

Past Shooters' Gazette

Summer Edition 2016

Photo Courtesy of Stan Harter Photography
Wyoming Game & Fish Habitat Biologist

ONE SHOT SPECIAL EDITION 2016

The One Shot Antelope Hunt is a unique world hunting event born 'round a campfire in 1939. Lander's One Shot Antelope Hunt is one of the most unique hunting events in the world. The idea started with the talk of pioneers hunting with muzzle loaders where only one shot was possible before the game disappeared. What a challenge that would was.

The purpose of the hunt today is to promote the ideals of good sportsmanship and game conservation. Hunters pair off in teams. Two hunters from different teams, with two guides, are dispatched together and may travel as much as 60 miles outside of Lander in search of the wily Wyoming pronghorn. They alternate turns, with only one shot each to bag an antelope, with hunter success being about fifty percent. At day end, teams submit score cards based on their harvest and the time it took for a successful hunt. The team with the most points wins. After 75 years of the tournament, many teams have a state reputation to uphold... no pressure there.

This year's events start Wednesday, Sept. 14 and run through Sept. 17. There are many activities including banquets, shooting events, dinners, live and silent auctions to name a few. Some of the fun for the locals through the years has included entertaining various big name celebrities. A sampling includes Roy Rogers, Tennessee Ernie Ford, Charlie Daniels, Larry Hagman, Tex Ritter, Edgar Bergen, Bill Dana, Chuck Yeager, Norman Schwartzkopf and so many others. And of course, we've had our own locally grown celebs including Governor Matt Mead and Vice President Dick Cheney.

While full of fun and games, the One Shot has a mission; to raise funds to support Water for Wildlife. Over 448 water projects in 13 states and South Africa work to bring water to dry areas in an effort to conserve multiple species from big and small game, birds to water fowl.

For more information, go to OneShotPastShooters.com or WaterforWildlife.com.

Article Written By: Cathy Cline (The Ranger)

**Content for the first issue of the Wind River Magazine.*

Wind
RIVER COUNTRY

Outgoing Presidents of the Water for Wildlife Foundation 2014-2016

Dick Gray, President
One Shot Past Shooters
2014-2016

Jay Sandler, President
Water for Wildlife
2014-2016

Travis Sweeney, President
One Shot Hunt Club
2014-2016

Rick Fagnant, Executive Vice President
One Shot Past Shooters
2014-2016

Thank you for your service!

**“If your actions inspire others to dream more, learn more,
do more and become more, you are a leader.”**

--John Quincy Adams

WELCOME INCOMING PRESIDENTS

Incoming president of the One Shot Past Shooters Club this September is Don Kennedy. Don participated in the One Shot Antelope Hunt on the 2006 Duckers Team. Don resides with his wife Barbara in Raleigh, North Carolina.

Water for Wildlife Foundation incoming president is Alan Pettersen. Alan shot as a New Shooter for the 2002 Lone Star Hot Shots. Alan and his wife Karen enjoy living in Colorado and getting R&R at their cabin in New Mexico.

The incoming Hunt Club president is Paul Fontaine. Paul has been very active with the Hunt Club for several years. Paul and his wife Shawnda reside in Lander, Wyoming and are both avid outdoor enthusiasts.

From the Desk of Dick Gray Past Shooters President

Greetings,

We have some great news. The new license draw priority list procedure has worked like a charm. The list is prepared and will be given out, as last year, at the conclusion of the Water for Wildlife live auction. For doubters, we will have a hard copy of your email to the office for your inspection.

Erica and Randi, after a lot of research, have completed and updated the Water for Wildlife Donor list and information. While the information is private to the individual donor, you may want to check with Erica as to the information of your individual account. The \$5,000 level contribution entitles the donor to have a water project dedicated and the \$10,000 level entitles the donor to a jacket.

