

*Connecting Youth
with Nature through
Science and Art*

U.S. Fish & Wildlife Service

2015-2016 Federal Junior Duck Stamp Conservation and Design Program and Art Contest

2015-2016 National First Place Winner
Andrew Kneeland, Age 17, Wyoming
Species: Wood Duck, Media: Acrylic

2015 National Winning Conservation Message:

"Nature painted us the wetlands,
but it is we who must conserve and appreciate the art."

Sherry Xie, 14 - Virginia

Top Placing Entries from the 2015 Art Contest

2015 National Second Place
Isabelle Kapoian, 16, Tundra Swan
New Hampshire

2015 National Third Place
Bradley Gray, 16, Green-winged Teal
Utah

2015 National Fourth Place
Timothy Schreiber, 18, Mallard
Alabama

Table of Contents

Connecting Youth with Nature through Science and Art Curriculum	3
Here's How the Competition Works	4
Special Information for Supervising Adults	5
Art Contest Rules	5
Use and Authorizations	8
Judging	11
Tips on the Use of References	12
Artistic Reference Form	14
Contest Entry Forms	17
State Junior Duck Stamp Program Coordinators and Receiving Sites	18
Two Types of Federal Duck Stamps	22
Where to Buy Duck Stamps	25
2015 State Entries Into Federal Contest	25
	26

2015 National Fifth Place
Allie Stewart, 17, Hooded Merganser
Mississippi

2015 National Top Ten
Marina Boiko, 15, Long-tailed Duck
Colorado

2015 National Top Ten
Maria Teresita Schaljo, 16, Wood Duck
Washington

Connecting Youth with Nature through Science and Art

The Junior Duck Stamp Program is a dynamic arts and science curriculum designed to teach youth about waterfowl and their habitat needs. It works with today's youth to build a lifelong appreciation for wildlife and explore wildlife conservation needs. Using scientific and wildlife observation principles, the Program encourages students in kindergarten through high school to observe, understand, and ultimately share, what they have learned about waterfowl conservation. By creating a unique art entry for their state's Junior Duck Stamp Art Contest, a student's learning progression can be assessed.

Greater Awareness and Appreciation for Natural Resources

On June 30, 1993, during the First Day of Sale Ceremony for the Federal Migratory Bird Hunting and Conservation Stamp (Federal Duck Stamp), judges selected the national first, second and third place Junior Duck Stamp artwork. The first Federal Junior Duck Stamp design winner was Jason Parsons from Canton, Illinois. His design, featuring a redhead, was used to create the first Junior Duck Stamp. Since that year, with each national contest, a new design has been selected.

1993-94 The First Junior Duck Stamp
USFWS / Jason Parsons

Proceeds from the sale of the \$5 stamp are invested into the Junior Duck Stamp Program to support conservation education and provide recognition for contest participants and winners. Your support of the Program can be demonstrated by purchasing and collecting these colorful pieces of artwork. See <<http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program/buy-junior-duck-stamps.php>> for more information on supporting young artists and conservationists.

More than a Contest

The Program crosses cultural, ethnic, social and geographic boundaries to teach greater awareness of, and increase respect and appreciation for, natural resources. The non-traditional pairing of science and visual art strives to initiate curiosity in both subjects. Students are provided an opportunity to artistically express their knowledge of the diversity, interdependence and beauty of wildlife. Program activities often include a visit to a wildlife area. National wildlife refuges become a prime destination, not only for observing wildlife, but also for the hands-on educational experiences available at many visitor centers. Hands-on learning techniques help students learn fundamental principles of waterfowl anatomy and environmental science concepts while preparing their art entry.

2015 National Top Ten
Hailee Schierelhein, 17, Emperor Goose
Nebraska

2015 National Top Ten
Sherry Xie, 14, Hooded Merganser
Virginia

2015 National Top Ten
Diana Yao, 16, Northern Shoveler
Georgia

Curriculum

The Junior Duck Stamp Conservation and Design Program seeks to provide a conservation education experience that will engage and inspire youth. The Program is designed to spark interest in habitat conservation through science, art, math and technology. To achieve this, the curriculum has been modernized to make it more relevant to students and educators in today's world. Written, field-tested and evaluated by classroom and homeschool teachers, environmental educators and biologists, the new curriculum includes elements such as using the Internet as a conservation tool and provides new scientific information about today's conservation challenges such as climate change and its impact on wetland habitat.

The foundational Youth and Educator guides provide lesson plans and exercises focusing on scientific principles and our changing natural world. Targeted at students in grades 5-8, the curriculum is relevant across cultures and encourages students to engage with their natural world to develop a deeper appreciation of natural resources. Activities stress wildlife observation, nature journaling, enjoying and exploring the outside world, and investigating the treasures of the National Wildlife Refuge System. Activities also incorporate information to stimulate students' interest in careers in natural resources.

In addition, we now offer conservation education tools designed for use in homeschool settings and community after school programs and other youth activities. The Homeschool and Nonformal supplements contain activities that are appropriate for field trips, suggestions on development of service projects, thoughts on how to work with partners, and ways to use the Educator and Youth guides in non-classroom forums.

The new curriculum and activities meet National Science Education Standards, North American Association for Environmental Education standards and National Visual Arts education standards for students in grades K-12.

All guides may be downloaded free of charge from the Junior Duck Stamp website at <http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program/conservation-education-curriculum.php> or you may request a copy from your state coordinator (see list of state coordinators on pages 22-24).

Here's How the Competition Works

The Junior Duck Stamp Program curriculum can be used throughout the year and across many different grade levels and disciplines. We suggest that educators and students use the curriculum guides to direct their exploration and investigation of waterfowl, wetlands, and natural resource conservation throughout different seasons. As an assessment of what students have learned, the Junior Duck Stamp Art Competition provides an outline for a “final project” and culminates their learning for each academic year.

The actual art competition begins when students submit their artwork to their state or territory contest. At this level, students are judged in four groups according to grade level: K-3, 4-6, 7-9 and 10-12. Three first, three second, and three third place entries, along with 16 honorable mentions, are selected from each age group. Contest judges select one “Best of Show” from the 12 first place winners. Each state or territory “Best of Show” is then entered in the National Junior Duck Stamp Contest which occurs in April.

