

British Columbia
1988-89

Hunting and Trapping Regulations Synopsis

INSIDE:

Important Regulation Notices	3
Definitions	3
It is Unlawful	4
Licence Requirements	6
Open Seasons (General Information) .	7
Bag Limits and Possession Limits ...	7
Compulsory Reporting	8
Hunting Methods	10
Observe, Record, Report	12
Regional Regulations	15
Trapping Regulations	51

A JOINT PUBLISHING VENTURE OF THE

Wildlife Branch
Ministry of
Environment and Parks

BC
OUTDOORS

A Maclean Hunter Ltd.
Publication

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

IMPORTANT REGULATION NOTICES 1988/89

This is not a resume of all changes in the regulations for this year. Major changes from last year's regulations are shown in coloured type, in the following pages.

•As evident in the new format of this publication, the Hunting and Trapping Regulations Synopsis has been privatized this year. As in past years, it contains a summary of those regulations under the Wildlife Act pertaining to hunting and trapping in B.C. For further information on regulations, contact the Wildlife Branch in Victoria.

•Limited Entry Hunting maps and hunter information are published in the 1988-89 Limited Entry Hunting Synopsis. This year all Limited Entry Hunting area maps have been printed in a centre section to allow easy separation from the rest of the Synopsis.

•A new regulation requiring hunters to submit the **unskinned lower portion of caribou legs** in effect this year will enable wildlife staff to determine the presence of a microscopic parasite of significance to the health of caribou in the province. (2 or more legs/caribou)

•Note that under requirements to remove edible portions of meat, the Ministry of Environment and Parks regards "a place of consumption" as a person's permanent residence and **not** a hunting camp or other type of temporary camp.

•Moose hunters may be contacted by telephone following the moose season to discuss their hunting activity. The Wildlife Branch is investigating the suitability of surveying hunters by telephone instead of the traditional mail questionnaire. Please keep a record of hunting locations, dates and success. Your cooperation is vital to the management of wildlife and the sport of hunting.

A Message from Bruce Strachan, Minister of Environment and Parks

On behalf of the Government of British Columbia and the Ministry of Environment and Parks, welcome to this year's Hunting and Trapping Regulations Synopsis.

The Synopsis is an indispensable tool for ensuring that we continue to have healthy game populations in B.C. We hope the brighter, clearer format introduced this year will make it even more useful and appealing.

Please do your part to maintain the quality of your recreation by reading and following these regulations, by cooperating with provincial wildlife and enforcement staff, and by considering the rights of other hunters, private landowners and the public.

Because our wildlife resource is so vital to British Columbia lifestyles, to our natural heritage and our economy, it has an important place in the province's policy of sustainable development. By taking part in wildlife patrols and habitat projects, many sportsmen are in the vanguard of programs to maintain and enhance the resource. I urge all hunters to participate in these activities and help make them better known in their communities.

Bruce Strachan
Minister of Environment and Parks

DEFINITIONS

Antlered Animal — means a member of the deer family over one year of age bearing visible bony antlers.

Antlerless Animal — means a female of the deer family or young animals of the deer family bearing no visible antlers. The small skin- or hair-covered protuberances of fawns and calves do not constitute antlers.

Arrow — means a slender shaft, which may be pointed at one end and may be feathered at the opposite end, for shooting from a bow.

Bait — means anything, including meat, cereals, cultivated crops, restrained animal or any manufactured product or material, that may attract wildlife and includes plastic or other imitation foods but does not include a decoy as described under these regulations.

B.C. Resident — means a person who maintains a permanent residence in the Province, and who has been in actual residence therein for six (6) months in the previous twelve (12) months prior to any application under the Wildlife Act.

Big Game — means any mountain sheep, mountain goat, caribou, elk, moose, deer, grizzly bear, black bear, cougar, wolf or other mammal designated by regulation.

Bolt — means a shaft or missile designed to be shot from a crossbow or catapult.

Bow — means a longbow or a crossbow.

Brow Tine — means the first tine projecting forward in the lower 1/3 of the antler of a moose, caribou, elk or deer.

Bucks and Bulls — are males of the deer family over one year of age which bear visible bony antlers.

Calf — means a moose, elk or caribou less than twelve (12) months of age.

Cancelled Species Licence — means a Species Licence that has been cancelled as indicated on the licence. The Species Licence must be cancelled immediately upon killing the animal.

Compound Crossbow — means a crossbow on which the bow string runs through pulleys.

Crossbow — means a bow fixed across a stock with a groove for the arrow or bolt and a mechanism for holding and releasing the string. (Note: The use of crossbows is **permitted** during special Bow and Arrow seasons unless otherwise indicated under the regional schedules.)

Decoy — means any material or manufactured product that simulates the appearance or has the form of wildlife.

Deer Family — means moose, caribou, deer and elk.

Firearm — includes a device that propels a projectile by means of an explosion, compressed gas or spring and includes a rifle, shotgun, handgun or spring gun but does not include a bow.

Full Curl Bighorn Ram — means any male bighorn mountain sheep which has attained the age of eight (8) years as determined by the horn annuli or whose horn tip extends upwards beyond a straight line drawn between the centre of the nostril and the lowest hindmost portion of the base of the horn.

Full Curl Bighorn Ram — (Junction limited entry area and M.U. 5-3 only) means any male bighorn mountain sheep which has attained the age of six (6) years as determined by the horn annuli or whose horn tip extends upwards beyond a straight line drawn between the centre of the nostril and the lowest hindmost portion of the base of the horn.

3/4 Curl Bighorn Ram — means any male bighorn mountain sheep which has attained the age of six (6) years as determined by the horn annuli or whose horn tip, when viewed from the side extends beyond a straight line drawn through the centre of the eye and at right angles through a line drawn between the centre of the nostril and the lowest hindmost portion of the base of the horn.

Full Curl Thinhorn Ram — means any male thinhorn mountain sheep which has attained the age of eight (8) years as determined by yearly horn growth annuli or whose horn tip extends upwards beyond the forehead-nose bridge when viewed from the side.

Fur-bearing Animal — means a fox, badger, beaver, black bear, marten, fisher, Canada lynx, bobcat, mink, muskrat, land otter, raccoon, skunk, red squirrel, sea otter, weasel, wolverine, wolf or coyote.

Game Bird — means any grouse, partridge, quail, pheasant, ptarmigan, migratory game bird, or bird designated by regulation.

Game — includes all big game, small game, game birds and fur-bearing animals.

Hunt and Hunting — includes shooting at, attracting, searching for, chasing, pursuing, following after or on the trail of, stalking, or lying in wait for wildlife or attempting to do any of those things, whether or not the wildlife is then or subsequently wounded, killed or captured;

(a) with intention to capture the wildlife, or
(b) while in possession of a firearm or other weapon.

Licence Year — means the period from April 1 to March 31 of the following year.

Loaded Firearm — means any firearm containing live ammunition in either the breech or the magazine. A clip containing live ammunition, when attached to the firearm, is considered as the magazine.

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

Legal rams cannot be identified unless viewed at right angles from the side. Horn annuli do not constitute a good field guide for aging sheep. These field definitions adequately conform to legal definitions, copies of which are available at Ministry of Environment and Parks offices.

Migratory Game Birds — for which there is an open season in B.C. and for which a Canadian Migratory Bird hunting permit is required are waterfowl (ducks and geese, including brant), coot, common snipe, band-tailed pigeon and mourning dove.

No Hunting Area — means a designated area in which hunting (see definition) is prohibited.

No Shooting Area — means a designated area in which the discharge of firearms is prohibited. NOTE: No Shooting Areas as prescribed under the Wildlife Act are open to the use of bows and arrows and crossbows unless specifically restricted under hunting regulations.

Power Boat — means any boat, canoe or yacht powered by an electric, gasoline, oil or steam motor or by other mechanical means, but not a boat powered by oars or by an outboard motor which has been detached or removed from its operating position.

Raptor — means a bird of the order falconiformes known as vultures, eagles, falcons and hawks or the order strigiformes known as owls and includes the eggs of these birds.

Small Game — includes fox, raccoon, lynx, bobcat, coyote, skunk, wolverine and game birds.

Spike Buck — means a male deer having antlers that are composed of a main beam from which there are no bony projections greater than 1 inch in length.

Wildlife — means raptors, threatened species, endangered species, game and other species of vertebrates prescribed as wildlife by regulation.

IT IS UNLAWFUL

1. to enter, hunt over or trap in enclosed land or private property without the owner's permission.
2. to make a false statement to an Officer, Conservation Officer, or Constable.
3. hunt at any time during the year except within the open season, or by authority of a permit issued under the Wildlife Act.
4. to use another person's licence or permit, or to loan or transfer any licence or permit under any circumstances.
5. to be in possession of a big game animal without a properly cancelled species licence or otherwise by licence or permit.
6. for a hunter to continue to hunt game species on any day in which he has taken his daily bag limit of that species of game, or to continue to hunt game species subsequent to any day in which he has taken his seasonal bag limit for that species of game.
7. to hunt moose, elk, mountain sheep, mountain goat, caribou or grizzly bear with a shotgun. (Shotguns may be used only for the hunting of deer, black bear, cougar, coyote, wolf, game birds and small game. NOTE: A person using a shotgun for hunting deer, black bear, cougar and wolf must: (a) use a bore size of 20 gauge or larger; and (b) use shells of shot size SG, or larger.)
8. to hunt game birds with a rifle, except grouse and ptarmigan.

Wildfire!

A burnt forest can be a sorry sight. Uncontrolled fire can damage important wildlife habitat, destroy valuable timber and threaten people using the woods, like you.

So please, take care of your campfires. Be careful with cigarettes and matches. And if you spot a fire anywhere in our province, report it by getting to a phone fast. Dial Operator and ask for:

ZENITH 5555

Ministry of Forests and Lands

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

9. to hunt migratory game birds using a rifle, or a shotgun loaded with a single bullet, or any other weapon except a bow and arrow or a shotgun not larger than number 10 gauge.
10. to use, while hunting migratory game birds, more than one shotgun, unless each shotgun in excess of one, is disassembled or unloaded and encased.
11. to hunt with a set gun, or to hunt with a pump, repeating or auto-loading shotgun without a plugged magazine incapable of holding more than two shells.
12. to use full metal jacketed, non-expanding, tracer, incendiary or explosive bullets for hunting game.
13. to use rimfire cartridges for hunting big game.
14. to hunt migratory birds from a power boat.
15. to shoot wildlife from a motor vehicle or boat propelled by a motor.
16. to discharge, carry or have in possession a firearm containing live ammunition in its breech or in its magazine, in or on a railway car, motor vehicle, sleigh, aircraft, or bicycle.
17. to discharge a firearm on or across the travelled portions of an arterial or secondary highway.
18. to hunt or transport hunters or wildlife by helicopters.
19. to use a power boat, aircraft, or motor vehicle to disturb game for the purpose of driving them towards another hunter.
20. to hunt game from one hour after sunset to one hour before sunrise.
21. to hunt migratory game birds from 1/2 hour after sunset to 1/2 hour before sunrise.
22. to hunt, take, wound or kill big game while it is swimming unless it has been previously wounded.
23. to use poison for the taking or killing of any wildlife.
24. to possess or keep in captivity any wildlife without a permit.
25. to possess or wantonly take, injure or destroy a bird, egg, or the nest of a bird except the nests and eggs of crows, English sparrows, magpies, Rock doves or European starlings as designated by regulation.
26. to buy or sell migratory birds or their eggs or nests.
27. for a person who has taken a furbearing animal under a hunting licence in a prescribed open season, to offer for sale the pelt or skin from the animal unless he has paid a royalty to the Province on the pelt or skin. (NOTE: See Royalty Fees Section on Page 53)
28. to traffic or offer to do so in wildlife meat except as authorized by permit.
29. to kill wildlife (with the exception of grizzly bear, black bear, cougar and furbearers) and fail to remove the edible portions of the carcass to a place of consumption or to a cold storage locker or a meat cutting plant. The Ministry of Environment and Parks regards "a place of consumption" as a person's permanent residence and **not** a hunting camp or other type of temporary camp. Of Mountain sheep, mountain goat and caribou, no less

than one hind quarter must be removed to a place of consumption, or to a cold storage locker or meat cutting plant.

HUNTER TIP

Never assume a firearm is unloaded.

SPECIAL RESTRICTIONS

There is no open season on female or other grizzly bear in the company of two year old or younger grizzly bear or on two year old or younger grizzly bear.

Do not shoot any grizzly bear when observed in a family unit.

SPECIAL REQUEST

Hunters are encouraged to select male mountain goat when hunting. Males tend to be larger than females. Females usually exhibit a noticeable curvature at the tip of the horns. In addition, males tend not to be found in nanny/kid groups.

COLLARED WILDLIFE

Please avoid shooting collared moose, elk, caribou, deer, mountain goat, mountain sheep, wolf, black bear, and grizzly bear. Collared animals carry radio transmitters and are used for research purposes. The death of one of these animals represents a substantial loss in terms of time and money. If a radio-collared animal is inadvertently killed, please return the collar to an office of the Ministry of Environment and Parks.

Hunter Training Program by Western C.O.R.E. Society Serving Region 2

H. Ball/M. Andrews . . . 936-1965
M. Tanchak . . . 939-3665
D. Scarve . . . 939-7782
R. Charlesworth . . . 299-9693
Bill Lavery . . . 325-5690
V. Forsberg . . . 879-7354

THE SPECIALIST STORE FOR

HUNTERS—BIRDERS—BOATERS
BINOCULARS & SPOTTING SCOPES BY BUSHNELL —
BAUSCH & LOMB — CELESTRON — STEINER —
SWAROVSKI — TASCO/SAFARI

VANCOUVER TELESCOPE CENTRE
102-2220 West Broadway, Vancouver, B.C. V6K 2E3
Phone 738-5717

Dare to venture off the beaten trail!

Test drive one today!

For information or your nearest dealer contact
ARGO DISTRIBUTOR
rr 9435 - 63rd Avenue (Argyll Rd.)
Edmonton, Alberta T6E 0G2
Phone (403) 438-4443

RV SPECIALISTS

Largest selection of parts
and accessories in B.C.

HUSKY **CAMPERS**

3060 Westwood, Port Coquitlam, 464-4028

FREE CATALOGUE

ACHILLES IS QUALITY, SAFETY & VALUE

SPECIAL PRICING

on Dinghies, Dive, Sport and Workboats

B.C. WILDERNESS OUTFITTERS

7137 Kennedy Cres. Prince George B.C. V2K 2P9

1-800-863-3218

Freight paid in B.C.

Authorized Repair Depot

PACIFIC SURPLUS

Wild & Wooly Pants

"the finest quality available"

- Manufactured for the German army of the BEST and softest wool merino cloth money can buy. They fit & hold so it doesn't shrink and absorbs very little water.
 - Waterproof knees.
 - 6 Pockets including huge cargoes.
 - Machine washable in cold water.
 - Grey Green only.
 - #1 Excellent Condition
- When ordering, specify waist and inseam

\$29⁹⁵ per pair OR 2 pairs \$50⁰⁰

Call for the details "Wild and Woolly" and ask us to your order for quick free delivery.

Pacific Surplus
10727 King George Highway
Surrey B.C. V3T 2X6 (604) 589-1010

WHO FIGHTS FOR HUNTERS' RIGHTS?

The B.C. Wildlife Federation is the voice of
the Responsible Hunter

ENSURE

- Public Access
- Hunting Opportunities
- Hunting Legacy for Future Generations

JOIN THE B.C.W.F. TODAY!

Members receive:

- Our quarterly magazine
- \$100,000 liability insurance
- A voice in conservation affairs

ALL FOR ONLY \$20.00 PER YEAR

B.C.W.F. MEMBERSHIP FORM

NAME _____

ADDRESS _____ CITY _____

PROVINCE _____ POSTAL CODE _____

Method of Payment (check one):

CHEQUE VISA CARD NO. _____

EXP. DATE _____ SIGNATURE _____

Send to: B.C. Wildlife Federation
5659 176th St. Surrey, B.C. V3S 4C5

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

30. to place bait for the purpose of attracting a migratory game bird, except under permit, or to hunt a migratory game bird within 402 metres (1/4 mile) of any baited area.
31. to use live birds as decoys, or recorded bird calls to hunt game birds.
32. to discharge, dump, discard or dispose of litter on any land or fresh water.
33. to shoot or capture any hawk, falcon, owl or eagle.
34. to deface any notice posted under authority of the Wildlife Act.
35. to damage or interfere with a lawfully set trap.
36. to act as, or offer to act as, a guide for fish or game for compensation or reward unless licenced to do so.
37. to place bait for the purpose of attracting black bear or grizzly bear.
38. to unintentionally kill a big game animal and fail to report the kill to a Conservation Officer.

PENALTIES

- (1) There is an automatic cancellation of a migratory game bird hunting permit upon conviction of an offence under the Migratory Birds Convention Act. There are many offences under the wildlife act which result in automatic licence cancellations for minimums of one to five years.
- (2) A person convicted of an offence under the Wildlife Act, the Migratory Birds Convention Act (Canada), the Fisheries Act (Canada) or the Criminal Code (respecting the possession or use of firearms while hunting) may automatically, or by order of the Director of Wildlife Branch, have his licence and all privileges granted under it cancelled and his eligibility to obtain a hunting, firearm or fishing licence suspended for a period of up to five years. A fine of \$10,000 and imprisonment for up to six months may be imposed for offences committed under the Wildlife Act.

LICENCE REQUIREMENTS

Anyone wishing to hunt or carry firearms in B.C. must obtain the required licence.

To be eligible to obtain a resident hunting licence, a person must make his home in British Columbia and be present in the Province for 6 months in the 12 months immediately before applying for the licence. A member of the R.C.M.P. or Canadian Armed Services enrolled in continuing full time military service is eligible to obtain a resident hunting licence after making his home in British Columbia for one month immediately before applying for the licence.

A B.C. resident 14 years of age or older must produce a B.C. Resident Hunter Number Card to purchase a Resident Hunting Licence. A Hunter Number Card may be obtained in either of two ways:

1. By the successful completion of the C.O.R.E. (Conservation and Outdoor Recreation Education) safe firearms handling test and written examination or other North American government sponsored hunter safety training program completed while resident in that state or province.

To obtain information concerning the availability of the C.O.R.E. textbook or C.O.R.E. examinations, contact the office of the Government

Agent or the Ministry of Environment and Parks. Although not compulsory, classroom instruction in C.O.R.E. is recommended and may be obtained through courses in adult education, community colleges, rod and gun clubs or advertisements in the local media.

Note that the C.O.R.E. graduate card issued to C.O.R.E. graduates will **not** be accepted for the purchase of a hunting licence. Residents who have only a C.O.R.E. card may obtain a B.C. Resident Hunter Number Card free of charge by presenting the C.O.R.E. card at any Government Agent's office.

2. A Hunter Number Card can also be obtained by signing an affidavit that the applicant has previously held a resident hunting licence issued to him on or after his 14th birthday, in British Columbia or another province of Canada or a state of the United States.

A resident 14 years of age and under 19 must apply for a hunting licence in person in the presence of his parent or guardian, who must sign an "Acknowledgement of Responsibility" for his/her son, daughter or ward. Hunters under the age of 19 must be accompanied and closely supervised while hunting by a person who is 19 years of age or older and who holds a hunting licence.

No one under the age of 10 may hunt or carry a firearm.

A Junior Hunting Licence can only be issued to a parent or guardian on behalf of his/her child or ward, resident in B.C., who is 10 years of age or older and under the age of 14. The Junior Hunter need not have completed a hunter training program. Wildlife taken by the Junior under this licence is included in the bag limit of the licenced adult who must accompany and supervise him while hunting. No species licences or Limited Entry Hunting applications may be purchased with the Junior licence.

Indians as defined under the Indian Act (Canada) who are residents of British Columbia are **not required** to obtain any type of hunting licence. Indians however are **not exempt** from the requirements of the Limited Entry Hunting regulations.

Indians as defined under the Indian Act (Canada) who are residents of British Columbia are **not required** to obtain any type of hunting licence. Indians however are **not exempt** from the requirements of the Limited Entry Hunting regulations.

FIREARMS ACQUISITION CERTIFICATE

All persons (except a juvenile accompanied by a licenced adult) are required to obtain a Firearms Acquisition Certificate before taking possession of a gun whether they plan to buy, borrow or trade to obtain it. Application forms are available at firearms dealers or from local police. The price of a certificate is \$10.00. For further information, consult the Criminal Code.

NOTICE TO NON-RESIDENT HUNTERS

Non-residents of British Columbia hunting big game must be accompanied by a licenced B.C. guide. On the completion of the hunt non-residents must obtain a completed form of declaration from their guide. Failure to do so constitutes an offence on the part of the hunter and the guide. A non-resident of

B.C. who is a resident of Canada may be accompanied by a resident of B.C. in place of a licenced B.C. guide, provided the B.C. resident is a Canadian citizen and has also obtained the required permit from the Regional Office of the Ministry of Environment and Parks of the Region in which he intends to hunt. A non-resident of Canada may also be eligible under this procedure providing that he qualifies under one of the required relationship categories (i.e. if accompanied by a father, brother, son, uncle, nephew, grandson, grandfather, mother, sister, daughter, aunt, niece, granddaughter, grandmother, spouse, father-in-law, mother-in-law, son-in-law, daughter-in-law, brother-in-law or sister-in-law). **Application for the permit must be made at least one month prior to hunting.**

Handguns

There are special handgun restrictions in Canada. Please contact the R.C.M.P. for details before bringing a handgun into Canada.

Small game

HUNTING LICENCE FEES

The following fees apply province-wide. Additional licence requirements are indicated under certain regional schedules.

A person to carry a firearm (5 year)	\$10.00
A resident of British Columbia to hunt all game and carry firearms who is a Canadian citizen 65 years of age or over to hunt all game and carry firearms	19.00 1.00
A resident of Canada (not British Columbia) to hunt all game and carry firearms	19.00
A non-resident to a person not a resident in Canada to hunt small game and game birds only and carry firearms	53.00*
to a person not a resident in Canada to hunt all game and carry firearms	118.00*
Duplicate Hunting and Species Licences to a person who can satisfactorily prove his hunting and/or species licences have been lost or destroyed (an affidavit is required). For each:	4.00
A person to hunt in the Fraser Valley Special Area See Map B2.	10.00
A person to hunt in the Gulf Islands Special Area All islands in M.U. 1-1 except Vancouver Island	1.00
A Junior Hunting Licence to a resident of B.C. 10 years of age or older and under 14	5.00
Canadian Migratory Game Bird Hunting Permit	10.00

When hunting or transporting migratory game birds, you must carry with you a valid Canadian Migratory Game Bird hunting permit in addition to any required provincial hunting licence. The permit is available at the Post Office.

*Includes \$3.00 surcharge for the HABITAT CONSERVATION FUND.

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

HABITAT CONSERVATION FUND

The \$3 surcharge on all hunting, angling, trapping and guiding licences provides revenue for the Habitat Conservation Fund to be used for the enhancement of fish and wildlife.

Enhancement projects for wildlife include use of prescribed fire to rejuvenate winter ranges for sheep, elk, deer and moose; wetland improvement to establish productive breeding and resting areas for waterfowl and other upland species; thinning and planting techniques to increase forage for elk and grizzly bear; and introduction of mountain goat, elk and burrowing owl to repopulate historic ranges.

SPECIES LICENCE FEES

Species licences are required for the hunting of the following big game animals and are required in addition to the basic licences listed above.

Licences	B.C. Resident	Non-B.C. Resident
Black Bear	\$ 8.00	\$ 50.00
Caribou	20.00	120.00
Cougar	20.00*	120.00
Deer (mule and white-tailed)	8.00	60.00
Elk	20.00	120.00
Grizzly Bear	70.00*	320.00
Moose	20.00	120.00
Mountain Goat	30.00*	130.00
Mountain Sheep	50.00*	300.00
Wolf	No Licence Required	25.00

* Resident licences for these species are not valid until the second day after the date of issue.

Any person who kills any of the above big game species must immediately cancel the appropriate species licence. All hunting and species licences expire March 31.

LICENCE AVAILABILITY

Resident hunting licences are available at all Government Agents' Offices, some Ministry of Environment and Parks Offices and many sporting goods stores. Non-resident hunting licences are only available from Regional Ministry of Environment and Parks Offices, Government Agents, and Wildlife Branch, 780 Blanshard Street, Victoria, B.C., V8V 1X5. Non-residents may also obtain their licences by mail.

Duplicates for misplaced, lost, stolen or accidentally destroyed licences are only available from Government Agents' offices for a fee of \$4.00 each. DO NOT purchase another original licence from a sporting goods store or similar non-government licence issuer, as this will automatically show on our records that you have been issued more than the legal limit of current licences which is an offence under Wildlife Act regulations.

ROYALTY FEES

Every holder of a valid hunting licence who kills a fur-bearing animal is exempt from paying the prescribed

royalty fee unless he offers the pelt for sale. See current Trapping Regulations on page 53 for royalty fees. Payment of a royalty fee is required only upon the initial sale of the pelt. Furbearers may only be hunted where an open hunting season is declared.

OPEN SEASONS

For the purpose of defining the open seasons for big game, small game and game birds, the province is divided into Management Units (M.U.'s) under B.C. Regulation 415/75. For the purpose of these hunting regulations, A and B parts of a Management Unit shall be considered as a single unit except for Units 6-17A and 6-17B which are considered as separate units. The open seasons for the hunting of each species of game are shown in regional schedules on the following pages. All dates mentioned therein are inclusive.

UNLESS SEASONS ARE INDICATED, THERE ARE NO OPEN SEASONS ON ANY GAME ANIMAL.

Where open seasons do not apply to the entire Management Unit, reference is given to detailed maps showing the area and describing the pertinent regulations. 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 Ministry of Forests and Lands and shall continue to be ineffective during the period covered by such forest closure order. **Dates for hunting seasons may be changed by order of the Minister only in unusual circumstances. Such changes will be given local publicity.**

BAG LIMITS AND POSSESSION LIMITS

Season bag limits for big and small game and daily bag limits for game birds for each Management Unit are shown in the regional schedules on the following pages directly following the date of the open season. Where special restrictions exist as to species, sex or age, they are shown on detailed maps.

These bag limits are printed in **bold type**, e.g. **3**.

Where no bag limit is in effect, the abbreviation **NBL** appears.

An entry such as "**2(1)**" for ungulates in the schedules means the season bag limit is two animals of that species in the aggregate, one of which may be antlerless.

An entry such as "**2**" for big game (except ungulates) and small game in the schedules means the season bag limit and possession limit is two animals.

An entry such as "**10(20)**" for upland game birds and migratory game birds in the schedules means the daily bag limit is 10 while the possession limit is 20. (Turkey: bag limit is one per year.)

"Possession limit" means the maximum number of a species or type of wildlife a person may have in his possession while hunting or returning from hunting.

Subject to exceptions in the regional schedules following, the maximum number of each species of small game and big game (**with the exception of mountain sheep**) which a hunter may take in the province during one licence year (the season bag limit) is one. Provincial bag limits may be achieved by hunting in one or more regions provided the regional bag limits are not exceeded.

- (1) **Deer:** The maximum number which a hunter may take in one licence year is two (2) of which one may be antlerless.
NOTE: See regional schedules for regional bag limits.
- (2) **Black Bear:** The maximum number which a hunter may take in one licence year is two (2).
NOTE: For black bear, the provincial bag limit may be exceeded in portions of Region 7.
- (3) **Cougar:** The maximum number which a hunter may take in one licence year is two (2).
- (4) **Wolf:** The maximum number which a hunter may take in one licence year is three (3).
NOTE: For wolf, the provincial bag limit may be exceeded in Regions 6 and 7.
- (5) **Coyote, Raccoon, Skunk and Fox:** There is no maximum number which a hunter may take in one licence year. (No bag limit — **NBL**).
- (6) **Wolverine and Lynx:** The maximum number which a hunter may take in one licence year is one (1) of each species.
- (7) **Bobcat:** The maximum number which a hunter may take in one licence year (the season bag limit) is five (5).
- (8) **Game Birds:** No person, while in the field either actually hunting or returning from hunting, shall have in his possession upland game birds in excess of three times the daily limit. For possession limits on migratory game birds see regional schedules.
The daily bag limit for all geese in aggregate is five (5), possession ten (10).

PROTECTED MAMMALS

Sportsmen are reminded that the following mammals are protected by regulation under the Wildlife Act (hunting is prohibited):

1. Badger,

YOU NEED A HUSKY

BY YOUR SIDE

to ensure the success of your hunting trip.

HUSKY The chiseled professional
HUSQVARNA
CHAINSAWS

Please consult your yellow pages for a dealer in your area.

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

2. Mountain Cottontail (found in the Similkameen and Okanagan Valleys),
3. White-tailed Jackrabbit (confined to the South Okanagan Valley).

RARE AND ENDANGERED SPECIES

The following species are designated as endangered in B.C. and may not be killed for any reason:

1. Vancouver Island Marmot,
2. Sea Otter,
3. White Pelican,
4. Burrowing Owl.

POSSESSION AND TRANSPORT

Detailed information is available at Ministry of Environment and Parks offices.

Evidence of Species and Sex

Big Game:

Anyone who possesses or transports the carcass or part of the carcass of **elk, moose, mule (black-tailed) deer, white-tailed deer or fallow deer** must leave attached to one portion of the carcass:

- to identify the species, a readily identifiable part of the hide which is not less than 6 square centimeters (1 inch by 1 inch) in size, and
- to identify the sex, either
 - a testicle or part of the penis or
 - a portion of the udder or teats or
 - the antlers

Anyone who possesses or transports the carcass or part of the carcass of **caribou or grizzly bear** must leave attached to one portion of the carcass:

- to identify the species, a readily identifiable part of the hide which is at least 6 square centimeters (1 inch by 1 inch) in size, and
- to identify the sex, either
 - a testicle or part of the penis or
 - a portion of the udder or teats

Anyone who possesses or transports only the hide of **elk, moose, mule (black-tailed) deer, white-tailed deer, fallow deer, caribou or grizzly bear** must leave attached to the hide:

- a testicle or part of the penis or
- a portion of the udder or teats

RV SPECIALISTS

Campers and canopies
for your truck

HUSKY **CAMPERS**
3060 Westwood, Port Coquitlam, 464-4028

HUNTING SUPPLIES

Cheesecloth, handsaws, knives, sausage stuffers & more. Small electric bandsaws and grinders designed for the hunter.