The annual Foo Foo Rah held at the Old Baldy Club in Saratoga, Wyoming has received rave reviews from the attendees. George Ranta won the sporting clay shoot by a card draw with other tied shooters, David Bules and Mark Scates. John Shipper won the largest fish, without a guide, and Travis Sweeney took home the golf trophy. The OBC staff commented on the courtesies and generosity of our members. Thank you! And we are welcomed back.

With the help of Rick Fagnant, who has resigned due to personal reasons, we have initiated many best management practices. We still have some hoops to jump through, but for the most part our financial procedures are in good shape and we now have our arms around it. Rick is sorely missed and I don't know what we could have done without him. The successive board of officers will be seeking a replacement. The Executive Vice President has traditionally been a Lander resident One Shot Past Shooter with responsibilities to manage the day to day affairs of the office and is the liaison between the Past Shooters Club and Water for Wildlife and the One Shot Hunt Club.

Our members will be quite surprised at the new format and venue for the Past Shooters Club Thursday evening dinner. All tickets will be taken at the main front door which will allow entry into the dining area prior to meal delivery. This will help relieve the congestion in the vestibule area where we will have the various venues. The plan is seat new shooters the Past Shooters. Details are still being worked on, but it will be a served plated heightened menu.

This is my last Gazette letter as president of the One Shot Past Shooter Club. My tenure has been challenging but rewarding as we have made tremendous strides in the organization and management of our club. All which must be continually monitored and tweaked in the Future. We have excellent successive officers that have the passion and capability to continue our support of the One Shot and the Water for Wildlife Foundation. I thank you for your support and allowing me to serve.

Dick Gray
President of One Shot Past Shooters Club

Foo Foo Rah 2016 Sporting Clays Shoot - Saratoga, Wyoming

Foo Foo Rah 2016 Old Baldy Club - Saratoga, Wyoming

From the Desk of Jay Sandler President, Water for Wildlife

Hello Past Shooters!

Water for Wildlife have been very active this year! There are 13 water projects that will be dedicated at this coming Water for Wildlife Banquet night on September 15, 2016. There is still a small window if you are interested in funding a water project, please give the Water for Wildlife office a call if you would like to be a part of our dedication ceremony, 307-332-6862.

There was a large water project built in July with the help of the Wyoming Game & Fish Department, and Wyoming Wild Sheep Foundation through our grant funding process. With direction from our Game and Fish Habitat Biologist Ryan Amundson and numerous volunteers, the Seminoe Pass Water Project was completed in two days! Way to go guys.

The Benefactor Program and Water Project Dedication has been a major focal point over the past several months and we are looking forward to the dedication ceremony.

The Water for Wildlife Foundation has benefited from our summer intern program. With interns Alex Hogan and Rebecca Burton both from the University of Wyoming. They both shared their time between the Game & Fish Department and Water for Wildlife Foundation doing a tremendous job for each.

Unfortunately, I will not be able to attend the One Shot this year and will miss the comradery of seeing all my dear friends. I look forward to many great things to come for our new boards, executive director, staff, and interns. Here's to a successful hunt and promising future for the Water for Wildlife Foundation.

