

FALL 2009

HUNTER EDUCATION INSTRUCTORS' NEWSLETTER


The men and women who volunteer as hunter education instructors serve as teachers, mentors and coaches. The service they deliver is, quite literally, lifesaving.

United, We Hunt

By Travis Casper

“We must, indeed, all hang together, or most assuredly we shall all hang separately.”

These famous words were spoken by Benjamin Franklin at the Continental Congress, just moments before he signed the Declaration of Independence in 1776. Franklin understood that the fledgling idea of America, battling to become an independent country, needed a united front from all colonists to become a reality. As early as 1754, the great statesman had published a political cartoon depicting a segmented snake as a commentary on the Albany Congress to remind the delegates of the dangers of division and competing interests. The serpent was shown cut into pieces with each segment marked with the name of a colony and the motto “Join or Die” written below.


What do these historic ramblings have to do with Hunter Education? Unity!

Hunting is built on a firm foundation of traditions. These traditions collectively combine to create Hunting Heritage. Whether it is a Walker hound running a deer in an eastern North Carolina swamp or a hunter following a setter in search of grouse in the shadows of the state’s western mountains, the flavor of hunting is as varied as the flavors of ice cream at the local grocery store.

Instead of over-regulating an activity and removing the free choice of the individual to participate as one sees fit, within the law, the solutions could be more effectively managed through education. Why?

Hunting has never been attacked as it is right now. Television and movies used to glamorize hunting through images of rugged individualists. Davy Crockett and Daniel Boone were pioneer heroes and tales of their hunting adventure entertained generations. Hunting does not receive the same reception now. Today, the ignorant and slovenly “Bubba” image is more likely to be portrayed in the media as the “typical hunter.” The usefulness of hunting is routinely questioned. Hunting is not seen as an activity that has a place in modern society by many organizations.

No matter the arguments, be they scientific, financial or logical, some people’s mindset cannot be changed. With mounting opposition towards hunting the last thing we need is infighting among the hunting community or lack of unity in our common theme. Division can and will be used by the opposition to further push their agenda by pitting hunter against hunter. Hunters must show a united front. It is a well known military strategy to divide and conquer. If a force is split, that force is then easier to overcome and defeat.

In Hunter Education, the focus should be on ethics and responsibility. Ask students “what are ethics?” and see how their ethics are defined. The instructor may be amazed by the blank stares given in response. Webster’s dictionary defines ethics as “a system of moral standard and values.” More telling, a wildlife enforcement officer once described ethics in a class as “how an individual acts when their mama is not looking.”

Ethics should not be confused with preference or attitudes, or cultural differences. Each hunter has their own ideas on how they hunt and what they hunt. Just like favorite flavors of ice cream, there are many flavors to hunting.

And that’s the point: no matter what flavor, it is still ice cream and something to be enjoyed.

The future of hunting greatly depends on responsible behavior. This behavior should always be beyond reproach. Hunting of every variety should always be approached with respect, as true sportsmen. It is the responsibility of all hunters to protect this heritage so it can be passed to future generations. Supporting the Heritage of Hunting means all different traditions combined. Hunting is stronger together than apart.

Again, to quote a Founding Father, “We must, indeed, all hang together, or most assuredly we shall all hang separately.”

Travis Casper is the state’s assistant hunter education coordinator and a hunting rights advocate.


A View from Youth Hunter Education Challenge

The NRA's Youth Hunter Education Challenge is the national championship in outdoor skills and safety training competition for young hunters – and a singular experience and opportunity for those fortunate enough to attend.

This year, teams from West Montgomery High School, Park Ridge Christian School, Fall Creek, Farmville, Jones County, Davidson and South Stanly traveled to the NRA Whittington Center in Raton, New Mexico for the July 27-31 event.

In North Carolina, the Youth Hunter Education Skills competition is an incentive component of the state's hunter education program, with teams from elementary, middle and high schools, both public and private. Home-schooled students and teams representing organizations, such as 4-H or FFA, also can compete, provided they meet eligibility requirements.

By the time the 24th annual national championship was over, Yadkin County's two Forbush teams had taken first place in both senior and junior divisions. Park Ridge Sharpshooters of Stanly County came in third in the junior division. Austin Warner, of West Montgomery High School, took first place in the overall senior individual division, while Todd Patterson, of Forbush Elementary School, won first place in the junior individual division, and Nick McDonald, of Fall Creek Elementary School, came in third.


Photos by Moe Aguilar and Brooke Casper


On Target with the State Hunter Education Coordinator

For many of us, this is a favorite time of year. Havilah Babcock, an outdoors writer from another era, captured that feeling in the title, not to mention the content, of his classic book, "My Health is Better in November."

