

Oklahoma *Safari Trails*

December 2008

CONSERVATION OF WILDLIFE/PROTECTING OUR RIGHT TO HUNT

Oklahoma Station, Safari Club International, PO Box 186, 114 N. 4th, Okarche, OK 73762,
(405) 263-7404 / (405) 721-7229 / (800) 405-3580 / Fax: (405) 263-7956 / www.oklahomastationsci.org

AMMO CONFISCATION - MANY AMERICANS ARE SCARED-TO-DEATH AT WHAT MIGHT BE COMING...

I got this from a friend of mine who is a retired District Judge. This is how the Liberals plan to get our guns. Legislation is pending in several states listed below. Very enlightening and sorely in need of defeat.

The bill that is being pushed in 18 states (including Illinois and Indiana) requires all ammunition to be encoded by the manufacturer in a data base of all ammunition sales. So they will know how much you buy and what calibers. Nobody can sell any ammunition after June 30, 2009 unless the ammunition is coded.

Any privately held uncoded ammunition must be destroyed by July 1, 2011. (Including hand loaded ammo). They will also charge a .05 cent tax on every round so every box of ammo you buy will go up at least \$2.50 or more!

If they can deprive you of ammo they do not need to take your gun!

This legislation is currently pending in 18 states: Alabama, Arizona, California, Connecticut, Hawaii, Illinois, Indiana, Kentucky, Maryland, Mississippi, Missouri, New Jersey, New York, Pennsylvania, Rhode Island, South Carolina, Tennessee, and Washington.

To find more about the anti-gun group that is sponsoring this legislation and the specific legislation for each state, go to: <http://ammunitionaccountability.org/Legislation.htm>

Leadership of the Oklahoma Station Chapter of Safari Club International

Financial Advisory Directors:

William H. Crawford
George Caswell

Board of Directors & Term:

Don Brown 2011; Mark Lea "Beau" Cantrell 2010; Lewis Case 2009; Miles Hall 2010; Leonard Hansen, Jr. 2011; T. Scott Holmes 2009; Mike Mistelske 2009; Dr. Gene Muse 2009; Kevin A. Shufan 2010; Mike Smith 2011

Officers:

T. Scott Holmes – President; Mike Mistelske – Vice President; Leonard M. Hansen, Jr. – Secretary; Verilea Faust – Treasurer & Chapter Liaison

Committee Assignments:

Don Brown - Membership Recruitment, Membership Programs, Conservation Projects, Fall Muster; **Mark Lea "Beau" Cantrell** - Legislative, Fall Muster; **Lew Case** – Education Projects, Fall Muster; **Miles Hall** – Education Projects, Website; **Leonard Hansen** – Bylaws, Budget & Finance; Problem Resolution; **Adrienne Holmes** – Conservation Projects, Humanitarian Services; **Paul Isenberg** – Chairman of Banquet Facilities (Food, Beverage, table settings, amenities); **Mike Mistelske** –Bylaws, Problem Resolution, Humanitarian

Services, Live Auction Donations, Website, Measures; **Dr. Gene Muse** – Membership Recruitment, Membership Programs, Legislative; **Kevin Shufan** – Membership Programs, Conservation Projects, Safari Trails Newsletter, Website; **Mike Smith** – Legislative, Grants; **Bill Lockard** – Humanitarian Services; **Sam Munhollon** – Membership Recruitment, Membership Programs, By Laws, Budget & Finance, Legislative, Conservation Projects, Education Projects, Safari Trails Newsletter; **Leroy Ussey** – Bylaws, Budget & Finance, Education Projects; **Jim White** - Measurers.

Past Presidents Council:

Dr. M.W. (Bill) Lockard, Sam Munhollon, Leroy Ussey, Jim Waters, Jim White

The view through the Presidents sight:

Greetings Oklahoma Station members and supporters;

We have an exciting list of products and hunts available to you in the upcoming March 7, 2009 Auction. Please review this list and become familiar with the terms of each and if you have not already done so, take advantage of the discount price on Banquet Tickets by placing your order for tickets prior to January 10, 2009.

We congratulate the outstanding student conservationist for their fine essays and look forward to their work being recognized in the national Outdoor Writers Association Essay Contest as well.

This year's winners of the Sarena Kauk, Co-Educator of the Year Award represent a new movement to bring classroom education of all facets and field trip experience directly to the high schools in Oklahoma .

We are proud of these educators and are inspired to complement their efforts in education.

Again we look forward to seeing you at the convention in March.

Have a very happy Christmas and Holiday Season.

Sincerely,

A handwritten signature in dark ink, appearing to read "J. B. Holmes". The signature is fluid and cursive, with a long horizontal stroke at the end.

Oklahoma Station – Safari Club International

P. O. Box 168 – 114 North 4th Street
Okarche, OK 73762

AUCTION ITEMS LISTED ON PAGE 54

2009 Annual Banquet & Charity Fundraiser

SATURDAY, MARCH 7TH, 2009

NATIONAL COWBOY & WESTERN HERITAGE MUSEUM

Purpose of Oklahoma Station – Safari Club International:

- **Protect our freedom to hunt for all hunters and for all species of wildlife, regardless of method of harvest as long as it is legal and ethical;**
- **Education of the value of hunting as a part of scientific based wildlife management;**
- **Conservation of wildlife to preserve the heritage of hunting for future generations;**
- **Humanitarian services, such as Sportsmen against hunger and Sensory Safari.**

Our members are hunters who care about conservation and embrace the highest of ethical standards. We believe that hunting and conservation are not only compatible, but also inseparable.

Purpose of our Annual Banquet & Charity Fundraiser:

- **To enjoy the camaraderie of fellow hunters with our families, friends and coworkers in the greatest venue in Oklahoma, the National Cowboy & Western Heritage Museum. A fantastic meal and beverage to be enjoyed by all.**
- **To raise money to fund charitable programs which support our purpose. We raise funds through live & silent auctions, general contests and other exciting games. Our auctions include outfitted hunts in Oklahoma & across North & South America and overseas; hunting adventures, firearms, hunting gear, camping equipment, guided fishing trips, art, jewelry and much, much more.**
- **To meet donor outfitters from around the world; many of our donor outfitters will be at the event for you to meet and discuss the details of hunts they offer.**

70% of Money Raised Stays in Oklahoma!!

To Reserve Tickets, call Verilea Faust (405) 721-7229. Credit Cards Welcome.

Oklahoma Station Chapter – Safari Club International

P. O. Box 186 – 114 North 4th Street
Okarche, OK 73762

24th ANNUAL AWARDS BANQUET AND CHARITY FUND RAISER
SATURDAY, MARCH 7th, 2009 Registration - 4:30 to 6:30 PM
Outfitters Room Open 3:30 – 6:30 (Look for announcement of Special Guest)

NATIONAL COWBOY & WESTERN HERITAGE MUSEUM

1700 N. E. 63rd Street, Oklahoma City, OK 73111

-----TICKET PURCHASE FORM-----

\$ _____ **GOLD SPONSOR \$1,000** -Receive 8 tickets at a premium location Reserved Table with special recognition in the program & OS Website & Safari Trails for one year. Letter for tax purposes indicating donation value will be provided.

In addition you will receive two (2) Raffle tickets –For Sponsor only drawing – Value \$ 500

\$ _____ **GOLD SPONSOR \$800** - IF PURCHASED ON OR BEFORE JANUARY 10TH, 2009

\$ _____ **SILVER SPONSOR \$800** - Receive 8 tickets at a preferred location Reserved Table with special recognition in the program & OS Website & Safari Trails for one year. Letter for tax purposes indicating donation value will be provided.

In addition you will receive one (1) Raffle ticket – For Sponsor only drawing – Value \$ 250

\$ _____ **SILVER SPONSOR \$650** - IF PURCHASED ON OR BEFORE JANUARY 10TH, 2009.

\$ _____ **RESERVE TABLE \$550** - Receive 8 tickets at a Reserved Table. CONFIRMED SEATING FOR YOU & SEVEN (7) GUESTS.

\$ _____ **RESERVE TABLE \$500** – IF PURCHASED ON OR BEFORE JANUARY 10TH, 2009

\$ _____ **GENERAL ADMISSION - \$75** – IF PURCHASED AFTER JANUARY 10TH, 2009 (\$ 100 @ DOOR)

\$ _____ **GENERAL ADMISSION - \$50** – IF PURCHASED ON OR BEFORE JANUARY 10TH, 2009

Mail, Fax or E-Mail Ticket Order to:
Verilea Faust - OSC-SCI, PO Box 186, Okarche, OK 73762
FAX 405/263-7956..... E-Mail faust4v@pldi.net

THERE WILL BE NO RESERVE TABLE RESERVATIONS AFTER FEBRUARY 15, 2009.

Tickets will be held at the door – Tickets will not be mailed.

OSC-SCI is a 501(3) Charitable Organization.

BID CARDS REQUIRED TO BID IN LIVE & SILENT AUCTIONS: MEMBERS–NO CHARGE; NON-MEMBERS - \$50

PAYMENT OPTIONS: Authorized Amount: _____ Check (Make check payable to SCI-Oklahoma Station)

____ Visa ____ MC Card Account Number: _____ 3 Digit # on Reverse side of card _____
(Absolutely necessary)

Expires: _____ **Cardholder signature** _____

Reminder: We cannot process your order without the expiration date & 3 Digit #

NAME _____ **ADDRESS** _____

CITY & STATE _____ **ZIP** _____ **DAYTIME PHONE:** (____) _____ USA & Canada provide telephone #.
All other countries please provide FAX number instead of phone number.

2008 SARENA KAUK CO-EDUCATOR OF THE YEAR

Winning Teachers:

JOSH GWARTNEY
Chouteau OK

School: Catoosa High School
Address: 2000 S Cherokee
Catoosa OK 74015
School Phone: 918-266-8619
Teaches: 9th-12th Outdoor
Physical Education

I grew up in the small town of Pryor, and have lived here most of my 28 years minus the few years that I attended school at Northwestern State University in Alva. I teach and coach at Catoosa High

School, I recently started our Outdoor Education Program at the school. My program tries to get youngsters in the outdoors and teach them the ethics and responsibilities that go along with the privilege. I have a four year old son named Brett. We live on a small farm just outside of town. I love the outdoors and hunt and fish as much as possible while trying to juggle coaching and being a single parent. One of the main things that I have tried to focus on in my educational career is the outdoors and conservation. Through my class

i have been able to combine three of my passions, Education, kids, and the outdoors

FRANK BLAIR
Collinsville OK

School: Owasso 8th Grade
Address: 13901 E 86th St. N.
Owasso OK 74055
School Phone: 918-272-6274
Teaches: 8th Grade Physical Education

Frank Blair graduated from Inola High School in Inola, Oklahoma in 1985. He then attended Oklahoma State University where he received a Bachelors of Science degree in Physical Education in 1991. He has taught for 17 years in Owasso, 13 years at Pamela Hodson Elementary and the last four years at the 8th Grade Center. In 2000 Frank was the Owasso Teacher of the year and in 2001 was Oklahoma Association for Health Physical Education Recreation and Dance (OAHPERD) Elementary Physical Educator of the Year. In addition to being a member of OAHPERD he has served on its Board and Council as the Elementary Section Chair from 2002 to 2004

and is currently serving on the Board and Council as the Secondary Section Chair and Convention Exhibits Manager. Frank is also a member of the Oklahoma Coaches Association, Oklahoma Football Coaches Association, National Education Association, Oklahoma Education Association and Owasso Education Association.

Frank is married to Teressa Blair, a Kindergarten teacher at Northeast Elementary in Owasso. They have three children, Brett, a student at the University of Oklahoma, Taylor, a student at the University of Arkansas and Jenna, a fifth grader at Northeast Elementary in Owasso.

2008 WINNING YOUTH ESSAYS

DANIEL SIMMONS

Age 11-14 Male

7th Grade

Age 12

Vinita OK 74301

School: Ketchum Middle School

Address: Box 720

Ketchum OK 74349

Phone: 918-782-3242

**Teacher: Patricia McQueen
(6th-8th grade English)**

BEST ARCHERY HUNT EVER

On the day of archery season my dad woke me up at 5:30 a.m. “Let’s go bow hunting,” he said in an excited voice. I got up with a groan, “Do we have to?” I asked. He didn’t answer so I knew the answer was yes. Very tired I put on my hunting camo and almost fell asleep. When my dad came in he said, “Get up, you can’t shoot deer when your asleep”. When I got up I went outside to feed my dog Spencer, (he is a Labrador retriever). After feeding Spencer, I packed my hunting bag and belt with survival stuff. Then we were off to go hunting.

We stopped at Bob’s gas station and bought a couple of croissants, and then we were on the road. We were going to a spot that only we could hunt. It was right next to the wildlife management area. It was the best spot! There were deer, ducks, turkeys, fish, and almost anything that a hunter could wish for. The reason for this was because the piece of property had two ponds, timber and a rye field.

When we arrived there it was 6 a.m. in the morning and it was very chilly. I got my bow out of the case and my bag full of supplies. We walked down the fence row of the rye field to get to our ground blind. When we arrived at our ground blind, I was ready for anything.

We waited for at least an hour before we saw anything. The first thing we saw was a doe and fawn. The doe walked cautiously right in front of us. I pulled the bow up with the arrow carefully knocked on it. The doe must have seen me move and stepped behind a big weed. I didn’t have a clear shot so I let it walk away. Ten minutes later we saw a buck. I couldn’t tell how many points it had, but I knew it was a big bodied buck. I still had my bow up so I didn’t have to move.

My dad whispered, “Don’t move, don’t move, keep quiet, don’t move”. Then I whispered back, “ I know what I’m doing.” After that, he kept quiet.

The buck got fifty yards away. I drew back my bow and the buck heard it, but he was curious. He wanted to find out what he had heard. It came up to us about ten yards away.

My dad whispered, “fire”. I let go of the string and “thud”. The arrow hit the buck right behind the front shoulder. The buck jumped, took ten steps and then dropped right in its tracks. My dad and I both let out a shout of satisfaction. Then we got really quiet in case there was any deer still in the area. Five minutes later the same doe as before came running towards us. It stopped 7 yards from us. As carefully as I could I knocked an arrow onto my bow. I raised my bow ever so carefully that the doe didn’t see it. I drew back my bow slowly. The doe just stopped there staring. I let it

2008 WINNING YOUTH ESSAYS

go and “smack”, the arrow went right through the doe and stuck into the ground. She fell and immediately all fours were left straight in the air.

I knew as soon as the arrow hit the doe it was dead. This time my dad and I screamed and yelled with excitement. It a matter of about one hour and 45 minutes I maxed out my tags.

We stepped out of the ground blind and ran to the two deer. I ran for the buck first to count how many points it had. He was a six point basket rack, but he was a big bodied buck. My dad went to the doe first and he yelled at me, “This doe has lots of meat on her, she is a big one.”

After taking a good look at the deer, we walked up the rye field and brought the pick-up down to the deer. The deer were heavy and they were starting to get stiff. We put the deer in the pick-up and drove to the spot where we had parked. We pulled the two deer off the truck so we could gut them.

As soon as we stuck the knife into the deer’s belly a nasty, rank smell cam out. I almost puked. I didn’t

want to touch the deer knife because it had blood all over it. After we gutted the buck, we gutted the doe. My dad kept trying to get me to pull something out of the deer, but I said no.

When we finished I called my mom on the cell phone and told her I got two deer. She screamed with glee and said she’d meet us at Bob’s gas station for check in and to take pictures.

When we got there, my mom was already there. We pulled up to the scale and tied the doe on first. The doe weighed 97 lbs. and the buck weighed 112 lbs., both dressed. As we were weighing the deer, my mom was taking lots of pictures. Lots of people were gathering around and asking if I an 11 year old boy really shot both deer. Some of those men had never shot a buck in their entire life.

That was probably my best hunt ever! I even have newspaper clippings to prove it! I hope that I can have a successful year again. This time with my dad will be a memory that I will never forget. I want to share a similar hunt with my children someday.

Animal extremists say silly things about hunting. They’re not after laughs.

Hunting is integral to maintaining the size and composition of wildlife populations.

**Safari Club International
Foundation**

800-377-5399

www.SafariClubFoundation.org

2008 WINNING YOUTH ESSAYS

RAINI STILES

Age 11-14 Female

9th Grade

Age 14

Collinsville OK 74021

School: Home Schooled

Address: 12140 N 170th East Ave

Collinsville OK 74021

Teacher: Lisa Stiles

Phone: 918-371-1208

HUNTING SHARING THE HERITAGE

The full moon bathed the dew-filled field as we silently glided through the ocean of grass to our deer blind about three hundred yards from the road. My boots were soaked with icy water as I waded through the tall weeds. Finally we were settled in our blind and waited for two things: sunrise and a buck. I now had the chance to inspect my surroundings as I sat elbow to elbow with my dad in our homemade deer blind. About two hundred yards away from us was a pond. I was filled with awe as I watched the mist that covered it roll across then fade into nothing as it left the protection of the water. The eastern sky was beginning to show evidence that sunrise was just around the corner. I am always amazed at the rainbow of colors that fill the sky. Finally, the sun pushed over the horizon, flooding the yellow-orange grass with its warm rays. Deer season had begun.

Sitting in that deer stand for hours gave me time to contemplate why I had risen at four o'clock and ridden two hours to sit in a cold field on a very uncomfortable stool. The memory of my first dove hunt flashed through my mind. I sat between my father and his friend as they explained over and over how to identify a dove. I felt discouraged as I threw lead into the air, only to miss.

My grandfather told me stories of when he would take my father hunting. These memories made me think about how much I have learned about hunting through my family. I shot my first skeet round at my grandfather's house as he taught me how to hold and shoot a gun. There have been so many hunts when we have taken the whole family, right down to my ten-year-old sister. The most recent dove hunt which we went was the first day I was able to bring down a dove, but the thought that stuck with me the most was the memory of learning about the heritage of hunting with family and friends.

As I sat in the deer stand, I was reminded of these experiences, and for the first time in my hunting history I realized there was more to hunting than shooting an animal. Thinking back to that day, I remember the young doe that pranced within twenty yards from us out of curiosity, the crows' calls as they flew to roost for the night, the coyotes as they called to each other, gearing up for another night full of hunting. As these memories come to mind, I know that my hunt that day was very fruitful. Even though I didn't bring down a deer, I came home that night with stories to last a lifetime, and inspiration to share the heritage of hunting with my children in the future.