Happy Hunting,

Jay S. Sandler,
President

Water for Wildlife & Water for Wildlife Foundation

From our 2016 Water for Wildlife Interns Rebecca Burton & Alex Hogan

Dear members,

It is a pleasure to be working for Water for Wildlife for the summer. I just graduated from the University of Wyoming in May with a bachelor's degree in Wildlife and Fisheries Biology and Management. I am a lifelong resident of Wyoming, growing up in Saratoga. I have thoroughly enjoyed my time in Lander with the Water for Wildlife Foundation and Game and Fish Department thus far. I had the opportunity to attend the Foo Foo Rah event in my hometown and had the pleasure of meeting many of you at the event. I enjoyed getting to share the beautiful Platte Valley where I grew up with many of you on the water project tour to see a local water development. I hope those of you who attended were able to share your experience with others and attest to the importance of those projects on the landscape. We certainly have a great deal of wildlife in need of supplemental water resources in our plethora of arid landscapes here in the West. I have continued to work on water project database updates for projects across the West including Colorado, Nevada, New Mexico, and Utah as well. With the Game and Fish, I have had the opportunity to assist with terrestrial and aquatic habitat monitoring, nongame population monitoring of prairie dogs to prepare for black-footed ferret releases near Meeteetse, WY, backcountry fish sampling, conservation education, and a day on horseback looking for bighorn sheep, among other activities. As you can see, it's been a busy, fun-filled summer already! I look forward to making further connections within Water for Wildlife and gaining experience in both the nonprofit and government realms of conservation. I hope to see you all at the One Shot event!

Best wishes,
Rebecca Burton

Hello all,

I'm very excited to be back with the Water for Wildlife Foundation for another summer. In the last month I was able to attend foo foo rah meet a lot of you for the first time as well as chat with many of you that I have met in the past. We hit the ground running here in the Water for Wildlife office when I got back. Here in the foundation office I've been working on project files for Arizona, California, Idaho, Kansas, South Dakota, and Texas. Once July hit I migrated over to the Game and Fish office to spend a few weeks there. While at the Game and Fish I was able to do a wide variety field work. That work included trapping a threatened species the prebles meadow jumping mice, catching prairie dogs for research on the black footed ferret project in the Meeteetse area, electrofishing to check fish numbers coming from middle depression reservoir, and setting a couple bear traps over in the Dubois region. Needless to say the summer is off to a very fun and exciting start and I look forward to reporting more to you in upcoming gazettes as well as seeing you all at the one shot.

Best wishes,
Alex Hogan

From the Desk of Erica Flom Executive Director

Fall is an exciting time of year in Lander. With the change in weather and hunting season starting, the real excitement for many is the One Shot Antelope Hunt! Just as it has for the past 76 years, the One Shot Past Shooters, the Hunt Club, and the great city of Lander, are preparing to host this historic and prestigious event. The finishing touches are being put on what promises to be another epic event for the returning Past Shooters and 24 New Shooters, who will be indoctrinated in the historic, rich traditions of the famed One Shot.

Festivities will kick off Wednesday with arrivals and sight-ins. Wednesday evening at the Cowfish, the heated patio, and brewery are reserved for the Past Shooters and guests. If you don't already have plans for dinner Wednesday, all are welcome for a drink, dinner, or both. Call or email to let us get a rough idea of how many to expect. This meal is not inclusive of your Registration. Thursday starts with our Past Shooters annual meeting in the morning, competitive shooting following, concluding with the Past Shooters hosting the Water for Wildlife Banquet and live auction. Thirteen water projects are being dedicated. *Wyoming Wildlife Foundation* is contributing \$25,000 this year to Water for Wildlife. Part of my strategic plan is to establish new resources for growth and fundraising. One objective being that the relationships turn into a funding reality. The Past Shooter Benefactors will also be acknowledged for contributions. Without continued financial support and commitments, the Past Shooters and Water for Wildlife would not be able to turn dreams into reality. New this year, Governor Mead will be our "Voice of the Hunter" reading the traditional "Spirit of the Hunter" for our departed Past Shooters. Friday starts with our Water for Wildlife & Water for Wildlife Foundation annual meeting. Following, the Past Shooters license issuance at the Museum of the American West, and BBQ. The Past Shooters Silver Cup in the afternoon, concluding the New Shooter Welcome Banquet. Saturday is jam-packed with hunting, the Don Nolde Memorial Sporting Clay Shoot, and rounding out the One Shot, the famed Victory Banquet.

As you send donations please keep in mind before the event, timing is crucial for incorporating your donation into our auction program. No item, no donor, no acknowledgment in our publications.

Exclusive One Shot merchandise will be available for purchase at the Lander Community Center and One Shot Museum by; Boyt Harness, Bob Allen, Sitka Gear, and Baretta.

