

**SWAN LAKE
NATIONAL WILDLIFE
REFUGE**

**HUNTING CHAPTER of
VISITOR SERVICES PLAN
October, 2012**

Draft

Prepared By: _____ **Date:** _____

Concurred By: _____ **Date:** _____

Approved By: _____ **Date:** _____

Table of Contents

1. INTRODUCTION	1
2. CONFORMANCE WITH STATUTORY AUTHORITY	3
Relationship to other Plans and Documents.....	4
3. STATEMENT OF OBJECTIVES.....	5
4. ASSESSMENT.....	6
Please refer to the Environmental Assessment (Alternative B) for detailed analysis of environmental consequences and cumulative impacts leading to the development of this Hunting Plan.	6
DESCRIPTION OF HUNTING PROGRAM	6
Current Opportunities.....	7
New Opportunities for 2013 and Beyond	8
Consultation and Coordination with the State.....	13
Methods of Control and Enforcement.....	14
Funding and Staffing Requirements.....	14
5. MEASURES TAKEN TO AVOID CONFLICTS	15
Biological Conflicts.....	15
Public Use Conflicts.....	16
Administrative Conflicts	16
6. CONDUCT OF THE HUNT.....	17
Hunting Regulations.....	17
Regulations Pertaining to all National Wildlife Refuge System Lands	17
Swan Lake National Wildlife Refuge Specific Hunting Regulations	18
Special Hunts.....	21
Anticipated Public Reaction to the Hunt.....	22
Hunter Application and Registration.....	22
Hunter Selection.....	23
Announcing and Publicizing Hunts.....	23
Hunting Orientation and Safety.....	23
Entry and Access Procedures	24
Hunter Requirements.....	24
Monitoring and Evaluation of the Hunting Program	24
APPENDIX A SWAN LAKE HABITAT MANAGEMENT UNITS (2011).....	27

APPENDIX B HUNTING UNIT MAP.....	28
APPENDIX C OUTLYING UNITS.....	29
APPENDIX D REFUGE VISITOR USE FACILITIES.....	30

Tables and Figures

Table 1 Comparison of Current and New Hunting Opportunities by Unit.....	6
Table 2 Goose Hunting Harvest Data.....	7
Table 3 Deer Hunting Harvest Data on Swan Lake NWR.....	8
Figure 1 Managed Firearm Deer Hunt Units.....	11
Figure 2 Managed Archery Deer Hunts.....	12
Figure 3 Waterfowl Inviolate Sanctuary and Waterfowl Hunting Units.....	15

1. INTRODUCTION

This Hunting Chapter will be part of the overall Visitor Services Plan for Swan Lake National Wildlife Refuge (Refuge). The Hunting Chapter formulates the general concept for hunting opportunities on Refuge managed lands as identified in the Refuge's 2011 Comprehensive Conservation Plan (CCP) (USFWS 2011).

Swan Lake NWR is located in Chariton County, Missouri, near the town of Sumner. The Refuge bounds approximately 10,670 acres of bottomland forest, grasslands, and wetlands within the Grand River floodplain of north central Missouri.

Franklin D. Roosevelt established the Refuge in 1937 through Executive Order 7563. In 1938, Company 1727 of the Civilian Conservation Corps (CCC) began work on levees to impound the waters flowing into the Refuge from Elk Creek, Turkey Creek, and Tough Branch. The CCC completed its work in 1942 and left behind several thousand acres of freshwater marsh and open water within Silver Lake and Swan Lake, the Refuge namesake. This change to the landscape caught the attention of migrating water birds, especially Canada Geese, which shifted their wintering grounds north to the Refuge with a steady annual increase that peaked at more than 180,000 birds in 1977. Fewer geese winter on the Refuge today, but its mixture of habitats are home to a diverse wildlife community that attracts hunters, anglers, and wildlife watchers.

The Refuge receives around 40,000 visitors annually including tourist and local visitors. Visitor use is primarily oriented towards hunting, fishing, wildlife observation, and conservation education. From the first Saturday of March through the end of October the entire Refuge is open to foot traffic.

Today, the Refuge attracts concentrations of up to 150,000 waterfowl during fall and spring migrations, and as many as 800,000 snow geese concentrate on the Refuge during spring migrations. The Refuge is identified as a regional site under the Western Hemisphere Shorebird Reserve Network with 33 species of shorebirds that have been recorded using the Refuge. There have been 241 recorded bird species found on the Refuge.

In addition to Swan Lake NWR, the staff manages 4 outlying fee title units (Outlying Units) totaling 1361 acres. These units include:

1. Schmitt Unit (326 acres) located in Chariton County approximately 12 miles east of Swan Lake NWR.
2. Moresi Unit (357 acres) located in Cedar County approximately 179 miles southwest of Swan Lake NWR. This unit is made up of two tracts of property and will collectively be identified as the Moresi Units in this Hunting Plan.

Tract one is 238 acres and is located in Saint Clair County. It will be identified as the East Moresi Tract in this Hunting Plan.

Tract two is 119 acres and is located in Cedar County. It will be identified as the West Moresi Tract.

3. Bates Unit (230 acres) located in Bates County approximately 202 miles southwest of Swan Lake NWR.

4. Truman Reservoir Units (448 acres). This unit consists of four (4) tracts and will collectively be identified as the Truman Reservoir Units in this Hunting Plan. These units are all located approximately 170 miles from Swan Lake NWR.

Tract 1 is located in Henry County and consists of 34 acres. It will be referred to as the West Henry Tract in this Hunting Plan.

Tract 2 is located in Henry County and consists of 54 acres. It will be identified as the East Henry Tract in this Hunting Plan.

Tract 3 is located in Saint Clair County and consists of 240 acres. It will be identified as the West Saint Clair Tract in this Hunting Plan.

Tract 4 is located in Saint Clair County and consists of 120 acres. It will be identified as the East Saint Clair Tract in this Hunting Plan.

2. CONFORMANCE WITH STATUTORY AUTHORITY

The Refuge staff developed this Hunting Chapter (also referred to as Hunting Plan) to guide hunting on the Refuge while fulfilling the purposes in which the Refuge was established and providing wildlife-dependent recreation.

Guidance for authorizing public uses on National Wildlife Refuges is provided in the National Wildlife Refuge System Improvement Act (Improvement Act) of 1997 (USFWS 1997). The Improvement Act states, “compatible wildlife-dependent recreation is a legitimate and appropriate general public use of the System...through which the American public can develop an appreciation for fish and wildlife.” The Improvement Act recognizes that wildlife-dependent recreational uses involving hunting, fishing, wildlife observation, wildlife photography, and environmental education and interpretation, when determined to be compatible, are legitimate and appropriate use of the Refuge System lands. The Improvement Act states that these specific six uses should receive priority consideration in refuge planning and management. Other uses not listed as priority public uses may be allowed if they are determined to be appropriate and compatible with the purposes for which the Refuge was established.

