

Past Shooters' Gazette

Spring Edition 2016

“If all the animals were gone, man would die of a great loneliness of spirit”

- Chief Seattle

WYOMING ANTELOPE LICENSE APPLICATION 2016

Wyoming Antelope License Period for in State & Out of State Applications:

January 1-May 31, 2016

**Antelope Licenses available through the
Wyoming Game & Fish Department,
online at: <https://wgfd.wyo.gov>**

Presidents Affiliated With Water for Wildlife Foundation 2015-2016

Dick Gray is the 2015-2016 Past Shooters President. Dick is from Georgia and owns a ranch in Saratoga, Wyoming, where he spends much of the year operating his buffalo ranch. Dick participated as a New Shooter in 2001, with the “Old Baldy Hunters.” Dick and his wife Martha are the hosts of this years’ Foo Foo Rah in Saratoga. Thank you for your continued support and excellent service as Past Shooters’ Club President.

Jay Sandler is the 2015-2016 Water for Wildlife Foundation President. Jay resides in Michigan, and recently retired from the Automotive Industry. One of Jay’s passions is Corvettes and he is the President of his local Corvette Chapter. Jay shot as a New Shooter on the 1989, “Industrial Team.” Thank you for your continued support and excellent service as our Water for Wildlife Foundation President.

Travis Sweeney is the 2015-2016 Hunt Club President. Travis is from Lander, and is actively involved in the local community. Travis enjoys playing golf, and is a dedicated family man. His enthusiasm for his family keeps him full of zest for life! Thank you for your continued support and excellent service as Hunt Club President.

Mzuri Wildlife Foundation Reception Party at Safari Club International 2016

(Above L-R) John Mayfield, Erica Flom, Doug Lynn

Special Thanks for the invitation to the Mzuri Wildlife Foundation reception during SCI.

Water for Wildlife Foundation was featured as one of the Conservation Foundations supported by grant funding from MWF.

(Above L-R) MWF Past President, John Mayfield, receives a \$5000 grant from Kevin Destuel, MWF Director.

(Above L-R) Patrick Houghton, MWF Director; Doug Lynn, Past President MWF; Erica Flom, Executive Director WFWF; David Bundesen, Executive Director MWF

Thank you Mzuri Wildlife Foundation for the continued financial support in grant funding towards the Water for Wildlife Foundation.

WHY DID THE CHICKEN CROSS THE ROAD...?

While unlocking the One Shot office one morning, I heard a commotion coming from the hay in the back of my truck. Out popped one of my chickens from between the bales! She decided to pick a new nesting spot, to lay her morning egg. Before I could react, knowing what was about to happen, Chicken Little clucks her way to the side of the truck, and jumps off into the parking lot. In close pursuit, we visit the coffee shop, main street stopping traffic both lanes, and cross again back to the One Shot...I realize I need back up. The Lander Police arrive grinning, they received a call of a "chicken on Main Street." Morning walkers, a beautician with a baby blanket, my Mother, all jumping in for spectating/herding assistance. In total, there were six men, and one Police officer, trying to help me catch this darn chicken! Deciding this was some of the best entertainment they have had in a long while, coffee customers waiting in line started taking pictures from their vehicles! At this point I am about ready for fried chicken!!...when Chicken Little crosses the street for a third time, a man driving a big truck pulls in asking, "do you need assistance?" "Yes" I replied... "Are you ready?!" he hollars "...flush her to the front of your truck!" Chicken Little did not appreciate this, his big dually truck and NFR (National Finals Rodeo) Team Roping leather jacket. Let the games begin! Finally, someone who could help! Meanwhile from across the street, arrives the coffee shop guy arrives in his Jeep, yelling, "keep her here, I'll go get my fishing net!!" We finally managed to safely catch Chicken Little. The two of us, with borrowed fishing nets. I think instead of "steer wrestling" the Rodeo Association needs to seriously consider chicken wrangling, cage free, country chickens. I was asked, "What's for tomorrow, saddling an Antelope?"

Special "Thank You" to
Mark Blake, Owner of
Sunrise Espresso for the use of
your fishing net!

From the Desk of Dick Gray, President of the Past Shooters

Greetings,

Its amazing how fast time flies when one is having fun! The past year has been a lot of fun and soon we will be at Old Baldy Club (OBC) in Saratoga, Wyoming for the FOO FOO RAH (FFR). Hopefully, you have received the flyer which should answer most of your questions, if not please contact the Water for Wildlife Foundation Office (307-332-8190).

For the newer members, the annual FFR has been held in many locations of the USA previously. Roy Rogers hosted it a couple of times at his ranch in California.

The late George Storer decided that he wanted his own club, so he purchased some ranch lands in Wyoming, acquired the water rights, planted trees, and sowed seeds for grass. However, the major problem was the Wyoming wind which immediately blew the grass seeds to Nebraska. Nevertheless, not to be daunted, he purchased a golf course in a neighboring state, dug up the sod and hauled it to Saratoga. Then he invited his nationwide corporate friends to become members.

The members are from all parts of the country and are dedicated to good friendship; golfing; and fishing. The management prides itself in a total service to the guests. In the 25 years Martha and I have been members we have never witnessed anything except delicious food; good whiskey and exemplary manners. Most of the staff returns each year who come from the golf clubs in southern California. They now are part of our extended family. This experience should be relaxed, informal, and an eloquent experience.

