
NewsNews
Idaho Fish & Game

In his biennial report of 1930, State Game Warden Richard
E. Thomas referred to Idaho as the happy hunting ground of
sportsmen, with its mountains, forests and crystal clear lakes
and streams.

Indeed, one doesn’t have to go far anywhere in Idaho to un-
derstand what he meant. And the people
of the state have long been active in
keeping it that way.

This month, Idaho Fish and Game
celebrates the 75th anniversary of the
state’s first successful voter initiative,
which created the Idaho Fish and Game
Commission and a civil service system
for employees hired on the basis of
merit.

In the coming months, Fish and
Game will highlight some of the events
and progress that have shaped the agen-
cy since 1938.

The wildlife conservation move-
ment in Idaho and the rest of the nation
rose out of concern for the steep decline
in wildlife populations in the late 19th
century. Idaho’s first game laws, among
the earliest in the country, were adopted
by the Territorial Legislature on Janu-
ary 16, 1864. Lawmakers set seasons on big game animals to
protect dwindling populations.

“… (A)fter the first day of February and before the first day
of July in each year, to catch, kill, or destroy, or pursue with
such intention, any buffalo, deer, antelope, elk, mountain sheep,
or goat, or to have in his possession or expose for sale, any of
the wild game, or animals mentioned in this section during the
season when the killing, injuring, or pursuing is herein prohib-
ited.”

Early game laws – skeptics said – weren’t worth much if
they weren’t enforced. The laws gave county commissioners
authority to appoint a game warden in each county. They got no
pay, but they could keep half of any fines that were collected. In
1895 the law was changed giving county sheriffs the authority

to enforce state game laws. But enforcement was uneven, and
critics called for a state game warden.

A December 1898 newspaper headline declared, “Flagrant
Violation of the Law in Eastern Idaho – Streams Being Rap-
idly Depleted of their Speckled Treasures.” The article noted,

“… if a man were stationed there whose
business it would be to enforce the law,
he would be able to collect evidence to
convict some of these fellows, which
would have a salutary effect. If the busi-
ness is not stopped, the streams will
shortly be depleted of their sparkling
treasures…”.

Within two months, a new game law
was introduced in the Idaho legislature.
In 1899, the Idaho Fifth State Legis-
lature passed the law, establishing the
Fish and Game Department and created
the office of state game warden. Gov.
Frank Steunenberg appointed 37-year-
old Charles Arbuckle as the first game
warden. Arbuckle in turn, hired deputy
wardens in most counties – except Ada,
Custer and Shoshone.

The first arrest under the new law
came in June 1899, when two brothers

were arrested for having 400 to 500 pounds of trout intended for
commercial markets. A $50 fine was imposed.

For nearly 40 years, state game wardens served at the plea-
sure of the governor, and many were active in party politics of
the day. Hunters, anglers and some state game wardens began
pushing for reform in state game management as early as 1911.

Though unsuccessful, the first formal proposal to reform
wildlife management came in 1913. In the following years, sub-
sequent bills were brought to the legislature, but they got little
political support and interest waned.

In the early 1930s, fanned by a renewed national interest in
wildlife conservation, the idea of fish and game management
reform rekindled in Idaho.

The effort finally succeeded in 1938.

Idaho Fish and Game – 75 going on 115

Page 2:
 ‘Poachers’ Create Better System

Page 3:
 Looking Ahead to the Next 75 Years

Volume 25, Number 11

November 2013

Inside this issue

State Game Warden Charles Arbuckle

http://fishandgame.idaho.gov2

Idaho Fish and Game News November 2013

Idaho Fish and Game News
Fish and Game Commission:

Chairman: Bob Barowsky
Director: Virgil Moore

Published by Idaho Fish and Game
600 South Walnut

P.O. Box 25, Boise, ID 83707
(208) 334-3746

E-mail: idfginfo@idfg.idaho.gov
http://fishandgame.idaho.gov

Volume 25, Number 11

‘Poachers’ Create Better System of Game Management

way the state’s game was managed.
In 1913, the association presented the

first formal proposal for game manage-
ment reform. The legislation calling for
a nonpartisan fish and game commission
passed in the House but died in the Senate.

In 1914, Idaho Sportsmen’s Association
president again proposed reform legisla-
tion to remove game management from
partisan politics to prevent license rev-
enue from being diverted to other uses.