2008 WINNING YOUTH ESSAYS

STEVEN MAICHAK

Age 15-17 Male

11th Grade

Age: 17

Edmond OK

School: Deer Creek High School

Address: 6101 NW 206th Street

Edmond OK 73003

Teacher: Scott Martin (AP Biology 10th-12th)

Phone: 405-348-6100

MCALESTER: A TRADITIONAL HUNT

Known to represent ambitious hunters from sixteen states in one year, the archery hunts at McAlester Army Ammunition Plant are ones to be remembered. Often argued as being the most sought after, respected, and enjoyed deer hunts in the state, many a hunter applies for a tag in the trophy-ridden management area. Pope & Young bucks are teeming all over the place. The catch is only traditional archery equipment is allowed – no modern compound bows with sights or other attachments are permissible. With a very limited range, the once P&Y buck soon becomes a fantasy, and a fat, healthy doe starts to become just as much a trophy as any other deer. Eager to try my hand at the challenge, I finally got my wish this year.

Finally made a reality, youth archers are now allowed to participate in a hunt on the renowned and revered munitions plant. This recent enactment, made possible by the hard work and dedication of the Oklahoma Wildlife Department and McAlester Army Ammunition Plant, has opened up a whole new field of outdoorsmen to a world not found anywhere else. One can drive a mere mile down the road to his or her stand and see things not possible anywhere else in the state. Trophy bucks only fit for dreams are bedded down on the side of the road, just out of reach. Harems of turkeys strut across the road without

a worry, like pet peacocks. A couple hogs wallow in the mud on the road's shoulder. A pack of coyotes sing the blues only a few yards into the timber. Only at McAlester can one see such a high diversity and density of quality game animals in one concentrated area.

Upon the realization of my dad and I being drawn for such a reputable hunt, practice sessions went into overdrive. From the time I started hunting we always practiced shooting the rifles and bows together. He would watch me and correct my mistakes, and would try to return the favor. This year, though, we were working towards something truly magnificent. The potential was there to be a once-in-a-lifetime hunt. Even my little sister, usually only slightly interested in archery, was drawn to the excitement. Hours upon hours were spent between the three of us, flinging arrow after arrow into the target. Thousands of practice shots were going to come down to one single, well-placed arrow at the moment of truth during the hunt.

The arrival into camp before the pre-hunt orientation was a true heart thumper. Guys and gals were walking around with stick and string in hand. Finally, a group of people had been realized to match my passion for the tradition of bowhunting. Every man, woman, boy and girl was just as pumped up as me. The eagerness became a tangible, uncontrollable energy. The

2008 WINNING YOUTH ESSAYS

thoughts of what the next day might bring was all the mind could think about.

A 4:30 a.m. wakeup call every morning was a tough exercise of will, until I remembered why I was doing so. Getting up so early really separates those who are determined from the weak hearted. You both love the sport and are willing to make due with the early morning routines, or you shouldn't be there in the first place. Besides, there's nothing like waking up to be greeted by three hundred other people who are just like you. Everyone there shared the same heritage – the heritage of a hunter, of an archer.

Disappointingly, the hunt didn't go as planned or so imagined. The success rate was low all across the board. Neither my dad, I, nor anyone else in our group was able to launch an arrow at a deer. But that doesn't mean there wasn't any success at all. A select few of the hunters were able to harvest a mature animal, be it deer, hog or turkey. Most importantly,

the camaraderie was as abundant as the leaves on the ground. Everyone had a good time with everyone else, and that makes the trip completely worthwhile.

The draw hunts for McAlester Army Ammunition Plant are the best place to share the heritage of archery and bowhunting. The idea of using traditional tackle only enhances the emotions and quality of the hunts. Now that the youth are allowed to take part in the activities, father and son, mother and daughter, husband and wife, and all combinations thereof can share the memories and experiences with one another. Although my little sister wasn't participating in the hunt, she was just as excited as my dad and I. Getting to spend time with the family outdoors makes even the worst hunt a success in itself. The stories brought back allow others to join in and imagine they were there themselves, as if everything was happening right in front of them. The spirit, tradition, and heritage will forever live on and be passed from generation to generation.

RANDI WOODARD

Age 15-17 Female

10th Grade

Age: 15

Leedey OK 73654

School: Leedey High School

Address: PO Box 67

Leedey OK 73654

Teacher: Sarena Kauk (9th-12th English)

Phone: 580-488-3377

HUNTING: MAKING MEMORIES

Picture this. A small girl in dusty Wrangler jeans, and sporting an oversized blaze orange hunting jacket. Imagine that girl in a frost bitten pasture jumping for joy next to a lifeless doe. I played the lead role in this scene. It was four years ago that I shot my first deer. Thinking back to that moment, I vividly remember the excitement of my long awaited hunting harvest.

The October nights were cool during my first youth antlerless hunting season. My dad and I drove to our blind on top of a hill that overlooked one of our patches. While driving up the road, I eagerly craned my head to look out the windows on either side of the pickup towards the pastures to see if the deer were crossing yet. As we pulled up by the gate and I stepped out of our old rickety Ford pickup into the cool, crisp evening air, my head was swimming with

2008 WINNING YOUTH ESSAYS

excitement.

As dad and I walked from the gate to our blind, I scanned the surrounding area for the slightest glimpse of a deer. Our blind was three feed pallets set up like a house with cedar limbs poked inside the slats and a wooden board lying across the open end. The air was getting cooler by the minute as I watched the sun slowly setting and casting rays of orange, reds, pinks and purples all over the landscape. I was a bit frustrated when we didn't see anything, but my dad reassured me when he said, "That's why they call it hunting and not killing." The sun continued to sink lower on the horizon and we still saw no sign of deer. All of a sudden though, I noticed a deep tan figure appeared to be grazing at the corn scattered below the feeder.

"Dad, I see a tan shape underneath the feeder, and it looks like a doe!"

"Get your gun up and be quiet," dad whispered.

I pulled my 223 to an opening in the cedar branches so that I could see over the top of the blind, and then I lined up my open iron sights, placing them right below the middle of the shoulder. The smell of cedar tickled my nose as I waited for the okay from Dad to shoot.

"Randi, if you can see your front sight..."

Boom! The bullet instantly dropped the doe, but instead of hitting her in the middle of the shoulder,

which would have killed her instantly, the bullet struck her spine, paralyzing her from the middle of the back and down. With every heart beat, adrenaline pulsed through me as I fumbled out of the blind for my second bullet. The doe was thrashing and kicking around by the feeder. I took aim, squeezed the trigger, and she quit moving. I emptied my gun and stuck the shell casing in my pocket along with the first one.

My first deer! I was so happy I jumped up and down squealing with joy. I almost couldn't believe it as I walked over to get a closer look at her. She was a very large doe with big dark eyes and a thick brownish-grey coat. Dad pulled the pickup down onto the field beside the feeder so that we could load her. By now, it was pitch black except where the headlights and our flashlights shone, but we found her easily. It took both of us to lift her into the bed of the pickup. I held onto her head and tugged while dad lifted her upwards. Since I was only 11 years old and weighed, maybe, 80 pounds, the task was quite a chore for just the two of us. I was sweating and gasping for breath when we finally got her loaded. Driving to the check-in station, I said a silent prayer of thanks to God for allowing me to harvest such a beautiful animal. I was all smiles when I checked her in at the local quick stop and she weighed in at 120 pounds.

I'm fifteen now, but since that day, my passion for hunting has only grown with each season. Since that October evening, I have hunted and killed several deer, but my memory of that first hunt is one I treasure and won't soon forget.

FAWNIE MOUNTAIN OUTFITTERS

Providing Quality Wilderness Adventures since 1969

Hunt with Fawnie Mountain Outfitters in Central British Columbia for Big Bears, Big Moose, & Great Fishing with Experienced Guides

We are in the Wilderness
A Fly In Only Location
Same Owners & Operators
Since 1969

We are an SCI Oklahoma
Supporter

Box 3310, Anahim Lake, British Columbia Canada V0L 1C0 (250) 742-3535 www.fawniemountain.com

The Kimball Zimbabwe Trip

by Chip Kimball

We left the US, four intrepid travelers burdened with more luggage than is reasonable for a dozen people. Two more bags than allowed and exactly 2 pounds under weight. Airline attendants sneered at us while we blissfully tried to explain our tonnage. "Children in Zimbabwe need these things," we said. Blank stares from people only concerned with getting a rather large and overpopulated plane off the ground. We knew what we were about and gamely, finally headed for the plane and Africa.

Some days you think an 8-hour workday will never end. Clock watching, however, takes on a whole new meaning on an 18-hour flight. Sleep comes in blips between pilot announcements (which I think they only do to entertain themselves) and crying children. Finally, the announcement "Ladies and Gentlemen, welcome to Johannesburg." The two "experts" of our little tribe take over now, as we have navigated this airport before. Deftly we zoom past the looming porters and then stumble headlong into the new world of customs with a firearm in tow. So much for experience. An hour later, we are off, in route to sleep on any horizontal surface we can find.

Those who haven't traveled internationally can probably never understand the double whammy of jetlag and the unbalanced feeling you get in a new culture. The voices are strange, the money is strange, the phones are strange. Simple things become difficult. We didn't feel balanced until we reached our hunt camp after spending two days in Pretoria and Victoria Falls. Finally our version of civilization. No electricity, no communications with the outside world. Running water that is heated on a campfire behind the cabin. Teak fires with acrid smoke that burns your nose. "Be sure to lock your door at night or the lions and baboons will come in." Mosquito nets, candle-light, a happy husband. What else could a girl ask

for?

Our camp is called Simba Game Lodge and is located somewhere about halfway between Victoria Falls and Buluwayo. We know that only because the place the pavement ends is called "Halfway House." We moved all our luggage into a 4-wheel drive truck which is the only way to get to camp. We are the only visitors to Simba and the staff of nine men is anxious

to please. It took two days to convince them we didn't need four-course meals. A sandwich is fine!

But I'm getting ahead of my story. Day one in camp. We decided to start the hunt right away, and after a quick sight-in, we were off to explore. Jerry (the PH), Ali (tracker), Nkosi (driver), Joe (hunter), Chip (videographer/wife), Tracy and Nancy (hesitant non-hunters and sisters to the wife) all piled into the truck in search of game. Somehow we actually came upon a group of impala without the herd

realizing half the human population of the area had descended upon them. A beautiful impala ram earned the title of Joe's first African trophy. For him, it was business as usual; a clean shot and a nice animal for dinner. For me, it was the first time in our 18-year marriage I have watched Joe take an animal for sport. I've been with him untold numbers of times when he put down wounded animals in our job as wildlife biologists. But this was a hurdle I didn't realize even existed; I'd never thought about it. And I didn't realize how proud I would be of his skill as a hunter and the infinite respect shown to this animal. A perfect shot and we all had impala for dinner.

The brush in this area of Zimbabwe is impenetrable in places. Fortunately, October is spring in Zimbabwe, and while the temperatures were already in the high 90's, we were there before the trees leafed out, mak-

ing it a little easier to find game. Unlike many other areas of Africa, Zimbabwe doesn't consist of game farms with high fences. The game in this area is entirely free ranging and moves between the hunting

area south of the Gwayi River and the photographic/non-hunting area to the north. Zimbabwe uses this geographic feature as a conservation and management boundary, and divides the two types of tourism with it. Water is gold here, and wells pump water into "dams" used to attract animals. For hunters, this means you check the water holes each morning for tracks, then follow whatever tracks you find. With any luck, the lions aren't following the same tracks.

Day 2 in camp wasn't as successful as the first. A short stalk on kudu proved futile and we ended up in camp empty-handed. And I quickly became empty-stomached as my systems violently protested my change in diet. In all fairness, many people at home were coming up with a stomach bug, but at that time I fully blamed my sudden illness on an egg sandwich. Regardless, I spent the next 48 hours either in bed or wishing I was in bed.

Needless to say, the guys got to go hunting the next morning without their videographer. As a result, I missed getting to see Joe take his wildebeest. I tried to be enthusiastic as I admired it in the skinning shed.

This was also the day that our outfitter scheduled

us to take our stash of goodies to the schools. The children's dancing, singing and joy at our gifts made me forget my illness. I have to wonder if they have ever seen softballs before. Or tennis racquets or watercolors. Frisbees evoked peals of laughter. Stuffed toys were cuddled with heart-wrenching tenderness. Ball point pens and pencils brought squeals of joy. And we sat there wishing we had more to give. What we did bring was made possible in great part by the Oklahoma Station Chapter of Safari Club International, who graciously provided us two "blue bags" to haul some of the 250 pounds of school supplies and toys we brought with us, as well as assisting us by paying for the extra baggage. The children of Zimbabwe and we will forever be grateful for their generosity.

Following such an eventful day, my illness demanded that I abandon the hunt and join my sister and her medicine bag at her camp north of the Gwayi River. Joe's hunt continued unfilmed, but the photos provide evidence of kudu, warthog and baboon. A mysterious cap buffalo is said to exist but received no photographs as it was taken at dark on the last night of the hunt. Joe left Zimbabwe having not seen the trophy of his dreams. Trackers found him the next morning close to the place he was left, and we anxiously await his arrival in Oklahoma.

By Mark Mador

One day a couple turned their vacation in Zimbabwe into an act of compassion for the schoolchildren of that troubled land.

For retired U.S. Fish & Wildlife Service wildlife biologist John Kimball, it was the trip of a lifetime. He had wanted to see a leopards in Africa ever since he was a boy growing up in Haver, Iowa.

When the current U.S. government took over, private ownership of the land ended, and the government-owned parks were nationalized, and the supplies disappeared into the hands of the new government. Kimball, to be sold on the black market, was a rare find.

Most of the food that the trip had to be purchased in advance from the park, and they found that "Mama" was a valuable trade item.

Delivered school supplies.

[illegible][illegible]

"Certainly if you're in Harare or Bulawayo, or some of the big cities, you're going to run into problems. But it's very easy to avoid those areas," Chip said.

[illegible]

NEIGHBORS

Schoolchildren in rural Zimbabwe welcome Chip and Joe Kumbusi to their school.

This is Victoria Falls in western Zimbabwe. As seen from the air, the falls are a series of cascades and rapids, with the water falling over a series of rock formations. The falls are a major tourist attraction and a source of hydroelectric power. The surrounding area is a mix of savanna and forest, with a variety of wildlife. The falls are a natural wonder and a source of pride for the people of Zimbabwe.

[illegible][illegible]

There was a lady who works at their house.

South
15

...of Zimbabwe; indeed, the mud walls may be

This is a round, the traditional housing style used by natives of the area.

hold their seats in power.

1. The first step is to identify the problem or question that needs to be answered.

© 2000 Blackwell Science Ltd *Journal of Internal Medicine* 247: 105–112

Don Brown's 2008 Rifle Whitetail Deer

I first spotted this whitetail during blackpowder season at 285 yds., he was too far to attempt a shot, but the second day of rifle season I got another chance at 110 yds. He is 20 inches outside spread, 10 point, weighing 150 lbs. Harvested on my ranch.

Fergusons Whitetails

**L.D. Ferguson, deer taken
11-19-2008.**

**Becky Ferguson, deer taken
November 15, 2008. Taken
on Ferguson family farm.**

Deer Gun Season Was Good This Year!

Here are some game cam pics from last season and this season of the same deer, plus a big 10 pt. that may still be lurking! And some pics of the ones that didn't get away!

Becky got her's on opening morning and Nick got his the next morning. Robert got his on Wed just about 30 minutes before I got mine. Oklahoma Station's President, Scott Holmes donated elk meat and cooked burgers to feed the 60+ crew and the chapter paid for the miscellaneous expenses of the hunt. There were smiling faces on many youths who brought in up to two does and learned how to properly care for a downed animal. Many new dad's learned a few things too.

Over dinner, Holmes gave a presentation about the importance of conservation and the role SCI plays in protecting our right to hunt. Many dads and youths were excited to know that we are working to protect the heritage.

L.D. Ferguson

Trophy Bag Cooler™

The Original Deer Cooler™

Contact: Steve Glass

Tel: 405-789-6940

Toll Free: 866-789-6941

Email: trophybagcooler@yahoo.com

Portable Storage Unit For Transporting Game

Portable Storage Unit Provides Hunters With Alternative Solution

The Trophy Bag Cooler™ was developed to provide hunters with an alternative solution to help preserve the quality of the game they harvest. Millions of people in the United States and abroad hunt wild game, such as deer, antelope, hogs, elk, and turkeys. Once the animal has been successfully harvested, the majority of hunters will transport the animal out of the wild where it can be processed, both for its meat and as a trophy.

Consequently, there is a need for a device to aid hunters in transporting the game that maintains the integrity of both the animal's meat and potential trophy. This product is designed to meet this need as a short-term portable storage unit that is suitable for transporting the harvested animal to the processor or taxidermist.

The Trophy Bag Cooler™ allows a hunter to pack the harvested game on ice to maintain sufficient temperatures of 36 to 40 degrees, when warm weather can possibly be a factor. The unit provides a suitable environment for the cape of the animal and helps prevent slippage if the hunter

chooses to mount the trophy. It also helps keep out flies and bugs that are attracted during warm weather.

The thermal radiant barrier energy shield with antimicrobial properties provides added protection needed to help prevent the growth of mold, mildew and bacteria.

The 600D polyester outer shell in the new Mossy Oak Break-up® pattern (also available in the Mossy Oak Brush® pattern) has the durability to last for years.

If warm temperatures outside are a constant problem in your neck of the woods, then check out the Trophy Bag Cooler™. It's a must own product and with two sizes available, various sized game can easily be accommodated.

If you'd like more information about this product or if you have a question you can email us at TrophyBagCooler@yahoo.com or visit our web site at www.TrophyBagCooler.com for current pricing and ordering information.

SCI Web Radio Free for Hunters

Tucson, AZ – Safari Club International has launched SCI Web Radio, a free online program available to hunters everywhere. The first program, available now at www.safariclub.org/webradio features inside views of important hunting and conservation issues through the eyes and words of SCI President Merle Shepard and President Ex Officio Dennis Anderson. Hunting television star Michael Waddell will wrap up this show with some tales of adventure from his hunting travels.

“Starting SCI Web Radio adds a new dimension to SCI’s communications,” said SCI President Merle Shepard. “Like Safari magazine, Safari Times newsletter and Expedition Safari on television, it will bring to life key issues and concerns for the hunting community.”

