


Revenue from the sale of the stamps is used in development of migratory bird refuges and habitat. Normally more than two million stamps are sold annually.

Members of the judging committee were Reuben K. Barrick, Bureau of Engraving and Printing, Treasury Department; Daniel A. Poole of the Wildlife Management Institute; Thomas L. Kimball, executive director of the National Wildlife Federation; and Carl Scheele, curator of the Smithsonian Institution's Division of Philately and Postal History, all of Washington, D. C.

x x x

(Note: Glossy prints of the winning duck stamp design are available from the Office of Information, Fish and Wildlife Service, Department of the Interior, Washington, D. C. 20240.)

