

Canada Yukon & BC 2018

Hunting in Yukon & BC

With locations in the Yukon and British Columbia, our **partner Prophet Muskwa** offers clients excellent hunting opportunities for Rocky Mountain Elk, Canadian Moose, Alaska-Yukon Moose, Rocky Mountain Goat, Mountain Caribou, Continental Black Bear, Grizzly Bear, Mule Deer, Wolf, Wolverine, Lynx, Cougar, Dall Sheep and Stone Sheep.

Situated in Yukon hunting concessions 11 and 16, our outfitting area's cover over 8500 square miles of mountainous terrain. Lakes, streams, alpine meadows and glaciers provide an ideal setting for hunting and photography. The heart of the area is secluded - accessible by float plane and horseback only.

Situated in the northeastern corner of British Columbia, Canada, the area covers 3,500 square miles of the famous Prophet River and Muskwa River drainages. Prophet Muskwa at Sleeping Chief is comprised of two side-by-side areas in some of the highest game productive regions in British Columbia.

Game

Canadian Moose, Alaska-Yukon Moose, Mountain Caribou, Elk, Rocky Mountain Goat, Dall Sheep, Stone Sheep, The Grizzly Bears, and Continental Black Bears,

Big Game Season in **Northern British Columbia and the Yukon** runs from **August 1st through October 31st**.

Each hunt is 5, 7, 10 or 14-days long. This does not include traveling days.

Hunting in early August are mainly Stone Sheep and Dall Sheep, however, the hunter can also collect Wolf if the chance should arise.

Elk and Moose season opens August 15th and Caribou September 1st.

Hunting methods

In our Yukon and Northern British Columbia properties, the majority of our hunting is done on horseback with some hunting being conducted by boat and backpacking.

We have a string of reliable horses, well adapted to the mountainous terrain. All hunts are one on one.

Transportation: It is possible to fly to Fort Nelson and Whitehorse on regularly scheduled airlines from any point in the world. Upon your arrival in any one of our base towns you will be met at the airport by our staff. Hotel reservations will have been settled in advance for an overnight stop if necessary. From your base town you will reach one of our hunting camps by plane, boat or car.

For all of our areas, upon returning to town and before departing for home, you will need to have each animal processed and inspected. We ship the trophies to our hunters (or to the taxidermists) at the end of the season for additional fees.

Accommodation Whether roughing it in the Yukon or relaxing at the Elisi Spa in British Columbia, you will be given the very best accommodations possible for each and every hunt. In most cases, hunters and their guides operate from spike camps, cabin and/or tents away from base camp. This is accomplished easily with sturdy horses equipped with the best of saddles and pack gear; allowing the hunter to cover more ground and increasing his chances of collecting a trophy animal.

Yukon: Tent or Cabin

BC: Elisi Spa or Cabin (Moose hunt)

Prices 2018 Yukon:

Alaska-Yukon Moose	
Approx. 7 days hunt by Horseback or Boat, hunt guidance 1:1	USD 24,500 –
Approx. 10 days hunt by Horseback or Boat, hunt guidance 1:1	USD 28,500 –
Dall Sheep	
Approx. 7 days hunt by Horseback, Boat or Backpack, hunt guidance 1:1	USD 24,500 –
Approx. 10 days hunt by Horseback, Boat or Backpack, hunt guidance 1:1	USD 28,500 –
Grizzly Bear - hunt guidance 1:1	
Approx. 7 days hunt, hunt guidance 1:1	USD 24,500 –
Approx. 10 days hunt, hunt guidance 1:1	USD 28,500 –
Additional Harvest Fees:	
Alaska-Yukon Moose, Dall Sheep, Caribou-Yukon	USD 9,750 –
Grizzly	USD 15,000 –
Black Bear	USD 5,950 –
Wolf	N/C
Yukon license including Tags payable by booking	USD 500 –
Government royalties payable after harvest	
Alaska-Yukon Moose	USD 157,50
Caribou-Yukon	USD 157,50
Dall Sheep	USD 262,50
Grizzly female.	USD 787,50
Grizzly male	USD 525 –
Black Bear	USD 78,75
Wolf	USD 78,75

Prices 2018 BC:

Canadian Moose 2 brow tines or less 7 day hunt, hunt guidance 1:1 10 day hunt, hunt guidance 1:1 Harvest fee on bulls with 3 brow or 10 points on 1 antler Dates: Aug 15 – Aug 31	USD 11,300 – USD 13,300 – USD 3,500 –
---	---

Canadian Moose 3 brow tines or 10 points on 1 antler 7 day hunt, hunt guidance 1:1 10 day hunt, hunt guidance 1:1 Dates: Sept 1 – Oct 31	USD 14,800 – USD 16,800 –
---	------------------------------

Elk, Mountain Goat, Mountain Caribou, Mule Deer Horseback, Backpack 1 specie hunt, 7 day, hunt guidance 1:1 1 specie hunt, 10 day, hunt guidance 1:1 Stone Sheep , hunt guidance 1:1 Black Bear Spring , hunt guidance 2:1 Big Horn Sheep	USD 11,300 – USD 13,300 – USD 46,500 – USD 6,450 – USD 66,000 –
---	---