To further the interdisciplinary goals of the Program, students are encouraged to include an original conservation message along with their artwork. The message should explain something about what the student has learned about wetlands, conservation, or waterfowl and wildlife. It may also be a statement encouraging others to learn about and participate in conservation.

In some states, the conservation messages are judged separately to determine a winner, which is submitted to the national contest. Otherwise, at the national level, the conservation messages accompanying each Best of Show art entry are judged and a winner chosen.

Special Information for Supervising Adults

Please read the following carefully. Adults, please explain and discuss with your students the rules of this competition (and how they may differ from those of other contests and art projects), the criteria upon which their artwork will be judged, and the ethics of art.

Their entry into the art contest can be treated as a final assessment of what your student has learned about waterfowl, their habitat needs, wildlife conservation, and principles of visual art design.

Although your students may have learned and further perfected their skills in different art technique by copying a well known drawing or someone else's photograph, this is not allowed in this contest. Students should express what they have learned about waterfowl and wetlands by developing their own ideas. We want them to portray what they have learned about their chosen species by creating their own visual conservation message.

Preparing for the Art Contest

As a participant in the Junior Duck Stamp Conservation and Design Program Art Contest, students will create their vision of the colorful, winged waterfowl that grace wetlands across North America. To do this, they should study these beautiful creatures – reading about them, reviewing pictures and other images, and even watching videos of their behavior. Hopefully, students will have opportunities to observe wildlife in their natural habitat at a national wildlife refuge, a park in their community, or even their own backyard.

Students will visually express what they have learned about the species they have chosen to depict. Students will show what they have discovered about the species' anatomy and unique characteristics, demonstrated that they have observed waterfowl behavior, explored waterfowl habitats, and investigated conservation challenges facing ducks, geese, and swans.

Scenes should depict North American waterfowl in their natural habitat. Students are encouraged to illustrate aquatic vegetation, trees, and plants appropriate for the depicted species' natural habitat. For example, sea ducks could be shown in ocean areas; mallards may be depicted with cattails or similar pond vegetation. Feather colors should be appropriate to the time of the year demonstrated by the environment in the painting.

Decoratively designed birds receive equal voting consideration as realistic depictions, as long as they are anatomically correct and recognizable.

Aesthetic Criteria

Use the following questions to help students understand the meaning of aesthetic criteria and how to apply the criteria when developing their own illustrations:

Form: Is the waterfowl anatomically accurate?

Texture: Are the textures visually and physically appropriate to the species of waterfowl chosen?

Line: Are the details necessary, correct and effective?

Colors: Are the colors appropriate to the selected species and surrounding habitat?

Does the illustration accurately depict the species of waterfowl in plumage, habitat, and season, in a realistic or decorative depiction of the bird or birds?

Scale: Is the visual statement appropriate for a 1½" × 2" stamp or will details in the illustration be lost when reduced in size?

Shape: Is the design suited to a horizontal, rectangular stamp shape?

Clarity of Visual Symbolism: Does the illustration communicate the purpose of the stamp and can the elements of the illustration be easily identified?

Spatial Divisions: Are there negative and positive areas within the illustration and do they work together?

Original Student Design and Artwork

Educators and parents should not approve any student's work if they have any doubt as to its authenticity or originality. Copyright infringement is a serious issue and you are responsible for helping your student avoid plagiarism. By signing the entry form the student, parent and supervising educator are all stating that the entry is the student's own original creation and idea and does not violate another person's property rights.

Students in all grade groups should review the original design requirements on page 8.

Contest Deadlines

Artwork with entry and reference forms must be postmarked by midnight of your state's deadline. See deadlines under your state coordinator's contact information on pages 22-24.

Send entries and forms to your state's Junior Duck Stamp State Coordinator (see pages 22-24 for contact information).

Students should send their artwork to their state of legal residence (if different from the state of their school.) For students attending school abroad, send the entry to the coordinator in the state of the student's legal residence.

DO NOT send any entries to the Federal Duck Stamp Office. Junior Duck Stamp Art Contest entry and reference forms are available on pages 18-21 or for download from the Junior Duck Stamp website at <http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program/junior-duck-stamp-contest-information.php>.

Who May Participate?

K-12 students attending public, private, tribal, or home schools, or non-formal education groups and after school groups in the United States and U.S. Territories are eligible to enter.

U.S. citizens attending schools abroad may enter through their legal state of residence. Students must be U.S. citizens, resident aliens, or nationals.

A valid Social Security number or Visa number is required for the award of monetary prizes. (see "Proof of U.S. Residency" section).

In the case of foreign exchange students, their artwork may be judged at the state level, but if awarded State Best of Show, the entry will not be forwarded for entry into the national contest.

A student who won first place in the national Junior Duck Stamp Art Contest the preceding year may not submit an entry in the current year's contest.

Only one entry per student.

Art Contest Rules

Original Artwork Requirement and Artistic Integrity

Students, you may not reproduce another artist's visual images and present them as your own creative artwork.

Only work that is your unique creation should be entered into competition.

Do not submit work that has been directly or indirectly copied from any source. Your entry must be your own creation and idea.

Do not copy or trace any part of someone else's photo or artwork – whether published or unpublished -- onto your drawing.

This is important for this contest as any copied, traced or plagiarized paintings **WILL BE DISQUALIFIED.**

You may rely on others' images as guides when developing your work. This can be helpful especially if multiple references are used to develop a more complete understanding of the species represented in your entry. However, others' images may be used for reference only.

Change enough of the elements so that you cannot easily identify which images you used as references when you look at your creation. More tips for using references are presented on pages 14-16.

All reference images must be recorded on the Reference Form. Although only students in grades 7-12 are required to submit the Reference Form, all students are encouraged to document the reference images they use (see Reference Form on page 19 or 21) as they may be requested and checked by the state or national coordinator prior to competition.

Educators and parents should not approve any student's work if they have any doubt as to its authenticity or originality. By signing the entry form the student, parent and supervising educator are stating that entry is the student's own original creation and idea.

