

1965-66 12
(3) Where the Chief of the Canadian Wildlife Service or the Chief Provincial Game Officer of Manitoba is of opinion that Whooping Crane may be in the Manitoba Sandhill Crane Management Area during the period specified in Part VII of Schedule A as the open season for Sandhill Crane in that area, such officer may prohibit the hunting of Sandhill Crane in that area and forthwith thereafter no person shall hunt or kill Sandhill Crane in that area during that year.

Additional Shooting Restrictions in Saskatchewan

22A. Where the Chief of the Canadian Wildlife Service or the Chief Provincial Game Officer of Saskatchewan is of opinion that Whooping Crane may be in an area named in the Table in Part VIII of Schedule A during the period specified in that Table as open season for Sandhill Crane in that area, such Officer may prohibit the hunting of Sandhill Crane in that area, and forthwith thereafter no person shall hunt or kill Sandhill Crane in that area during that year.

Additional Shooting Restrictions in British Columbia

22B. (1) In the Province of British Columbia in the portion of the Lower Mainland known as Boundary Bay, in the Municipality of Delta, lying west of a straight line drawn due south from the south end of Benson Road to its intersection with the 49th parallel of north latitude, no person shall

- (a) hunt brant, set out brant decoys or guide or in any other way assist persons in the hunting of brant on more than two successive days or on more than two days in each week;
- (b) set out more than one flock or set of brant decoys;
- (c) set out a flock or set of brant decoys that exceeds fifty in number;
- (d) place a flock or set of brant decoys within two hundred yards of any other flock or set of brant decoys; or
- (e) use more than one blind for each flock or set of brant decoys.

Scientific Killing and Banding Permits

23. (1) Notwithstanding anything in these Regulations, the Minister or a person authorized by him, may issue a permit to a person that entitles that person

- (a) to kill migratory birds and subject to subsection (2) take the eggs or nests of migratory birds for any scientific purpose;
- (b) to capture migratory birds for banding purposes; or
- (c) to kill migratory birds that, under extraordinary conditions, have caused or are likely to cause serious injury in a community.

(2) No eggs taken pursuant to paragraph (a) of subsection (1) shall be incubated.

(3) The permits specified in paragraphs (a) and (b) of subsection (1) may be issued only

- (a) upon application from a person whose application is accompanied by written testimonials from two ornithologists of recognized standing; or
- (b) upon application from, and for the purposes of,
 - (i) a recognized museum, university or scientific society, or
 - (ii) a department of the Government of Canada or of a province of Canada, or of the government of any country or state other than Canada.

(4) A holder of a permit described in paragraph (a) of subsection (1) may possess, transport or sell the carcasses and skins of migratory birds killed and the eggs or nests of migratory birds taken in accordance with a permit.

(5) A permit issued pursuant to this section may exempt the holder of the permit from any or all of the provisions of section 15.

(6) On or before the 28th day of February next following the expiration of a permit issued pursuant to this section the person to whom the permit was issued shall make a report to the Minister of specimens taken during the calendar year for which the permit was issued and containing such other information as the Minister may require.

Scientific Capture Permits

24. (1) Notwithstanding anything in these Regulations, the Minister or any person authorized by him may issue a permit to any person to capture migratory birds and subject to subsection (4) take the eggs of migratory birds for scientific or educational purposes.

(2) The permits specified in subsection (1) may be issued only

- (a) upon application from a person whose application is accompanied by written testimonials from two ornithologists of recognized standing; or
- (b) upon application from, and for the purposes of,
 - (i) a recognized museum, university or scientific society, or
 - (ii) a department of the Government of Canada or of a province of Canada, or of the government of any country or state other than Canada.

(3) The birds captured and the eggs taken pursuant to a permit issued under this section may be possessed by the permittee and may be transported by him to any person holding a permit issued pursuant to section 25.

(4) No birds captured under a permit issued pursuant to this section, or birds hatched from eggs taken under such permit, shall be killed for consumption or sold.

(5) A person to whom a permit is issued pursuant to this section shall

- (a) keep books and records that shall correctly show at all times the total number of migratory birds and their eggs of each species captured or taken; and
- (b) on or before the 28th day of February next following the expiration of the permit, make a written report to the Minister showing the total number of birds and eggs of each species captured and taken during the calendar year for which the permit was issued and containing such other information as the Minister may require.

Permits to Possess

25. (1) Notwithstanding anything contained in these Regulations, the Minister or any person duly authorized by him may issue a permit to any person to buy, sell, possess and transport live migratory birds or their eggs for propagating purposes.

(2) Migratory birds bought, sold or possessed pursuant to a permit issued under subsection (1) may be killed by the holder of that permit in any manner except shooting for consumption by himself or others, but the carcasses of such birds shall not be sold.

(3) A person to whom a permit is issued pursuant to this section shall keep books and records that shall correctly show at all times the total number of migratory birds and their eggs of each species in his possession and shall make to the Minister, on or before the 28th day of February next following the expiration of the permit, a written report showing

SCHEDULE A—Continued

Part VIII—Concluded

Highway No. 2. On the west by Highway No. 2 to its intersection with Highway No. 14. On the north by Highway No. 14 to its intersection with Highway No. 20, north on Highway No. 20 to its intersection with Highway No. 5, east on Highway No. 5 to its intersection with Highway No. 35. On the east by Highway No. 35 to its intersection with the southernmost limits of Township 31, West of the 2nd Meridian, thence westerly along the southernmost limits of Township 31, West of the 2nd Meridian, to its intersection with Highway No. 6, thence southerly along Highway No. 6 to its intersection with the southernmost limits of Township 26, West of the 2nd Meridian.

Part IX

OPEN SEASONS IN ALBERTA

TABLE

	Column I Area	Column II Ducks, Rails, Coots and Wilson's Snipe	Column III Canada Geese and White- fronted Geese	Column IV Other Geese
1.	Northern Zone.....	September 13 to November 27	September 13 to November 27	September 13 to November 27
2.	Alberta Goose Management Range....	September 24 to December 4	September 24 to December 4	October 9 to December 4
3.	The remainder of the Province of Alberta.....	September 24 to December 4	September 24 to December 4	September 24 to December 4

1. In this Part, the open seasons in the table include the opening and the closing dates.

2. In this Part,

- (a) the Northern Zone of Alberta comprises that part of the Province lying north of a line described as follows: Commencing at the intersection of Highway No. 16 with the Alberta-Saskatchewan boundary at Lloydminster; thence westerly along Highway No. 16 to its intersection with the eastern boundary of Jasper National Park; thence northwesterly along the eastern boundary of Jasper National Park to the Alberta-British Columbia boundary; and
- (b) the Alberta Goose Management Area comprises that part of the Province described as follows: Commencing at the intersection of Highway No. 56 and Highway No. 12 at Stettler, thence southerly along Highway No. 56 to Highway No. 9, thence easterly along Highway No. 9 to the Alberta-Saskatchewan boundary, thence northerly along the Alberta-Saskatchewan boundary to Highway No. 12 near Compeer, thence westerly along Highway No. 12 to Highway No. 56 at Stettler.