PACIFIC BUTCHER SUPPLY
(604) 936-0451

Game Birds:

Anyone who possesses or transports a **game bird** must leave attached to the carcass one wing and the plumage thereof.

Note:

Leaving evidence of species and sex on the carcass will not spoil or in any way contaminate the meat. Evidence of species and sex may be removed from the carcass or the hide of game:

- when it arrives at a person's normal dwelling place and is butchered and stored there for consumption on the premises,
- when it is taken to a cold storage locker or meat cutting plant, or
- after it has been inspected by an employee of the Ministry of Environment and Parks.

Anyone who possesses or transports big game within the Province of British Columbia must possess:

- the species licence under which the animal was taken or
- a record of receipt of the wildlife showing
 - the date and place of receipt,
 - the name and address of the person who killed the animal,
 - the B.C. Resident Hunter Number of the person who killed the animal,
 - the species licence number under which the animal was taken, and
 - the species and sex of the animal taken.

Anyone having a carcass butchered and packaged should obtain from the butcher a receipt which indicates:

- the hunter number,
- the species licence number,
- the species, and
- the sex of the animal taken.

GAME CHECK

The Ministry of Environment and Parks operates several checking stations throughout the Province. **All hunters, with or without game, are required by law to stop and report.** At certain locations sportsmen are checked to determine their compliance with wildlife and firearms laws and encouraged to comment on or ask questions about hunting regulations and wildlife management.

EXPORT PERMITS

All hunters (resident and non-resident), in order to export game from the Province, must obtain a permit for this purpose unless the export permit which is valid for 30 days is included in his species licence or his compulsory inspection data sheet.

Hunters planning to hunt in M.U.'s 7-19 or 7-20 and accessing by way of the Alberta border should contact the local Conservation Officer Service in Fort St. John, Chetwynd or Dawson Creek to obtain export permits **prior to starting their hunt.**

CONVENTION ON INTERNATIONAL TRADE

The "Convention on the International Trade of Endangered Species" (C.I.T.E.S.) requires that a special Convention export permit be obtained for the export from Canada of all grizzly bear, cougar, lynx,

bobcat and wolf or parts of these animals. Such permits leaving Canada directly from British Columbia, may be obtained by making an appointment during normal working hours at the Ministry of Environment and Parks offices in the following locations:

Vancouver Island Region: Nanaimo, Campbell River (animals may be checked at any Conservation Officer Service by appointment only).

Lower Mainland Region: Surrey, Chilliwack.

Thompson-Nicola Sub-region: Kamloops.

Kootenay Region: Cranbrook, Creston, Nelson.

Cariboo Sub-region: Williams Lake.

Skeena Sub-region: Smithers, Atlin, Burns Lake, Terrace, Dease Lake, and Watson Lake, Yukon.

Omineca-Peace Sub-region: Fort Nelson, Dawson Creek, Prince George, Fort St. John, and Watson Lake, Yukon.

Okanagan Sub-region: Penticton, Vernon.

COMPULSORY REPORTING

The following species of game must be reported at the designated compulsory reporting centres for each region or sub-region:

- caribou,
- grizzly bear,
- cougar,
- mountain sheep,
- mountain goat,
- wolf taken in M.U.'s 1-1 to 1-13 and the Kootenay Region,
- elk taken in the Okanagan and Omineca-Peace Sub-regions,
- bobcat,
- lynx, and
- wolverine.

Designated Compulsory Inspection Centres

Compulsory reporting centres are open during working hours (8:30 a.m. to 4:30 p.m.), Monday to Friday, unless otherwise specified. If two or more animals are to be checked, 24 hours notice (by phone) should be given to the staff of the centres. Designated centres are listed below:

Vancouver Island Region: Nanaimo (animals may be checked at any Conservation Officer Service office by appointment only).

Lower Mainland Region: Surrey, Powell River, Chilliwack (all other district offices by appointment only).

Thompson-Nicola Sub-region: Kamloops (all other district offices by appointment only).

Kootenay Region: Castlegar, Cranbrook (mornings only; all other district offices by appointment only).

Cariboo Sub-region: Williams Lake (all other district offices by appointment only). Special note: All hunters must present the antlers of caribou harvested within Cariboo Sub-region to the Ministry of Environment and Parks office in Williams Lake.

Skeena Sub-region: Smithers (all other district offices by appointment only). Hunters wishing to have their game inspected at Watson Lake, Yukon, may obtain a permit to do so from the Regional Manager at Prince George.

Special note: A person who has legally killed a grizzly bear, mountain sheep, cougar, caribou or mountain goat and transports it (or part of it) in

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

Haines Junction, Yukon Territory or on the following highways:

- Highway 3 Haines Road
- Highway 2 Klondike Highway
- Highway 8
- Highway 7

Highway 37 between the British Columbia-Yukon Territory border and Highway 1 Alaska Highway, or Highway 1 Alaska Highway between Haines Junction, Yukon Territory and Fireside, British Columbia,

while travelling to a compulsory reporting centre to report the animal is exempt from holding an export permit during the time allowed for compulsory reporting.

Omineca-Peace Sub-region: Prince George, Fort St. John (all other district offices by appointment only). An appointment must be made to have grizzly bear taken during the spring season inspected at the Prince George office. Hunters wishing to have their game inspected at Watson Lake, Yukon, may obtain a permit to do so from the Regional Manager at Prince George.

Okanagan Sub-region: Penticton (all other district offices by appointment only).

All compulsory reported species must be submitted to an official of the Ministry of Environment and Parks for the purpose of taking measurements or parts of the animal required for management (i.e. tooth) within 10 days of the kill, except in the case of:

- (1) Persons who gain the written approval from a Conservation Officer, Wildlife Biologist, Wildlife Technician or Official at a game check station of the Ministry of Environment and Parks prior to hunting can submit such animals for inspection within 10 days after the last day of the hunt;
- (2) Persons who use the services of a licenced guide for the purpose of killing a caribou, grizzly bear, mountain goat or mountain sheep can submit such animals for inspection within 10 days after the last day of the continuous season in which the animal was taken (i.e. fall killed grizzly bear must be submitted after the end of the fall season); or
- (3) Persons who take a **cougar** or a **wolf** in the Kootenay Region. These two species must be submitted to an official of the Ministry of Environment and Parks in the Kootenay Region within **4 days of the kill**.

Parts required for compulsory inspection include:

• **for caribou:**

• The unskinned lower jaw with at least 10 incisors or 45 cm of 2 or more caribou legs (30000 together and frozen as soon as possible after the kill).

- the hide or part of it bearing a testicle or part of the penis,
- the lower jaw bearing the incisor teeth,
- the antlers for all caribou taken in the Caribou and Omineca-Peace Sub-regions.

• **for grizzly bear:**

- the hide or part of it bearing: in the case of males, a testicle or part of the penis and in the case of females, a portion of the teats or mammary glands
- the skull with the lower jaw (preferably skinned out).

• **for cougar:**

- the skull with the lower jaw (preferably skinned out)
- the hide or part of it bearing: in the case of males, a testicle or part of the penis and in the case of females, a portion of the teats or mammary glands.

• **for mountain sheep (i.e. Dall's, Stone's, California and Rocky Mountain):**

- the portion of the skull including nasal bones, the eyesocket, the horns and the associated connective bone structure.

• **for mountain goat:**

- the horns and the jaw bearing the incisor teeth.

• **for wolf taken in M.U.'s 1-1 to 1-13 and the Kootenay Region:**

- the skull with the lower jaw,
- the hide or part of it bearing (Kootenay Region only):
 - in the case of males, a testicle or part of the penis,
 - in the case of females, a portion of the teats or mammary glands.

• **for elk taken in the Okanagan and Omineca-Peace Sub-regions:**

- the lower jaw bearing the incisor (front) teeth,
- for males, the antlers attached to a portion of the upper skull,
- for females, the upper portion of the skull or a portion of the teats or mammary glands.

• **for bobcat, lynx and wolverine:**

- a canine tooth (Kootenay Region only),
- the hide.

The head portions required to be submitted for inspection are shaded gray in this diagram.

Information required for compulsory inspection, includes:

- (a) the location where the animal was killed,
- (b) the date the animal was killed,
- (c) the number of days the licensee hunted before killing the animal and
- (d) the sex of bobcat, lynx and wolverine.

HUNTING METHODS

Specific restrictions on the use of firearms for a given management unit are outlined under the detailed maps on the following pages.

Archery Hunting

Bows and arrows and crossbows and bolts (quarrels) may be used for hunting all big game, small game and game birds except a crossbow is prohibited to hunt migratory game birds. The following restrictions apply to the use of bows and crossbows province-wide. Check regional schedules for open seasons and additional restrictions.

Crossbows

- (1) No person shall hunt big game, other than deer, with a crossbow (does not include compound crossbows) having a pull of less than 68 kg (150 lbs.) or a bolt (quarrel) weighing less than 16.2 grams (250 grains).
- (2) No person shall hunt deer, small game, or game birds with a crossbow (does not include compound crossbows) having a pull of less than 55 kg (120 lbs.) or a bolt (quarrel) weighing less than 16.2 grams (250 grains).
- (3) No person shall hunt wildlife with a compound crossbow having a pull of less than 45 kg (100 lbs.) at peak weight or a bolt weighing less than 16.2 grams (250 grains).
- (4) No person shall hunt big game with a crossbow having a bolt (quarrel) other than one having a broadhead of at least 2.22 centimeters (7/8 of an inch) at the widest point.

Long Bow and Arrow

No person shall hunt big game with a long bow having a pull of less than 18 kg (40 lbs.) within the archer's draw length and an arrow other than one having a broadhead at least 2.22 centimeters (7/8 of an inch) at the widest point.

No person shall hunt small game with a long bow having a pull of less than 18 kg (40 lbs.) within the archer's draw length.

Muzzle Loaders

A muzzle loader containing powder and shot in the barrel but UNPRIMED (i.e. no powder in the pan of a flint lock or no cap in the nipple of a percussion lock) does not constitute a loaded firearm.

Dogs

The use of dogs is permitted in the hunting of all game except mountain sheep, mountain goat and caribou.

Dogs must be on leash when used to hunt mule deer, black-tailed deer, white-tailed deer, fallow deer, elk and moose.

Any person may train dogs by allowing them to pursue game birds under supervision from August 1 to April 30.

DISCOVER THE WORLD OF ARCHERY

- Beginners and Advanced Archery Lessons
- Bowhunting Courses — taught by experienced professional instructors

C.O.R.E. Hunter Training Programs Year Round
For more information contact:

PRO-AM ARCHERY SCHOOL

39 Begbie St., New Westminster, B.C. V3M 3L9

524-1674

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

Falconry

Licensed falconers may hunt game birds (migratory and upland) by the use or with the aid of raptors throughout the Province during the regular open seasons subject to the applicable bag limits as indicated in the regional schedules.

Retrieval

It is lawful for a person to retrieve a dead or injured game animal with the assistance of a power boat provided no person in the power boat is in possession of a loaded firearm. No person shall kill, cripple or wound game without making all reasonable effort to retrieve and include it in his bag limit. The retrieved game shall be killed immediately and included in the hunter's bag limit.

TOPOGRAPHIC MAPS

Detailed maps of various parts of the Province may be purchased from a Government Agent or the Director, Surveys and Mapping Branch, Ministry of Environment and Parks, Victoria, B.C., V8V 1X5.

BEAR MEAT

To prevent possible infection by trichinosis, bear meat should not be consumed unless it has been cooked at a temperature and for a time sufficient to allow all parts of the meat to reach a minimum internal temperature of 65.6°C (150°F).

PARKS RESTRICTIONS

National Parks

Hunting is prohibited in all National Parks. The law requires that all firearms transported in National Parks be dismantled, carried in a closed case or wrapped and tied securely in such a manner as not to expose any part of the firearm.

Provincial Parks and Recreation Areas

Hunting and/or the discharge of firearms is not permitted in any Class "C" park or nature conservancy area, nor in the majority of Class "A" or "B" parks and recreation areas. Only those parks and recreation areas listed in the following regional schedules are open to hunting and/or the discharge of firearms. These parks and recreation areas are only open during the legal hunting season as described in the regional schedules.

When a park or recreation area is closed to hunting or there is no open season for any species, the possession, as well as the discharge of a firearm, is prohibited by Park Act Regulation except by Letter of Authority, Park Use Permit, or when the firearm is carried unloaded in a vehicle that is in transit to or from a lawful hunting area.

A Letter of Authority from the nearest District Parks Office is required to use horses in any provincial park.

Ecological Reserves

Hunting, trapping or fishing is not permitted in any ecological reserve in British Columbia. A complete list of reserves is available from: Outdoor Recreation Division, Planning and Ecological Reserves, Ministry of Environment and Parks, 4000 Seymour Place, Victoria, B.C., V8V 1X4.

MUNICIPALITIES

Most municipalities have local bylaws restricting and controlling the use of firearms within their boundaries. Consult municipal clerks for details of closures. The Ministry of Environment and Parks publishes the Fraser Valley Special Area brochure which depicts provincial and municipal firearm regulations in the Fraser Valley.

LIMITED ENTRY HUNTING **LEH**

Limited Entry Hunting seasons, open only to hunters who have drawn Limited Entry Hunting authorizations, are additional to general open hunting seasons. Although a general open season may precede or coincide with an LEH hunt for the same species and in the same area, the "class" of animal available during the general open season will be different from the "class" of animal available during the LEH season. In the following pages the "STOP" symbol is a caution to hunters that special restrictions apply in Limited Entry Hunting areas within certain management units. Hunters should refer to the 1988-89 Limited Entry Hunting Synopsis for LEH maps. Note also that big game seasons in most parks are subject to LEH restrictions.

HIGHWAY NO SHOOTING AREAS

The discharge of firearms is prohibited within 0.4 km (1/4 mile) of either side of the centerline of the following highways:

- Highway 3 (Lionshead - Stewart) between Stewart and the junction of Highway 1 and 9 at Burnaby.
- Highway 6 between Bench Creek and Banting Creek.
- Highway 16 between Prince Rupert and British Columbia/Alberta border.
- Highway 20 between Bella Coola and the easterly boundary of Tweedsmuir Park.
- Highway 37 between Kitimat and Terrace.
- Highway 29 between Chetwynd and Highway 97 (northeast of Fort St. John).
- Highway 35 between Francois Lake and Burns Lake.
- Highway 37 between Kitwanga and British Columbia/Yukon border.
- Highway 37A between the boundary of the District of Stewart at Bitter Creek and its intersection with Highway 37.
- Highway 97 between the Cottonwood River and Lower Post.

Hunting and the discharge of firearms is prohibited within 0.4 km (1/4 mile) either side of the centreline of the following highways:

- Highway 3 between Manning Park and Princeton.

The discharge of firearms is prohibited within 50 meters of either side of the centerline of the following highways on the Queen Charlotte Islands:

- #16 Yellowhead Highway between Skidegate and Masset.
- District Road 51: Tow Hill Road between Masset and Tow Hill.
- District Road 33: Queen Charlotte City and Skidegate Road between Queen Charlotte City and Skidegate.
- District Road 61: Alliford Bay Road, between Alliford Bay and Sandspit.
- District Road 44 Port Clements Street, between #16 Yellowhead Highway and Port Clements.

The discharge of all firearms is prohibited within 50 meters and the discharge of firearms using a single projectile is prohibited within 150 meters of the following highways:

- Highway 1 between Chilliwack and Spuzzum.
- Highway 7 between Mission and Highway 1.
- Highway 3 between Hope and Manning Provincial Park.

The discharge of firearms is prohibited within 0.4 km east and 1 km west of the centerline of Highway 99 between West Vancouver and Squamish.

The discharge of firearms is prohibited within 150 meters of the travelled portion of Highway 99 between Squamish and Pemberton.

The discharge of firearms is prohibited within 25 meters of the travelled portion of any paved public road in Vancouver Island Region or Lower Mainland Region and paved and unpaved public roads on the Gulf Islands.

HUNTERS, WATCH YOUR IMAGE

Your game will have less chance to spoil and your public image will suffer less if you remember to transport your game properly — and in good taste. Other hunters may be impressed, but openly displayed big game carcasses can be offensive to many people, so give some consideration to others, and watch your image!

RV SPECIALISTS

Blue prints available to build your own RV.

HUSKY CAMPERS

3060 Westwood, Port Coquitlam, 464-4026

GENERAL INFORMATION APPLYING TO ALL OF BRITISH COLUMBIA

Hunters are reminded that the onus is on them to clearly identify the species and sex of their target before shooting.

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

Point firearms at game only and never use a scope sighted rifle to observe another human being.

Please report any tagged or collared bird or mammal to the Wildlife Branch, 780 Blanshard Street, Victoria, B.C., V8V 1X5.

LOST!

To reduce your chances of getting lost, and increase your chances for being found if lost, follow these simple rules:

1. Scout the area beforehand; know what to expect.
2. Let someone know where you are going and when you will be back.
3. Have a map of the area and a compass and know how to use them.
4. Matches and fire-lighting materials are a must.
5. Take some emergency provisions, first aid supplies and a survival booklet.
6. Dress for the weather and prepare for the unexpected.
7. Go where you said you were going; return when you said you were.

There is no shame in getting lost in the woods; preparation and a cool head will prevent you from staying lost. Be prepared ahead of time with an outdoor survival course or books.

FIREARMS & JEWELLERY

BUY
SELL
CONSIGN
HUNTING LICENCES
RESIDENT GUNSMITH

SURREY B.C.

10671 King George Hwy.,
Surrey
581-3240 584-2113

IF YOU DO GET LOST:

1. Remember SST — stop, sit and think. Stay put; wait to be rescued.
2. Take stock of your situation and your resources; don't panic.
3. Priorities are first aid, fire, shelter, water and food in that order.
4. Three fires is an internationally recognized and easily seen distress signal.
5. If you must move, indicate your direction of travel so searchers can follow.

HELP MAINTAIN OUR WILDLIFE RESOURCES OBSERVE, RECORD, REPORT FISH & WILDLIFE VIOLATIONS 1-800-663-9453 (WILD)

The unethical hunter is a threat to both wildlife and the hunting recreation. Regulations are set for the protection of wildlife populations, and those who violate these regulations damage the wildlife resources of our Province. The first result is a loss of game to the legitimate hunter. But other wildlife users suffer as well, and often tend to blame all hunters for the actions of a few. In this way, the unethical hunter can damage the public image of hunting, resulting in a loss as well of hunting opportunities.

The Conservation Officer is responsible for the enforcement of wildlife regulations, but the job is an enormous one. British Columbia is a large and rugged province, and many hunting activities take place in remote areas. This means that offences may be committed, and damage done, without the offenders always being apprehended. When this happens, both wildlife and the sport of hunting suffer the consequences.

An important goal of enforcement is the prevention of violations before the damage is done. This is where you can help. The watchful eyes of sportsmen throughout the Province can provide a strong deterrent to potential violators and stop wildlife offences before they happen.

What can you do?

Observe, Record, Report

Remember: Do NOT confront a suspected violator. You cannot make a "citizen's arrest" or seize private property as evidence. Only a Conservation Officer or a constable is legally authorized to do this. Instead:

Observe:

Familiarize yourself with current regulations. Some common violations are:

- (1) Killing game during a closed season.
- (2) Killing female or young animals during a male only season.
- (3) Exceeding the daily bag limit.

This Year Sight In On A
Precision Scope-Sighter Target
and Shoot Your Best Shot Every Time

PRECISION
Scope-Sighter

P.O. Box 2350
Pincher Creek, Alberta T0K 1W0
DEALERS: Order direct or from your distributor

- (4) Angling in closed areas.
- (5) Property damage (shooting powerline insulators, road signs, industrial equipment).
- (6) Night hunting or pitlamping.

Record:

Carry a pencil and record your observations in note form as soon as you can. Photographs provide an extremely useful addition to these observations if they can be taken without alarming the violator. Take note of any features that will be of use to the enforcement officer in his investigation. These include:

- (1) Time, date, location and weather conditions.
- (2) Identification or accurate description (size, clothing, hair colour, etc.) of the violator and his companions.
- (3) Vehicle licence and description.
- (4) Evidence at the scene (head or viscera of animal, empty cartridges, etc.).
- (5) Action of the violator(s) (number of shots, etc.).

Report:

Report as soon as possible to the nearest Conservation Officer, R.C.M. Police or the Department of Fisheries and Oceans or dial "0" and use the telephone operator for 1-800-663-9453 (WILD). Your complaint will be registered and directed to the appropriate action centre. (In areas where there is no toll charge to call Vancouver, just dial 603-9453) The longer you wait, the more difficult it will be to investigate the violation.

Always give your name, address and phone number to verify that your intentions are serious.

OBSERVE, RECORD, REPORT has been developed in cooperation with the B.C. WILDLIFE FEDERATION

The B.C. Wildlife Federation pays rewards up to \$500 for information leading to the conviction of persons doing wanton damage to wildlife, wildlife habitat, or the property of companies or individuals who allow hunters and fishermen access to property they control.

PUBLIC CONSERVATION ASSISTANCE FUND

The Public Conservation Assistance Fund makes available more than \$50,000 per year for grants to clubs and other organizations wishing to implement conservation projects in their areas. Grants may be issued, in modest amounts, to cover up to one-half the initial capital expenses of approved projects. Conservation, as defined for the purposes of this fund, includes any activity which maintains or enhances fish and wildlife and their habitats, or contributes to public access or awareness of our natural resources.

Applications and further information may be obtained by contacting your regional Ministry of Environment and Parks office or by writing to:

Public Conservation Assistance Fund
Wildlife Branch
Ministry of Environment and Parks
Parliament Buildings
Victoria, B.C. V8V 1X5

KNAPWEED ALERT TO HUNTERS

Over 100,000 acres of provincial rangeland are infested with **diffuse knapweed** or **spotted knapweed**. While travelling in B.C., watch out for knapweed infestations on rangeland. **People** are the major source of knapweed spread.

- Learn to identify both species of knapweed.
- Don't drive through infested areas or across grasslands. Stay on established roads.
- Check your vehicle and remove attached knapweed **before** leaving infested areas. Knapweed is easily caught up in the undercarriage and doors of vehicles and spread for great distances.

For more information on how you can help control the spread of knapweed, call your local office of the B.C. Ministry of Agriculture and Fisheries.

Diffuse Knapweed

- white flowers (sometimes purple)
- short rigid spines on flower heads

Spotted Knapweed

- purple flowers
- black-tipped fringe on flower head bracts

POSSESSION AND TRANSPORTATION

The wildlife of British Columbia belongs to the Crown (the people) in right of the province. The only way an individual can obtain the right of property in any wildlife is where he or she lawfully kills it and complies with all the applicable provisions of the Wildlife Act and regulations. Wildlife, while alive, remains the property of the Crown. Under exceptional circumstances, a permit may be issued to allow a person to keep or possess a live wildlife animal, but the Crown generally retains ownership of that animal. Not until the animal is dead may a person actually acquire an animal as his or her property.

Because the mandate of the Ministry of Environment and Parks is to manage the province's live wildlife resource, a person must go through a series of strict legal steps before the province will allow the transfer

of its right to that wildlife. Hunters and others frequently complain that the rules are too strict and complicated. Since the new Wildlife Act was passed in 1982, the Ministry has consistently tried to reduce unnecessary bureaucratic requirements, while maintaining control of harvests and promoting the recreational values of wildlife. The rules and regulations respecting hunting of wildlife in the province are contained elsewhere in this synopsis; however, the regulations respecting the transportation of wildlife, once it has been taken from the wild are outlined below. Hunters are reminded that in the excitement of obtaining a big game animal some of the requirements are often missed. For example, a species licence may not be properly cancelled, and while transporting the animal from the site of the kill, the hunter may be stopped at a game check or by a peace officer, who may seize the animal until the matter is dispensed with. The regulations have been paraphrased as follows:

1. Where a hunter personally accompanies the wildlife taken, he or she must be in immediate possession of "all the licences he was required to hold in order to kill or take the wildlife lawfully". That means that a person cannot leave the documentation somewhere else. It *must* be in his or her *immediate* possession.
2. (A) A hunter may engage or have someone else engage a third party to ship or transport wildlife on his or her behalf and in such a case the person carrying the wildlife must have in his *immediate* possession a *record* (and that means a *written* record) of the wildlife stating:
 - (i) the date and place of receipt of the wildlife,
 - (ii) the name and address of the person who killed or took the wildlife or from whom the wildlife or parts of it were acquired,
 - (iii) the number of the licence or permit of the person who killed or took the wildlife,
 - (iv) the name and address of the person to whom the wildlife or parts are to be delivered, and
 - (v) the species and sex of the animal if it is a big game animal.

In addition, if the carcass of the animal has not been processed (i.e. cut, wrapped and frozen), evidence of sex (and a piece of hide, where applicable) must remain attached to the carcass. It is appreciated that, with large game animals, such as moose and elk, the carcass may have to be divided in order to carry it. The hunter, however, must make every effort to comply with this regulation.

- (B) Where the person shipping the wildlife is a trapper, fur trader, taxidermist or tanner, he may ship or transport the animal or parts of it, where he:
 - (i) either personally accompanies the shipment with the information he is required to keep, or
 - (ii) identifies each package with his name and address and completes a written declaration that accompanies the shipment stating:
 - a. the contents of the shipment,
 - b. the number of packages in the shipment,
 - c. the name and address of the consignee, and

- d. the royalty fur export permit number or game export permit number as appropriate.

- (C) Where a person other than a taxidermist, a tanner or a fur trader buys wildlife or parts of wildlife from a licenced commercial outlet (e.g. a store) or has parts of wildlife that have been tanned or processed into manufactured items, he may ship them without the records formerly required of raw materials. This provision *does not* apply to parts of wildlife for export, where a permit is required. Grizzly bear, cougar, lynx or bobcat also require a C.I.T.E.S. permit if exported from the country (contact the nearest Regional Office of the Ministry of Environment and Parks for further information).

MOOSE HUNTERS

Please note that at the time of Moose Licence purchase this year, hunters will be asked to indicate the Management Units in which they plan to hunt Moose. This in no way restricts hunters to hunt in these locations. Moose hunters may change plans and hunt elsewhere if they so wish. The information provided by hunters will be used to assist in post-hunting surveys of sportsmen.

4 x 4
SPECIALISTS

HUNTERS NEED RELIABLE VEHICLES

Redhawk services all makes.
Complete repair centre,
experienced licenced
mechanics
OR RENT

4 x 4 late model vehicles by the day, week or month. Winches and canopies optional.

Vancouver604-251-1095
B.C./Alta1-800-663-8818

REDHAWK

4 WHEEL DRIVE CENTRE
830 CLARK DRIVE, VANCOUVER, B.C. V5L 3J7

RV SPECIALISTS

Overload springs
for your vehicle

HUSKY CAMPERS
3060 Westwood, Fort Coquitlam, 464-4028

CONSERVATION AND OUTDOOR RECREATION EDUCATION

C.O.R.E. is an educational program designed to ensure that prospective new hunters meet acceptable standards of knowledge and skill for safe and ethical participation in hunting.

Classroom instruction is recommended as preparation for C.O.R.E. examinations. **While not compulsory**, C.O.R.E. courses may be obtained from instructors associated with educational institutions or rod and gun clubs in your community.

For those who wish to prepare at home for the C.O.R.E. exams, the course requires about 21 hours of self study and practice using the C.O.R.E. text.

The firearms handling test emphasizes the practical knowledge and skill required for the safe use of firearms and ammunition used in hunting. Information not included in the C.O.R.E. text will also be tested and the student must be able to do the following:

- Determine the appropriate size and type of ammunition that a shotgun or rifle is designed to use by reading this information printed on the firearm and ammunition.
- Determine from examples of shotgun and rifle ammunition:
 - the gauge or calibre,
 - shot size, rifled slug, expanding tip or military hard point,
 - rimfire or centrefire detonator,
 - standard and magnum shotshell ammunition.
- Demonstrate safe loading and unloading procedure.

Safe loading procedure:

 - release safety,
 - open action,
 - ensure barrel is clear,
 - load correct ammunition in chamber or magazine,
 - close action,
 - engage safety.

Safe unloading procedure:

- release safety,
- open action,
- clear chamber and magazine.

The written examination is based upon the following six topics in the C.O.R.E. text: Ethics, Firearms Safety, Regulations, First Aid and Survival, and Animal and Bird Identification. While the members and characteristics of the duck groups should be known, it is not necessary to be able to identify individual ducks as it is with other birds described in the text. **There is a \$7.00 fee for each of the written and practical examinations payable to the examiner.**

C.O.R.E. examiners operate on their own schedules and are independent volunteers certified by the Wildlife Branch. Examiners may be contacted from lists available at the office of the Government Agent, or Ministry of Environment and Parks.

HUNTING IS YOUR SPORT — HELP MANAGE IT!

To manage British Columbia's wildlife, the Ministry of Environment and Parks relies heavily upon information *only* the sportsmen and sportswomen of the province can supply. Because thousands of people must be contacted, and because this contact takes several forms, the process of gathering information is often supported by computer and special reporting procedures. The purpose of three of the major data collection procedures with which the B.C. hunter will come in contact is explained here.

Hunter Surveys

The single largest source of hunter activity and game harvest information is the annual **Hunter Sample Questionnaire**. Every January, a large portion of the B.C. residents who have purchased a hunting license in the previous year are sent a questionnaire. In 1987, some 83,500 questionnaires were mailed. Each questionnaire refers to the species for which a particular license was purchased and is designed for easy response. Hunters who have purchased several species licenses may receive questionnaires for more than one species.

