems not exceeding one hundred gallons per minute. A domestic water pumping system consisting of the pressurization, treatment, and filtration components of a domestic water system consisting of: One or more pumps; pressure, storage, and other tanks; filtration and treatment equipment. For the purposes of this subsection, if located within the interior space of a residential structure as stated in RCW 18.106.010 (10)(c), only the equipment and piping to stated equipment in this locked room can be worked on by this certification; other parts of the system must be worked on by the appropriate certification.
- (6) Plumber trainee (PT00((, PT03, PT03A,)) and PT31): Is an individual learning the trade or craft of plumbing. Trainees are required to have and maintain a valid plumber's training certificate. Trainees will be accredited for

- those hours worked within the scope of their supervising plumber. Any plumber trainee may perform plumbing work within the scope of their supervising journeyman or specialty plumber. A trainee shall keep a record of the hours worked as a trainee as required by WAC 296-400A-120(3).
- (7) Certified journeyman electricians, certified residential specialty electricians, or electrical trainees (EL01 and EL02): According to RCW 18.106.150 (2)(b), a current plumbing certificate of competency or apprentice permit is not required for: Certified journeyman electricians, certified residential specialty electricians, or electrical trainees working for an electrical contractor and performing exempt work under RCW 18.27.090(18). A plumber trainee must have a ET00 certificate in order to work with a journeyman electrician, residential specialty electrician, or electrical trainee.

The plumbing work must be directly and immediately appropriate to the like-in-kind replacement of a household fixture or its component(s) that requires limited power and waste/water connections.

An example would be replacing the heating element (a component) of an electric hot water heater. An electrician performing a like-in-kind replacement of an electric hot water tank could only disconnect and then reconnect the water supply lines to the tank and drain line from the temperature and pressure relief valve. Gas hot water tanks are not part of the electrician's exemption.

AMENDATORY SECTION (Amending WSR 06-24-040, filed 11/30/06, effective 12/31/06)

WAC 296-400A-020 How do I obtain a certificate of competency? You can obtain a certificate of competency by completing the following requirements for:

- (1) Journeyman and specialty plumber certificate (excluding backflow assembly maintenance and repair specialty certification):
- (a) Submitting a competency examination application to the department;
- (b) Paying the examination fee shown in WAC 296-400A-045(1);
- (c) Submitting the required evidence of competency and experience to the department as required under WAC 296-400A-120 and 296-400A-121;
 - (d) ((Passing the competency examination;
- (e))) Providing documentation to the department with continuing education requirements;
 - (e) Passing the competency examination;
- (f) In lieu of (a), (b) and (c) of this subsection and with the approval of the advisory board, the department may accept the successful passage of an examination administered by a nationally recognized testing entity; ((and))
- (g) For domestic pump specialty plumbers, in lieu of (a), (b) and (c) of this subsection and with the approval of the advisory board, the department may accept a certification issued by professional trade association; and
- (h) Paying the certification issuance fee within ninety days of notification of passing the written examination. Failure to pay within ninety days will require reexamination.
- (2) Backflow assembly maintenance and repair specialty certificate:

Permanent [108]

- (a) Submitting a competency examination application to the department;
- (b) Paying the application and certificate fee shown in WAC 296-400A-045(((2))) (1); ((and))
 - (c) Passing the competency examination; and
- (d) Paying the certification issuance fee within ninety days of notification of passing the written examination. Failure to pay within ninety days will require reexamination.

AMENDATORY SECTION (Amending WSR 06-24-040, filed 11/30/06, effective 12/31/06)

WAC 296-400A-028 What are the requirements for continuing education and classroom training?

What are the general and continuing education course requirements for journeyman, residential specialty plumbers, domestic pump specialty plumbers, and plumber trainees?