SCHEDULE A—Continued

Part X

OPEN SEASONS IN BRITISH COLUMBIA

TABLE A

Column I District	Column II Ducks (other than Eider Ducks), Coots and Geese (except Black Brant and Snow Geese)	Column III Black Brant	Column IV Snow Geese	Column V Wilson's Snipe	Column VI Band-tailed Pigeons
1. No. 1....	October 9 to January 12	January 15 to March 10	October 9 to November 28 and February 16 to March 10	October 9 to January 12	September 1 to October 11
2. No. 2....	October 9 to January 12	January 15 to March 10	October 9 to January 12	October 9 to January 12	No open season
3. No. 3....	October 9 to January 12	January 15 to March 10	October 9 to January 12	October 9 to January 12	September 1 to October 11
4. No. 4....	September 25 to December 29	No open season	September 25 to December 29	September 25 to December 29	September 1 to October 11
5. No. 5....	September 1 to December 5	No open season	September 1 to December 5	September 1 to December 5	No open season
6. No. 6....	September 11 to December 15	No open season	September 11 to December 15	September 11 to December 15	No open season

TABLE B

Column I Area	Column II Mourning Doves
1. Yale, Similkameen and Grand Forks-Greenwood Provincial Electoral Districts of District No. 4 (G.M.A. Nos. 7, 8 and the south half of 6).....	September 1 to October 31
2. The North and South Okanagan Electoral Districts of District No. 4 (G.M.A. Nos. 7A and 9).....	October 9 to October 31
3. Kamloops, Salmon Arm, Cariboo, Lillooet, Columbia, Fernie, Cranbrook, Nelson-Creston, Rossland-Trail and Kaslo-Slocan, Provincial Electoral Districts of District No. 6 (G.M.A. Nos. 10, 11, 12, 13, 14, 15, 16, 17, 18, 19 and the north half of 6).....	September 1 to October 31

1. In this Part, the open seasons in the Tables include the opening and closing dates.

2. In this Part,

- (a) District No. 1 of British Columbia comprises that part of the Province included in Provincial Game Management Areas Nos. 2, 3 and 4;
- (b) District No. 2 of British Columbia comprises that part of the Province included in Provincial Game Management Area No. 5;
- (c) District No. 3 of British Columbia comprises that part of the Province included in Provincial Game Management Areas Nos. 6, 7, 8 and 9.

SCHEDULE A—Continued

Part X—Continued

- (d) District No. 4 of British Columbia comprises that part of the Province included in Provincial Game Management Areas Nos. 7, 7A, 8, 9 and that portion of Provincial Game Management Area No. 6 lying within the Yale Provincial Electoral District;
 - (e) District No. 5 of British Columbia comprises that part of the Province included in Provincial Game Management Area No. 21; and
 - (f) District No. 6 of British Columbia comprises all that part of the Province not included in districts Nos. 1, 2, 3, 4 and 5 namely Provincial Game Management Areas Nos. 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 and that part of No. 6 lying within the Kamloops and Salmon Arm Provincial Electoral Districts.
3. In this Part, the Provincial Game Management Areas comprise the areas defined in the *British Columbia Game Regulations made by Order in Council No. 1800 approved June 24, 1965*, as amended from time to time.
4. In this Part, the open seasons in Tables A and B do not apply in the following areas:
- (a) all that area below high-water mark in those waters of Vancouver Island known as Breckenwood Bay and Ted Inlet extending south of a straight line running east and west from Sluggett Point to Willis Point and all that strip of land covered by water in width one thousand (1,000) feet, measured seaward from high-water mark of the easterly shore of Vancouver Island, and which extends from the northerly extremity of the Esquimalt Spit to the Albert Head Lighthouse, Esquimalt Land District, as well as that strip of land three hundred (300) feet in width measured inland from said high-water mark and which extends from the southerly extremity of said Esquimalt Spit to the said Albert Head Lighthouse;
 - (b) that portion of Ganges Harbour below high-water mark lying north of a straight line running from Scott Point due west to the nearest point on the west shoreline of the said harbour;
 - (c) that portion of Yale Electoral District in the vicinity of Minnie Lake described as follows: Commencing at the northeast corner of Lot 1177; thence westerly along the northerly boundaries of Lots 1177 and 1176 of the northwest corner of Lot 1176; thence following a straight line in a southwesterly direction to the northwest corner of Lot 1288; thence easterly along the northerly boundary of said lot to the northeast corner of Lot 1288; thence southerly along the easterly boundary of said lot to the southeast corner of said lot; thence along the southern boundary of Lot 1288 to the northeast corner of Lot 1119; thence along the easterly boundaries of Lots 1119, 1118 and 1099, to the southeast corner of Lot 1099; thence southeasterly in a straight line to the nearest point on the north bank of Quilchena Creek; thence along the north shore of said creek to the southeast corner of Lot 490; thence along the easterly boundary of Lot 490 to the northeast corner of said lot; thence along the southerly boundary of Lot 695 to the southeast corner of said lot; thence along the east boundary of Lot 695 to the northwest corner of Lot 683; thence in a straight line from the northwest corner of Lot 683 in a northwesterly direction to Lots 695, 694 and 1178 to the point of commencement;

SCHEDULE A—Continued

Part X—Concluded

Rivers bounded on the north by the Canadian National Railways bridge (main line) at Kamloops Junction, and on the east by the Kamloops-Blue River Highway bridge at Kamloops, and on the west by the Kamloops-Tranquille Highway Bridge;

- (e) that portion of the Kamloops Electoral District described as follows: Commencing at the northeast corner of Lot 341; thence southerly following line fence to southeast corner of Lot 341 and at low-water mark; thence westerly following shoreline at low-water mark, to southwest corner of Lot 343 on lakeshore at low-water mark; thence northerly along west boundary of Lot 343 to northwest corner of Lot 343; thence easterly along north boundary of Lots 343 and 342 to northeast corner of Lot 342; thence southerly to intersection with Road No. 117 (Tranquille-Criss Creek Road); thence easterly along north boundary of Tranquille-Criss Creek Road to intersection with Canadian National Railway line; thence easterly along said line to a point directly due north of northeast corner of Lot 341; thence south to point of commencement;
- (f) that portion of the Salmon Arm Electoral District described as follows: Commencing at the mouth of Sicamous (Two Mile) Creek; thence following the east shoreline of Mara Lake, Sicamous Narrows, and Shuswap Lake in a northwesterly direction to Murdock Point, which is approximately two (2) miles northwest of Sicamous Narrows, in a straight line in a southeasterly direction to Semaphore Point one (1) mile west of Sicamous; thence easterly along the shoreline of Shuswap Lake to Sicamous Narrows; thence southerly following the west shoreline of Sicamous Narrows and Mara Lake to a point known as Carney's pole-yard, approximately two (2) miles south of Sicamous; thence in a straight line in a northeasterly direction to the point of commencement;
- (g) that portion of the Salmon Arm of Shuswap Lake within the boundary of the Municipality of Salmon Arm lying southeasterly of a straight line of approximately one and one-quarter (1¼) miles in length, commencing at the outer end of the Salmon Arm wharf; thence northeasterly to white marker where the shoreline of said Salmon Arm of Shuswap Lake intersects with the northern boundary of the northwest quarter of Section 24, Township 20, Range 10;
- (h) in that portion of the South Okanagan Electoral District described as follows: Commencing at the intersection of the West Kootenay Power and Light Company right-of-way and Okanagan Highway No. 97, situate and lying in District Lot 119; thence northeasterly and northerly along the east boundary of said right-of-way to the northerly boundary of Section 35; thence westerly along the northerly boundaries of Sections 35 and 34 to Okanagan Highway No. 97; thence southerly along the said highway to the point of commencement; and
- (i) that portion of the Fort George Electoral District, known as Buckthorn (Buckthorn) Lake.

SCHEDULE A—*Concluded*

Part XI

OPEN SEASONS IN THE NORTHWEST TERRITORIES

TABLE

	Column I Area	Column II Ducks, Geese, Rails, Coots and Wilson's Snipe
1.	Throughout the Northwest Territories.....	September 1 to October 15

Part XII

OPEN SEASONS IN THE YUKON TERRITORY

TABLE

	Column I Area	Column II Ducks, Geese, Rails, Coots and Wilson's Snipe
1.	Throughout the Yukon Territory	September 1 to October 31

SCHEDULE B

DAILY BAG AND POSSESSION LIMITS

The words "Ducks" and "Geese" in this schedule include all species of ducks and geese respectively for which open seasons are provided, unless otherwise specified in footnotes.