“Bringing SCI’s dedication for hunting to the internet can only strengthen the sportsmen’s community as SCI Web Radio will be able to act as a singular voice for hunters everywhere,” said SCI Web Radio Host Jerry Evans. “I am excited to be a part of SCI’s radio program.”

SCI Web Radio is the newest way that SCI’s members and hunters around the world will be entertained and informed on the ever-changing environment that surrounds their passion. From legislative victories, to attacks by anti-hunting groups, to conser-

vation success stories, the online world will be able to hear and see SCI Radio.

Each week will feature a new one-hour show. For radio you can see, visitors will have the opportunity to watch video footage from select interviews. A monthly newsletter is available to all who register their email address with webradio@safariclub.org. Look every week for the latest news on Safari Club International, First For Hunters at www.safariclub.org/webradio.

SCI-First For Hunters is the leader in protecting the freedom to hunt and in promoting wildlife conservation worldwide. SCI’s 187 Chapters represent all 50 of the United States as well as 18 other countries. SCI’s proactive leadership in a host of cooperative wildlife conservation, outdoor education and humanitarian programs, with the SCI Foundation and other conservation groups, research institutions and government agencies, empowers sportsmen to be contributing community members and participants in sound wildlife management and conservation. Visit the home page www.safariclub.org or call (520) 620-1220 for more information.

Contact:

Gary Swingle, Marketing Communications Manager

Safari Club International, webradio@safariclub.org.

List of March 7th, 2009 Auction Items

(as of 14 November, 2008—subject to change)

See detailed descriptions on following pages

1. Mankazana Safaris, S. Africa E. Cape big game
2. Hollek Company, Vietnam big game
3. Zula Nyala Group, S. Africa photographic safari
4. Chain Ranch, Oklahoma turkey/hog & fishing
5. Chain Ranch, Oklahoma hog
6. Lindsay Fraser Safaris, New Zealand big game
7. International Adventures Unltd., Scotland big game
8. Alaska Legends Adventures, Alaska adventures
9. McDougall Lodge, Alaska fishing
10. MG Hunting Argentina, Argentina bird shooting
11. John Berry-Kimihia Safaris, New Zealand big game
12. Kimber, Caprivi rifle
13. Kimber, 84 Classic Select rifle
14. Flying W Ranch, Kansas pheasants
15. Louisiana Hunters, Louisiana alligator
16. Rawhide Creek Ranch, Oklahoma hunts
17. Pheasant Ridge Hunting, Oklahoma pheasants
18. Lost Creek Elk and Exotics Ranch, Oklahoma big game
19. Viglietti Safaris, Namibia big game
20. Hunt Bud Consulting, S. Dakota big game/pheasants
21. Global Rescue, Global Rescue
22. Adrienne Holmes, Cozumel vacation
23. Wild Game Outfitters, Oklahoma big game
24. Hunt In Europe, Serbia big game
25. Bearpaw Outfitters, US big game
26. SCI - Oklahoma, "1 of 1" Knife
27. Satterlee Custom Rifle, "SCI-OSC 1 of 1"
28. Hunt In Spain, Spain big game & more
29. Fawnie Mountain Outfitters, British Columbia bear hunt
30. Furs by Robert, Mink/Leather vest
31. Furs by Robert, Beaver jacket
32. Action Whitewater Adventures, Idaho Salmon River Rafting
33. Silvertine Wildlife, Saskatchewan big game
34. Leatherwood Arts, original artwork
35. Lieutenant Governor, Oklahoma turkey hunt/shotgun
36. MedjetAssist, Worldwide evacuation
37. BitterCreek Blinds and Boxes, \$1,000 Certificate
38. Hunter RV, 4-day Motorhome Use
39. Trophy Bag Cooler, Large Bag
40. Twin River Lodge, Quebec Caribou
41. Argentine Safari, Argentina Big Game
42. Amazon Tours, Brazil Fishing
43. ExtremeWildlifeCreations, Antler Chandelier
44. ExtremeWildlifeCreations, Antler Table Lamps
45. The Blue Moon Pendant
46. J & R Outfitters, Florida Big Game
47. Brant Hill, Oklahoma Waterfowl
48. Cecil and Sons, \$500.00 Tires
49. Jerry Hale, Idaho Merriam Turkeys
50. Cecil and Sons, \$500.00 Tires
51. David Denies, Argentina Doves
52. Africa Maximum Safaris, S. Africa Big Game
53. Lew Harris Safaris, Zimbabwe Dangerous Game
54. Daddy's Money Dove Hunt and Cookout

Mankazana Safaris EASTERN CAPE SPECIAL!!

Contact Person:

Frans Bussiahn
Box 139, Adelaide, 5760, Eastern Cape,

**A VALUED MULTI-YEAR
SUPPORTER OF OUR
OKLAHOMA CHAPTER!!**

Tel/Fax: +27 46 684 0802

E-mail: bussiahn@telkomsa.net

Website: <http://www.mankazana.co.za>

SCI contact: Mike Mistelske

Hunt: **OUR ONLY HUNT FOR THE UNIQUE SPECIES
OF THE EASTERN CAPE:**

Nine days and ten nights for one hunter, all daily fees 1 X 1, plus
shoulder mounts of three species. Additional hunters and/or observers
are not required but are welcome at regular rates (2009 rates:
\$425/day 1 X 1 per hunter; est. \$200/day per observer).

Where: Hunt the foothills of the Winterberg Mountains, in the Eastern Cape of
the Republic of South Africa

Number of Guests: 1 Hunter

Value: \$5,325.00

THIS ITEM HAS A RESERVE PRICE

Date(s) of Trip: To be set by mutual agreement 2009/10

Description: The winning bidder will enjoy the special beauty and unique
species of RSA's Eastern Cape. Mankazana Safaris, named for the Mankazana
River which flows through this beautiful area of abundant wildlife, encompasses

over 80,000 acres and offers over 30 species of game, some unique to the Eastern Cape.

The hunter will pay regular trophy fees, which are very reasonable and competitive. Species to be hunted include these which are unique to the area:

East Cape kudu
Cape bushbuck
Bontebuck
Black wildebeest
Vaal rhebok
Mountain reedbuck
Cape springbuck

Pickup from and return to the airport in Port Elizabeth is included, or guests may prefer to rent a vehicle and combine their visit to Mankazana with a tour of the Eastern Cape's beautiful ocean coastline. Sidetrips can be arranged for various activities, including a visit to famous Addo National Elephant Park, or for deep-sea fishing.

See Mankazana Safari's website for much additional information.

Taxidermy included in the package (two shoulder mounts up to Kudu-sized animals and one shoulder mount for a springbok-sized species), will be provided by Horne Taxidermy of Port Elizabeth.

SCI-OSC Vice President and frequent African hunter, Mike Mistelske, will assist you in organizing all aspects of your trip. If you are a first-time African hunter, have no worries; Mike will help you with everything.

ADDITIONAL VALUE: Henry Durrheim of RiflePermits.com in Johannesburg will give a 50% discount on his normal \$90/hunter fee for obtaining your RSA firearms license in advance of your arrival. Using such a service is highly recommended.

UNLIKE MANY OF THE HUNTS THAT ARE PROPOSED by African outfitters, where trophy fees are so high that even free daily rates aren't worth it, Mankazana's trophy fees are competitive, and the operation is a superior one.

The species and the location distinguish this hunt from all other African hunts offered at this fundraiser.

HOLLEK CO., LTD.

Contact person: Harv Hollek
4146 Hearthstone Dr.
Sarasota, FL 34238
Phone - (941) 266-5409
FAX - (941) 918-2172
E-MAIL - hhollek@comcast.net
Web - <http://hhqrlc.vpweb.com>

SCI-OK contact: Mike Mistelske

**THIS IS A VERY UNIQUE HUNT!
----FROM A VERY
FAMOUS OUTFITTER----**

**A VALUED
MULTI-YEAR
SUPPORTER
OF OUR
CHAPTER!!**

Adventure: 6-day hunt for 1 hunter; buffalo, muntjac, mousedeer, etc.

Where: Vietnam

Date(s) of Trip: March 2009 ONLY (arrive Saigon by approx. the 20th)

Value: \$12,500.00 THIS ITEM HAS A RESERVE PRICE

Description: Thanks to adventurer and author, Harv Hollek, Vietnam is now open to international hunters on a very limited basis. The first such hunts were organized there by Harv just a few year ago. This is unique! You might even see a wild tiger!

Buffalo, Muntjac, Mousedeer and assorted small game--Harv says that everything is allowed by USF&W and can be imported into the USA with only the local documents. Harv's people prepare your trophy shipment and send it to you by DHL.

Success on water buffalo and mousedeer has been 100%. Muntjac have been taken but are very difficult. Most hunters take various small game if they wish to.

Most hunting is done at night: a combination of slow stalking with a head-lamp, sitting quietly in elevated machans, listening carefully, then switching on a light and making the shot. As a hunter, you will have two guides to yourself. There's even a chance of seeing a tiger!

Here is the itinerary, more-or-less:

Day...

1- Arrive Saigon (HMC) sometime in mid March; overnight there.

2- Drive approximately six hours and overnight enroute.

3- Drive to camp (PANG PA) on the Cambodian border in the highlands (~3 hrs. drive).

4-5-6-7-8-9- (6) days of hunting.

10-Return to Saigon; stay overnight.

11-Return home (unless staying longer to enjoy Saigon).

Everything is included for the hunt: Ground transport from and return to Saigon, guided hunt-guns-ammo-sleeping in huts-food, license, documents, trophy field-prep.

Not Included: All air travel- the overnights in Saigon (2 nights), tips (about \$400.00 per hunter) and anything of an unusual nature. DHL shipping of trophies is estimated at \$750.

A non-hunting companion can stay in Saigon while this hunt goes on, and Harv will have one of his guys take care of this person; they can't come to camp, but Saigon is a great way to spend some time—one of Harv's personal favorites. There is no observer rate, since the non-hunter does not go to camp. Non-hunters pay Harv's guys for the service directly.

A night's stay in Saigon might cost about \$100. Harv says that everything is very economical there.

ALSO INCLUDED IN THIS HUNT IS A \$500 CREDIT TOWARD TAXIDERMY OF YOUR TOTAL HUNT, FROM AWARD-WINNING TAXIDERMIST SHANNON OSTERTAG, OF REFLECTIONS TAXIDERMY, MONETT, MO; web: www.reflectionstaxidermy.com

ZULU NYALA GROUP

Contact Person: Jean Huisman
Holland, MI
Phone – (616) 335-5950
or (616) 396-1525
E-MAIL – huisman82@hotmail.com
WEB - www.zulunyala.com

SCI-OK contact: Mike Mistelske

Safari: 6 Day/6 Night African Photographic Safari For 2 People

Where: South Africa

Number of Guests: 2 Game Viewers

Date(s) of Trip: 2009 or 2010

Value: \$3,950.00

**CONSISTENTLY TOP RATED
BY OUR MEMBERS!**

**OUR VALUED SUPPORTER
FOR MANY YEARS!**

THIS ITEM HAS A RESERVE PRICE

Description: This is a 6 day/6 night African photographic safari for two people each at Zulu Nyala Heritage Safari Lodge or Zulu Nyala Luxury Hemmingway Tented Safari Camp (depending on availability). All of these establishments are luxury air-conditioned and are four star international standard. Stay at one of these lodges situated in the heart of South Africa's Zululand conservation region – one of the richest conservation regions in South Africa. This is "full board", that is three delicious meals per day, prepared by the finest international chefs – with an African flavor of course. You will enjoy two game viewing activities per day, guided by professional game rangers in open game viewing vehicles, in Zulu Nyala game reserve. Additional people accompanying the successful bidders may book at \$2,950/couple, \$1,495/single, and children under 12 at \$975 each. Tailor-made tours within South Africa and neighboring countries can also be arranged.

Not included: airfare, transfers, personal beverages, side trips, phone calls.

This package is non-transferable; be sure we get the right name in our records.
Winning Bidder – see Mike Mistelske during the Banquet, please!

CHAIN RANCH

Contact Person: Newley Hutchison

Phone – (580) 886-5085

E-MAIL – newley@chainranch.com

WEB – www.chainranch.com

SCI-OK contact: Mike Mistelske

Hunt & Fish: Two hunters 2 Days/2 Nights for (1 each hunter) 2 Turkeys,
2 Hogs with fishing.

Where: Chain Ranch, Canton, Oklahoma

Date(s) of Trip: available dates, 2009 or 2010

Number of Hunters: Two Hunters

Value: \$1,300

**ONE OF OUR TOP
SUPPORTERS FOR
MANY YEARS!**

Description: The Rio Grande turkey population on the Chain Ranch is simply outstanding! Just ask Dick Kirby, owner of Quaker Boy Game Calls. Dick hunted the ranch in the spring a few years ago and was amazed at the number of turkeys he saw during the two day hunt.

Liberal bag limits in Oklahoma and Kansas allow each hunter to bag several toms during the spring season. The population of long beards on the ranch has never been better. We've harvested more than thirty toms in a single spring season.

Unfortunately for the farmers of Northwest Oklahoma, the hogs are here! This is great news for the off-season hunter. The State of Oklahoma does not recognize hogs as a game species, therefore we can hunt them year around with no bag limits.

Although our club members enjoy hog hunting on the entire ranch, we have set aside a very special area for hog hunting by non-club members as well. Our success rate is about 90% for all hunters. We can accommodate rifle, archery, blackpowder, and pistol hunters. Our average hog killed weights between 150 and 175lbs, but we routinely kill hogs over 300lbs. For some added excitement, ask about our hog hunts with hounds, it will cost you a little extra but it is absolutely some of the most exciting hunting you will do! For available hunting dates, please see our [reservation calendar](#).

All accommodations are available on a fourteen-day advance reservation system. Although kitchen facilities are available, meals are not provided.

CHAIN RANCH

Contact Person: Newley Hutchison

Phone – (580) 886-5085

E-MAIL – newley@chainranch.com

WEB – www.chainranch.com

SCI-OK contact: Mike Mistelske

Hunt: Two hunters 1 Day/1 Night for 2 Hogs (1 each hunter).

Where: Chain Ranch, Canton, Oklahoma

Date(s) of Trip: available dates, 2009 or 2010

Number of Hunters: Two Hunters

Value: \$600

**ONE OF OUR TOP
SUPPORTERS FOR
MANY YEARS!**

Description: Unfortunately for the farmers of Northwest Oklahoma, the hogs are here! This is great news for the off-season hunter. The State of Oklahoma does not recognize hogs as a game species, therefore we can hunt them year around with no bag limits.

Although our club members enjoy hog hunting on the entire ranch, we have set aside a very special area for hog hunting by non-club members as well. Our success rate is about 90% for all hunters. We can accommodate rifle, archery, blackpowder, and pistol hunters. Our average hog killed weights between 150 and 175lbs, but we routinely kill hogs over 300lbs. For some added excitement, ask about our hog hunts with hounds, it will cost you a little extra but it is absolutely some of the most exciting hunting you will do! For available hunting dates, please see our [reservation calendar](#).

All accommodations are available on a fourteen-day advance reservation system. Although kitchen facilities are available, meals are not provided.

LINDSAY FRASER SAFARIS – NEW ZEALAND

Contact person: Lindsay Fraser
 Phone: 011 64 274 416 505
 Fax: 011 64 3 689 5579
 Email: frasersafarisnz@msn.com
 Web: www.trophystag.com
 SCI Contact: Mike Mistelske

Hunt: 5-Day Red Stag Hunt
 With well-known Outfitter

Where: South Island, New Zealand

**ONE OF OUR TOP
 SUPPORTERS FOR
 MANY YEARS!**

Number of Hunters: 1

**ONE OF LINDSAY'S HUNTERS HOLDS THE NEW
 WORLD RECORD ARCHERY RED STAG: 546 3/8" !!**

Value: \$4,800.00 THIS ITEM HAS A RESERVE PRICE

Date(s) of Trip: Between March – July, 2009 or 2010

Description: This hunt represents a special opportunity for a hunter to hunt New Zealand's magnificent Red Stag with well-known outfitter and guide, Lindsay Fraser. Lindsay has been guiding SCI members for nearly 20 years and has guided several World Record Red Stags. One of Lindsay's hunters holds the current archery red stag record, an amazing 546"! Lindsay has been nominated for SCI International Professional Hunter of the Year four times (2000, 2001, 2002 & 2003). This hunt is conducted on the beautiful and private Fraser family ranch & estate of approximately 15,000 acres. It is a great and safe trip for family & friends. Many non-hunter activities are available.

---Hunt Mt. Cecil Station & the Southern Alps. Lindsay will outfit and guide this 5-day Silver Medal Red Stag hunt (up to 325 SCI score).

---This is for rifle, bow, or muzzleloader (no handguns).

---Included is 1 x 1 guide service, log hunting lodge accommodations, meals, trophy fee for Silver Medal Red Stag (up to 325 SCI score).

---Not Included - Helicopter costs if requested for access to high country.

---Additional hunters cost 4,300, non-hunters \$1,000. Hunt can be upgraded to include world class Tahr, Fallow, Chamois, Wapiti, Gold Medal Red Stag, bird hunting & small game.

---Arrival/departure point is Christchurch Airport on the South Island of New Zealand.

ALSO INCLUDED IN THIS HUNT IS A \$500 CREDIT TOWARD TAXIDERMY OF YOUR TOTAL HUNT, FROM AWARD-WINNING TAXIDERMIST SHANNON OSTERTAG, OF REFLECTIONS TAXIDERMY, MONETT, MO; web: www.reflectionstaxidermy.com

INTERNATIONAL ADVENTURES UNLIMITED

Adventure: 3 Day/5 Night Hunt
for 2 Roe Bucks

Where: Royal Family's Balmoral Estate in Scotland

Number of Hunters: 1 Hunter

Date(s) of Trip: Mutually agreed date
during 2010 only

Value: \$6,950.00

THIS ITEM HAS A RESERVE PRICE

INTERNATIONAL ADVENTURES UNLIMITED

Contact Person: Michael H. Grosse
P.O. Box 1157
Gunnison, CO 81230
Phone - (970) 641-5369

EMAIL: info@internationaladventures.us
WEB: <http://www.internationaladventures.us>

SCI-OK contact: Mike Mistelske

**CONSISTENTLY TOP RATED
BY OUR MEMBERS!**

**OUR VALUED SUPPORTER
FOR MANY YEARS!**

Description: Without question this is one of the most unique and prestigious hunts that people can go on, as only 12 hunters a year are allowed to be guests of the Queen on her Scottish estate. Trip includes: Roundtrip airfare from Will Rogers Int. Airport; accommodations and meals in a Scottish castle; Services of gamekeeper/guide, all trophy fees and licenses. Non-hunters are \$2,950.00 all inclusive with touring of area! Extra hunters and non-hunters welcome at prevailing rates.

