U.S. Fish & Wildlife Service

The Duck Stamp Story

"There are some who can live without wild things and some who cannot. Like winds and sunset, wild things were taken for granted until progress began to do away with them."

- Aldo Leopold

When the explorers first set foot upon the continent of North America, the skies, marshes and lands teemed with an astonishing variety of wildlife. Native Americans had been wise stewards of these precious natural resources. Unfortunately, it took the explorers and the settlers who followed only a few decades to decimate these resources. Millions of waterfowl were destroyed, some species to the point of extinction, at the hands of market hunters and overly ambitious sportsmen. Millions of acres of wetlands were drained to feed and house the ever-increasing populations, greatly reducing waterfowl breeding and nesting habitat.

Not to be outdone by man, Mother Nature periodically takes her toll with devastating droughts and floods. During these periods, migration rest areas and wintering grounds are severely impacted. As recent as 1993, record-breaking floods ravaged the fertile midwest, leaving more devastation in their wake. A large part of this catastrophe could have been avoided had many of the natural wetlands of that area not been drained and filled in for farming and housing and industrial development. Many people do not realize that

wetlands help to maintain ground water supplies, act as a filtration system for pollutants, store floodwaters, protect shorelines from erosion, and modify climatic changes.

In 1934, with the passage of the Migratory Bird Hunting Stamp Act (Act), an increasingly concerned Nation took firm action to stop the destruction of migratory waterfowl and the wetlands so vital to their survival. Under this Act, all waterfowl hunters 16 years of age and over must annually purchase and carry a Federal Duck Stamp. Most hunters willingly pay the stamp price to insure the survival of our natural resources.

"We have not inherited the land from our forefathers, we have borrowed it from our children."

– Kashmiri Proverb

Approximately 98 cents of every duck stamp dollar goes directly into the Migratory Bird Conservation Fund to purchase wetlands and wildlife habitat for inclusion into the National Wildlife Refuge System—a fact that ensures this land will be protected and available for all generations to come. Since 1934, better than \$500 million has gone into that Fund to purchase more than 5 million acres of habitat. Little wonder the Federal Duck Stamp Program has been called one of the most successful conservation programs ever initiated.

In recent years, with the hunter population dwindling, three groups of Americans have had an increasing role in filling the gap in the purchase of Federal Duck Stamps—collectors, art enthusiasts and other conservationists. Collectors and art enthusiasts consider these stamps "miniature pieces of art."

The collection of duck stamps is a growing and constantly evolving phenomenon. A collector who had purchased each of the current stamps, at issue price, would have spent around \$300. This investment today would be worth well over \$4000. Other conservationists buy the stamps as a way of ensuring that these wild places will be around for all generations. And, possession of the most recent Federal Duck Stamp provides free admission into all National Wildlife Refuges.

3. Kenneth Dodd, Jr., USFWS

The purchase of a Federal Duck Stamp provides an opportunity for every United States citizen to take a stand in the preservation of our natural heritage. All of us, working together, can and have made a difference.

Each year the U.S. Fish & Wildlife Service sponsors the only Federallymandated art competition at its headquarters in Washington, D.C. Wildlife artists, both professional and amateur, all across the United States vie for the coveted title of Federal Duck Stamp Artist. The wildlife artist who wins this competition knows that his or her career and fortunes will take wing! This winning design graces the next annual Federal Duck Stamp. The Top 20 scored entries from each competition are enthusiastically exhibited around the country at various museums, festivals and expositions during the next vear.

In 1984 Congress granted an amendment to the 1934 Act authorizing the Secretary of the Interior to license reproductions of the Federal Duck Stamp on products manufactured and sold by private sector enterprises. Royalties from the sale of these products are also deposited into the Migratory Bird Conservation Fund for wetlands acquisition.

"Conservation
is intelligent
cooperation
with nature."
– Anonymous

The Federal Junior Duck Stamp Conservation and Design Program, begun 1989/90, encourages conservation through the arts. Congress passed The Federal Junior Duck Stamp Conservation and Design Act of 1994 to authorize the U.S. Fish & Wildlife Service to use revenues from the sale of Junior Duck Stamps to promote conservation education in the form of awards and scholarships to the students, teachers and schools that participate in the program. This Act further allows for corporate and individual contributions to the awards and scholarship program, and it encourages partnerships with state agencies, conservation groups, and local communities.

Students in kindergarten through high school are involved in this innovative, curriculum based, program through an annual art competition in their state. The Best of Show winning design from each state is entered into an annual National competition in Washington, D.C. The Best of Show selected at the National competition becomes the image for the next year's Junior Duck Stamp.

Following the National competition, the Best of Show designs from each participating state are exhibited nationwide to encourage young artists to learn about wildlife and to help raise the visibility of waterfowl conservation.

Order Your Duck Stamps Today! Help Save Wild Places! Please send me the following Federal Migratory Bird Hunting and Conservation Stamps (Duck Stamp): **Total** Qty. Federal Duck Stamps* ____ 1999-00 Greater Scaup (a) \$15.00 __ 2000-01 Mottled Duck (July 2000) \$15.00 (a) Federal Duck Stamp Products* ___ 1999-00 Souvenir Card Mint Set (a) \$22.00 ____ 1999-00 Souvenir Card Cancelled (a) \$26.00 2000-01 Souvenir Card Mint Set (a) \$22.00 ____ 2000-01 Souvenir Card Cancelled \$26.00 (a) ___ Artist's Commemorative Card (with 2000 stamp only) \$35.00 (a) ___ Artist's Commemorative Card (with 2000/1997 stamps. through June 30, 2000 only) (a)\$50.00 Junior Duck Stamps** ____ 1997-98 Canada Geese \$5.00 (a) ____ 1998-99 American Black Duck (a) \$5.00 ____ 1999-00 Wood Ducks \$5.00 (a) __ 2000-01 (July 2000) \$5.00 (a) \$ 5.00 Shipping and Handling (Certified Mail) *All 1999-00 revenue stamps not sold by June 30, 2000 will be destroyed. Hereafter, the Federal Duck Stamp Office will sell only the current year's stamp. **All 1997-98 stamps not sold by June 30, 2000 will be destroyed. ___ Quantity Total Total Amount \$____ Enclosed is my remittance for \$_____. All checks and money orders should be made payable to U.S.F.W.S. Visa and MasterCard accepted. Name Address City, State, Zip Please charge to: Visa MasterCard Card No. Exp. Date

Mail to: Federal Duck Stamp Office

1849 C Street, NW Washington, DC 20250

1 877/887 5508 Fax: 202/208 6296 http://duckstamps.fws.gov

Signature

U.S. Fish & Wildlife Service Federal Duck Stamp Office 1849 C Street, NW, Suite 2058 Washington, DC 20240

202/208 4354 Fax: 202/208 6296

http://duckstamps.fws.gov

April 2000