Province	Ducks (in the aggregate)		Geese (in the aggregate)		Rails, Coots and Gallinules (in the aggregate)		Wilson's Snipe		Sandhill Cranes		Woodcock	
	Daily Bag	Possession	Daily Bag	Possession	Daily Bag	Possession	Daily Bag	Possession	Daily Bag	Possession	Daily Bag	Possession
foundland-Labrador.....	6(l)(a)	—	5	—	—	—	10	—	—	—	—	—
Remainder of Newfoundland.....	6	—	5	—	—	—	10	—	—	—	—	—
Prince Edward Island.....	6(a)	12	5	10	—	—	10	—	—	—	8	16
Nova Scotia.....	6(b)	12(b)	5	10	—	—	10	—	—	—	8	16
New Brunswick.....	6(b)	12(b)	5	10	—	—	10	—	—	—	8	16
Quebec.....	6(c)(e)(f)(m)	12(c)(g)(l)(n)	5	15(d)	—	—	10	—	—	—	8	16
Manitoba.....	5(a)(c)(f)(m)	10(c)(i)(u)	5	10	6(k)	12(k)	10	—	—	—	8	16
Saskatchewan.....	5(b)(c)(r)(m)	10(b)(c)(s)(u)	5(p)	10(q)	5(k)	10(k)	10	20	—	—	8	16
Alberta.....	5(c)(r)(m)	10(c)(s)(u)	5(p)	10(q)	5(k)	10(k)	10	20	2	4	—	—
British Columbia.....	5(c)(r)(m)	10(c)(s)(u)	5(p)	10(q)	5(k)	10(k)	10	20	2	4	—	—
Yukon Territory residents.....	8(b)	16(b)(u)	5(h)	10(i)(j)	8(k)	16(k)	10	20	Mourning Doves	Band-tailed Pigeons	—	—
Northwest Territories residents.....	25	—	15	—	25	—	10	20	10	20	10	20
Northwest Territories non-residents.....	5	10	5	10	5(k)	10(k)	10	20	—	—	—	—
Yukon Territory residents.....	25	—	15	—	25	—	10	20	—	—	—	—
Yukon Territory non-residents.....	5	10	5	10	5(k)	10(k)	10	20	—	—	—	—

- (a) Exclusive of mergansers.
 (b) Of which not more than one may be a wood duck.
 (c) Exclusive of American and red-breasted mergansers.
 (d) Of which not more than ten may be of species other than greater snow geese.
 (e) Of which not more than two may be canvas-back or red-head ducks.
 (f) Of which not more than four may be wood ducks.
 (g) An additional twelve may be held in the possessor's residence or in a cold-storage locker.
 (h) Except that the daily bag limit for black brant shall be three.
 (i) Except that the possession limit for black brant shall be six.
 (j) An additional six may be held in the possessor's residence or in a cold-storage locker.
 (k) Except that Indians, Eskimos, Metis and other persons living by trapping and hunting may take 25 daily with no possession limit.
 (l) Of which not more than eight may be wood ducks.
 (m) Except that on and after October 15 two additional scup or goldeneye may be taken per day.
 (n) Except that after October 15 four additional scup or goldeneye may be possessed.
 (o) Of which not more than three may be white-fronted geese.
 (p) Of which not more than six may be white-fronted geese.
 (q) Of which not more than three may be mallard ducks.
 (r) Of which not more than six may be mallard ducks.
 (s) Except that in Labrador 25 scoters, eiders or oldsquaw ducks may be taken daily.
 (t) An additional sixteen may be held in the possessor's residence or in a cold-storage locker.

GAME REGULATIONS

1965-66

Section 1

The prohibitions declared by section 18 of the "Game Act," being Chapter 160 of the "Revised Statutes of British Columbia, 1960," as to the hunting, possession, wounding, and killing of game, are subject to the provisions of sections 2 to 7, inclusive, of these regulations, hereby removed to the extent and within the period and the limits and subject to the provisions hereinafter set out respectively, as follows:

For the purpose of defining the open season, for big game and game birds, the Province shall be divided into Game Management Areas as set out in Schedule I of these Regulations:

SCHEDULE I

"GAME MANAGEMENT AREA No. 1" shall mean and include the Comox, Alberni, Esquimalt, Cowichan-Newcastle, Nanaimo and the Islands, Saanich, Oak Bay, and Victoria City, Electoral Districts.

"GAME MANAGEMENT AREA No. 2" shall mean and include the Dewdney, North Vancouver, all Vancouver, Chilliwack, Delta, Burnaby and New Westminster Electoral Districts, also that portion of the Lillooet Electoral District lying to the west of the summit of the Cascade (Coast) Mountains as defined for administrative purposes and those portions of the Yale and Chilliwack Electoral Districts lying south and west of a line commencing at the summit of the Cascade (Coast) Mountains due east of Lizzie Lake and proceeding in an easterly direction along the height of land between the Stein River and Kwoick Creek to the banks of the Fraser River, thence northerly along the east bank of the Fraser River, to the confluence of the Thompson River thence up the south bank of the Thompson River to Gladwin Station thence following the height of land in a southerly direction between the Fraser River drainage and the Nicomen River, Splus Creek and Coldwater drainages, thence following the height of land between the Tulameen and Skagit drainages to the border of Manning Provincial Park, thence following the westerly boundary of said Park to the International Boundary.

"GAME MANAGEMENT AREA No. 3" shall mean and include that portion of the Mackenzie Electoral District situated to the south of a line commencing at the summit of Mount Waddington, thence following the height of land, in a southerly direction, between Bute Inlet and Knight Inlet, Phillips Arm and Frederick Arm to Owen Point and thence to the Electoral District Boundary between Comox and Mackenzie Electoral Districts at the junction of Cordero and Nodales Channels.

"GAME MANAGEMENT AREA No. 4" shall mean that portion of the Mackenzie Electoral District lying to the north of a line commencing at the summit of Mount Waddington, thence following the height of land, in a southerly direction, between Bute Inlet and Knight Inlet and Phillips Arm and Frederick Arm to Owen Point and to the Electoral District boundary between Comox and Mackenzie Electoral Districts at the junction of Cordero and Nodales Channels; and that portion of the Prince Rupert Electoral District east of Hecate Strait (i.e., except all of the Queen Charlotte Islands) and that portion of the Skeena Electoral District lying to the west of the Cascade (Coast) Mountains with the exception of that part of the Skeena River drainage lying to the east of a straight line drawn north and south through the mouth of the Khyex River.

"GAME MANAGEMENT AREA No. 5" shall mean and include all of the Queen Charlotte Islands.

"GAME MANAGEMENT AREA No. 6" shall mean and include those portions of the Kamloops and Salmon Arm Electoral Districts lying to the south of the south banks of Shuswap Lake, the South Thompson River, Kamloops Lake, and the Thompson River and those portions of the Yale Electoral District situated north of the 50th parallel of latitude and east of a line commencing at Gladwin Station on the Thompson River and following the height of land between the Fraser River to the west, and the Nicomen River and Prospect Creek to the east to the intersection with the 50th parallel of latitude.

"GAME MANAGEMENT AREA No. 7" shall mean and include the Similkameen Electoral District and those portions of the Yale Electoral District situated south of the 50th parallel of latitude and east of the summit separating the Fraser drainage to the west from the sub-drainages of Splus Creek, the Collyer and Tulameen Rivers on the east, to the Manning Provincial Park thence following the westerly boundary of said Park to the International boundary.