- (1) Journeyman, residential specialty plumber, domestic pump specialty plumber, and plumber trainee.
- (a) To be eligible for renewal of a journeyman plumber or residential specialty plumber certificate, the individual must have completed at least sixteen hours of approved continuing education for each two years of the prior certification period. Individuals will be required in the prior two-year period to have completed at least eight hours of plumbing code and at least four hours of electrical code from the currently adopted Washington state plumbing and electrical codes. The remaining four hours may be plumbing or electrical trade related classes.
- (b) Domestic pump specialty plumbers shall renew their domestic pump specialty certificate once every three years, on or before the individual's birthday. Individuals will be required to complete ((at least four)) twenty-four hours of approved continuing education ((in plumbing for each year prior to the certification period and at least four hours of approved continuing education in electrical). The continuing education may comprise both electrical and plumbing education with a minimum of twelve of the required twenty-four hours of continuing education in plumbing for each ((year prior to the certification)) three-year renewal cycle.
- (c) Plumber trainees must complete at least eight hours per year of classroom training from an approved continuing education course for each year of the prior certification period. Trainees will be required during a two-year period to complete at least eight hours of plumbing code and at least four hours of electrical code from the currently adopted Washington state plumbing and electrical codes. The remaining four hours may be plumbing or electrical trade related classes.
- ((Domestic pump specialty plumber trainee must have eight hours of plumbing continuing education and eight hours of electrical continuing education, which totals sixteen hours of continuing education for a two-year renewal.))
- (d) Any portion of a year of a prior plumber certification period is equal to one year for the purposes of the required continuing education.
- (2) An individual will not be given credit for the same approved continuing education course taken more than once

- in the two years prior to the renewal date. No credit will be granted for any course not approved by the department.
- (3) Continuing education requirements do not apply to backflow specialty plumbers under chapter 18.106 RCW and this chapter.

((Note: Subsections (1), (2) and (3) of this section take effect July 1, 2005.))

Approval process - continuing education course.

- (4) The advisory board of plumbers or plumbing board subcommittee will review each continuing education course. The advisory board of plumbers or plumbing board subcommittee will recommend approval or disapproval to the department. The department will either approve or disapprove the course
- (5) To be considered for approval, a continuing education course must consist of not less than two hours of instruction and must be open to monitoring by a representative of the department and/or the plumbing board at no charge. If the department determines that the continuing education course does not meet or exceed the minimum requirements for approval, the department may revoke the course approval or reduce the number of credited hours.
 - (6) Approved courses must be based on:
- (a) Currently adopted edition of the *Uniform Plumbing Code* and <u>currently adopted</u> *National Electrical Code*;
- (b) Chapters 18.106 or 19.28 RCW or chapters 296-400A or 296-46B WAC; or
- (c) Materials and methods as they pertain to the industrial practices of plumbing or electrical construction, building management systems, plumbing or electrical maintenance, or workplace health and safety.
- (7) Code-update courses must be based on the entire currently adopted *Uniform Plumbing Code* or <u>currently adopted</u> *National Electrical Code*.
- (a) Correspondence and on-line courses in the plumbing code require thirty-five questions per hour of credit.
- (b) Industry related electrical courses require twenty-five questions per hour of credit.
- (c) Classroom training requires one hour of instruction for each hour of credit.
- (d) Course outline must support the number of hours requested.

Application - for continuing education course approval.

- (8) All applications for course approval must be on forms provided by the department. The plumbing board and the department will only consider the written information submitted with the application when considering approval of the continuing education training course.
- (9) The department will provide continuing education application forms to sponsors upon request. The course sponsor must submit an original completed application for course approval and three copies (unless submitted electronically using department prescribed technology) to the department. The department must receive the complete course application from the sponsor in writing at least forty-five days before the first class requested for approval is offered.
- (10) A complete application for course approval must include:

[109] Permanent

- (a) The appropriate course application fee;
- (b) Course title, number of classroom instruction hours, and whether the training is open to the public;
- (c) Sponsor's name, address, contact's name and phone number;
- (d) Course outline (general description of the training, including specific *Uniform Plumbing Code* or <u>currently adopted</u> *National Electrical Code* articles referenced);
 - (e) Lists of resources (texts, references, visual aids);
- (f) Names and qualifications of instructors. Course instructors must show prior instructor qualification and experience similar to that required by the work force training and education coordinating board under chapter 28C.10 RCW;
 - (g) Any additional documentation to be considered; and
- (h) A sample copy of the completion certificate issued to the course participants.
- (11) The course sponsor seeking approval of a continuing education course will be notified of the subcommittee's decision within five days of the completed review of the application.
- (12) If the application is not approved, the rejection notice will include an explanation of the reason(s) for rejection. If the course sponsor disagrees with the subcommittee's decision, the course sponsor may request a reconsideration hearing by the full plumbing board. A request to appeal course rejection must be received by the department forty-five days before a regularly scheduled board meeting. The course sponsor must submit, to the department, any additional information to be considered during the hearing, in writing, at least thirty days before the board hearing. The course sponsor must provide at least twenty copies of any written information to be submitted to the board.