I look forward to welcoming all of the Past Shooters and New Shooters to Lander! Please get your registrations in if you haven't already. Call or email with any questions you may have prior to arrival regarding: guides, hunt areas, lodging discounts, patch jackets, donations, or event details. Phone: 307-332-8190 or Email: pastshooters@wyoming.com. See details at www.oneshotpastshooters.com

Safe travels,

Erica Flom
Executive Director

2016 Past Shooter Scholarship Recipients
Erica Flom, Braedon Meyer, Katie Erickson, Jayson

WFW Project Tour A-A Guzzler 2016

The price of greatness
is responsibility.

- Winston Churchill

From Our Game & Fish Habitat Biologist Ryan Amundson

Volunteers,

Thank you for volunteering your time and energy to the Seminoe Guzzler project this July. These projects don't happen without the dedication of people like you and the non-profit conservation groups and agencies that you represent (Water for Wildlife Foundation, Wyoming Wild Sheep Foundation, Bow hunters of Wyoming, Wyoming Game and Fish Department and Bureau of Land Management).

We will continue to look for additional water development locations within the Ferris and Seminoe Mountains during the next few months that will help to grow this promising bighorn sheep herd.

I appreciate being around all of you, your passion and enthusiasm for wildlife is contagious and helps to keep the fire lit under me.

Thanks again, and hope to see you all on the mountain again soon.

Ryan Amundson

Wyoming Statewide Habitat Biologist

Water for Wildlife Semione Guzzler Project Install 2016

SUMMER 2016

Code of the Hunter

If you would become a man, my son,
The Code of the Hunter you must learn.

To travel the wilderness, swift and ware,
And leave no sign of your passing there'

To sense a kinship with living things,
On padded feet or feathered wings;

To pursue without animosity,
To kill without trace of cruelty'

To take for your need and nothing more,
And never to fire 'til the shot is sure;

To aid the weary along the trail,
To share your success with those who fail;

To homeward turn, at the close of the hunt,
To thankful be for a day well spent;

If you would become a man, my son,
The Code of the Hunter you must learn.

(by William S. Kramer)

Used by permission and courtesy of Bill Sniffin
Of the Wyoming State Journal, Lander, Wyoming

Attention LADIES!

There are special ladies events planned in conjunction with the 76th annual One Shot Antelope Hunt.

A Ladies Luncheon is planned for Friday, September 16th

An optional social event is planned for the morning of Saturday, September 17, 2016

A Ladies Brunch is planned for Saturday, September 17th

The Past Shooters ladies committee will once again be seeking donations for the Ladies Raffle.

**Look for details on the above in a separate mailing very soon. Any questions in the meantime can be directed to Sarah Sweeney at 307.349.1473 or sarahs@mmfcpa.com.*

**Ladies events are sponsored by the One Shot Hunt Club and Past Shooters Club. These events are for adult female guests only please.*

From the Desk of Travis Sweeney Hunt Club President

Greetings to all Past Shooters and their families! I hope you all are enjoying your summer and the weather has been cooperative for you and all of your planned activities. Here in Lander, we have experienced a great deal of hot dry weather.

The 73rd Annual One-Shot Antelope Hunt will occur on Saturday, September 17th, 2016 and the Club's Board of Directors has selected another strong field, which includes an International Team, and 3 Governor Teams. On behalf of the One-Shot Hunt Club Board of Directors, I am pleased to announce the following 2016 One-Shot Antelope Hunt Teams:

Wyoming

Governor Matt Mead
TBD
TBD

Colorado Team

Governor John Hickenlooper
Don Woods
Mark Turnage

Idaho Team

Governor Butch Otter
Russell Westerberg
Doug Sayer

Western Sportsman

Joe Glode
Doug Campbell
James Johnson

3 Shot Okies

Andrew Ewbank
Jason Turnbow
David Craig

Attila's Huns

Zsolt Barna
Dr. Zoltan Martonyi
Dr. Robert Tamas

Lope Slayers

Alan Hinkle
Michael Johnston
David Stowe

Longshots

Andy Ammons
Donald Stroud
Jonathan Phillips

I would like to thank the members of the Hunt Club Board for their diligence and hard work in selecting a very strong field for this year's upcoming hunt!