"GAME MANAGEMENT AREA No. 7A" shall mean and include the South Okanagan Electoral District.

"GAME MANAGEMENT AREA No. 8" shall mean and include the Grand Forks-Greenwood Electoral District.

"GAME MANAGEMENT AREA No. 9" shall mean and include the North Okanagan District and that part of the Revelstoke Electoral District situate and lying to the west of the height of land between the Eagle and Columbia drainages, said line passing through Clanwilliam on the Trans-Canada Highway (Highway No. 1).

"GAME MANAGEMENT AREA No. 10" shall mean and include the Rossland-Trail, Nelson-Creston, and Kaslo-Slocan Electoral Districts.

"GAME MANAGEMENT AREA No. 11" shall mean and include the Columbia, Cranbrook and Fernie Electoral Districts, except Yoho and Kootenay National Parks.

"GAME MANAGEMENT AREA No. 12" shall mean the Revelstoke Electoral District except Glacier and Mount Revelstoke National Parks and except that portion situate and lying west of the height of land between the Columbia and Eagle River drainages.

"GAME MANAGEMENT AREA No. 13" shall mean and include that portion of the Kamloops Electoral District situate and lying to the north of the south bank of the South Thompson River

and to the east of the east banks of the North Thompson River, Clearwater River and Game Management Area No. 17, and that portion of the Salmon Arm Electoral District situate and lying north of the south banks of the South Thompson River and Shuswap Lake.

"GAME MANAGEMENT AREA No. 14" shall mean and include those portions of the Cariboo, Lillooet and Kamloops Electoral Districts situate and lying to the east of the east bank of the Fraser River, north of the south bank of the Thompson River, west of the east bank of the North Thompson River and south of the 52nd parallel of latitude with the exception of Game Management Area No. 17.

"GAME MANAGEMENT AREA No. 15" shall mean that portion of the Lillooet Electoral District situate and lying to the west of the east bank of the Fraser River and east of the summit of the Cascade (Coast) Mountains, and also that portion of the Yale District lying within the Stein River drainage.

"GAME MANAGEMENT AREA No. 16" shall mean and include that portion of the Cariboo Electoral District situate and lying to the west of the east bank of the Fraser River, north of the south banks of the Chilcotin River, Chilanko River, Tatla Lake Creek, Tatla Lake, and the main highway between Tatla Lake and Bella Coola, (Highway No. 20).

"GAME MANAGEMENT AREA No. 17" shall mean and include that portion of the Kamloops Electoral District known as Wells Grey Provincial Park and including an area lying north of Grouse (Moul) Creek in the upper Clearwater Valley.

"GAME MANAGEMENT AREA No. 18" shall mean and include those portions of the Cariboo and Omineca Electoral Districts situate and lying to the west of the east bank of the Fraser River, to the north of the south banks of the Chilcotin River, Chilanko River, Tatla Lake and the main highway between Tatla Lake and Bella Coola, (Highway No. 20), to the east of the summit of the Cascade (Coast) Mountains, and to the south of the 53rd parallel of latitude to the south bank of Tsacha Lake and south bank of the water course of the West Road River to its confluence with the Fraser River.

"GAME MANAGEMENT AREA No. 19" shall mean and include those portions of the Cariboo Electoral District situate and lying to the east of the east bank of the Fraser River and to the north of the 52nd parallel of latitude.

"GAME MANAGEMENT AREA No. 20" shall mean and include those portions of the Fort George, Omineca, Skeena and Atlin Electoral Districts lying to the east of the Cascade (Coast) Mountains and south of the 56th parallel of latitude, and also that part of the Skeena Electoral District lying to the east of a straight line drawn north and south through the mouth of the Khyex River, and also that portion of the Cariboo Electoral District lying to the north of the south bank of the West Road River, and west of the east bank of the Fraser River, but excepting that portion of the Omineca Electoral District lying to the south of the south banks of Tsacha Lake and the water course of the West Road River.

"GAME MANAGEMENT AREA No. 21" shall mean and include all of the North and South Peace River Electoral Districts and those portions of the Atlin and Omineca Electoral Districts situate and lying to the north of the 56th parallel of north latitude.

PROVIDED that henceforth in these Regulations the term "Game Management Area" shall be designated as "G.M.A."

All dates mentioned in these Regulations are inclusive and apply, unless otherwise noted, to the calendar year 1965. There is no open season on any game other than in the open districts and during the period mentioned in these Regulations or in the Federal Migratory Bird Regulations for 1965-66.

The open seasons declared by these Regulations shall cease to be in effect in any area covered by a closure order issued by the Forest Service of the Department of Lands, Forests and Water Resources and shall continue to be ineffective during the period covered by such forest closure order.

The electoral districts mentioned in these Regulations cover such districts as constituted at the time of the passing of these Regulations.

SCHEDULE II OPEN SEASONS

The open seasons for the hunting or killing of each species and class of game in each G.M.A. during the year commencing the 1st day of July, 1965, and ending the 30th day of June, 1966, shall be that set forth in Schedule II and Schedule III. In G.M.A. Nos. 1, 2, 4, 7 and 21 there are special closed areas which are described in Section 7.

Where seasons in Schedule II do not apply to complete G.M.A.'s they are marked by a star (*) and these seasons, with descriptions of the periods and areas involved are contained in Schedule III.

SCHEDULE III

This schedule (Schedule III) contains descriptions of closures and open seasons in portions of Game Management Areas as indicated in Schedule II by a star (*) or by the presence of a notation.

GAME MANAGEMENT AREA No. 1. Elk or Wapiti. In that portion of G.M.A. No. 1 on Vancouver Island lying to the south of the Alberni Canal and the Alberni to Parksville Highway (Highway No. 4), the open season on **Bull Elk** shall be October 2 to October 24. In that portion of Vancouver Island lying to the north of the Alberni Canal and the Alberni to Parksville Highway (Highway No. 4), the open season on **Bull Elk** shall be September 11 to October 31 and the open season on **Antlerless Elk** shall be October 9 to October 17.

Quail. In that portion of G.M.A. No. 1 on Vancouver Island south of the Chemainus River and on Saltspring, Denman and Hornby Islands, the open season on **Quail** shall be October 9 to November 28. In the remainder of G.M.A. No. 1 there shall be no open season.