During June, the North Platte and Encampment Rivers are experiencing high waters so fishing will have to be done from float boats and rafts. OBC has its own tackle shop on the premises with guides and equipment which are available. The golf course will be in its early seasonal rejuvenation. You will enjoy the breath taking views and the tees are designed even for the more mature golfers.

Hopefully you have made your application for an antelope permit. We are working on a new electronic system which will provide a separate e-mail address that will be dedicated solely to the permit process. This system will record calls in the order in which they are made. You must send your antelope rejection notice to antelope@oneshotpastshooters.com. If you send it to any other address, you will not be registered.

We are pleased to announce that Alex our last year's summer Game and Fish Intern will be joined by Rebecca Burton, a new Intern for this summer. This has turned out to be a very successful program which enables the partnership of the One Shot and the Wyoming Game & Fish Department to be more interactive. This program is being financially supported by the Legacy Fund in conjunction with the Game & Fish. If you desire, we will gladly accept a donation exclusive to this program.

We have made a lot of progress in the past year and still have a way to go. We will be preparing the agenda for the board meeting. Should you have items to bring up please let us know.

The foundation received a nice letter from Skip Hill, a member who has devoted decades to the One Shot and last year's hunt was the first he has missed in 36 years. Please send him a note of appreciation for his many years of service.

We hope that many of last year's shooters will attend the FFR and all of the intended 2016 team members are welcome. If you desire to attend only the Saturday night banquet, let Erica know and she will be able to make proper arrangements.

All the best,

Dick Gray
President of One Shot Past Shooters Club

Water for Wildlife Foundation Intern Program 2016

From Left to Right: Ryan Amundson, Alan Pettersen, Erica Flom, Alex Hogan, Ian Tater, Jason Hunter

January 2016, the Water for Wildlife Foundation *Intern Committee* met in Laramie Wyoming in conjunction with the Wyoming Game and Fish Department for our second annual selection process for our summer intern program. We had four applicants who went through our interview process. We allotted 45 minute interviews and had a 15 minute break in-between applicants.

Rebecca Burton is our newly selected intern, and is discussed in Jay Sandler's Presidents column on page 7. I am pleased and excited to welcome Rebecca to the Water for Wildlife Foundation. I look forward to the opportunity to share not only the conservation side of our foundation, but the fundraising, marketing, community involvement, and day to day operations side of our business.

Many thanks to our Past Shooters, Wyoming Governor Matt Mead, the Wyoming Game and Fish, and our Water for Wildlife & Past Shooter Boards, for all of their support for educating the next generation.

-WFWF & PS Executive Director, Erica Flom

From the Desk of Jay Sandler, President Water for Wildlife

Winter is finally over and according to the calendar, spring has just arrived...The snow has melted (at least in Detroit) and the grass is just starting to turn green and the Foo Foo Rah is just around the corner. There has been a lot happening at the Water for Wildlife Foundation in the few short months since the last Gazette was published.

Thanks to the efforts of Past Shooter and Water for Wildlife Board member George Pretty, our name change from One Shot Antelope Foundation, DBA Water for Wildlife Foundation is not only official, but properly registered with the Wyoming Secretary of State. George, an Attorney by trade, not only did an outstanding job making this happen but he also donated significant funds related to registrations fees and other legal fees during the process. Thank you so very much George.

We were recently successful in conducting an on-line auction to sell a Wyoming Game and Fish Commissioner's License that we were fortunate enough to have been given by Commissioner, Mark D. Anselmi, from Rock Springs in Sweetwater County. We recently sold the license to an outfitter from Park County for \$13,800. This is a significant improvement over what we have been able to sell for Commissioner's Licenses for in the past. Kudos to Erica Flom, our Executive Director and Randi Arpan our Office Assistant for all of the work they did setting up the auction and taking phone calls; answering questions from prospective bidders. We learned a lot conducting our first on-line auction which will serve us well in possibly achieving an even higher price if we're fortunate enough to receive a Commissioner's license again in 2017.

We received a grant from the Mzuri Wildlife Foundation, based in Benicia, California for \$5000. The Mzuri Wildlife Foundation has been a great supporter of Water for Wildlife for a number of years and we sincerely appreciate their continued support.

Our new summer intern program is growing and getting stronger. We have recently hired a second intern for the summer of 2016. Rebecca M. Burton will be joining the program this coming summer, along with Alex Hogan who will be returning for his second year in the program. He is currently a Junior at the University of Wyoming.

Rebecca is currently a Senior at UW and comes from the Saratoga, Wyoming area. She was selected from a slate of four excellent candidates during interviews conducted in early March by our, Erica Flom, WFWF Executive Director; Alan Pettersen, WFWF Vice President, Ryan Amundson, WFWF Advisor and Game and Fish State wide Habitat Biologist (and Past Shooter), along with other Game and Fish Officials. Rebecca comes to us with a great background including prior experience working with the Saratoga-Encampment/Rawlins Conservation District for three summers. Both Alex and Rebecca will split their time in the intern program working on projects for Water for Wildlife and other half of their time working directly for the Wyoming Game and Fish Department on a variety of assignments. We are very excited and blessed to have these two outstanding people working with our organization.

In addition to our new intern program, the Water for Wildlife Foundation continues to support the youth in Wyoming and their high education by providing four scholarships to seniors graduating from high school in Fremont County. These \$1000 scholarships are generally in memory of past shooters, or friends of the One Shot, that have left us over the years for the "Happy Hunting Grounds." The scholarships are typically funded directly by Past Shooters. We have just started accepting applications for these scholarships and will be selecting the most deserving recipients and announcing the winners by mid-May. We will announce the winners prior to the Foo Foo Rah and also in the next Gazette.