ALASKA LEGENDS ADVENTURE RESORT

Contact Person: Linda Heath

Phone (907)260-9328

FAX - (907)260-7519

E-MAIL info@alaskalegends.com

WEB - www.alaskalegends.com

SCI contact: Mike Mistelske

Adventure: Personalized Guided Alaska Fishing, Wildlife Viewing, or other activities

Where: Soldotna, Alaska

Number of Guests: 1 (based on double occupancy*)

Value: \$2,950 based on double occupancy*

**ONE OF OUR TOP
SUPPORTERS FOR
MANY YEARS!**

Date(s) of Trip: 2009 Season only THIS ITEM HAS A RESERVE PRICE

A FANTASTIC OPPORTUNITY TO EXPERIENCE THE VARIETY OF ALASKA!:

Five nights (Monday arrival, Saturday departure) of lodging at the impeccably appointed Alaska Legends Lodge, encapsulated in rich Alaskan Culture; choice of three (3) activities plus exceptional cuisine and complimentary spirits. Fishing from the privacy of the Lodge's Kenai River bank and a soak in the hot tub under the midnight sun will be an experience not to be missed, and impossible to imitate.

Choose three (3) activities from the following list to create your personalized trip at Alaska Legends Adventure Resort.

Additional activities (or upgrades to full day charters) may be selected at an additional fee. Other activities may be available, such as fly out remote fishing trips, Mt McKinley excursions, etc. Fishing trips are scheduled as spin/bait casting trips unless otherwise requested at time of scheduling. Fishing trips in July must be scheduled as full day charters...and may incur additional fees. You may take one selection more than once. You may chose more than three (3) trips at additional fees.

- ☐ 1/2 Day Kenai River Power Boat Fishing Charter; (Full day upgrade_\$125_; July Charter must upgrade)

- ☐ 1/2 Day Kasilof River Drift Fishing Charter; (Full day upgrade_\$100_) July trips not available.
- ☐ 1/2 Day Halibut Charter (upgrade to full day Charter _\$125_)
- ☐ Canoe Day Trip
- ☐ Dog Sled Adventure
- ☐ Horseback Riding (3 hours)
- ☐ Kenai Fjords Glacier and Wildlife Cruise
- ☐ Sea or High Lake Kayaking
- ☐ River Rafting/Float Trip
- ☐ Guided Glacier Hike
- ☐ Day trip to Homer and Halibut Cove
- ☐ Other as might be available

Not included are: Fishing License (est \$30-\$150, to obtain fishing license online, go to <http://www.admin.adfg.state.ak.us/license/>), Processing & Shipping of Fish, Tax, Gratuity, and Ground or Air Transportation.

**The value is \$2950.00 and is for one person based on double occupancy (current single person supplement is an additional fee if not bringing companion; 2008 supplement was \$1,150). Additional persons may come at the current market rate*

Round trip airfare from Anchorage to Soldotna was approx. \$189-195 in 2008, or you can drive from Anchorage in approximately 3 hours. This total package may be upgraded to include additional anglers/sightseers for an additional fee. Expect to catch halibut, salmon and trout or fly-fish from the bank and river fish from boats. You can also experience river and sea kayaking, canoe trips, eco-tours, and guided or self guided hiking, golfing, horseback riding, ATV tours, bike tours, museums, river rafting, float trips, guided glacier tours, clam digging excursions, wildlife and scenic photography to include brown bears and more. If all this wears you out, you could always have a soak in the hot tub that overlooks the serenity of the Kenai River just a few footsteps away, after a gourmet meal that has been prepared by a professional chef.

FISHING SEASONS (approximate, based on previous years):

May - July 31: King Salmon-Kasilof and Kenai rivers, drift and/or 20 foot power boat.

June 15 - August 7: Sockeye Salmon-bank fish off private bank.

Aug. 15 - Sept.: Silver fishing, Kasilof and Kenai rivers, drift and/or 20 foot power boat.

May - Oct.: Halibut.

June15 (best end of July) – Oct: Trout. Fly-Ins and Remote: June 1- Aug 21.

See Mike Mistelske at the auction to get your trip-planning sheet! Please remember this.

MCDOUGALL LODGE – ALASKA FISHING

Contact Person: Dave or Leslie Manners
Phone Lodge (May – Sept) – (907) 733-2818
Phone winter (Oct – April) – (503) 538-5607
E-Mail – bigdave@mcdougalllodge.com
Web - www.mcdougalllodge.com

SCI contact: Mike Mistelske

**A VALUED MULTI-
YEAR SUPPORTER
OF OUR OKLAHOMA
CHAPTER!!**

Fishing: 6 day/5 Night guided fishing

Where: Alaska (charter from Anchorage)

Number of People: 1 Date(s) of Trip: available dates, June – Sept, 2009 only

Value: \$3,245.00 THIS ITEM HAS A RESERVE PRICE

Description: Auction item includes: 6 days/5 nights fully guided fishing, lodge, and meals for 1 person (tackle, rods, reels included). You arrive the morning of the first day, and depart the morning of the sixth day. Your fish will be filleted, frozen, and vacuum packaged. Choice of McDougall Lodge (on Lake Creek) or Talstar Lodge (on the Talachulitna River).

You may upgrade your package to any of McDougall's "combo" trips (2 lodges and multiple rivers) by paying the upgrade fee of \$900*. If you upgrade, you must bring at least 2 additional guests at regular "combo" prices (\$4,195 per person).

Not included: airfare to/from Anchorage, floatplane (est \$210-310/person roundtrip, depending on selection of lodge), license, gratuities, alcoholic beverages.

SEE MCDOUGALL'S WEBSITE FOR ADDITIONAL INFORMATION.

*Available upgrades to "combo" fishing trips:

---McDougall Lodge and TalStar, Angel Haven, Talaview or Talvista Lodge: add \$900.

MG Hunting Argentina

Olague y Feliu 1787, (1636),

Buenos Aires, ARGENTINA

Tel/Fax: +5411-4795-4819 / +54-11-4794-6913

E-Mail mg@mghunting.com

Web site www.mghunting.com

Adventure: High-volume dove & pigeon shooting in Cordoba! Four hunters, two days, 1,000-1,500 shots/day/hunter. Includes hunt, lodging, meals.

Where: Province of Cordoba, Argentina

Number of Guests: 4 Hunters

Value: \$4,650.00

**A VALUED MULTI-YEAR SUPPORTER
OF OUR OKLAHOMA CHAPTER!!**

THIS ITEM HAS A RESERVE PRICE

Date(s) of Trip: To be set by mutual agreement 2009/10 (year-round hunting)

Description: This 2-day hunt is performed at the Province of Cordoba, 800 Km distance from Buenos Aires, one-hour fifteen minutes flight. Cordoba is renowned for being the most important site in the world for dove shooting. Within this area you will be able to shoot 1,000 to 1,500 shots per day to an incredible amount of doves and pigeons.

Our first class Lodge has 6 double-bedroom suites, a large dining area, and comfortable sitting rooms where we get together after a long day of shooting, to have a drink and relax. During our summer months (December – March), hunters and non-hunting companions can enjoy the swimming pool, golf lawn, and tennis and volleyball courts.

Marcelo Gil, owner of MG Hunting, will be hosting you during your stay with his proverbial hospitality and professionalism, putting at your disposal his vast experience.

NON-HUNTING COMPANION: \$ 200 per day per person
EXTRA HUNTING DAY: \$ 500

If hunters want, MG HUNTING will handle all local travel requisites (hotel reservations, domestic air tickets reservation, etc.).

HUNT INCLUDES:

- Reception and paperwork assistance in all Argentine airports.
- Transfers amongst the different shooting spots of hunting areas in modern all-terrain vehicles and vans.
- Accommodation in own Lodge, close to hunting areas in comfortable double-occupancy suites.
- Regional and international meals and beverages of highest quality (hard drinks inclusive).
- Personalized attention by safari organizers.
- One Bird-boy per hunter.

HUNT DOES NOT INCLUDE:

- Gun permits: \$ 100 per firearm (3 max. per hunter)
- Hunting license: \$ 70 per day/per hunter
- Ammunition: \$ 10 (box of 25)
- Tips: (not over) \$ 100 for the entire hunt.
- Domestic flights and layovers in Buenos Aires, telephone calls.

MEALS AND BEVERAGES: Meals are generous. The main ingredient is Argentine's world-famous beef. Special menus are prepared upon request (vegetarian, salt-free, etc.). Alcoholic beverages are included in the price (beer, scotch whiskey, champagne, and wines).

FIREARMS, SHELLS AND EQUIPMENT: Argentine regulations allow entering up to three firearms maximum per person, at a fee of \$ 100 per gun. If hunters would not want to travel with firearms, MG HUNTING can provide semi-automatic shotguns in 12 and 20 gauge at \$ 40 daily rental. We also have a wide stock of shells in gauges 12, 20, 28 and .410 of the highest quality. We suggest to bring warm clothing for winter months (May to August), and protective earmuffs and glasses. MG Hunting provides everything else.

If hunters would want to require information on MG HUNTING hunts and services, we provide references upon request, of all around the world sportsmen, who have shared safaris with us. We invite you to visit our web site at www.mghunting.com to see updated photos of our latest hunts and lodges.

JOHN BERRY – KIMIHIA SAFARIS

Contact Person:

John Berry
P.O.Box12
Methven, New Zealand
Phone: 64(NZ) 3 3029039
Fax: 64(NZ) 3 3028672
E-Mail: kimihiasafaris@xtra.co.nz
Web: www.kimihiasafaris.com

Hunt: Fully-guided 5-day Hunt plus US\$500 trophy fee credit -- for thar, chamois, fallow buck, wapiti, red stag, whitetail, feral ram, feral goat

Where: Southern Alps of New Zealand

Number of Hunters: 1 Hunter

Value: \$3,000.00

ONE OF OUR TOP
SUPPORTERS FOR
MANY YEARS!

THIS ITEM HAS A RESERVE PRICE

Date(s) of Trip: 2009 or 2010

Description:

The auctioned hunt is a fully-guided 5-day hunt in the Southern Alps of New Zealand. The starting and finishing point is Christchurch. It includes: the services of a professional guide, complimentary road transport to and from the hunt area, full accommodation and meals in a lodge, plus a trophy fee credit of US\$500.

During this hunt the following species may be hunted: thar, chamois, fallow buck, wapiti, red stag, whitetail, feral ram, feral goat. The trophy fees applicable to the individual species are listed below. The preferred hunting periods are between March and August – discuss the best time for your priority trophy with John. Additional days can be added at the normal (US\$500/day) rate. Additional hunters can be added at the discounted rate of US\$400/day. The Non-hunter rate is US\$200/day.

TROPHY FEES:

RED STAG: SILVER MEDAL TO 330 SCI, \$ 4000
 GOLD MEDAL 331-350 SCI, \$ 6000
 GOLD MEDAL 351-375 SCI, \$8000
 GOLD MEDAL 376+ SCI, \$POA
 TOP-TEN TYPE RED STAG, INDIVIDUAL BASIS

CHAMOIS: \$4000
 THAR: \$4500
 WAPITI: \$5500 - \$9000
 WHITETAIL: \$4500
 FALLOW: \$2500
 ARAPAWA RAM: \$ 650
 NZ GOAT: \$ 650

HUNTS THAT MAY BE ADDED TO THE AUCTIONED HUNT:

SIKA STAG: (North Island New Zealand) \$5500
 RUSA STAG: (In New Caledonia) \$6500 (late July and August only)
 BUFFALO: (In Australia) \$8500
 BANTENG: (In Australia) \$12500
 SAMBAR: (In Australia) \$6000
 HOG DEER: (In Australia) \$7000
 AXIS: (In Australia) \$4000
 RUSA, Moluccan (In Australia) \$4000

Kimber

Brand new 8400 Caprivi rifle in .458 Lott!

"America's Finest Production Sporting Rifle"

Value: \$3,196

THIS ITEM HAS A RESERVE PRICE

24-inch barrel; barrel, chamber and trigger are all match grade.

Three leaf express sight.

Floorplate release button inside the trigger bow.

Kimber scalloped base sets are available (not included).

Approximate Weight: 8lbs. 8oz. Overall Length (inches): 44.5

Stock: AA French walnut; Ebony forend tip; Both pillar and glass bedding; Double cross bolts; Checkering: 24 lines-per-inch; Inletted Howell-style rear swivel stud;

Finish: Hand-rubbed oil

Recoil pad (black) thickness (inches): 1 inch

Steel grip cap

Length of pull: 13.75 inches; Drop at heel: 0.49 inches; Drop at comb: 0.59 inches

Magazine capacity: four rounds

RIGHT-handed action only; Full length Mauser claw extractor

Finish: Matte blue

3-position Model 70-type safety

Adjustable trigger; factory setting (pull) pounds: 3.5-4

Winning bidder is responsible for costs of shipping, FFL transfer, and tax.

Kimber

Brand new 84 Classic Select rifle in .257 Roberts!

"America's Finest Production Sporting Rifle"

Value: \$1,273

THIS ITEM HAS A RESERVE PRICE

22-inch barrel; barrel, chamber and trigger are all match grade.

Both pillar and glass bedding.

Floorplate release button inside the trigger bow.

Kimber scalloped base sets are available (not included).

Approximate Weight: 5lbs. 13oz. Overall Length (inches): 41.25

Stock: A French walnut; Ebony forend tip; Checkering: 20 lines-per-inch; Finish:

Hand-rubbed oil

Sling swivel studs

Recoil pad (black) thickness (inches): 1 inch

Steel grip cap

Length of pull: 13.63 inches; Drop at heel: 0.54 inches; Drop at comb: 0.43 inches

Magazine capacity: five rounds

RIGHT-handed action only; Full length Mauser claw extractor

Finish: Matte blue

3-position Model 70-type safety

Adjustable trigger; factory setting (pull) pounds: 3.5-4

Winning bidder is responsible for costs of shipping, FFL transfer, and tax.

Flying W Ranch

Contact:
Leon and Nancy Winfrey
6199-4 Rd.
Plains, Kansas 67869
Phone: (620) 563-7679

**CONSISTENTLY TOP
RATED BY OUR
MEMBERS!**

**OUR VALUED
SUPPORTER FOR
MANY YEARS!**

Hunt: Kansas Pheasant Hunt

Where: Plains, Kansas

Number of Hunters: 2 Hunters

Value: \$1,400

Date(s) of Trip:

October 2009 to March 2010, To be set by mutual agreement

Description:

A fully guided hunt for pheasant for two on the Flying W Ranch. Package includes two days of hunting and two nights lodging, breakfast, lunch, but not dinner, guides and dogs, licenses, and bird preparation for 2 hunters. Hunt may be taken from October 2009 to March 2010 as per mutual agreement.

Past President Bill Lockard gives this hunt a 5 star rating.

Louisiana Hunters, Inc.

Contact Person:
Greg DuPont
24610 Edmund Drive
Plaquemine, LA 70064
Phone - (225)413-5921/
685-0265
Fax - (225)687-7006
E-Mail - lahuntersincorp@aol.com
Web - <http://louisianagator.com/>

Hunt: Fully Guided Alligator Hunt

Where: Near Baton Rouge, LA

Number of Hunters: 1 Hunter and 1
Non-Hunter

Date(s) of Trip:
September 6 through October 5
(approx.), 2009 only

Value: \$3,500.00

THIS ITEM HAS A RESERVE PRICE

**A VALUED SUPPORTER OF OUR OKLAHOMA
CHAPTER FOR MANY YEARS!!**

Description:

This hunt is for 1 hunter and 1 non-hunter for 3 nights lodging and 3 days hunting. The hunter may keep as a trophy one (1) Alligator up to 9'. You might harvest more than one but you choose the largest!

If the gator is between 9' and 10' then an additional trophy fee of \$1,500 applies. If the gator is 10' or longer, then an additional trophy fee of \$2,000 applies.

There has never been a problem of taking gators 10' or longer! It will be a daytime hunt with bow, rifle, or handgun.

Date of hunt – by mutual agreement – approx. September 6 through October 5, 2009 only (season varies slightly each year).

Includes: pickup and return to airport at Baton Rouge, lodging, all meals and drinks, and meat processing of your trophy gator.

License is \$150 and must be secured through the Outfitter.

Hunt Rawhide Creek

Contact Person:

Troy Cunningham/Rickey Squires

P.O. Box 131

Taloga, OK 73667

Phone - (866) 328-4868 or (580) 571-2563

E-Mail – h2ofowl@talogatv.com

Web - www.huntrawhidecreek.com

Hunt Credit: \$1,000 credit toward any whitetail, turkey, waterfowl, or wild quail hunt package (excluding released birds).

Where: NW Oklahoma

Date(s) of Trip: 2009 Hunting Season only

**A VALUED MULTI-YEAR
SUPPORTER OF OUR
OKLAHOMA CHAPTER!!**

Description:

We offer a world class opportunity to enjoy the outdoors and entertain and impress your valued clients, top employees, family and friends. Our new lodge is 5500 sq. ft. with a full service commercial kitchen, 10 individual bedrooms with queen or full beds, 1 suite with bath, 1 bunk room that will accommodate up to 5 hunters, 3 separate showers and onsite laundry room. Relax after your hunt in our 1800sq. ft. great room. Last season our hunters took several trophy deer from the mid 103's to the upper 150's. Our spring turkey hunts were exceptional with 26 toms taken, 24 over 9 inches. We limited out 85% of the time on waterfowl with great in close shooting over decoys. In one week our hunters took 176 ducks from the same field in 5 hunts!

We offer one of the premier lodges in the country with professional staff and prime hunting locations. To see pictures of the lodge and hunt photos, please visit our web site at www.huntrawhidecreek.com.

Apply \$1,000 credit to any of our package hunts listed below:

Whitetail Deer:

Hunt the complete season...

... 3 _-month Archery--\$1,500

... 16-day gun--\$3,000

... 9-day Muzzleloader -- \$3,000

plus \$100/day hunted, including meals and lodging

Wild Bobwhite Quail:

On the 20,000 acres that we manage we have a great wild Bobwhite Quail population.

Morning or Afternoon Hunts with Guide and Dogs.

Call for prices.