SCHEDULE II OPEN SEASONS, 1965-66

G.M.A.	BEAR Black	BEAR Grizzly	CARIBOU Bulls	CARIBOU Either Sex & Any Age	DEER Bucks	DEER Antlerless	G.M.A.	ELK OR WAPITI Bulls	ELK OR WAPITI Antlerless	MOOSE Bulls	MOOSE Antlerless	MOUNTAIN SHEEP Rams Only	MOUNTAIN SHEEP Rams ½ Cull	MOUNTAIN GOAT	G.M.A.	BLUE GROUSE	SPRUCE & FRANKLIN'S GROUSE	RUFFED (Willow) GROUSE	SHARP- TAILED GROUSE	PTARMIGAN	PHEASANTS Cocks Only	PHEASANTS Hens	G.M.A.	HUNGARIAN PARTRIDGE	CHUKAR PARTRIDGE	QUAIL	G.M.A.
1	Sept. 4 - May 29, 1966				Sept. 11 - Nov. 28	Nov. 6 - Nov. 28	1	See Sched- ule III	See Sched- ule III						1	Sept. 4 - Dec. 12		Sept. 4 - Jan. 2, 1966		Sept. 4 - Jan. 2, 1966	Oct. 9 - Nov. 28	Oct. 9 - Nov. 28	1			See Sched- ule III	1
2	Sept. 7 - ★ June 19, 1966	Sept. 7 - ★ June 19, 1966			Sept. 11 - ★ Dec. 5	Oct. 16 - ★ Dec. 5	2	Aug. 28 - Dec. 5	Aug. 28 - Dec. 5	Nov. 13 - Nov. 28				Aug. 28 - ★ Dec. 12	2	Aug. 28 - ★ Dec. 5	Aug. 28 - ★ Dec. 5	Aug. 28 - ★ Dec. 5		Aug. 28 - ★ Dec. 5	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Oct. 15	2		Sept. 11 - Dec. 31	2	
3	Sept. 7 - June 19, 1966	Aug. 28 - June 19, 1966			Sept. 11 - Dec. 5	Oct. 16 - Dec. 5	3	Aug. 28 - Dec. 5	Aug. 28 - Dec. 5	Aug. 28 - Dec. 5	Oct. 30 - Nov. 28			Aug. 14 - Dec. 12	3	Aug. 28 - Dec. 5	Aug. 28 - Dec. 5	Aug. 28 - Dec. 5		Aug. 14 - Dec. 5			3			3	
4	Aug. 14 - ★ June 19, 1966	Aug. 14 - ★ June 19, 1966			Aug. 14 - Dec. 12	Oct. 9 - ★ Dec. 12	4			Aug. 14 - Dec. 12	Oct. 9 - Dec. 12			Aug. 14 - Dec. 12	4	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12		Aug. 14 - Dec. 12			4			4	
5	Aug. 28 - June 19, 1966				July 1 - June 30, 1966	July 1 - June 30, 1966	5	Aug. 21 - Nov. 28	Aug. 21 - Nov. 28						5	Sept. 4 - Nov. 28							5			5	
6	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966			Sept. 18 - Dec. 19	Oct. 16 - Nov. 21	6	Sept. 18 - Nov. 21		Sept. 18 - Nov. 21	Nov. 13 - Nov. 21			Sept. 18 - Sept. 30	6	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 4 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	6	Sept. 18 - Dec. 31	Sept. 18 - Dec. 31	Sept. 18 - ★ Dec. 31	6
7	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966			Sept. 11 - Nov. 28	Oct. 23 - Nov. 14	7	Sept. 11 - Nov. 28	Oct. 23 - Nov. 14	Sept. 11 - Nov. 28	Oct. 23 - Nov. 14			Sept. 18 - Sept. 26	7	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 28 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	7	Sept. 11 - ★ Dec. 31	Sept. 11 - Dec. 31	Sept. 11 - ★ Dec. 31	7
7A	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966			Sept. 11 - Nov. 28	Oct. 23 - Nov. 14	7A	Sept. 11 - Nov. 28	Oct. 23 - Nov. 14	Sept. 11 - Nov. 28	Oct. 23 - Nov. 14			Sept. 18 - Sept. 26	7A	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 28 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	7A	Oct. 9 - ★ Nov. 21	Sept. 11 - Dec. 31	Oct. 9 - ★ Dec. 31	7A
8	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966			See Sched- ule III	See Sched- ule III	8	Sept. 11 - Nov. 28		Sept. 11 - Nov. 28				Sept. 18 - Sept. 26	8	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 28 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	8	Oct. 9 - ★ Nov. 21	Sept. 11 - ★ Dec. 31	Oct. 9 - ★ Nov. 21	8
9	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	Sept. 11 - Dec. 12	Oct. 16 - Nov. 14	9	Sept. 11 - Nov. 28	Oct. 17 - Nov. 14	Oct. 2 - Nov. 28			Sept. 18 - Sept. 26	9	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 28 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	9	Oct. 9 - ★ Nov. 21		9		
10	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Aug. 28 - ★ Nov. 28	Aug. 28 - ★ Nov. 28	Aug. 28 - ★ Dec. 19	Sept. 25 - ★ Dec. 19	10	See Sched- ule III	See Sched- ule III					Aug. 28 - ★ Nov. 28	10	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28		Aug. 28 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	10			10	
11	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	See Sched- ule III	Nov. 13 - Nov. 28	11	Aug. 28 - Nov. 28	Sept. 11 - Nov. 21	Aug. 28 - Nov. 28	Oct. 9 - ★ Nov. 28	Aug. 21 - Oct. 31		Aug. 21 - Nov. 28	11	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 21 - Nov. 28			11			11	
12	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	Oct. 16 - Nov. 28	12			Aug. 28 - Nov. 28	Nov. 13 - Nov. 28			Aug. 21 - Nov. 28	12	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28		Aug. 21 - Nov. 28			12			12	
13	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Sept. 4 - Dec. 31	Sept. 4 - Dec. 31	Sept. 4 - Dec. 19	Oct. 16 - Nov. 21	13	Sept. 4 - Dec. 31	Sept. 4 - Dec. 31	See Sched- ule III	See Sched- ule III			Aug. 14 - Nov. 28	13	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 14 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	13	Sept. 18 - Dec. 31	Sept. 18 - Dec. 31	Sept. 18 - ★ Dec. 31	13
14	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Sept. 4 - Dec. 31	Sept. 4 - Dec. 31	Sept. 18 - Dec. 19	Oct. 16 - Nov. 21	14	Sept. 18 - Nov. 21		Sept. 18 - Nov. 21	Nov. 13 - Nov. 17			Sept. 18 - Sept. 30	14	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 4 - Nov. 28	Oct. 9 - ★ Nov. 21	Oct. 9 - ★ Nov. 21	14	Sept. 18 - Dec. 31	Sept. 18 - Dec. 31	Sept. 18 - ★ Dec. 31	14
15	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966			Aug. 28 - Dec. 5	Oct. 16 - Nov. 21	15			Aug. 28 - Nov. 28	Nov. 13 - Nov. 21			Aug. 28 - Oct. 31	15	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Aug. 28 - Nov. 28			15			15	
16	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966			Aug. 28 - Nov. 28	Oct. 16 - Nov. 21	16			Aug. 28 - Nov. 28	Oct. 16 - Nov. 28			Aug. 28 - Oct. 31	16	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28		Sept. 4 - Nov. 28			16			16	
17	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Sept. 18 - Dec. 31	Sept. 18 - Dec. 31	Sept. 18 - Dec. 31	Sept. 18 - Dec. 31	17	Sept. 18 - Dec. 31		Sept. 18 - Dec. 31	Sept. 18 - Dec. 31			Sept. 18 - Dec. 31	17	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 4 - Nov. 28			17			17	
18	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	Oct. 16 - Nov. 21	18			Aug. 28 - Nov. 28	Oct. 16 - Nov. 28			Aug. 28 - Nov. 28	18	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28		Sept. 4 - Nov. 28			18	NO OPEN SEASONS FOR THESE SPECIES IN G.M.A.'S 15 TO 21 INCLUSIVE		18	
19	Aug. 28 - June 19, 1966	Aug. 28 - June 19, 1966	Aug. 28 - Nov. 28	Aug. 28 - Nov. 28	Aug. 28 - Dec. 12	Oct. 16 - Nov. 21	19	Sept. 4 - Dec. 31		Aug. 28 - Nov. 28	Oct. 16 - Nov. 28			Aug. 28 - Nov. 28	19	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28	Sept. 11 - Nov. 28		Sept. 4 - Nov. 28			19			19	
20	Aug. 14 - ★ June 19, 1966	Aug. 14 - June 19, 1966	Aug. 14 - Nov. 28	Sept. 11 - Nov. 28	Aug. 14 - Dec. 12	Oct. 9 - Dec. 12	20	Aug. 14 - Dec. 12	Oct. 9 - Dec. 12	Aug. 14 - Dec. 12	Oct. 9 - Dec. 12	Aug. 14 - Nov. 14		Aug. 14 - Dec. 12	20	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12		Aug. 14 - Dec. 12			20			20	
21	Aug. 14 - June 19, 1966	Aug. 14 - June 19, 1966	Aug. 14 - ★ Nov. 28	Sept. 11 - Nov. 28	Aug. 14 - Dec. 12	Oct. 9 - Nov. 28	21	July 31 - Nov. 14	Oct. 9 - Nov. 14	Aug. 14 - ★ Dec. 12	Oct. 9 - Dec. 12	July 31 - Nov. 14		July 31 - Dec. 12	21	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12	Sept. 4 - Dec. 12	Aug. 14 - Dec. 12			21			21	

* Exceptions in Schedule III

GAME MANAGEMENT AREA No. 2. Pheasants. There shall be no open season on Pheasants in that portion of G.M.A. No. 2 lying north of the 50th parallel of latitude.