From the Desk of Jay Sandler, President Water for Wildlife

Water for Wildlife continues to hold monthly Board of Directors conference calls which has enabled the team to discuss and act on a lot of items that normally would only receive attention during the Board Meetings at the Foo Foo Rah and September hunt. We have been very active in our fund raising efforts stemming from the many contacts Erica has made at the Wild Sheep Convention and Safari Club International Meeting she attended earlier this year. We'll report more on this in the next edition of the Gazette. If any Past Shooters would like to participate in our monthly Board of Directors conference calls, please drop me an e-mail at: jay-sandler@addisonautomotive.com and I'll be happy to provide you the dial in number and conference authorization code. We welcome your participation.

Sincerely,

Jay Sandler
President Water for Wildlife

From the Desk of Erica Flom, Executive Director

Greetings from Lander, WY! The Water for Wildlife Foundation has been quite busy in 2016. I anticipate the momentum will continue to increase now that we are approaching the Foo Foo Rah, and of course the 2016 One Shot Antelope Hunt!

January, featured our Intern Committee interviews, comprised of three representatives from Water for Wildlife Foundation, and three on behalf of the Wyoming Game & Fish Department. I am quite pleased and excited to work with both Alex and Rebecca during the summer months. Personally speaking, I am looking forward to utilizing their skills with GPS data mapping, with programs like GIS (Global Integrated Systems), data analysis, and habitat/riparian education for existing and future water projects. Having assistance with water projects internally and out in the field should produce great results with the assistance from our intern program.

I had the wonderful opportunity to attend several conventions this winter, while networking and establishing long term relationships. Water for Wildlife Foundation has made a presence and introduction to many new conservation groups, allowing for great partnership opportunities, and collaborations going forward. Additionally giving WFWF the ability to create new relationships for fundraising, sponsorships, and partnerships. The take away for me overall, was the tremendous value in networking and personal introductions, providing future fundraising and partnership opportunities.

The Water for Wildlife Commissioners License sold for an all time record total of \$13,800, this year. My goal was to beat our high of \$10,500; so I am pleased. We had several bid offers after the fact, and had the absolute potential to generate more. I look forward to next year and another opportunity to generate revenue for WFWF. Many thanks to our Game and Fish Commissioner Mark Anselmi for the donation of his Commissioners License to Water for Wildlife! Thank you to GoHunt.com for your generous donation for listing the WFWF Commissioners License Auction free of charge!

Water for Wildlife Foundation partnered with the Popo Agie River Project, a project WFWF accepted to endorse alongside several other conservation groups. The total project cost was estimated to be \$186,000. Approximately ten miles of the Middle Popo Agie River exists between the North Fork of the Popo Agie and “the rise” at Sinks Canyon. Water for Wildlife Foundation contributed \$20,000 to this project, funded through our Grant Application and Approval process. At the conclusion of this water project WFWF plans to host a free fishing day for the community with donated fishing poles.

My focus over the last six months, has been to understand the short/long term goals and objectives for the Foundation. Our internal focus has been working on our new name change, branding, marketing, and website redesign. The new website will feature online donations, registration for our events, and facilitate enhanced communications. Look for our new enhanced website later this summer. With the help and assistance of several Past Shooters, we have accomplished quite a lot in this short duration. I have applied for several grants on behalf of the organization, some of which we have already received funding approval.

I am thrilled with our name change, which is now Water for Wildlife Foundation! We are grateful for George Pretty’s expertise, and counsel in assisting us with this process.

We have spent countless hours updating crucial records that needed updating into our new data program. I am pleased to report our progress has brought us up to speed and where we need to be moving forward. I would like to express my gratitude and humble appreciation to those that have offered assistance and lent support.

I am really looking forward to the upcoming Foo Foo Rah in June. If you haven’t done so, please get your donations into the office before July 25th, or bring your generous donation to the Foo Foo Rah! Thank you in advance!!

Kind regards,

Erica Flom
Executive Director Water for Wildlife Foundation & Past Shooters Club

A COOPERATIVE MISSION OF CONSERVATION

Close cooperation with State Game & Fish Departments, the Bureau Of Land Management and other state and federal agencies has helped ensure placements for Water For Wildlife projects to derive maximum benefit. With these agencies, wildlife biologists and other professionals, Water For Wildlife has successfully developed over 448 supplemental water sources throughout the West.

Through the careful placement and management of “guzzlers”, which collect available ambient moisture, underground water resources like artesian wells and other water gathering and storage facilities have helped literally hundreds of wild species derive needed sustenance, and have helped improve and conserve the habitats that serve them in the bargain.

From our Game & Fish Habitat Biologist, Ryan Amundson

Volunteers Needed for Seminoe Guzzler Installation

On the weekend of July 16, 2016 an opportunity will come for Water for Wildlife Foundation (WFWF) supporters; Wyoming Chapter of Wild Sheep Foundation Members; and volunteers to come together for a week-end of work and fun! This project is to assist in the installation of a water guzzler and precipitation catchment apron in the Seminoe Mountains at Indian Pass, northeast of Rawlins, Wyoming. This water installation will benefit a growing herd of bighorn sheep in Area 17. Placement of the guzzler on the mountain will help to keep the bighorns closer to preferred escape terrain habitats, plus reduce travel distances to water, which may result in increased survival rates for the bighorns.