The U.S. Fish and Wildlife Service’s (Service) Final Compatibility Policy (USFWS 2000) pursuant to the Improvement Act delegates the responsibility of determining compatibility to the Refuge Manager with concurrence by the Regional Office Supervisor.

Refuge Purposes

“Refuge purposes” is a term that refers to the purposes specified in or derived from one or more legal authorities used for establishing, authorizing, or expanding a national wildlife refuge, national wildlife refuge unit, or national wildlife refuge subunit. Below are the purposes of Swan Lake NWR and their sources:

n “as a refuge and breeding ground for migratory birds and other wildlife” Executive Order 7563, dated Feb. 27, 1937

n “for use as an inviolate sanctuary, or for any other management purpose, for migratory birds.” 16 U.S.C. § 715d (Migratory Bird Conservation Act)

n “... particular value in carrying out the national migratory bird management program.” 16 U.S.C. § 667b (An Act Authorizing the Transfer of Certain Real Property for Wildlife)

Refuge Vision

The Refuge vision is a concise, descriptive statement of what the planning unit should be, or what the Service hopes to do, based primarily upon the mission of the National Wildlife Refuge System (Refuge System) and specific refuge purposes, and other mandates. The CCP established the following vision statement for Swan Lake NWR:

“Diverse and abundant wildlife flourishes within a mosaic of grass, trees, and wetlands recalling an earlier era when the Grand River meandered across its broad, open floodplain. Visitors enjoy recreation dependent on wildlife and show their appreciation by supporting conservation and Swan Lake National Wildlife Refuge.”

Relationship to other Plans and Documents

In response to the Improvement Act, the Refuge began developing its CCP in 2007. The CCP was finalized in February, 2011 and established the management direction for the Refuge for the subsequent 15 years. While the CCP provides overall management direction, more detailed “step down” plans were to be developed to refine Refuge programs and operations (USFWS 2011).

This Hunting Plan is a step-down plan and will eventually be a chapter of the overall Visitor Services Plan. It also “steps down” from the CCP by beginning to implement the CCP’s goals, objectives, and strategies. Those goals, objectives, and strategies were developed within the context of overall Visitor Services. Within the CCP process, the Refuge completed a compatibility determination on hunting. Hunting was determined to be compatible with the mission of the Refuge during that process. This Hunting Plan is also the product of an Environmental Assessment process that helped to determine the direction to take the Refuge hunting program and the environmental consequences of the actions taken.

Upon completion and adoption of the Hunting Plan, the Service will publish in the Federal Register a Proposed Rule that updates the hunting program on the Refuge. Following the comment period on the Proposed Rule, a determination will be made whether to implement Refuge hunting as outlined in this Hunting Plan. Subsequently, a Final Rule will be publicized outlining hunting on the Refuge.

3. STATEMENT OF OBJECTIVES

To fulfill the purposes for which the Refuge was established the Service envisions that it will make significant contributions by:

- Managing a mosaic of wetlands, grasslands, and bottomland forests providing habitat for migratory birds, threatened and endangered species, and other wildlife within the Grand River floodplain.
- Managing for diverse wildlife teeming within native habitats of the Grand River floodplain.
- Providing visitors enjoyable wildlife-dependent recreation and helping them to understand the natural and cultural resources of the Refuge and its role in their conservation.

A well-managed hunting program directly supports the overall purpose and goals of the Refuge. Although hunting has been a part of the Refuge's management program for many years, the CCP reflects updated hunting program goals.

The Refuge's hunting program objective as stated in the CCP is as follows:

Maintain existing hunting opportunities and within 2 years of CCP approval, propose changes to refuge regulations (as part of a formal opening package) that includes introducing duck hunting and small game hunting, and emphasizing opportunities for youth and the disabled. Within 7 years of approval of the Plan, reliably determine the number of hunting visits to the Refuge and that at least 85 percent of hunter's judge that they are being provided a quality opportunity. The following strategies were identified as options to help meet this objective:

- Any existing Refuge waterfowl hunting sites affected by the conversion of cropland to other habitats would be offset by providing hunting opportunities at other locations.
- As appropriate, prepare hunting opportunities for disabled hunters.
- Maintain one or more sanctuary areas free of hunting and other human disturbance to provide a feeding and resting area for migratory birds.
- Compile annual hunting statistics to determine hunter use, success, etc.
- Host a pre-season hunt public meeting to discuss and inform hunters about the hunting program and a post season hunt public meeting to receive feedback from hunters regarding the Refuge hunt program.
- Develop a mentoring program for youth waterfowl hunters.
- Continue cooperating with the Missouri Department of Conservation (MDC) in implementing seasons for resident game species.

4. ASSESSMENT

Please refer to the Environmental Assessment (Alternative B) for detailed analysis of environmental consequences and cumulative impacts leading to the development of this Hunting Plan.

DESCRIPTION OF HUNTING PROGRAM

As noted in Section IV of this plan, all units of the Refuge support populations of migratory birds, big game, and various small game species. Swan Lake NWR is open to the public for various recreational uses through most of the year, including existing hunting programs. The four Outlying Units are not currently open to public use. A comparison of current and new hunting opportunities for 2013 is presented in Table 1.

Table 1 Comparison of Current and New Hunting Opportunities by Unit

Unit	Current Hunting Opportunities	New Hunting Opportunities for 2013 and Beyond
Swan Lake NWR	Open to: <ul style="list-style-type: none"> • Goose Hunting (Daily Draw Hunt/Open Hunting) • Deer Hunting (Managed Firearms Deer Hunts Only) • Approximately 10% of Refuge acreage is open to migratory bird hunting leaving approximately 90% left as inviolate sanctuary in accordance with Refuge purposes. 	Open to: <ul style="list-style-type: none"> • Goose Hunting (Daily Draw Hunt/Open Hunting) • Duck Hunting (Daily Draw Hunt) • Deer Hunting (Firearms and Archery Managed Deer Hunt) • Dove Hunting (Open Hunting) • Squirrel Hunting (Open Hunting) • Yellow Creek Triangle open hunting unit open to state regulations • 10 % of Refuge acreage hunted for migratory birds leaving approximately 90% as inviolate sanctuary in accordance with Refuge purposes.
Outlying Units	Closed to hunting	Open to: <ul style="list-style-type: none"> • All hunting under statewide hunting regulations. (Open Hunting)
*Daily Draw Hunt is open to licensed hunters in specified areas awarded by a daily draw. *Managed Deer Hunts are drawn through the MDC managed hunt system on an annual basis. *Open hunting is when licensed hunters are allowed to walk-in hunt in specific areas during the regular state open season for a specific species without a draw process.		