Rio Grande Turkey:

2-day or 3-day hunts; 1, 2, or 3 turkeys

\$750-\$1,500, including meals and lodging

Waterfowl:

3-day/5-day hunts--\$1,350/\$2,250, including meals and lodging

Morning hunts--\$300

[Also available: upland bird hunts, custom packages, 5 stand sporting clay course, pond fishing.]

Pheasant Ridge Hunting

Contact Person: Chris Grounds
Rt. 3 Box 32B
Hooker, OK 73945
Phone: (580) 652-2221
E-Mail: cgrounds@ptsi.net
Web: www.pheasantridgehunting.com

**A VALUED MULTI-YEAR
SUPPORTER OF OUR
OKLAHOMA CHAPTER!!**

Type of Hunt: 1-day Pheasant Hunt for two

Where: Hooker, Oklahoma (Panhandle)

Date(s) of Trip:

March 2009 (must call); Sept. 2009 - March 2010

Number of Hunters: 2 Hunters
(plus must bring 2 Paying Hunters @ \$275 ea.)

Value of Auction Hunt: \$550.00

Description:

Six birds provided per hunter. Additional birds at \$14 each. Will provide dogs or bring your own. Overnight accommodations are available at \$50 per person. Additional hunters can be booked for a special price. Hunting is in CRP grass. Expect some wild birds to be mixed in.

Lost Creek Elk and Exotics Ranch

Contact Person: Carl Higginbotham
2502 North 386
Wetumka, OK 74883
Phone - (918) 656-3337
WEB - www.lostcreekelkandexotics.com

Hunt: 2 day hunt for choice of exotics, elk, buffalo, whitetails

Where: Wetumka, OK

Number of Hunters: 2 hunters

Value: \$1,500.00 (\$750 per hunter)

Date(s) of Trip: Anytime up to February 28, 2010

Description: DONATION INCLUDES: Transportation on ranch during hunt. Hunters will stay 2 nights at the ranch lodge. Meals and license included.

IMPORTANT: Full value can be applied to upgrade of any and all animals taken. Following is a sampling of species and prices (subject to change):
Aoudad \$1,000-\$2,500; Black Hawaiian & Mouflon \$600-\$1,500;
Scimitar Oryx \$3,500 and up; Buffalo \$1,800-\$2,900; Blackbuck \$1,500-\$2500;
Nilgai \$1,800-\$2,400; Fallow /Sika Deer \$900-\$2,000; Springbuck \$2,500-\$3,500
Management animals \$300 and up. Elk & Whitetail POR.

ONE OF OUR TOP
SUPPORTERS FOR
MANY YEARS!

VIGLIETTI SAFARIS NAMIBIA

**CONSISTENTLY TOP RATED
BY OUR MEMBERS!**

Contact Person: Renee & Giovanni Viglietti
Phone – 264 67 330233 or +264 67 687103 (Ranch)
264 81 1244645 (cell)
Cape Town – 27 21 7016255
Cell – 27-72-3687541
E-MAIL - viglietti@iafrica.com.na

**ONE OF OUR
VERY BEST
SUPPORTERS FOR
MANY YEARS!**

SCI Contact: Mike Mistelske

Hunt: 5 Day Hunt for 1 Hunter for 1 (Each), 1 Hartmanns Zebra, 1 Oryx and 1 Steenbuck or Duiker. ANY ADDITIONAL SECOND TROPHIES OF THESE SPECIES AT HALF PRICE

Where: Northwest Namibia (near Etosha)

Number of Hunters: 1 Hunter

Value: \$4,500.00+

THIS ITEM HAS A RESERVE PRICE

Date(s) of Trip: To be set by mutual agreement 2009/10

Description: One hunter to hunt in Northwest Namibia for 5 days for the above mentioned game. We would advise that we have facilities to accommodate four hunters at a time, although Giovanni prefers to work with a maximum of two hunters per hunt. Non-hunting adults are welcome at a rate of \$130 per person/day. Children six or younger are free. Youth seven to 12 are \$65/day. Youth 13 through 18 are \$130/day. Youth may hunt at these daily rates but must always be accompanied by their hunter-parent. Hunters are responsible for air-charter or ground-transportation costs to Lodge, hotel costs before and

after hunt, insurance, taxidermy and shipment of trophies. Please coordinate with Giovanni. Hunters will stay in the Viglietti Lodge and all meals are provided. Included are licenses, trophy fees/daily rates, and laundry. The hunts will take place on private land of approximately 30,000 acres. Additional animals are available for trophy fee only.

A sampling of trophy fees is as follows:

Kudu	\$ 925	Warthog	\$ 445	Klipspringer	\$ 560
Dik-Dik	\$ 845	Giraffe	\$3,000	Springbuck	\$ 450
Blesbuck	\$ 495	Eland	\$1,350	Leopard	\$3,000
Cheetah	\$2,500	Red Hartebeest	\$ 795	Oryx	\$ 795
Zebra	\$ 795	Black Faced Impala	\$1,200		
Baboon	\$ 100	Lynx	\$ 100	Jackal	\$ 100
Wing Shooting at no extra cost					

...Additional hunters are welcome at \$345/day 1 X 1, or \$260/day 2 X 1. Further reductions are available for a group of three or four hunters sharing one guide.

...Additional days may be booked for leopard. All leopard-hunting days are 1X1 @\$450/day.

ALSO INCLUDED IN THIS HUNT IS A \$500 CREDIT TOWARD TAXIDERMY OF YOUR TOTAL SAFARI, FROM AWARD-WINNING TAXIDERMIST SHANNON OSTERTAG, OF REFLECTIONS TAXIDERMY, MONETT, MO; web: www.reflectionstaxidermy.com

HUNT BUD CONSULTING – S. DAKOTA BIG GAME OR PHEASANT HUNT

Contact Person: John Coulter
507-829-2304 Fax 907-337-3629
E-mail coulterj@iw.net Web www.huntbud.com

SCI-OK contact: Mike Mistelske

Hunt: EITHER 4-day, Mule Deer or Whitetail Deer or Pronghorn for 2 hunters, OR 3-day Pheasant hunt for 4 hunters, winners' choice!

Where: South Dakota

Date(s) of Trip: To be set by mutual agreement, 2009 or beyond

Value: \$3,250-\$5,000

THIS ITEM HAS A RESERVE PRICE

Description: John Coulter, owner of Hunt Bud Consulting, is providing us a very unique hunting opportunity with a lot of flexibility! **Bidder's choice:** you win, you select EITHER the deer/pronghorn hunt (\$3,250 value) OR the pheasant hunt (\$5,000 value). **REMEMBER, BID AS HIGH AS YOU WANT TO GO FOR THE HUNT OF YOUR CHOICE** (we can sell only one). **IF YOU WIN THE BID, YOU CHOOSE THE HUNT.**

The hunt will be for one species; you decide what you want to do.

If you choose the deer/pronghorn hunt: (4 days of hunting, 2 hunters, \$3,250 value)

Mule deer is by drawing only, whitetail or pronghorn by drawing or left-over tags (a virtual certainty). John will assist with license applications, including option to try for larger mule deer in western SD. Hunters may enter drawing for preferred license and then, if unsuccessful in drawing, purchase left-over tags for alternate species/area. If you apply and are not successful the first year, you may apply again if you so choose; there is no expiration on this hunt.

If you elect to hunt deer or pronghorn in western South Dakota John, who is a retired teacher, will take you on a tour of area monuments like Mount Rushmore, Devil's Tower, the Crazy Horse Memorial--and of course historic Deadwood!

John Coulter will be your expert "escort" throughout this hunt. John will pick you up at Sioux Falls or Rapid City (depending on what/where you wish to hunt). John will provide ground transport until he returns you to the pickup point.

Not included and must be covered by hunters: SD hunting licenses, travel to SD meeting point and return home, meals + lodging for hunters and escort, fuel for escort's vehicle throughout hunt, tips for escort. Meals and lodging in South Dakota are remarkably reasonable! Lodging is very modest: only about \$25 per hunter based on two people sharing a motel room!

If you choose the pheasant hunt ("hunting college"): (3-day, 4 hunters, \$5,000 value)

Pheasant is by over-the-counter licenses.

As everyone knows all hunting has gotten increasingly expensive and South Dakota pheasant hunting is no different! A fully guided 3-day pheasant hunt at a private lodge in South Dakota routinely sells between \$2,500 to \$3,000 per hunter! John and Andy Coulter who own **Hunt Bud Consulting** are providing us with a unique opportunity with no expiration date. Fly to Sioux Falls, South Dakota or drive to national pheasant hunting Capitol City Mitchell, South Dakota where you will be met by either John or Andy for your full 3 days of hunting and hunting instruction. Some private land will be arranged ahead of time, but much of the hunting will be done in road ditches, on public land, and on the private land we can gain permission to hunt. **You will have to walk and work some for your birds AS YOU WILL NOT BE HUNTING PRIVATE BIRD-INFESTED PROPERTIES, but as pheasants numbers are at all time highs, the Coulters pledge you will be successful. The most important part of this hunting trip is that John and Andy Coulter will teach you the skills you will need to have an incredible South Dakota pheasant hunt YEAR AFTER YEAR for just a fraction of what a fully guided hunt would cost you!** All lodging and meals including your teachers will be at inexpensive local motels and restaurants and are the hunters' expense. **Hunt Bud Consulting** will provide a 4x4 extended cab pickup for your hunting education, but all gasoline used will also be at your expense. Two excellent hunting dogs will be provided by your hosts, but you are encouraged to bring your own dog if you wish! Do not miss this opportunity to learn how to hunt South Dakota pheasants with experienced teachers/hunters/guides and people persons, John and Andy Coulter! **THEY PROMISE TO MAKE THIS HUNTING EDUCATION EXPERIENCE ONE THAT WILL BRING YOU BACK TO SOUTH DAKOTA YEAR AFTER YEAR!**

John, who is the longtime President of MN-WI FNAWS, is an avid hunter and a real people-person. John recently retired after 35 years of teaching and coaching at a public high school in southwestern Minnesota. He promises to make the trip a memorable one for the hunters who purchase either of these unique hunting opportunities!

**REMEMBER, BID FOR THE HUNT YOU WANT; YOU WIN, YOU CHOOSE.
WE CAN SELL ONLY ONE, AND THAT ONE IS THE WINNER'S CHOICE.**

GLOBAL RESCUE

CONTACT:

Carter Gaffney

Phone - 1.800.381.9754

Email - cgaffney@globalrescue.com

Web - www.globalrescue.com

Membership: Annual Individual membership for up to 45 consecutive days abroad

WHERE: "global"

Number of Insured: 1

Dates: commence any time in 2009 after close of auction

Value: \$329

Description: Global Rescue is the premier medical evacuation service for traveling hunters. If you want to protect your health while traveling, then become a Global Rescue member. Global Rescue is the only medical evacuation provider that provides **field rescue** to their members. Global Rescue will evacuate you from the point of injury using helicopters, airplanes, land vehicles and whatever else is necessary. Their rescue teams are composed of former U.S. Special Operations medics and commandos including Navy SEALs and Army Rangers. Global Rescue has performed evacuations from the world's deepest canyon in Peru to Mt. Everest and everywhere in between. If you can get there, Global Rescue can get you back. Call 1.800.381.9754 or visit www.globalrescue.com for more information."

See Global Rescue's website for terms and additional details of their plans.

"For individuals under the age of 75 seeking the benefits of a Global Rescue membership, we have a plan that can meet your needs."

"For individuals between the ages of 75 and 85, membership requires an application signed by your physician."

Wyndham Cozumel Resort & Spa – An All Inclusive Resort

Regency Club
at Reef Resort

0594

This certificate is valid for 5 years from the date of issue. It is good for lodging in standard rooms and all meals in Restaurant and bar, soft drinks, beer and cocktails in bars, daily activity programs, theme parties, shows & nightly entertainment, and the use of all non motorized water sports equipment available at the resort.

This certificate can not be used during special holiday season such as Christmas, New Year, Easter Week or Thanksgiving Week.

Good Only If Validated by the Reef Regency Vacation Club. DATE OF ISSUE: OCTOBER of 200 7

Reef Regency Authorized Signature
RICARDO MURGUÍA

HOUSTON Fax 1-281-448-4324 e-mail: service@reefregencyusa.com
COZUMEL Tel 011 52 987 87 29300 ext 8105 e-mail: regency@reefclub.com.mx
Fax 011 52 987 87 29315

(sample certificate)

<http://www.wyndham.com/hotels/CZMRC/main.wnt>

Carretera Costera Sur Km.12.9 Zona Hotel | Cozumel, 77600 | Mexico | 52 - 987-872-9300

Adventure: 7 days all inclusive 4 Star Resort & Spa accommodations for 2 adults. Meals / beverages including alcohol, activity programs, theme parties, shows & nightly entertainment and the use of all non motorized sports equipment available at the resort @ \$ 55/PP/PD.

Where: Cozumel, Mexico **Donor:** Adrienne Holmes (405) 715-0811

When: Certificate valid for 5 years beginning October, 2007. Excludes most major American holidays.

Value: \$ 1113.00 **THIS ITEM HAS A RESERVE PRICE**

Wild Game Outfitters

WILD GAME OUTFITTERS

Contact person: Jay Barczak
 Porum, OK
 Phone - (918) 484-5718
 Cell - (816) 284-0014
 E-MAIL – wildgameoutfitters@yahoo.com
 Web - <http://www.wildgameoutfitters.com/>

SCI-OK contact: Mike Mistelske

WELCOME TO A NEW SUPPORTER!

Hunt:	5-day elk or whitetail hunt, firearm or archery
Where:	Porum, Oklahoma
Date(s) of Trip:	Sept, 2009 – Feb, 2010
Number of Hunters:	One Hunter
Value:	\$5,250

THIS ITEM HAS A RESERVE PRICE

Jay Barczak, owner of Wild Game Outfitters, is a newcomer to our chapter, but he has already made a BIG impact! It's thanks to Jay that we were able to organize and provide the elk hunt and fishing trip for two Oklahoma military veterans.

For this auction hunt, Jay will provide lodging and meals for one hunter for five days and six nights. Jay will guide the hunter for either bull elk or whitetail buck (hunter's choice) on the Duchess Creek Ranch, near Porum, Oklahoma.

Included is any 5 X 5 bull elk or any whitetail of up to \$5,000 value (approx. 130-150"). The rugged Duchess Creek Ranch has some huge 5 X 5 elk, and even larger bulls up to 8 or more points per side. The Ranch also has some very large whitetail bucks. The hunter may upgrade if he or she would like to.

Also included is a \$300 credit for a shoulder mount of the hunter's trophy elk, or a \$200 credit for a shoulder mount of a trophy whitetail, by Shannon Ostertag of Reflections Taxidermy <http://www.reflectionstaxidermy.com>, Monett, MO.

Not included: OK hunting license, \$20 ODWC tag (purchased at hunt), and tips.

HuntInEurope

Hunt: Roe deer in Serbia
 Where: Serbia
 Date(s) of Trip: 2009 or 2010
 Number of Hunters: 1 Hunter and
 1 non-hunter
 Value: \$5,000

THIS ITEM HAS A RESERVE PRICE

HUNT IN EUROPE

Contact Person:

Srdja Dimitrijevic

Phone – +393356326899

E-MAIL – info@huntineurope.com

WEB – www.huntineurope.com

SCI-OK contact: Mike Mistelske

Hunt In Europe is a new supporter but comes highly recommended by a Spanish friend who is a world-class hunter and who has taken literally hundreds of roe deer and other European game. **MJMistelske**

Serbia has a very big population of roe deer, with very good trophy quality. These animals can be hunted from 16th of April to 30th of September. Roe deer is hunted in flat grounds from the car, or in forest areas by stalking and waiting. In the period from April to August, as additional trophies it is possible to hunt trophy wild boar and Mouflon sheep. In September, it is possible to hunt Balkan chamois and Red deer as well.

The auction hunt includes five days of meals and lodging, and four days of hunting, for one hunter and one observer, and the trophy fee on one representative roe buck up to 300 grams. Taking additional species is not required, but of course is preferred.

Hunt In Europe can organize visits to national parks, cities and historical monuments. A car and guide can be provided at 300\$ per day.

Included: Airport assistance (Belgrade), gun clearance, ground transportation, meals and lodging during the hunt, professional hunter, skinning, salting and trophy care, hunting license, hunting permit and insurance.

Not included: Airfare; hotel and meals before and after the hunt; trophy packing and shipping, export permits, veterinary certificates and legal order (approx. \$500 per box); taxidermy; 18% Tax.(900 \$) on auction hunt; phone calls and tips.

The guest needs to separately pay possible additional animals as per the price list found in the program, or pay the difference if the first animal is over 300g as per the prices listed below.

Roe Deer Trophy fees:

300-349 grams	588 + 8,40	USD	each gram over 300 g
350-399 grams	1.008 + 15.10	USD	each gram over 350 g
400-449 grams	1.763 + 17,00	USD	each gram over 400 g
450-500 grams	2.613 + 28,32	USD	each gram over 450 g
Over 500 grams	4.029 + 62,40	USD	each gram over 500 g

Additional animals:

Wild Boar representative trophy	USD 1.900
Wild Boar gold medal	USD 3.700
Muflon sheep gold medal	USD 4.900
Chamois	USD 4.900
Red deer representative trophy	USD 5.900
Red deer bronze or silver medal trophy	USD 8.900

NB. All additional Trophy fees exclude 18% Govt. Tax.

Bearpaw Outfitters

Contact: Dave Denney

345 Hwy 20E #A
Colville, WA 99114
Phone 509.684-6294

E-MAIL:
dale@bearpawoutfitters.com
WEB
<http://bearpawoutfitters.com/>

SCI-OK contact: Mike
Mistelske

DALE AND TARA DENNEY ARE NEW SUPPORTERS OF OUR CHAPTER. THEIR FAMILY HAS OPERATED A SUCCESSFUL, PERSONALIZED OUTFITTING AND GUIDING SERVICE FOR OVER 30 YEARS, PROMISING A WIDE VARIETY OF WESTERN HUNTS.

At Auction: \$1,000 gift certificate good toward any hunt offered by Bearpaw

Where: Idaho, Montana, Utah, Washington, and other western states

Date(s) of Trip: Any available dates, 2009 or 2010

Value: \$1,000.00 THIS ITEM HAS A RESERVE PRICE

Description: Use your \$1,000.00 gift certificate toward any of Dale's trophy hunts, combo hunts, budget hunts, or meat hunts. Most hunts are from \$750 to \$4,950.