The Water for Wildlife Foundation contributed \$3,500 toward this project at the Spring 2015 Foo Foo Rah. It is numbered WY #441.

BLM (Rawlins Field Office) personnel will be delivering the guzzler and apron kit and also preparing the site with a dozer. Volunteers will be relied upon to do the following tasks: set the tank; complete the pipeline installation; plumb; help with contouring the slope; laying out the catchment apron and, securing it in place with rocks. Livestock exclusion fence will be constructed around the tank area which still will allow for access by wildlife.

The Complete Wildlife Water Catchment Kit contains the following:

- 1 Catchment Apron, 100' x 22.5" made of 40 mil thick textured, high-density polyethylene liner, pre-welded with a 2.5" diameter pipe boot and clamps.
- 1 well screen, 2' long of four-inch diameter 20-slot stainless steel adapted with 2" iron pipe thread (IPT)
- 1 adapter (2" poly pipe x 2" roll x 2" male IPT)
- 1 250' roll of 2" diameter, 160 PSI, SDR 11, HDPE Pipe
- 1 BOSS Complete Wildlife Water Catchment Tank (cross-linked polyethylene, 1800 gallon storage, with small animal ladder and 2" overflow adapter pre-installed)

A diagram can be viewed with photos of the guzzler kits at <http://www.bosstanks.com/guzzler.htm>.

The crew will be camping at the Miracle Mile on the North Platt River on Friday and Saturday nights. Restroom facilities are available and the campgrounds are suitable for camper trailers or tents. There will be lots of time to talk around the campfire about bighorn sheep, swap hunting stories. We can further strategize on the missions of the WFWF and Wild Sheep Foundation, while sharing a cold beverage with old and new friends. Fishing poles, binoculars, and spotting scopes aren't required, but may further add to your enjoyment of the weekend.

A few UTV's are needed to ferry volunteers up the mountain to the project site. If you can provide this service, please let us know. Volunteers should plan to bring hand tools (shovel, fencing pliers, hammer heavy rake, pick axe, etc.) with them.

If you are interested in helping, please contact

Ryan Amundson, contact to RSVP by

July 1, 2016.

Email ryan.amundson@wyo.gov or

Phone: 307-331-0787

Make Your 2016 WFWF Contribution Today!

From the Desk of Travis Sweeney, Hunt Club President,

Past Shooters,

I would like to let all of the Past Shooters know that the One Shot Board of Directors is working very diligently on the selection of teams for the 2016 One Shot Antelope Hunt. Spring is just arriving and we have already selected the majority of the teams. I believe the teams selected will soon become a great addition to the Past Shooters club. The list of shooters includes three State Governors, an International Team from Hungary and several members of other great sportsman's events. I will provide you with a final report in June at this year's Foo Foo Rah.

I also want to convey the Club's sincere appreciation for all the support and help the Past Shooter's Club and its members provide to the Club. Without you, this year's Hunt, as well as all the others in decades past, could not be the incredible success that they have been and continue to be.

Please travel safely and I look forward to seeing you in Saratoga for the Foo Foo Rah.

Sincerely,

Travis Sweeney
President One-Shot Antelope Hunt Club

Water for Wildlife Conservation Projects

This February, Water for Wildlife Foundation was pleased to support the Middle Popo Agie River Restoration Project, (WFWF Project #438). Through our water grant application process we funded a \$20,000 contribution to this project. This water project is a highly used public resource and a great benefit to the Lander Community. This project provides improved fish habitat, rehabilitates damage from the 2010 flood, and provides many community and public education opportunities about streams, private property, flooding, and water resources. We look forward hosting a Water for Wildlife free fishing day for the community and kids this summer. WFWF Project #438, is one of our larger partnering projects with the total project coming in around \$186,000. Special thanks to the Mzuri Wildlife Foundation for their \$5,000 grant to WFWF for this project.

Lander experienced higher levels of rain and snow this spring. Combined with warmer temperatures, sever flooding throughout much of Fremont County ensued. The flood of 2010 necessitated the Middle Popo Agie Restoration Project. These photos demonstrate the project working. Just five years ago, this same river washed out creating lots of damage in the process.

(L)Executive Director Water for Wildlife Foundation, Erica Flom
(M)Water for Wildlife Wyoming Game and Fish Habitat Biologist, Ryan Amundson
(R)Treasurer, Popo Agie Anglers, George Hunker

Foo Foo Rah 2016 Saratoga, Wyoming

OLD BALDY CLUB ONE SHOT ANTELOPE GROUP JUNE 9-12, 2016

THURSDAY JUNE 9th

- 12:00-5:00PM Registration—Eagles Nest
- 3:00PM Water Project Tour
- 6:00 PM Platte River Cookout—Men & Ladies (No Host Bar)

FRIDAY JUNE 10th

- 7:00-8:00AM Breakfast-Antelope Grill
- 8:00AM Water for Wildlife Board Meeting
- 9:00AM Past Shooters Board Meeting
- 10:00AM Joint Boards Meeting Including Hunt Club
- NOON Lunch—Wyoming Room
- 1:00PM Golf/Float Trip/Fishing/Free Time
- 6:00PM Cocktails—Eagles Nest (No Host Bar)
- 7:00PM Dinner—Mexican Buffet—Eagles Nest (Casual No Jeans)