All hunters receiving a questionnaire are asked to respond. Replies from sportsmen who did not get out hunting that season, or who were unsuccessful, are just as valuable to wildlife managers as the information from hunters who did bag an animal. Responses to those questionnaires are statistically expanded to represent the hunting activity of all licensed sportsmen for the past year. In addition to the standard questionnaire procedure, the Wildlife Branch will be testing telephone contact with some hunters this season.

Compulsory Inspection

To manage wildlife we need population, age, sex, time and site specific information. Obtaining this information is critical for some species due to change in their populations, high public demand for their use and, in a few areas, their nuisance impact. Species of particular concern include those with low numbers relative to demand by hunters and those with a relatively low natural reproduction potential (e.g. grizzly bear, mountain goat, mountain sheep). The questionnaire can supply only part of the essential information. Local game checks can help, but are expensive to operate and have sampling limitations. The most efficient and effective way of getting

needed information at the present time is a **compulsory inspection system**.

The associated tagging and registration system for all inspected hides, skulls or horns is required to facilitate verification of inspection of such animal parts in private or commercial (taxidermist) possession for enforcement purposes.

Tooth Return

Precise sex/age classification of the harvest is vital to good game management. In the past, game checks were the primary source of age information for deer, moose and elk. Age information is available for most other species from compulsory inspection. However, game checks do not provide for sufficient information to allow managing of populations on a watershed or herd basis in some areas. In addition, game checks are labor intensive and expensive, competing for limited available resources. To gain more information at less cost, the **voluntary tooth return program** is now operating on a province-wide basis.

How Information is Used

Information derived from contact with the sportsman through questionnaires, license purchase, tooth returns and compulsory inspection is collated in numerous ways to provide a diagnosis of the status and health of animal herds.

The information tells the wildlife manager who is hunting, where they are hunting, how long they spend in the area, where animals are taken, and the age and sex as well as other biological information about the animal. In total the information tells the wildlife manager a lot about the population of animals in a given area of the province and also reveals hunters' habits and shows when periods of heavy harvest occur within a season in a given area. With this kind of information, managers can be very specific in plotting out hunting regulations for each year to reduce periods of heavy harvest in some areas, extend open seasons in other areas, and balance the needs of the animal population against the demand of the hunting public. The information may also point to areas where more investigation or more detailed monitoring is needed.

The Wildlife Program needs all the information it can obtain from sportsmen. The carefully designed mail-out surveys, compulsory inspection and voluntary tooth returns programs are critical to managing our game animals well. Failure of sportsmen to assist and cooperate leaves few alternatives for setting hunting season and bag limits. Without adequate data, managers have to set very conservative seasons to ensure an over-harvest will not occur. The manager's choices are then limited to restricting harvest by closing areas, reducing season lengths, or applying Limited Entry hunting. Allowing open hunting without sufficient information is unacceptable. It risks over-harvesting and jeopardizing the conservation of the resource.

Good information makes for good game management and good hunting!

HUNTER TIPS

- Leave all gates as you find them.
- Store firearms and ammunition securely and separately.
- Be sure of your target and beyond. Stop and look again.

Have You Missed Your Moose Lately?

The ACCUBORE solution sets a NEW STANDARD in firearm bore maintenance.

Run a patch saturated with the ACCUBORE solution through your "CLEAN" gun and see what your regular cleaner missed.

RTI RESEARCH
100-4100, Bentall II Centre, Vancouver, B.C. Canada V7X 1A1

VANCOUVER ISLAND REGION

VANCOUVER ISLAND REGION

(M.U.'s 1-1 to 1-15)

Regional Headquarters — 2569 Kenworth Road, Nanaimo, V9T 4P7
District Offices — Campbell River, Duncan, Port Alberni, Port Hardy

MAJOR REGULATION CHANGES

- A new No Shooting Area has been established at C.F.S. Holberg Refuse Site in M.U. 1-13.
- A new No Shooting or Hunting Area has been established at Lazo Marsh in M.U. 1-6.
- M.U. 1-11 is now open to hunting Canada goose. Please note the **closed** portion of this M.U. shown on Map A24.

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: The bag limit for mule (black-tailed) deer is **three, one of which may be antlerless**, in M.U. 1-1 and in the Courtenay-Campbell River Special Area in M.U. 1-6 (see Map A2). The bag limit for mule (black-tailed) deer is **two** in M.U.'s 1-2 to 1-15.

Grouse: The daily aggregate bag limit for blue spruce (Franklin) and ruffed grouse is ten.

Compulsory Reporting

It is mandatory for all mountain goat, grizzly bear, cougar, bobcat, lynx and wolverine to be inspected. It is also mandatory for all wolf taken in M.U.'s 1-1 to 1-13 to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

**HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
FISH & WILDLIFE VIOLATIONS
1-800-663-9453 (WILD)**

VANCOUVER ISLAND REGION • OPEN SEASONS

Notice to Hunters

• Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.

• In Region 1, hunting and the discharge of firearms are prohibited within 100 meters of a church, school building, school yard, playground, Regional District Park or dwelling house, farm building or ranch building that is occupied by persons or domestic animals (except by the owner or occupier of a dwelling house, ranch or farm, or his agent, for the protection of crops or domestic animals). For further details contact the Ministry of Environment and Parks office in Nanaimo.

• The use of rifles for hunting is prohibited in M.U. 1-1 except on Valdes Island, Sidney Island (outside the exterior boundaries of Sidney Spit Marine Park, and above the high water mark), James Island (above the high water mark) and except by permit elsewhere.

• Qualicum National Wildlife Area — Hunting, trapping, fishing and the possession of any firearm (Canada Wildlife Act) are prohibited in this area. For further details contact the Canadian Wildlife Service office in Delta (Ph: 946-8546).

• The Vancouver Island Marmot is protected and should not be disturbed in its natural habitat.

• Nanaimo/Qualicum Bays — Waterfowl hunters will be required to obey special access restrictions while hunting in these areas. Additional enforcement will be carried out by the Conservation Officer Service during the open season.

• Please avoid shooting **collared deer** in Vancouver Island Region. See Collared Wildlife section on page 5.

• The use of falcons for hunting is permitted in Vancouver Island Region during all bow and arrow seasons. Licenced falconers may hunt waterfowl, pheasant and quail on the Saanich Peninsula during the regular open seasons for M.U. 1-1. See Map A9.

• On Sidney Island and James Island the open season for antlered and antlerless mule (black-tailed) deer and fallow deer is August 27 to December 24. The bag limit for each species is 3(3). Hunters must obtain permission from landowners before hunting on private land on Sidney Island or James Island.

• Deer hunting is prohibited within the exterior boundaries of Sidney Spit Marine Park.

• The discharge of a firearm using a single projectile is prohibited within the exterior boundaries of Sidney Spit Marine Park, and between the mean high water mark and the mean low water mark of Sidney Island and James Island. **Hunters must obtain permission from landowners before hunting on private land on Sidney Island or James Island.**

• **No Shooting Areas:** Hunters should note the Highway No Shooting Areas as outlined on page 11.

• Gulf Islands Special Licence Hunting Area: All persons hunting on an island in M.U. 1-1 (except

Vancouver Island) are required to purchase a Gulf Islands Special Licence. Evidence of \$100,000 Public Liability and Property Damage insurance valid while in the field for the regular hunting season will be required.

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting restrictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms from September 10 to June 15 during a lawful game hunting season:

Brooks Recreation Area (M.U. 1-12)

Cape Scott Park (M.U. 1-13)

Chemainus River Park (M.U. 1-5)

Gibson Marine Park (shotguns only) (M.U. 1-8)

Koksilah River Park (M.U. 1-4)

Morton Lake Park (M.U. 1-10)

Mount Maxwell Park (shotguns with shot only) (M.U. 1-1)

Octopus Island Marine Park (shotguns only) (M.U. 1-15)

Octopus Islands Recreation Area (shotguns only) (M.U. 1-15)

Sandy Island Park (shotguns only) (M.U. 1-6)

Schoen Lake Park (M.U. 1-10, 1-11)

Sidney Spit Marine Park: closed to all hunting except for waterfowl using shotguns with shot only (M.U. 1-1) Hunting and the discharge of firearms are prohibited on Transport Canada lands located within the exterior boundaries of the park.

Sooke Mountain Park (M.U. 1-2)

Thurston Bay Marine Park (shotguns only) (M.U. 1-15)

Parks and recreation areas not listed above are closed to hunting and closed to the discharge of firearms.

All Regional District Parks are closed to hunting and closed to the discharge of firearms.

VANCOUVER ISLAND REGION — OPEN SEASONS

MULE (Black-tailed) DEER

Management Unit: 1-1

Bucks: Sept. 10 — Nov. 27 **3(1)**

Antlerless: Nov. 5 — Nov. 13

*Bucks: Nov. 28 — Dec. 11 **3**

Management Units: 1-2 to 1-15

Bucks: Sept. 10 — Nov. 27 **2**

*Bucks: Nov. 28 — Dec. 11

*Open only for deer having 2 or more points (tines) on one antler, each of which is at least 8 cm (3 in.) in length.

The head and antlers of all mule (black-tailed) deer taken during the season Nov. 28 — Dec. 11 must remain attached to the carcass, and must accompany the species licence.

See special area maps.

Bow and Arrow Only Season

Management Units: 1-1 to 1-15

Bucks: Aug. 27 — Sept. 9 **2**

(Bag Limit: 3 in M.U. 1-1)

There is no bow and arrow only season on the Gulf Islands in M.U. 1-1 or in zone B of M.U. 1-5 (See Map A20).

MOUNTAIN GOAT

Management Units: 1-14, 1-15

Sept. 10 — Nov. 27 **1**

See Map A7.

GRIZZLY BEAR

Management Unit: 1-14

Apr. 1 — May 31/89 **1**

Management Unit: 1-15

Apr. 1 — May 1/89 **1**

See Maps A8, A22 and A23.

BLACK BEAR

Management Units: 1-1 to 1-15

Sept. 10 — June 15 **2**

Bow and Arrow Only Season

Management Units: 1-1 to 1-15

Aug. 27 — Sept. 9/88 **2**

There is no bow and arrow only season on the Gulf Islands in M.U. 1-1 or in zone B of M.U. 1-5 (See Map A20).

COYOTE

Management Units: 1-14, 1-15

No Closed Season **NBL**

RACCOON, SKUNK

Management Units: 1-1 to 1-15

No Closed Season **NBL**

COUGAR

Management Units: 1-1 to 1-7

Dec. 12 — Feb. 28 **1**

*Mar. 1 — May 31 **Pursuit only**

Management Units: 1-8 to 1-15

Dec. 12 — Apr. 30 **1**

*May 1 — May 31 **Pursuit only**

*Shooting at or killing cougar is prohibited during the "Pursuit only" season.

Hunters are requested not to shoot female cougar with kittens.

WOLF

Management Units: 1-1 to 1-15

No Closed Season **3**

All wolf taken in M.U.'s 1-1 to 1-13 must be checked at a compulsory check centre within 10 days of the date of kill.

FOX

Management Units: 1-1 to 1-13

No Closed Season **NBL**

BOBCAT

Management Units: 1-14, 1-15

Nov. 15 — Feb. 15 **2**

**ISLAND VIEW
FREEZER LTD.**

7005 East Saanich Road,
Victoria, B.C.

GAME CUTTING SPECIALISTS
CUSTOM SAUSAGE MAKING, SALAMI, ETC.
Phone 652-2411 658-5375

VANCOUVER ISLAND SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

LYNX, WOLVERINE

No Open Season

RAVEN

* Management Unit: 1-1
No Closed Season 5

* Private lands on Saltspring Island only

Hunters must obtain permission from landowners before hunting on private land.

GROUSE

Blue, Spruce (Franklin) and Ruffed

Management Units: 1-1 to 1-15
Sept. 3 — Dec. 31 10(30)

Bow and Arrow Only Season

Management Units: 1-1 to 1-15
Aug. 27 — Sept. 2 10(30)

There is no bow and arrow only season on the Gulf Islands in M.U. 1-1 or in zone B of M.U. 1-5 (See Map A20).

PTARMIGAN

Management Units: 1-14, 1-15
Sept. 3 — Dec. 31 5(15)

CALIFORNIA QUAIL

Management Units: 1-1 to 1-5
Oct. 1 — Nov. 13 5(15)

No open season on mountain quail.

PHEASANT (Cocks Only)

Management Units: 1-1 to 1-9, 1-11 to 1-13
Oct. 1 — Nov. 13 2(6)

DUCKS, COOTS, COMMON SNIPE, SNOW GEESE, ROSS' GEESE

Management Units: 1-1 to 1-13, 1-15
Oct. 8 — Jan. 22

Management Unit: 1-14
Sept. 15 — Dec. 15

Bag Limits:

Ducks: 8(16)
Coots: 10(20)
Common snipe: 10(20)
Snow geese: 5(10)
Ross' geese: 5(10)

Please take note of the provincial daily bag limit for geese on page 7.

CANADA GEESE

Management Unit: 1-5

Sept. 15 — Oct 30
Dec. 3 — Jan. 22 5(10)

Management Units: 1-1 to 1-4, 1-6 to 1-13, 1-15
Oct. 8 — Jan. 22 5(10)

Management Unit: 1-14
Sept. 15 — Dec. 15 5(10)

Please take note of the provincial daily bag limit for geese on page 7.

BLACK BRANT, WHITE-FRONTED GEESE

No Open Season

BAND-TAILED PIGEONS

Management Units: 1-1 to 1-15
Sept. 1 — Oct. 31 10(20)

RV SPECIALISTS

Quality, guaranteed service to all makes

HUSKY CAMPERS

3060 Westwood, Port Coquitlam, 464-4028

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Vancouver Island

Campbell River 670 Island Highway, V9W 2C3, 286-7630
Duncan 238 Government St., V9L 1A5, 746-6183
Nanaimo 2569 Kenworth Rd., V9T 4P7, 758-3951
Port Alberni 4515 Elizabeth St., V9Y 6L5, 724-9290
Port Hardy Box 1290, V0N 2P0, 949-6272

VANCOUVER ISLAND SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map A1 Sooke — Metchosin Highlands — City of Colwood No Shooting Area and No Shooting or Hunting Areas (situate in M.U.'s 1-1, 1-2).

Map A2 Courtenay — Campbell River Special Area (situate in M.U. 1-6). The discharge of a rifle or a shotgun using a single projectile is prohibited, with the exception of those hunting under the authority of a Limited Entry Hunting Authorization during the lawful Limited Entry Elk hunting seasons. The special season for antlerless Mule (Black-tailed) Deer only is from Nov. 1 to Nov. 15. Bag Limit: 3(1).

Map A3 Qualicum — Parksville Shotguns with Shot Only Area (situate in M.U.'s 1-5, 1-6). The discharge of rifles or a shotgun using a single projectile is prohibited.

Map A4 Nanaimo No Shooting and Shotguns with Shot Only Area (situate in M.U. 1-5).

Map A5 Nanaimo — Ladysmith No Shooting and Shotguns with Shot Only Area (situate in M.U. 1-5). Michael Lake: No Shooting on Michael Lake to the high water mark.

HUNTER TIPS

Unload your firearm when crossing a fence, creek or area of insecure footing.

Open the action of any firearm as soon as you pick it up. Look to see that it is unloaded.

VANCOUVER ISLAND SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map A6 Quadra Island Shotguns with Shot Only Area (situate in M.U. 1-15).

Map A7 Klinaklini Mountain Goat Closed Area (situate in M.U. 1-15).

Map A8 Knight Inlet Grizzly Bear Closed Area (situate in M.U. 1-15).

Map A9 Saanich No Shooting or Hunting Area (situate in M.U. 1-1). Bow hunting is by permit only.

Map A10 DeCourcy and Mudge Islands No Shooting Area (situate in M.U. 1-1).

Map A11 Ganges No Shooting Area (situate in M.U. 1-1).

Map A12 Englishman River No Shooting Area (situate in M.U. 1-5).

Map A13 Cowichan Bay No Shooting Area (situate in M.U. 1-4).

Map A14 Cowichan Lake No Shooting Area (situate in M.U. 1-4).

Map A15 Cherry Point No Shooting Area (situate in M.U. 1-4).

Map A16 Shoemaker Bay No Shooting Area (situate in M.U. 1-7).

Map A17 Mayo Lake No Shooting Area (situate in M.U. 1-4).

Map A18 West Coast National Park No Shooting or Hunting Area (situate in M.U. 1-3).

Map A19 Mayne Island No Shooting or Hunting Area (situate in M.U. 1-1).

Map A20 Vancouver Island Grouse, Mule (Black-tailed) Deer bucks and Black Bear Bow and Arrow Only Closed Area (situate in M.U. 1-5).

Map A21 York Lake No Shooting Area (situate in M.U. 1-5).

Map A22 Kingcome Inlet Grizzly Bear Closed Area (situate in M.U. 1-14).

Map A23 Wakeman Sound Grizzly Bear Closed Area (situate in M.U. 1-14).

Map A24 Upper Simpsonton Canada Goose Closure Area (situate in M.U. 1-11).

Map A25 Lake Marsh No Shooting or Hunting Area (situate in M.U. 1-8).

Map A26 C.F.S. Holberg Dump Site No Shooting Area (situate in M.U. 1-11).

LOWER MAINLAND REGION

LOWER MAINLAND REGION

(M.U.'s 2-1 to 2-15)

Regional Headquarters — 10334 - 152A Street, Surrey, V3R 7P8

District Offices — Chilliwack, Maple Ridge, Powell River, Sechelt, Squamish

MAJOR REGULATION CHANGES

- The cougar season has been extended 2 months in M.U.'s 2-2 to 2-4 and 2-6 to 2-15.
- A new season for California quail is open in M.U. 2-4.

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: Unless otherwise indicated, the season bag limit for mule (black-tailed) deer is two, of which one may be antlerless.

Grouse: The daily aggregate bag limit for blue, spruce (Franklin) and ruffed grouse is ten.

Compulsory Reporting

It is mandatory for all mountain goat, grizzly bear, cougar, bobcat, lynx and wolverine to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

**HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
FISH & WILDLIFE VIOLATIONS
1-800-663-9453 (WILD)**

LOWER MAINLAND REGION

Notice to Hunters

• Fraser Valley Special Area — Hunters should take note of the special licence area in the Fraser Valley. Information is provided on detailed Map B2. A special Fraser Valley brochure with further information on open areas is available where licences are purchased. These special licences are available through the regional Ministry of Environment and Parks office, Government Agents and selected private outlets. For further information contact the Surrey office, Ministry of Environment and Parks, 8:30-4:30, Monday to Friday (Phone: 584-8822).

• Hunting and the discharge of firearms are prohibited in M.U. 2-1 (Manning Park).

• Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.

• BLACK BRANT REGULATIONS — In that portion of M.U. 2-4 lying west of a line drawn south from 72nd Street (Benson Road) to the permanent range marker in the International Boundary that is situated approximately 1260 meters (1400 yards) east of the shore at Boundary Bay, no person shall:

— place a flock or set of Brant decoys within 180 meters (200 yards) of any other flock or set of Brant decoys;

— set out a flock or set of Brant decoys that exceeds fifty (50) in number;

— use more than one blind for each flock or set of Brant decoys; such blind to contain no more than five persons at any one time, and

— set out more than one flock or set of Brant decoys.

• No Shooting Areas: Hunters should note the Highway No Shooting Areas as outlined on page 11.

• Vancouver Harbour: The discharge of firearms is prohibited in Burrard Inlet east of a straight line drawn from Point Grey to Point Atkinson (Lighthouse Park).

• In Lower Mainland Region, hunting and the discharge of firearms are prohibited within 100 meters of a church, school building, school yard, playground, Regional District park or dwelling house, farm or ranch building that is occupied by persons or domestic animals (except by the owner or occupier of a dwelling house, ranch or farm, or his agent, for the protection of crops or domestic animals). For further details, contact the Ministry of Environment and Parks office in Surrey.

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting re-

strictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms from September 10 to June 15 during a lawful game hunting season:

Garibaldi Park (M.U. 2-7, 2-8, 2-9) See Map B38.

International Ridge Recreation Area (M.U. 2-3)

Mount Judge Howay Recreation Area (M.U. 2-8) See Map B17.

Simson Park (M.U. 2-5)

Skagit Valley Recreation Area (M.U. 2-2)

Parks and Recreation Areas not listed above are closed to hunting and closed to the discharge of firearms.

All Regional District Parks are closed to hunting and closed to the discharge of firearms.

LOWER MAINLAND REGION OPEN SEASONS

MOUNTAIN GOAT

Management Units: 2-12 to 2-15

Sept. 10 — Oct. 23 1

Management Units: 2-6 to 2-8

Sept. 10 — Sept. 25 1

Management Unit: 2-5

Sept. 10 — Oct. 10 1

See Maps B14, B15, B16, B17, B18.

MULE (Black-tailed) DEER

Management Units: 2-4, 2-6 to 2-10, 2-12 to 2-15

Bucks: Sept. 12 — Dec. 6 2

Management Units 2-2, 2-3, 2-11

Bucks: Sept. 12 — Dec. 13 2

Management Unit: 2-5

*Bucks: Sept. 12 — Dec. 6 2

**Antlerless: Nov. 7 — Nov. 22 1

*In that portion of M.U. 2-5 being Texada Island, the bag limit for deer is 3(1).

**No open season for antlerless deer on the mainland portion of M.U. 2-5.

See Map B30.

Special Weapons Seasons:

Management Units: 2-2 to 2-15

Bucks: Sept. 3 — Sept. 9 2

Open only for those using longbows, crossbows and muzzle loading weapons.

BLACK BEAR

Management Units: 2-2 to 2-15

Sept. 10 — Dec. 31/88

Apr. 1 — June 15/89 2

Special Weapons

Seasons:

Management Units:

2-2 to 2-15

Sept. 3 — Sept. 9/88 2

Open only for those using longbows, crossbows and muzzle loading weapons.

COUGAR

Management Units: 2-2 to 2-4, 2-6 to 2-15

Nov. 1 — Mar. 31 2

Management Unit: 2-5

No Closed Season 3

WOLF

Management Units: 2-5, 2-6, 2-11 to 2-15

No Closed Season 3

COYOTE, RACCOON, SKUNK

Management Units: 2-2 to 2-15

No Closed Season NBL

BOBCAT

Management Units: 2-2 to 2-15

Nov. 1 — Mar. 31 5

PHEASANT (Cocks Only)

Management Units: 2-4, 2-8

Oct. 8 — Nov. 13 2(6)

Hunting permitted from one-half hour before sunrise to one-half hour after sunset.

CALIFORNIA QUAIL

Management Unit 2-4

Oct. 8 — Nov. 13 3(16)

PTARMIGAN

Management Units: 2-2, 2-3, 2-9 to 2-11

Sept. 10 — Dec. 18 5(15)

Management Units: 2-5 to 2-8, 2-12 to 2-15

Sept. 10 — Dec. 4 5(15)

GROUSE

Blue, Spruce (Franklin) and Ruffed

Management Units: 2-2, 2-3, 2-9 to 2-11

Sept. 10 — Dec. 18 10(30)

Management Units: 2-4 to 2-8, 2-12 to 2-15

Sept. 10 — Dec. 4 10(30)

Special Weapons Seasons:

Management Units: 2-2 to 2-15

Sept. 3 — Sept. 9 10(30)

Open only for those using longbows, crossbows and muzzle loading weapons.

BLACK BRANT

Management Unit: 2-4

Mar. 1 — Mar. 10 3(6)

Please take note of the provincial daily bag limit for geese on page 7.

DUCKS, COOTS, COMMON SNIPE

Management Units: 2-2 to 2-10, 2-12 to 2-15

Oct. 8 — Jan. 22

Management Unit: 2-11

Sept. 20 — Dec. 26

Bag Limits: Ducks: 8(16)

Coots: 10(20)

Common snipe: 10(20)

See special area maps.

FEDERAL Premium™ BRAND CENTERFIRE CARTRIDGES AND BUCKSHOT

These special high performance cartridges are loaded with world-famous Sierra Boat-tail bullets or Nosler Partition bullets for improved long-range accuracy and impact. Cartridges are packed in free, convenient Federal Cartridge Carriers.™

• The ultimate long-range buckshot load • Copper-plated extra-hard shot for improved patterns. Granulated plastic buffer between pellets plus shot cup protect shot, keep pellets rounder • 10 and 12 gauge.

ITALIAN SPORTING GOODS LTD.

2106 Commercial Dr., Vancouver, B.C. 254-7513

Large selection of new & used firearms from U.S.A. & Europe. Complete gunsmithing, reloading components, clothing & optics.

LOWER MAINLAND REGION • OPEN SEASONS

CANADA GEESE

Management Unit: 2-11
Sept. 20 — Dec. 26 5(10)

Management Units: 2-2 to 2-4, 2-8 to 2-10
Oct. 8 — Jan. 22 2(4)

Management Units: 2-5 to 2-7, 2-12 to 2-15
Oct. 8 — Jan. 22 5(10)

Please take note of the provincial daily bag limit for geese on page 7.

See special area maps.

SNOW GEESE, ROSS' GEESE

Management Units: 2-4, 2-5
Oct. 8 — Nov. 27
and 5(10)

Jan. 14 — Mar. 10

See the provincial daily bag limit for geese on page 7.

See special area maps.

BAND-TAILED PIGEONS

Management Units: 2-2 to 2-15
Sept. 1 — Oct. 31 10(20)

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Lower Mainland

Chilliwack	9365 Mill St., V2P 4N3, 795-8422
Maple Ridge	20450 Dewdney Trunk Rd., V2X 3E3, 465-4011
Powell River	16-6953 Alberni St., V8A 2B8, 485-2554
Sechelt	Box 535, V0N 3A0, 885-2004
Squamish	Box 187, V0N 3G0, 892-5971
Surrey	10334-152A St., V3R 7P8, 584-8822

LOWER MAINLAND SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map B1 Pitt Wildlife Management Area (situate in M.U. 2-8). No Hunting or Shooting Area (year-round closure).
Public Shooting Area: Shotguns with shot only. Hunting permitted on Saturdays, Sundays and Wednesdays from Oct. 8 to Jan. 22 only.
Seasonal No Shooting Area: Shotguns with shot only from Sept. 1 — Jan. 31.

Map B3 Keats Island (situate in M.U. 2-5). The discharge of rifles is prohibited.

Map B4 Chilliwack Valley Shotguns with Shot Only Area (situate in M.U. 2-3). The discharge of firearms using a single projectile is prohibited.

Map B5 Sumallo River Shotguns with Shot Only Area (situate in M.U. 2-2). The discharge of firearms using a single projectile is prohibited.

Map B2 Fraser Valley Special Licence Hunting Area (situate in M.U.'s 2-4, 2-8). All persons hunting within those portions of M.U.'s 2-4 and 2-8 known as the Municipalities of Richmond, Delta, Surrey (including offshore areas), Langley, Abbotsford, Matsqui, Chilliwack, Maple Ridge, Pitt Meadows, Mission, Coquitlam and Electoral Area A of the Central Fraser Valley Regional District (Sumas Mtn. and Huntingdon) are required to purchase a Fraser Valley Special Area Hunting Licence (\$10.00) in addition to other Provincial licences and for hunting migratory game birds, the Migratory Bird Licence. Evidence of \$1,000,000 Public Liability and Property Damage Insurance valid while in the field for the regular hunting season will be required. Hunters are reminded to obtain a Fraser Valley Special Licence Hunting Area Brochure prior to entering the field. The brochure provides notification of closures, hunting boundaries, etc., not shown in this synopsis.

Map B6 Pemberton Shotguns with Shot Only Area (situate in M.U.'s 2-9, 2-10, 2-11). The discharge of firearms using a single projectile is prohibited.

Map B7 Powell River Shotguns with Shot Only Area (situate in M.U. 2-12). The discharge of firearms using a single projectile is prohibited.

BLACK OR GRIZZLY BEAR?

BLACK BEAR

- Highest point of back is well back of shoulders. No prominent shoulder hump.
- In profile muzzle is long and straight.
- Front claws dark coloured, relatively short and well-curved.

GRIZZLY BEAR

- Highest point of back is muscular hump over front shoulders.
- In profile, brow gives "dished" look to face. Not as well defined in yearlings.
- Front claws up to 4" long or longer, slightly curved. Front claws light colored and can sometimes be observed from great distances.

Colour

Colour and size are not good identifying characteristics. Colour of both species may range from light brown (blonde) to very dark black. Many grizzlies have light tipped hairs which give them a distinctive sheen.

BE SURE BEFORE YOU SHOOT

BLACK BEAR

GRIZZLY BEAR

From: Final Programmatic E.I.S. on Grizzly Bears, Montana Department of Fish, Wildlife and Parks.

FRASER VALLEY OUTDOORS

FISHING • HUNTING • CAMPING
20043-40A Ave., Langley 530-8711
9701 Menzies, Chilliwack 795-7765

LOWER MAINLAND SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map B8 Sechelt No Shooting Area and Shotguns with Shot Only Area (situate in M.U. 2-5).

Map B14 Goat Island Mountain Goat Closed Area (situate in M.U. 2-12).

Map B15 Howe Sound Mountain Goat Closed Area (situate in M.U. 2-8).

Map B16 Ashlu - Squamish Rivers Mountain Goat Closed Area (situate in M.U. 2-6).

Map B17 Stave - Mt. Judge Howay Mountain Goat Closed Area (situate in M.U. 2-8).

Map B18 Lois River Mountain Goat Closed Area (situate in M.U. 2-12).

Map B19 Popkum No Shooting Area (situate in M.U. 2-3).

Map B9 Nicomen No Shooting Area, Shotguns with Shot Only Area and No Discharge of Rifles Area (situate in M.U. 2-8).

Map B20 Provincial Gaol Camp No. 1 No Shooting Area (situate in M.U. 2-3).