In that portion of Garibaldi Park lying within the watersheds of Gold Creek, Raven Creek, and those further portions of the Park lying to the south of these watersheds, the seasons on the following species shall be:

Deer. The open season on **Buck** and **Antlerless Deer** shall

PARTRIDGES (CHUKAR AND HUNGARIAN): Throughout the Province ten (10), in the aggregate of both species.

QUAIL: In G.M.A. No. 1, ten (10). In the remainder of the Province, fifteen (15).

PHEASANTS: In that part of Vancouver Island (G.M.A. No. 1), south of the Shawnigan Lake cut-off road, four (4), two (2) of which may be hens. In the remainder of G.M.A. No. 1, two (2), one (1) of which may be a hen. In G.M.A. No. 2, two (2), one (1) of which may be a hen. Throughout the remainder of the Province three (3) **COCK BIRDS ONLY.**

POSSESSION LIMIT: Provided that no person while in the field, either actually hunting or returning from hunting, shall have in his possession game birds in excess of three times the daily bag limit prescribed for the species in the area in which the said game birds were taken.

Section 3

Every person shall, upon the request of any Conservation Officer or Constable, furnish satisfactory proof to him of the locality and date on which any game was by him killed, taken or had in possession.

Section 4

HUNTING METHODS

No person shall hunt, kill or take any game by the use of tracer bullets or tracer-shot shells.

In the hunting of big game the use of any rifle loaded with rim-fire shells, the use of military ammunition whether modified or otherwise, the use of full metal jacketed bullets, and the use of any firearm that can be or is classed as a machine gun or sub-machine gun is prohibited. This regulation is not intended to prohibit the use of arms of the self- or auto-loading types in which the recoil or force of the explosion is utilized to reload but not to fire the weapon.

The hunting and taking of **DEER**, by the use of shotguns of 20 gauge or larger, when loaded with rifled slugs, is permitted throughout the Province except within those municipalities and areas that prohibit the discharge of rifles. In G.M.A. Nos. 1, 2 and 3 and in those municipalities prohibiting the discharge of rifles, shotguns loaded with S.G. or S.S.G. or equivalent shot sizes are permitted. Throughout the remainder of the Province the use of shotguns loaded with shot shells is prohibited.

No person shall at any time kill or attempt to kill any **PHEASANT, QUAIL** or **PARTRIDGE** with a rifle or "hunt" as defined in Section 2 of the "Game Act" any game bird in any field or over cultivated land by using an automobile or other vehicle.

On Bowen and Keats Islands the use of all rifles and the use of rifled slugs in shot guns for hunting is prohibited.

"**DEER FAMILY**" for the purpose of these Regulations shall mean and include **MOOSE, CARIBOU, DEER** and **WAPITI (ELK)**.

Section 5

GUIDING RESTRICTIONS

No guide shall guide more than two persons at any one time on any big game hunting trip, and no guide shall operate as such except in the district allocated to him and as set out in his guide's licence.

Section 6

DISCHARGE OF FIREARMS

NO PERSON SHALL DISCHARGE A FIRE-ARM over, on or across any travelled road or highway which lies within the boundaries of any municipality, or within the boundaries of the Esquimalt, Cowichan-Newcastle, Dewdney, and Chilliwack Electoral Districts, and in the North Saanich District.

Section 7

PROHIBITIONS, CLOSED AREAS, ETC.

The open seasons declared by these Regulations shall not apply to the following areas, namely:—

(a) In that portion of G.M.A. No. 4 known as Kaien Island, in the Prince Rupert Electoral District.

(b) In that portion of G.M.A. No. 1 lying within the following described boundaries and being part of Esquimalt and Goldstream Land Districts. "Commencing at a point on the north side of the Trans-Canada Highway and the west end of Burnside Road; thence in a westerly direction along the said north side of the Trans-Canada Highway to the westerly boundary of the Esquimalt Land District; thence southerly along said boundary to the shore of Langford Lake thence westerly, southerly, and easterly along the said shore of said lake to the said westerly boundary of the Esquimalt Land District; thence southerly along said boundary to the southerly boundary of the Esquimalt and Nanaimo Railway right-of-way; thence along the said southerly boundary to its intersection with Dunford Road; thence southerly at right angles to said Road; thence in an easterly direction parallel to and distant therefrom three hundred (300) yards from said Goldstream Avenue to the

Mountain Goat

westerly boundary of the Sooke and Metcheson Road; thence northerly along said westerly boundary of said road and the Island Highway to the point of commencement."

(c) In that portion of G.M.A. No. 2 in the Dewdney Electoral District known as Colony Farm.

(d) In that portion of G.M.A. No. 2 within the Chilliwack River Valley described as follows: "Commencing at a point one mile west of the Provincial Gaol Service Camp No. 1 and extending for a distance of one-half mile north and south of the Chilliwack River Road east to a point one mile east of the Provincial Gaol Camp No. 3;" hunting and the discharge of firearms is prohibited. Such boundaries being indicated by signs erected by the Fish and Game Branch and/or the Department of the Attorney-General.

(e) In that portion of G.M.A. No. 7 within the Yale and Similkameen Electoral Districts situate and lying within the boundaries of Manning Park and Three Brothers Mountain Game Reserve.

(f) In that portion of G.M.A. No. 21 within the Atlin Electoral District situate and lying north of the 59th parallel of latitude. The provisions of this clause shall apply only in respect to the hunting of deer.

SOME PARK RESTRICTIONS

The Regulation restricting the carrying of firearms within the Strathcona Game Reserve shall not apply to unloaded firearms on roads within the boundaries of this reserve.

BOWRON LAKE PARK

By authority vested in the Minister of Recreation and Conservation by Provincial Parks Regulations 7 (d) (ii) made by Order-in-Council No. 822, approved April 9, 1958, as amended by Order-in-Council No. 2932, approved December 21, 1959, no person shall hunt or discharge firearms in Bowron Lake Park, being a Class "A" Park containing 297,301 acres near Wells, B.C.

MONASHEE PROVINCIAL PARK

The carrying of firearms of .22 calibre, and the shooting of non-game animals within the boundaries of Monashee Provincial Park is prohibited. (See B.C. Regulation No. 145/63) note also Schedule III for special seasons in this park.

GARIBALDI PARK

The discharge of any firearm within Garibaldi Park is prohibited between January 1st and August 31st of each year (Provincial Park Regulations).

SILVER STAR PARK

Silver Star Park (near Vernon) is closed to hunting.

Moose

LICENCING REGULATIONS

(Order-In-Council No. 411 of February 18, 1964, amended by OIC 1801 of June 24, 1965)

THE FOLLOWING SECTIONS OF THE REGULATIONS ARE PARAPHRASED

Each hunter is required, when hunting or carrying a firearm, to carry a basic firearms licence, the type of which will depend upon the residency of the hunter.