Where allowed, hunting on the Refuge follows the season, dates, and bag limits in the Missouri State Hunting Regulations. This reduces confusion when hunters participate in hunting activities on Service lands. Refuge staff hosts an annual post season hunt meeting to receive feedback

about the hunting programs from the public. Updated information is also provided concerning hunting regulations before hunts take place.

Current Opportunities

Swan Lake is currently open to goose hunting and deer hunting only. The Outlying Units are closed to all hunting. All Refuge hunting programs are closely coordinated annually with MDC biologists to be consistent with state harvest objectives and to ensure sound management of Missouri game species. The specifics of each hunt are outlined as follows:

1. Goose Hunting

The Refuge is open to goose hunting during the late goose season, dates are set annually in Missouri by MDC in accordance with the national season dates imposed by the Service. During the late goose season the Refuge is open to goose hunting on Fridays, Saturdays, Sundays, and Wednesdays; and closed on Mondays, Tuesdays, and Thursdays unless a closed day falls on a Federal Holiday, which gives hunters an opportunity to hunt on a day they may be off of work. Hunting units located in wetlands (S1, S2, S3, T1, T3, V1, W1, and W2) have a 1:00 PM closure on all hunt days. The closed days and 1:00 PM closure are in effect to minimize disturbance to migrating waterfowl during the migration periods. Goose hunting is restricted to designated units for parties of up to four licensed hunters. Unit A7 is an accessible blind reserved for disabled hunters and is open to other hunters if not reserved by a disabled hunter.

There is a daily draw in the morning on Saturdays and Sundays with a self-check in after 8 AM for any blinds available after the draw. On Wednesdays and Fridays all units are self-check in.

All field units (R1, R4, N2, N4, A3, B4, G2, J2, and H2) are available for snow goose hunting during the light geese conservation order season which runs from January 31 through April 16, generally all snow geese have left the Refuge by mid to late March. Table 2 below outlines hunter data regarding the Goose Hunting Program at Swan Lake from 2003 – 2010.

Table 2 Goose Hunting Harvest Data

	2003	2004	2005	2006	2007	2008	2009	2010	2011
Days Hunted	225	130	226	135	127	53	54	28	63
Geese Harvested	251	53	261	109	121	34	50	14	144
Geese Harvested Per Day Hunted	1.11	.40	1.15	.81	.95	.64	.92	.50	1.15

2. Deer Hunting

Swan Lake NWR hosts three separate managed deer hunts for white-tailed deer (*Odocoileus virginianus*). The first is a hunt for disabled hunters. During this hunt the Refuge has ten

moveable accessible blinds that are put out a month before the hunt in prime locations. Ten disabled hunters are drawn through the MDC managed hunt system and issued a Swan Lake Managed Deer Hunt permit by MDC. This hunt is usually held in late October or early November of each year and operated by Refuge staff and volunteers.

The second deer hunt is a managed deer hunt for youth. This hunt usually consists of 15-30 hunters under age 16 drawn through the MDC managed deer hunt system and issued a Swan Lake Managed Deer Hunt Permit by MDC. Half of the hunters are designated to hunt on the east half of the Refuge and half on the west half of the Refuge. This hunt is usually held the first weekend of December.

The third deer hunt is a regular managed deer hunt. This hunt usually consists of 50-100 hunters drawn through the MDC managed deer hunt system and issued a Swan Lake Managed Deer Hunt Permit by MDC. Half of the hunters are designated to hunt on the east half of the Refuge and half on the west half of the Refuge. This hunt is usually held the second or third weekend of December.

The numbers of hunters for each hunt and deer harvest quotas are set each year in consultation with the MDC State Big Game Biologist and adjusted in accordance with deer population status.

Table 3 identifies deer hunting data from 2003-2010.

Table 3 Deer Hunting Harvest Data on Swan Lake NWR

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Hunters	173	130	135	128	110	53	101	88	117	125	105	100
Potential Harvest	346	260	270	256	220	106	202	176	117	125	105	100
Antlerless	81	127	136	90	94	54	69	126	10	10	14	2
Antlered	29	19	16	6	11	8	11	14	40	41	29	20
Total Deer Harvest	110	146	152	96	105	62	80	141	50	51	43	22
% Take of Potential Harvest	32%	56%	58%	38%	48%	59%	40%	80%	43%	41%	41%	22%

New Opportunities for 2013 and Beyond

In this Hunting Plan the Service is proposing new public hunting opportunities. These opportunities are comprised of opening new areas to hunting, opening hunting for additional species, and adding types of hunts to broaden opportunities for youth hunters, hunters with

disabilities, and other underserved hunting populations. The Refuge hunting programs generally duplicate state season and regulations as appropriate. The specifics of each new and/or revised hunt are outlined as follows for each unit of Swan Lake NWR:

1. Swan Lake NWR

A map of hunting units on Swan Lake NWR can be found in Appendix B.

A) Waterfowl Hunting

The existing hunting units of S1, S2, S3, T1, T3, V1, W1, and W2 will be open to the early teal season and youth waterfowl season.

The existing hunting units of R1, R4, S1, S2, S3, T1, T3, V1, W1, W2, N4, N2, A3, A7, B4, E1, G2, H2, and J2 will be open to waterfowl hunting during the duck season and the late goose season.

Hunting will be open only during the waterfowl seasons on designated days during the season. There will be a 1:00 PM closure on hunting units S1, S2, S3, T1, T3, V1, W1 and W2 through December 15. The reason for these closures is to manage disturbances to migrating waterfowl during the fall migration period.

All units will be awarded through a daily draw conducted at the Refuge hunter check station or the Refuge may utilize the MDC draw system if it can be accommodated. Hunters will be drawn in groups of four. Hunt parties with at least one youth hunter under the age of 16 who is actively hunting will receive preference in the draws. The youth preference will be given by awarding the first two draws to hunt parties with a youth hunter. Hunters will be required to check in at the Refuge hunter check station utilizing the MDC green cards for waterfowl harvest.