In June the Past Shooters Club held another successful Foo Foo Rah and a good time was had by all. The members of the One-Shot would like to again thank the Past Shooter Club and Water for Wildlife Foundation for their continued support of the Hunt. With your help, we are able to keep the One-Shot Antelope Hunt the most time honored and unique sportsman's event in the world!

On behalf of the One-Shot Hunt Club Board of Directors and local volunteers, I wish you safe travels to Lander for the 73rd Annual edition of the Hunt in September. Also don't forget that we still have many sets of the 75th Anniversary edition rifle/bino sets available from last year's event for purchase. Don't miss out on your chance to own a piece of local history with this great opportunity.

Sincerely,

Travis L. Sweeney
President, One-Shot Antelope Hunt Club

JOINING THE CAUSE...CHANGES LIVES

Water for Wildlife

No Money, No Mission.

2016 SCHEDULE OF EVENTS

Schedule of Events 2016 One Shot Antelope Hunt

Wednesday, September 14th

- 8:00am-5:00 pm** **Past Shooter Registration**
(Evans Dahl – One Shot Antelope Museum. 545 Main Street)
- 1:00pm-4:00 pm** Past Shooter Sight-In
(Lander Valley Sportsmen's Range. 8474 Highway 789)
- 3:30pm-5:00 pm** **Past President Council Meeting**
(Evans Dahl – One Shot Antelope Museum. 545 Main Street)
- 5:30 pm** No-Host Cocktail Party
(Lander Community Center. 950 Buena Vista)
- 7:00 pm** **Official Drawing for Guides for One Shot Hunt Teams,**
(Lander Community Center. 950 Buena Vista)

Thursday, September 15th

- 8:00am-5:00 pm** Past Shooter Registration
(Evans Dahl – One Shot Antelope Museum 545 Main Street)
- 8:00am-9:00 pm** **Past Shooters Club Annual Meeting**
(Monarch Room Oxbow Restaurant. 170 Main Street)
- 8:00am-10:30 am** Past Shooters Sight-In
(Lander Valley Sportsmen's Range. 8474 Highway 789)
- 11:00am-4:00 pm** **Past Shooters Competitive Shooting**
(LVSA Range. 8474 Highway 789)
- 4:30 pm** No-Host Cocktail Party
(Lander Community Center. 950 Buena Vista)
- 6:30 pm** **Past Shooters Banquet hosting Water for Wildlife Live Auction**
(Dinner Served - Must Be Seated)
(Lander Community Center. 950 Buena Vista)

2016 SCHEDULE OF EVENTS

Friday, September 16th

8:00am-5:00 pm	Past Shooter Registration (Evans Dahl-One Shot Antelope Hunt Museum. 545 Main Street)
8:00 am	Water for Wildlife Foundation/Water for Wildlife Board Meetings (Board Meetings, Monarch Room Oxbow Restaurant. 170 Main Street)
10:00am-11:30am	Team Members Registration Registration Fee Includes Hunting License, Conservation Stamp & Victory Banquet Tickets (Lander Community Center. 950 Buena Vista)
10:00 am	Past Shooter License Issuance (Must be present) (Museum of the American West. 1445 Main Street)
11:00 am	Past Shooters & Guests Stag Luncheon Bar-B-Que (Museum of the American West. 1445 Main Street)
11:30 am	Life Memberships (Lander Community Center. 950 Buena Vista)
12:00pm-1:00pm	Ladies Lunch at the Lander Bake Shop (Lander Bake Shop. 259 Main Street)
1:30pm-3:30pm	One Shot Team Members ONLY Sight-In (Sinks Canyon Below Warming Hut)
1:30pm-4:30pm	Past Shooters Sight-In (Lander Valley Sportsmen's Range. 8474 Highway 789)
2:30pm-3:30pm	Past Shooters Silver Cup Match (Sinks Canyon Below Warming Hut)
5:30 pm	No Host Cocktails (Lander Community Center. 950 Buena Vista)
6:30 pm	New Shooter Welcome Banquet Team Members, Past Shooters, Game & Fish Commission Members & Hunt Personnel Not Open to the Public (Lander Community Center. 950 Buena Vista)
7:30 pm	Team Member Introduction Presentation of Official Scarf and Knife (Lander Community Center. 950 Buena Vista)