The fees are as follows:

RESIDENT FIREARMS LICENCE: to a resident in the Province to carry firearms and hunt big game and game birds \$4.00

NON-RESIDENT ALIEN FIREARMS LICENCE: to a person not resident in Canada to carry firearms and hunt big game and game birds \$25.00

NON-RESIDENT CANADIAN FIREARMS LICENCE: to a person resident in Canada, but not in the Province of British Columbia, to carry firearms and hunt big game and game birds \$15.00

NON-RESIDENT RECIPROCAL FIREARMS LICENCE: to a person resident in Canada, but not in the Province of British Columbia, to carry firearms and to hunt game birds only, provided he holds a current firearms or hunting licence from the Province or Territory in which he resides \$3.00

EACH HUNTER, when hunting big game, is required to have in possession, and recorded on his firearms licence, a valid big game tag-licence for the species being sought. The fees are as follows:

MOOSE	\$5.00
MOUNTAIN SHEEP	5.00
GRIZZLY BEAR	5.00
CARIBOU	3.00
WAPITI (ELK)	2.00
MOUNTAIN GOAT	2.00
DEER	50

ANY PERSON who kills or takes any of the above species shall immediately following the killing or taking, cancel the appropriate, previously uncanceled, tag-licence.

Any person found in possession of the carcass of any of the above mentioned species, who does not have in his possession the appropriate tag-licence, properly cancelled, shall be deemed to have committed an offence under these regulations.

The cancelled tag-licence shall accompany the appropriate carcass until the carcass has been removed or transported to the place of consumption.

FOR THE PURPOSE OF THESE REGULATIONS:

(a) **RESIDENT** means a person who is actually domiciled in the Province, and in addition, has been in actual residence therein for six (6) months immediately prior to any application for any licence under the Game Act.

(b) **BIG GAME** means any Mountain Sheep, Mountain Goat, Caribou, Wapiti (Elk), Moose, Deer, Grizzly bear or Black bear.

(c) A cancelled tag-licence means one from which the portions bearing the month and the day of the month have been removed, by the hunter, to indicate the date the animal was killed.

(d) The tag-licence shall be valid for the season for which it was issued, or until June 30th following date of issue.

(e) A resident Indian, prospector, surveyor or farmer (on his own property only), shall not be required to have a tag-licence to hunt for use as food any animal of the deer family except Wapiti (Elk).

TROPHY FEES

Reference Order-in-Council No. 742 of March 20, 1964. Every non-resident hunter must upon killing a big game animal and at the earliest opportunity pay to the nearest government agent or Conservation Officer a trophy fee thereon. The scale for trophy fees is as follows:

MOUNTAIN SHEEP	\$75.00
MOOSE	\$60.00
WAPITI (Elk)	\$60.00
CARIBOU	\$60.00
GRIZZLY BEAR	\$60.00
MOUNTAIN GOAT	\$40.00
DEER	\$25.00
BLACK BEAR	\$5.00

DUPLICATE LICENSES

To a person who, upon satisfactory proof, shows his firearms licence has been lost or destroyed. The fee for such licence shall be two dollars (\$2.00). No reduction in fee will be allowed for reissue of big game tag-licences when such tag-licences have been lost.

MIGRATORY GAME BIRDS

Regulations will be published on a separate sheet upon advice of passage by Federal Order-in-Council, and will be available from all Firearms Licence issuers.

NOTICE

It is unlawful to carry a loaded firearm in a vehicle. A loaded firearm is one containing live ammunition in the breech or magazine.

NEW AMENDMENT TO GAME ACT

Section 13(1)

Every person who has a firearm in his possession or under his control shall exercise due care for the safety of other persons or property.

REGULATIONS COVERING THE USE OF THE BOW AND ARROW IN THE HUNTING OF GAME IN BRITISH COLUMBIA

(Order-In-Council No. 1367 — Approved June 27, 1950)

- Any person hunting game with a bow and arrow, or who is carrying the same for the purpose of so hunting, must be in possession of the required licence as set forth in the "Game Act."
- A bow and arrow shall only be used in the hunting of big game and grouse.
- No bow shall be used with a pull of less than forty (40) pounds at full draw.
- The use of poison or exploding arrows is prohibited, and no person shall have in his possession or carry any of the said arrows while hunting game.
- Blunt arrows must have a flat face of not less than three-eighths (3/8) of an inch, and broadheads must be at least seven-eighths (7/8) of an inch wide, at widest point, and sturdily constructed of suitable metal material, and well sharpened.

NOTICE TO NON-RESIDENT BIG-GAME HUNTERS

"Any NON-RESIDENT HUNTER, in order to export trophies secured, must obtain a permit for this purpose from any Conservation Officer or Government Agent. This permit will be issued upon payment of the fees due on trophies being exported as set forth in the regulations. Trophy fees are payable on any or all big game killed whether exported or otherwise."

NON-RESIDENTS of the Province hunting big game must be accompanied by a British Columbia licensed guide. Non-residents must have their licences endorsed by their guides on the completion of the hunt. Failure to do so constitutes an offence on the part of both hunter and guide.

Hunters who wish to ship their trophies from the Province must comply with the provisions of the "Game Act" and the Canada Customs Regulations in that regard.

The following is a summary of the Customs and Game Regulations.

CUSTOMS REGULATIONS

"Customs Invoices and Export Entry Forms must be tendered with the shipment.

Note.—Should there not be a Customs Officer at point of shipment, consign trophies to yourself at nearest Customs export point, have form completed on your arrival there, and deliver to the Depot Agent of the Express Company with request to reforward shipment to destination."

GAME SHIPMENTS

No person shall make any shipment of any big game, or any part thereof, or the eggs of any game bird, whether for export or to a destination within the Province, by any railway, steamship, or express company, or other common carrier, without first preparing the shipment so that the package or receptacle used for the purposes of the shipment may be easily opened for examination of the contents or else by preparing the shipment by plainly marking on the outside of the package or receptacle, or on a label securely attached thereto, a full description in detail of the contents; and no person shall make any shipment of any game, or any part thereof, or the eggs of any game bird, whether for export or to a destination within the Province, without first plainly marking on the package or receptacle used for purposes of the shipment, or on a label securely attached thereto, the names and addresses of the consignor and consignee of the shipment respectively, and also the number of any licence issued under the "Game Act" to the consignor.

Ask permission to hunt private property. Point firearms at game only.

NOTICE TO PROSPECTORS

A prospector as defined under the "Game Act" is as follows:

"Prospector" means a person who is the holder of a free miner's certificate under the "Mineral Act" or the "Placer-mining Act" and only while he is actually engaged personally in placer-mining or prospecting."

Any bona fide prospector who is the holder of any licence to carry firearms under section 36 of the "Game Act" may, during the open or close season in any unorganized district as defined above, hunt and kill and retain in his possession any game for his own use when in actual need of same for food while actually engaged in placer-mining or prospecting.

Any bona fide prospector in an organized district as defined above may hunt and kill and retain in his possession any game during the open season when in actual need of same for food while actually engaged in placer-mining or prospecting, and in an organized district during the close season hunt and kill and retain in his possession any animals of the deer family, other than wapiti, of the male sex, over one year of age, after having obtained a permit therefor.

NOTES

REGULATIONS DEALING WITH THE CANNING OF GAME AND THE CANNING AND POSSESSION OF TROUT

(Order-in-Council No. 1358, approved June 21st, 1946)

1. For the purpose of these regulations the words "game" and "trout" shall be as defined in the "Game Act."

2. No person shall have in his possession anywhere in the Province at any one time, more trout than will in the aggregate amount to more than the possession in accordance with the daily bag-limit set out in the British Columbia Special Fishery Regulations.