Map B21 Buntzen Lake No Shooting Area (situate in M.U. 2-8).

Map B22 Elbow Lake No Shooting Area (situate in M.U. 2-9).

Map B23 Yale No Shooting Area (situate in M.U. 2-10).

Map B24 Hope No Shooting Area (situate in M.U. 2-2).

Map B10 Cultus Lake Shotguns with Shot Only Area (situate in M.U. 2-3). The discharge of firearms using a single projectile is prohibited. See also Map B42.

Map B11 Barnston Island Shotguns with Shot Only Area (situate in M.U. 2-4). The discharge of firearms using a single projectile is prohibited.

Map B12 Douglas Island Shotguns with Shot Only Area (situate in M.U. 2-4). The discharge of firearms using a single projectile is prohibited.

Map B13 Sechelt No Shooting Area and Shotguns with Shot Only Area (situate in M.U. 2-5).

Map B25 Huntingdon No Shooting Area (situate in M.U. 2-4).

Map B26 Sumas Mountain No Shooting Area (situate in M.U. 2-4).

LOWER MAINLAND SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map B27 Vananda No Shooting Area (situate in M.U. 2-5).

Map B28 Lund No Shooting Area (situate in M.U. 2-12).

Map B29 Blubber Bay No Shooting Area (situate in M.U. 2-5).

Map B30 Bowen Island No Shooting Area (situate in M.U. 2-5). Special Bow and Arrow Season for mule (black-tailed) deer (Crossbows prohibited). Bucks: Sept. 5 to Dec. 13; Jan. 4 to Jan. 17. Antlerless: Oct. 3 to Dec. 13; Jan. 4 to Jan. 17. Bag Limit: 2(1). On Bowen Island hunting is prohibited within 150 meters of any public highway, school building, school yard, public park, playground, church, workshop, place of business, dwelling or farm building.

Map B31 Waugh Lake - Skookumchuck No Shooting Area (situate in M.U. 2-5).

Map B32 Gillies Bay No Shooting Area (situate in M.U. 2-5).

Map B33 Saltery Bay No Shooting Area (situate in M.U. 2-12).

Map B34 Squamish No Shooting Area (situate in M.U. 2-8).

Map B35 Hemlock Valley No Shooting Area (situate in M.U. 2-9).

Map B36 Evans Lake No Shooting Area (situate in M.U. 2-6).

Map B41 North Thormanby Island No Shooting or Hunting Area (situate in M.U. 2-5).

Map B42 Cultus Lake Seasonal No Shooting Area (situate in M.U. 2-3). The discharge of firearms is prohibited from February 1 to September 30.

Map B37 Whistler No Shooting Area (situate in M.U.'s 2-6, 2-7, 2-11).

Map B38 Garibaldi Park (situate in M.U.'s 2-6, 2-7, 2-8, 2-9). Within the Park hunting and the discharge of firearms is prohibited within the watersheds of Green River (including Wedge Creek and Fitzsimmons Creek), Cheakamus River, Cheekye River and Marmquam River and within the Black Tusk Nature Conservancy Area. Within the remainder of the Park, the discharge of firearms is prohibited between January 1 and August 31.

Map B39 Addington Marsh No Shooting or Hunting Area (situate in M.U. 2-8).

Map B40 Boundary Bay Seasonal No Shooting or Hunting Area (situate in M.U. 2-4). Hunting and the discharge of firearms are prohibited from Nov. 7 to Feb. 28.

HUNTER TIP

Store firearms and ammunition securely and separately.

HUNTER TIP

Carry with you only the ammunition appropriate for your firearm.

WILDLIFE MANAGEMENT AREAS

Wildlife Management Areas are areas of special importance to fish or wildlife, administered for the purposes of conservation and intensive management. On June 8, 1987, the first six Wildlife Management Areas were designated to commemorate the Wildlife Centennial. The areas are:

1. **Junction Wildlife Management Area**, 5,300 hectares of grassland at the confluence of the Fraser and Chilcotin Rivers, provides year-round habitat for the world's largest population of non-migratory California Bighorn Sheep. The area supports 2,000 to 3,000 visitor days annually, for limited-entry hunts, seasonal hunts and wildlife viewing.
2. **Pitt-Addington Marsh**, 2,921 hectares in the lower Pitt River Valley about 60 km east of Vancouver, is comprised of wetlands in close association with agricultural land and forest habitat. The area attracts a wide range of wetland wildlife species, in large numbers and diversity. Extensive enhancement work has been done to encourage public use.
3. **Upper Cariboo River**, 3,000 hectares 100 km northeast of Williams Lake in the upper Cariboo River Valley, provides the best moose winter range in the region, and habitat for other wildlife and fish species. There are numerous recreational opportunities, including hunting, trapping and guiding.
4. **Chilanko Marsh**, 883 hectares, located near Puntzi Lake about 135 km west of Williams Lake, is important to waterfowl as well as other wildlife species associated with productive wetland areas. The area will be developed for public viewing and hunting will be allowed.
5. **Dewdrop-Rosseau Creek**, on the north side of Kamloops Lake, is excellent range for mule deer and California bighorn sheep, and supports a wide variety of other wildlife species. It is popular with naturalists in the spring and hunters in the fall.
6. **Tranquille**, 253 hectares on the floodplain of the Thompson River at the head of Kamloops Lake, lies

within the Kamloops city boundaries. The area provides excellent wetland habitat for abundant migratory waterfowl, song birds, and other wildlife species. Easily accessible by Kamloops residents, it is a popular area for bird-watching. Hunting is prohibited.

B.C. RESIDENT HUNTER NUMBER

It is important for the Wildlife Branch to have your current mailing address recorded with your Resident Hunter Number. To assist wildlife management programs, we contact you throughout the year to determine your hunting activity and success. Please inform us of any change in your address/telephone number or name. Write (quoting your Resident Hunter Number) to: Hunter Number, Wildlife Branch, Ministry of Environment and Parks, Parliament Buildings, 780 Blanshard Street, Victoria, B.C. V8V 1X5

THOMPSON-NICOLA SUB-REGION

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting Section on page 11.

Bag Limits

Deer: The bag limit for buck deer is one (either a mule (black-tailed) deer or a white-tailed deer). The bag limit for antlerless deer is one (either a mule (black-tailed) deer or a white-tailed deer).

Compulsory Reporting

It is mandatory for all mountain sheep, mountain goat, grizzly bear, cougar, caribou, bobcat, lynx and wolverine to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

Snowmobile Restriction

The use of snowmobiles to hunt wildlife, transport wildlife or transport hunters to or from the location of wildlife is prohibited in M.U.'s 3-28 and 3-46.

An authorized trapper is exempt from this restriction with respect to the trapping of furbearing animals.

THOMPSON-NICOLA SUB-REGION

(M.U.'s 3-12 to 3-20, 3-26 to 3-46)

Regional Headquarters — 1259 Dalhousie Drive, Kamloops, V2C 5Z5

District Offices — Clearwater, Clinton, Lillooet, Merritt.

MAJOR REGULATION CHANGES

- Please take note of the new vehicle restricted areas in M.U.'s 3-32 and 3-44 depicted on Maps C18 and C19.
- A new bow season for black bear is opening in M.U. 3-42 in the spring of 1989.
- Grizzly season in M.U.'s 3-16 and 3-33 is designated "To Be Announced".

THOMPSON-NICOLA SUB-REGION

Vehicle Restrictions

The operation of motor vehicles is prohibited or restricted in the following areas. Contact the Ministry of Environment and Parks in Kamloops for details.

- Lac du Bois — Dewdrop in M.U. 3-29.
- Watersheds of Mileepa, Chappell and Lempiere Creeks above 1790 m in M.U. 3-44. See Map C18 for snowmobile recreation area (open January 1 to April 30).
- Above the 1920 m elevation in M.U. 3-32 in the following areas:
 - China Head Mountain (excluding the Yalakom-Big Bar Road)
 - Nine Mile Ridge
 - Red Mountain — French Mountain
 - Hogback Mountain.
- Spruce Lake Closed Area in M.U. 3-32. See Map C19.

Notice to Hunters

- **No Shooting Areas: Hunters should note Highway No Shooting Areas as outlined on page 11.**
- Hunting and the discharge of firearms are prohibited in M.U. 3-45 (Murtle Lake Nature Conservancy Area).
- Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.
- Hunting, trapping and the discharge of firearms are prohibited within the Tunkwa Lake Wildlife Sanctuary. The area designated is the largest island in Tunkwa Lake (M.U. 3-18).

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting restrictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms from September 22 to April 15 during a lawful game hunting season:

- Cinnemousun Narrows Park (M.U.'s 3-26, 3-36)
- Niskonlith Lake Recreation Area (M.U. 3-27)
- Pennask Recreation Area (M.U. 3-12)
- Roderick Haig-Brown Recreation Area (M.U. 3-37). See Map C14.
- Shuswap Lake Marine Park (M.U.'s 3-36, 3-26)
- Spahats Creek Park (M.U. 3-40)
- Stake-McConnell (M.U. 3-26)
- Wells Gray Park (M.U. 3-46): Open to the discharge of firearms from Sept. 22 to May 31 during a lawful game hunting season.
- Wells Gray Recreation Area (M.U.'s 3-40, 3-46, 5-15).

Parks and recreation areas not listed above are closed to hunting and closed to the discharge of firearms.

THOMPSON-NICOLA SUB-REGION — OPEN SEASONS

MULE (Black-tailed) DEER and WHITE-TAILED DEER Bucks

Management Units: 3-12 to 3-14, 3-17 to 3-20, 3-27, 3-28, 3-30, 3-31, 3-34 to 3-41, 3-46

Bucks: Sept. 20 — Dec. 11 1
Management Units: 3-15, 3-16, 3-32, 3-33, 3-42 to 3-44
Bucks: Sept. 1 — Dec. 11 1
Management Units: 3-26, 3-29
Bucks: Sept. 20 — Nov. 27 1
See regional bag limit for deer.
See Maps C1 and C2.

MULE (Black-tailed) DEER and WHITE-TAILED DEER Antlerless

Management Units: 3-12, 3-14 to 3-17, 3-27 to 3-44, 3-46
*Antlerless: Oct. 22 — Nov. 13 1
Management Units: 3-18 to 3-20, 3-26
Antlerless: Oct. 22 — Nov. 6 1
*No Open Season for antlerless deer in that portion of M.U. 3-29 as shown on Map C1.
See regional bag limit for deer.

MOOSE

Management Units: 3-12, 3-13, 3-14, 3-16 to 3-20, 3-26, 3-27, 3-29 to 3-39
Bulls: Sept. 20 — Sept. 26 1
Oct. 10 — Oct. 31
Management Units: 3-40 to 3-44, 3-46
Bulls: Sept. 20 — Nov. 6 1(1)
Antlerless: Nov. 1 — Nov. 6
Management Unit: 3-28
Bulls: Sept. 20 — Sept. 26 1

ELK (Bulls only)

Management Units: 3-13, 3-14, 3-37, 3-41, 3-42
Sept. 20 — Sept. 26 1

BIGHORN MOUNTAIN SHEEP (Rams only)

Full curl or greater	¾ curl or greater
Management Unit: 3-17	Management Unit: 3-31
Sept. 20 — Oct. 4 1	Sept. 20 — Oct. 4 1
	Management Unit: 3-32
	Sept. 20 — Oct. 15 1

GRIZZLY BEAR

Management Units: 3-16, 3-33
To Be Announced

BLACK BEAR

Management Units: 3-13 to 3-15, 3-18, 3-19, 3-28, 3-41
Sept. 1 — Dec. 31/88 2
Apr. 1 — June 15/89
Management Unit: 3-46
Sept. 20 — Dec. 31/88 2
Apr. 1 — May 31/89
Management Units 3-12, 3-16, 3-17, 3-20, 3-26, 3-27, 3-29 to 3-40, 3-43, 3-44
No Closed Season 2
Management Unit: 3-42
Sept. 1 — Dec. 31/88 2
*Apr. 1 — June 1/89
*Bow and Arrow Only Season

COUGAR

Management Units: 3-26, 3-27, 3-29, 3-34 to 3-36, 3-43, 3-44
No Closed Season 1
Management Units: 3-12 to 3-20, 3-28, 3-30 to 3-33, 3-38 to 3-41
No Closed Season 2

WOLF

Management Units: 3-16, 3-32, 3-33
Sept. 1 — Feb. 28 3
Management Units: 3-36, 3-40, 3-43, 3-44
Sept. 20 — Feb. 28 1
Management Units: 3-12 to 3-15, 3-17 to 3-20, 3-26 to 3-31, 3-38, 3-39, 3-41
No Closed Season 3

COYOTE

Management Units: 3-12 to 3-20, 3-26 to 3-44
Nov. 1 — Feb. 15 NBL

FOX

Management Units: 3-12 to 3-18, 3-26 to 3-28, 3-30 to 3-41
Nov. 1 — Feb. 15 1

SKUNK

Management Units: 3-12 to 3-20, 3-26 to 3-44
No Closed Season NBL

RACCOON

Management Units: 3-14 to 3-17, 3-32, 3-33
No Closed Season NBL

BOBCAT

Management Units: 3-12 to 3-20, 3-26 to 3-44
Nov. 1 — Feb. 15 1

LYNX

Management Units: 3-12 to 3-20, 3-26 to 3-44
Nov. 15 — Feb. 15 1

WOLVERINE

Management Units: 3-12 to 3-20, 3-26 to 3-44
Nov. 1 — Feb. 15 1

GROUSE

Blue, Spruce (Franklin), Ruffed and Sharp-tailed

Management Units: 3-15, 3-16, 3-32, 3-33
Sept. 10 — Dec. 11 5 of each (15 of each)
Management Units: 3-12 to 3-14, 3-17 to 3-20, 3-26 to 3-31, 3-34 to 3-44
Sept. 15 — Dec. 11 5 of each (15 of each)
Management Unit: 3-46
Sept. 20 — Dec. 11 5 of each (15 of each)

THOMPSON-NICOLA SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

PHEASANT (Cocks only)

Management Units: 3-12 to 3-15, 3-17 to 3-20, 3-26 to 3-31, 3-34 to 3-37
 Oct. 7 — Nov. 15 **2(6)**
 Hunting of pheasant is permitted only between the hours of 8 a.m. and 4 p.m.

HUNGARIAN PARTRIDGE

Management Units: 3-12, 3-13, 3-17 to 3-20, 3-26 to 3-31
 Oct. 1 — Dec. 11 **3(9)**

CHUKAR PARTRIDGE

Management Units: 3-12, 3-13, 3-16 to 3-20, 3-26 to 3-33
 Oct. 1 — Dec. 11 **5(15)**

PTARMIGAN

Management Units: 3-13 to 3-17, 3-31 to 3-39, 3-41 to 3-44
 Sept. 1 — Dec. 11 **5(15)**
 Management Unit: 3-46
 Sept. 20 — Dec. 11 **5(15)**

DUCKS, COOTS, WHITE-FRONTED GEESE, SNOW GEESE, ROSS' GEESE, CANADA GEESE, COMMON SNIPE

Management Units: 3-30, 3-31
 Sept. 15 — Dec. 15
 Management Units: 3-12 to 3-20, 3-26 to 3-29, 3-32 to 3-44, 3-46
 Sept. 20 — Dec. 26
 Bag Limits:
 Ducks: **8(16)**
 Coots: **10(20)** Common snipe: **10(20)**
 Snow geese: **5(10)**
 Ross' geese: **5(10)**
 Canada geese: **5(10)**
 White-fronted geese: **5(10)**

Please take note of the provincial daily bag limit for geese on page 7.

MOURNING DOVES

Management Units: 3-12 to 3-20, 3-26 to 3-44
 Sept. 1 — Nov. 30 **10(20)**

BAND-TAILED PIGEONS

Management Units: 3-13 to 3-17
 Sept. 1 — Oct. 31 **10(20)**

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Thompson-Nicola

Clearwater	Box 490, VOE 1N0, 674-3722
Clinton	Box 220, VOK 1K0, 459-2341
Kamloops	1259 Dalhousie Dr., V2C 5Z5, 374-9717
Lillooet	Bag 700, VOK 1V0, 256-4636
Merritt	Box 1126, VOK 2B0, 378-9377

Map C11 Highland Valley No Shooting Area (situate in M.U. 3-18).

Map C12 Sicamous No Shooting or Hunting Area (situate in M.U. 3-26).

THOMPSON-NICOLA SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map C1 Dewdrop/Mara Mountain Recreation Area (situate in M.U. 3-29). Mule (Black-tailed) Deer and White-tailed Deer Bucks Only Season: Sept. 20 to Oct. 21. Bag Limit: 1

Map C2 Gun Lake Special Area (situate in M.U. 3-32). The open season for Antlered Mule (Black-tailed) Deer and White-tailed Deer is Sept. 20 to Dec. 11. Bag Limit: 1. See No Shooting Area, Map C9.

Map C3 Blind Bay No Shooting Area (situate in M.U. 3-26).

Map C9 Gun Lake No Shooting Area (situate in M.U. 3-32).

Map C10 Bralorne No Shooting Area (situate in M.U. 3-33).

Map C13 Minnie Lake No Shooting or Hunting Area (situate in M.U. 3-12).

Map C4 Kamloops No Shooting or Hunting Area (situate in M.U.'s 3-19, 3-20, 3-27 and 3-28).

Map C5 Logan Lake No Shooting Area (situate in M.U. 3-19).

Map C6 McQueen Lake No Shooting Area (situate in M.U. 3-28).

Map C14 Roderick Haig-Brown Recreation Area No Shooting or Hunting Area (situate in M.U. 3-37).

Map C15 Spahats Creek Camp No Shooting or Hunting Area (situate in M.U. 3-40).

Map C16 Tranquille Farms No Shooting or Hunting Area (situate in M.U. 3-29).

Map C7 Gold Bridge No Shooting Area (situate in M.U. 3-33).

Map C8 Boston Bar No Shooting Area (situate in M.U. 3-14).

Map C17 Salmon Arm No Shooting or Hunting Area (situate in M.U. 3-26).

Map C17 Salmon Arm No Shooting or Hunting Area (situate in M.U. 3-26). Closed Areas: 1700m Contour, Snowmobile and ATV Year-round Closed Area, Snowmobile Use Area Jan 1 to April 30.

KOOTENAY REGION

KOOTENAY REGION

(M.U.'s 4-1 to 4-9, 4-14 to 4-40)

Regional Headquarters — 310 Ward Street, Nelson, V1L 5S4

Sub-regional office — 106-5th Ave. S., Cranbrook, V1C 2G2

District Offices — Castlegar, Cranbrook, Creston, Fernie, Golden, Invermere, Nakusp and Nelson.

MAJOR REGULATION CHANGES

- Mule (black-tailed) and white-tailed deer bag seasons are open in M.U.'s 4-38 and 4-39.
- The season for bull moose opens Oct. 15, in M.U.'s 4-38 and 4-39.
- The "mature full curl" regulation for mountain sheep in M.U. 4-23 is removed for the 1988-89 season.
- A bow and arrow season for 3 point or better bull elk is open in the East Kootenays. Compulsory inspection of antlers is required.

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: The aggregate bag limit for deer is two in Kootenay Region. In M.U.'s 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40, the bag limit for white-tailed deer is one and the bag limit for mule (black-tailed) deer is one. In M.U.'s 4-6 to 4-9, 4-14 to 4-19, 4-27 to 4-33, 4-38 and 4-39, the aggregate bag limit for deer is two, only one of which may be a mule (black-tailed) deer. Both deer may be antlerless, but only one antlerless deer of each species may be taken.

Moose and Elk: The aggregate bag limit for moose and elk is one.

Grouse: The daily aggregate bag limit for grouse (blue, spruce (Franklin), and ruffed) is ten.

Compulsory Reporting

It is mandatory for all mountain sheep, mountain goat, grizzly bear, cougar, caribou, wolf, bobcat, lynx and wolverine to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
FISH & WILDLIFE VIOLATIONS
1-800-663-9453 (WILD)

KOOTENAY REGION

Snowmobile and Vehicle Restriction:

(1) The use of snowmobiles or snow vehicles to hunt wildlife, transport wildlife, or transport hunters to or from the location of wildlife is prohibited in Kootenay Region.

(2) The operation of all vehicles is prohibited in the following areas: Contact local Ministry of Environment and Parks offices for details.

- West of Canal Flats — prohibited from December 1 to April 30. (See Map D5).
- Premier Ridge — prohibited from December 1 to April 30 (See Map D4).
- Sportsman (Flathead) Ridge — year-round (See Map D30).
- Wigwam Flats — Mt. Broadwood — year-round (See Map D32).
- Powerplant area — year-round (See Map D31).
- Chauncey-Todhunter — year-round (See Map D29).
- Stoddart Creek — year-round
- Columbia Lake — year-round (See Map D14).
- North Galbraith Creek and that portion of Galbraith Creek south and east of the confluence of North Galbraith Creek and Galbraith Creek — and the areas shown on Maps D2, D3, D4, D5, D6 and D27. (year-round)

(3) The operation of all vehicles except snowmobiles is prohibited on the following seismic exploration roads in the Elk Valley near Elkford:

- Bingay Creek Road
- Forsythe Creek Road
- Cadorna Creek Road
- Aldridge Creek Road
- Henretta Creek Road
- Kilmarnock Creek Road

(4) The operation of all motor vehicles is prohibited on the premises of the Mount Logan Regional District from its westerly boundary of the Mount Logan Road (see Map D14) to the Mount Logan Regional District boundary.

(5) The operation of all motor vehicles to hunt wildlife, transport wildlife or transport hunters to or from the location of wildlife is prohibited in the following areas. Information signs are posted at the points of closure for the benefit of hunters — but it is the hunters' responsibility to recognize the closures whether a sign is in place or not. The watershed of:

- Akamina Creek in M.U. 4-1,
- Albert River in M.U. 4-25,
- Alexander Creek upstream of a point 30 m south of an unnamed creek flowing westerly into Alexander Creek from Mt. Domke in M.U. 4-23,
- Baribeau Creek in M.U. 4-20,

- Big Tower, Little Tower, Swanson and Haynes Creeks in M.U. 4-22,
- Blackfoot Creek in M.U. 4-24,
- Bloom Creek in M.U. 4-3,
- Burton Creek in M.U. 4-22,
- Caven Creek in M.U. 4-3,
- Copper Creek upstream of the Skookumchuck Forest Access Road crossing in M.U. 4-20,
- the easterly headwaters of Coyote Creek in M.U. 4-21,
- Cross River in M.U. 4-25,
- Dainard Creek in M.U. 4-35,
- Dibble Creek upstream of the Bull River Forestry Access Road crossing in M.U. 4-22,
- Downie Creek upstream from the point of intersection with Highway 23 in M.U. 4-38,
- Dutch Creek (Including Brewer Creek) in M.U. 4-26,
- Elk Creek in M.U. 4-24,
- Fenwick Creek in M.U. 4-24,
- Haller Creek — Cherry Lake in M.U. 4-3,
- Irishman Creek west of Highway 3/95 in M.U. 4-5,
- Iron Creek in M.U. 4-22,
- Kishinena Creek in M.U. 4-1,
- Lavington Creek upstream of the 1110 metres elevation in M.U. 4-26,
- Little Sand Creek above the Galloway Road and Big Sand Creek above Whimpster Creek in M.U. 4-22,
- Malde, Goodeve, Morris and Shepard Creeks in M.U. 4-9,
- Middlepass Creek in M.U. 4-1,
- Moose Creek in M.U. 4-35,
- Nilsuka Creek upstream from the North White River haul road in M.U. 4-24,
- Patrick Creek flowing into Dewar Creek between Mt. Patrick and Mt. Manson in M.U. 4-20,
- Pedley Creek in M.U. 4-25,
- Quinn Creek in M.U. 4-22,
- Skookumchuck Creek upstream of a point 1 mile easterly of its confluence with Greenland Creek in M.U. 4-20,
- Smallwood Creek upstream from the western boundary of Lot 6875 in M.U. 4-18,
- Tunnel Creek in M.U. 4-22,
- Upper Beaverfoot River in M.U. 4-35,
- the middle fork of White River in M.U. 4-24.

(6) A person authorized to trap is exempt from the restrictions outlined in sections (1) and (4) with respect to the trapping of furbearing animals.

(7) Forest Service Coordinated Access Plans are in effect in the following watersheds and Management Units. To determine which roads are physically

closed please consult with the Cranbrook or Invermere Ministry of Environment and Parks office or Forest Service office.

- Flathead River, M.U. 4-1
- St. Mary's River, M.U. 4-20
- Bull River, M.U. 4-22
- White River, M.U. 4-25
- Findlay-Skookumchuck, M.U. 4-20, 4-26
- Beaverfoot River, M.U. 4-35

Notice to Hunters

• Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.

• Creston Special White-tailed Deer Season Area — See Map D1.

• Holders of a "Cow or Calf only" elk Limited Entry Hunting Authorization **are prohibited** from taking any other elk in Region 4, and holders of a Limited Entry Hunting Authorization for moose **are prohibited** from taking any other moose in Region 4.

• Holders of a "Calf only" elk Limited Entry Hunting Authorization **are permitted** to hunt for bull elk during the regular open season.

• **No Shooting Areas: Please take note of the Highway No Shooting Areas as outlined on page 11.**

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting restrictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms from September 10 to June 15 during a lawful game hunting season:

- Brilliant Terrace Park (M.U. 4-15)
- Bugaboo Glacier Park (M.U. 4-34)
- Bugaboo Alpine Recreation Area (M.U.'s 4-27, 4-34)
- Cody Coves Park (M.U. 4-18)

- Drewery Point Park (M.U. 4-7)
- Elk Lakes Park (M.U. 4-23)

- Elk Valley Park (M.U. 4-23)
- Fry Creek Canyon Recreational Area (M.U. 4-19)
- Hamber Park (M.U. 4-40)
- Kikomun Creek Park (M.U. 4-22) See Map D19.
- Marl Creek Park (M.U. 4-36)
- McDonald Creek Park (M.U. 4-32) See Map D23.
- Mount Assiniboine Park (M.U. 4-25). **All persons using horses in this park are required to obtain a Letter of Authority from the E. Kootenay District**

AASLAND MUSEUM TAXIDERMY

at

2200 Kimberley Hwy.
Cranbrook, B.C. V1C 4H4
Ph. 604-426-3566

and

1927 Columbia Ave.,
Castlegar, B.C.
Ph. 604-365-6067

**THE KOOTENAYS
Largest Taxidermy Specialists**

— SINCE 1950 —

The Store for Advice, Price & Quality
proudly stocks

Premium BRAND CARTRIDGES BY FEDERAL

These special high performance cartridges are loaded with world famous Sierra Boat-tail bullets or Nosler Partition bullets for improved long-range accuracy and impact. Cartridges are packed in free, convenient Federal Cartridge Carriers.

THE DRIVING FORCE IN AMMUNITION

The Legend Returns • Bausch & Lomb, with a tradition of excellence since 1853, re-introduces the finest riflescope ever manufactured! State-of-the-art technology, combined with the renowned dependability of Bausch & Lomb, assures unrivaled performance.

Complete on premises gunsmithing. All major brands of firearms and shooting supplies. New and used guns (trades welcome).

Reliable GUN & TACKLE LTD.
3227 Fraser St., Vancouver, B.C.
We ship anywhere

874-4710

Grifone Taxidermy

"Not the largest but the best!"

HUNTER SPECIALS
Deer \$295 — Elk \$395
— 90 day service —

PROFESSIONAL TAXIDERMISTRY INSTRUCTION Learn from B.C.'s finest whitetail & mule deer specialists. Individual instruction. 2 & 3 day courses. Room & Board available. For further information contact: Grifone Taxidermy, P.O. Box 3036, Castlegar, B.C. V1N 3H4 (604) 365-6327.

KOOTENAY REGION • OPEN SEASONS

Park office, Box 118, Wasa, B.C. (Ph. 422-3212).
 Nancy Greene Recreation Area (M.U. 4-9)
 Norbury Lakes Park (M.U. 4-22) See Map D20.
 Pilot Bay Park (M.U. 4-6)
 Premier Lake Park (M.U. 4-21) See Map D21.
 Purcell Wilderness Conservancy (M.U.'s 4-19, 4-20, 4-26)
 Ryan Park (M.U. 4-4)
 St. Mary's Alpine Park (M.U. 4-20)

Top of the World Park (M.U. 4-21, 4-22) Camping and the use of horses in the portion of the park in the Galbraith and North Galbraith Creek drainage is prohibited.

Valhalla Park (M.U. 4-16)
 Whiteswan Lake Park (M.U. 4-24)
 Kokanee Glacier Park and **Whiteswan Lake Park** (M.U.'s 4-17, 4-18) are only open to the discharge of firearms from November 1 to November 30 during a lawful game hunting season.

Parks and recreation areas not listed above are closed to hunting and closed to the discharge of firearms.

KOOTENAY REGION — OPEN SEASONS

MULE (Black-tailed) DEER

Management Units 4-1 to 4-9, 4-14 to 4-40
 Bucks: Sept. 10 — Nov. 15 1

Bow and Arrow Only Season

Management Units: 4-1 to 4-9, 4-14 to 4-40
 Bucks: Sept. 1 — Sept. 9

See regional bag limit for deer on page 27.

WHITE-TAILED DEER

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40
 Bucks: Sept. 10 — Nov. 15

Management Units: 4-6 to 4-9, 4-14 to 4-19, 4-27 to 4-33, 4-38, 4-39
 Bucks: Sept. 10 — Nov. 30

See regional bag limit for deer on page 27.

Bow and Arrow Only Season

Management Units: 4-1 to 4-9, 4-14 to 4-40
 Bucks: Sept. 1 — Sept. 9

See Map D1.

MOOSE

Management Units: 4-38, 4-39
 *Bulls: Oct. 15 — Nov. 5 1

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40

*Bulls: Oct. 25 — Nov. 5 1

*Bulls with at least one palmated antler, the longest antler being longer than 30 cm (12 in.) and from which protrudes a brow tine which is at least 15 cm (6 in.) in length. The antlers of bull moose must accompany the species licence.