Permitted Species

Art entries should feature one of the native North American species listed below. Contact your State Coordinator with questions regarding this permitted species list. **Note: Mute swans are not a permitted species.**

Whistling-Ducks

- Black-bellied Whistling-Duck
(*Dendrocygna autumnalis*)
- Fulvous Whistling-Duck
(*Dendrocygna bicolor*)

Swans

- Trumpeter Swan
(*Cygnus buccinator*)
- Tundra Swan (*Cygnus columbianus*)

Geese

- Greater White-fronted Goose
(*Anser albifrons*)
- Emperor Goose (*Chen canagica*)
- Snow Goose, including blue phase
(*Chen caerulescens*)
- Ross's Goose (*Chen rossii*)
- Brant (*Branta bernicla*)
- Cackling Goose (*Branta hutchinsii*)
- Canada Goose (*Branta canadensis*)

Dabbling Ducks

- Wood Duck (*Aix sponsa*)
- Gadwall (*Anas strepera*)
- American Wigeon (*Anas americana*)
- American Black Duck
(*Anas rubripes*)
- Mallard (*Anas platyrhynchos*)
- Mottled Duck (*Anas fulvigula*)
- Blue-winged Teal (*Anas discors*)
- Cinnamon Teal (*Anas cyanoptera*)
- Northern Shoveler (*Anas clypeata*)
- Northern Pintail (*Anas acuta*)
- Green-winged Teal (*Anas crecca*)

Diving Ducks

- Canvasback (*Aythya valisineria*)
- Redhead (*Aythya americana*)
- Ring-necked Duck (*Aythya collaris*)
- Greater Scaup (*Aythya marila*)
- Lesser Scaup (*Aythya affinis*)

Sea Ducks

- Steller's Eider (*Polysticta stelleri*)
- Spectacled Eider (*Somateria fisheri*)
- Common Eider
(*Somateria mollissima*)
- King Eider (*Somateria spectabilis*)
- Harlequin Duck
(*Histrionicus histrionicus*)
- Surf Scoter (*Melanitta perspicillata*)
- White-winged Scoter
(*Melanitta fusca*)
- Black Scoter (*Melanitta nigra*)
- Long-tailed Duck
(*Clangula hyemalis*)
- Bufflehead (*Bucephala albeola*)
- Common Goldeneye
(*Bucephala clangula*)
- Barrow's Goldeneye
(*Bucephala islandica*)

Mergansers

- Hooded Merganser
(*Lophodytes cucullatus*)
- Common Merganser
(*Mergus merganser*)
- Red-breasted Merganser
(*Mergus serrator*)

Stiff-tailed Ducks

- Masked Duck (*Oxyura dominica*)
- Ruddy Duck (*Oxyura jamaicensis*)

Hawaiian Species

- Nene (*Branta sandvicensis*)
- Koloa (*Anas wyvilliana*)
- Laysan Duck (*Anas laysanensis*)

Technical Requirements for Design and Submission of an Entry

Please read and follow the rules below. Failure to follow these and other rules will lead to disqualification of artwork.

The physical size of submitted artwork must be 9" x 12".

Entries must be less than 1/4" thick.

Image layout must be horizontal.

Image must be a live portrayal of a native North American duck, swan, or goose (refer to eligible species list on page 9).

An entry may be multi-color, black and white, or a single color; it may be rendered in ink, paint, pastel, crayon, or pencil. Techniques may include scratch-board, airbrush, linoleum printing, paper collage, dry brush, crosshatch, pointillism, etc. No photography or computer generated art is accepted.

Design entries must be the contestant's **original, hand-illustrated creation** and may not be traced or copied from photographs or other artists' works. (See tips for using references on pages 14-16.)

Photographs taken by the student may be used as references in the development of the design. (See tips for using references on pages 14-16.)

No lettering, words, signatures, or initials may appear on the front of the artwork as they may influence judges and can interfere with the final stamp design.

Entries may not be matted.

There should be no border around the image.

Before mailing, please remember to attach (tape) the signed entry form to the back of entry. Include completed Reference Form with entry.

Proof of U.S. Residency

Students planning to enter the contest must be citizens of the United States or U.S. Territories, or have an official Immigration Visa or green card as proof of legal residency. A valid Social Security number or Visa number is required for the award of monetary prizes. Teachers, parents, and guardians should check to make sure all students who enter are U.S. citizens or legal residents in this country. Students may be required to provide their Social Security or Visa number prior to judging in the state or national contest.

When Submitting Your Artwork

Please ship your entry to your state coordinator with adequate support and cushioning to ensure art is properly protected in transit.

A loose, detachable cover sheet may be laid over the art face to protect it during shipping.

Chalk and pastel entries should be sprayed with a fixative to eliminate possible scuffing and smudging during transfer of artwork.

Make sure that your painting is completely dry prior to submitting it.

Conservation Message

Each student is encouraged, but not required, to write a short conservation message that expresses the spirit of what they have learned through classroom discussions, research, and planning for their Junior Duck Stamp Art Contest entry. Please limit the length of the conservation message to the space provided on the entry form. These messages must also be the student's own work and should not be someone else's quote.

Use and Authorizations

By participating in the Junior Duck Stamp Art Contest, each student, supervising adult, and legal guardian acknowledges the following rights and authorities and willingly agrees to each of these conditions.

The Department of the Interior, U.S. Fish and Wildlife Service:

Reserves the exclusive right to authorize the reproduction of the national first-place winning design on stamps and various licensed products, and to photograph the winning stamp design without compensation to the student.

Has the right to use the name, artwork, and photographs of the student for promotional purposes without compensation to the student.

May disqualify any entry submitted to the Junior Duck Stamp Art Contest that has the appearance of a plagiarized submission.

Will not insure the entries it receives or be responsible for loss or damage of the entries. In the event of an address change, it is the student's responsibility to inform the U.S. Fish and Wildlife Service of this change. Artwork unclaimed after one year from the date of the contest may be destroyed. Students are encouraged to keep their own digital copy for their portfolio.

May send artwork on tour around the United States. Artwork on tour may be handled by a third party.

Requires that the winning artist provide autographs on Junior Duck Stamps and Junior Duck Stamp products without charge to the public or the Federal Government.

Judging

All judging will be open to the general public.

Recognition and prizes will vary from state to state; however, all entrants will receive certificates of participation, and winners will receive special recognition. Teachers and supervising adults are encouraged to submit artwork and conservation messages from every participant and to work with their State Coordinator to ensure every participant receives a certificate.