SATURDAY JUNE 11th

- 7:00-8:00AM Breakfast—Antelope Grill
- 9:00AM Silver Spur Sporting Clay Shooting
- NOON Lunch—Wyoming Room (or) Rainbow Canyon Ranch
- 1:00PM Golf/Float Trip/Fishing/ Free Time
- 6:00PM Presidents Cocktails—Eagles Nest
- 7:00PM Awards Dinner—Wyoming Room (Sport Coat & Tie)

SUNDAY JUNE 12th

- 7:00-9:00AM Breakfast—Antelope Grill
- 9:00AM Checkout

“Friday and Saturday special events for ladies to be announced”

For your Pleasure

Green Fees

\$115.00 Per

Person per 18 Holes on Friday & Saturday, including Golf Cart.

Fishing/Floating Trips Start at \$375.00 per Boat one or two people for 1/2 day.

Scenic Float Trips

Start at \$300.00 for 1/2 day. All float trips must be reserved at time of reservation with a deposit

18 Holes of Championship Golf

Foo Foo Rah 2016 Saratoga, Wyoming

Registration for Old Baldy Club

\$550.00—Single Occupancy.

\$300.00—Additional Double Occupancy For Spouse.

Either package is to be paid directly to Old Baldy Club. After this date accommodations may not be available. This includes checking in Thursday, checking out Sunday. 9 meals in total; Thursday lunch will be available with a Sunday check out by noon.

(Bar charges will be an additional cost, as well as golfing, fishing, and floating.)

Registration for Past Shooters

\$150.00—Please pay this amount to our Lander headquarters.

\$50—A late registration fee will be added to those registering upon arrival. Registration fees include sporting clays, ammo, miscellaneous event costs, set up fees, administrative needs and event hosting. We look forward to seeing you in June!

"...The Foo Foo Rah 2016 is going to be a lot of fun. Hopefully a little something special for everyone to enjoy..."

-Dick Gray

OLD BALDY CLUB

Another Story

A tradition since it began, Old Baldy has no tee times so you golf when you desire and never feel crowded. Known for its meticulously maintained fairways and greens, the courses' four sets of tees assure a challenging round for all golfers. No matter what skill level, you'll love golf at Old Baldy! Fly Fishing Opportunities at Old Baldy are abundant for the experienced and novice angler alike. Float down the North Platte River to catch wild rainbows and browns, and see antelope, bald eagles, mink, deer and other wildlife. Hook into a trophy trout on one of our private lakes, or fish for a brook trout in a mountain creek. Horseback riding is available upon request.

Foo Foo Rah Registration

Past Shooter Foo Foo Rah Registration

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Payment Info: ☐Cash ☐Credit/Debit ☐Check

Card Number: _____

Expiration: _____ Security Code: _____

(on back)

Signature: _____

Clubhouse: General Policy

- a. During the daytime, dress is casual in the Clubhouse
- b. No short shorts, short skirts, abbreviated halter tops, tank or tube tops, swim wear or short tennis dresses allowed in the Clubhouse at any time.

At all times in the Antelope Grill and Trout Lounge

Gentlemen must wear a collared shirt. Denim in good taste*, golf/dress slacks and shorts are permitted. Capri pants are considered slacks. Workout/gym clothes and tee shirts are not permitted. Gentlemen are not permitted to wear hats while seated in the Clubhouse.

At all times in the Wyoming Room and Fireplace Lounge

If open before 6 p.m., dress is the same as the Antelope Grill

After 6 p.m., gentlemen must wear jackets and ties, ascots, or bolo ties. Ladies should wear attire that consists of dresses or tailored pantsuits.

We will strictly monitor and enforce dress code compliance. Please take a moment to study the policy, and ensure that your family and guests comply prior to arriving at the Club.

Please note that at no time will denim or cargo pants be allowed on the golf course, putting green, driving range, practice areas, or tennis courts.

When in doubt about the Dress Code for Member Events, just check your Screech or enquire with the Receptionist or Administrative Offices.

*Definition of Denim, "in good taste":

Denim must be "tasteful" and "in good repair" as follows:

- a. No holes, rips, tears, tatters or frays.
- b. No acid washed denim.
- c. No hand written messages, pictures or inappropriate messages.
- d. No visible undergarments. No midriff.
- e. No baggy or sagging denim or slacks.
- f. No denim shorts of any kind.

Acceptable denim: Denim worn as slacks. Denim in good repair and Denim skirts are tasteful.

No casual in the Antelope Room breakfast and also lunch. The main dining room (Wyoming Room) requires coat and tie after 6:30PM.

2016 Foo Foo Rah

Location: Saratoga, Wyoming

Venue: Old Baldy Club

Date: June 9-12, 2016 (2nd weekend in June)

*For more details please call the Past Shooters Office:
Office: 307-332-8190 Email: pastshooters@wyoming.com*

Legend of the Foo Foo Rah

The Legend of the Foo Foo Rah

Foo Foo Rah originated from a tradition of the early 19th century—an annual gathering of frontier trappers, traders, Indians, and mountain men.

For many years the friendly tribes held an annual trading fair in one of the valley of the Rocky Mountains. The traders called all fancy goods, “fonforon,” which they sometimes sold for as much as 2,000 percent profit. The fofoorow of the Rocky Mountain trappers may very well have been an adaptation and a continuation of the original Indian trading fair.