Additional Harvest Fees: Elk, Goat, Caribou or Black Bear Moose Wolf	USD 5,950 – USD 9,450 – N/C
--	-----------------------------------

License payable by booking Tags payable by booking Moose, Caribou & Elk - each Goat Black Bear Stone Sheep Wolf	USD 225 – USD 250 – USD 350 – USD 180 – USD 640 – N/C
---	--

Government royalties payable after harvest		
Moose, Caribou & Elk - each	USD	150 –
Goat	USD	200 –
Grizzly	USD	1,200 –
Black Bear	USD	100 –
Stone Sheep	USD	250 –
Wolf	N/C	

Yukon & BC:	Included in Hunting costs	Meet & Greet at the Airport
		Hunt guidance with a guide
		Accommodation in basis camp, tents and / or cabins
		All meals during the hunt
		Horses (where applicable)
		Skinning and salting of hides
		Trophy fee of the booked hunt

Yukon & BC:	Additional costs	Flights (we are happy to organize your flights to Canada)	On request
		Travel insurance	On request
		Air Charter from / to Camp / per hunter	
		Yukon: payable direct to the Company	USD 3,000 –
		BC: payable with final invoice to Blaser Safaris	USD 2,500 –
		Air Charter – non scheduled flights	On request
		GST	5 %
		License & tags	See list
		Government royalties	See list
		Non Resident Hunting Preservation Fund	USD 200 –
		Additional trophy fees	See list
		Trophy pre-preparation and shipment	On request
		Yukon: Horns, Cape and Meat flight per harvest species – except sheep	USD 1,500 –
		BC: Horns, Cape and Meat flight per harvest species	USD 850 –
		Spirits, beverages	On request
		Non hunter rates:	
		7 days	USD 5,000 –
		10 days	USD 6,500 –
		14 days	USD 8,600 –
		Accommodation and board before/after the hunt	On request
		Canadian firearm import permit	CAD 25 –
		Gratuities – 10 % of hunt cost and harvest fees	
		Organization fee per hunter	USD 300 –
		Organization fee per accompanying person	USD 150 –

- For arrival to/departure from the hunting ground by air charter, 1 day before and 1 day after the hunt are scheduled as travel days. Hunt dates are full hunting days.
- Wounded game is considered shot and thus is charged for.

Recommended Equipmentlist: You should be prepared for a wide range of weather conditions. During August the temperatures range from 70 F (+20 C) to lows of 20 F to 30 F (-2 C) at night. In late September and October the thermometer may drop to 10 F (-10 C) at night with a chance of some snow.

- 1 pair of long underwear (Cabela's ECWCS top and bottom)
 - 4 pair socks (Cabela's ultimax socks)
 - 4 pair cotton socks
 - 2 fleece henley outerwear (Cabela's Outfitter'sT Microfleece Henley)
 - 2 cotton t-shirts
 - 2 long sleeve shirts
 - 2 pair blue jeans/pants
 - 1 pair of warm fleece pants
 - 1 set of good rain gear (Cabela's Alaskan GuideR GORE-TEX)
 - 1 synthetic down vest
 - 1 synthetic down jacket
 - 1 set of light gloves
 - 1 set of heavy warm waterproof gloves
 - 1 hat baseball cap or cowboy hat
 - 1 pair of good leather hunting boots waterproof with good Vibram sole
 - 1 pair of camp shoes slip on comfy
 - 1 pair of camp clothes (sweats)
 - Thermarest Mattress
 - Sleeping bag small packable warm (Cabela's Alaskan guide -40) backpack at least a 3500 square inch (Eberlestock X-2 Hunting Pack) Pair of binoculars best if 10x42 or better
 - 2 waterproof duffle bags (Cabela's Boundary WatersT II Duffel Bag large)
 - 1 towel for drying off in out camp
- Please no big hard bottom roller bags. You can fly with them but have the smaller bags for flying into the mountains Rifle with ammo Camera

Entry requirements

Please note the entry requirements for the respective country. Information can be obtained at the responsible consulate. In case a visa is needed, please be advised, that the acquisition is your own responsibility.

Vaccination requirements:

Please note the vaccination requirements for the respective country. Information can be obtained at the responsible tropical institute. In case a vaccination is needed, please be advised, that the adherence is your own responsibility.

The General Terms and Conditions of Blaser Safaris GmbH apply. Blaser Safaris GmbH acts as an intermediary and is not the organizer of hunting tours. Subject to errors and alterations of prices and programs. Version 12/2017.

NOTES:

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

NOTES:

[illegible]

NOTES:

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Blaser Safaris GmbH

www.blaser-safaris.com
info@blaser-safaris.com

Büro Österreich | Austria:
Europastraße 1/1 · A-7540 Güssing
AT +43 (0) 33 22 – 4 29 63 -20

Büro Deutschland | Germany:
Ziegelstadel 1 · D-88316 Isny
DE +49 (0) 7562 – 9 14 54 -14