During the Conservation Order season, units R1, R4, N4, N2, A3, A7, B4, G2, H2, and J2 will be open to snow goose hunting every day with no afternoon closures. During the Conservation Order season the Refuge will utilize a self-check in system and hunters will be required to check in at the Refuge hunting headquarters utilizing the MDC green cards for waterfowl harvest. If hunting pressure becomes too high, a daily draw may be incorporated. During the Spring Conservation Order Season, snow goose hunters will be able to check out a hunting unit for 3 consecutive days starting with the day the unit is checked out. Hunters will not be able to check out the same unit back to back. The reason for allowing snow goose hunters to check out a unit for successive days is to increase use of the Refuge to meet the objectives of the Conservation Order. As snow goose hunting requires a large amount of decoys and considerable time and effort to lay out a decoy spread; only allowing one day use for this type of hunting dissuades snow goose hunters from utilizing the Refuge. To meet the objectives of the Conservation Order three day use of hunting units is permitted.

B) Dove Hunting

The existing goose hunting units N4, N2, and A3 will be open to mourning dove (*Zenaida macroura*) hunting during the designated Missouri dove season. During dove season, hunters will utilize a self-check in system and will be required to check in at the Refuge hunter check station utilizing the MDC orange cards for dove harvest.

C) Deer Hunting

Swan Lake NWR will host up to four managed white-tailed deer hunts, depending on deer population status from year to year, for more details see Section 7, Special Hunts.

1. Managed Firearms Deer Hunt for People with disabilities.

This hunt will be drawn for people with disabilities and hunters will be provided a blind to hunt from for a designated time frame, generally a weekend hunt. Emphasis of this hunt will be to provide recreational opportunities for people with disabilities and to control Refuge deer populations within MDC deer management objectives (15-25 deer/mi²).

2. Managed Firearms Deer Hunt for Youth Age 16 and Under.

This hunt will be drawn through the MDC managed hunt system and will be for a designated time frame, generally a weekend hunt. Emphasis of this hunt will be to provide recreational opportunities for youth hunters and to control Refuge deer populations within MDC deer management objectives (15-25 deer/mi²).

3. Managed Firearms Deer Hunt open to all hunters.

This hunt will be drawn through the MDC managed hunt system and will be for a designated time frame, generally a weekend hunt. Emphasis of this hunt will be to control Refuge deer populations within MDC deer management objectives (15-25 deer/mi²) while providing recreational opportunities for consumptive use on the Refuge.

During the managed firearms hunts (2 and 3 above) the Refuge will be divided into two areas with half the hunters being designated to hunt on the east side of the Refuge and the other half designated to hunt on the west side of the Refuge, see Figure 4.

Figure 1 Managed Firearm Deer Hunt Units

All other hunting on the Refuge will be closed during the managed firearms hunts.

3. Managed Archery Deer Hunt open to all hunters.

This hunt will be drawn through the MDC managed hunt system and will be for a designated time frame; generally a two week period during the early fall. Emphasis of this hunt will be to provide recreational opportunities for hunters and to control Refuge deer populations within MDC deer management objectives (25 deer/mi²). Archery hunters will hunt in the designated Managed Archery Hunting Area, see Figure 2.

Figure 2 Managed Archery Deer Hunts

D) Squirrel Hunting

Squirrel Hunting (*Sciurus niger* and *S. carolinensis*) will be open in the area along Yellow Creek (see Appendix C). Squirrel hunting will be open on Swan Lake NWR in the designated squirrel hunting unit concurrent with the Missouri squirrel season, currently open May 22 through February 15 of the following year. Vehicle access to the squirrel hunting unit will be limited to the hunter access portion of the east entrance road during that part of the squirrel seasons that falls after the last Sunday of October through December 15. This will limit disturbances to waterfowl sanctuary during peak migration times.

F) Yellow Creek Triangle Unit Open to State Regulations Except for Deer Firearms Season

A 40-acre unit will be open to all hunting in accordance with Missouri State Regulations with the exception of deer firearms hunting. This unit will be consistent with open hunting on the adjacent Yellow Creek Conservation Area. The Open Season Hunting Unit will be accessed by hunters from the Yellow Creek Conservation Area. Hunters may not access this area from the main part of the Refuge across the old rail road right-of-way which is under the jurisdiction of the City of Chillicothe at this time. Species which will be open to hunting are: waterfowl, squirrel (*Sciurus carolinensis* and *S. niger*),

turkey (*Meleagris gallopavo silvestris*), cottontail rabbit (*Sylvilagus floridanus*), quail (*Colinus uirginianus*), ring-necked pheasant (*Phasianus colchicus*), crow (*Corvus brachyrhynchos*), white-tailed deer (*Odocoileus virginianus*), groundhog (*Marmota monax*), and furbearers including badger (*Taxidea taxus*), beaver (*Castor canadensis*), bobcat (*Lynx rufus*), coyote (*Canis latrans*), gray fox (*Urocyon cinereoargenteus*), long-tailed weasel (*Mustela frenata*), mink (*Mustela vison*), muskrat (*Ondatra zibethicus*), raccoon (*Procyon lotor*), river otter (*Lutra canadensis*), opossum (*Didelphis virginiana*), and red fox (*Vulpes vulpes*).

2. Schmitt Unit (Map in Appendix C)

A) Open to all hunting according to statewide hunting regulations.

Open hunting will include deer, turkey, quail, dove, waterfowl, geese, pheasant, crow, ground hog, small game and furbearer hunting.

3. Moresi Unit (Map in Appendix C)

A) Open to all hunting according to statewide hunting regulations.

Open hunting will include deer, turkey, quail, dove, waterfowl, geese, pheasant, crow, ground hog, small game and furbearer hunting.

4. Bates Unit (Map in Appendix C)

A) Open to all hunting according to statewide hunting regulations.

Open hunting will include deer, turkey, quail, dove, waterfowl, geese, pheasant, crow, ground hog, small game and furbearer hunting.

5. Truman Reservoir Unit (Map in Appendix C)

A) Open to all hunting according to statewide hunting regulations.

Open hunting will include deer, turkey, quail, dove, waterfowl, geese, pheasant, crow, ground hog, small game and furbearer hunting.

Consultation and Coordination with the State

Previous to this plan, the Refuge hunting program has been developed in coordination with the MDC biologist, regional and area managers. This coordination was accomplished through formal and informal meetings.

The Refuge's consultation with MDC biologists and regional/area managers for the development of this Hunting Plan dates back to 2007 as the Refuge began a series of meetings to develop a vision for Refuge programs via the CCP process. The Refuge Manager has participated in two public meetings, 2008 and 2010, along with the MDC Big Game Biologist regarding deer

hunting on Swan Lake NWR and in Chariton County. During the CCP public comment process the Refuge received comments from the public and MDC regarding the proposed hunting plan as identified in the CCP.