See Bearpaw Outfitter's extensive website – hunts for many of our most desirable big-game species, including:
Elk, Mule Deer, Whitetail Deer, Cougar, Moose, Sheep, Pronghorn, etc.

**ONE OF A KIND!!
SPECIAL SCI OKLAHOMA STATION CHAPTER
“1 OF 1” KNIFE**

[Colorado Chapter knife shown as example]

This would be a great knife even if it was not a “1 of 1” for our own chapter of SCI!

Value? Good question. The suggested retail value is at least \$550—but that’s just for what is touted as an incredibly excellent knife.... **THIS ITEM HAS A RESERVE PRICE**

...The technology is said to create the sharpest, toughest, longest lasting knife edge ever manufactured.

...The corrosion proof edge zone eliminates chemical etch dulling.

...The differentially hardened and tempered blade has an edge zone hardness of Rockwell (RHc) 65-68 and spine hardness of RHc 42-45.

...Custom features include tapered tang and perfectly fitted hand-crafted handles.

This one is special! There is only one!

See it at the banquet, bid with enthusiasm, and take it home!

A CUSTOM CLASSIC RIFLE IN THE MAKING FOR US!

THERE CAN BE ONLY ONE: S/N "SCI-Oklahoma 2009 1 of 1"

Stuart Satterlee, owner of Satterlee Arms of Deadwood, S. Dakota, is personally crafting a rifle especially for our 2009 banquet.

Each action and gun that Stuart Satterlee produces is built one-at-a-time to the tightest tolerances and with the utmost attention to detail. This will be a very special rifle in .300 Winchester Magnum: FN Mauser receiver, Obermeyer barrel, Blackburn adj. trigger, Satterlee Arms three-position safety, Sunnyhills hinged magazine, Talley rings, Dressels XXX English walnut, , Pachmyer pad, ebony forend tip, etc.

Anticipated value: \$7,000

THIS ITEM WILL HAVE A RESERVE PRICE

Below is a photo of craftsmanship in progress:

WATCH FOR PHOTOS AND
MORE INFORMATION WHEN
WORK IS COMPLETE.

THE FINISHED RIFLE WILL BE
AT OUR BANQUET/AUCTION
ON 07 MARCH, 2009.

HUNTINSPAIN

**OUR GREAT
GOOD FORTUNE!**

ALFONSO FABRES

ONE OF SCI'S OLDEST
AND MOST STEADFAST
SUPPORTERS

OUTFITTER AND GUIDE
TO THE KING OF SPAIN

**AN EXCITING PRIVILEGE
TO OFFER THIS HUNT!**

Contact person:
Lucía López,
Assistant to Sr. Fabres

E-MAIL -
huntinspain@ctv.es

Web – [http://www.
huntinspain.com/](http://www.huntinspain.com/)

SCI-OK contact:
Mike Mistelske

Adventure: Spanish big game and more!
Where: NW Spain, near beautiful Salamanca (and close to Portugal)
Date(s) of Trip: August 15, 2009 – February 15, 2010, subject to availability of outfitter
Value: \$9,200.00 **THIS ITEM HAS A RESERVE PRICE**

Description: Unlimited hunting days and fee for any trophy fallow buck, even the largest gold medal. The hunt is valid until a trophy bull is collected or wounded. The number of days for this hunt is unlimited, however, the hunt is over if the trophy is collected, wounded or if 3 reasonable chances are missed. Other species of big game are available, but it is not a requirement to take additional species. Many other activities are also available.

Accommodation for this hunt is unique: an 18th century lodge which has been refurnished with all modern facilities. It is based in one of Spain's oldest bull-fighting ranches, where you will be able to see and take pictures of these free, impressive and beautiful animals in the wild and if you enjoy a challenge you are welcome to fight one of them.

If you are keen on culture and tradition, you will enjoy visiting nearby Salamanca, one of the best examples of Romanic and Gothic art in the World. It is full of Roman Bridges, Cathedrals, Castles and Monasteries, and a visit is highly recommended if you come with a companion on this trip. Salamanca was elected the European Capital of Culture in 2002.

INCLUDED:

- HUNTING PERMIT TAG-TROPHY FEE-TROPHY SURCHARGES, even GOLD MEDAL
- FULL ACCOMODATION, TRANSPORTATION, & 1x1 PROFESSIONAL HUNTER GUIDE
- RED FOX, if found during the hunt, are also included

NOT INCLUDED:

- Hotels while in Madrid
- Hunting license & Insurance: \$290; -Export permit & Veterinary certificates: \$200
- Extra daily rates while hunting other species: \$590/day (discounted from normal \$695); -
- Non hunting companion, \$250/day
- 16% V.A.T.

PLEASE VISIT THE HUNTINSPAIN WEBSITE FOR MUCH MORE INFORMATION!

Fawnie Mountain Outfitters

Guided Hunting in British Columbia

* Moose * Black Bear *

ONCE AGAIN, A VERY SPECIAL OFFERING FOR OUR FUNDRAISER!

Contact person:

JOHN BLACKWELL

EMAIL: mooslk@telus.net

WEB: www.fawniemountain.com

SCI-OK contact: Mike Mistelske

SEE OSC MEMBER ALLEN ENGLAND'S ARTICLE, PG. 25 OF THE AUGUST ISSUE OF OKLAHOMA SAFARI TRAILS MAGAZINE!

Type of hunt: One hunter for 6 Days/7 Nights for black bear
Where: British Columbia, Chilcotin wilderness area
Date(s) of Trip: May 21-27 & May 29-June 4, 2009 only (no other dates or year)
Value: US\$4,950.00 THIS ITEM HAS A RESERVE PRICE

Description: Guided Black Bear Hunting in British Columbia, rifle or archery.
Hunt dates are when the bears are fresh from hibernation, and hides are excellent.

This area has a very high population of LARGE color phase black bears, because of excellent habitat and the fact that it is not over hunted. We mainly hunt them only two weeks in the Spring season when they are fresh out of hibernation and concentrated on feeding areas where they are relatively easy to find and stalk. The hides are excellent at that time, much better than coastal bears because of our colder temperatures. Success rates are very high during this time, averaging 170% for many years, because many hunters will shoot two bears. The hides range in size from 5 feet to 8 feet squared.

Our bear hunting camp is located on a fly-in lake 60 miles North of the village of Anahim Lake, where I pick you up with my floatplane. Anahim Lake has daily commercial flights from Vancouver, and you may also drive to Anahim Lake. The camp is right in great bear hunting, with good feed close by. From our bear camp we drive old logging roads that lead through old logged areas that produce excellent feed for the bears. We are able to spot and stalk the bears without long hikes. Often we can glass them from a distance and judge their size. We pick up the hides at the camp soon after the kill and fly them to the freezer at the lodge, insuring no spoilage occurs. Rainbow trout are plentiful at the bear camp, also at the main lodge at Moose Lake, where you may stay and fish after you have shot your bears.

Your hunt is 1x1 guided and includes the kill fee for one bear. You may take a second bear, paying only the US\$900 kill fee. Your hunt also includes the floatplane flight from Anahim Lake, and the delivery of your trophies to a local taxidermist. A second hunter may be added

for US\$4,950 1x1 guided, or the second hunter may share your guide for US\$3,800. As with your hunt, the second person's hunt includes the air charter and the kill fee for one bear; and a second bear may be added for an additional US\$900 kill fee.

Hunting license cost is \$180 CAN. Each bear license costs \$180 CAN. There is a Non-Resident Hunting Preservation Fee of \$125 CAN. All fees are subject to a 5% tax. All guides in BC charge the NRHP fee, and all guides in Canada charge the 5% tax. These license costs, fees, and tax are in addition to the hunt prices but the outfitter will purchase the licenses for you in advance. Any required firearms permit fees, transportation from your origin to Anahim Lake and return, and tips are costs in addition to the hunt fees.

If you've investigated Canadian bear hunts, you've probably found them ranging in price from \$2,500 for the baited tree stand hunts to \$9,000 for a 2-bear hunt on Vancouver Island. The Fawnie Mountain hunt is for the hunter that wants super guides, big bears, quality food and accommodations, many great memories, all at a reasonable price.

Your hosts, the Blackwells have owned and operated this business for 39 years. Some of the guides have been guiding here 13 years, some 11 years, etc. There is a sense of competition among the guides to find the biggest bears. The organization knows how to produce a quality hunting experience for trophy animals.

Suitable rifles are available if a hunter chooses not to bring his/her own. Archery is acceptable. Handguns are not permitted.

A non hunting companion could stay at the lodge, with fishing and hiking as the activities; or may stay in the bear camp and accompany the hunter in the 4x4 and watching/filming the stalk. Fishing is also available at the camp. Cost for the non-hunter is US\$1,500, including the flight in from Anahim Lake.

REASONS TO CHOOSE THIS HUNT

1. Our enthusiastic and professional guides.
2. Our high success rate on big bears for many years.
3. Our great food, accommodations and equipment.
4. Our big, plentiful, color phase bears.
5. Our commitment to good service, with no more than 6 bear hunters in camp at one time.

References-

Allen England – Oklahoma alvale@netzero.net 580-772-0377
 Robert White - Texas rwhite@hilcorp.com
 Steven Holder - Oregon sholder@dsl-only.net
 Eric Swanson - Oregon Eric.Swanson@onsemi.com
 Odd Loevseth oh-loevs@frisurf.no
 Felix Spiegler ch4sale@netzero.net 619-987-2901
 Rudolf Kaser rudolfkaser@steffisburg.ch
 Scott Edwards scottorchardhill@yahoo.net 503-246-4268
 Loren Woodside lewoods@centurytel.net 541-989-8166

PLEASE VISIT THE OUTFITTER'S WEBSITE. THIS IS A SPECIAL DESTINATION AND A VERY SPECIAL BEAR-HUNTING OPPORTUNITY!

Luxury

class. style.

**Style 724R –
Black Sheared Mink Vest Reversible to Black Leather**

Also available in cocoa brown.
Exchangeable for different sizes.
Exchangeable for other styles of same value.

VALUE: \$ 2,700.00

THIS ITEM HAS A RESERVE PRICE

Furs by
Robert

Luxury

**Style 8485 –
Ginger and Butter Dyed Sheared Beaver Jacket with Fox
Collar and Mink Inserts**

Exchangeable for different sizes.
Exchangeable for other styles of same value.

VALUE: \$ 4,000.00

THIS ITEM HAS A RESERVE PRICE

Contact Person:
Verle Duerden or
Dixie Maughan

Phone – (800)453-1482

E-Mail -
guideinfo@riverguide.com

Web - www.riverguide.com

SCI contact:
Mike Mistelske

**ONE OF OUR
TOP
SUPPORTERS
FOR MANY
YEARS!**

Adventure: 5 day/4 Night Rafting Trip for 2 people

Where: Main Salmon River, Idaho

Number of Rafters: 2

Value: \$2,980.00

THIS ITEM HAS A RESERVE PRICE

Date(s) of Trip: June 18 – August 21, 2009 only

Description: A 5 day / 4 night white water rafting package for two people on Idaho's famous Main Salmon. The Main Salmon is a premier river which runs through the largest contiguous wilderness area in the lower 48 states. The river is famous for great rapids, beautiful

sandy beaches, varied wildlife and geology, and fantastic scenery. The trip includes 5 days / 4 nights guided rafting. Deluxe meals, custom designed equipment and experienced, personable guides make this a trip of a lifetime. Winner is responsible for 3% Forest Service fees and \$4 per person per day Local Forest Retention fees. These will need to be paid by the recipient and will be calculated when specific dates are selected.

The Main Salmon is a great trip for families and groups of friends. Because Action Whitewater uses three different types of boats, there is something for everyone. The trip is as relaxing or adventurous as you want it to be. And, as part of the package, the winner receives a 10% discount on additional adult Main Salmon trips.

Many have called their trips on the Main Salmon “the best vacation they've ever taken”. With 50 years experience on the Salmon river, Action Whitewater guarantees an unforgettable, once-in-a-lifetime adventure!

The trip includes:

- ... 5 Days / 4 Nights guided rafting
- ... All equipment including tents, sleeping bags, comfortable cots, waterproof gear bags, waterproof day bag, all rafting gear
- ... Deluxe meals while on river featuring halibut, salmon, New York cut steak with all the trimmings
- ... Transportation from Salmon, Idaho, to river put-in and river take-out to McCall, Idaho.

Not included:

- ... Winner is responsible for 3% Forest Service fees and Local Forest Retention fees of \$4/day/person

Action Whitewater offers inexpensive optional local travel packages for your convenience (including lodging, air charters and car shuttles), whether you are flying or driving into Boise, or driving to Salmon (see their website).

Take along some friends; adults will get a 10% discount off the regular adult price of \$1,490 (every two adults will save almost \$300!); youth 16 and under are \$995 each.

**WHAT'S YOUR CHOICE: ROOSEVELT ELK? MANITOBA ELK?
WOOD BISON? BIG CANADIAN WHITETAIL? THERE'S MORE...**

**THIS NEW CHAPTER
SUPPORTER STARTS US
OFF WITH A \$3,000 CREDIT**

Contact Steve Rahn

Phone/Fax: 250-459-7772

Email: srahn@telus.net

Web: <http://www.silvertine.ca>

SCI contact: Mike Mistelske

Hunt: Fully-guided 3-day hunt plus \$1,900 trophy fee credit

Where: Saskatchewan

Number of Hunters: 2 Hunters

Value: \$3,000.00 CREDIT **THIS ITEM HAS A RESERVE PRICE**

Date(s) of Trip: between approximately July 15, 2009, and February 19, 2010

Description: This hunt credit is a 2x1 hunt for 2 hunters, species of their choice (4 species of Elk, 2 species of Bison, Whitetail or Mule Deer to choose from). The auctioned credit covers "Preserve Fee" for both hunters (\$1,100 value) plus a \$1,900 "Trophy Fee" credit to be shared between the two clients as they see fit, for a total value of \$3,000.00US.

THIS IS NOT AN ALL INCLUSIVE HUNT, BUT A HUNT CREDIT

Silvertine is one of Saskatchewan, Canada's most challenging and heavily forested hunt estates. It covers hundreds of acres of heavily forested old growth aspen and spruce, along with many rolling hills and gullies where the game can hide. Silvertine utilizes all the ethical principals of hunting, and has created an "Estate" hunting environment that duplicates Fair Chase, a place where you will truly have to match wits with the game animals you hunt. Silvertine specializes in Archery and Muzzleloader hunts, but rifle enthusiasts are always welcome. Hunting is done from large enclosed tree stands during the morning and evening, and still-hunting the timber during the day. Your party will be the only hunters on the estate at this time. Your hunt is all inclusive from Saskatoon; where you will be picked up at the airport or a motel the day prior. Your hunt will last 3 days, but can be extended at no additional daily cost if the buyers want several big game animals each. Upon completion of your hunt, you will be returned to Saskatoon the day after your last hunting day. The dates for this hunt are flexible, and hunters have their pick of dates between approximately July 15, 2009, and February 19, 2010. The quality of big game is second to none, and Silvertine offers the buyer a unique opportunity to harvest 4 species of Elk (Rocky Mtn., Roosevelt, Manitoban, and White), Whitetail Deer, Mule Deer, Plains Bison, and Wood Bison,

Hunt credit includes the following:

- Professional Guide services
- 4 nights and three days of fully serviced first rate accommodations. All bedding, food and non-alcohol beverages provided.
- Transportation to and from Saskatoon.
- Field preparation and initial preparation of your meat and cape, and preparation of antlers for transportation.
- SCI scoring, and photos taken, and standard paid entry into SCI trophy record book.
- Use of shooting range and Archery targets.
- Export permit provided.
- \$1,900.00US credit towards "Trophy Fees" or Packaged hunt combos.

Not-included in your hunt credit:

- Balance owing on any Trophy Fees on Big Game Taken.
- Alcoholic beverages. We do allow responsible drinking in our lodge, as long as the other guests are all in agreement.
- Gratuities.

P. Kelley Original Artwork from Leatherwood Arts

“OKLAHOMA STATION CHAPTER 2009”

VALUE: \$3,200

THIS ITEM HAS A RESERVE PRICE

This will be special—an original only for our chapter! Sorry, no photo yet, but here's something to whet your appetite, in the artist's own words...

Wildlife feather art has long been the focal point of my artwork for many years. Beginning with the Bass Pro Outdoor World stores in 1995 my unique art of portraying wildlife on the unusual canvas of the authentic turkey feathers has also offered me the opportunity to acquaint myself with many interesting and dedicated wildlife conservation organizations with Safari Club International being new for the 2008-09 banquet season.

By using the authentic turkey tail-feathers as the basis for the background of my wildlife renderings, I am not only taking reference from nature and the awesome wildlife there-in, but actually using a part of nature in the whole creative process.

My art has traveled far and wide, to now be found with the conservation organizations of The Mule Deer Foundation, Quail Unlimited, Safari Club International, Quality Deer Management Association 2009-10, Nite Lite Corp., Wall Street Creations, and other home-decor. retail outlets.

Your Oklahoma SCI chapter and I are to bring to you at your annual banquet auction fundraiser one of these authentic original oil artworks produced on the full turkey tail-fan. To set the scene for your imagination...*the quietness of snowy solitude is broken only by the caressing of delicate snowflakes and the shear awareness that the handsome elk couple are no longer alone. In this majestic mountainous setting with the sunset caressing natures landscape, an intruder appears from within the dense forest and will be sure to issue a challenge for the attentions of the more delicate cow. The silence of this snow-laden fall eve is soon to be filled with a challenging bugle and clash of honed antlers.*

Your unique original will be double matted in rich leather tones with custom detail and framed in solid wood with finished size of 38x46 inches. This is sure to be a collector's piece and invoke interest from the hunter as well as wildlife and nature enthusiast at heart !

Stay tuned in for further updates on the name and photos to follow the creation of your original artwork in the coming weeks!!

THE HONORABLE LIEUTENANT GOVERNOR, JARI ASKINS, STATE OF OKLAHOMA

YES, IT'S COMING AGAIN!!

Special Hunt: Lt. Governor's Invitational Turkey Hunt and commemorative Shotgun.

THIS ITEM WILL HAVE A RESERVE PRICE

[Updated 09 Dec, 2008]

Dates will not be finalized until late-2009 but will be either April 7-9 or April 14-16, 2010.