In the afternoon there were feasts at every fire. Talk of past doings, money, a tight fix, jokes and laughter was everywhere. Sometimes reciting or improvising verse, by song or jest, was heard. At other times, trappers matched coups, swapped yarns or made fun of the follies and fables of their comrades. Tall tales and mighty brags about the speed of a horse or a rifle led to races and shooting matches. All over camp men were playing sledge, running races, jumping against each other, and wrestling. As the liquor went down, the bragging went up. They met not only for the business of trading but for the fun of taking part in a variety of competitive sports of that era, for bragging and story-telling, for laughter and the general fun.

From the One Shot-Shot Antelope Hunt and Past Shooters' Clubs

From Our Silent Auction Chairman, Bud Weis

Dear Past Shooter;

Please mark your calendar for the 76th One Shot Antelope Hunt scheduled for September 15-17, 2016. It is fast approaching, and we look forward to your participation.

As you know, the Past Shooter's organization is responsible for funding our full-time office and staff. Our Silent Auction, Ladies' Raffle and Gun Board Raffle are a major source of this funding. Last year we had an excellent auction and raffle, and anticipate to have an even better Silent and Live auction for 2016.

When you've attended the Hunt, I am sure you noticed the type of items that go well in our Silent Auction. If you need ideas just call the office and talk to Erica or Randi and they will be glad to give you suggestions. They can be reached at 1.307.332.8190, toll free at 1.800.768.7743, or e-mail at pastshooters@wyoming.com.

We also need items for the Ladies Raffle. We have four ladies who volunteer their time to obtain items for the raffle. They can sure use our support in donating items for the raffle. All the money they make goes directly to our club.

If you are hand carrying an item for the Silent Auction or Ladies Raffle to the hunt, please call or email the office ahead of time to give them the proper information on the item along with the retail value. This helps prepare the item description so that bidders have a better understanding of the value, as allowing for proper publication printing time. Another convenient way to participate is to use one of the many sporting goods catalogues, such as Cabela's, Bass Pro Shop, LL Bean, Orvis, etc., and they will ship the item to the Hunt office. A couple of our contributors find really good items in Cabela's Bargain Cave.

Another easy way to participate is to send a cash donation. The office staff will use this to buy items we are short of for the Silent Auction and Ladies Raffle. Any amount you wish to send will be greatly appreciated. You can now donate directly to the office, please do this early to give the Ladies time to purchase the items.

We can always use guns for the Gun Board Raffle. Please contact Peter Larsen, Chairman of the Gun Board, if you have a gun you would like to donate. His home phone number is 307-746-2125 and cell 307-746-8772.

Many Past Shooters have participated every year, and we appreciate their involvement and support. If you have not given in the past, this is a good time to start, and you will feel good knowing you have helped your Past Shooter's organization.

As always, we look forward to seeing you in September and thank you for your continued support to your Past Shooters Club!

Sincerely,

Bud Weis
Silent Auction Chairman

ARE YOU READY FOR A WATER PROJECT?

40 Projects ready for dedication!!

Project #	Name of Project
KS-398	Cedar Bluff Wildlife-Boy Scout Water Well
KS-399	Cedar Bluff Wildlife Area/South Side Water Well
KS-423	Hayes's Abandoned Farm
KS-424	Cheyenne County
KS-425	Benefits of Water
KS-365	Stock Tank Overflow Pong Reconstruction
KS-392	Berens Shallow Water Devel
KS-393	Carlsons Beaver Creek Well & Pit Phase I
CO-380	S. Rep. SWA Windmill #1a
CO-381	S. Rep. SWA Windmill #2
CO-382	S. Rep. SWA Windmill #2a
CO-432	Pinyon Canyon Solar Pump
CO-434	Pueblo SWA Guzzlers
CO-409	Dome Rock St. Wildlife Area Guzzlers
CO-437	Pinon Canyon Solar Pump Replacement
ID-394	Harold John's Canyon Project #3
ID-417	Stone Hills Water Developments Phase II
OK-368	Cooper Wildlife MA Phase III
SD-422	French Creek Riparian Restoration
TX-410	Gene Howe Wildlife/Hall Meadow Pasture
TX-411	Kerr Wildlife/Wildlife Guzzler
TX-412	Mason Mtn Wildlife Management Area
TX-414	Mad Island WMA Mottled Duck Habitat
TX-419	Kerr Wildlife Management Area Guzzlers
UT-395	Guidelines for Effective Guzzlers Placement Year 1
UT-396	Guidelines for Effective Guzzlers Placement Year 2
UT-397	Guidelines for Effective Guzzlers Placement Year 3
UT-416	Pherson Cove Guzzler Replacement
UT-430	Box Elder III
WY-350	Brushy Creek Ranch Solar Well Development
WY-369	Bald Mountain Spring Development
WY-401	A-Aguzzler Repair
WY-406	Flying A Ranch Range Improvement
WY-415	Dry Cow Reservoir Riparian Habitat Improvement
WY-418	Upper Nowater Stockwater Pipeline #2
WY-421	Li Guzzler
WY-426	Scott Spring Riparian Enclosure
WY-431	Wapiti Ridge Spring Tanks
WY-433	Eversole Ranch Water Wells Rehabilitation
WY-445	Bull Creek Number 1 Solar Well Pump

Make your contribution to Water for Wildlife TODAY!!