During the drafting of this Hunting Plan the Refuge Manager has consulted with the following MDC resource staff: Andy Raedeke, Resource Biologist (Waterfowl); John Schulz, Resource Biologist (Dove Management); Lonnie Hansen, Big Game and Small Game Biologist; Chris Freeman, Area Manager for Grand Pass CA and Yellow Creek CA; Kenny Ackley, acting Area Manager for Fountain Grove CA; Clay Creech, Chariton County Conservation Officer; Chris Chesser, Chariton County Conservation Officer; Joni Bledsoe, St. Clair County Conservation Officer; Mike Terhune, Cedar County Conservation Officer; Don Tiller, Bates County Conservation Officer, Len Gilmore, Wildlife Management Biologist; and Mitch Miller, Northwest Region Wildlife Division Regional Supervisor.

During the public scoping process for the Environmental Assessment of this Hunting Plan we received written correspondence from the Missouri Department of Conservation. Their correspondence provided feedback regarding the alternatives considered in the Environmental Assessment.

Following the adoption of this Hunting Plan, consultation and coordination with the MDC and others regarding its annual implementation will be a combination of formal and informal activities based upon the nature of the issues to be addressed.

Methods of Control and Enforcement

The enforcement of Refuge and State hunting regulations, trespass and other public use violations normally associated with management of a National Wildlife Refuge is the responsibility of commissioned Refuge Law Enforcement Officers. Refuge Officers cooperate with, and are assisted by, state, county and city police officers as well as state conservation officers. The procedures used for obtaining law enforcement assistance are based on the legal jurisdiction where incidents occur. The Refuge regularly meets with the various state, city, and county law enforcement agencies to develop agreements and strategies to ensure law enforcement operations are performed as safely and efficiently as possible.

The Refuge also utilizes non-law enforcement staff to manage hunting activities. For example, some staff works on alternate schedules so they are on the Refuge units during the hunting seasons. The staff assists hunters and non-hunters to ensure that all Refuge users understand where to locate areas that are open to hunting. Other Refuge staff and volunteers assist with special hunts for youth, hunters with disabilities, and other underserved hunting populations. The Refuge also utilizes contractors to check hunters in and out at the hunter check station, which significantly reduces the time commitment of the Refuge staff.

Funding and Staffing Requirements

The annual costs of Refuge activities to attain the Hunting Program objective is an estimated \$12,220 out of an overall Refuge operation budget of about \$428,000 (FY11 Figures). These estimated costs include staff (28 days, \$ 6,720), contracting cost (\$3,500), and operating

expenses (\$2,000). This estimate also includes Refuge staff activities associated with evaluating resources available for hunting (e.g. biological assessments of target species) as well as preparing for (e.g., special signage and access) and monitoring hunting activities.

5. MEASURES TAKEN TO AVOID CONFLICTS

Biological Conflicts

The Refuge avoids conflicts related to biological resources by adopting the “wildlife first” principle explicitly stated in the Improvement Act. The Refuge staff monitors species population trends to ensure that target species can be hunted at the Refuge without adversely affecting the species populations. These monitoring activities include direct observation of populations, consultation with State and Service species specialists, and review of current species survey information and research. In addition, the Refuge limits or excludes hunting activities of migratory birds on portions of the Refuge. Specific areas of the Refuge are not hunted to provide sanctuary for migratory bird species. Figure 3 below identifies hunting areas and access roads to those areas in relation to inviolate sanctuary on the Refuge. Special hunts with defined hunting hours and days are used to manage hunting pressure and overall take at appropriate levels.

Figure 3 Waterfowl Inviolate Sanctuary and Waterfowl Hunting Units

Public Use Conflicts

In an effort to avoid conflicts with non-hunting priority recreational uses that are outlined in the Improvement Act, and for safety, the Refuge enforces a series of Refuge specific hunting regulations. Hunting is either not allowed on certain areas or is restricted by location, timing, and or methods.

The boundaries of all lands owned by the Service are posted with Refuge boundary signs. Areas administratively closed to hunting are clearly marked with “No Hunting Zone” or “Area Beyond This Sign Closed” signs.

The greatest conflicts have the potential to occur during the managed firearm hunts. These potential conflicts will be avoided because the Refuge is closed to all other uses, including other hunting such as squirrel and waterfowl, during the days the managed firearm hunts are conducted.

Administrative Conflicts

Refuge management activities can be accomplished without conflict with hunting activities through the use of administratively closed areas, timing of hunts, methods of hunts, and communications with cooperators.

There is a potential for conflict with management activities during the fall prescribed fire season. Occasionally, an area open to hunting is proposed to receive a prescribed fire treatment. Typically, a notice of the impending treatment is posted at the unit public access points to alert all users, including hunters. Prior to implementing the fire treatment, the treatment unit is scouted by Refuge fire staff to ensure that no one is endangered by the treatment. Because of the relatively high degree of non-hunting public uses of Refuge units, the increase in pre-fire scouting due to hunting is not a significant conflict.

There is the potential for conflict with Refuge farming practices. The Refuge agricultural units are farmed by private cooperators. There is a potential conflict with hunting activities during the fall harvest. Cooperators are given information about managed deer hunt dates and informed to stay out of the units during the hunts. Typically harvest is completed prior to the time of the managed deer hunts except during wet falls that prevent harvest until later in the fall. Farm cooperators will be informed to stay out of dove hunting units the first two weeks of September, when heavy use of dove hunting occurs. Farm cooperators will be informed to conduct harvest activities in waterfowl hunting units during the closed days of the hunts. In most years harvest is completed in these units well before the waterfowl hunting season begins, with the exception of the early teal season.

There is potential conflict between Refuge maintenance activities/wildlife surveys and hunting. Every attempt will be made to carry out these activities during periods when hunting is closed. When this cannot be avoided hunters will be notified during check in of potential disturbances caused by Refuge management activities. In some situations hunting or specific hunting units may be temporarily closed after proper notification to the public.

6. CONDUCT OF THE HUNT

Hunting Regulations

Regulations Pertaining to all National Wildlife Refuge System Lands

Regulations pertaining to hunting on all National Wildlife Refuges are found in 50 CFR 32.2.

They state:

32.2 - What are the requirements for hunting on areas of the National Wildlife Refuge System?