Begin this unique experience and tom turkey hunt (Rio Grande or Eastern Turkey, at the discretion of the Lt. Governor's office) with a luncheon meeting to be held at the Oklahoma Historical Center with the Lt. Governor and many State dignitaries in mid-April, 2010. You will then be shuttled to your hunt area--one of five locations in Oklahoma. All transportation, meals, and accommodations are provided as well as mementoes of this historical event, together with several hunting items.

The shotgun is an Escort PS 12 gauge semi-auto with 3"-magnum chamber. The 26" barrel is nickel-chrome-moly with hard-chrome plated bore and outside black chrome finish, ventilated rib and three screw-in choke tubes-Full, Modified, and Improved Cylinder. The shotgun has a synthetic stock in matte black and a positive trigger-guard button safety and cutoff for loading single rounds.

MedjetAssist
P.O.Box 43099
Birmingham, AL 35243-0099

<http://www.medjetassist.com/sci>

An annual individual membership in MedjetAssist: worldwide medical evacuation and repatriation protection!!

MedjetAssist: Safe Travel Defined

Unlike other evacuation services, MedjetAssist lets you decide which hospital will be your final destination. Plus, there's no medical necessity clause. If you are hospitalized, we'll be there to pick you up — regardless of the nature of your illness or injury. Compare the difference between MedjetAssist and other plans.

Domestic air medical evacuation averages \$10,000 to \$20,000, and internationally, it can exceed \$75,000. But not with the medical evacuation service of MedjetAssist. As a member, if you are ever hospitalized more than 150 miles away from home, MedjetAssist will send a medically equipped and staffed aircraft to pick you up and fly you to the hospital of your choice — **at no additional charge**. No transportation cost limitations. No pre-existing condition exclusions. Just peace of mind each and every time you travel.

MedjetAssist

Call:

(800) 527-7478

Fax:

(800) 863-3538

Email Membership Inquiries to:

Info@medjetassist.com

ANNUAL INDIVIDUAL MEMBERSHIP VALUE: \$215

WINNER PLEASE SEE MIKE MISTELSKE DURING BANQUET FOR MEMBERSHIP PACKET

Contact person:
Forrest Shifflett
Telephone: 405-659-7688
Tuttle, Oklahoma
Email:
info@bittercreekblindsandboxes.com
Web:
www.bittercreekblindsandboxes.com

SCI Contact: Mike Mistelske

"SIMPLY THE BEST"

SUPPORT THIS REPEAT SUPPORTER, AN OKLAHOMA BUSINESS!

Auction Item: \$1,000 Certificate toward purchase of any product

THIS ITEM HAS A RESERVE PRICE

GROUND BLINDS
TOWER BLINDS
TRAILER BLINDS
DOG BOXES
ULTIMATE DOG BOX RIGS
DOG TRAILERS

4X6 GROUND BLIND

The First All Aluminum Hunting Blinds

Constructed with aluminum tubing and aluminum exterior sheeting, Bittercreek's all-aluminum 6'6" wall height hunting blinds are superior because they are lightweight stand up to the elements and will not rust like steel or rot like wood.

Finished with Mossy Oak's Brush Series camo.

Standard features on all blinds

- Walls, roof and floor insulated and covered with marine grade carpet
- Full length shelf
- Padded shooting rail on 3 sides
- Equipped with two removable skids and a tow hook at each end for dragging.
- Exclusive, Versatile Shooting Windows
- Water, Rodent and Wasp proof

Includes: 18ft car hauler trailer design; 3500# torsion axles; 16" tires with alum wheels; 14ft rear atv storage; 10-hole dog compartments; 8 storage compartments; 42 gallon water tank with hose down kit; 2 Fantastic 3-speed fans; 3 Halogen load lights; Lights in all compartments; All doors keyed alike

The Ultimate dog trailer for the professional, designed by a professional Trainer.

Auction Item: 4-day/3-night use of Class C Motorhome, value \$1,100

Contact: Jim Dickson, Hunter RV, 918-224-9444 SCI contact: Mike Mistelske

With your rental you receive 100 miles FREE per day.
 Mileage charge is \$.29 per mile (if you prepay mileage, it is \$.25 per mile)
 5 hours free generator time per day.
 Minimum rental - 3 days/2 nights
 We give a Motorhome Orientation class prior to pickup
 No Pets allowed in the RVs.
 No Smoking allowed in the RVs.
 Drivers must be at least 25 years old.
 Proof of insurance must be provided by renter.
 Towing is not permitted.

VALID FOR ONE YEAR FROM
 DATE OF AUCTION

(not available in June or July)

INCLUDES:

- Pre-Paid Tank Dump Fee
- Pre-Paid Cleaning (outside)
- Pre-Paid Cleaning (inside)
- After hours pickup
- No charge for extra Adults/ children

COACHMEN FREELANDER MODEL 3150 CLASS C MOTORHOME

TROPHY BAG KOOLER, LLC

Contact Person:

Steve Glass

P. O. Box 1159

Bethany, OK 73008

Phone - 866-789-6941

EMAIL: TrophyBagKooler@yahoo.com

WEB: www.TrophyBagKooler.com

SCI-OK contact: Sam Munhollon

At Auction:

1 Large Trophy Bag Cooler bag

Value: \$229.95 M.S.R.P

The 600D polyester outer shell in the new Mossy Oak Break-up® pattern has the durability to last for years.

Description: The Trophy Bag Cooler™ was developed to provide hunters with an alternative solution to help preserve the quality of the game they harvest, such as deer, antelope or hogs.

The Trophy Bag Cooler™ allows a hunter to pack the harvested game on ice to maintain sufficient temperatures of 36 to 40 degrees, when warm weather is a factor. The unit provides a suitable environment for the care of the animal and helps prevent slippage if the hunter chooses to mount the trophy. It also helps keep out flies and bugs that are attracted during warm weather. The thermal radiant barrier energy shield with anti-microbial properties provides added protection needed to help prevent the growth of mold, mildew and bacteria.

This product is an ideal short-term portable storage unit that is suitable for transporting the harvested animal to the processor or taxidermist. And it's made right here in Oklahoma USA!

THE BEST CARIBOU DEAL ON THE MARKET

SINCE 1963!

Contact: Andre Threlfall

Phone: 888-674-0292 or 450-569-0015

Email: info@twinriverlodge.com

Web: <http://www.twinriverlodge.com/>

SCI contact: Mike Mistelske

THE HUNT: 7-Days/6-Nights for Quebec-Labrador
Caribou (daily fees and trophy fees)

HOW MANY HUNTERS: Two

WHERE: Quebec

WHEN: available dates in mid-Aug/mid-Sep, 2009/10

VALUE: \$5,590 (\$2,495/hunter for hunt; \$300/hunter
for taxidermy credit from Lewis Clary*)

THIS ITEM HAS A RESERVE PRICE

DESCRIPTION: Two hunters will enjoy this 7-day/6-night trip (5 full days of hunting) on which each is permitted to take two caribou. Items included and excluded are detailed below.

This hunt is typically excellent for both rifle and bow (lots of cover).

*Lewis Clary has generously added a 50% discount on shoulder mounts of one bull per hunter.

WE STRIVE ON OFFERING YOU THE BEST CARIBOU HUNTING DEAL ON THE MARKET

- Small and personalized by choice (Owner - Operator)
- Hunting prime time only (4 weeks out of 13 full season)
- We follow the migration (camps east-north and west of Schefferville)
- We book only 15% of our potential (85% is back-up)
- We have our private float plane (ready at all time)
- Free moving if necessary (we have the plane and the camps)
- We decide your hunting camp at your arrival according to migration at that specific time
- We keep a very high success ratio on 2 bulls years after years
- We have more privacy cabin for 2 or 4 Hunters All camps are solid, oil heated with a generator and hot shower

All camps are situated from 53 to 156 miles out of Schefferville and are spread out East, West and North in Quebec so that we will have caribou at all time.

On all sites we have cabins for two, our camps are equipped with a gas generator, oil heated

bunkhouses, smoke detectors, fire extinguishers, hot shower, first aid kits, satellite phone, two boats with motors, unlimited gas and life jackets, radio contact with base camp, guides and one cook.

THE AUCTIONED PACKAGE INCLUDES...(\$2,795 VALUE PER HUNTER):

- Customer reception in Montreal and Schefferville
- Free lodging in Schefferville if necessary
- Experienced guides—5 full days of hunting
- Free Fishing & Bear hunting (hunter buys licenses)
- Cabin for 2 Hunters
- All meals while in camp
- Hot showers
- Field preparation of game and 1 full or 2 split rack
- Meat processing
- Three plastic meat boxes
- Satellite communication in camp for security
- Free moving if necessary
- 7 Days, 6 Nights (incl. days in and out of camp)
- Two caribou limit per hunter
- Hunting in one of our 19 hunting sites depending on the caribou migrations
- Taxes on above items
- \$300/hunter discount on taxidermy from Lewis Clary

**WELCOME TO THIS NEW
SUPPORTER OF OUR SCI
CHAPTER!**

ANDRE THRELFALL HAS
OWNED TWIN RIVER LODGE
FOR OVER 20 YEARS.

WE ARE DELIGHTED TO BE
WORKING WITH ANDRE!

PLEASE VISIT ANDRE'S
WEBSITE FOR EXTENSIVE
ADDITIONAL DETAILS OF HIS
CARIBOU HUNTS:

<http://www.twinriverlodge.com/>

Not included, but necessary:

- Roundtrip air transportation from Montreal to Schefferville (expensive)
- Bush plane in/out of camp (expensive)
- 70 lbs personal baggage allowance on flights from Montreal to camp
- Return of game and rack(s) from camp to Schefferville and on to Montreal
- Cold storage in Schefferville and Montreal
- Hunting license for two caribou
- Taxes on these items

**TWIN RIVER LODGE CAN ORGANIZE AND PROVIDE ALL ABOVE FOR
\$3,500/HUNTER**

It is strongly advised that all travel from Montreal north be organized by Twin River Lodge. If you organize your own flight to Schefferville, it must be very closely coordinated with Twin River Lodge. Bush plane in/out of camp must be organized by Twin River Lodge.

YOUR TRANSPORTATION FROM ORIGIN TO MONTREAL IS NOT INCLUDED IN ABOVE.

Optional:

- Hotel in Montreal one night on the way up and one night on the way back
- Firearms license if hunting with firearm (no license currently required for bow)
- Hunting license for bear, fishing license (may purchase in Schefferville base camp)
- Caring of caribou
- Return of meat and rack(s) from Montreal to origin
- Tips

PLEASE THANK LEWIS CLARY, FOR THE 50% DISCOUNT ON TAXIDERMY! (\$300 discount on 1 shoulder mount per hunter) LEWIS CAN BE REACHED AT 405-818-8547.

ARGENTINE SAFARI IS BACK! WELCOME, FORMER SUPPORTER!

Hunt: 7-day hunt & 1 red stag
 Where: Argentina (La Pampa)
 Number of Guests: 1
 (must be accompanied by a full-paying hunter)
 Value: \$4,850
 Date(s) of Trip: March-August, 2009 only
 (per available dates)

ARGENTINE SAFARI

Contact Person: Luis Bertone
 EMAIL: lbortone@hotelcalfucura.com
 WEB: <http://www.argentinesafari.com>
 SCI contact: Mike Mistelske

THIS ITEM HAS A RESERVE PRICE

Description: Seven days of guided hunting for one hunter, including the trophy fee for one red stag up to bronze medal, accommodations in standard double-based room. Observers welcome @\$185/day. May be upgraded to single occupancy and/or to special suite.

Prices includes:

- Reception at Buenos Aires Airport.
- lodging during all hunt in double-based rooms
- all meals and beverages, quality argentine wine
- preparation and delivery of trophies for exportation
- 1x1 guiding on Reserva La Colorada.

Excludes:

- Hunting license (US\$350),
- domestic air fares (Buenos Aires - Santa Rosa approx. US\$300 round-trip)
- guns (rifles rented at US\$25/day),
- gun importation permit (US\$100 per firearm),
- transfers between airports (US\$35 per person)
- hotels before and after the hunt.
- Special wines and champagne.

NOTE: daily rate prices are based on double rooms. Single room requirement is available at \$30/day per person.

AT LEAST ONE FULL-PAYING HUNTER MUST ACCOMPANY

ArgentineSafari.com is a hunting company with over 10 years experience organizing hunting trips, both for big game and wing shooting in Argentina. Argentine Safari owns several ranches in the country, including *Reserva La Colorada*, in La Pampa Province, where one can hunt for doves, pigeon and 17 Big Game species, including red stag (or red deer), puma (cougar), water buffalo, axis deer, Russian boar, blackbuck, fallow deer, and others.

Argentine Safari also hunts on *Parque Diana*, in Neuquén Province. This is one of the most exclusive hunting ranches in the country—one of the very few places in South America where the Alpine Ibex and the Père David Deer can be taken. It is also the home of several TOP TEN red stags in the SCI Record Book.

Argentine Safari can also organize high-volume duck, geese (Magellan goose) and perdiz hunting in the Province of Buenos Aires.

Upgrades from the auction hunt may be arranged by the hunter direct with Safari Argentine. See the Argentina Safari website for many ideas on how to expand your visit to Argentina!

2009 TROPHY FEES - Reserva La Colorada.

- Red Deer (Bronze medal).....	\$2,400
- Red Deer (Silver medal).....	\$3,650
- Red Deer (gold medal 285-320 SCI).....	\$5,200
- Red Deer (320 to 350 SCI).....	\$7,500
- Red Deer (350 to 380 SCI).....	\$12,000
- Red Deer (above 380SCI. Top Ten).....	P.O.R.
- European Boar (below 7 inch tusk).....	\$ 650
- European Boar (above 7 inch tusk).....	\$1,250
- Puma (bronze or lower):.....	\$2,700
- Puma (silver):.....	\$3,000
- Puma (gold):.....	\$3,900
- Blackbuck:.....	\$1,150
- Blackbuck (gold medal).....	\$1,750
- Water Buffalo.....	\$2,200
- Water Buffalo (Gold).....	\$3,000
- Axis deer:.....	\$2,250
- Fallow Deer:.....	\$1,300
- Fallow Deer (Gold Medal):.....	\$2,500
- White Lipped peccary:.....	\$1,700
- Collared Peccary:.....	\$1,400
- Feral Goat:.....	\$ 800
- Cameroon Goat.....	\$1,600
- Feral Sheep:.....	\$ 750
- Texas Dall Sheep:.....	\$ 950
- Scottish Black Face Ram.....	\$ 950
- Somalia Ram.....	\$2,000
- Capybara:.....	\$1,100
- Brown Brocket Deer:.....	\$1,700
- Multi-horned ram:.....	\$ 950
- European Mouflon:.....	\$2,800
- Hybrid Mouflon.....	\$2,000

Big Game Hunting
& Wing Shooting Outfitter

Contact person: Brenda Tassio
phone (972)304-1656.

For more information, please visit
Amazon Tours' website at
www.amazontours.com

One angler; six days
October 2, 2009 to March 13, 2010,
subject to availability

Value: \$5,950

THIS ITEM HAS A RESERVE PRICE

SCI contact: Mike Mistelske

PEACOCK BASS FISHING ADVENTURE IN THE AMAZON

Fish the Rio Negro River for peacock bass with your native guide while staying in a lush tropical paradise. Amazon Tours presents this amazing fishing trip at the luxurious Rio Negro Lodge in Brazil. Amidst a world of tropical birds, pink dolphins and wild orchids, one lucky angler will spend six spectacular days of fishing for peacock bass while seeing the wonders of the Amazon rainforest. Package includes all air charters and ground transfers while in Brazil, lodging, food, open bar, guide in a Nitro bass boat, fishing gear, daily laundry/maid service, local fishing and license. The luxurious Rio Negro Lodge is located in the heart of the Brazilian rainforest, just a 20-minute boat ride from the site where one of Amazon Tours' guests caught the IGFA World Record Peacock of 27 pounds. Not included are transportation costs to/from Manaus, Brazil, passport and visa costs, tips/gratuities and meals last day in Manaus. Trip is non-transferable and must be scheduled during the fishing season which is October 2, 2009 to March 13, 2010, subject to availability.

Extremewildlifecreations...making antler art and lighting in Northern Colorado for stores and major hunting organizations

www.extremewildlifecreations.com

Vincent Brown: brown2951@comcast.net 970-590-8218

**CHANDELIER: A TRULY AMAZING PIECE OF
ANTLER ART MADE FROM REAL NATURALLY-
SHED MULE DEER ANTLERS...**

- ... The chandelier is 33 inches wide and 24+ inches high.
- ... The wiring is all inside the antlers
- ... The six candelabra lights can take bulbs up to 75 watts
- ... The light bases are covered with real antler sleeves.
- ... There is 9 feet of chain and wire

MSRP: \$2,500

THIS ITEM HAS A RESERVE PRICE

All antlers are real, naturally shed. Every chandelier is unique, so the photo is an example.

Extremewildlifecreations...making antler art and lighting in Northern Colorado for stores and major hunting organizations

www.extremewildlifecreations.com

Vincent Brown: brown2951@comcast.net 970-590-8218

A PAIR OF TABLE LAMPS MADE FROM REAL NATURALLY-SHED MULE DEER ANTLEERS...

- ...24 inches high at the top of the light harp that holds the shade
- ... The shades will be paper and will have a rustic look to compliment the lamps
- ... The lamps can handle any size standard bulb including high efficiency bulbs

MSRP for the pair: \$350.00 (often sold in stores for \$550.00/pair)

All antlers are real, naturally shed. Every lamp is unique, so the photo is an example.

The Blue Moon Pendant!

- ... 11-12 mm black Tahitian pearl
- ... Suspended from a column of 14 descending, bead-set diamonds
- ... 18k solid white gold, cabled chain

Value: \$3,975

THIS ITEM HAS A RESERVE PRICE

The Blue Moon Pendant represents the mystery, magic and allure of the tropical Tahitian Blue Moon. It is believed that the night the seven stars of the western horizon align to suspend the beautiful Blue Moon, the gentle waters of the Tahitian surf will wash away all earthly burdens. The Blue Moon bathes the islands in luminous beauty.

The Black Tahitian Pearl, cherished by Tahitian royalty as a gift from God, takes a full two years to cultivate within an oyster.