3. No person shall, anywhere in the Province, process by canning or bottling any game or trout until said game or trout has been taken to the residence of the angler or hunter as shown on his licence issued pursuant to the provisions of the "Game Act"; provided that this regulation shall be subject to any regulation passed under the Provincial "Fisheries Act."

Bear

NOTICE TO SPORTSMEN

It is unlawful to take badger, beaver, fisher, lynx, marten, mink, muskrat, otter, squirrel or weasel unless you are the holder of a trapper's licence. Fox may only be taken in G.M.A. 1 and 2, and racoon, skunk and wolverine may be taken throughout the Province at any time by holders of any valid firearms licence.

"UNORGANIZED DISTRICT" means any part of the Province north of the 53rd parallel of north latitude.

LOADED FIREARMS: ANY FIREARM HAVING LIVE AMMUNITION in the magazine or breech is considered as being loaded under the "Game Act."

If you are in doubt about the regulations governing the carrying of firearms consult the nearest Conservation Officer.

Airguns, .22 rifles and spring (BB) guns are classed as firearms under the "Game Act."

Please avoid blocking access when parking your vehicle.

UNIFORM DISTRESS SIGNAL

Any hunter in the field, in case of accident, distress, or otherwise, should, as a signal, fire three shots, allowing a space of five seconds between each shot, and should anyone hear this signal, he should reply by firing one shot. DISTRESS SIGNAL to be given, if possible, until replied to. If, after a signal has been replied to, the party is in need of assistance, he should repeat his first signal, but if not in need of assistance, it will not be necessary to repeat signal.

Everyone is requested to report recovery of any banded bird, surrendering the band, furnishing particulars of species and sex of bird, and place where and when taken.

The Regulations apply to resident and to non-resident hunters.

Hunters are requested by the Fish and Game Branch to refrain from killing female bears when it is known that they are accompanied by cubs. Do not shoot, take, or molest bear cubs. Remember it is unlawful to pick up or keep bear cubs and deer fawns.

Licence-holders hunting in a municipality are advised to acquaint themselves with any by-laws covering the discharge of firearms that may be in effect therein.

Exercise care with firearms.

Detailed maps may be obtained at a reasonable fee from your Government Agent or the Director, Surveys & Mapping Branch, Dept. of Lands, Forests & Water Resources, Victoria, B.C.

BE SURE YOUR RIFLE IS ADEQUATE FOR THE ANIMAL YOU INTEND TO HUNT

The following calibres are not recommended for the hunting of Big Game animals:

218 Bee	22-250
219 Wasp	25-20
220 Swift	30 U.S.
22 Hornet	32-30
22 Savage HiPower	351 Selfloading
222 Remington	38-40
222 Remington Magnum	44-40

A WOUNDED ANIMAL MAY BE A WASTED ANIMAL

In future a tag-licence may be necessary for black bear to promote better management of the species.

The Fish & Game Branch may in the future set special seasons in certain areas for the hunting of DEER by Bow and Arrow only.

WARNING

Most Municipalities have local by-laws restricting or controlling the use of firearms within their boundaries. Hunters are advised to consult local RCM Police, Municipal Police or Municipal Clerks for details of closures.

- Leave a clean camp and a clean record, do not leave entrails and refuse on or near highways and camp grounds.
- BE SEEN, BE SAFE, WEAR BLAZE ORANGE, GIVE YOURSELF A BREAK.
- To enjoy your game meat look after it properly.

EVIDENCE OF SEX AND IDENTITY

Hunters are advised to comply with the requirements of the Game Act respecting the retention of evidence of sex in game animals by: (1) leave head on carcass or (2) Males: cut to one side of the scrotum when cleaning the animal. Leave a testicle or recognizable portion of the penis on each hind quarter. Females: leave a portion of the udder on each hind quarter.

NOTE: (1) Portions of the scrotum, testicles or udder will not taint the meat. (2) There is no exemption during the antlerless seasons.

¾-CURL HORN

The horn of a mature mountain-sheep, the tip of which has grown through 270 degrees of the circle described by the outer surface of the horn, as seen from the side.

DEFINITION OF ANTLERLESS ANIMAL — An antlerless animal is a female or young animal of the year bearing no visible bony antlers. The small skin- or hair-covered protuberances on male fawns and calves do not constitute antlers. Such animals are antlerless for the purpose of these regulations. Over one year of age refers to a member of the deer family bearing visible antlers.

BRITISH COLUMBIA GAME REGULATIONS 1965-66

Fish & Game Branch

Dept. of Recreation & Conservation

VICTORIA, B.C.

MULE DEER

Mule deer antlers are "branched."

MULE DEER

The mule deer can be identified by its black-tipped tail and surrounding white rump patch. Arrow indicates large scent gland.

WHITETAIL DEER

Whitetail deer antlers are formed by a number of tines arising from a main beam.

WHITETAIL DEER

The whitetail deer can be easily identified by its large bushy tail with a white underside. The tail is often raised showing the white undersurface when alarmed, forming a distinctive "flag." Arrow indicates small scent gland.

BE A SPORTSMAN . . .

PLEASE READ

PROTECT and respect the rights of others.

ASK for permission to hunt or travel over private lands.

REPORT those who damage any farm or private property.

REFRAIN from shooting too close to any building.

PROTECT the property of another person at all times.

LEAVE the farmer's stock alone — it belongs to him.

COMPLY with all regulations — REMEMBER the Game and Fish Laws are for the benefit of all, and not a few.

PREVENT HUNTING ACCIDENTS.

FOR better sport, obey the law — ALWAYS be a sportsman.

DON'T approach range cattle on foot, and close all gates found closed.

DON'T camp near a watering-hole.

DON'T LEAVE BOTTLES or open cans lying anywhere — they are dangerous to humans as well as beasts and cause fires.

DON'T shoot unless you clearly see and are sure of what you are shooting at. It may be a cow, or a MAN.

DON'T shoot harmless wildlife.

REMEMBER — Hawks, owls and eagles are protected under the Game Act.

DON'T go hunting until you obtain and carefully read the Game Regulations.

DON'T enter a boat or a car with a loaded firearm.

DON'T discharge firearms from an automobile or other vehicle. It is dangerous and against the law.

DON'T drink if you are hunting and DON'T hunt if you are drinking.

REPORT all infractions of the law.

LEAVE A CLEAN CAMP AND A CLEAN RECORD. You may want to come back.

REMEMBER that a reward is paid by the British Columbia Beef Cattle Growers' Association for information leading to a conviction for cattle-stealing.

DON'T walk over or across seeded land or growing crops.

REMEMBER your firearms or angler's licence does not give you authority to enter upon or travel over private land without permission of the owner.

IT IS UNLAWFUL

To use any swivel, set gun, machine gun, or battery, or any gun larger than a 10-gauge, or a pump or automatic shotgun without a plug — magazine to hold two shells.

To hunt any game between one hour after sunset and one hour before sunrise, or during the prohibited time or period mentioned in the Game Regulations.

To carry loaded firearms in or on or discharge same from an automobile or other vehicle either on or off a highway.

To have in possession, place, or set poison for the taking or killing of any game.

To use pit-lamps or lights of any description at any time for the purpose of hunting game birds or animals.

To remove all evidence as to sex from any member of the deer family or mountain-sheep until the carcass has been taken to place of consumption. When head is removed from carcass, some other evidence of sex must be visible.

To remove all feathers from upland game birds to the extent that the species cannot be identified.

To hunt game from any sailboat, powerboat, or aeroplane.

To use any other persons' licence or permit, or to loan or transfer any licence or permit under