Offering - continuing education course.

- (13) The course sponsor may offer an approved course for up to three years without additional approval. However, if the course is classified as code-update or code-related and a new edition of the *Uniform Plumbing Code* or *National Electrical Code* is adopted within the course approval period, the course approval will be considered automatically revoked and the course sponsor must submit a new application for review by the department and approval by the plumbing board subcommittee.
- (14) A continuing education course attended or completed by an individual before final approval by the plumbing board subcommittee cannot be used to meet the plumbing certificate renewal requirements.

Documentation - Washington approved training course attendance/completion.

- (15) The department is not responsible for providing verification of an individual's continuing education history with the course sponsor.
- (16) The course sponsor must provide the department with an accurate and typed course attendance/completion roster for each course given.
- (a) The attendance/completion roster must be provided within thirty days of course completion.

- (b) In addition, the course sponsor must provide the attendance/completion roster in an electronic format provided by the department.
- (c) The attendance/completion roster must show each participant's name, Washington certificate number, course number, location of course, date of completion, and instructor's name. The typed roster must contain the signature of the course sponsor's authorized representative.
- (17) If the course sponsor fails to submit the required attendance/completion rosters within thirty days of the course completion, the department may revoke or suspend the course approval.
- (18) Course sponsors must award a certificate to each participant completing the course from which the participant will be able to obtain:
 - (a) Name of course sponsor;
 - (b) Name of course;
 - (c) Date of course;
 - (d) Course approval number;
 - (e) The number of continuing education units; and
 - (f) The type of continuing education units.
- (19) The department will only use a copy of the sponsor's attendance/completion roster as final evidence that the participant completed the training course.
- (20) The department will keep submitted rosters of the continuing education courses on file only for audit purposes. The department is not responsible for the original of any completion certificate issued.

Documentation - out-of-state training course attendance/completion.

- (21) To apply continuing education units earned out-ofstate from course sponsors who do not have state of Washington approved courses, one of the following conditions must be met:
- (a) The individual must request that the course sponsor submit a complete continuing education course application and requirements as described in this section for in-state courses.

Application for course approval will not be considered more than three years after the date of the course.

(b) The department must have entered into a reciprocal agreement with the state providing course approval.

The participant must provide a copy of an accurate and completed award or certificate from the course sponsor identifying the course location, date of completion, participant's name, and Washington certificate number. The department will only accept a copy of the sponsor's certificate or form as evidence that the participant attended and completed the course.

AMENDATORY SECTION (Amending WSR 06-24-040, filed 11/30/06, effective 12/31/06)

WAC 296-400A-031 How do I qualify for a temporary permit? To qualify for a temporary permit, you must:

(1) Have an active state-issued journeyman plumber, domestic pump specialty plumber, or a residential specialty plumber certificate;

Permanent [110]

- (2) Give the department sufficient qualifying evidence for a journeyman plumber, domestic pump specialty plumber, or a residential specialty plumber certificate of competency;
- (3) Never have taken the journeyman plumber, domestic pump specialty plumber, or a residential specialty plumber competency examination in Washington state; and
 - (4) Not be <u>a trainee or</u> an apprentice plumber.

AMENDATORY SECTION (Amending WSR 97-11-052, filed 5/20/97, effective 6/30/97)

WAC 296-400A-033 What is the duration of a temporary permit? A temporary permit is valid for ((ninety)) one hundred twenty days and is nonrenewable.

AMENDATORY SECTION (Amending WSR 08-12-042, filed 5/30/08, effective 6/30/08)

WAC 296-400A-045 What fees will I have to pay? The following are the department's plumbers fees:

(1) Fees related to journeyman and specialty plumber certification:

Type of Fee	Period Covered by Fee	Dollar Amount of Fee
Examination application	Per examination	\$133.00
Domestic pump specialty application fee******	Per application	\$133.00
Reciprocity application*	Per application	\$133.00
Trainee certificate**	One year or when hours are updated	\$39.70
Temporary permit (not applicable for backflow assembly maintenance and repair specialty)	90 days	\$66.10
Journeyman or residential specialty certificate***	Two years (fee may be prorated based on months)	\$106.50
Domestic pump specialty plumber certificate***	Three years (fee may be prorated based on months)	\$159.80
Backflow assembly maintenance and repair specialty certificate	Two years (fee may be prorated based on months)	\$73.50
Medical gas endorsement application	Per application	\$49.00
Medical gas endorsement***	One year	\$36.60
Medical gas endorsement examination fee****		See note below.
Medical gas endorsement training course fee*****		See note below.
Domestic pump specialty examination fee****		See note below.
Reinstatement fee for residential and journeyman certificates		\$213.50
Reinstatement fee for backflow assembly maintenance and repair specialty certificate	es	\$122.90
Reinstatement fee for domestic pump		\$319.70
Replacement fee for all certificates		\$18.00
Refund processing fee		\$28.70
Unsupervised trainee endorsement		\$28.70
Inactive status fee		\$28.70
Honorary plumbing certification		\$106.50
Certified letter fee		\$28.70
Continuing education new course fee****	**	\$173.00
Continuing education renewal course fee*****		\$86.40

[111] Permanent

Type of Fee

Period Covered by Fee

Dollar Amount of Fee

Continuing education classes provided by the department

\$12 per continuing education training hour

\$8 per continuing education training hour for correspondence and internet courses

- * Reciprocity application is only allowed for applicants that are applying work experience toward certification that was obtained in state(s) with which the department has a reciprocity agreement. The reciprocity application is valid for one year.
- ** The trainee certificate shall expire one year from the date of issuance and must be renewed on or before the date of expiration.

 ((The domestic pump specialty trainee certificate shall expire two years from the date of issuance and must be renewed on or before the date of expiration.)) Updating a training certificate is optional and not required.
- *** This fee applies to either the original issuance or a renewal of a certificate. If you have passed the plumbers certificate of competency examination or the medical gas piping installer endorsement examination and paid the certificate fee, you will be issued a plumber certificate of competency or a medical gas endorsement that will expire on your birth date.

The annual renewal of a Medical Gas Piping Installer Endorsement shall include a continuity affidavit verifying that brazing work has been performed biannually.

- **** This fee is paid directly to a nationally recognized testing agency under contract with the department. It covers the cost of preparing and administering the written competency examination and the materials necessary to conduct the practical competency examination required for the medical gas piping system installers endorsement. This fee is not paid to the department.
- ***** This fee is paid directly to a training course provider approved by the department, in consultation with the state advisory board of plumbers. It covers the cost of providing training courses required for the medical gas piping system installer endorsement.

 This fee is not paid to the department.

This fee is for a three-year period or code cycle.

The domestic pump specialty application is valid for one year.

- (2) If your birth year is:
- (a) In an even-numbered year, your certificate will expire on your birth date in the next even-numbered year.
- (b) In an odd-numbered year, your certificate will expire on your birth date in the next odd-numbered year.

AMENDATORY SECTION (Amending WSR 06-24-040, filed 11/30/06, effective 12/31/06)

- WAC 296-400A-120 What do I need to know about plumber trainee certificates (excluding backflow assembly maintenance and repair specialty certification)? (1) Journeyman and specialty plumber trainee certification:
- (a) Original trainee certificates. The department will issue an original trainee certificate when the trainee applicant submits a complete trainee certificate application including:
- (i) Date of birth, mailing address, Social Security number; and
 - (ii) All appropriate fees as listed in WAC 296-400A-045.
- (iii) If an individual has previously held a plumbing trainee certificate, then that individual is not eligible for a subsequent original trainee certificate.

All applicants for a plumbing trainee certificate must be at least sixteen years of age and must follow requirements as defined in WAC 296-125-030.