Artwork entries will be judged on the basis of original design, anatomical accuracy, artistic composition and suitability for reproduction on a 1½” by 2” stamp.

At the state level, judging will continue until awards have been allocated for first, second, and third place, plus honorable mentions. For each state, district, or territory, there will be up to 100 awards: 12 first places, 12 second places, 12 third places, and up to 64 honorable mentions. One student’s design will be selected from the 12 first place winners as “Best of Show.” Notification of winners will be made as soon as possible.

One conservation message per state is judged at the national level. Many states submit the “Best of Show” winner’s conservation message, while other states have separate judging to choose the winning conservation message. For more information regarding your state’s conservation message contest, please contact your State Coordinator.

National Level Scholarships

National First Place	\$1000
National Second Place	\$500
National Third Place	\$200
National Conservation Message First Place	\$200

In acknowledgment of the integral part parents play in education and in the future of our nation’s youth, the national winner and one parent or guardian will receive a free trip to participate in the First Day of Sale ceremony for the Federal and Junior duck stamps, held in late June/early July.

Display of Winning Artwork

Each state, district, or territory “Best of Show” entry will be displayed at the Federal Duck Stamp Contest, First Day of Sale Ceremony, waterfowl festivals, wildlife museums, and galleries throughout the United States. The art is returned to the student the following year in May, after the next National Junior Duck Stamp Art Contest. The national art tour schedule is posted on the Federal Duck Stamp Website at <http://www.fws.gov/birds/get-involved/duck-stamp/federal-duck-stamp-art-exhibit-tour.php>. State Coordinators may also choose to tour the top winning state artwork. Please check with State Coordinators for state tour schedule.

Return of Entries

For questions regarding your artwork, please contact your State Coordinator (see pages 22-24 for contact information). State Coordinators will attempt to return all entries to the students or schools. In some areas, teachers will be notified to pick up the work at a central location. State non-winning entries will be returned by June 1. In many states, the winning art will go on tour and will be returned up to 1 year after the state contest date.

In the event that a student moves, it is their responsibility to contact their State Coordinator as soon as possible. If artwork is unclaimed, the U.S. Fish and Wildlife Service will not be obligated to trace the location of the artist to return the artwork. All unclaimed entries may be destroyed 1 year from the date of the contest. Every effort will be made to safely return artwork to the students, however, artwork cannot be insured against theft, loss or damage.

Tips on the Use of References

Student, as a participant in the Junior Duck Stamp Conservation and Design Contest, you will create your vision of the colorful, winged waterfowl that grace wetlands across North America. To do this, you will study these beautiful creatures, reviewing pictures, images, or video. Perhaps you will even have the opportunity to observe wildlife in their natural habitat at a national wildlife refuge, a park in your community, or your own backyard.

Some Tips on How to Avoid Copying and Plagiarism

Do not copy or trace any part of someone else's photo or artwork – whether published or unpublished -- onto your drawing. Copied, traced or plagiarized paintings **WILL BE DISQUALIFIED**. This is a very important rule and the tips below will help you to avoid being disqualified.

What do we mean by plagiarism and copying? Plagiarism is when you deliberately take someone else's work, don't acknowledge the source and claim it as your own. Copying is when you imitate or reproduce someone else's work and make an exact or almost exact duplicate of it. If you duplicate someone else's work, you have copied them and, in this contest, we do not want you to do that.

Why are copying and plagiarism against the rules? Plagiarism is dishonest because you are not giving credit to somebody else's creation. Copying is stealing someone else's artwork and it limits you as an artist. You would not be allowed to copy someone else on a term paper; artwork has the same rules - we want to see YOUR creation, not someone else's.

We provide the Reference Form and require (if you are in Grades 7-12 (Groups III or IV)) or encourage (if you are younger) you to use it in order to help you follow this rule. Citing your references is a good habit to learn, and it makes it easier to show where you found your ideas or learned a specific technique. You may be asked to show or provide these reference before your artwork can be judged.

By properly filling out the Reference Form and reporting all the reference materials that you used to create your artwork, you acknowledge where your ideas come from. You can find more tips to fill out the Reference Form on page 16.

You may not copy someone else's photograph or artwork - even if you don't think it is copyrighted or published or even if you have permission to use it. You must develop your own creation. Often it is difficult to come up with ideas, so where should you start?

There are many different ideas and viewpoints on what makes a student's work original and authentic. The following are suggestions for you to follow that may help you be more creative and develop your unique masterpiece for this contest. Do not stop at your current level of skill - challenge yourself to try a different method, use a different media, or try a different subject.

Go outside and observe waterfowl around your backyard, your neighborhood, a national wildlife refuge, or park. Investigate and explore their habitat, behavior, and anatomy. Take your own photographs and draw your own sketches based on what you observe.

How will you incorporate visual art elements (color, texture, shape, etc.)? How will you express what you know about the principles of design and composition (balance, pattern, unity, etc.)? What visual effects (such as motion and depth) can you use to make an impression on the viewer?

Although many of us may have learned to draw by copying a well known drawing or someone else's photograph, this is not allowed in this Art Contest - we want you express what YOU have learned about waterfowl and wetlands. We want you to be creative in developing your ideas and take what you have learned and create your own visual waterfowl message. While technical skill is important we are interested in your creative work.

You may find a picture that inspires you and you want to try to imitate that picture. However, you may not copy someone else's picture when creating your own design. Even if the picture belongs to someone who gives you permission to use it, do not copy it.

You may also look at past duck stamps for ideas and inspiration - but again, do not copy them.

You may also look at photos from books, magazines, or the internet, or photos taken by someone else to study the coloring, feathers, or anatomy of different species of ducks, geese and swans.

Consider how photographers and other artists compose their masterpieces. Do you like the species of waterfowl or its setting? Is the animal displaying some interesting behavior? What inspires you about their artwork that you would like to share in your creation?

If using a reference source, change it to fit your style and ideas. If you see a painting of a scene of ducks on a log, go find your own log and your own duck reference, change the species and setting, make it your own idea based on the work of another that inspired you.

Extensively change the "attitude" of the duck for your creation. For example, if the duck's head is upright, draw it facing down as if it is drinking water, or turn the angle of the duck's head. If the duck in the photo is in profile, draw the bird as if it is turning its body at a different angle. If the photo of the duck is in overall sunlight, change and paint the bird with a "sidelight." If the duck is swimming on blue water in a published photo, paint or draw your own water ripples and make it greenish in color.