And in his 1914 report, Game Warden
J.B. Gowen recommended placing em-
ployees on a civil service basis. He said
“when we get men who are competent,
who understand the business, they should
be retained regardless of politics.”

In 1915, the association proposed legis-
lation that called for three commissioners
who would serve staggered six-year terms
and with the authority to appoint a game
warden and regional deputies. It passed
both the House and the Senate.

But the victory celebration was short
lived; the legislation was vetoed by Gov.

Moses Alexander.
The idea lay dormant for the next 18

years.
By 1925, most large communities in

Idaho had a sportsmen’s club that promot-
ed ethical behavior and wildlife conserva-
tion. In 1926, a regional coalition of clubs
in southern Idaho formed the Southwest-
ern Idaho Sportsmen’s Association. Its
agenda included fish and game manage-
ment reform.

The association drafted a plan for the
1933 Legislature that called for a five-
member commission appointed to stag-
gered terms, with no more than three from
any one political party, and for a civil ser-
vice system for employees hired on the
basis of examination scores.

In 1932, Gov. C. Ben Ross, expressed
support for such a plan. But it died in the
Senate.

In February 1935, sportsmen formed
the statewide United Fish and Game As-
sociations of Idaho. They returned with

(Continued on Page 3)

Legend has it that an Idaho game warden
in 1938 complained that a bunch of poach-
ers from Boise were trying to take away
his job.

At the time, a group of sportsmen, who
met regularly at Kelly’s Club Café in Boi-
se, had been working on the initiative that
would do just that. Since then, the group
has referred to itself as the Poachers’ Club.

Their work was the culmination of near-
ly three decades of effort. And the club
still exists today.

In 1911, Game Warden Frank M. Ken-
dall recommended “placing the fish and
game department of Idaho on a scientific
basis and in order to do so we must have
men who have made this a study and are
familiar with the needs and requirements
of this line of work, regardless of political
affiliations, and to this end I would recom-
mend … we place the men who are direct-
ly in the fish and game department under a
civil service ruling and retain them as long
as they do good work.”

Between 1899 and 1913, Idaho had six
governors and seven game wardens – all
of them political appointees. No knowl-
edge of wildlife or game management
was required to be appointed. And new
wardens often replaced the deputies, re-
gardless of their qualifications.

Kendall noted that hunters and anglers
supported the department with their li-
cense fees, but they had no choice about
who would fill the office nor any assur-
ance that they were qualified. The office
of state warden was political patronage.

Meanwhile hunters and anglers were
getting organized. By 1912, the Idaho
Sportsmen’s Association counted 10,000
members. They too wanted to reform the

Photo by Otto M. Jones, courtesy Library of Congress

http://fishandgame.idaho.gov 3

November 2013 Idaho Fish and Game News

essentially the same proposal. Despite the
support of this group, it got no help from
Gov. Ross, and it failed in the Legislature.

Meanwhile, interest in wildlife conser-
vation was growing across the country.

In 1936, the Idaho Conservation Coun-
cil – a newly formed coalition of sports-
men’s groups – changed its name to the
Idaho Wildlife Federation and joined the
national federation, which was renamed
the National Wildlife Federation.

Using a 1912 amendment to the Idaho
constitution that allowed voters to put a
proposed law on the ballot and enact it by
majority vote, the federation pushed a pe-
tition to put the proposed commission bill
on the ballot as an initiative in the 1936
election. It did not get enough signatures.

With fish and game management still
on their minds, several Ada County Fish
and Game League members gathered
regularly at Kelly’s Club Café in Boise.
They drafted a plan based on an initia-
tive adopted by Missouri voters and the
1935 Idaho commission legislation. The
plan called for a five-member commission
of people with a demonstrated interest in
wildlife and no more than three from any
political party. The commission would

hire a fish and game director and would
have the authority to determine season
and bag limits. Employees would be hired
on merit and could be fired only for cause.
It included the policy that wildlife would
be preserved, protected, perpetuated and
managed.

The Idaho Wildlife Federation with
about 10,000 members endorsed the pro-
posed legislation, which was introduced
in the Legislature in February 1937. The
house passed it 38-21, but it failed in the
senate 28-14.

Opponents said it would be too expen-
sive for hunters and anglers, even though
it was clear that the commissioners would
serve without pay and with limited annual
expenses.

Sportsmen felt betrayed, but they took
the defeat as a challenge and vowed to be
back the following year. League members
continued to meet at Kelly’s Club.

