

Oregon Department of Fish and Wildlife
Wildlife Division
4034 Fairview Industrial Dr. SE
Salem OR 97302-1142
Phone: (503) 947-6301
Fax: (503) 947-6330

For ODFW use only

Date Received _____

Date of Response _____

2026 Competitive Hunting Dog Trial Permit Application Permit Fee - \$30⁺

Sponsoring Organization: _____

Applicant's Name: _____

Mailing Address: _____

City _____ State _____ ZIP _____

Phone: _____

E-mail: _____

Location of Proposed Trial: _____

Date(s) of Trial: _____

Type and Approximate Number of Dogs Entered:

Species and approximate # of Game Birds to be Released:

When approved below by an ODFW representative, this permit authorizes the above named organization to hold a competitive hunting dog trial at the date(s) and location listed above while abiding by any attached permit conditions.

This permit also authorizes the above named individual and their designees to operate recall pens, on private lands only, to recapture game birds which were released under authority of this permit, provided that, upon discovery, any unmarked game bird(s) (except bobwhite or Coturnix quail) or other wildlife caught incidentally is released immediately.

Wildlife which may be released during a competitive hunting dog trial is restricted to domestically-raised individuals of the following species:

Pheasants: All races of *Phasianus colchicus*, most commonly ring-necked

Ducks: Mallards*

Partridges: Chukar, Hungarian (gray), and red-legged

Quails: Bobwhite, California (valley), and Coturnix

Rock Pigeons (also known as rock doves, city pigeons, barn pigeons, homers, etc.) are not wildlife and may be used during competitive hunting dog trials.

*Federal Regulations (50 CFR 21.13) require domestically-raised mallards be marked prior to 6 weeks of age using at least one of the following methods; a seamless metal band, removal of the hind toe from the right foot, tattooing of a readily discernible number or letter or combination thereof on the web of one foot, or pinioning a wing, provided the pinioning method shall be the removal of the metacarpal bones of one wing or a portion of the metacarpal bones which renders the mallard permanently incapable of flight.

This permit must be kept on site during the trial.

Signature of Applicant Date _____

Signature of District Wildlife Biologist or Date _____
Designee

Signature of Watershed District Date _____
Manager (if applicable)

Please use the attached list to locate the address of the local ODFW office responsible for the area the trial is proposed to be held and send completed applications to:
Attention District Wildlife Biologist
at the specified address.

For assistance determining the correct office please call (503) 947-6301.

For ODFW use only

Approved

Approved with attached conditions

Denied

Payment Method (please, no cash)