Take decoys or taxidermy mounts and place them in various settings. (Decoys may be depicted in your entry but a live waterfowl must be the dominant feature in the work.)

Collect aquatic plants, leaves, and bark to study and make sketches of these materials.

Develop your own waterfowl sketchbooks and photo albums and fill them with ideas and different compositions and layouts of waterfowl and their habitats.

When you are ready to start painting from your sketches, we recommend you use a grid method to transfer your design onto your drawing board.

Your artwork should not be easily recognized as coming from any particular source. Remember, copying anyone else's art limits you as an artist. You will grow more as an artist by trying different techniques, angles, and backgrounds in your design. When someone views your artwork they should not be able to recognize the reference you used to create it.

Example of How to Use a Reference Image

Visual Reference

2004 Federal Duck Stamp

Improper Use of Reference

This illustration would be disqualified.

This is an improper use of the reference. This is a nearly identical copy of the 2004 Federal Duck Stamp and would be disqualified.

Proper Use of Reference

This illustration could be entered.

Both by Dominic Dropnik / USFWS

This is a proper use of the reference. Study the differences between the stamp and this drawing. The snow goose is featured in a different flight angle. Additional features in the stamp, such as the lighthouse, have been omitted. What other differences do you see?

Make it original. Make it your own!

Artistic Reference Form

You should explore your own sense of creativity while producing your original wildlife artwork. The Reference Form is where you will record the images, books, or objects you studied to create your original artwork.

Filling in Your Reference Form

For students in Grades 7-12 (Groups III and IV), you must include this Reference Form with your entry or your entry will be disqualified.

Reference all sources.

Include as much information as possible (see examples below).

Reference Examples

Published References:

Must include full name of author, photographer or editor; title of the publication and page number(s). Example: Mueller, Keith. Waterfowl Concepts. Pages 6, 32, 54, 112.

References Not Found in a Book:

Such as personal observations or photographs: must include full name of observer or photographer, species, date, and location. Example: Herman, Amber, Mallards, Mississippi River, Davenport, Iowa, May 2007.

Images from the Internet:

Must include photographer or artist's full name, and full website address. Example: Sevcik, Jan, www.naturephoto-cz.com/photos/sevcik/mallard—anas-platyrhyncos-5.jpg

Other Sources:

Provide as much identifying information as possible.

All students in grades 7-12 must submit the Reference Form along with your entry. You may attach the Reference Form to your artwork or include it in the envelope with your entry, or give it to your teacher to send along with your artwork. Students in grade groups I and II are encouraged to work with their teacher or parent to complete the Reference Form, but are not required to submit it with their entry. All students are encouraged to include their reference materials (or copies there of) with their entry.

Hoja de inscripción para el concurso de conservación y diseño "Junior Duck Stamp"

<http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program.php>

Para Uso Oficial

Grupo (Elegir uno)

Grupo I Grados K-3 Grupo II Grados 4-6 Grupo III Grados 7-9 Grupo IV Grados 10-12

Información del Estudiante Favor completar en letra de molde legible

Nombre		Apellido		Edad	
Dirección postal (Calle o P.O. Box)		Correo Electrónico			
Ciudad		Estado		Codigo Postal	
Nombre del Padre		Teléfono del Padre (diurno)			

Información de la obra de arte

Titulo		Especie de Ave (de la lista de especies permitidas)	
Medio Usado (ej. acrílico, lápices de color)			

Mensaje de conservación

Escriba un mensaje acerca de lo que has aprendido sobre la conservación de los humedales y la importancia de conservar el hábitat para la vida silvestre, o por qué la conservación es importante para ti. En la página cibernética se encuentra algunos ejemplos.

Consejero Adulto / Profesor: Favor de proveer la siguiente información (en letra de molde legible)

Nombre		Apellido	
Nombre de Escuela/Estudio/Organización/Tropa		Teléfono (diurno)	
Dirección postal	Ciudad	Estado	Código Postal
Correo Electrónico			
Favor de elegir uno: <input type="checkbox"/> Padre <input type="checkbox"/> Profesor <input type="checkbox"/> Consejero <input type="checkbox"/> Líder de tropa <input type="checkbox"/> Otro			

Consejeros: Escribir la dirección postal del coordinador estatal aquí (antes de duplicar)

Participantes: Enviar su obra de arte a ésta dirección

Antes de enviar por correo, recuerde lo siguiente:

- Leer el contenido del folleto sobre el concurso.
- Realizar su obra en forma horizontal con las medidas de 9"x12" y no más de 1/4" de grueso.
- Completar la hoja de inscripción. Verificar los números de teléfonos para evitar errores. Todo estudiante, padre y consejero adulto favor de firmar la hoja de inscripción. Completar y enviar la hoja de referencia.
- Confirmar la dirección del coordinador estatal.
- Enviar los materiales por correo no más tardar del 15 de marzo (South Carolina - 10 de enero; Maryland - 1 de febrero; Massachusetts y New Jersey - 15 de febrero; Missouri, Ohio y Virginia - 1 de marzo).
- De tener preguntas, favor llamar o enviar un correo electrónico a su coordinador estatal.

Declaración de Autenticidad y Certificación

No copiar trabajo de otros. ¡El plagio es algo serio!

Estudiantes, padres y profesores, favor de revisar la siguiente declaración antes de firmar.

Certifico que la obra de arte adjunta es mi trabajo original. No fue copiada ni calcada de fotos publicadas en libros, revistas, ilustraciones, trabajos artísticos publicados u otros materiales protegidos por derecho de autor (copyright). Entiendo que el Servicio de Pesca y Vida Silvestre de EE.UU y otros patrocinadores no son responsables de la pérdida o el daño de mi obra de arte. Concedo los derechos exclusivos al Servicio de Pesca y Vida Silvestre de EE.UU y sus designados para usar, alterar, copiar, publicar y exhibir mi obra de arte para reproducción y propósitos de promoción a su discreción y sin pago a mí, incluyendo el uso de mi fotografía si es tomada en funciones relacionadas al programa "Junior Duck Stamp" o si es sometida a un coordinador nacional o estatal. Además entiendo que el Servicio de Pesca y Vida Silvestre de EE.UU tiene el derecho exclusivo de descalificar cualquier obra cuya autenticidad esté cuestionable.