In 1938, sportsmen were better orga-
nized. The initiative process was their
weapon of choice to bring back the failed
legislative proposal from 1937.

They had seven weeks to gather at least
21,000 certified signatures of registered
voters needed to get the petition on the
November ballot. On July 7, R.G. Cole,

Homer Martin and Dan McGrath deliv-
ered petitions with 24,000 signatures from
around the state to Secretary of State Ira
H. Masters. Another 4,000 local signa-
tures were delivered by the deadline.

But signatures were not enough. To win,
the initiative also must have a majority of
the total votes cast for governor. Support-
ers launched publicity campaigns leading
up to the election. They organized rallies
and parades and handed out fliers.

Three days after the election, the results
were still uncertain. Some thought the ini-
tiative might have barely passed.

The final count on November 29 was
overwhelming. The initiative passed with
118,000 votes to 37,442 – 76 percent of
the total votes cast. The results included a
majority in every county.

On December 10, 1938, Lt. Gov.
Charles Gossett appointed Walter Fis-
cus of Potlatch, Bird Hawley of Melba,
George Booth of Burley, Stanley Easton
of Kellogg and Alton R. Howell of Idaho
Falls as the first Idaho Fish and Game
Commissioners.

The voters of Idaho, 25 years after the
defeat of the first reform proposal, had
transformed the way the state would man-
age fish and wildlife in the future.

Looking Ahead to the Next 75 Years of Wildlife Conservation

(Continued from Page 2)

Simply put, Idahoans love their wild-
life.

A 2012 survey of Idahoans indi-
cated that 90 percent of residents
are personally interested in wildlife,
with almost two-thirds being very
interested.

In 2012, Idaho Fish and Game
turned a corner by convening the
Idaho Wildlife Summit. The Summit
was a watershed event, beginning a
conversation among Idahoans about
how best to care for their wildlife in
these modern times.

“We all impact wildlife. And, we are all
responsible for it,” Fish and Game Direc-
tor Virgil Moore said.

Shane Mahoney, the keynote speaker at
the Summit, noted that with the challeng-
es of human population growth, climate
change, energy development, urbaniza-
tion, loss of habitat, and social changes,

we cannot succeed – even in Idaho – in
leaving a legacy of abundant wildlife
without building a coalition of people who
care about wildlife, who will work hard to
engage every citizen as to why wildlife
conservation is a vital responsibility of
being an American.

“We need all citizens to care, we need

all citizens to believe, we need
all citizens to engage, and we
need to again make it under-
stood that to be concerned
about conservation is an act of
citizenship,” Mahoney said at
the end of his presentation.

During the Summit, partici-
pants were asked what they can
do both individually and col-
lectively to leave the wildlife
legacy they thought was im-
portant.

As we celebrate the 75th an-
niversary of Idaho’s first successful voter
initiative, we should take some time and
decide what we can do for wildlife –
whether it is helping to plant bitterbrush
for elk and mule deer, taking a child fish-
ing, or purchasing an elk, bluebird or trout
vehicle license plate. After all, Idaho’s
wildlife belongs to all of us.

Idaho Fish and Game News November 2013

The Idaho Department of Fish and Game adheres to all applicable state and federal laws and regulations related to discrimination on the basis of race, color, na-
tional origin, age, sex, or handicap. If you feel you have been discriminated against in any program, activity or facility of the Idaho Department of Fish and Game, or if
you desire further information, please write to: Idaho Department of Fish and Game, P.O. Box 25, Boise, Idaho 83707 or The Office of Human Resources, U.S. Fish and