 $((\frac{m}{m}))$ (n) On a job site, the ratio of certified plumbers to

- (b) Renewal. The department issues separate trainee certificates once a year.
- (((b))) (c) The plumbing trainee may not apply for renewal more than ninety days prior to the expiration date. ((Journeyman, residential specialty, and backflow specialty)) Plumber trainee certificates are valid for one year. ((Domestie pump specialty plumber trainee certificate is valid for two years.
- $\frac{(e)}{d}$ All applicants for trainee certificate of renewal must:
 - (i) Submit a complete renewal application;
 - (ii) Pay all appropriate fees; and
- (iii) Provide accurate evidence on the renewal form that the individual has completed the continuing education requirements described in chapter 296-400A WAC.
- (((d))) (<u>e)</u> If an individual files inaccurate or false evidence of continuing education information when renewing a plumbing trainee certificate, the individual's certificate may be suspended or revoked.
- (((e))) (f) An individual who has not completed the required hours of continuing education cannot renew a trainee certificate.
- (((f))) (g) Individuals will not be able to apply to test for journeyman plumber, domestic pump specialty plumber, or residential specialty plumber certificates until the continuing education requirements have been met.
- (((g))) (h) If continuing education hours have not been met, trainee certificates will become expired and any experience obtained by the trainee in expired status will not be credited toward plumbing certificate application.
- (((h))) (i) An individual may renew an expired certificate of competency by submitting a complete renewal application including obtaining and submitting the continuing education required for renewal. However, the certificate will remain in an expired status for the duration of the expired period.
- $((\underbrace{(i)}))$ (j) An individual may not renew a revoked trainee certificate.
- (((j))) (k) Apprentices registered in an approved program according to chapter 49.04 RCW who are obtaining classroom training consistent with the continuing education requirements under chapter 18.106 RCW and this chapter, as approved by the department, are deemed to have met the continuing education requirements necessary to renew a trainee certificate.
- ((((k))) (1) If you are a trainee applying for a journeyman certificate, you must complete a minimum of two of the required four years in commercial plumbing experience.
- ((((1))) (m) A certified residential specialty plumber or domestic pump specialty plumber working on a commercial job site may work as a journeyman trainee only if they have a current trainee certificate on their person while performing commercial plumbing work.

noncertified plumbers must be:

Permanent [112]

- (i) One residential specialty plumber or journeyman working on a residential plumbing job site may supervise no more than two trainees.
- (ii) One journeyman plumber working on a commercial job site may supervise no more than one trainee or one residential specialty plumber who holds a current trainee certificate.
- (iii) One appropriate domestic pump specialty plumber or one journeyman plumber working on a domestic pump system may supervise no more than two trainees.
- (((n))) (o) A plumber trainee who has a current trainee certificate with the state of Washington and has successfully completed or is enrolled in an approved medical gas piping installer training course may work on medical gas piping systems. Work may only occur when there is direct supervision by an active Washington state certified journeyman plumber with an active medical gas piping installer endorsement issued by the department. Supervision must be one hundred percent of the working day on a one-to-one ratio.
- (((2) **Traince work hours.** Journeyman, residential specialty, and backflow specialty)) (p) Plumber trainee shall renew the certificate annually but not more than ninety days before the expiration date. ((Domestic pump specialty plumber trainee shall renew the certificate every two years but not more than ninety days before the expiration date.
- (a) An annual fee shall be charged for the issuance or renewal of the certificate.
- (b))) (q) The trainee will not be issued a renewed or reinstated training certificate if the individual owes the department money as a result of an outstanding final judgment.
- $((\frac{(e)}{(e)}))$ <u>(r)</u> Trainee hours will not be credited if the trainee owes outstanding penalties for violations of this chapter.
- (((3))) (2) At the time of renewal, the holder shall provide the department with an accurate list of the holder's employers in the plumbing construction industry for the previous annual period. The individual must submit a completed, signed, and notarized affidavit(s) of experience. The affidavit of experience must accurately attest to:
- (a) The plumbing installation work performed for each employer the individual worked for in the plumbing trade during the previous period;
- (b) The correct plumbing category the individual worked in; and
- (c) The actual number of hours worked in each category, worked under the proper supervision of a Washington certified journeyman plumber, certified domestic pump specialty plumber, or residential specialty plumber.
- (((4))) (3) The trainee should ask each employer and/or apprenticeship-training director for an accurately completed, signed, and notarized affidavit of experience for the previous certification period. The employer(s) or apprenticeship training director(s) must provide the previous period's affidavit of experience to the individual within twenty days of the request.
- $((\frac{5}{)}))$ $(\underline{4})$ If hours for previous period are not submitted within the thirty days after renewing a plumbing training certificate, the individual may not receive credit for these previous period hours.

AMENDATORY SECTION (Amending WSR 04-12-046, filed 5/28/04, effective 6/30/04)