Jack O' Connor Center Exhibit at the Wild Sheep Foundation Convention

I attended my first Wild Sheep Foundation convention this year in Reno, Nevada. What a tremendous time, and quite the operation they run! However, this is not the focal point of my story. While attending I had the pleasure of spending time with Past Shooter, Buck Buckner, at the *Jack O' Connor Hunting Heritage and Educational Center* booth. What began as an education on the writer and avid hunter, Jack O'Connor, soon evolved into an education about many other things including what I believe is at the core of all of us, our passions. For those unfamiliar with Jack O' Connor, many credit him with popularizing the .270 Winchester cartridge, which he used for more than forty years. To quote Past Shooter and writer, Buck Pope, "Winchester decided to introduce two special limited edition firearms in their legendary Model 70 centerfire rifle lineup...of this rifle dedicated to easily the most famous outdoor writer of our time, Jack O'Connor. O'Connor wrote for well over 30 years and authored numerous books on rifles, shotguns, big game hunting, and many other forms of hunting." Listening to Buck Buckner recant his personal experiences with this legendary figure, I was literally watching people line up to get a picture with one of O'Connor's favorite rifles built by famed custom maker Al Biesen, with custom engraved grip cap and butt-plate. Jack O'Connor shot his last three North American Rams with this rifle. Interestingly enough Past Shooter President, Dick Gray may have been one of the last living men to have hunted along side Jack O' Connor. One of the most knowledgeable individuals on O'Connor is Buck Buckner who is involved in preserving the Jack O'Connor legacy. Buck was instrumental in establishing the museum so future generations, people like myself, have an opportunity to learn more about the American icon Jack O'Connor. If you are ever near Lewiston, Idaho, please visit the Hunting Heritage & Educational Center it is well worth the visit! You will need more than a day to go through everything! Wait until you see the special WFWF Live Auction item donated by Buck Buckner for this year's Water for Wildlife Live Auction...a little hint, "quite significant and very special," -Thank you Buck!!

Erica Flom
Executive Director Water for Wildlife & Past Shooters

Erica Flom & Buck Buckner

Hunting Heritage & Educational Center
Wild Sheep Convention Reno, Nevada

Water for Wildlife Foundation

WATER FOR WILDLIFE FOUNDATION

*A Tax Exempt Organization
Tax I.D. #23-7449875*

With your contribution another guzzler project can be designed, built or updated. Donations of \$5,000 or more will receive a Water Project Dedication and a personal brass plaque. Contributions to Water for Wildlife Foundation are tax deductible. Thank you for your generous giving!

Partial Project Funding- Approx. \$2,500

25% Funding of a Project- Approx. \$5,000

50% Funding of a Project- Approx. \$10,000

Typical Full Cost for One Water Project- Approx. \$20,000

Multiple Projects Funding- \$35,000 and Up

Thank you in advance for your generous contribution.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Cash ☐ Check ☐ Debit/Credit ☐

Card # _____

Expiration: _____

Security code: _____

\$50 _____ \$100 _____ \$250 _____
\$1000 _____ \$5000 _____ \$10,000 _____
\$25,000 _____ Other \$ _____

Please make checks payable to Water for Wildlife Foundation.
Mail checks to: 545 Main St. Lander, WY 82520

Water for Wildlife Water Projects At Work

Water for Wildlife has successfully developed over 448 supplemental water sources throughout the west.

Most recently, Water for Wildlife Foundation projects have aided in the introduction of Big Horn Sheep to a new range -one example being the Seminoe Mountains at Indian Pass.

Water for Wildlife currently provides supplemental water resources to wildlife and habitat in fourteen western states, and South Africa.

2015-07-23 10:31:32 AM M 1/5 79°F

2015-08-18 11:02:31 AM M 2/5

76th One Shot Antelope Hunt

...It Sounds Like So Much Fun !

We want to hear from you on activities you would enjoy doing while here at the One Shot. Please check what you may be interested participating in to allow for proper planning. If you would like to call the office with your choices or email that is fine.

- _____ 1. A ladies' golf tournament at the Lander Golf Course, with lunch and cocktails on the Club house patio at noon.
- _____ 2. A guided bus tour of the Wind River Indian Reservation of Chief Washakie's grave, Sacajawea's grave; history of old Ft. Washakie (the original fort); historical Churches; shopping at the Trading Post (Indian jewelry; Pendleton clothing, blankets, Etc.) Ending on the Arapaho side of the Reservation at the Wind River Casino for lunch.
- _____ 3. A guided historic bus tour of Red Canyon and South Pass City which is all rebuilt as it was when Wyoming was just a Territory. Lunch will be served at the Mercantile lounge and café.
- _____ 4. Taking a painting class in the Sinks Canyon with well known Artist, Jerry Antolik With a picnic lunch being served in one of the yurts there. The painting will be completed so you may take it home.
- _____ 5. Breakfast at the Middle Fork and a guided bus tour of Sinks Canyon; visitor's Center; with small hiking trails; and finishing with a tour of "With Wings of Eagles Bronze Foundry" in Lander.

Additional Comments or Suggestions:

SILENT & LIVE AUCTION

*The Annual One Shot Antelope Hunt Live & Silent Auction is near!
Deadline for verbal commitment is July 25th...*

Water for Wildlife Foundation Live Auction ☐

Past Shooter Silent Auction ☐

Ladies Raffle ☐

Donor Name: _____

Contact Number: _____

Donation Item: _____

Donation Description: _____

Donation Item: _____

Firearm Model/Make: _____

YOUR DONATION IS GREATLY APPRECIATED!