Firma del Estudiante _____	Fecha _____
Firma del Padre _____	Fecha _____
Firma de Profesor _____	Fecha _____

¿Como se entero del Concurso Junior Duck Stamp?

Escuela Escuela de Arte Padre/Tutor Exposición de Arte
Amigo Internet Otro _____

Concurso de conservación y diseño "Junior Duck Stamp"

Hoja de Referencia

<http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program.php>

Los estudiantes de los grupos III y IV tienen que completar y enviar esta hoja de referencia junto a su obra de arte para participar en el concurso "Junior Duck Stamp".

Recuerde, los recursos visuales son materiales de referencia y NO pueden ser copiados.

Grupos (elegir uno)	Grupo I Grados K-3	Grupo II Grados 4-6	Grupo III Grados 7-9	Grupo IV Grados 10-12
---------------------	-----------------------	------------------------	-------------------------	--------------------------

Información del estudiante *(Favor completar en letra de molde legible)*

Estado – Nombre, Apellido

Información sobre las referencias

Mientras creaba su obra de arte para participar en este curso, revisó múltiples recursos visuales. Favor anotar los recursos utilizados para su creación en el siguiente espacio.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Para más información sobre esta Hoja de Referencia, visite

<http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program/junior-duck-stamp-contest-information.php>.

State Junior Duck Stamp Program Coordinators and Receiving Sites

Alabama

Teresa Adams, JDSP Coordinator
Wheeler NWR
2700 Refuge Headquarters Rd
Decatur, AL 35603
256/350-6639
teresa_adams@fws.gov

Alaska

Tamara Zeller, JDSP Coordinator
Div of Migratory Bird Management
1011 E Tudor Rd, MS 201
Anchorage, AK 99503
907/786-3517
tamara_zeller@fws.gov

Arizona

Jennie Duberstein, JDSP Coordinator
Sonoran Joint Venture
738 North 5th Ave., Ste.102
Tucson, AZ 85705
520/882-0837
jennie_duberstein@fws.gov

Arkansas

Sarah Baxter, JDSP Coordinator
AR Game & Fish Commission
2 Natural Resources Drive
Little Rock, AR 72205
501/978-7366
Sarah.baxter@agfc.ar.gov

California

Lora Haller, JDSP Coordinator
Sacramento NWR Complex
752 County Rd 99W
Willows, CA 95988
530/934-2801
lora_haller@fws.gov

Colorado

Seth Beres, JDSP Coordinator
Rocky Mountain Arsenal NWR
6550 Gateway Rd, Bldg 121
Commerce City, CO 80022
303/289-0867
seth_beres@fws.gov

Connecticut

Chris Samor, JDSP Coordinator
CT Waterfowl Association
29 Bower Hill Rd
Oxford, CT 06478
203/888-0352
csamor16@att.net

Delaware

Douglas Crouse
University of Delaware
Kent Extension Office
69 Transportation Circle
Dover, DE 19901
302/730-4000
dcrouse@udel.edu

Florida

Becky Larkins, JDSP Coordinator
J.N. "Ding" Darling NWR
1 Wildlife Dr
Sanibel, FL 33957
239/472-1100
rebecca_larkins@fws.gov

Georgia

Carmen Simonton, JDSP Coordinator
USFWS, Migratory Birds
1875 Century Blvd, Suite 240
Atlanta, GA 30345
404/679-7049
carmen_simonton@fws.gov

Hawaii

Courtney Brown, JDSP Coordinator
Kealia Pond NWR
Milepost 6 Mokulele Hwy
PO Box 1042
Kihei, HI 96753
808/268-6316
courtney_brown@fws.gov

Idaho

Susan Kain, JDSP Coordinator
Deer Flat NWR
13751 Upper Embankment Rd
Nampa, ID 83686
208/467-9278
susan_kain@fws.gov

Illinois

JDSP Coordinator
Crab Orchard NWR
8588 Route 148
Marion, IL 62959
618/997-3344

Indiana

Donna Stanley, JDSP Coordinator
Muscatatuck NWR
12985 E US Hwy 50
Seymour, IN 47274
812/522-4352
donna_stanley@fws.gov

Iowa

Doreen Van Ryswyk, JDSP Coordinator
Neal Smith NWR
9981 Pacific Street
PO Box 399
Prairie City, IA 50228
515/994-3400
doreen_vanryswyk@fws.gov

Kansas

Barry Jones, JDSP Coordinator
Quivira NWR
1434 NE 80th Street
Stafford, KS 67578
620/486-2393
barry_jones@fws.gov

Kentucky

Stacey Hayden, JDSP Coordinator
Clarks River NWR
91 US Hwy 641N
Benton, KY 42025
270/527-5770 ext 202
stacey_hayden@fws.gov

Louisiana

Terri Jacobson, JDSP Coordinator
Red River NWR
150 Eagle Bend Point
Bossier City, LA 71112
318/742-1219
terri_jacobson@fws.gov

Maine

Serena Doose, JDSP Coordinator
Gulf of Maine Field Office
4 Fundy Road
Falmouth, ME 04105
207/781-8364 ext.15
serena_doose@fws.gov

Maryland

Entries Due February 1
Thomas Miller, JDSP Coordinator
Blackwater NWR
2145 Key Wallace Drive
Cambridge, MD 21613
410-228-2677
thomas_j_miller@fws.gov

Massachusetts

Entries Due February 15
Pam Landry, JDSP Coordinator
Mass Div of Fisheries & Wildlife
1 Rabbit Hill Road
Westboro, MA 01581
508/389-6310
pam.landry@state.ma.us

Michigan

Lionel Grant, JDSP Coordinator
Shiawassee NWR
6975 Mower Rd
Saginaw, MI 48601
989/759-1669
lionel_grant@fws.gov

Minnesota

Lynda Knutsen, JDSP Coordinator
Lake Agassiz NWR
22996 ~ 290th Street NE
Middle River, MN 56737
218/449-4115 ext 202
lynda_knutsen@fws.gov