2016 SCHEDULE OF EVENTS

Saturday, September 17th 2016

4:00 am	"Reveille" Team Members
4:15 am	Team Members Breakfast (Team Members, Guides & Officials Only) (Monarch Room @ Pronghorn Lodge)
4:00am-7:00am	Past Shooters Breakfast (The Oxbow 170 Main Street)
5:00am	Depart for Hunting Area
6:30am	Official Start Time of Hunt (See Field Rules)
10:00am-2:00pm	Don Nolde Memorial Sporting Clay Shoot Past Shooters, Guests & Officials Only (Lander Valley Sportsmen's Range. 8474 Highway 789)
11:30am-3:00pm	Chuck Wagon Lunch (Stag) Team Members, Past Shooters & Officials (Not Open to the Public) (Lander Community Center. 950 Buena Vista)
11:00am-1:00pm	Ladies Brunch at the Middle Fork (Middle Fork Restaurant. 351 Main Street)
6:30 pm	"Cocktails" (Lander Community Center. 950 Buena Vista)
7:00 pm	VICTORY BANQUET (Lander Community Center. 950 Buena Vista) (Attire: Western Wear)
	Presentation of Certificates & Awards The Legend of the Hunt is Concluded

Past Shooters: Commemorative Hunt Score Sheets must be turned in at the Pronghorn Lodge Lobby, 150 E. Main Street in Lander by 4: 00p.m. for the score to be officially recorded.

2016 One Shot Hunt 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

Ladies Raffle Committee

Raffle Sponsored by the Ladies
One Shot Antelope Hunt 2015

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

Water for Wildlife Dedications

#443 Elk Mountain Water Development
Wyoming Wildlife Foundation

#445 Bull Creek No. 1 Solar Well Pump
Wyoming Wildlife Foundation

#442 Niland Windmill Well Solar Conversion
Wyoming Wildlife Foundation

#441 Seminoe Mountain Indian Pass Guzzler
Wyoming Wildlife Foundation

#429 Platte Valley Spring Developments
Wyoming Wildlife Foundation

#436 Ocean Lake Wetland Enhancement
Dick Hartman

#437 Pinyon Canyon Solar Pump Replacement
John Mayfield

#370 Dry Lake Solar Water Development
Bob Eberhardt

#371 Derby Springs Development
Tom Shaffer

#444 Ruby Knolls Water Development
Doug Eberhardt

#446 Morman Handcart Well Conversion
H. Norden van Horne and William Crump in Recognition of Support From
Wilson and Susan Stout

#442 French Creek Riparian Restoration
Goodstein Foundation

#432 Pinyon Canyon Solar Pump/Tank
Mzuri Foundation

Make Your Donation Today WFWF

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 plaque.

**Contributions to Water for Wildlife Foundation are tax deductible.
Thank you for changing lives one project at a time!**

Thank you in advance for your generous contribution.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Cash ☐ Check ☐ Debit/Credit ☐

Card # _____

Expiration: _____

Security code: _____

Please Make Checks Payable to: Water for Wildlife Foundation
545 Main Street, Lander, WY 82520

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