

The Pacific Flyway:

Conservation Close to Your Home

In spite of COVID-19 challenges, Ducks Unlimited has more than 300 active waterfowl habitat projects in the Pacific Flyway.

Ducks Unlimited is assisting the U.S. Fish and Wildlife Service (USFWS) with a 14,000-acre wetland restoration project on Upper Klamath National Wildlife Refuge and adjacent lands.

The refuge is in Klamath County, Oregon, and consists of over 23,000 acres of freshwater marsh habitat. DU is assisting with restoration efforts on the Barnes and Agency Units of the refuge as well as surrounding private lands under a USFWS easement.

Several habitat restoration and enhancement projects have been completed or are currently under way on the Desert Unit of the Columbia Basin Wildlife Area in eastern Washington.

On the Winchester Reserve and Winchester Regulated Access Area (RAA), 123 acres of wetlands were enhanced which improved water delivery to the project area. The new water-delivery network goes through the Winchester Reserve and is routed into the Winchester RAA, a high-quality public hunting area.

Ducks Unlimited and Avista Corporation have collaborated on several projects to restore and enhance floodplain wetlands and riparian habitats in eastern Washington and northern Idaho. The most recent example is the Shadowy St. Joe River Project near St. Maries, Idaho.

Last summer, Avista and DU began the first phase of habitat enhancement work, including restoration of a 12-acre upland and riparian area. Future activities include the removal of noxious plant species, preparation of the seed bed and planting area, extensive seeding and planting of native vegetation, and monitoring until plants are established. These efforts will benefit a variety of wildlife, including waterfowl, shorebirds, songbirds, raptors, deer, elk and moose.

Ducks Unlimited's commitment to conservation is more important than ever before in states that comprise the Pacific Flyway.

As always, DU members in the Pacific Flyway region don't have to look far to find conservation efforts at work. DU's programs in your region help restore and protect critical wetland habitats crucial to waterfowl depend.

Collectively, these and other DU programs ensure a strong future for ducks and for waterfowlers.

These are just a few of the conservation projects underway in the Pacific Flyway states. Visit www.ducks.org or check out *Ducks Unlimited* magazine to learn more. You can also contact your DU Director of Fundraising and Volunteer Relations:

AK/AZ/CA/HI/ID/NV/OR/UT/WA:
Tim Fehringer, 775-225-8168

Facts & Figures

Our mission is to conserve, restore and manage wetlands and associated habitats for North America's waterfowl. These habitats also benefit other wildlife and people.

Habitat Acres Conserved

BY DUCKS UNLIMITED AND OUR PARTNERS
DURING FISCAL YEAR 2020

- Level I Breeding
- Level I Non-Breeding
- Additional Landscape Conservation Priorities

Ducks Unlimited habitat projects are in all 50 U.S. states, every Canadian province and in key areas of Mexico. The Landscape Conservation Priorities represent the most critical habitats in North America, where DU spends the majority of its resources.

FUNDRAISING (U.S. ONLY)

(July 1, 2019 – June 30, 2020)

Revenue and support in 2019-2020	\$230 million
Revenue and support since 1937	\$5.4 billion

WHERE YOUR DU DOLLAR GOES

SOURCES OF SUPPORT AND REVENUE

(July 1, 2019 – June 30, 2020)

Since its start in 1937, when North America's drought-plagued waterfowl populations plunged to unprecedented lows, Ducks Unlimited has worked to become the *world's largest and most effective* private, nonprofit waterfowl and wetlands conservation organization.