The following provisions shall apply to each person while engaged in public hunting on areas of the National Wildlife Refuge System:

- (a) Each person shall secure and possess the required State license.
- (b) Each person 16 years of age and older shall secure and possess a Migratory Bird Hunting Stamp while hunting migratory waterfowl.
- (c) Each person shall comply with the applicable provisions of Federal law and regulations including this subchapter and the current Federal Migratory Bird Regulations.
- (d) Each person shall comply with the applicable provisions of the laws and regulations of the State wherein any area is located unless further restricted by Federal law or regulation.
- (e) Each person shall comply with the terms and conditions authorizing access or use of wildlife refuges, including the terms and conditions under which hunting permits are issued.
- (f) Each person must comply with the provisions of any refuge-specific regulations governing hunting on the wildlife refuge area. Regulations, special conditions, and maps of the hunting areas for a particular wildlife refuge are available at that area's headquarters. In addition, refuge-specific hunting regulations for migratory game bird, upland game, and big game hunting appear in 32.20 through 32.72.
- (g) The use of any drug on any arrow for bow hunting on a national wildlife refuge is prohibited. Archers may not have arrows employing such drugs in their possession on any national wildlife refuge.
- (h) The unauthorized distribution of bait and the hunting over bait is prohibited on wildlife refuge areas. (Baiting is authorized in accordance with State regulations on national wildlife refuges in Alaska).
- (i) The use of nails, wire, screws or bolts to attach a stand to a tree, or hunting from a tree into which a metal object has been driven to support a hunter is prohibited on

wildlife refuge areas.

(j) The use or possession of alcoholic beverages while hunting is prohibited.

(k) You may possess only approved nontoxic shot while in the field, which we identify in 50 CFR 20.21(j), while on Waterfowl Production Areas, or on certain other areas of the National Wildlife Refuge System as delineated on maps, leaflets and/or signs, available at each refuge headquarters or posted at each refuge, or as stated in refuge-specific regulations. Where we allow turkey and deer hunting, you may use slugs and nontoxic shot to hunt these species unless prohibited by refuge-specific regulations and/or State law.

(l) The refuge-specific regulations (32.20 through 32.72) may include the items discussed in 32.3(b). Refuge permits and brochures should also include those items and any special conditions allowed by paragraph (f) of this section.

The regulations, as they are published in the Code of Federal Regulations (CFR), are the official notification to the public. Copies of the CFR can be found in public libraries and on the internet at <http://www.gpoaccess.gov/cfr/>.

Swan Lake National Wildlife Refuge Specific Hunting Regulations

Hunting regulations posted in the CFR specific to the Swan Lake National Wildlife Refuge will be as follows:

A. Migratory Game Bird Hunting. The Schmitt, Moresi, Bates, and Truman Reservoir Units of Swan Lake NWR are open to migratory bird hunting according to Missouri State Hunting Regulations. Hunting of mourning dove, waterfowl and geese is permitted on designated areas of the Swan Lake NWR in accordance with State regulations subject to the following conditions:

1. “Missouri Department of Conservation Green Cards” are required while waterfowl and goose hunting and “Missouri Department of Conservation Orange Cards” are required while dove hunting on the designated waterfowl and dove hunting units of the Refuge in addition to all other required Federal and State license, stamps, and permits.
2. All hunters must follow the designated check in and out procedures before and after hunting.
3. Waterfowl and goose hunting is only open on designated days during the waterfowl seasons, late goose season, and Spring Conservation Order Season.
4. Hunting use hours begin and end at designated times on designated hunting units. Hunters utilizing these units must have all equipment removed and be out of the units by the designated times.

5. During the Spring Conservation Order Season hunters may check out a unit for a designated amount of time and leave their decoy spread and blind out overnight during that period.
6. Hunters may hunt only in the designated area they are assigned at the check station.
7. Retrieval of game outside of designated hunting areas is allowed but possession of firearms is prohibited while outside of the designated area except for going to and from parking areas.
8. Hunting dogs must be leashed or kenneled when outside the hunting unit and under the control of the owner at all times.
9. Hunting units are restricted to parties no larger than four (4), unless otherwise designated.
10. Driving vehicles or ATV's into units is prohibited, hand pulled carts are allowed. Vehicles must be parked in designated parking areas for the unit they have signed out.
11. Cutting of woody vegetation (see 27.51 of this chapter) on the Refuge for blinds is prohibited.
12. Hunting or shooting is not allowed on, across or within 100 feet of a service road, parking lot, or designated trail.
13. Waterfowl hunters may only have a designated number of shot shells in their possession while hunting in the designated waterfowl hunting units.

B. Upland Game Hunting. The Schmitt, Moresi, Bates, and Truman Reservoir Units of Swan Lake NWR are open to upland game hunting according to Missouri State Hunting Regulations. Hunting of squirrel is allowed on designated areas of the Swan Lake NWR in accordance with State regulations subject to the following conditions:

1. Open to squirrel hunting during the Missouri Squirrel Hunting Season on designated days and in designated areas of the Refuge.
2. Hunting is allowed with shotguns (nontoxic shot only for shotguns) and center fire .22 caliber rifles.
3. Hunters may not access the Refuge across the boundary from neighboring private or public lands with the exception of accessing the Yellow Creek Triangle Unit from the Yellow Creek Conservation Area.
4. Hunting or shooting is not allowed on, across or within 100 feet of a service road, parking lot, or designated trail.

5. Hunting use hours begin and end at designated times on designated hunting units.

C. Big Game Hunting. The Schmitt, Moresi, Bates, and Truman Reservoir Units of Swan Lake NWR are open to big game hunting according to Missouri State Hunting Regulations. Hunting of deer is permitted on designated areas of the Swan Lake NWR in accordance with State regulations subject to the following conditions:

1. A Missouri Department of Conservation Permit is required along with Missouri Department of Conservation hunter identification tags and parking permits to hunt during the managed deer hunts.

2. Hunters are required to participate in a pre-hunt orientation for managed deer hunts.

3. Hunters must check in and out at the designated times during the Refuge managed deer hunts. Hunting use hours begin and end at designated times on designated hunting units.

4. Hunters may not access the Refuge across the boundary from neighboring private or public lands with the exception of accessing the Yellow Creek Triangle Unit from the Yellow Creek Conservation Area

5. Hunters must be hunting in their designated area only.

6. Entry onto Refuge is allowed one-hour prior to shooting hours during managed deer hunts. All hunters must be off the Refuge one-hour after shooting hours, unless permission has been granted by appropriate Service personnel to retrieve harvested game.

7. Hunting or shooting is not allowed on, across or within 100 feet of a service road, parking lot, or designated trail.

8. Use of portable tree stands and blinds are allowed during managed deer hunts and must be removed at designated times. All stands and blinds are required to have the hunter's name, address and phone number attached. Enclosed hunting blinds and stands must be marked with hunter orange visible from all sides during managed firearms hunts.