That's because autumn and hunting are synonymous in our minds, and the season is filled with opportunities and memories. Think back to your earliest hunting memories. They are probably of times spent with family and friends. Your work as hunter education instructors is providing for future memories for others.

These are the holidays, which tend to blur together into a busy time for me and my family. I hope yours are a safe, successful and happy time.

Here's some news: North Carolina has been selected as the host of the 2011 International Hunter Education Association conference. It is scheduled for June 2-4 that year, at Wrightsville Beach and we're already planning for it.

Finally, congratulations to all the teams and individuals from North Carolina who competed at the Youth Hunter Education Challenge, held this year at the NRA Whittington Center near Raton, New Mexico. Thanks for an outstanding effort.


Capt. Chris Huebner

Sign Up for Wildlife E-mail News for Updates, Bulletins and Need-to-Know Info

Staying current with the latest hunting, fishing, boating and regulatory information from around North Carolina is free, easy and only an e-mail away, with N.C. Wildlife Update, a subscriber-only service from the N.C. Wildlife Resources Commission. Go to www.ncwildlife.org and click on the "Wildlife E-mail Updates" icon to sign up. Your name, WRC number and e-mail address is all it takes. The agency protects your e-mail privacy and never shares personal information or e-mail address with third parties, so don't worry about that.


Helping the Becoming an Outdoors-Woman Program Help Hunting


The Becoming an Outdoors-Woman program is looking for new or novice women hunters and hopes hunter education instructors can help promote one event in particular.

A special women-only deer hunt is scheduled for Oct. 23-24 in Northampton County, with one-on-one guide service, lodging and meals included in the nominal fee. The hunt is limited to 10 participants, who only need to have a hunting license and willingness to learn. More information is available by contacting BB Gillen at bb.gillen@ncwildlife.org or call (919) 218-3638 or (919) 894-3996.

Hunter Education Specialists

- D-1 David Denton 252-482-7105 d1huntersafety@inteliport.com
- D-2 Stacy Kempf 252-521-5190 sk419@yahoo.com
- D-3 Hilton Best 252-291-2863 hbest1@nc.rr.com
- D-4 Kevin Crabtree 910-648-4034 kcrabtree@intrstar.net
- D-5 Fred Rorrer 336-623-8435 rorrerf@earthlink.net
- D-6 Randy Thomas 704-782-9097 thomasr@vnet.net
- D-7 Tim Lemon 336-957-4382 tmlemon@wilkes.net
- D-8 Wesley Blair 828-726-1160 weshuntered@directus.net
- D-9 Darrin Ball 828-891-4093 dbball3@hotmail.com


The National Wild Turkey Federation "Southern Sharp Spurs" chapter of Rockingham County recently donated some equipment to use at various youth-oriented events. Seen here, left to right, are Secretary Debra Marsh, President Frank Marsh, D-5 Hunter Education Specialist Fred Rorrer and NTFW member Ruben Webb, along with two He&R Partner model .410 shotguns for the district to use in Hunter Education shooting events.

About North Carolina's Hunter Education Program Communication and Outreach

Get N.C. Wildlife Update - news including season dates, bag limits, legislative updates and more - delivered to your Inbox from the N.C. Wildlife Resources Commission. Go to www.ncwildlife.org and click on "Wildlife E-mail Updates."

The Hunter Education Instructors' Newsletter is published quarterly by the N.C. Wildlife Resources Commission, an equal opportunity agency. 1,800 copies of the October, November and December 2009 issue were printed by Chamblee Graphics at a cost of \$.385 per copy.

Comments and submissions are welcome. Send c/o Hunter Education Program, 1717 Mail Services Center, Raleigh NC 27699-1717 or e-mail travis.casper@ncwildlife.org.

Editorial Oversight: Travis Casper, assistant hunter education coordinator
Editor: Geoff Cantrell, public information officer


NOTICE


This program receives federal financial assistance from the U.S. Fish and Wildlife Service. Under Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972, the U.S. Department of the Interior and its bureaus prohibit discrimination on the basis of race, color, national origin, age, disability or sex in educational programs. If you believe that you have been discriminated against in any North Carolina Hunter Education program, activity or facility, or if you desire further information, please call or write: The U.S. Fish and Wildlife Service, Office for Diversity and Civil Rights Programs – External Programs, 4040 N. Fairfax Drive, Webb 300, Arlington, VA 22203, (703) 358-1724 or Equal Employment Officer, N.C. Wildlife Resources Commission Personnel Office, 1751 Varsity Drive, Raleigh, NC 27606, (919) 707-0101.

North Carolina Wildlife Resources Commission

Hunter Education Program

Be Courteous, Be Careful, Be Seen, Be Safe

Division of Enforcement

1718 Mail Service Center

Raleigh, NC 276699-1718