- WAC 296-400A-122 What do I need to know about trainee experience and <u>certification</u>, and the backflow assembly maintenance and repair specialty examination requirements? (1) <u>Journeyman and specialty plumber trainee certification</u>:
- (a) Original training certificates. The department will issue an original training certificate when the trainee applicant submits a complete training certificate application including:
- (i) Date of birth, mailing address, Social Security number; and
 - (ii) All appropriate fees as listed in WAC 296-400A-045.
- (iii) If an individual has previously held a plumbing training certificate, then that individual is not eligible for a subsequent original training certificate.
- All applicants for a plumbing training certificate must be at least sixteen years of age and must follow requirements as defined in WAC 296-125-030.
- (2) A trainee certificate must be obtained by an individual performing backflow assembly maintenance and repair work who is not a certified plumber. The individual must work under the direct supervision of a certified backflow assembly maintenance and repair specialty, journeyman plumber, or residential specialty plumber for a minimum of one hundred percent of each working day while the backflow assembly maintenance and repair work is being performed.
- (((2))) (3) Each applicant for a backflow assembly maintenance and repair specialty certificate must furnish written evidence that he or she has a valid backflow assembly tester certification administered and enforced by the department of health.
- $((\frac{3}))$ (4) Any applicant who fails an examination will be required to wait at least until the next scheduled examination date and location. Examinations are held the first Thursday of every month, unless that date falls on a holiday. In the event of a holiday, the examination will be held on the second Thursday of the month. Applications shall be submitted and received by the plumbing certification program office two weeks before the next scheduled examination date.

AMENDATORY SECTION (Amending WSR 04-12-046, filed 5/28/04, effective 6/30/04)

- WAC 296-400A-130 What if I make a false statement or a material misrepresentation on an application, an employment report or a trainee certificate? (((1) All required applications and annual statements of employment hours are made under oath. Making false statements and/or material misrepresentations carry serious consequences. Any person who knowingly makes a false statement or material misrepresentation on an application, an affidavit of experience or a trainee certificate may have their certificate suspended, revoked, and/or be referred to the county prosecutor for criminal prosecution. In addition, the department may issue an infraction for a violation of this chapter.
- (2) The annual statements of employment described in subsection (1) of this section do not apply to the backflow assembly maintenance and repair specialty certification.)) (1)

[113] Permanent

A person making a false statement or material misrepresentation on an application, statement of hours, or signed statement to the department may be referred to the county prosecutor for criminal prosecution. The department may also file a civil action under chapter 18.106 RCW and may revoke or suspend a certificate under chapter 18.106 RCW.

- (2) The department may file a civil action under chapter 18.106 RCW and may revoke or suspend a certificate of competency under chapter 18.106 RCW for inaccurate or false reporting of continuing education hours.
- (3) If the department determines that a course sponsor has issued an inaccurate or incomplete course application or attendance/completion roster, the department may suspend or revoke the course approval and deny future approval of a continuing education course(s) by the course sponsor.
- (4) The department may file a civil action under chapter 18.106 RCW against both the trainee and the contractor, apprentice training director, or other entity verifying the training hours and may subtract the falsified hours of employment from a trainee's total hours if the department determines a false statement or material misrepresentation has been made in an affidavit of experience.

AMENDATORY SECTION (Amending WSR 04-12-046, filed 5/28/04, effective 6/30/04)

- WAC 296-400A-155 Audit of trainee hours. (1) The department, under RCW 18.106.320, may audit the employment records of the plumbing contractor or employer who verified the plumbing trainee hours.
- (2) Every contractor must keep a record of trainee employment so the department may obtain the necessary information to verify plumbing trainee work experience.
- (a) The contractor must keep the records of jobs performed for a least five years.
- (b) Upon request, these records must be made available to the department for inspection within seven business days.
- (3) The contractor must maintain time cards or similar records to verify:
- (a) The number of hours the trainee worked as a supervised trainee by category.
- (b) The type of plumbing work the trainee performed (e.g., commercial or residential).
- (4) Any information obtained from the trainee's contractor or employer during the audit under the provisions of RCW 18.106.320 is confidential and is not open to public inspection under chapter 42.17 RCW.
- (5) The department's audit may include, but will not be limited to, the following:
- (a) An audit to determine whether the trainee ((was)) and supervising plumber were employed by the same contractor or employer during the period for which the hours were submitted, the actual number of hours the trainee worked, and the category of plumbing work performed; and
- (b) An audit covering a specific time period and examination of a contractor's or employer's books and records which may include their reporting of the trainee's payroll hours required for industrial insurance, employment security or prevailing wage purposes.