9. Hunting over or placing any salt or other mineral blocks on the Refuge is prohibited. (see 32.2(h)).

10. One adult mentor is allowed to accompany youth hunters in the field during the youth deer hunts.

Refuge specific regulations are made available to the public in the Refuge's hunting brochures and general brochure. They are also available on tear sheets. Refuge brochures are available at the Refuge Visitor Center, Hunting Headquarters (check station) and posted at Refuge kiosks throughout the Refuge. Information about hunting on the Refuge is also posted on the Refuge

website at www.fws.gov/midwest/swanlake/. Information regarding the Refuge managed hunts is posted in the MDC Fall Deer & Turkey Hunting Regulations and Information Pamphlet.

Special Hunts

Certain Refuge units and parts of units will be open only to special hunts. A special hunt is an activity focused on certain populations of hunters to provide them with additional opportunities or methods of hunting through a Refuge sponsored program or partners agreement. The populations targeted for these hunts are youth hunters, hunters with disabilities, or other underserved hunter populations. The goal of special hunts is to provide quality recreational hunting experiences that may be limited or unavailable for these underserved hunting populations with the structure of general public hunting. All special hunts require Refuge specific authorization and are conducted within the framework of the State seasons and regulations for the proposed hunted species.

Youth Deer Hunts

One of the managed deer hunts at Swan Lake NWR is a youth deer hunt. This hunt is open to youth ages 11-15. Participants in this hunt apply to and are drawn through the MDC managed deer hunt draw process. Hunters are issued an MDC managed deer hunt permit for the hunt. All hunters are required to attend a pre-hunt orientation on the day prior to the hunt. Scouting is allowed the afternoon prior to the hunt and youth hunters are allowed to take along one adult mentor while hunting.

Accessible Deer Hunts

One of the managed deer hunts at Swan Lake NWR is a deer hunt for people with disabilities. This hunt is open to those hunters with a physical disability as determined by a licensed physician. The Refuge has 10 accessible blinds that can be utilized. Hunters will apply and be drawn for this hunt through the MDC managed deer hunt draw process or by applying at the Refuge with an OPM approved *Form FWS 3-2354 Quota Deer Hunt Application*. Hunters are issued an MDC managed deer hunt permit for the hunt. Hunters are allowed to access their blind by vehicle or ATV and are allowed 1-2 assistants or Refuge volunteers to assist them during their hunt.

Archery Deer Hunts

One of the managed deer hunts at Swan Lake NWR is an archery deer hunt. Hunters will apply and be drawn for this hunt through the MDC managed deer hunt draw process. The hunt will take place during a designated time frame in the early fall, usually a two week period on the east side of the Refuge. Hunters are issued an MDC managed deer hunt permit for the hunt and will be required to check in at the Refuge headquarters prior to hunting.

Youth Waterfowl Hunting Preference

To encourage waterfowl hunters to mentor youth waterfowl hunters the Refuge may utilize a preference system on a few designated days of the season. When one member of the hunting party is under the age of 16 and actively hunting with the party that party will receive a preference in the draw that morning. All hunt parties with a qualified youth hunter will be drawn first for the first two blinds. After the initial draw for the first two blinds all hunt parties will be drawn for the remaining blinds.

The Refuge will also be open to waterfowl hunting during the state designated youth season.

Accessible Waterfowl Hunts

Waterfowl hunting Blind A7 is a fully accessible blind and can be reserved in advance by disabled hunters. If the blind is not reserved it will be issued during the morning draw to the first disabled hunter drawn for the blind. If the blind is not utilized by a disabled hunter it may be drawn out that day for other hunters. For Blind A7 to be reserved only one party member needs to be disabled.

Anticipated Public Reaction to the Hunt

User conflicts between hunting and non-hunting visitors are likely to be minimal. Efforts have been made to minimize user conflicts and safety concerns by focusing hunting opportunities to specific areas, specific methods of take, and specific times. Non-hunting areas are still available for use by school groups, educational field trips, Refuge interpretive programs and other non-consumptive uses such as wildlife observation and wildlife photography. Hunting or shooting is not allowed on, across, or within 100 feet of a service road, parking lot, or designated trail.

Some neighboring landowners will voice concerns of opening the Refuge to waterfowl hunting in fear of losing sanctuary for migrating waterfowl. These concerns have been addressed through restrictions in hunting areas in addition to limiting the days and times that waterfowl hunting can occur on the Refuge. These measures will provide adequate inviolate sanctuary to migrating waterfowl as well as limit hunting pressure to a tolerable level for migratory birds and other wildlife utilizing the Refuge.

Hunter Application and Registration

All managed deer hunts on Swan Lake NWR are conducted through the MDC managed deer hunt draw process or through the Refuge directly utilizing with an OPM approved *Form FWS 3-2354 Quota Deer Hunt Application*. Archery deer hunting on Outlying Units is allowed with an MDC issued managed deer hunt permit. No Refuge specific permits are required.

Squirrel hunting on Swan Lake NWR requires an MDC issued Small Game Hunting Permit. No Refuge specific permits required.

Dove hunting on Swan Lake NWR requires MDC issued Small Game Hunting Permit and a Missouri Migratory Bird Permit. No Refuge specific permits are required.

Waterfowl hunting on Swan Lake NWR requires MDC issued Small Game Hunting Permit and Missouri Migratory Bird Hunting Permit in addition to a Federal Duck Stamp. No Refuge specific permits are required.

Snow goose hunting on Swan Lake NWR during the Spring Conservation Order season only requires a Missouri Conservation Order Permit. No Refuge specific permits are required.

The Schmitt, Moresi, Bates, and Truman Reservoir Units of Swan Lake NWR will be open to all hunting according to Missouri State Hunting Regulations.

The Yellow Creek Triangle Unit on Swan Lake NWR will be open to statewide regulations with the exception of deer firearms hunting. No Refuge specific permits are required.

Hunter Selection

There is no selection process for hunting on Outlying Units or for squirrel hunting on Swan Lake NWR.

There is a morning draw process for waterfowl hunting. Hunters are drawn in parties of up to four. Hunting parties will select their hunting unit in the order that they are drawn. The Refuge may also incorporate the MDC draw system that is utilized on state conservation areas that are open for waterfowl hunting.

The selection process for dove hunting and the Spring Conservation Order season is a first come sign up basis. If hunting pressure ever requires restrictions in the number of hunters a draw process for these hunts will be incorporated much like is done for the waterfowl hunts.

Hunters are selected through the MDC managed deer hunt draw process for the managed deer hunts conducted on the Refuge or through the Refuge directly utilizing with an OPM approved *Form FWS 3-2354 Quota Deer Hunt Application*.