Mississippi

Melissa Perez, JDSP Coordinator
Mississippi Sandhill Crane NWR
7200 Crane Lane
Gautier, MS 39553
228/497-6322
Melissa_perez@fws.gov

Missouri

Entries Due March 1
Tim Haller, JDSP Coordinator
Big Muddy NFWR
4200 New Haven Dr
Columbia, MO 65201
573/441-2799
tim_haller@fws.gov

Montana

Bob Danley, JDSP Coordinator
Lee Metcalf NWR
4567 Wildfowl Lane
Stevensville, MT 59870
406/777-5552 ext 203
bob_danley@fws.gov

Nebraska

Lydia Patrick, JDSP Coordinator
Crescent Lake NWR Complex
115 Railway Street
Scottsbluff, NE 69361
308/635-7851 ext 10
lydia_patrick@fws.gov

Nevada

Christy Smith, JDSP Coordinator
Desert NWR Complex
4701 North Torrey Pines Drive
Las Vegas, NV 89130
702/515-5450
christy_smith@fws.gov

New Hampshire

Annelee Motta, JDSP Coordinator
USFWS Migratory Birds
300 Westgate Center Drive
Hadley, MA 01035
413/253-8539
annelee_motta@fws.gov

New Jersey

Entries Due February 15
Sue Slotterback, JDSP Coordinator
The Wetlands Institute
1075 Stone Harbor Blvd
Stone Harbor, NJ 08247
609/368-1211 ext 19
sslotterback@wetlandsinstitute.org

New Mexico

Jennifer Owen-White, JDSP
Coordinator
Valle de Oro NWR
500 Gold Ave SW Rm 4231
Albuquerque, NM 87102
505/248-6667
jennifer_owenwhite@fws.gov

New York

Andrea Van Beusichem, JDSP
Coordinator
Montezuma NWR
3395 US Route 20
Seneca Falls, NY 13148
315/568-5987
andrea_vanbeusichem@fws.gov

North Carolina

Sherrie Jager, JDSP Coordinator
Roanoke River NWR
114 W Water Street
Windsor, NC 27983
252/794-3808 ext 100
sherrie_jager@fws.gov

North Dakota

Jackie Jacobson, JDSP Coordinator
Audubon NWR
3275 ~ 11th Street NW
Coleharbor, ND 58531
701/442-5474 ext 117
jackie_jacobson@fws.gov

Ohio

Entries Due March 1

Rebecca Lewis, JDSP Coordinator
Ottawa NWR
14000 West State Route 2
Oak Harbor, OH 43449
419/898-0014
rebecca_hinkle@fws.gov

Oklahoma

D'Anna Laminack, JDSP Coordinator
Wichita Mountains Wildlife Refuge
32 Refuge Headquarters Road
Indiahoma, OK 73552
580/429-2193
danna_laminack@fws.gov

Oregon

Nancy Pollot, JDSP Coordinator
USFWS-OR Fish & Wildlife Office
2600 SE 98th Ave, Suite 100
Portland, OR 97266
503/231-6179
nancy_pollot@fws.gov

Pennsylvania

Mariana Bergerson, JDSP Coordinator
John Heinz NWR
8601 Lindberg Blvd
Philadelphia, PA 19153
215/365-3118
mariana_bergerson@fws.gov

Puerto Rico and U.S.

Virgin Islands

Gisella Burgos, JDSP Coordinator
Cabo Rojo NWR
Rd 301, KM 5.1. Bo. Corozo
Boquerón, PR 00622
787/946-6230
gisella_burgos@fws.gov

Rhode Island

Shannon Griffith, JDSP Coordinator
Friends of NWRs of Rhode Island
50 Bend Rd
Charlestown, RI 02813
315/391-6362
Juniorduckstampri@gmail.com

South Carolina

Entries Due January 10

Mary Roberts, JDSP Coordinator
Southeastern Wildlife Exposition
PO Box 20635
Charleston, SC 29413
843/723-1748
mroberts@sewe.com

South Dakota

April Gregory, JDSP Coordinator
DC Booth HNFH
423 Hatchery Circle
Spearfish, SD 57783
605/642-7730
april@dcboothfishhatchery.org

Tennessee

Joan Stevens, JDSP Coordinator
Tennessee NWR
1371 Wildlife Drive
Springville, TN 38256
731/642-2091
joan_stevens@fws.gov

Texas

Jennifer Sanchez, JDSP Coordinator
Texas Midcoast Refuge Complex
2547 County Road 316
Brazoria, TX 77422
979/964-4011
jennifer_sanchez@fws.gov

Utah

Kathi Stopher, JDSP Coordinator
Bear River Migratory Bird Refuge
2155 West Forest Street
Brigham City, UT 84302
435/734-6438
kathi_stopher@fws.gov

Vermont

Dave Frisque, JDSP Coordinator
Missisquoi NWR
29 Tabor Rd
Swanton, VT 05488
802/868-4781
dave_frisque@fws.gov

Virginia

Entries Due March 1

Aubrey Hall, JDSP Coordinator
Chincoteague NWR
PO Box 62
Chincoteague, VA 23336
757/336-6122
aubrey_hall@fws.gov

Washington

Michael Schramm, JDSP Coordinator
Nisqually NWR
100 Brown Farm Rd
Olympia, WA 98516
360/753-9467
michael_schramm@fws.gov

Washington, D.C.

coordinator pending; please check back soon for updates; for questions during this transition period, please contact: National Coordinator
Suzanne_Fellows@fws.gov

West Virginia

Matthew Magruder, JDSP Coordinator
Ohio River Islands NWR
3982 Waverly Road
Williamstown, WV 26187
304/375-2923
matthew_magruder@fws.gov

Wisconsin

Katie Goodwin, JDSP Coordinator
Necedah NWR
N11385 Headquarters Rd
Necedah, WI 54646
608/565-4403
katie_goodwin@fws.gov

Wyoming

Katie Theule, JDSP Coordinator
Seedskadee NWR
PO Box 700
37 Miles N of Hwy 372
Green River, WY 82935
307/875-2187
katie_theule@fws.gov

current as of 8/03/2015

Two Types of Federal Duck Stamps

The Federal Migratory Bird Hunting and Conservation Stamp, or "Duck Stamp" was created in 1934 to help fund the purchase and conservation of our nation's wetlands. While anyone can purchase a Duck Stamp, it is a required purchase for waterfowl hunters 16 and older. A current Duck Stamp can also serve as an entrance pass to national wildlife refuges where entrance fees are charged. Many conservationists and outdoor enthusiasts, stamp collectors and wildlife art lovers also buy them.