See Notice to Hunters on page 28.

See the regional bag limit for moose and elk on page 27.

ELK

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40

*Bulls: Sept. 10 — Oct. 20 1

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40

**Bulls: Oct. 21 — Nov. 5 1

Management Unit: 4-18

**Bulls: Sept. 10 — Nov. 5 1

Management Units: 4-6, 4-7, 4-19, 4-27 to 4-30

Bulls: Sept. 10 — Nov. 5 1

Bow and Arrow Only Season

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40

*Bulls: Sept. 5 — Sept. 9

*Bulls with at least one branched antler. A branched antler is one with at least 3 points (tines) each of which is at least 8 cm (3 in.) in length.

**Bulls with at least one 6 point antler, each point (tine) being at least 8 cm (3 in.) in length.

The antlers of bull elk must accompany the species licence.

Hunters are required to submit the antlers and the lower jaw or incisor tooth of any archery-killed elk within 10 days of the kill.

See Notice to Hunters on page 28.

See the regional bag limit for moose and elk on page 27.

BIGHORN MOUNTAIN SHEEP (Rams only)

Full curl or greater

Management Units: 4-1, 4-21 to 4-24, 4-35
 Sept. 10 — Oct. 25 1

Management Units: 4-2, 4-25*

Sept. 10 — Oct. 20 1

*There is no open season in that portion of M.U. 4-25 within Mt. Assiniboine Park. In that portion of M.U. 4-25 east of the Kootenay River, the season is from Sept. 10 — Oct. 25.

CARIBOU

Management Units: 4-37 to 4-40

Bulls: Sept. 10 — Oct. 5 1

See page 10 for the closure in compulsory hunting requirements.

See Map D8.

MOUNTAIN GOAT

Management Unit: 4-40

Sept. 10 — Nov. 30 1

In that portion of M.U. 4-37 north and west of Windy Creek, the season is from Sept. 10 — Nov. 30.

BLACK BEAR

Management Units: 4-1 to 4-9, 4-14 to 4-40

Sept. 10 — Nov. 30/88 2

Apr. 1 — June 30/89

Bow and Arrow Only Season

Management Units: 4-1 to 4-9, 4-14 to 4-40

Sept. 1 — Sept. 9/88 2

COUGAR

Management Units: 4-1 to 4-7, 4-18 to 4-30, 4-33 to 4-37, 4-40

Dec. 1 — Feb. 28 1

Management Units: 4-8, 4-9, 4-14 to 4-17, 4-31, 4-32

Dec. 1 — Mar. 10 1

Hunters are requested not to shoot lactating cougar, cougar in the company of lactating cougar or cougar kittens.

All cougar taken in the Kootenay Region must be checked at a compulsory check centre in the Region within 4 days of the kill.

Hunters are advised to avoid taking female cougar. Should the harvest of females exceed 10 in the East Kootenays (2 in M.U. 4-23), or 5 in the West Kootenays, the season will be closed.

WOLF

Management Units: 4-2* to 4-9, 4-14 to 4-40

Sept. 10 — Feb. 28 1

*When the harvest of 2 adult females within 100 km of the compulsory check centre in the Region (which may vary) has been reached, the season in M.U. 4-2 will be closed.

All wolves harvested in the Kootenay Region must be checked at a compulsory check centre in the Region within 4 days of the kill.

COYOTE

Management Units: 4-1 to 4-9, 4-14 to 4-40

Oct. 15 — Feb. 28 10

RACCOON, SKUNK

Management Units: 4-1 to 4-9, 4-14 to 4-40

No Closed Season NBL

KOOTENAY SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

BOBCAT

Management Units: 4-1 to 4-9, 4-14 to 4-40
Nov. 15 — Feb. 28 **3**

LYNX

Management Units: 4-1 to 4-9, 4-14 to 4-40
Nov. 15 — Feb. 28 **1**

WOLVERINE

Management Units: 4-1 to 4-9, 4-14 to 4-40
Nov. 15 — Feb. 15 **1**

RAVEN

Management Units: 4-1 to 4-9, 4-14 to 4-40
No Closed Season **5**

Hunting of raven is limited to private land only in M.U.'s 4-1, 4-4, 4-5, 4-8, 4-9, 4-14 to 4-19, 4-23, 4-27 to 4-33 and 4-37 to 4-40.

PHEASANT (Cocks Only)

Management Units: 4-6, 4-7
Oct. 15 — Nov. 15

Daily Limit: **3**
Possession Limit: **6**
Season Limit: **12**

GROUSE

Blue, Spruce (Franklin) and Ruffed

Management Units: 4-1 to 4-9, 4-14 to 4-40
Sept. 10 — Nov. 30 **10(30)**

PTARMIGAN

Management Units: 4-1 to 4-9, 4-14 to 4-40
Sept. 10 — Nov. 30 **10(30)**

DUCKS, COOTS, COMMON SNIPE, SNOW GEESE, ROSS' GEESE

Management Units: 4-6 to 4-9, 4-14 to 4-19, 4-27 to 4-33, 4-38, 4-39
Oct. 1 — Dec. 31

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40
Sept. 10 — Dec. 15

Bag Limits:

Ducks: **8(16)**
Coots: **10(20)**
Common snipe: **10(20)**
Snow geese: **5(10)**
Ross' geese: **5(10)**

Please take note of the provincial daily bag limit for geese on page 7.

CANADA GEESE, WHITE-FRONTED GEESE

Management units: 4-6 to 4-9, 4-14 to 4-19, 4-27 to 4-33, 4-38, 4-39
Oct. 1 — Dec. 31 **5(10)**

Management Units: 4-1 to 4-5, 4-20 to 4-26, 4-34 to 4-37, 4-40
Sept. 1 — Nov. 30 **5(10)**

Please take note of the provincial daily bag limit for geese on page 7.

See Map D7.

MOURNING DOVES

Management Units: 4-1 to 4-9, 4-14 to 4-40
Sept. 1 — Nov. 30 **10(20)**

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Kootenay	
Castlegar	2205-14th Ave., V1N 3M7, 365-8522
Cranbrook	106-5th Ave. S., V1C 2G2, 426-1450 (or call collect 489-4225)
Creston	Box 1550, V0B 1G0, 428-3220
Fernie	Bag 1000, V0B 1M0, 423-7551
Golden	Box 1313, V0A 1H0, 344-7101
Invermere	Box 233, V0A 1K0, 342-4266
Nakusp	Box 183, V0G 1R0, 265-3522
Nelson	310 Ward St., V1L 5S4, 354-6397

The operation of motor vehicles is prohibited except on roads shown as open on Maps D2, D4, D5 and D6.

KOOTENAY SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map D1 Creston Special White-tailed Deer Season Area (situate in M.U. 4-6). White-tailed deer bow and arrow only season: Dec. 1 — Dec. 31 **1**

Map D2 Pickering Hills Vehicle Restricted Area (situate in M.U. 4-22).

Map D3 Duncan — Lardeau Vehicle Restricted Area (situate in M.U. 4-30). The operation of motor vehicles is prohibited except on Highway 31.

Map D4 Premier Ridge Vehicle Restricted Area (situate in M.U. 4-21).

Map D5 Dutch-Findlay Vehicle Restricted Area (situate in M.U. 4-26).

Roads shown as solid lines are open year-round, roads shown as dashed lines are open Jan. 1 to March 31.

Map D6 Sheep Mountain Vehicle Restricted Area (situate in M.U. 4-22).

Map D7 Kootenay River Canada Goose Closed Area (situate in M.U.'s 4-3, 4-20, 4-21, 4-22).

Map D8 Jordan River Caribou Closed Area (situate in M.U. 4-39).

KOOTENAY SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map D9 Crows Nest Resources, Forging Coal, Westar Mining, Greenhills and Fording Mountain No Shooting Areas and (situate in M.U. 4-23). Mine No Shooting Areas and No Shooting or Hunting Area are situated on private property and permission from companies is required prior to entry.

Map D10 Freeman Creek No Hunting Area (situate in M.U. 4-4).

Map D11 Skookumchuck Pulp Mill No Shooting Area (situate in M.U. 4-20).

Map D13 Whiteswan Park No Shooting Area (situate in M.U. 4-24).

Map D12 Elizabeth Lake No Shooting Area (situate in M.U. 4-3).

Map D14 Columbia Lake Vehicle Closed Area (situate in M.U. 4-25).

Map D15 Byron Creek Collieries No Shooting Area (situate in M.U. 4-23).

Map D16 Selkirk No Shooting or Hunting Area (situate in M.U. 4-7 and 4-8). This closure has been established to protect endangered mountain caribou. Incorporates Stag Leap Park.

Map D17 Walter Cough Wildlife Management Area No Shooting or Hunting Area (situate in M.U. 4-17).

Map D18 Argenta Marsh Wildlife Management Area No Shooting or Hunting Area (situate in M.U. 4-19).

Map D19 Kikomun Creek Park No Shooting or Hunting Area (situate in M.U. 4-22). Closed area is portion inside internal range fence.

Map D20 Norbury Lakes Park No Shooting or Hunting Area (situate in M.U. 4-22).

Map D21 Premier Lake Park No Shooting or Hunting Area (situate in M.U. 4-21).

Map D22 Mount Assiniboine Park No Hunting Area (situate in M.U. 4-25).

Map D23 McDonald Creek Park No Shooting or Hunting Area (situate in M.U. 4-15).

Map D24 Columbia Lake and River Wildlife Sanctuary (situate in M.U.'s 4-25, 4-26). No hunting, trapping or discharge of firearms.

Map D25 Shaw Creek Wildlife Sanctuary (situate in M.U. 4-7). No hunting, trapping or discharge of firearms.

Map D26 McDougall Wildlife Sanctuary (situate in M.U. 4-1). No hunting, trapping or discharge of firearms or operation of motor vehicles.

Map D27 Bergenham and Moberly Marsh Wildlife Sanctuaries (situate in M.U. 4-36). No hunting, trapping or discharge of firearms.

Map D28 Wasa Slough Wildlife Sanctuary (situate in M.U. 4-21). No hunting, trapping or discharge of firearms.

KOOTENAY SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map D29 Chauncey-Todhunter Vehicle Closed Area (situate in M.U. 4-23). Closed year-round to the operation of all vehicles. Roads shown in white open year-round.

Map D30 Sportsman (Flathead) Ridge Vehicle Closed Area (situate in M.U. 4-2). Closed year-round to the operation of all vehicles. Road shown in white open year-round.

Map D31 Powerplant Vehicle Closed Area (situate in M.U. 4-22). Closed year-round to the operation of all vehicles. Roads shown in white open year-round.

Map D32 Wigwam Flats - Mt. Broadwood Vehicle Closed Area (situate in M.U. 4-2). Closed year-round to the operation of all vehicles. Roads shown in white open June 15 to August 31.

QUALITY HUNTING DOES NOT HAPPEN BY CHANCE

With increasing demands on our resources by all users, major strategy plans have been implemented in the Kootenay Region.

Resource Management Planning

- Integrated planning with other resource users:
- protects the land base
 - provides for public involvement
 - increases joint venture habitat enhancement
 - improves wildlife habitat

Selective Hunting Strategies

- Limited entry hunting and trophy regulations
- improve big game populations
 - restore sex and age ratios
 - increase hunter success
 - involve hunters in wildlife management

Access Management

- Selected roads have been closed to:
- provide for recreational diversity
 - prevent vehicular harassment
 - regulate wildlife population numbers
 - restore wildlife habitat

BIG GAME HUNTING SUPPORTED MORE THAN 250,000 RECREATIONAL DAYS IN THE KOOTENAY REGION IN 1987-88

$$\text{WILDLIFE MANAGEMENT} + \text{HUNTER SUPPORT} = \text{QUALITY HUNTING}$$

OUR WILDLIFE HERITAGE: 100 YEARS OF WILDLIFE MANAGEMENT

A book on the history of wildlife use and management in British Columbia. This is a lasting record of the people, the agencies and the philosophy of wildlife use, written by 13 people who have been closely associated with wildlife management, including past directors of the Fish and Wildlife Branch, wildlife biologists, outdoor writers, a trapper and a guide/outfitter. (Soft cover). Send \$10.00 plus \$1.00 shipping to: Federation of B.C. Naturalists, 321-1367 West Broadway, Vancouver, V6H 4A9 or, B.C. Wildlife Federation, Box 1179, Surrey, V3S 4P6

TAXIDERMY, TANNING AND MEATCUTTING

Many hunters wish to have their trophies mounted for display in their homes, or to have the hides tanned for leather and other articles, while an even larger number use the services of a professional meatcutter. These businesses are required under the Wildlife Act (1982) and the regulations to keep records of their transactions.

The regulations state that the following information must be recorded:

- the total number of wildlife or parts of them of each species acquired,
- the date of receipt of the wildlife or parts of them,
- the name and address of the person from whom wildlife or parts of them were acquired, and
- the serial number, date and type of license under which the wildlife or part of it was taken.

In order to fulfill these requirements the hunter, when he takes the parts of the animal he wishes processed to the business concerned, must take with him the following documentation:

- His hunting license.
- The species license booklet with the appropriately canceled species license.
- Limited Entry Hunting Authorization, if such is required in order to hunt the animal.
- Compulsory Inspection Data Sheet, which confirms that the animal has been inspected by an officer of the Ministry of Environment and Parks, where such an inspection is required.
- His trapping license, if the animal was taken under that authority.
- The valid permit that allows possession of the animal if a permit is required in exceptional circumstances.

Normally a hunter would not be required to have either a trapping license or a permit for a big game animal, in addition to items 1 to 4.

The question is frequently asked "Why do I need this documentation?" The answer is simply that presentation of the documentation helps to protect the recipient, i.e. the taxidermist, tanner or meatcutter, from prosecution for illegal possession; it is required by law, and a "paper trail" exists should an investigation be required. In addition, some taxidermists

act as agents for their clients and present the necessary parts of game animals for compulsory inspection by an officer of the Ministry, where the hunter is unable to do so personally. In such cases it is mandatory that the hunter provide the taxidermist with all the information required for the inspection, including the location of the kill. If such information cannot be produced by the agent, who may also be a guide/outfitter in the case of a non-resident, then the animal may be seized by the Ministry until all the documentation is complete. Difficulties in such situations occur often enough that hunters should take special care to ensure all information is available to an inspecting officer.

Export from the Province

When a big game animal has been processed by a taxidermist, a tanner or a meatcutter, it may be exported to the hunter who lives in another province or in another country. An export permit is required if the animal is exported more than 30 days from the date of kill. If exported less than 30 days from the date of kill, either the species license or (where compulsory inspection is required) the Compulsory Inspection Data Sheet may serve as an export permit. In the case of an animal requiring a C.I.T.E.S. (Convention on International Trade in Endangered Species of Fauna and Flora) permit, this permit may also be required for grizzly bear, cougar, lynx or bobcat.

British Columbia is part of a North American system of recording wild sheep identification and hence all sheep horns that are taken in the province by a taxidermist, **must** be inspected by an officer of the Ministry and a numbered plug inserted in one of the horns before the animal can be exported, or re-exported here the animal originated outside the province.

Where a hunter or taxidermist, tanner or meatcutter has any doubt or questions about how to proceed under any circumstances which are not covered in the foregoing, he or she should contact the Ministry of Environment and Parks as soon as possible.

HUNTER TIP

Respect the sensibilities of others — don't make an unnecessary display of firearms or freshly killed game.

CARIBOO SUB-REGION

CARIBOO SUB-REGION

(M.U.'s 5-1 to 5-16)

Regional Headquarters — 1259 Dalhousie Drive, Kamloops, V2C 5Z5

Sub-regional Office — 540 Borland Street, Williams Lake, V2G 1R8

District Offices — Alexis Creek, Quesnel, Bella Coola, 100 Mile House, Williams Lake

MAJOR REGULATORY CHANGES

- Mule (black-tailed) deer buck season and antlerless season have been extended one week. Seasons for 3 point or 4 point or better bucks are open in some M.U.'s
- The season for antlerless moose opens one week later this year.
- A number of minor amendments have been made to vehicle and road closures contained in this section.
- Please note changes to cougar, coyote, black bear and fox seasons.

HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
 FISH & WILDLIFE VIOLATIONS
 1-800-663-9453 (WILD)

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: The bag limit for mule (black-tailed) deer is two, one of which may be antlerless.

Compulsory Reporting

It is mandatory for all mountain sheep, mountain goat, grizzly bear, cougar, caribou, bobcat, lynx and wolverine to be inspected. See Compulsory Reporting Section on page 8 for designated reporting centres and those portions of an animal which are required.

Vehicle Restrictions

• The operation of all motor vehicles for the purpose of hunting, to transport wildlife or to transport hunters to or from the location of wildlife is prohibited on the following roads:

- Clusko-Thunder Mountain Forest Service Road from its intersection with the provincial boundary of B.C. (M.U. 5-12) to its intersection with the provincial boundary of B.C. (M.U. 5-13) (situate in M.U. 5-12)
- Clusko-Thunder Mountain Forest Service Road (No. 7365) from a point 5 km (3 miles) north of the junction of the Clusko-Thunder Mountain Forest Service Road and the Clusko River (situate in M.U. 5-12).
- All of the side roads to the Lord River mining development road (situate in M.U. 5-4).
- The Nusatsum-Noeick Forest Service Road (B.C.

Forest Service Project No. 942-8130) southerly and westerly from km 5 to South Bentick Arm (situate in M.U. 5-8).

- Talchako Forest Service Road southerly and easterly from km 3 (situate in M.U. 5-8).
- Michelle-Baezaeko Forest Service Road (Ministry of Forests Project 7672) westerly from km 50 (situate in M.U. 5-12 and 5-13).
- Roaring River Road (situate in M.U. 5-15).
- the Neechanz Forestry Development Road (situate in M.U. 5-7).
- 9700 Forestry Development Road (vicinity of Harvey's Creek, situate in M.U. 5-15).
- Clusko-Aneko Forest Service Road commencing at km 71 (situate in M.U. 5-13).
- Red Mountain Mining Road and Bullhead Mine Road (vicinity of Harvey's Creek, situate in M.U. 5-15).
- All areas above the 1520 metres elevation in the area shown on Map E8.
- The operation of all motor vehicles for the purpose of hunting, to transport wildlife, or to transport hunters to or from the location of wildlife is prohibited in those areas shown on Maps E21, E22 and E23.
- The operation of unlicensed motorized vehicles for the purpose of hunting, to transport wildlife, or to transport hunters to or from the location of wildlife is prohibited in M.U.'s 5-12 and 5-13 from Sept. 1 to Nov. 27.
- The operation of unlicensed motor vehicles for hunting is prohibited year-round in that portion of M.U.'s 5-2 and 5-15 shown on Map E11.
- The operation of all motor vehicles is prohibited year-round in the area shown on Map E3.

CARIBOO SUB-REGION

Notice to Hunters

- The hunting of big game (see definition) is prohibited within .4 km (1/4 mile) of either side of the centre line of the following roads:
 - Michelle Creek, Michelle-Baezaeko (to 50 km) and Michelle-Coglistiko Forest Service Roads (B.C. Forest Service Project No. 7672): southerly and westerly from the junction of the Michelle Creek Road and Michelle Creek, and all branch roads leading from the Michelle, Michelle-Baezaeko and Michelle-Coglistiko Forest Service Roads (situate in M.U. 5-13 and 5-14).
 - Alex Graham-Palmer Lake Forest Service Road (B.C. Forest Service Project No. 5265): northerly and westerly from kilometre 65.
 - Clusko-Aneko Forest Service Road (B.C. Forest Service Project No. 7356): westerly and northerly from the junction of the Clusko-Aneko Forest Service Road and the Alex Graham-Palmer Lake Forest Service Road to km 71 (situate in M.U. 5-13).
 - Rosita-Mackin Forest Service Road (B.C. Forest Service Project No. 6426) northerly and westerly from Tautri Creek (situate in M.U. 5-13 and 5-14).
 - Tatlayoko Road and any side roads to Tatlayoko Road southerly from the north end of Tatlayoko Lake (situate in M.U. 5-5).
 - Sundberg Forest Service Road (B.C. Forest Development Project 5464) and "J" Road and all branch roads from their intersection with the Nyland-Sundberg Forest Service Road (situate in M.U. 5-2).
 - Nazko Falls Forest Service Road and all side roads from the junction of the Nazko Falls Forest Service Road and the Brown Creek Forest Service Road (situate in M.U. 5-13).
 - West Fraser Road (No. 32, Ministry of Transportation and Highways) from the City of Quesnel city limits southerly to the Marguerite Ferry turn-off (situate in M.U.'s 5-13, 5-14).
 - Horn-Bluff Lakes Road (situate in M.U. 5-5). See Map E25.
 - Holtry Creek Forest Service Road (Morrison Meadow Road) easterly of the west boundary of Lot 1677, Range 3, Coast Land District (situate in M.U. 5-12). Vehicular access sign posted.
 - Groundhog Creek Forest Service Road, and all branch roads (situate in M.U. 5-4).
 - McIntosh-Moffat Lake Forest Service Road easterly from its intersection with the outlet stream of McIntosh Lakes, and all branch roads (situate in M.U. 5-2).

* There are special vehicle restrictions in the Junction Mountain Sheep area in M.U. 5-14. See Map E26.

- Hunting is prohibited in M.U. 5-16 (Bowron Lake Provincial Park).
- Hunting is prohibited in portions of Tweedsmuir Park. See Map F10, page 41.
- Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.
- Between March 1 and August 31, hunting, trapping and the discharge of firearms are prohibited within the Stum (Pelican) Lake Wildlife Sanctuary. The area includes all of Stum Lake below the high water mark and all of the islands (M.U. 5-13).
- Please avoid shooting collared big game animals in the Cariboo Sub-region. See Collared Wildlife section on page 5.
- Please note that both elk and white-tailed deer are present in Cariboo Sub-region but there is **no season** on either. Be sure of the species before you shoot.
- The use of dogs to hunt all wildlife **except game birds** is prohibited in that part of M.U. 5-14 shown on Map E29.
- **Fire!**

While prescribed burns benefit wildlife, uncontrolled fires have adverse effects on wildlife. As the Chilcotin Forest District has experienced an increasing drought situation for the past seven years, caution with fires is required. During the hunting season, the nights may be cool but conditions are drier than they have been in the past. Extra precautions with campfires are necessary, not only to protect our forests but also your safety and personal belongings. **Please be careful to extinguish your campfire completely before leaving camp.** Copies of the official campfire regulations are available from the nearest Forest Service office.

• **No Shooting Areas: Hunters should note the Highway No Shooting Areas as outlined on page 11.**

• The discharge of firearms is prohibited on Lot 8284, Cariboo District on which Big Lake School is located.

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting restrictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms from September 1 to June 30 during a lawful game hunting season:

- White Pelican Park (M.U. 5-13)
- Parks and recreation areas not listed above are closed to hunting and closed to the discharge of firearms.

CARIBOO SUB-REGION — OPEN SEASONS

- ### MULE (Black-tailed) DEER
- Management Units 5-1, 5-2, 5-12 to 5-14
Bucks: Sept. 20 — Nov. 27 2
 - Management Units: 5-10, 5-11
Bucks: Sept. 10 — Nov. 27 2
 - Management Units 5-3, 5-6, 5-15
Bucks: Sept. 1 — Nov. 27 2
 - Management Units 5-7 to 5-9
Bucks: Sept. 10 — Nov. 6 2
 - Management Units 5-1 to 5-6, 5-13 to 5-15
*Bucks: Nov. 28 — Dec. 4 2
 - Management Unit: 5-8
**Bucks: Dec 15 — Dec. 31 2
 - Management Units: 5-1 to 5-6, 5-10 to 5-15
Antlerless: Oct. 22 — Oct. 30 1

Please note the regional bag limit for deer on page 33.

See Map E1 for open seasons in M.U.'s 5-4 and 5-5. See special area maps.

MOOSE

- Management Unit: 5-1
Bulls: Sept. 10 — Sept. 26 1
Oct. 4 — Oct. 16
- Management Unit: 5-11
Bulls: Sept. 10 — Oct. 23 1
- Management Units: 5-2 to 5-4, 5-13 to 5-15
Bulls: Sept. 10 — Sept. 26 1
Oct. 4 — Nov. 20

(continued next column)

HUNTER TIPS

- Always point the muzzle of your firearm in the safest direction.
- Be sure our barrel is free from obstruction.
- Use your safety, but don't rely on it.
- Protect your trigger.
- Be sure of your target and beyond. Stop and look again.
- Control your muzzle.
- Under your firearm when crossing a fence, creek or area of insecure footing.

Leupold, Bushnell, Tasco, Bausch & Lomb, Sako, Browning, Winchester, Sauer, Glock, Weatherby, Remington, Smith & Wesson, Ruger, Rem-Ed, Hornady, Dupont, Hodgdon, Leupold, Astra, Tascos

Perfection Tackle & Guns Ltd.

OVER 140 GUNS IN STOCK

- shotguns, rifles, handguns • Archery • Ammo • Licences • Topo Maps • Reloading supplies • Camo Clothing • Camping supplies • Ample Parking

Hrs. — Mon.-Wed. Sat. 8 - 6 p.m.
Thurs., Friday 8 - 9 p.m.
32883 S. Fraser Way
Abbotsford, B.C.
853-0643
Licences & Tags Available

2500 sq. ft.

INFLATABLES

Hand built to last a lifetime. Canadian made. Lengths 7-24'. Lifetime fabric warranty.

Polaris Inflatable Boats Ltd.
120-6080 200th St.
Langley, B.C. V3A 1N4 (604) 534-5585

Teepee Heart Ranch

♥ Hunter Special '88
CABIN/HORSES ON REMOTE MTN. LAKE (EXCEL. FISHING)
OCT./NOV. MOOSE/DEER
SEPT. PACK IN FOR TROPHY DEER
NON-GUIDED HUNTS ONLY

Hans Butch: Box 6, Big Creek, B.C. VOL 1X0
Tel: (604) 398-1061
Country Phone — Keep Trying. Write for a brochure.

CARIBOO SUB-REGION • OPEN SEASONS

Management Units: 5-5, 5-6, 5-10, 5-12
 Bulls: Sept. 10 — Nov. 20 **1(1)**
 Antlerless: Nov. 1 — Nov. 3
 See special area maps.

LEH — Bulls: Portion of M.U. 5-4

BIGHORN MOUNTAIN SHEEP (Rams Only)

Full curl or greater
 Management Unit: 5-3
 Sept. 1 — Oct. 15 **1**
 ¾ curl or greater
 Management Unit: 5-4*
 Sept. 1 — Oct. 15 **1**

*Hunters should note that the minimum trophy weight of Mountain Sheep in M.U. 5-4 may be changed if the resident harvest limit exceeds 2 points.

MOUNTAIN GOAT

Mountain goat are sensitive to harvest. Hunters are requested to select male mountain goat when hunting.

Management Units: 5-4 to 5-9, 5-11
 Sept. 1 — Oct. 23 **1**
 Management Unit: 5-15
 Sept. 1 — Sept. 25 **1**

See Maps E2, E4, E5, E6, E7, E8, E27.

LEH — M.U.'s 5-4 to 5-6, 5-15

CARIBOU

Caribou are being managed as a trophy species. Hunters are requested to select large male caribou when hunting.

Management Unit: 5-12
 *Mature Bulls: Sept. 1 — Oct. 16 **1**

*Open only to bulls with one antler bearing at least 5 points, each of which is at least 8 cm (3 in.) in length, above the rear point (see diagram) or having a main beam of at least 75 cm (30 in.) in length.

Management Unit: 5-15
 Bulls: Sept. 1 — Oct. 10 **1**

The antlers, lower jaw and the mounting board portion of 2 or more legs of all caribou taken in Cariboo Sub-region must be submitted to a Ministry of Environment and Parks office in the Sub-region.

LEH — M.U. 5-12

GRIZZLY BEAR

Management Unit: 5-7
 Oct. 1 — Oct. 31 **1**
 Management Units: 5-8 to 5-9
 Sept. 10 — Dec. 4/88 **1**
 Apr. 1 — May 31/89
 Management Units: 5-3 to 5-6, 5-12, 5-13, 5-15
 Apr. 15 — June 15/89 **1**
 See Maps E9, E10.

LEH — M.U. 5-8

BLACK BEAR

Management Units: 5-3 to 5-6, 5-10, 5-13, 5-15
 Sept. 1 — Nov. 27/88 **2**
 Apr. 15 — June 30/89

Management Units: 5-7 to 5-9
 Sept. 1 — Dec. 4/88 **2**
 Apr. 15 — June 30/89
 Management Units: 5-1, 5-2, 5-14
 No Closed Season **2**

WOLF

Management Units: 5-1 to 5-9, 5-12 to 5-15
 No Closed Season **3**
 Management Units: 5-10, 5-11
 Sept. 1 — Mar. 31 **3**

COUGAR

Management Units: 5-1 to 5-9, 5-12 to 5-15
 Nov. 15 — May 31 **2**

Hunters are requested not to shoot hunting cougar cubs in the company of hunting cougar or cougar kittens. Report the approximate location of cub and young cougar taken in the season to the Game Warden.

See Map E28.