Announcing and Publicizing Hunts

A public notice is sent out to multiple media markets around the state, informing the public of the preparation of this Hunting Plan. The Refuge provides a 30 day period for interested parties to comment on this Hunting Plan. The Draft Hunting Plan is made available via the Refuge's website and paper copies are available by mail. Paper copies are also available at the Swan Lake Visitor Center and Chillicothe Public Library. Notification letters are sent announcing the public comment period to those on a mailing list who also commented on the CCP.

Hunting opportunities are posted on the Refuge's website, Visitor Center and the Hunting Headquarters. Managed deer hunt information is available in the MDC Fall Deer & Turkey Hunting Regulations and Information Pamphlet that is released every July. Information about waterfowl hunting is also provided on the MDC waterfowl hunting website.

The Refuge hosts a pre-season hunt meeting every September to discuss upcoming hunting seasons on the Refuge. The Refuge also hosts a post-season hunt meeting open to the public every March to receive feedback on the hunting programs from the previous fall hunting season.

Hunting Orientation and Safety

There is an orientation required for hunters participating in the managed deer hunts on the Refuge. This orientation occurs on the day before the hunt and informs hunters about regulations, Refuge boundaries, and safety issues.

There is a brief orientation on Refuge regulations at the morning draws for waterfowl hunting.

There is no specific orientation briefing for squirrel and dove hunters on Swan Lake NWR or for archery hunters on the Outlying Units open to archery hunting.

The Refuge hosts, in partnership with MDC, a fall and a spring Hunter Education Course. This partnership helps to promote hunter education and safety in the local area and among Refuge users.

Signs will be posted at Outlying Units explaining regulations for hunting on these units.

Entry and Access Procedures

Hunters are not allowed to access the Refuge from neighboring properties with the exception of the Open Season Hunting Unit which must be accessed from the Yellow Creek Conservation Area. Hunters must access designated hunting areas from within the Refuge boundaries by utilizing designated parking areas or parking along Refuge roadsides. For the managed deer hunts, waterfowl and goose hunts, and dove hunts hunters must check in and out at the Refuge Hunting Headquarters utilizing MDC harvest cards.

Access to Outlying Units for hunting will be through designated parking areas located on the units.

Hunter Requirements

The Refuge does not impose any special requirement on those hunters participating in Squirrel hunting on the Refuge. All hunters (Missouri residents and non-residents) who are eligible to hunt under Missouri wildlife laws are allowed to hunt on the Refuge.

The Refuge requires hunters to report hunting activities or harvest utilizing MDC Green Cards for waterfowl, MDC Orange Cards for dove, and MDC deer harvest sheets for managed deer hunts. Green Cards, Orange Cards, and deer harvest sheets are used first by refuge staff to track refuge harvest data then returned to MDC to contribute to statewide harvest data. Hunters are also required to complete Migratory Bird Harvest Information Program (HIP) requirements. Should additional reporting be implemented, the Refuge will use the appropriate forms approved by the Office of Management and Budget.

Hunters participating in Refuge Managed Deer Hunts are required to participate in a pre-hunt orientation and possess all required MDC hunting permits. Deer hunters are required to check in each morning, out when finished hunting for the day and check out when finished hunting on the managed firearm hunts and/or when game has been harvested. Hunters check in and out at the Refuge Hunting Headquarters. When checking harvested game in at the Hunting Headquarters hunters are required to tele-check their deer with MDC.

Monitoring and Evaluation of the Hunting Program

Specific objectives are outlined in the CCP along with defined strategies identified as options to meet those objectives; these can be referred to in Section III of this Hunting Plan. The Refuge will incorporate measures to monitor and evaluate the effectiveness of the hunting program and its impacts on wildlife populations.

The Refuge hosts a post season hunt meeting to receive feedback from the public regarding the Refuge hunting program. Information obtained during this meeting will be utilized to determine the effectiveness in meeting hunting program objectives as outlined in the CCP. Harvest data will continue to be tracked for the various hunting units. This data will allow us to track the overall hunter success of various units to ensure the program is providing a quality hunting experience. Harvest data will continue to be tabulated annually and shared with the public.

Data obtained from annual deer surveys, harvest data, and waterfowl surveys will be utilized in determining long term trends of populations utilizing the Refuge. The Refuge will consult with MDC in determining annual hunter numbers and harvest restrictions with regards to deer

hunting. The Refuge deer hunting program will strive to assist MDC in meeting their herd population objectives as defined for the region and state.

Considerations will be made on an annual basis with regards to waterfowl and goose hunting access in relation to Refuge wetland conditions. In some years extreme drought or early fall floods prevent Refuge habitats from producing abundant foods for migrating birds. In years where habitat conditions are at a minimum, adjustments to the hunting program may be necessary to ensure the Refuge provides adequate inviolate sanctuary for migrating birds.

REFERENCES

- U.S. Fish & Wildlife Service. 2011. Comprehensive Conservation Plan and Environmental Assessment for Swan Lake National Wildlife Refuge. USFWS, Region 3, Fort Snelling, MN.
- U.S. Fish & Wildlife Service. 1997. National Wildlife Refuge Improvement Act. Washington DC.
- U.S. Fish & Wildlife Service. 2000. "603 FW2, Compatibility." In U.S. Fish & Wildlife Service Policy Manual. Washington DC.
- U.S. Fish & Wildlife Service. 2010. Waterfowl Population Status, 2010. U.S. Department of the Interior, Washington, D.C. USA.
- Raedeke, Andrew H. 2010. Missouri Waterfowl Status, 2010. Missouri Department of Conservation. Jefferson City, MO.
- Otis, D.L., J.H. Schulz, D.A. Miller, R. Mirarchi, and T. Baskett. 2008. Mourning Dove (*Zenaida macroura*). In the Birds of North America, No. 117. Philadelphia: The Academy of Natural Sciences; Washington, D.C., USA.
- Schulz, John H. 2010. Mourning Dove Population and Status Report, 2010. Missouri Department of Conservation. Jefferson City, MO.
- Hansen, Lonnie. 2010. Missouri Deer Season Recommendations, 2010. Missouri Department of Conservation. Jefferson City, MO.
- Loesch, C.R.;Reinecke, K.J.;and Baxter, C.K. 1994. Lower Mississippi Valley Joint Venture Evaluation Plan. North American Waterfowl Management Plan. Vicksburg, Mississippi. 34 pp.
- Kurzejeski, Eric W and Larry D. Vanlider. 1995. *Wildlife Monographs*. Population Ecology of the Eastern Wild Turkey in Northern Missouri. 130: 3-50.

APPENDIX A SWAN LAKE HABITAT MANAGEMENT UNITS (2011)

APPENDIX B HUNTING UNIT MAP

APPENDIX C OUTLYING UNITS

APPENDIX D REFUGE VISITOR USE FACILITIES