Wildlife Service, Department of Interior, Washington, D. C. 20240

11/2013 BOC —25,500/51907

1864: Idaho Territory’s first game
laws signed by acting territorial
Gov. William B. Daniels, to protect
buffalo, deer, antelope, elk, sheep,
and goat; provided for the taking of
said animals for scientific purposes.
1899: The Idaho Legislature estab-
lished the Fish and Game Depart-
ment, with a state game warden.
1903: License fees set at $1 for res-
ident males; women did not have to
have a license. They were $25 for
nonresident big game, and $5 for a
nonresident bird license.
1905: Season established on grouse, par-
tridge, “prairie chicken” (sharp-tailed
grouse) and fool hens (spruce grouse).
The sagehen season ran from July 15 to
December 1 – limit was 18 per day. The
fishing season was opened year around.
1907: First fish hatchery built at Hay Spur
in Blaine County.
1908. First ring-necked pheasant rearing
facilities built in Ada County.
1909: First game preserve established in
Payette River drainage west of Sawtooths.
1911: Game Warden Frank M. Kendall
asked for protection for the red fish of
Stanley, Pettit, Alturas and Redfish lakes.
1913: Mabel Avery, first woman deputy
game warden.
1915: First elk transplant from Yellow-
stone National Park.
1919: Fish and game bureau established
in the department of law enforcement.
Deputy game wardens were given a regu-
lar salary of $125 per month. The resident
license was raised to $1.50. Game was de-
clared the property of the state. State Fish
Commissioner established; requires pro-
fessional background in fish culture.
1921: Women required to have a license;
increased to $2. First extensive campaign
to stock fish in high mountain lakes.
1923: Bullfrogs declared game fish, bears
declared game animals, and 419 Hungar-
ian partridges imported from England at
$3,500. Fish and Game made a separate
department, directly under the governor.
1924: The law requiring women to have a
license repealed – reinstated in 1927.
1925: A predatory animal fund of $6,000
was set aside in the game fund.
1927: The first state game bird farm was

established at Lapwai.
1932: First Idaho check station. Jerome
game bird farm built at a cost of $700.
1933: First release of 100 chukar in Idaho,
with birds from the Lapwai bird farm.
1938: Voter initiative passes, creating
commission-led wildlife management.
First aerial fish stocking in Idaho.
1940: First wildlife management area es-
tablished in Hagerman.
1947: Controlled hunts used to limit the
number of hunters in an area. Game pre-
serves opened to hunting.
1945: First archery-only season for deer.
1946: First archery-only elk season.
1948: Beavers transplanted via parachute.
1953: First season opened on chukar.
1954: Hunter safety training begun.
1955: The first fish stocked by helicopter
in Callahan Lake near Bonners Ferry.
1958: First helicopter surveys of bighorns.
1960: Mountain goat transplants began.
1961: Merriam’s wild turkeys introduced.
1963: Bighorn sheep re-established on
historic range in Owyhee County. Idaho
developed special rules to conserve and
improve fisheries for cutthroat trout.
1965: No salmon seasons statewide.
1971: Legislation allows Fish and Game
to limit number of nonresident hunters.
1972: Mountain lion made a game animal.
1974: Legislation allows part of license
fees to be earmarked for wildlife habitat.
1975: Fish and Game becomes executive
department of state government.
1976: First general bucks-only deer and
bulls-only elk hunting seasons.
1979: No salmon seasons statewide from
1979 through 1984.
1980: Hunter education mandatory for

hunters born after January 1, 1975.
1982: Tax return check-off estab-
lished to fund nongame conserva-
tion and education programs.
1983: Project WILD education
outreach to schools begins.
1986: Lifetime certificate and li-
cense system for Idaho residents
established. Jerome bird farm
closed.
1987: Woodland caribou relocated
from Canada to historic range in
North Idaho. First upland game
bird and waterfowl stamps issued.

1988: Idaho Wildlife Congress attended
by 900 delegates. Five peregrines released
from a building in downtown Boise.
1991: “Wildlife License Plate” bill passed,
proceeds support nongame program.
1992: A lone Sockeye salmon, dubbed
“Lonesome Larry,” returns from the ocean
to Redfish Lake; efforts to save Snake
River sockeye from extinction begin.
1994: About 1,000 Idaho hunters partici-
pated in a “Idaho Hunters’ Rally” – the
first statewide use of teleconferencing.
1995: Wolves reintroduced in central Ida-
ho. Point-of-Sale machines go into use.
1996: Fish and Game website launched.
1997: Nancy Hadley of Sandpoint first fe-
male Fish and Game commissioner. First
“Salmon and Steelhead Days” attended by
more than 2,600 school children.
2001: The large return of Chinook salmon
allowed anglers to spend more than half a
million hours fishing for salmon.
2003: Access Yes! program launched to
give access on and through private lands.
2005: Mule Deer Initiative launched to
improve mule deer numbers and habitat.
Upper Salmon River opened to Chinook
fishing for the first time in 27 years.
2010: Nation’s first regulated wolf hunt.
2012: Convened Idaho Wildlife Summit
with more than 3,000 participants.
2013: Opened the new Springfield Fish
Hatchery for Snake River sockeye.

History at a Glance: 150 Years of Wildlife Conservation

Starting
November 8,
see more at:
http://fishandgame.idaho.gov/