COYOTE

Management Units: 5-2, 5-3, 5-14
 No Closed Season **NBL**
 Management Units: 5-1, 5-4 to 5-12, 5-13, 5-15
 Sept. 10 — Feb. 28 **NBL**

FOX

Management Unit: 5-8
 Oct. 15 — Feb. 28 **NBL**

BOBCAT

Management Units: 5-1 to 5-15
 Nov. 15 — Feb. 15 **2**

LYNX

Management Units: 5-1 to 5-15
 Nov. 15 — Feb. 15 **1**

GROUSE

Blue, Spruce (Franklin) and Ruffed
 Management Units: 5-1 to 5-15
 Sept. 10 — Nov. 27 **10 of each (30 of each)**

SHARP-TAILED GROUSE

Management Units:
 5-2 to 5-6, 5-12 to 5-14
 Sept. 10 — Nov. 27 **8(16)**

PTARMIGAN

Management Units: 5-3 to 5-6, 5-10 to 5-12, 5-15
 Sept. 1 — Nov. 1 **10(30)**

PHEASANT

Management Unit: 5-3
 Sept. 10 — Nov. 27

Daily Limit: **3(only 1 hen)**
 Possession Limit: **9(only 3 hens)**

CHUKAR PARTRIDGE

Management Unit: 5-3
 Sept. 10 — Nov. 27 **8(24)**

RAVEN

Management Units: 5-1 to 5-15
 Mar. 1 — May 31 **5**
 Hunting of raven is limited to private land only.

BAND-TAILED PIGEONS

Management Units: 5-7 to 5-9
 Sept. 1 — Oct. 31 **10(20)**

DUCKS, COOTS, SNOW GEESE, ROSS' GEESE, WHITE-FRONTED GEESE, CANADA GEESE, COMMON SNIPE

Management Units: 5-1 to 5-15
 Sept. 15 — Dec. 15

Bag Limits:

Ducks: **8(16)**
 Coots: **10(20)**
 Snow geese: **5(10)**
 Ross' geese: **5(10)**
 White-fronted geese: **5(10)**
 Canada geese: **5(10)**
 Common snipe: **10(20)**

Please take note of the provincial daily bag limit for geese on page 7.

MATURE BULL CARIBOU
 M. U. 5-12

5 Points at least 8cm(3in) in length (measured as shown) above the rear point or at least 75cm (30in) in length

THE ORIGINAL INSTANT CABIN
 PACKER FOLDING TENT STOVES **DIONEER** WALL TENTS

4 hole with oven & 2 hole with oven

conditions — ideal for base-camp operations. Comes in 10-14 oz. White Duck. Sail Silk wall tents also available.

Still the most comfortable shelter sold today. Withstands the most severe weather.

Sizes
 9' x 12' x 5' 16' x 23.5' x 5'
 12' x 14' x 5' 19' x 30' x 5'
 14' x 16' x 5'

We stock camp cots & Pioneer Yukon winter sleeping bags. Complete selection of camping & fishing supplies.

Canadian Outfitters & Guide Supply House Ltd.
 86 Kingsway, Vancouver, B.C. V5T 3H9
 We Ship Anywhere in Canada **(604) 874-2839**

CARIBOO SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

CARIBOO SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map E1 Cariboo Mule (Black-tailed) Deer Sub-unit Divisions (situate in M.U.'s 5-4 and 5-5).
5-4A and 5-5A
Bucks: Sept. 1 — Nov. 27 2(1)
Antlerless: Oct. 22 — Oct. 30
5-4B and 5-5B
Bucks: Sept. 20 — Nov. 27 2(1)
Antlerless: Oct. 22 — Oct. 30

Map E5 Goose Range Mountain Goat Closed Area (situate in M.U. 5-15).

Map E6 Taseko Lakes Mountain Goat Closed Area (situate in M.U. 5-4).

Map E2 Bella Coola Mountain Goat Special Season Area (situate in M.U.'s 5-8, 5-9).
Special Season: Sept. 1 — Sept. 17
Bag Limit: 1.

Map E7 Eureka-Deception Mountain Goat Closed Area (situate in M.U. 5-15).

Map E3 Eureka Peak Vehicle Restricted Area (situate in M.U. 5-15). Closed year-round to the operation of all vehicles.

Map E8 Potato Mountain Goat Closed Area (situate in M.U. 5-5). For vehicle restriction, see page 33.

Map E4 Perkins Peak Mountain Goat Closed Area (situate in M.U.'s 5-5, 5-6).

Map E9 Genesee Grizzly Bear Closed Area (situate in M.U. 5-7).

Map E10 Dean-Kimsquit Grizzly Bear Closed Area (situate in M.U. 5-9).

Map E11 Sundberg Hill Vehicle Restricted Area (situate in M.U.'s 5-2, 5-15). Closed year round to the operation of unlicensed motor vehicles for hunting purposes.

Map E12 Highway 20 No Shooting area (situate in M.U.'s 5-8, 5-11) extends 0.4 km either side of the centreline from Bella Coola to the easterly boundary of Tweedsmuir Park. The hunting of all wildlife species is prohibited.

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Cariboo

Alexis Creek VOL 1A0, 394-4343
Hagensborg Box 190, V0T 1H0,
982-2626

100 Mile House Box 187, V0K 2E0,
395-5511

Quesnel 350 Barlow St., V2J 2C1,
992-4244

Williams Lake 540 Borland St., V2G 1R8,
398-4569

Map E14 Ocean Falls No Shooting Area (situate in M.U. 5-9).

Map E19 Williams Lake River No Shooting Area (situate in M.U. 5-2).

Map E15 Williams Lake No Shooting Area (situate in M.U. 5-2).

Map E20 Reidemann Wildlife Sanctuary (situate in M.U. 5-2). No hunting, trapping or discharge of firearms.

Map E16 Gibraltar Mines No Shooting Area (situate in M.U. 5-2).

Map E21 Valteau Creek Vehicle Restricted Area (situate in M.U. 5-5).

Map E17 Wells No Shooting Area (situate in M.U. 5-15).

Map E22 Churn Creek Vehicle Restricted Area (situate in M.U. 5-3).

Map E13 Rose Lake No Shooting Area (situate in M.U. 5-2).

Map E18 Tibbles Road No Shooting Area (situate in M.U. 5-13).

Map E23 Ghost Lake Vehicle Restricted Area (situate in M.U. 5-15).

CARIBOO SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map E24 West Fraser Road Restriction (situate in M.U.'s 5-13, 5-14). The hunting of big game is prohibited.

Map E26 Bluff-Middle Lake Moose Closed Area (situate in M.U. 5-5).

Map E28 Riske Creek Cougar Closed Area (situate in M.U.'s 5-3, 5-4, 5-14).

Map E25 Horn-Bluff Lakes Road Restriction (situate in M.U. 5-5). The hunting of big game is prohibited.

Map E27 Mt. Spranger Mountain Goat Closed Area (situate in M.U. 5-15).

Map E29 Junction Hound Closed Area (situate in M.U. 5-14). The use of dogs to hunt all wildlife except game birds is prohibited.

Map E30 Junction Hound Restricted Area (situate in M.U. 5-14). Closed year-round to the operation of all motor vehicles. Road shown in white open April 1 to November 30.

TAKE CARE OF YOUR GAME MEAT

For many people the opportunity to dine on flavorful wild meat is one of the prime benefits of hunting. Others, out of sorry past experience, consider game meat quite unpalatable. Which will it be — gourmet or 'gamey'? The difference depends much less on the skill of the qualified butcher who may cut the steaks and roasts for your table than it does on the care you take as a hunter in your initial treatment of the carcass. The basic rules:

- Place your shot carefully for a quick, clean kill with little damaged meat.
- Clean the animal as soon as possible.
- Keep the meat free of hair, dirt and other contaminants.
- Cool the carcass out, and keep it cool. Don't expose it to heat from a car motor, fumes or road dust.

For a free illustrated pamphlet giving detailed instructions on field dressing deer, write the Wildlife Branch, Ministry of Environment and Parks, 780 Blanshard Street, Victoria, V8V 1X5, requesting "Care of Game Meat."

NOTICE TO HUNTERS: NON-GAME SPECIES

Nearly all native species of mammals, reptiles and amphibians will probably be declared Wildlife and protected by the Wildlife Act and Regulations by the 1989 hunting season. Several species of small mammals, which have been traditionally hunted as pests or "varmints" will no longer be allowed to be taken on Crown land. When these animals are designated as "Wildlife," they may only be taken on private land where they may be doing damage to agricultural crops or private property. Hunters should be aware that the wildlife of the province must be protected and should treat it accordingly.

KEEPING OF LICENCES AND OTHER DOCUMENTS

A question often asked is "How long should I keep my hunting licence?" The answer depends on what is done with the animal. Most commercial businesses dealing with animals are required to keep records for a minimum of two years, by law, but there is not similar requirement for hunters to do so. However, it is probably a good idea for hunters to keep all the documents under which an animal was taken until the animal has been consumed. In the case of a mounted trophy of a tanned hide, the hunter should keep his or her licence and Compulsory Inspection Data Sheet indefinitely. Why? If a person wishes at some future date to transfer the trophy to someone else or requires an export permit to move it out of the province, the production of the original documentation makes the transfer or the issuance of a permit much easier. It will greatly assist Ministry staff, if, when a hunter disposes of a trophy, the licences and other documentation are transferred with the trophy, to the new owner. No, this is not compulsory, but it certainly makes the Ministry's administration much easier, and will save the owner considerable time. So, licences and other documentation for a trophy should be kept in a safe place, until it is disposed of.

WATCHABLE WILDLIFE

Over 300 potential wildlife viewing sites in British Columbia have been inventoried as part of a study commissioned by the governments of Canada and B.C. and documented in a recent report entitled, "Wildlife Viewing in B.C.: The Tourism Potential." Up to 51 of these sites will be developed for public viewing over the next five years under the auspices of a committee representing the Ministries of Environment and Parks and Tourism, the Federation of B.C. Naturalists, the B.C. Wildlife Federation and the Guide Outfitters Association of B.C.

The study showed that wildlife viewing has a tremendous potential in B.C., as a recreational activity and as part of the adventure travel industry, particularly considering the province's world-class wildlife resource.

The wildlife viewing initiative is a direct response to growing public interest in wildlife, and it is consistent with one of the stated goals of the wildlife program of the Ministry of Environment and Parks: "To maintain, enhance and promote viewing, appreciation and study of wildlife in its habitat."

Look for wildlife viewing areas in provincial parks and at wildlife sites across the province.

For further information, contact: Nancy Wilkin, Tourism and Parks/Planning Coordinator, Wildlife Branch, Victoria, 387-9785.

HUNTER TIPS

Respect the sensibilities of others — don't make an unnecessary display of firearms or freshly killed game.

Never assume a firearm is unloaded.

Open the action of any firearm as soon as you pick it up. Look to see that it is unloaded.

PROJECT WILD

Project WILD is being introduced in B.C. as part of the environmental education program of the Ministry of Environment and Parks. Project WILD teaches young people from kindergarten to Grade 12 how to think about wildlife, not what to think. They learn basic concepts about wildlife, its needs for survival, its relationship to the ecosystem, and its importance to people and the environment. The program helps develop problem-solving and decision-making skills to determine responsible human action.

The core of Project WILD is an activity guide. The guide contains 81 activities, designed to teach one or more of the following concepts:

- awareness and appreciation of wildlife
- human values and the wildlife resource
- wildlife and ecological systems
- wildlife conservation
- cultural and social interaction with wildlife
- wildlife issues and trends, alternatives and consequences
- wildlife, ecological systems and responsible human action

These activities are designed as a supplement for teaching the required curriculum, and can be used to teach basic skills not only in science, but in social studies, language arts, math, art and P.E. Natural centers and youth groups will also find Project WILD useful.

The Project WILD activity guide is available to teachers free of charge only when they attend a workshop.

For more information on the workshops or content of the program, write: Project WILD, c/o Information Services Branch, Ministry of Environment and Parks, Parliament Buildings, 780 Blanshard Street, Victoria, B.C. V8V 1X5.

SKEENA SUB-REGION

SKEENA SUB-REGION

(M.U.'s 6-1 to 6-29)

Regional Headquarters — Plaza 400-1011 4th Avenue, Prince George, V2L 3H9
Sub-regional Office — 3726 Alfred Avenue, Smithers, V0J 2N0
District Offices — Atlin, Burns Lake, Dease Lake, Hazelton, Queen Charlotte City, Terrace and Smithers.

MAJOR REGULATION CHANGES

- The trophy buck season for mule (black-tailed) deer has been extended to include M.U.'s 6-1 to 6-11 and 6-14 to 6-18.
- Mountain goat season has been opened in M.U.'s 6-7, 6-14 and 6-15.
- A special moose season opens October 24 on the east side of Babine Lake in M.U.'s 6-6 and 6-8. See Map F25.
- Please note the extension to the bull caribou season in some M.U.'s.
- Several new No Shooting or No Hunting Areas have been established for the 1988-89 season. See special area maps.

HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
FISH & WILDLIFE VIOLATIONS
1-800-663-9453 (WILD)

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: The bag limit for mule (black-tailed) deer is one, except in M.U.'s 6-12 and 6-13 where the season bag limit is ten.

Grouse: The daily aggregate bag limit for grouse (blue, spruce (Franklin), ruffed and sharp-tailed) is ten.

Snowmobile and Snow Vehicle Restrictions

The use of snowmobiles to hunt wildlife, transport wildlife, or transport hunters to or from the location of wildlife is prohibited in M.U.'s 6-4, 6-5, 6-6, 6-8, 6-9, 6-15 and 6-17B, except as authorized by permit by the Ministry of Environment and Parks.

SKEENA SUB-REGION

Vehicle Restrictions

- The use of motorized vehicles to hunt wildlife, transport wildlife or transport hunters to or from the location of wildlife is prohibited beyond .4 km (1/4 mile) from any ferry landing site within M.U. 6-2 from October 18 to December 1.
- B.C. Railway Corridor Vehicle Closed Area — The use of motor vehicles to transport wildlife or hunters to or from the location of wildlife is prohibited in the area parallel to and 2 km perpendicularly distant from the midline of the B.C. Railway right-of-way from the confluence of the Skeena River and Chipmunk Creek in the south to the intersection of the B.C. Railway right-of-way with Highway 37 in the north. See Map F11.

Compulsory Reporting

It is mandatory for all mountain sheep, mountain goat, grizzly bear, cougar, caribou, bobcat, lynx and wolverine to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

Notice to Hunters

- The hunting of big game (see definition) is prohibited within .4 km (1/4 mile) of either side of the centreline of the following roads:
 - Equity Mine Road southerly and easterly from Houston to the Equity Mine site; and
 - Topley — Babine Lake Road northerly from Topley to Babine Lake at Topley Landing.
- White (Kermode) and blue (Glacier) colour phases of the black bear are closed to hunting throughout the Skeena Sub-region.
- Hunters should take note of the NO HUNTING AREA in the vicinity of Sewell near Port Clements on the Queen Charlotte Islands. Contact the Ministry of Environment and Parks for further details.
- Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.
- Lucy Island (in the vicinity of Langara Island, Queen Charlotte Islands) is a Wildlife Sanctuary and hunting, trapping and the discharge of firearms are prohibited (M.U. 6-13).
- Please avoid shooting collared caribou or grizzly bear. See Collared Wildlife Section on page 5.
- **No Shooting Areas: Hunters should note the Highway No Shooting Areas as outlined on page 11.**

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting restrictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms during a lawful game hunting season:

- Atlin Park and Recreation Area (M.U.'s 6-25, 6-26, 6-27). See Maps F8, F12.
- Babine Mountains Recreation Area (M.U. 6-8).
- Flanagan Recreation Area (M.U. 6-2, 6-9).
- Gitnadoix Recreation Area (M.U. 6-10).
- Mount Edziza Park and Recreation Area (M.U. 6-21).
- Spatsizi Plateau Wilderness Park (M.U. 6-20). See Maps F9, F23.

Skeena River Recreation Area (M.U.'s 6-19, 6-20, 6-21, 6-22).

Tweedsmuir Park and Recreation Area (M.U.'s 5-10, 5-11, 6-1, 6-2, 6-4) See Map F10.

Naikoon Park (M.U. 6-13). No person shall hunt or discharge firearms from April 1 to August 1. See Map F20.

Boya Lake Park (M.U. 6-23). No person shall hunt or discharge firearms from May 1 to September 1.

Parks and recreation areas not listed above are closed to hunting and closed to the discharge of firearms.

SKEENA SUB-REGION — OPEN SEASONS

MULE (Black-tailed) DEER

Management Units: 6-1 to 6-11, 6-14 to 6-18

Bucks: Sept. 10 — Oct. 31 1

Management Units: 6-1 to 6-11, 6-14 to 6-18

*Bucks: Nov. 1 — Nov. 15 1

Management Units: 6-12, 6-13

Bucks: June 1 — Feb. 28 10(10)**

Antlerless: Oct. 4 — Feb. 28

Bow and Arrow Only Season

Management Units: 6-1, 6-2, 6-4 to 6-9, 6-15

Bucks: Sept. 1 — Sept. 9 1

*Nov. 16 — Nov. 30

*Open only for bucks that have 4 or more points (tines) on one antler. Each point (tine) must be at least 8 cm (3 in.) in length. The antlers must accompany the species licence.

**The possession limit for deer in M.U.'s 6-12 and 6-13 is 3.

See Notice to Hunters.

MOOSE

Management Units: 6-1, 6-2, 6-4 to 6-10, 6-15, 6-17B

Bulls: Oct. 18 — Nov. 15 1

Management Units: 6-3, 6-11, 6-14, 6-16

Bulls: Sept. 10 — Nov. 15 1

Management Units: 6-17A, 6-18 to 6-29

Bulls: Aug. 15 — Nov. 15 1

Bow and Arrow Only Season

Management Units: 6-1, 6-2, 6-4 to 6-9, 6-15, 6-17B

Bulls: Sept. 1 — Sept. 9 1

Nov. 16 — Nov. 20

See Maps F25 and F26.

LEH — M.U. 6-20

ELK

Management Unit: 6-13

Bulls: Sept. 15 — Nov. 15 1

THINHORN MOUNTAIN SHEEP (Rams Only)

Full curl or greater

Management Units: 6-17A, 6-18 to 6-26, 6-29

Aug. 1 — Oct. 20 1

See Maps F8 and F12.

LEH — M.U.'s 6-20, 6-21, 6-25, 6-29

MOUNTAIN GOAT

Management Units: 6-3, 6-7, 6-11, 6-14 to 6-16, 6-17A, 6-18 to 6-29

Aug. 1 — Oct. 15 1

See Notice to Hunters.

See special area maps.

Special Bow and Arrow Only Season: See Map F2.

LEH — M.U.'s 6-3, 6-11, 6-14, 6-15, 6-20, 6-21, 6-25 to 6-28

CARIBOU

Management Units: 6-17A, 6-18, 6-22, 6-24 to 6-28

*Trophy Bulls: Sept. 1 — Oct. 10 1

Management Units: 6-19, 6-20, 6-23

*Trophy Bulls: Aug. 23 — Sept. 30 1

*Open only for bulls with one antler bearing at least 5 points (a point being an antler projection whose length exceeds the breadth of its base) above the rear point. See diagram on page 44.

See special area maps.

See special area maps.

LEH — M.U.'s 6-20, 6-25

GRIZZLY BEAR

Management Units: 6-1, 6-2, 6-4 to 6-9, 6-17B

Sept. 15 — Oct. 26/88 1

Apr. 15 — June 15/89

Management Units: 6-3, 6-10, 6-11, 6-14, 6-15

Sept. 15 — Oct. 26/88 1

Apr. 1 — June 1/89

Management Units: 6-18 to 6-29

Sept. 1 — Oct. 26/88 1

Apr. 15 — June 15/89

Management Units: 6-16, 6-17A

Sept. 1 — Oct. 26/88 1

See Map F7.

LEH — M.U.'s 6-16, 6-20, 6-21.

BLACK BEAR

Management Units: 6-1, 6-2, 6-4 to 6-6, 6-8, 6-9

Apr. 15 — Nov. 15 2

Management Units: 6-7, 6-16 to 6-29

Sept. 1 — Nov. 15/88 2

Apr. 15 — June 15/89

Management Units: 6-3, 6-10 to 6-15

Apr. 1 — Nov. 15 2

ATTENTION B.C. HUNTERS Reasonable Rates

*Fly In
Hunting*

Air transportation
Camps, Boats,
Motors

NON GUIDED
HUNTS ONLY

*Vanderhoof Flying
Services Ph. 567-4114*

SKEENA SUB-REGION • OPEN SEASONS

Open seasons for black bear have been liberalized in several areas. Sportsmen are encouraged to utilize this animal as a meat source. An adult black bear will yield 35 to 45 kg of safe nutritious meat with a flavour similar to pork and venison combined. **Always use a meat thermometer when cooking.** Bear meat is safe for consumption when the internal temperature reaches **65.6°C (150°F)**. If salmon runs occur in your area, take a midsummer or spring bear; otherwise take one during the berry season for best flavour.

Hunters are reminded that lynx must be compulsory inspected.

WOLVERINE

Management Units: 6-1 to 6-11, 6-14 to 6-29
Oct. 15 — Nov. 15 1

Hunters are reminded that wolverine must be compulsory inspected.

BLUE, SPRUCE (Franklin) and RUFFED GROUSE

Management Units: 6-1 to 6-29
Sept. 10 — Nov. 15 10(30)

SHARP-TAILED GROUSE

Management Units: 6-19 to 6-29
Sept. 10 — Nov. 15 10(30)

Hunters are reminded that the daily aggregate bag limit for all grouse is 10.

PTARMIGAN

Management Units: 6-1 to 6-11, 6-14 to 6-29
Aug. 15 — Feb. 28 10(30)

BAND-TAILED PIGEONS

Management Units: 6-3, 6-11 to 6-14
Sept. 1 — Oct. 31 10(20)

DUCKS, COOTS, COMMON SNIPE, CANADA GEESE, WHITE-FRONTED GEESE, SNOW GEESE, ROSS' GEESE

Management Units: 6-1, 6-2, 6-4 to 6-10, 6-15 to 6-29
Sept. 1 — Nov. 30

Management Units: 6-3, 6-11, 6-14
Oct. 2 — Jan. 2

Management Units: 6-12, 6-13
Oct. 2 — Jan. 16

Bag Limits:

Ducks: 8(16)

Coots: 10(20)

Common snipe: 10(20)

Canada geese: 5(10)

White-fronted geese: 5(10)

Snow geese: 5(10)

Ross' geese: 5(10)

Please take note of the provincial daily bag limit for geese on page 7.

There is no open season for black brant in Region 6.

WOLF

Management Units: 6-1 to 6-29
No Closed Season 10

In that portion of M.U.'s 6-1 and 6-2 being Tweedsmuir Park, the open season for wolf is Sept. 1 to Mar. 31.

Bag Limit: 10

COYOTE

Management Units: 6-1 to 6-11, 6-14 to 6-29
Sept. 1 — Mar. 31 NBL

RACCOON

Management Units: 6-12, 6-13
No Closed Season NBL

LYNX

Management Units: 6-1, 6-2, 6-4 to 6-9, 6-16 to 6-18
Nov. 15 — Feb. 15 1

Management Units: 6-19 to 6-29
Nov. 1 — Feb. 28 1

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Skeena

Atlin	Box 180, V0W 1A0, 651-7501
Burns Lake	Box 285, V0J 1E0, 692-7777
Dease Lake	General Delivery, VOC 1L0, 771-3566
New Hazelton	Box 309, V0J 2J0, 842-5319
Queen Charlotte City	Box 370, V0T 1S0, 559-8431
Smithers	Bag 5000, 3726 Alfred St., V0J 2N0, 847-7303
Terrace	4825 Keith Ave., V8G 1K7, 638-3279

SKEENA SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map F1 Grantham Road Subdivision No Shooting Area (situate in M.U. 6-9).

Map F2 Blunt Mountain Special Area (situate in M.U. 6-8). The open season for bow hunting of mountain goat is August 15 to October 19.

Map F3 Lakelse Lake No Shooting Area and Shotgun With Shot Only Area (situate in M.U. 6-9).

Map F4 North Kitsumkalum Lake No Shooting or Hunting Area (situate in M.U. 6-15).

Map F5 Cameron Mountain Goat Closed Area (situate in M.U. 6-27).

Map F6 Atlin Mountain Goat Closed Area (situate in M.U. 6-25).

SKEENA SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map F7 Transition and Coastal Grizzly Bear Closed Areas (situate in M.U.'s 6-3, 6-9, 6-14, 6-15).

Map F8 Atlin Park Mountain Sheep and Caribou Closed Area (situate in M.U.'s 6-25, 6-26 and 6-27).

Map F9 Spatsizi Mountain Goat Closed Area (situate in M.U. 6-20).

Map F10 Tweedsmuir Park No Hunting Area (situate in M.U.'s 6-10, 6-11, 6-12).

Map F11 British Columbia Railway Corridor No Hunting Area (situate in M.U.'s 6-17A, 6-18, 6-19, 6-20). British Columbia Railway Corridor Vehicle Closed Area. See Vehicle Restrictions, page 39.

Map F12 Atlin Park No Hunting Area (situate in M.U.'s 6-25, 6-27).

Map F13 Queen Charlotte City No Shooting Area (situate in M.U. 6-13).

Map F14 Sandspit No Shooting Area (situate in M.U. 6-12).

Map F15 Masset No Shooting Area (situate in M.U. 6-13).

Map F16 Port Clements No Shooting Area (situate in M.U. 6-13).

Map F17 Todagin Mountain No Shooting Area (situate in M.U. 6-20).

Map F18 Ecstall River No Shooting Area (situate in M.U. 6-11).

Map F19 Alice Arm No Shooting Area (situate in M.U. 6-14).

Map F20 City of Terrace No Shooting Area (situate in M.U.'s 6-9, 6-15).

Map F21 Kathryn Lake No Shooting Area (situate in M.U. 6-9).

Map F22 Driftwood No Shooting Area (situate in M.U. 6-8).

Map F23 Spatsizi (Cold Fish-Gladys Lake) Ecological Reserve No Hunting Area (situate in M.U. 6-20). Cold Fish Lake Camp No Shooting Area: The discharge of firearms is prohibited within 1 km of Cold Fish Lake Camp.

Map F24 Delkatta Slough Wildlife Sanctuary (situate in M.U. 6-13). No hunting, trapping or discharge of firearms.

Map F25 Ubbink Special Moose Hunting Area (situate in M.U.'s 6-6, 6-8). Open season for hunting bull moose is October 24 to November 3. See Limit 5.

Map F26 Mosquito Hills Moose Closed Area (situate in M.U. 6-4). Closed to general open season moose hunting.

Map F27 Equity Mine Property No Shooting Area (situate in M.U. 6-9).

Map F28 Halkoon Park No Shooting or Hunting Area (situate in M.U. 6-19). Hunters should note the 50 metre strips along the banks of the Tsalu River are open to shotguns with shot only as indicated on map.

OMINECA-PEACE SUB-REGION

OMINECA-PEACE SUB-REGION

(M.U.'s 7-1 to 7-56)

Regional Headquarters — Plaza 400, 1011-4th Avenue, Prince George, V2L 3H9

Sub-regional Office — 10142 - 101st Ave., Fort St. John, V1J 2B3

District Offices — Dawson Creek, Fort Nelson, Valemount, Vanderhoof, Chetwynd, Fort St. John

MAJOR REGULATION CHANGES

- A new season for calf moose opens October 7 in M.U.'s 7-19 to 7-22, 7-31 to 7-36 and 7-43 to 7-47.
- Please note the change to the blue grouse season.
- A new season for bull caribou (5 points above the rear point) opens October 3 in M.U.'s 7-48, 7-49, 7-55 and 7-56.
- A No Shooting Area has been established in Miworth in M.U. 7-15. See Map G46.

**HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
FISH & WILDLIFE VIOLATIONS
1-800-663-9453 (WILD)**

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: The bag limit for mule (black-tailed) deer is one, except where a person takes a bawn mule (black-tailed) deer under a Limited Entry Hunting authorization for the calendar season (September 24 to October 31) and submits this to an officer for inspection, at which time his license will be endorsed to enable him to take a second mule (black-tailed) deer during the general open season for a second mule (black-tailed) deer (October 29 to November 20). The bag limit for white-tailed deer is one.

OMINECA-PEACE SUB-REGION

Grouse: The regional daily bag limit for grouse (blue, spruce (Franklin), ruffed, sharp-tailed and ptarmigan) is ten of each species.

Compulsory Reporting

It is mandatory for all elk, mountain sheep, mountain goat, grizzly bear, cougar, caribou, bobcat, lynx and wolverine to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

Snowmobile and Vehicle Restrictions

- The use of snowmobiles to hunt wildlife, transport wildlife, or transport hunters to or from the location of wildlife is prohibited in M.U.'s 7-2 to 7-18, 7-23 to 7-30 and 7-37 to 7-39 from March 31 to December 15.
- The use of motorcycles and all terrain vehicles to hunt wildlife, transport wildlife or transport hunters to or from the location of wildlife is prohibited in M.U.'s 7-38 and 7-39.

* The use of snowmobiles on all terrain vehicles is prohibited on Mt. Le Conte Ridge above the 1624 metre elevation contour in M.U. 7-22.

- The operation of all vehicles to hunt wildlife, transport wildlife or transport hunters to or from the location of wildlife is prohibited:
 - in that portion of M.U. 7-3 being the drainages between East Twin and Fleet Creeks (see Map G12). Vehicular access boundary signs will be posted.
 - in the Quintette Mountain vehicle restricted area above the 1200 metre elevation contour. Transport of firearms is prohibited. See Map G11.

on the Shell Canada Lease Road from its junction with Heiser Creek Forestry Road in M.U. 7-22.

Notice to Hunters

- **No Shooting Areas:** Please note the Highway No Shooting Areas outlined on page 11.
- The discharge of firearms is prohibited on the west half of Lot 1323, Peace River District, on which Halfway Elementary School is located. See Map G22.
- The discharge of firearms is prohibited within 2.5 km both sides of the centreline of the Fortman Mining Road extension in M.U.'s 6-11 and 6-12, see Map G22.
- Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Notice to Non-Resident Hunters section on page 6, and Convention on International Trade section on page 8.
- Export Permits — Hunters planning to hunt in M.U.'s 7-19 or 7-20 and accessing by way of the Alberta border should note special recommendation in Export Permits section on page 8.

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting re-

strictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms during a lawful game hunting season:

Carp Lake Park (M.U. 7-24). See Map G38.