- Check or Money Order
- MasterCard
- Visa
- Discover

Permit Fee- \$30⁺

Credit Card Number

--	--	--	--

--	--	--	--

Expiration Date: (month) _____ (year) _____

--	--	--	--

CVC # _____

Signature (for credit card): _____

⁺Includes \$2 license agent fee

Summary of Regulations for Competitive Hunting Dog Trials

- 1) A “Competitive Hunting Dog Trial” (sometimes called a “field trial”, “water trial”, “hunt test” or “picnic trial”) means an event that is licensed, sanctioned, or sponsored by an organization; and involves more than one person in testing or exhibiting learned behavior in dogs related to hunting wildlife (including, but not limited to, tracking of scents, flushing, pointing, treeing, ground baying and retrieval).
- 2) To hold a competitive hunting dog trial, a person must possess a “Competitive Hunting Dog Trial Permit” from the Department:
 - a) If domestically-raised game birds are released.
 - b) If wildlife is used outside the pursuit or hunting season for that species; or
 - c) If the trial occurs between March 16 and August 14 (whether domestically-raised game birds are released or not).
- 3) The applicant (sponsor of the competitive hunting dog trial) must apply for a Competitive Hunting Dog Trial Permit to the Department’s wildlife district where the trial will take place.
 - a) The application must be received by the Department at least ten business days prior to the start of a competitive trial via hand-delivery, U.S. Mail, electronic mail, or facsimile.
 - b) The District Wildlife Biologist or their designee will respond to permit applications within 10 business days from the received date.
- 4) To issue a Competitive Hunting Dog Trial Permit, the Department must determine that the proposed trial will not:
 - a) Conflict to a significant degree with other authorized activities, including but not limited to land management actions, other permitted trials, or lawful hunting.
 - b) Result in significant adverse impact to wildlife or wildlife habitat, taking into consideration location, land ownership, designation of site, size, and date of the proposed trial.
- 5) When the Department (District Wildlife Biologist or their designee) receives an application for a Competitive Hunting Dog Trial Permit, the Department may approve, approve with conditions, or deny the permit.
 - a) When the District Wildlife Biologist or their designee proposes to deny or place conditions on a Competitive Hunting Dog Trial Permit, the Watershed District Manager for that district will review and approve of that action.
 - b) If the Department denies the issuance a permit, the Department will provide the applicant with a written explanation and an opportunity to request a hearing to appeal that action.
 - c) The applicant may appeal the Department’s decision by submitting a written request for a contested case hearing to the Department within 10 business days after mailing of the Department’s decision.
- 6) If after issuance of a Competitive Hunting Dog Trial Permit any unforeseen or emergency circumstances necessitate a change to the permit, the Department will, to the maximum extent practicable, work with permittee to exhaust other options to maintain the trial.
- 7) The following species are permitted for release under a Competitive Hunting Dog Trial Permit: common pheasant (all races of *Phasianus colchicus*, most commonly ring-necked); California (valley), bobwhite, and *Coturnix* quail; Hungarian (gray), chukar, and red-legged partridge; or mallards, provided all domestically-raised game birds were lawfully acquired and any mallard used must be a marked bird. Wildlife that shows symptoms of sickness or injury, or that is dead from disease, must not be used in competitive hunting dog trials.
- 8) Domestically-raised game birds released under a valid Competitive Hunting Dog Trial Permit may be pursued or taken during the course of the permitted trial, provided that:
 - a) Any person who takes or attempts to take game birds during a competitive hunting dog trial must meet the hunting license and state bird validation (stamp) requirements contained in the Department’s current Oregon Game Bird Regulations.
 - b) All dead animal carcasses from the trial activities must be removed from the field (ORS 164.785 and 164.805).
- 9) Use of recall pens to recapture domestically-raised upland game birds released under a valid Competitive Hunting Dog Trial Permit is allowed on private lands only if all released game birds were marked (except bobwhite and *Coturnix* quail, or if there is an exception granted as a condition of the permit) and provided the person operating the recall pen has the original or a copy of the permit.
- 10) The carcasses of domestically-raised game birds which were lawfully released under a valid Competitive Hunting Dog Trial Permit and subsequently taken during the trial may be possessed in any number by any person provided the person holds a copy of the Competitive Hunting Dog Trial Permit or a written note from the permittee describing when, where, and for what purpose the birds were taken. Additionally, domestically-raised game birds that have been used for competitive hunting dog trials are considered inedible.

West Region

North Willamette Watershed Wildlife District and Sauvie Island Wildlife Area
18330 NW Sauvie Island Road
Portland, OR 97231

North Coast Watershed District Office
4907 Third Street
Tillamook, OR 97141

South Willamette Watershed District Office
7118 NE Vandenberg Avenue
Corvallis, OR 97330-9446

Newport Field Office
2040 SE Marine Science Drive
Newport, OR 97365

Springfield Field Office
3150 E Main Street
Springfield, OR 97478-5800

Umpqua Watershed District Office
4192 N. Umpqua Hwy
Roseburg, OR 97470

Rogue Watershed District Office and Denman Wildlife Area
1495 E. Gregory Road
Central Point, OR 97502

Charleston Field Office
63538 Boat Basin Blvd.
P.O. Box 5003
Charleston, OR 97420

Gold Beach Field Office
29907 Airport Way
PO Box 642
Gold Beach, OR 97444

East Region

Grande Ronde Watershed District Office
107 20th Street
LaGrande, OR 97850

John Day Watershed District Office
73471 Mytinger Lane
Pendleton, OR 97801

Baker City Field Office
2995 Hughes Lane
Baker City, OR 97814

Enterprise Field Office
65495 Alder Slope Road
Enterprise, OR 97828

Heppner Field Office
54173 Hwy 74, PO Box 363
Heppner, OR 97836

John Day Field Office
PO Box 9
John Day, OR 97845

Deschutes Watershed District Office
61374 Parrell Road
Bend, OR 97702

Klamath Watershed District Office and Klamath Wildlife Area
1850 Miller Island Road
Klamath Falls, OR 97603

Hines District Office
237 Highway 20 South, PO Box 8
Hines, OR 97738

Lakeview Field Office
101 N "D" Street, PO Box 1214
Lakeview, OR 97630

Ontario Field Office
3814 Clark Blvd.
Ontario, OR 97914

Prineville Field Office
2042 SE Paulina Hwy
Prineville, OR 97754

The Dalles Field Office
3561 Klindt Drive
The Dalles, OR 97058