AMENDATORY SECTION (Amending WSR 04-12-046, filed 5/28/04, effective 6/30/04)

- WAC 296-400A-300 What procedures does the department follow when issuing a notice of infraction? (1) If an authorized representative of the department determines that an individual has violated plumber certification requirements, including medical gas piping installer endorsement requirements, the department must issue a notice of infraction describing the reasons for the infraction.
- (2) For plumber certification violations, the department may issue a notice of infraction to ((either)):
- (a) An individual who is plumbing without a current plumber certificate; $((\Theta r))$ and
- (b) The employer of the individual who is plumbing without a current plumber certificate; $((\Theta +))$ and
- (c) The employer's authorizing agent or foreman that made the work assignment to the individual who is plumbing without a current plumber certificate.
- (3) For medical gas piping installer endorsement violations, the department may issue a notice of infraction to ((either)):
- (a) An individual who is installing medical gas piping systems without a current plumber certificate and a current medical gas piping installer endorsement; ((or)) and
- (b) The employer of the individual who is installing medical gas piping systems without a current plumber certificate and a current medical gas piping installer endorsement; ((or)) and
- (c) The employer's authorizing agent or foreman that made the work assignment to the individual who is installing medical gas piping systems without a current plumber certificate and a current medical gas piping installer endorsement.
- (4) The department may issue an infraction to a contractor advertising or performing work under this chapter or chapter 18.27 RCW who is not properly registered under chapter 18.27 RCW.
- (5) An individual may appeal a notice of infraction by complying with the appropriate provisions of RCW 18.106.220.
- (6) If good cause is shown, an administrative law judge may waive, reduce or suspend any monetary penalties resulting from the infraction.
- (7) Any monetary penalties collected under this chapter, must be deposited in the plumbing certificate fund.

WSR 09-10-085 PERMANENT RULES DEPARTMENT OF LICENSING

[Filed May 6, 2009, 10:01 a.m., effective June 6, 2009]

Effective Date of Rule: Thirty-one days after filing.

Purpose: Commercial driver's license—Serious traffic violation—Definition, update the definition of "serious traffic violation" for commercial driver's license purposes to delete references to sections of statute that require stops at railroad grade crossings.

Citation of Existing Rules Affected by this Order: Amending WAC 308-100-130.

Permanent [114]

Statutory Authority for Adoption: RCW 46.25.010, 46.25.140, and 46.01.110.

Adopted under notice filed as WSR 09-08-114 on March 31, 2009.

Number of Sections Adopted in Order to Comply with Federal Statute: New 0, Amended 0, Repealed 0; Federal Rules or Standards: New 0, Amended 1, Repealed 0; or Recently Enacted State Statutes: New 0, Amended 0, Repealed 0.

Number of Sections Adopted at Request of a Nongovernmental Entity: New 0, Amended 1, Repealed 0.

Number of Sections Adopted on the Agency's Own Initiative: New 0, Amended 1, Repealed 0.

Number of Sections Adopted in Order to Clarify, Streamline, or Reform Agency Procedures: New 0, Amended 1, Repealed 0.

Number of Sections Adopted Using Negotiated Rule Making: New 0, Amended 0, Repealed 0; Pilot Rule Making: New 0, Amended 0, Repealed 0; or Other Alternative Rule Making: New 0, Amended 0, Repealed 0.

Date Adopted: May 6, 2009.

Doron N. Maniece Assistant Director

AMENDATORY SECTION (Amending WSR 00-18-068, filed 9/1/00)

WAC 308-100-130 Serious traffic violations. In addition to the violations enumerated in RCW 46.25.010(16), "Serious traffic violation" shall include:

- (1) Negligent driving in the first or second degree, as defined by RCW 46.61.5249 or 46.61.525;
- (2) Following too closely, as defined by RCW 46.61.145;
- (3) Failure to stop, as defined by RCW 46.61.055, 46.61.065, 46.61.195, 46.61.200, ((46.61.340, 46.61.345, 46.61.350₂)) 46.61.365, 46.61.370, or 46.61.375;
- (4) Failure to yield right of way, as defined by RCW 46.61.180, 46.61.185, 46.61.190, 46.61.202, 46.61.205, 46.61.210, 46.61.215, 46.61.220, 46.61.235, 46.61.245, 46.61.261, 46.61.300, or 46.61.427;
- (5) Speed too fast for conditions, as defined by RCW 46.61.400;
- (6) Improper lane change or travel, as defined by RCW 46.61.140; and
 - (7) Improper or erratic lane changes, including:
- (a) Improper overtaking on the right, as defined by RCW 46.61.115;
- (b) Improper overtaking on the left, as defined by RCW 46.61.120; and
- (c) Improper driving to left of center of roadway, as defined by RCW 46.61.125.

[115] Permanent