Falcons (M.U. 7-19).

Fortman Mining Road (M.U. 6-11).

Kwadacha Wilderness Park (M.U.'s 7-41, 7-42, 7-50). Monkman Park (M.U. 7-21). See Kinuseo Falls Map G44.

Muncho Lake Park (M.U.'s 7-51, 7-54). See Map G24. Stone Mountain Park (M.U.'s 7-50, 7-51, 7-54). See Map G36.

Stuart Lake Park (M.U. 7-25).

Tatlatui Park (No open season for mountain sheep) (M.U. 7-39).

Wokkpath Recreation Area (M.U. 7-51).

Kakwa Recreation Area (M.U.'s 7-18, 7-19).

Parks and Recreation Areas not listed above are closed to hunting and closed to the discharge of firearms.

OMINECA-PEACE SUB-REGION — OPEN SEASONS

MULE (Black-tailed) DEER and MOOSE Bow and Arrow Only Season

Management Unit: 7-15

*Bulls: Sept. 1 — Sept. 9 1

Bucks: Sept. 1 — Sept. 9 1

*Open only to bull moose having no more than 2 tines on one antler. The antlers must accompany the species licence.

MULE (Black-tailed) DEER

Management Units: 7-6 to 7-15

Bucks: Sept. 10 — Nov. 15 1(1)

*Bucks: Nov. 24 — Dec. 3 1

Antlerless: Oct. 14 — Oct. 17

Management Units: 7-2 to 7-5

Bucks: Sept. 10 — Nov. 3 1

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-43 to 7-47

*Bucks: Oct. 29 — Nov. 20 1

Management Units: 7-42, 7-48 to 7-52, 7-54

*Bucks: Oct. 22 — Nov. 8 1

*Open only for bucks with 4 or more points (tines) on one antler. Antler points (tines) must be at least 8 cm (3 in.) in length. The antlers must accompany the species licence.

Hunters are required to submit the antlers of all deer taken in M.U.'s 7-2, 7-3 or 7-4 to the Conservation Officer Service in Valemount while returning from hunting.

WHITE-TAILED DEER

Management Units: 7-2, 7-3, 7-4

Bucks: Sept. 10 — Nov. 15 1

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-43 to 7-46

Bucks: Oct. 29 — Nov. 20 1

Hunters are required to submit the antlers of all deer taken in M.U.'s 7-2, 7-3 or 7-4 to the Conservation Officer Service in Valemount while returning from hunting.

LEGAL IMMATURE BULL MOOSE

Management Units: 7-2 to 7-18, 7-23 to 7-30, 7-38.

MOOSE

Management Units: 7-2 to 7-5, 7-7 to 7-18, 7-23 to 7-30, 7-38

**Calves: Oct. 4 — Oct. 26 1

+ Bulls: Oct. 24 — Nov. 3 1

Management Units: 7-2 to 7-18, 7-23 to 7-30, 7-38

*Bulls: Sept. 10 — Nov. 3 1

Management Units: 7-39 to 7-41

Bulls: Aug. 15 — Nov. 15 1(1)

Antlerless: Oct. 1 — Oct. 31

Management Unit: 7-37

Bulls: Aug. 15 — Nov. 3 1(1)

Antlerless: Oct. 1 — Oct. 18

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-49, 7-55, 7-56

Bulls: Aug. 15 — Sept. 30 1

Oct. 16 — Oct. 31

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-43 to 7-47

**Calves: Oct. 7 — Oct. 16 1

NORTHEASTERN BRITISH COLUMBIA

— FLIGHTS for ELK, GRIZZLY, SHEEP, MOOSE HUNTERS
— action packed fresh water Fishing Trips
— NAHANNI NATIONAL PARK TOURS
— Canoe Rentals

LIARD TOURS, P.O. Box 3190
Fort Nelson, B.C. V0C 1R0
Phone: (604) 774-2909

HUNT THE FAMOUS MUSKWA & PROPHET RIVER AREAS, NORTHERN B.C.

GRIZZLY OUTFITTERS

MOOSE — ELK — WOLF
GRIZZLY — BLACK BEAR
SPRING BEAR HUNTS
FALL HUNTS: AUG-OCT

PHIL GILLIS
BOX 1884 FORT NELSON
B.C. V0C 1R0
(604) 774-8307

SPECIALISING IN:

- HUNTING SUPPLIES
- FISHING TACKLE
- CAMPING EQUIPMENT

CORLANE SPORTING GOODS LTD.

1140-102 AVE.
DAWSON CREEK, B.C.
Phone 781-2111

HUNT THE MUSKWA ELK
August & September '88

Trophy or Meat. Complete 7 days fly-in package with licenced guides & Outfitter Gary Vince.

MUSKWA SAFARIS LTD.
Box 6488, Fort St. John, B.C. V1J 4H9
(604) 785-4681

OMINECA-PEACE SUB-REGION • OPEN SEASONS

Management Units: 7-50 to 7-54
 Bulls: Aug. 15 — Oct. 31 1
 Bow and Arrow Only Season
 Management Units: 7-42 to 7-44, 7-46, 7-49, 7-55, 7-56
 Bulls: Oct. 2 — Oct. 15 1

*Open only for bull moose having no more than 2 points (tines) on one antler. Antlers must accompany the species licence.

**Open only for calf moose less than 12 months of age.

+ Hunters are requested to submit antlers of bull moose taken during this season in M.U.'s 7-7, 7-9, 7-10, 7-12A and B, 7-15 and 7-16 for inspection within 10 days of the kill to an official of the Ministry of Environment and Parks.

See special area maps.

LEH — M.U.'s 7-2 to 7-18, 7-23 to 7-30, 7-38, 7-39

ELK

Management Units: 7-41, 7-42
 **Bulls: Aug. 15 — Oct. 31 1
 Management Units: 7-49, 7-50
 **Bulls: Sept. 11 — Oct. 31 1
 *Bulls: Aug. 15 — Sept. 10 1
 Management Units: 7-53, 7-54
 **Bulls: Sept. 1 — Sept. 10 1
 Management Units: 7-19, 7-21
 *Bulls: Sept. 1 — Oct. 31 1

*Open only for bulls with at least one branched antler. A branched antler is one with at least 3 points (tines), each of which is at least 8 cm (3 in.) in length. Antlers must accompany the species licence.

**Open only for bulls with at least one 6-point antler, each point (tine) being at least 8 cm (3 in.) in length. Antlers must accompany the species licence.

See diagram on page 29.

See page 8 for compulsory inspection details.

THINHORN MOUNTAIN SHEEP (Rams Only)

Full curl or greater

Management Units: 7-36, 7-42, 7-43, 7-50 to 7-52, 7-54
 Aug. 1 — Oct. 15 1

COW AND CALF MOOSE

COW: Shoulder Height: 6 feet
 Weight: 600 lbs.

CALF: Shoulder Height: 5 feet
 Weight: 150 — 250 lbs.

Hunters are requested to select the calf when encountering a cow-calf pair.

Mountain Packers and Outfitters

Pack trips in Northeastern B.C. for resident hunters. Hunt for elk, sheep, moose, caribou, bear, wolves & deer. We also offer photography trips. Package includes horses, accommodation and food.

We will video record your trip upon request.
 SS2, S16, C13, Ft. St. John,
 B.C. V1J 4M7 785-3837

Management Units: 7-37, 7-39 to 7-41
 Aug. 1 — Oct. 20 1
 See special area maps.

TROPHY BULL CARIBOU

At least 5 points, each point being longer than the breadth of its base, above the rear point.

BIGHORN MOUNTAIN SHEEP (Rams Only)

Full curl or greater

Management Units: 7-18, 7-19
 Aug. 15 — Sept. 30 1

See special area maps.

MOUNTAIN GOAT

Mountain goat are sensitive to harvest. Hunters are requested to select male mountain goat when hunting.

Management Units: 7-2 to 7-5, 7-17, 7-18, 7-27 to 7-30, 7-36 to 7-41
 Aug. 15 — Oct. 15 1

Management Units: 7-43, 7-50 to 7-52
 Sept. 1 — Sept. 30 1

See special area maps.

LEH — M.U. 7-3

CARIBOU (*Trophy Bulls Only)

Management Units: 7-19, 7-21, 7-22, 7-31, 7-36, 7-43
 Bulls: Aug. 23 — Sept. 22 1

Management Units: 7-30, 7-37
 Bulls: Aug. 23 — Oct. 15 1

Management Units: 7-38 to 7-41
 Bulls: Aug. 15 — Oct. 15 1

Management Units: 7-42, 7-48, 7-49, 7-55, 7-56
 Bulls: Oct. 3 — Oct. 8 1

Management Units: 7-50 to 7-53
 Bulls: Aug. 23 — Sept. 30 1

*Open only for bulls with one antler bearing at least 5 points (a point being an antler projection whose length exceeds the breadth of its base) above the rear point. See diagram.

See page 10 for full details in supplementary report and regulations.

See special area maps.

LEH — M.U. 7-39

GRIZZLY BEAR

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-56

Sept. 1 — Oct. 26/88 1

Management Units: 7-37 to 7-41
 Sept. 1 — Nov. 15/88 1

Management Units: 7-25 to 7-30
 Sept. 10 — Nov. 15/88 1
 Apr. 15 — June 15/89

Management Units: 7-34 to 7-56
 Apr. 15 — June 15/89 1

See special area maps.

BLACK BEAR

Management Units: 7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41

Apr. 15 — Nov. 15 2

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-56

Apr. 15 — Nov. 15 5

WOLF

Management units: 7-2 to 7-22, 7-31 to 7-36, 7-42 to 7-56

No Closed Season 10

Management Units: 7-23 to 7-30, 7-37 to 7-41

No Closed Season 3

COYOTE

Management Units: 7-2 to 7-56

Sept. 1 — Mar. 31 **NBL**

OMINECA-PEACE SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

LYNX

Management Units: 7-2 to 7-41, 7-43 to 7-47
 Nov. 15 — Feb. 15 1
 Management Units: 7-42, 7-48 to 7-56
 Nov. 1 — Feb. 28 1

WOLVERINE

Management Units: 7-3, 7-17, 7-18, 7-37 to 7-42, 7-48 to 7-56
 Oct. 15 — Jan. 15 1
 Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-43 to 7-47
 Nov. 1 — Feb. 15 1

BLUE GROUSE

Management Units: 7-2 to 7-7, 7-17, 7-18, 7-23, 7-27, 7-28, 7-30, 7-37 to 7-41
 Sept. 10 — Nov. 15 10(30)
 Management Units: 7-21, 7-22, 7-31, 7-36, 7-42, 7-43, 7-50 to 7-52, 7-54
 Sept. 1 — Nov. 15 10(30)

SPRUCE (Franklin) and RUFFED GROUSE

Management Units: 7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41
 Sept. 10 — Nov. 15 10 of each (30 of each)

Management Units: 7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-56
 Sept. 1 — Nov. 15 10 of each (30 of each)

SHARP-TAILED GROUSE

Management Units: 7-20 to 7-22, 7-32 to 7-35, 7-44 to 7-49, 7-52 to 7-56
 Sept. 1 — Nov. 15 10(30)

PTARMIGAN

Management Units: 7-2 to 7-6, 7-17 to 7-19, 7-21 to 7-23, 7-27 to 7-31, 7-36 to 7-43, 7-50 to 7-55
 Aug. 15 — Feb. 28 10(30)

RAVEN

Management Units: 7-20, 7-21, 7-32 to 7-35, 7-45, 7-46
 No Closed Season 5
 Hunting of raven is limited to private land only.

DUCKS, COOTS, CANADA GEESE, WHITE-FRONTED GEESE, SNOW GEESE, ROSS' GEESE, COMMON SNIPE

Management Units: 7-2 to 7-56
 Sept. 1 — Nov. 30

Bag Limits:
 Ducks: 8(16)
 Coots: 10(20)
 Canada geese: 5(10)
 White-fronted geese: 5(10)
 Snow geese: 5(10)
 Ross' geese: 5(10)
 Common snipe: 10(20)

See Map G25.

Please take note of the provincial daily bag limit for geese on page 7.

CONSERVATION DISTRICT

Omineca-Peace
 Chetwynd

NEEDS

Dawson Creek

Fort Nelson

Fort St. John

Prince George

Valemount

Vanderhoof

Control, a volunteer group of your assistance to reduce game in the Prince George

1011 Fourth Ave.,
 V2L 3H9, 565-6140
 Box 39, V0E 2Z0,
 566-4398
 Box 980, V0J 3A0,
 567-6304

OMINECA-PEACE SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map G1 Stewart Lake Special Weapons Area (situate in M.U. 7-32). Muzzle loaders, longbows and crossbows only are permitted for the hunting of Bull Moose during the special season. Special Season: Nov. 21 — Dec. 15. Bag Limit: Bull Moose 1. All participants of this hunt must report to a Ministry of Environment and Parks office in Fort St. John, Chetwynd or Dawson Creek before hunting.

Map G7 One Island Restricted Firearms Area (situate in M.U. 7-20). Shotguns with shot only from June 1 to October 15.

Map G2 Groundbirch Restricted Firearms Area (situate in M.U. 7-21). Shotguns with shot only from June 1 to October 31.

Map G8 Sikanni-Muskwa Foothills Moose Special Area (situate in M.U.'s 7-36, 7-42, 7-43). The open season for bull moose is August 15 to October 31.

Map G3 Goodlow Restricted Hunting Area (situate in M.U. 7-33). From June 1 to October 15 hunting is prohibited.

Map G4 Sunset Prairie Restricted Hunting Area (situate in M.U. 7-32). From June 1 to October 31 hunting is prohibited.

Map G5 Bear Mountain Restricted Firearms Area (situate in M.U. 7-20). From June 1 to October 15 hunting is prohibited.

Map G6 Farrell Creek Restricted Firearms Area (situate in M.U. 7-35). Shotguns with shot only from June 1 to October 15.

Map G9 Omineca Prairie Road Extension No Shooting Area (situate in M.U.'s 7-14, 7-15)

Map G10 Frog River Special Mountain Goat Hunting Area (situate in M.U.'s 7-51, 7-52). The open season for mountain goat is August 25 to October 5.

OMINECA-PEACE SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map G11 Quintette Mountain Vehicle Restricted Area (situate in M.U. 7-21). See Vehicle Restrictions, page 43.

Map G12 East Twin Creek Mountain Goat Closed Area (situate in M.U. 7-3). See Vehicle Restrictions, page 43.

Map G13 Kiwa Creek Mountain Goat Closed Area (situate in M.U. 7-4).

Map G14 Mount Thompson Mountain Goat Closed Area (situate in M.U. 7-2).

Map G15 Dunster-Castle River Mountain Goat Closed Area (situate in M.U. 7-4).

Map G16 Holmes River Mountain Goat Closed Area (situate in M.U. 7-3).

Hunters are requested to moose taken during this season 7-10, 7-12A and B, 7-15 and 7-17 10 days of the kill to an off Environment and Parks. See special area maps.

LEH — M.U.'s 7-2 to 7-18, 7-23

ELK

Management Units: 7-41, 7-42
 *Bulls: Aug. 15 — Oct. 31
 Management Units: 7-20, 7-23

Map G18 Mt. Ogden Mountain Goat and Caribou Closed Area (situate in M.U. 7-38).

Map G19 Sikanni-Muskwa Foothills Mountain Goat Closed Area (situate in M.U. 7-43).

Map G20 Canoe Reach Grizzly Bear Closed Area (situate in M.U. 7-2).

Map G21 Kluachesi Mountain Goat Closed Area (situate in M.U. 7-50).

Map G22 Upper Halfway No Shooting Area (situate in M.U. 7-44).

Map G23 Dunedin River Mountain Sheep Closed Area (situate in M.U. 7-54).

Map G24 Muncho Park Mountain Sheep and Mountain Goat Closed Area (situate in M.U.'s 7-51, 7-54).

Map G25 Peace River Duck, Coot, Snow Goose, Canada Goose, White-fronted Goose and Common Snipe Closed Area (situate in M.U. 7-33).

Map G26 Edozadely No Hunting Area (situate in M.U. 7-39). Hunting of all wildlife species except caribou and moose (limited entry hunting only) is prohibited.

Map G27 McConnell Creek No Hunting Area (situate in M.U. 7-39).

Map G28 Lay Creek Mountain Goat Closed Area (situate in M.U. 7-38).

Map G29 Bullmoose Mine No Shooting Area (situate in M.U. 7-21).

Map G30 Quintette Coal No Shooting Area (situate in M.U. 7-21).

Map G31 Mt. Bergeron-Tumbler Ridge No Shooting or Hunting Area (situate in M.U. 7-21).

Map G32 Valemount No Shooting Area (situate in M.U. 7-2).

Map G33 Charlie Lake No Shooting Area (situate in M.U. 7-33).

Map G34 Paaren's Beach No Shooting Area (situate in M.U.'s 7-13, 7-25).

Map G35 Red Rock Seed Orchard No Shooting Area (situate in M.U. 7-10).

Map G36 Stone Mountain Provincial Park No Shooting or Hunting Area (situate in M.U.'s 7-50, 7-51, 7-54).

Map G37 Tabor Mountain No Shooting or Hunting Area (situate in M.U. 7-9).

Map G38 Carp Lake Park No Shooting or Hunting Area (situate in M.U. 7-24). Hunting and the discharge of firearms is prohibited.

Map G39 Robert W. Starratt Wildlife Sanctuary (situate in M.U. 7-2). No hunting, trapping or discharge of firearms.

OMINECA-PEACE SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map G40 Upper Halfway Special Elk Area (situate in M.U. 7-43). The open season for hunting 6 point elk is To Be Announced.

Map G41 Muskwa Flats Special Elk Area (situate in M.U. 7-42). The open season for hunting 3 point elk is from Aug. 15 to Sept. 10 and 6 point elk from Sept. 11 to Oct. 31. Bag limit: 1

Map G42 Hornline Creek Mountain Goat Closed Area (situate in M.U. 7-51).

Map G43 Pink Mountain Special Archery Area (situate in M.U. 7-55)

Map G43 Pink Mountain Special Archery Area (situate in M.U. 7-44). The open season for trophy bull caribou is from Aug. 23 to Sept. 22 with a bow and arrow only.

Map G44 Kinuseo Falls No Shooting Area (situate in M.U. 7-21).

Map G45 Kakwa Caribou Closed Area (situate in M.U. 7-19).

POACHING NEEDS ATTENTION!

The Omineca Wildlife Patrol, a volunteer group of local sportsmen, needs your assistance to reduce poaching losses of big game in the Prince George area.

If you suspect poaching, please report the incident immediately to the **Conservation Officer Service** at **565-6140** or after hours at **565-6290**.

Alternatively, follow the **Observe, Record, Report** procedure outlined elsewhere in this synopsis.

Mule (black-tailed) Deer

Tail **small**, not bushy, but with some white trim and surrounded by a **large white rump patch**. **NOT HELD ERECT** when animal runs. **Antlers branched upward into one or more forks**. Body colour grey to brown grey. Gait: a series of stiff four-legged bounds or a trotting walk.

White-tailed Deer

Tail **large**, bushy with **white underside** on a **small white rump patch**. Tail **HELD ERECT** or "**FLAGGED**" when animal runs. **Antlers with individual tines upward off forward facing main beam**. Body colour grey to reddish brown. Gait: a series of short, running dashes and bounds.

OKANAGAN SUB-REGION

Limited Entry Hunting

There are special restrictions for areas which support Limited Entry Hunting seasons. See Limited Entry Hunting section on page 11.

Bag Limits

Deer: The season limit for deer is two, only one of which may be a mule (black-tailed) deer.

Mountain sheep: Persons who have been successful in taking a mountain sheep in the Okanagan Sub-region since January 1, 1984 are **not eligible** to hunt for mountain sheep in the Okanagan Sub-region during the 1988-89 season.

Grouse: The daily aggregate bag limit for grouse (blue, spruce (Franklin), and ruffed) is five.

Compulsory Reporting

It is mandatory for all elk, mountain sheep, mountain goat, grizzly bear, cougar, caribou, lynx, bobcat and wolverine to be inspected. See Compulsory Reporting section on page 8 for designated reporting centres and those portions of an animal which are required.

Snowmobile Restriction

The use of snowmobiles to hunt wildlife is prohibited in the Okanagan Sub-region from April 1 to November 30.

Vehicle Restrictions

• The operation of all motor vehicles is prohibited from June 1 to October 31 in the Galleging Hills Area except for the primary roads leading to Lightning Peak and the peak of Mt. Scuin. See Map H13.

• The operation of all motor vehicles for the purpose of hunting, to transport wildlife or to transport hunters to or from the location of wildlife is prohib-

ited in that portion of M.U. 8-5 on the Lawless-Jacobson Lake Forest Service Road (Project 5104-05) south of the point where it crosses Vuich Creek.

• The transport of firearms in a motorized vehicle for the purpose of hunting on the Kobau Mountain Road from its junction with Highway 3 to Mile 12 at the summit is prohibited.

• The operation of motor vehicles is restricted to established roadways in the Osoyoos Oxbows motor vehicle restricted area. See Map H1.

• The operation of all motor vehicles is prohibited within the Underdown Creek area of M.U. 8-1. See Map H14.

HELP MAINTAIN OUR WILDLIFE RESOURCES
OBSERVE, RECORD, REPORT
FISH & WILDLIFE VIOLATIONS
1-800-663-9453 (WILD)

OKANAGAN SUB-REGION

(M.U.'s 8-1 to 8-15, 8-21 to 8-26)

Regional Headquarters — 1259 Dalhousie Drive, Kamloops, V2C 5Z5

Sub-regional Office — 3547 Skaha Lake Road, Penticton, V2A 7K2

District Offices — Vernon, Princeton

MAJOR REGULATION CHANGES

- A year-round vehicle closure is in effect in the Underdown Creek area of M.U. 8-1. See Map H14.
- The open season for bull moose opens October 10, a month later than last year.
- All grouse seasons run from September 10 to November 15.

OKANAGAN SUB-REGION

Notice to Hunters

- Convention on International Trade-Export permits will be issued for grizzly bear, cougar, lynx, bobcat and wolf. See Convention on International Trade section on page 8.
- White-tailed jackrabbit, mountain cottontail and badger are protected under the authority of the Wildlife Act (hunting is prohibited).
- **No Shooting Areas:** Hunters should note the **Highway No Shooting Areas as outlined on page 11. Note also that the closures for Highway 3 between Manning Park and Princeton and for the Coquihalla Phase III (Okanagan Connector) Highway are No Shooting and No Hunting closures.**

Parks and Recreation Areas

Hunters should note that big game seasons in most parks are under Limited Entry Hunting restrictions. Consult the current Limited Entry Hunting Synopsis for map details.

The following Parks and Recreation Areas are only open to the discharge of firearms from September 1 to April 15 during the lawful game hunting season:

Cascade Recreation Area (M.U. 5-5)

Conkle Lake Park (M.U. 8-12). See Map H10.

Darke Lake Park (M.U. 8-8)

Eneas Lake Park (M.U. 8-8)

Keremeos Columns Park (M.U. 8-2)

Nickel Plate Park (M.U. 8-7)

Okanagan Mountain Park (M.U. 8-9)

Silver Star Recreation Area (M.U.'s 8-22, 8-25, 8-26). See Map H4.

Cathedral Park (M.U. 8-3) is open to the discharge of firearms from August 25 to April 15.

Parks and Recreation Areas not listed above are closed to hunting and closed to the discharge of firearms.

OKANAGAN SUB-REGION — OPEN SEASONS

MULE (Black-tailed) DEER and WHITE-TAILED DEER Bow and Arrow Only Season

Management Units: 8-1, 8-2, 8-4 to 8-15, 8-21, 8-23 to 8-26

Either Sex: Sept. 1 — Sept. 9

Management Unit: 8-22

Either Sex: Sept. 1 — Sept. 9

Either Sex: Nov. 16 — Nov. 30

Management Units: 8-1, 8-2, 8-8 to 8-11, 8-21, 8-24 to 8-26

Bucks: Nov. 16 — Nov. 30

Management Units: 8-12 to 8-15, 8-23

White-tailed Bucks Only: Nov. 22 — Nov. 30

See regional bag limit for deer.

MULE (Black-tailed) DEER and WHITE-TAILED DEER

Management Units: 8-1, 8-2, 8-8 to 8-11, 8-21, 8-22, 8-24 to 8-26

Bucks: Sept. 10 — Nov. 15

Management Unit: 8-3

*Bucks: Sept. 1 — Oct. 18

Management Units: 8-12 to 8-15, 8-23

Bucks: Sept. 10 — Oct. 31

Management Units: 8-4 to 8-7

Bucks: Sept. 10 — Nov. 9

Management Unit: 8-15

*Bucks: Sept. 1 — Sept. 9

*Open only for bucks having 4 or more points (tines) on at least one antler. Each point (tine) must be at least 8 cm (3 in.) in length. The antlers must accompany the species licence.

See regional bag limit for deer.

WHITE-TAILED DEER

Management Units: 8-12 to 8-15, 8-23

Bucks: Nov. 7 — Nov. 21

See regional bag limit for deer.

MOOSE

Management Units: 8-4 to 8-8, 8-11

Bulls: Oct. 10 — Oct. 31 1

ELK

Management Units: 8-1, 8-9, 8-10, 8-12

*Bulls: Sept. 10 — Nov. 15 1

Management Units: 8-4 to 8-7

*Bulls: Sept. 10 — Oct. 31 1

*Open only for bulls with at least one branched antler. A branched antler is one with at least 3 points (tines) each of which is at least 8 cm (3 in.) in length. See diagram on page 50. The antlers must accompany the species licence.

All elk taken in the Okanagan Sub-region must be inspected. Portions required for compulsory inspection are described on page 8.

See Map H2.

BIGHORN MOUNTAIN SHEEP (Rams Only)

$\frac{3}{4}$ curl or greater

Management Units: 8-1, 8-9

Sept. 10 — Sept. 18

See regional bag limit for mountain sheep.

BLACK BEAR

Management Units: 8-1 to 8-15, 8-21 to 8-26

Sept. 1 — Nov. 30/88 2

Apr. 1 — June 15/89

COUGAR

Management Units:

8-1, 8-2, 8-8 to 8-10

Dec. 1 — Feb. 28 1

Management Units:

8-3 to 8-7, 8-11 to 8-15,

8-21 to 8-26

Dec. 1 — Mar. 31 1

Hunters are requested not to shoot lactating cougar, cougar in the company of lactating cougar, or cougar kittens.

COYOTE, SKUNK, RACCOON

Management Units: 8-1 to 8-15, 8-21 to 8-26

No Closed Season NBL

FOX

Management Units: 8-21 to 8-26

Nov. 1 — Feb. 15 1

LYNX

Management Units: 8-1 to 8-15, 8-21 to 8-26

Nov. 15 — Feb. 15 1

BOBCAT

Management Units: 8-1 to 8-15, 8-21 to 8-26

Nov. 1 — Feb. 15 2

GROUSE

Blue, Spruce (Franklin) and Ruffed

Management Units: 8-1 to 8-15, 8-21 to 8-26

Sept. 10 — Nov. 15 5(15)

See page 48 for the regional daily aggregate bag limit for grouse.

PHEASANT

Management Units: 8-1 to 8-3, 8-8 to 8-12, 8-14, 8-15, 8-23 to 8-26

Cocks only: Oct. 7 — Nov. 15 2(6)

Management Units: 8-21, 8-22

Hens only: Nov. 6 — Nov. 15

Daily Limit: 2(only 1 hen)

Possession Limit: 6(only 3 hens)

Hunting is permitted only between the hours of 8:00 a.m. and 4:00 p.m.

PTARMIGAN

Management Units: 8-3 to 8-5, 8-12 to 8-15, 8-23 to 8-25

Sept. 10 — Nov. 15 5(15)

B & K TAXIDERMY

1st place winner 1986

Peoples choice 1987

B.C.W.F. Taxidermy Competition

Specializing in Quality Mounts

Box 116 Kaleden, B.C. V0H 1K0

Phone: (604) 497-5133

Wilcox Gun Works Ltd.

— stock manufacturing

— gunsmithing

— gunmaking

— muzzle loading rifles

For brochure send \$3 to

R.R. #1, Dept. G., Lumby,

B.C. V0E 2G0

THE BEST PRICE ON OPTICS

BUSHNELL • TASCO
• LEUPOLD

Spotting Scopes •
Binoculars • Rifle Scopes

Extensive Stock of Rifles,
Shotguns, Handguns and
Fishing Tackle. All major
brands. Gunsmithing too!

Mail & Phone

Orders Welcome

Hunter's

Sporting Goods (1976) Ltd.

WON'T BE UNDERSOLD

2140 KINGSWAY, VANCOUVER V5N 2T5

(604) 430-3036

OKANAGAN SUB-REGION • OPEN SEASONS

Antler tines must be at least 8cm in length

ELK
3 point antler

HUNGARIAN PARTRIDGE

Management Units: 8-1 to 8-4, 8-7 to 8-10, 8-22, 8-26

Oct. 7 — Nov. 22 **3(9)**

Hunting is permitted only between the hours of 8:00 a.m. and 4:00 p.m.

CHUKAR PARTRIDGE

Management Units: 8-1 to 8-4, 8-7 to 8-9
Oct. 7 — Nov. 22 **5(15)**

Hunting is permitted only between the hours of 8:00 a.m. and 4:00 p.m.

QUAIL

Management Units: 8-1 to 8-4, 8-7 to 8-11, 8-21, 8-22

Oct. 7 — Nov. 22 **10(30)**

Hunting is permitted only between the hours of 8:00 a.m. and 4:00 p.m.