Sales of Federal Duck Stamps have generated more than \$850 million to acquire more than 6.5 million acres of wetlands in the United States. These conservation lands are managed by the U.S. Fish & Wildlife Service's National Wildlife Refuge System. Benefits of having a nearby refuge include economic and aesthetic support to local communities. Students can find many opportunities to observe waterfowl and see wetland habitat on national wildlife refuges. For more information about refuges visit: www.fws.gov/refuges.

The Junior Duck Stamp was modeled after the Federal Duck Stamp. Since 2000, the Program has received more than 425,000 contest entries. Many other students have not submitted entries but participated through the educational curriculum in their classrooms, nonformal education settings or on national wildlife refuges.

More than \$1.25 million in Junior Duck Stamp proceeds have been used to provide recognition, incentives, and scholarships to participating students, teachers and schools. The Program continues to educate youth about land stewardship and the importance of connecting to their natural worlds.

If you want to help perpetuate and grow the Junior Duck Stamp Program so that it can continue providing students in K-12 a conservation through the arts education, you should consider purchasing and collecting the \$5 stamp.

Where to Buy Duck Stamps

Federal Duck Stamps are sold for \$25 in many U.S. Post Offices, sporting goods stores, online at www.duckstamps.com, and at many national wildlife refuges. Additionally anyone can purchase stamps, no matter where they live or whether or not they hunt, through any of the states that sell e-stamps as part of their online hunting license sale sites. Ninety-eight percent of the sale price goes directly to conserving wildlife habitat used by ducks, geese, swans and many other species of wildlife.

Junior Duck Stamps are also sold online through the U.S. Postal Service and at www.duckstamps.com. You can also ask your local national wildlife refuge if they carry them. All of the proceeds from the sale of Junior Duck Stamps goes back into the Program to support student art and conservation education.

Check <http://www.fws.gov/birds/get-involved/duck-stamp/buy-duck-stamp.php> for more information on where to buy Federal and Junior duck stamps.

2015 State Entries into Federal Contest

Alabama
Timothy Schreiber, 18
Mallard, 4th Place

Alaska
Icey Lyman, 16
Redhead

Arizona
Megan Young, 18
Ring-necked Duck, Top 25

Arkansas
Ava Obert, 12
Mallard, Top 25

California
Donghyeon Lee, 17
Red-breasted Merganser

Colorado
Marina Boiko, 15
Long-tailed Duck, Top 10

Connecticut
Kevin Barch, 16
Barrow's Goldeneye, Top 25

Delaware
Marley Fishburn, 13
Northern Pintail

District of Columbia
Isabella Radifera, 10
King Eider

Florida
Mason Theurer, 13
Blue-winged Teal

Georgia
Dianna Yao, 16
Northern Shoveler, Top 10

Idaho
Ella Foil, 13
Canada Goose, Top 25

Illinois
Jil Brevick, 13
Blue-winged Teal, Top 25

Indiana
Larissa Weber, 14
Wood Duck

Iowa
Rae Clinkenbeard, 16
Mallard

Kansas
Trinity Roney, 11
Northern Pintail

Kentucky
Brennan Schaefer, 15
Fulvous Whistling-Duck

Louisiana
James Sanders, 10
Wood Duck

Maine
Kyle Lima, 17
Northern Pintail

Massachusetts
Claire Schaffer, 15
Mallard

Maryland
Micheal Xu, 16
White-fronted Goose

Michigan
Vicki Tang, 13
Redhead, Top 25

Minnesota
Sophie Olund, 17
Redhead

Mississippi
Allie Stewart, 17
Hooded Merganser, 5th Place

Montana
Carson Collinworth, 17
Northern Shoveler, Top 25

Nebraska
Hailee Schievelbein, 17
Emperor Goose, Top 10

New Hampshire
Isabelle Kapoian, 16
Tundra Swan, 2nd Place

New Mexico
Dylan Zinn, 15
Ruddy Duck – Top 25

Nevada
Santiago LaRochelle, 13
Redhead

North Carolina
Mackenzie Patrick, 18
Bufflehead - Top 25

North Dakota
Emery Dobitz, 17
Ring-necked Duck

Ohio
Sarah Clayton, 17
Green-winged Teal

Oklahoma
Emily Pickett, 13
Mallard

Oregon
Martha Nguyen, 15
Northern Pintail

Pennsylvania
Bradley Diamond, 17
Blue-winged Teal

Puerto Rico
Edson Yanuel Ruiz Pérez, 17
Ruddy Duck – Top 25

Rhode Island
Cassidy Argo, 15
Bufflehead

South Carolina
Samantha Castiller, 13
Lesser Scaup

South Dakota
Brittney Welbig, 18
Red-breasted Merganser

Tennessee
Brody Herndon, 16
American Wigeon, Top 25

Utah
Bradley Gray, 16
Green-winged Teal, 3rd Place

Vermont
Gina Zola, 16
Mallard

Virginia
Sherry Xie, 14
Hooded Merganser, Top10

Virgin Islands
Mariam Hamed, 12
Ruddy Duck

Washington
Maria Teresita Schaljo, 16
Northern Shoveler, Top 10

West Virginia
Cynthia Casto, 16
Hooded Merganser, Top 25

Wisconsin
Adam Novy, 14
Blue-winged Teal, Top 25

Wyoming
Andrew Kneeland, 17
Wood Duck, 1st Place

Junior Duck Stamp Program
U.S. Fish & Wildlife Service Headquarters
MS: MB 5275 Leesburg Pike
Falls Church, VA 22041-3803
703/358-2145
<http://www.fws.gov/birds/education/junior-duck-stamp-conservation-program.php>

For State relay service
TTY/Voice:711

U.S. Fish and Wildlife Service

<http://www.fws.gov>

September 2015

We Are Green

This brochure is offered online.

Please help us conserve our environment by accessing Junior Duck Stamp materials on the Web and only printing what is necessary. Thank you!

Connecting Youth with Nature Through Science and Art!