2016 RAFFLE SPONSORED BY THE LADIES OF THE HUNT

The raffle sponsored by the Ladies each year has long been a successful addition to the fall One Shot Antelope Hunt.

It is amazing the gorgeous and unique items that are purchased or donated. The Raffle provides an opportunity for those attending the hunt to “win” special items, either for themselves or to take home to spouses or family members.

In the past, it has been difficult to identify the donor of an item in order to thank them for their generosity and support. We are reminding everyone to include their name and address with their donation.

There is no item too small or large, since the One Shot can mail winnings if they are difficult to take home. (Cost of postage will be sent to you, if mailed).

Another way to participate is to send a cash donation, designated for the Raffle. Our committee will use the funds to purchase unique items for a broad appeal. Ask any raffle committee member, and they will tell you that, the phrase, “Shop ‘til you drop” has a unique meaning. (Celebrating with margaritas after shopping is their reward for numerous days purchasing and setting up the Raffle tables.)

We thank you in advance for your 2016 Hunt donation.

The address for the One Shot Office is:

One Shot Foundation
545 Main Street
Lander, Wyoming 82520

Martha Gray
Ladies Raffle Director

We admire and value your support!
Looking forward to another great One Shot Antelope Hunt 2016

WATER FOR WILDLIFE FOUNDATION GIFT GIVING 2016

“GIVING IS NOT JUST ABOUT MAKING A DONATION.
IT IS ABOUT MAKING A DIFFERENCE.” -KATHY CALVIN

YES! I WOULD LIKE TO HELP MAKE A GENERAL
CONTRIBUTION TOWARDS THE FOLLOWING:

- ☐ PAST SHOOTERS CLUB GENERAL OPERATING
- ☐ WFWF INTERN PROGRAM
- ☐ WATER FOR WILDLIFE FOUNDATION

- ☐ \$100
- ☐ \$200
- ☐ \$300
- ☐ \$400
- ☐ \$500
- ☐ OTHER

Name: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Email: _____
 Please charge this gift of \$ _____ to my credit card
 MasterCard _____ Visa _____ Discover _____ American Express _____
 Card Number: _____
 Expiration Date: _____ Security Code: _____
 Signature: _____
 Check: _____ Cash: _____ Debit/Credit: _____
 Please make checks payable to your Past Shooters or Water for Wildlife Foundation.
 Please specify your selection in the Memo portion of your check. Thank you!
 Address: 545 Main Street . Lander, WY. 82520
 Phone: (PS) 307.332.8190 (WFWF) 307.332.6862
 Email: Waterforwildlife@wyoming.com (or) Pastshooters@wyoming.com

Lander OSH 2015

ANTELOPE TRIVIA:

1) How fast can the North American Antelope run at top speed?

- A. 50 MPH
- B. 100 MPH
- C. 60 MPH

2) Both sexes sport impressive, backward-curving horns.

- A. True
- B. False

3) The North American Antelope is the second fastest animal in the world, next the Cheetah.

- A. True
- B. False

ATTENTION ONE SHOT ANTELOPE HUNTERS

IF YOU HAD YOUR ANTELOPE TAXIDERMY WORK COMPLETED THROUGH WIND RIVER TAXIDERMY AND WOULD LIKE TO PICK UP YOUR MOUNT AT THE FOO FOO RAH, PLEASE CALL THE PAST SHOOTERS OFFICE FOR MORE DETAILS.

OFFICE: 307-332-8190

EMAIL: PASTSHOOTERS@WYOMING.COM

ANSWERS

- 1. C
- 2. TRUE
- 3. TRUE

Farewell to Our Fellow Past Shooters

John King
Nick Turner Jr.

1963 Colorado
1974 Colorado

Your memory & legacy shall live on.

Past Shooters' Club

545 Main Street
Lander, WY 82520

Prst std
U.S. Postage
Paid
Lander, WY
Permit No. 155

• Address Service Requested •

IF YOU NO LONGER WISH TO RECEIVE THE PAST SHOOTER MAILINGS, PLEASE CHECK THIS BOX ☐
& RETURN! OUR MAILING LIST IS NOT SOLD OR RELEASED TO ANYONE!

One Shot Past Shooters' Club Hunt Dates - September 15-17, 2016

Holiday Express	(www.hiexpress.com/lander-wy)1002 11th Street	(307) 332-4005
Holiday Lodge	210 McFarlane	(307) 332-2511
Inn at Lander	260 Grandview	(307) 332-2847
Mountain View Campground	39 Ray Lake Road	(307) 332-9333
Pioneer RV Park	176 Sunflower	(307) 332-0155
Pronghorn Lodge	150 E. Main	(307) 332-3940
Silver Spur Motel	340 N. 10th	(307) 332-5189
Sleeping Bear RV Park (Rent-A-Wreck)	715 E. Main	(307) 332-9965
The Bunk House	2024 Mortimore Lane	(307) 332-5624
Two Sisters B&B	786 S. 3rd	(307) 349-7191
Wunder Ranges Outlaw Cabins	2415 Squaw Creek Rd.	(307) 332-9655

Additional Contacts

Wind River Taxidermy	Allan Kerkhove	(307) 332-7791
Wyoming Game & Fish		(307) 332-2688
Wyoming Wild Art Taxidermy	Daniel LaTorre	(307) 332-6987