MOURNING DOVES

Management Units: 8-1 to 8-15, 8-21 to 8-26
Sept. 1 — Nov. 30 **10(20)**

DUCKS, COOTS, WHITE-FRONTED GEESE, SNOW GEESE, ROSS' GEESE, COMMON SNIPE

Management Units: 8-1 to 8-15, 8-21 to 8-26
Oct. 1 — Dec. 31

Bag Limits:

Ducks: **8(16)**

Coots: **10(20)**

White-fronted geese: **5(10)**

Snow geese: **5(10)**

Ross' geese: **5(10)**

Common snipe: **10(20)**

Please take note of the provincial daily bag limit for geese on page 7.

CANADA GEESE

Management Units: 8-1 to 8-15, 8-21 to 8-26
Oct. 1 — Dec. 31 **5(10)**

Management Units: 8-1, 8-8 to 8-11, 8-21, 8-22
Feb. 20 — Feb. 28 **5(10)**

Please take note of the provincial daily bag limit for geese on page 7.

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Okanagan

Penticton 3547 Skaha Lake Rd.,
V2A 7K2, 493-8261

Vernon 5-4320 29th St., V1T 5B8,
549-5558

Princeton Box 1000, 151 Vermilion
St., VOX 1W0, 295-6343

Okanagan Toll Free Number to report violations:
1-800-642-8256 (Okanagan Region only)

OKANAGAN SPECIAL AREAS, CLOSED AREAS, NO SHOOTING AREAS

Map H1 Osoyoos Oxbows Motor Vehicle Restricted Area (situate in M.U. 8-1). The operation of motor vehicles is restricted to established roadways.

Map H7 Similkameen Mining Co. Ltd. No Shooting or Hunting Area (situate in M.U.'s 8-4, 8-5).

Map H8 Swan Lake No Shooting or Hunting Area (situate in M.U. 8-22).

Map H2 Overton-Moody Elk Special Area (situate in M.U. 8-15). Open season for either sex, any age elk: Nov. 7 to Nov. 15 **1(1)**. Hunter success is expected to be low in this area.

Map H3 Naramata No Shooting Area and Shotguns with Shot Only Area (situate in M.U. 8-9).

Map H9 Brenda Mines No Shooting or Hunting Area (situate in M.U. 8-8).

Map H4 Silver Star Recreation Area No Shooting or Hunting Area (situate in M.U.'s 8-22, 8-25, 8-26). Contact Ministry of Environment and Parks offices in Vernon and Penticton for details.

Map H11 Ward Lake No Hunting, No Shooting and No Trapping Area (situate in M.U. 8-15).

Map H12 Mascot Gold Mines No Shooting Area (situate in M.U. 8-7).

Map H13 Galloping Hills Vehicle Restricted Area (situate in M.U. 8-15).

Map H5 Okanagan Landing No Shooting or Hunting Area (situate in M.U. 8-22).

Map H6 Kaleden, Penticton and Okanagan Falls No Shooting Areas and Skaha Lake Shotguns with Shot Only Area (situate in M.U.'s 8-1, 8-8, 8-9).

Map H10 Conkle Lake Park No Shooting or Hunting Area (situate in M.U. 8-12).

Map H14 Kaleden, Penticton and Okanagan Falls No Shooting Areas and Skaha Lake Shotguns with Shot Only Area (situate in M.U.'s 8-1, 8-8, 8-9).

1988-89 TRAPPING REGULATIONS

BRITISH COLUMBIA'S WILD FUR PROGRAM

With the assistance of the B.C. Trappers Association, the Ministry of Environment and Parks initiated a revitalized fur program in 1987. It has three main components, described below.

Management

Guidelines are being prepared for all major furbearing species, detailing how best to manage them and their habitat on registered traplines. They will be distributed to trappers through trapper education courses, through the Trappers Association, and at the ministry's regional offices.

Habitat mapping for inventories of furbearers, begun in 1987, is being expanded. As well, a new harvest inventory system has been designed and implemented.

Research

To provide the technical knowledge needed for management of furbearers and their habitat, a fur research program has been established under the direction of a committee with representation from the Ministries of Environment and Parks and Forests and Lands and the academic community. Funding for the program comes from these agencies, the B.C. Trappers Association and the Habitat Conservation Fund.

There are two main research projects currently underway: on Vancouver Island, to assess the suitability of second-growth coastal forests for marten, and in the Smithers area to evaluate the impacts of different forest management practices on marten habitat in northern interior forests.

Education

The Trappers Education Program has been compulsory for new trappers since 1983 and is delivered through the B.C. Trappers Association. The topics covered include humane trapping, skinning and pelt handling techniques, marketing and fur management. There are 20 trained instructors who conduct courses throughout the province. The Ministry of Environment and Parks provides an annual grant of \$9,000 to offset the costs of the program, and a ministry representative chairs the committee which administers the program and sets course content.

The program was expanded in 1987 to include a course of continuing education for licensed trappers. As well, all program instructors were recently re-certified. A public display explaining the role of trapping in B.C. has been in constant circulation since its introduction at the annual convention of the Trappers Association, and is available to Trappers Locals on a first-come, first-served basis.

Those wishing more information about trapper education should contact the B.C. Trappers Association, 5-595 Ongman Road, Williams Lake, B.C. V2K 4L1.

HUNTER TIP

Always take a first aid survival kit and compass with you.

THE ECONOMICS OF TRAPPING IN B.C.

Although trapping has a long and rich history in British Columbia, information about its contribution to the provincial economy is sparse. To correct this shortcoming, the Wildlife Branch sponsored a survey of all licensed trappers in the province to determine the economic values associated with trapping during the 1986/87 season. The survey was also designed to provide information about the characteristics of trapping.

Information gained from the survey made it easier to represent the value of impacts of land use decisions on trapping, to prepare any mitigatory claims that might be put forward, and to evaluate enhancement proposals that affect furbearers.

Of the 2,658 trappers surveyed about their trapping activity during the 1986/87 season, approximately 39 per cent returned a completed questionnaire. Based on their responses, it was found that slightly over 80% of license holders spent time trapping in the 1986/87 season. Among active trappers, 58.5% were holders of registered traplines who had held their traplines for an average of 12.4 years. Of the remaining trappers, some trapped on private property while others trapped on registered traplines with the consent of the trapline holder. The main reasons for trapping were: to earn a livelihood (51.6%), recreation (31.8%), wildlife control (9.1%) and tradition (7.2%).

The main source of revenue for trappers is the sale of pelts. The vast majority of pelts are sold directly by British Columbia trappers to the auction houses, with a relatively small number of pelts being sold to fur traders and taxidermists. For the 1986/87 season, the sale of marten represented over 50% of the gross revenue from pelt sales. Beaver and lynx pelts were the most important sources of revenue.

Trappers also earned almost \$150,000 in revenue from the sale of beaver castors which are used in making perfumes, bear galls used in eastern natural medicine and bear claws used to make jewellery and ornaments. Frequently, trappers use furbearers such as beaver, lynx and muskrat for human and

animal consumption. The total estimated replacement value of furbearers used by trappers for food approaches \$200,000. Trappers who used furbearers for human consumption reduced their outlays for meat by an average of over \$130 each while trappers feeding furbearers to dogs saved an average of almost \$180 on dog food.

The licensed trappers of British Columbia are estimated to have spent over \$5.3 million on the purchase of capital items to be used directly in trapping during the 1986/87 season. The largest capital expenditures were for snowmobiles, vehicles and boats, and the purchase of traplines, which respectively made up 27%, 26% and 23% of total capital costs. In addition, provincial trappers incurred annual operating costs for the 1986/87 season for almost \$3.3 million. This includes the costs of travel, working and maintaining the trapline and the selling costs of pelts.

Capital and operating expenditures made by trappers stimulate economic activity throughout the provincial economy. That is, spending on trapping not only affects the business sectors that trappers directly deal with but also has repercussions or ripple effects that are felt throughout the economy. It is estimated that spending by trappers supports 84 man-years of employment where a man-year is the equivalent of a full working year. This employment, in turn, generates almost two million dollars in wages and salaries for provincial households.

People engage in trapping for many reasons other than the income to be earned from it — recreation, tradition, animal control. Among those who do trap for a livelihood, there appears to be a good deal of variation in the amount of effort devoted to trapping and dependence on trapping as a source of income. Nevertheless, it is estimated that licensed trappers in British Columbia earned a total net revenue after costs of almost \$3.5 million during the 1986/87 season. This represents an average net revenue of over \$1,500 per active licensed trapper in the province. Since the vast majority of trapping takes place outside the Lower Mainland, the employment and economic activity supported by these expenditures are spread throughout many rural parts of the province where job opportunities are often limited.

1988-89 TRAPPING REGULATIONS

MAJOR REGULATION CHANGES

- It is unlawful to trap on private property without the written permission of the owner.
- A minimum weight of 150 grams (6 oz.) is now required to be securely attached to all muskrat submerging sets smaller than size No. 1-1/2.

DEFINITIONS

trapping — means the act of setting a trap or trap-line for the purpose of catching an animal.

leg-hold trap — means a trap or device, other than a snare, which is set in such a way as to capture the animal for which it is set by the leg or foot.

fur-bearer — means any fox, badger, beaver, marten, fisher, Canada lynx, bobcat, mink, muskrat, land otter, sea otter, raccoon, skunk, red squirrel, weasel (ermine), wolverine, wolf, coyote and black bear.

killing trap — means any trap or trapset that is designed to kill an animal.

modified leg-hold trap — means a trap which has a minimum space of 5 mm between the jaws of the trap when in a closed position or has manufactured pads made of a rubber-like substance fastened to the trap jaws.

killing snare — means a snare that is designed to capture the animal for which it is set by the neck.

foot snare — means a snare that is designed to capture the animal for which it is set by the foot or leg.

GENERAL REGULATIONS

These regulations apply to all ungranted Crown land in the Province.

1. A person commits an offence where he sets a trap for, hunts, kills, takes or captures a fur-bearing animal in any area of the Province unless he is:
 - (a) the registered holder of the trap-line for that area, or
 - (b) authorized by the regulations or a permit.
2. Registration of a trap-line on Crown land may only be granted to a person 19 years of age or older who is a citizen of Canada or has the status of a permanent resident of Canada.

No more than one trap-line shall be registered to a person. Registration of a trap-line does not

 - (a) give the holder of a trap-line any proprietary rights in wildlife, or
 - (b) restrict the rights of another person
 - (i) to hunt, or
 - (ii) to capture wildlife where authorized by regulations or a permit.
3. The boundaries of a registered trap-line are defined by the Regional Manager. The relinquishment or transfer of a trap-line must be approved by the Regional Manager.
4. No person shall continue to hold a registered trap-line unless he is in possession of a valid licence to trap and either
 - (a) carries on active trapping on his registered trap-line to the satisfaction of the Regional Manager, or
 - (b) obtains permission from the Regional Manager to temporarily discontinue the active

use or partially discontinue the use of his registered trap-line for a period not exceeding 2 years.

5. Where the holder of a registered trap-line fails to
 - (a) renew his licence annually, or
 - (b) use his trap-line,the Regional Manager shall cancel the registration of his trap-line.

A person fails to use his trap-line, where within a year he fails to take from the trap-line

 - (a) fur-bearing animals of a value of \$200, or
 - (b) 50 pelts,except where it is unreasonable to expect that value of animals or pelts to be harvested from the trap-line.
6. A person who knowingly damages or interferes with a lawfully set trap commits an offence.
7. A person who leaves a trap set after the last day of the open season for the trapping of fur-bearing animals commits an offence.

A licensed person trapping on private property outside the boundaries of a registered trap-line cannot require a permit.

TRAPPING REGULATIONS

1. A person commits an offence where he traps unless he
 - (a) has held a trapping licence prior to August 1, 1983,
 - (b) is authorized to trap, or
 - (c) has completed a trapper education course which is approved by the Director.
2. A person commits an offence where he
 - (a) uses a leg-hold trap (except a leg-hold trap designed for wolves) which is fastened solidly, if there is more than 30 cm of chain between the trap and the point to which it is fastened,
 - (b) uses a leg-hold trap designed to trap wolves which is fastened solidly, if there is more than 60 cm of chain between the trap and the point to which it is fastened,
 - (c) traps beaver, otter, mink or muskrat on land by means of a leg-hold trap, unless the trap is equipped with a submerging device,
 - (d) uses a leg-hold trap which has teeth or other projections on the jaws of the trap,
 - (e) uses a killing snare on land unless the snare is
 - (i) equipped with a locking device, or
 - (ii) designed to catch squirrels,
 - (f) traps a wolverine, marten, fisher, weasel, skunk, squirrel or raccoon except by means of a killing trap or a live box trap,
 - (g) sets spring poles or running poles unless they are equipped with a killing trap,
 - (h) uses a trap equipped with a spearing device,
 - (i) traps, hunts, kills or takes a black bear, except by the use of a rifle, shotgun, or bow,
 - (j) traps a wolf, fox, coyote, lynx or bobcat, except by means of a killing trap, a modified leg-hold trap, a live box trap or a foot snare,
 - (k) uses a snare made of wire heavier than 20 gauge unless licenced or authorized to trap,
 - (l) uses a snare made of braided wire unless licenced or authorized to trap, or
 - (m) uses any Conibear trap larger than, but not including, #220 for land sets within any municipality in Region 2.

3. (a) A holder of a licence, permit or other authorization to trap commits an offence unless he examines the holding or non-killing traps he has set on his trap-line at least once every 72 hours.
- (b) A holder of a licence, permit or other authorization to trap on private property commits an offence unless he examines the holding or non-killing traps he has set on private property at least once every 24 hours.
4. A person commits an offence unless he uses
 - (a) if trapping on land, a live box trap, or
 - (b) if trapping on or in water,
 - (i) a Conibear trap not larger than size No. 330, or equivalent,
 - (ii) leg-hold traps not larger than size No. 2, or
 - (iii) submarine traps, when trapping within 200 m of a dwelling.

A person commits an offence where he traps on private property without a trapping licence and the written permission of the property owner.

MODIFICATION OF LEG-HOLD TRAPS

A modified leg-hold trap is a leg-hold trap with padded or offset jaws.

Trappers can modify existing leg-hold traps to comply with the trapping regulations. Standard coil spring or long-spring can be modified by the following methods:

1. The jaws must be modified to allow a minimum of 5 mm or 3/16 inch space between the jaws when closed, or
2. A type of shim may be fastened between the jaws (near the sides of the jaws) causing the trap to remain open a minimum of 5 mm or 3/16 inch when in the "closed" position.

Various wolf trapping sets are illustrated in the Canadian Trappers' Manual on pages 7, 7A and 7B.

Some existing leg-hold traps may be modified by replacing standard jaws with offset jaws or padded jaws and replacement lever. Replacement levers are required with padded jaws as standard levers will not close the trap properly.

LICENCE FEES

The fees payable for the issuance of a trapping licence shall be:

1. For a trapping licence issued to a resident in the Province to trap game 15.00*
2. For a duplicate licence issued to a person who, upon satisfactory proof, shows that his trapping licence has been lost or destroyed 4.00

Trapping licences shall be valid from the date of issuance to June 30 following.

*Includes \$3.00 impost for Habitat Conservation Fund.

COMPULSORY REPORTING REQUIREMENTS

Any wolf taken by trapping on Vancouver Island or in the Kootenay Region and any bobcat, lynx and wolverine taken by trapping in the Kootenay Region must be submitted for inspection to an official of the Ministry of Environment and Parks for the purpose

1988-89 TRAPPING REGULATIONS

of collecting information required for management of these species.

Reporting must occur on a monthly basis (by the end of each calendar month).

Information required for compulsory inspection includes:

- the location where the animal was trapped
- the date the animal was killed
- the number of traps used and days set before the animal was killed
- the sex of the animal
- a tooth from all bobcat and lynx taken in the Kootenay Region
- the skull from all wolf taken in the Kootenay Region and on

Note: Gloves should be worn while handling wolf carcasses as a precaution against contracting hydatid disease.

TRAPPING IN PROVINCIAL PARKS

Registered trap-line tenure within Provincial parks is subject to the provisions of the **Park Act** and Park Regulations.

Trappers are required to obtain a Park Use Permit to trap that part of their trap-line occurring within a Provincial Park. The permit can be obtained for a fee of \$12.

TRAP-LINE CABINS

Trappers should register their trap-line cabins on Crown land. Contact the Wildlife Branch of the Ministry of Environment and Parks for further information.

FUR TRADING REGULATIONS

1. Licenced fur traders must submit a full and complete return of all wildlife that has been or is in his possession for each calendar month, within 30 days of the last day of the month to which the report relates. A Fur Trader's Return Form is provided for that purpose.
2. The **Assigned Trapper Number** of every trapper from whom furs are received (except furs taken under a hunting licence, permit or on a reserve) must be recorded on the monthly return.
3. All licenced fur traders are now required to measure any lynx pelt acquired by them at the end of every calendar month and to submit all measurements on prescribed forms.

FUR ROYALTIES

1. Where a person in possession of a pelt or skin of a fur-bearing animal not raised in captivity on which a royalty has not already been paid under this section, fails to pay to the Minister of Finance a royalty on each pelt or skin in his possession, as prescribed by regulation, he commits an offence.
2. Section (1) above does not apply to the holder of a trapping licence, or a person exempted from holding a trapping licence when selling pelts, lawfully taken by him, to the holder of a fur trader's licence.
3. A person who kills a fur-bearing animal under the authority of a licence to hunt wildlife is exempt from paying a royalty in relation to the pelt or skin of that animal, unless he intends to offer the pelt or skin for sale.

Schedule of Royalties

(a) On each beaver	0.88
(b) On each bobcat	4.55
(c) On each coyote	1.73
(d) On each fisher	5.37
(e) On each fox	1.40
(f) On each lynx	14.20
(g) On each marten	1.79
(h) On each mink	0.97
(i) On each muskrat	0.12
(j) On each otter	1.55
(k) On each raccoon	0.61
(l) On each skunk	0.08
(m) On each squirrel	0.03
(n) On each weasel	0.07
(o) On each wolf	3.38
(p) On each wolverine	6.39
(q) On each black bear	1.54

A MESSAGE TO THE TRAPPER

1. The **ASSIGNED TRAPPER NUMBER (A.T.N.)** is required by the Fur Trader when exporting fur, selling fur, and paying fur royalties.

Please remember to write your Assigned Trapper Number on a slip of paper or letter when shipping your fur to a fur trader. This will prevent delays in getting your furs to market and cash returns to you.

Fur traders cannot ship or sell your fur without recording your Assigned Trapper Number.

2. The Wildlife Branch reserves the right to remove nuisance animals from Crown land, whether or not the Crown land in question is under a trap-line registration.
3. Trapping within ecological reserves is prohibited.
4. You are reminded that under Sections 231 and 402 of the **Criminal Code** of Canada it is an offence for anyone to willfully cause or permit to be caused unnecessary pain, suffering, or injury to an animal or injury to any person.
5. As approved humane traps become available, trapping regulations restricting or prohibiting the use of certain other traps in the capture of various animals will be brought into effect.
6. Any raw pelt or skin of a fur-bearing animal shipped out of the Province must be accompanied by a **Royalty Fur Export Permit**.
7. Any trapper accidentally capturing a weasel on the Queen Charlotte Islands (M.U.'s 6-12 and 6-13) is requested to forward the animal to the Ministry of Environment and Parks Office.

OPEN SEASONS

NOTE: UNLESS SPECIFIC MANAGEMENT UNITS ARE STATED, THE FOLLOWING OPEN SEASONS APPLY TO THE ENTIRE REGION.

VANCOUVER ISLAND REGION

Management Units 1-1 to 1-15

BEAVER, LAND OTTER, RACCOON, SQUIRREL

Nov. 15 — Feb. 28

MUSKRAT

Oct. 15 — Feb. 28

WOLVERINE

Management Units: 1-14, 1-15

Nov. 15 — Feb. 15

Management Units: 1-1 to 1-13

No Open Season

MARTEN; FISHER, MINK, WEASEL, BOBCAT, SKUNK, FOX, COYOTE, LYNX

Nov. 15 — Feb. 15

BLACK BEAR

No Open Season

WOLF

Nov. 1 — Apr. 30

LOWER MAINLAND REGION

Management Units 2-1 to 2-15

BEAVER, LAND OTTER, MUSKRAT, SQUIRREL, MINK

Management Units: 2-2 to 2-15

Nov. 15 — Feb. 28

WEASEL, BOBCAT, RACCOON, SKUNK, FOX, COYOTE, LYNX, WOLVERINE, MARTEN, FISHER

Management Units: 2-2 to 2-15

Nov. 15 — Feb. 15

BLACK BEAR

No Open Season

WOLF

Management Units 2-2 to 2-4, 2-6 to 2-11:

No Open Season

Management Units 2-5, 2-12 to 2-15:

Nov. 1 — Feb. 15

THOMPSON-NICOLA SUB-REGION

Management Units 3-12 to 3-20, 3-26 to 3-46

BEAVER, LAND OTTER, MUSKRAT

Management Units 3-16, 3-17, 3-27 to 3-46:

Oct. 15 — Apr. 30

Management Units 3-12 to 3-15, 3-18 to 3-20, 3-26:

Nov. 1 — Apr. 15

SQUIRREL

Nov. 1 — March 15

WOLVERINE, MARTEN, FISHER, MINK, WEASEL, BOBCAT, RACCOON, SKUNK, FOX, COYOTE

Nov. 1 — Feb. 15

Nov. 1 — Feb. 15

Nov. 1 — Feb. 15

LYNX

Nov. 15 — Feb. 15

BLACK BEAR

No Open Season

TRAPPING OPEN SEASONS

WOLF

Management Units 3-28 to 3-31, 3-38 to 3-41:
Nov. 1 — Feb. 15

Management Units 3-12 to 3-20, 3-26, 3-27, 3-32 to 3-37, 3-42 to 3-46:

No Open Season

KOOTENAY REGION

Management Units 4-1 to 4-9, 4-14 to 4-40

BEAVER, LAND OTTER, MUSKRAT

Oct. 15 — Apr. 15

SQUIRREL

Nov. 1 — Mar. 15

MARTEN, MINK, WEASEL, RACCOON, SKUNK, FOX

Nov. 1 — Feb. 15

FISHER

No Open Season

LYNX, BOBCAT

Nov. 15 — Feb. 28

COYOTE

Oct. 15 — Feb. 28

BLACK BEAR

Management Units 4-36 to 4-40:

Oct. 15 — May 15

Management Units 4-1 to 4-9, 4-14 to 4-35:

No Open Season

WOLF

Management Units 4-1, 4-2:

No Open Season

Management Units 4-3 to 4-9, 4-20 to 4-40:

Nov. 1 — Feb. 28

WOLVERINE

Nov. 15 — Feb. 15

CARIBOO SUB-REGION

Management Units 5-1 to 5-16

BEAVER, LAND OTTER, MUSKRAT

Management Units 5-7 to 5-9, 5-11:

Nov. 15 — Feb. 28

Management Units 5-1 to 5-6, 5-10, 5-12 to 5-15:

Oct. 15 — Apr. 30

SQUIRREL

Management Units 5-7 to 5-9, 5-11:

Nov. 15 — Feb. 28

-Management Units 5-1 to 5-6, 5-10, 5-12 to 5-15:

Nov. 1 — Mar. 15

WOLVERINE, MARTEN, FISHER, MINK, WEASEL, BOBCAT, RACCOON, SKUNK

Management Units 5-7 to 5-9, 5-11:

Nov. 15 — Feb. 15

Management Units 5-1 to 5-6, 5-10, 5-12 to 5-15:

Nov. 1 — Feb. 15

COYOTE, WOLF, FOX

Management Units: 5-1 to 5-15

Oct. 15 — Feb. 28

LYNX

Management Units: 5-1 to 5-15

Nov. 15 — Feb. 15

BLACK BEAR

Management Units: 5-1 to 5-15

Oct. 15 — May 15

SKEENA SUB-REGION

Management Units 6-1 to 6-29

BEAVER, MUSKRAT

Management Units 6-12, 6-13:

Nov. 15 — Apr. 30

Management Units 6-19 to 6-29:

Oct. 1 — May 31

Management Units 6-3, 6-11, 6-14:

Oct. 15 — Mar. 31

Management Units 6-1, 6-2, 6-4 to 6-10, 6-15 to 6-18:

Oct. 15 — May 24

LAND OTTER

Management Units 6-12, 6-13:

Nov. 15 — Feb. 28

Management Units 6-19 to 6-29:

Oct. 1 — May 31

Management Units 6-3, 6-11, 6-14:

Oct. 15 — Mar. 31

Management Units 6-1, 6-2, 6-4 to 6-10, 6-15 to 6-18:

Oct. 15 — May 24

SQUIRREL

Management Units 6-3, 6-11, 6-14:

Nov. 15 — Feb. 28

Management Units 6-1, 6-2, 6-4 to 6-10, 6-12, 6-13, 6-15 to 6-29:

Nov. 1 — Mar. 31

WOLVERINE, MARTEN, FISHER, MINK

Management Units 6-3, 6-11, 6-14:

Nov. 15 — Feb. 15

Management Units 6-1, 6-2, 6-4 to 6-10, 6-12, 6-13, 6-15 to 6-29:

Nov. 1 — Feb. 28

WEASEL

Management Units 6-12, 6-13:

No Open Season

Management Units 6-3, 6-11, 6-14:

Nov. 15 — Feb. 15

Management Units 6-1, 6-2, 6-4 to 6-10, 6-15 to 6-29:

Nov. 1 — Feb. 28

BOBCAT, RACCOON, SKUNK, FOX, COYOTE

Management Units 6-3, 6-11, 6-14:

Nov. 15 — Feb. 15

Management Units 6-1, 6-2, 6-4 to 6-10, 6-12, 6-13, 6-15 to 6-29:

Nov. 1 — Feb. 28

LYNX

Management Units 6-19 to 6-29:

Nov. 1 — Feb. 28

Management Units 6-1 to 6-18:

Nov. 15 — Feb. 15

BLACK BEAR

Management Units 6-3, 6-11, 6-14:

Oct. 15 — May 15

Management Units 6-1, 6-2, 6-4 to 6-10, 6-12, 6-13, 6-15 to 6-29:

Oct. 15 — May 31

There is no open season on the white (Kermode) or blue (Glacier) colour phases of black bear.

WOLF

Management Units 6-3, 6-11, 6-14:

Nov. 15 — Feb. 15

Management Units 6-12, 6-13:

No Open Season

Management Units 6-1, 6-2, 6-4 to 6-10, 6-15 to 6-29:

Nov. 1 — Feb. 28

OMINECA-PEACE SUB-REGION

Management Units 7-1 to 7-56

BEAVER, LAND OTTER, MUSKRAT

Management Units 7-42, 7-47 to 7-56:

Oct. 1 — May 31

Management Units 7-1 to 7-41, 7-43 to 7-46:

Oct. 15 — May 24

SQUIRREL

Nov. 1 — Mar. 31

WOLVERINE, MARTEN, FISHER, MINK, WEASEL, BOBCAT, RACCOON, SKUNK, FOX, COYOTE, WOLF

Nov. 1 — Feb. 28

LYNX

Management Units 7-42, 7-47 to 7-56:

Nov. 1 — Feb. 28

Management Units 7-1 to 7-41, 7-43 to 7-46:

Nov. 15 — Feb. 15

BLACK BEAR

Oct. 15 — May 31

OKANAGAN SUB-REGION

Management Units 8-1 to 8-15, 8-21 to 8-26

BEAVER, LAND OTTER, MUSKRAT

Nov. 1 — Apr. 15

SQUIRREL

Nov. 1 — Mar. 15

WOLVERINE, MARTEN, FISHER, MINK, WEASEL, BOBCAT, RACCOON, SKUNK, FOX, COYOTE

Nov. 1 — Feb. 15

LYNX

Nov. 15 — Feb. 15

TRAPPING OPEN SEASONS

BLACK BEAR

Oct. 15 — May 15

WOLF

No Open Season

MINISTRY OF ENVIRONMENT AND PARKS REGIONAL OFFICES

Vancouver Island	2569 Kenworth Rd., Nanaimo, V9T 4P7, 758-3951	Skeena	Bag 5000, 3726 Alfred Ave., Smithers, V0J 2N0, 847-7303
Lower Mainland	10334-152A St., Surrey, V3R 7P8, 584-8822	Omineca-Peace	Plaza 400, 1011 Fourth Ave., Prince George, V2L 3H9, 565-6145
Thompson-Nicola	1259 Dalhousie Dr., Kamloops, V2C 5Z5, 374-9717	Okanagan	10142-101 Ave., Fort St. John, V1J 2B3, 787-3295 3547 Skaha Lake Rd., Penticton, V2A 7K2, 493-8261
Kootenay	310 Ward St., Nelson, V1L 5S4, 352-2211, 354-6333 106-5th Ave. S., Cranbrook, V1C 2G2, 489-1450	VICTORIA	Wildlife Branch, 780 Blanshard St., V8V 1X5, 387-9737
Cariboo	540 Borland St., Williams Lake, V2G 1R8, 398-4530		

**THIS IS A SUMMARY OF THE LAW —
FOR FULL DETAILS CONTACT WILDLIFE
BRANCH, VICTORIA, B.C.**

A TOOTH FOR THE TRUTH

The Harvest Card Tooth Return Program

Harvest Data Card

We'd like to know the exact age of the moose, deer or elk you have successfully hunted this season. If you send us a tooth sample along with your completed Harvest Card, our technicians will analyse it. We'll tell you the age of your animal and we'll send you a "Management Participant" crest as a token of our appreciation for your help. Special Harvest Data Card envelopes (postage paid) will be provided at the time of licence purchase, or will be mailed with Limited Entry Hunting authorizations.

RECORD OF HUNT

Many hunters are interested in recording their hunting experiences. The Ministry of Environment and Parks is also interested in such information and each year mails out Hunter Questionnaires and requires compulsory checks and reports on certain harvested game. We therefore recommend each hunter keep a record of his hunts as indicated below, and that he keep his synopsis until April 1989 as an aid to completing his Hunter Questionnaire.

M. U.	Nearest River or Stream	Species Hunted	# Days Hunted	If Successful, Sex and Age of Kill	Date of Kill Month/Day