A Big Game & Wing Shooters Paradise

The hunt: 3-day/2-night for one trophy axis buck
No. of hunters: one (and one guest sharing room)
Where: south Florida When: March-Dec, 2009

**WELCOME BACK, FORMER
SUPPORTER!**

J & R OUTFITTERS

Contact: Joe O'Bannon
Indiantown, FL 34956; (772) 597-4757
Email: hunting@jroutfitters.com
WEB: www.jroutfitters.com

PLEASE SEE THE WEBSITE FOR
ADDITIONAL INFORMATION ABOUT
J & R OUTFITTERS

SCI contact: Mike Mistelske

VALUE: \$3,350

THIS ITEM HAS A RESERVE PRICE

INCLUDED: For 1 hunter and one guest: 3 days of guided hunting, lodging & meals, license, trophy fee for 1 axis buck.

...Additional hunters and observers welcome at regular rates.

...The winning hunter is encouraged to take additional species while enjoying their stay at J & R Outfitters.

Located in South Florida, J & R Outfitters prides itself on being more than just another hunting operation. Although hunting is the name of the game, J & R Outfitters guided trips emphasize the total hunting experience.

J & R operates on 4,000 plus acres of the most picturesque and game-rich land in Florida. Their hunting grounds offer a variety of beautiful scenery, ranging from age-old cabbage and oak hammocks to open prairies.

A variety of game call this land home, including deer, wild hogs, quail, wild turkey, ducks, dove, snipe. A variety of exotic deer and antelope as well as one of the largest herds of Asian Water Buffalo in the United States roam about on J & R's hunting grounds.

J & R Outfitters' staff take care of the entire day, so that the sportsman can simply concentrate on enjoying the serenity of the setting. They'll pick you up at the airport, get you settled into a local hotel or our lodge and take you to the hunting site where the action begins. You will enjoy a comfortable and professional hunt run by knowledgeable and personable hunting guides.

Big game hunt fee per person(1 guide).	1/2 Day	Full Day
Member	125.00	200.00
Non-Member	200.00	350.00
Observer fee	50.00	
Lodging and meals		100.00

EXOTIC GAME HUNTS

Antelope - Black Buck (Exotic)

Antelope - Nilgai (Exotic)

Barasingha

Buffalo - Water Buffalo

Deer - Axis (Exotic)

Deer - Fallow (Exotic)

Deer - Red (Exotic)

Deer-Sika (Exotic)

Eland (Exotic)

Goat - Angora (Exotic)

Goat - Catalina (Exotic)

Ibex (Exotic)

Pere David

Sheep - Barbados (Exotic)

Sheep - Corsican (Exotic)

Sheep - Dall (Exotic)

Sheep - Merino (Exotic)

Sheep - Mouflon (Exotic)

Sheep - Hawaiian Black (Exotic)

NATIVE GAME HUNTS

Deer - Whitetail (Native)

Dove (Native)

Quail (Native)

Turkey

Wild Boar (Native)

AFRICAN GAME HUNTS

HUNTING SEASON

All Year

All year

March - November

October - March

October - March

All year

All year

All year

All year

March - November

All year

All year

All year

All year

All year

All year

September - January

October - January

October - April

Spring

All year

Available during
Summer

HUNTING FEES

\$2000

\$2500

\$3500 - up plus a \$500 permit fee

\$4000 - \$5000

\$2000 Buck \$500 Doe

\$2000 Buck \$500 Doe

\$500 - \$3500

\$500 - \$2000

\$2500 - \$3500

\$250 - \$700

\$500

Price on request

\$5500

\$250 - \$700

\$500 - \$750

\$500 - \$1500

\$500 - \$600

\$750 - \$2000

\$500

\$1500 - \$3500 & up based on score

\$150

\$335 - \$385

\$2000 includes lodging 2 days & Nights

\$200 Meat hogs \$400 Trophy hogs

Available upon request

WELCOME TO A NEW SUPPORTER!

Hunt geese and ducks with **Brant Hill of OKC Bad Boy and Titan Buggies!**
Contact Brant at: 405-812-0217 or bhill58229@aol.com

MAKE ROOM IN YOUR FREEZER!

The hunt: a full day for geese and ducks (from first light 'til you've had enough)
How many hunters: two (additional welcome at \$300/day/hunter)
Where: Oklahoma (within approx. 1 hr's drive of OKC)
When: Nov, 2009 – Jan, 2010, by agreement with Brant Hill
VALUE: \$600

Description: You will meet Brant at a location and time (early!) which he will specify in or near OKC. You May ride with Brant, or you may follow in your own 4wd vehicle. Brant has thousands of acres to hunt, all within approximately an hour's drive of OKC. Brant hunts a lot and knows what's going on; he'll take you where the action has been best. The plan is to be in place (Green Head Gear blinds; no pits) and ready to shoot by first light. You shoot 'til you fill your limit or wish to call it a day.

Meals are not provided, so you can bring your own, or for a fee Brant will provide a great home-made breakfast and will pack sandwiches to go. Work this out with Brant when you schedule your hunt.

Additional days may be scheduled and/or additional hunters are welcome at \$300/day. You will need all applicable Oklahoma and Federal licenses/stamps before the hunt date.

See Brant's "OKC BAD BOY BUGGIES" website: <http://www.okcbadboybuggies.com/>

CECIL & SONS

Discount Tires

Tires • Wheels • Service

You can trust
our experience!

Contact: Troy Cox 918-245-9655

WEB: www.ceciltires.com

Auction Item: Up to **\$500** toward purchase of tires (use by 31 Aug, 2009)

Cecil and Sons is providing the winner/purchaser's choice of a set of four Cooper tires with a retail purchase price of up to \$500, or a \$500 credit to be applied to the retail purchase of a set of four Cooper tires with a retail purchase price in excess of \$500. Product must be obtained and installed at one of our two retail locations, and must be Cooper brand. Must use by 31 August, 2009.

*Since 1973
Providing the
highest quality*

204 E MORROW RD
SAND SPRINGS, OK 74063
(918) 245-9655

4007 S HIGHWAY 97
SAND SPRINGS, OK 74063
(918) 245-7528

Since 1973, Cecil & Sons Discount Tires has been a leader in high quality tires, wheels, auto service & accessory needs.

The difference is care. We treat each and every customer as an individual.

Our family prides itself in providing a level of service that sets the standard by which all other will be judged. Our greatest joy is to see our customers smiling when they leave our stores.

Come in to Cecil and Sons Discount Tire and Auto Service and see for yourself that the way we do business will exceed your expectations.

A Special, Personalized Merriam Turkey Hunt in Idaho for Two Hunters!

Thanks to our friends in the Treasure Valley (Idaho) Chapter of SCI, two lucky hunters will enjoy a very personalized hunt for Merriam turkeys!

Contact: Jerry Hale
Home: 208-467-9601
Cell: 208-941-5703
Email: jshale39@msn.com

The hunt: Merriam turkey in the Idaho Panhandle

How many hunters: Two

Where: Idaho's Salmon River Breaks

When: approx. 15 April – 25 May,
2009 or 2010, as may be
scheduled with Jerry Hale

Value: \$3,000 THIS ITEM HAS A RESERVE PRICE

Description: Two hunters will arrive together in Boise on day 1 and be picked up by SCI member Jerry Hale. Jerry will drive you the three and a half hours to a cabin in the mountainous Salmon River breaks, elevation approximately 5,000'.

With Jerry and another local turkey expert, you will hunt for up to three days, as necessary to bag your Merriam turkeys. That's days 2, 3, and 4.

Jerry will provide cabin lodging and meals. All you need to bring are your personal items and your shotgun.

On day 5 (or earlier if you finish your hunt and prefer to head out), Jerry will return you to Boise.

Season runs approx. 15 April to 25 May. Jerry advises that late April through early May is best, all things considered. Most years, if you hunt after approx. 05 May, after you take your first tom, you can purchase another tag and hunt for a second tom.

You need to arrange your own transportation to/from Boise, and you'll need to purchase your own over-the-counter license and tags. Ammo for your shotgun is available locally.

If you wish to extend your visit in the Salmon River area, depending on the dates, steelhead and salmon fishing may be open, as may be float trips and other activities. Jerry Hale could help you find contacts for these other adventures, but you would schedule them on your own.

CECIL & SONS

Discount Tires

Tires • Wheels • Service

You can trust
our experience!

Contact: Troy Cox 918-245-9655

WEB: www.ceciltires.com

Auction Item: Up to **\$500** toward purchase of tires (use by 31 Aug, 2009)

Cecil and Sons is providing the winner/purchaser's choice of a set of four Michelin, BFGoodrich, or Uniroyal tires with a retail value of up to \$500, or a \$500 credit to be applied toward the retail purchase price of a set of four Michelin, BFGoodrich, or Uniroyal tires with a retail purchase price in excess of \$500. Product must be obtained and installed at one of our two retail locations, and must be one of the three brands mentioned. Must use by 31 Aug, 2009.

*Since 1973
Providing the
highest quality*

204 E MORROW RD
SAND SPRINGS, OK 74063
(918) 245-9655

4007 S HIGHWAY 97
SAND SPRINGS, OK 74063
(918) 245-7528

Since 1973, Cecil & Sons Discount Tires has been a leader in high quality tires, wheels, auto service & accessory needs.

The difference is care. We treat each and every customer as an individual.

Our family prides itself in providing a level of service that sets the standard by which all other will be judged. Our greatest joy is to see our customers smiling when they leave our stores.

Come in to Cecil and Sons Discount Tire and Auto Service and see for yourself that the way we do business will exceed your expectations.

David Denies.....The Royal Treatment

Contact: Barbara Carrera Email: barbara@daviddenes.com
 Phone: (+54) 114-809-3002/ 0401 ext 106 FAX: (+54) 114-807-2911
 WEB: <http://www.daviddenes.com>

SCI contact: Sam Munhollon

The hunt:	Three days of dove shooting and three nights lodging
Where:	Argentina's Cordoba Province, La Dormida Lodge
How many shooters:	Two
When:	March 2009 through May 2010, on available dates
Value:	\$4,740 THIS ITEM HAS A RESERVE PRICE

Description: This hunt is on a private ranch near Cordoba, Argentina and is guided by the staff of David Denies Wingshooting. Lodging is at La Dormida lodge, the finest lodge in the region.

This hunt includes meals, an accommodation based on double occupancy, and guides; but does **not include shotgun shells, gun rental, license (\$65 p/shooter/p/day), airfare, or gratuities.** Outfitter will pick you up from the airport in Cordoba, Argentina. Non-hunters are welcome at \$550 p/person, p/day. Additional Shooters are welcome at \$790 p/person, p/day.

Cordoba is the epicenter of dove shooting in the world, with a typical population of over 40 million doves at any given time, and David Denies was the first, and is still the foremost, outfitter in the region. Starting in 1984, David Denies Wingshooting has years of experience in the area, and in addition to land ownership, they also lease over fifty large land holdings. They make sure that you'll be under waves and waves of birds each day. Experienced bird boys assist in the field each day, where guides make certain you'll see birds at every imaginable angle, all day long. David Denies provides the most exciting and enjoyable dove shooting available.

In addition to the shooting, you'll stay at the LaDormida Lodge during your time in Cordoba. This new lodge has been built from the ground up specifically as an elegant shooting lodge. It

operates exclusively for David Denies dove hunters. Exceptional meals are served, which include ala carte dinners with fine Argentine wines. Amenities, aside from spacious and tasteful guest rooms, include a delightful small pool, game room, and business center with satellite phone, fax, and satellite internet. Horseback riding is available on the property, and there are a number of other attractions nearby in the foothills of the Calamuchita range.

David Denies.....The Royal Treatment

Please visit David Denies' website for much additional information about their operation.

AFRICA MAXIMUM SAFARIS

Contact: Jacques Senekal
 Tel/Cell: 011 27 82 802 3919
 Fax: 011 27 86 509 6100
 E-mail: africamaximum@goggaconnect.co.za
 Website: www.africamaximum.com

WELCOME BACK TO THIS GREAT ONGOING SUPPORTER!

SCI contacts: Mike Mistelske, Scott Holmes

The Hunt: 6 days and 6 nights guided hunting, plus six animals (2 impala, 2 blesbuck, and 2 springbuck), waterfowl hunting, and taxidermy of 2 springbuck

How many guests: 2 hunters and 2 non-hunters (the 2 hunters will share 1 guide)

Where: Republic of South Africa, NW Province

When: 01 April – 31 Dec, 2009 or 2010, any available dates

Value: \$9,680

THIS ITEM HAS A RESERVE PRICE

Description: Hunt RSA's NorthWest Province with a great repeat supporter!! Two hunters, two non-hunters, six days and nights, six animals included, waterfowl hunting included, taxidermy of two springbuck included!

- If trophies are taken early, client will not be required to suspend the duration of days donated for hunting.
- The hunt may be upgraded, either to 1 on 1 hunt, extra trophies to be hunted, and extra days booked either on hunting or touring, as client wishes to tailor the package. Extra hunter will be @ \$400.00 per day, and extra observer @ \$195.00 per day.
- Trophy animals included are Impala x2, Blesbuck x 2 and Springbuck x 2, and 1 day waterfowl hunt for 2 hunters.
- Many other species may be taken, at trophy fees applicable at time of hunt.
- Also included in package is the taxidermy work for 2 Springbuck by Moredou Taxidermy (shoulder mounts).

- This hunt is available for the 2009/2010 seasons.
- Included is field preparation of trophies.
- Transport to taxidermist, dipping and shipping of trophies is not included in the donation.
- The arrival and departure point will be Johannesburg OR Tambo International Airport.
- No permit drawing or lottery is required for this hunt.
- All transportation during the hunt is included and all transportation is done by vehicle. Special arrangements will be made if client wishes to charter a plane to camp. This will be done at extra cost to the client.
- This auction item excludes the arrival and departure days. Africa Maximum Safaris will fetch clients at the airport and take clients back. On departure day we take clients sight seeing to Pilansberg Park or Sun City resort or shopping at crafts markets. The arrival and departure daily rate is at **\$190.00** per day per person, plus 14% government tax.
- Weapons to be used: 270 caliber and bigger. The limitation on the ammunition is 60 rounds per gun. Alternative weapon to bring is a shotgun for bird shooting. Bow hunters, handgun hunters and black powder will also be accommodated.
- An import permit is required to bring any weapons into South Africa. It is recommended that hunters use RiflePermits.com or a similar service to prepare the permit application and all supporting documentation at least 60 days in advance of their travel. Mike Mistelske can answer questions about this, if you have any.
- **This safari package is only available to first time visitors to Africa Maximum Safaris.**

Africa Maximum Safaris caters for safari tours to Botswana, Kruger Park, Pilanesberg Park and other exciting destinations. If client wishes to upgrade on touring days we will be glad to tailor-make their dream Safari Tour.

PLEASE VISIT **AFRICA MAXIMUM'S** WEBSITE FOR MUCH ADDITIONAL INFORMATION REGARDING THEIR FACILITIES AND THE ACTIVITIES THEY CAN PROVIDE.

LEW HARRIS SAFARIS

**LION & OTHER DANGEROUS
GAME IN ZIMBABWE!**

Contact: Morgan Harris

Email info@lhsafaris.com

WEB: <http://www.lhsafaris.com/>

SCI contact: Mike Mistelske

THE HUNT: 18 days for lion and/or other dangerous game and plains game in Zimbabwe

AT AUCTION: all daily fees [hunter pays very reasonable trophy fees for animals shot]

HOW MANY PERSONS: One hunter and one non-hunter (and a cameraman will be provided)

WHEN: any available dates, 2009 only WHERE: Zimbabwe

VALUE: \$23,400 (DAILY FEES ONLY)

THIS ITEM HAS A RESERVE PRICE

WITH ANOTHER WELL KNOWN OUTFITTER, COMPARABLE DAILY FEES WOULD NORMALLY SELL FOR OVER **\$40,000**. LEW HARRIS SAFARIS FEELS THEY DELIVER JUST AS GOOD A HUNT AND THE SAME QUALITY SERVICES AS "THE OTHER GUY".

"Lew Harris Safaris was started 1986 by Lew Harris. Since then we have grown into a company that conducts business in 5 countries namely South Africa, Zimbabwe, Mozambique, Botswana and Tanzania. We offer quality services at competitive prices with the end result of your trip being a memorable experience of Africa. Our staff are fully qualified in all fields. We have 5 permanent Safari guides trained not only in the knowledge of their surroundings but in other aspects like medical aid, etc. We also have 8 permanent camp staff which include cooks, trackers and camp managers."

DESCRIPTION: We were going to offer this hunt specifically for one or two species, but this way you can design it to fit your desires...hunt whatever you want to...

18 days of daily fees – an opportunity to hunt lion in Zimbabwe

...includes one hunter and one observer (and a cameraman furnished by the outfitter)

...includes fully-edited video of hunt upon conclusion

...hunter chooses which dangerous game he wishes to hunt, including lion and/or elephant and/or leopard (does not have to hunt lion)

...sable may be included

...limited other plains game may be included

...buffalo may not be hunted in this area (but hunt could be expanded to include transfer to other areas for buffalo, hippo, etc.)

...hunter pays trophy fees for what he shoots; examples:

.....lion \$6,500 elephant \$12,000

.....leopard \$3,500 sable \$3,500

...Trophy fees are subject to change, thanks to the government; but the fees stated are current 2009 fees and are not expected to vary significantly, if at all. This is no different from what a hunter must deal with in booking any dangerous-game hunt in Zimbabwe with any outfitter.

...These are all exportable trophy animals, including the elephant (not cows or tuskless or problem-control)

...hunter pays road transfer, currently \$500 (not expected to change)

...there are no air charters required for this hunt; consider this money saved as added value

...hunter pays dip and pack, currently \$600 (not expected to change)

...hunter pays 4% tax on full value of hunt (daily and trophy fees)

...hunter pays tips

...hunter pays all the other usual costs (international airfare, shipping, etc.)

If you complete your hunt in fewer than 18 days, it is your option to depart early, but there will be no refund of the 18 days' daily fees. This is standard on any dangerous game hunt (although to hunt lion, one must often book and pay for at least 21 days—and often at much higher daily rates than what Morgan Harris is offering for this SCI hunt).

Additional days and clients can be added to this hunt when you book your hunt, at \$850/day for hunter, \$250/day for observer, and \$200/day for cameraman(\$1,300/day total—compare that to \$2,225/day with “the other guy”).

Hunter may negotiate directly with Morgan Harris to add species in other areas, including both trophy (exportable) and non-exportable buffalo, non-exportable elephant, hippo, croc, etc. Several of Zimbabwe's plains-game species are also available.

First and foremost, this is an opportunity to hunt lion. Morgan Harris has only one permit for a male lion available to him in Zimbabwe for the entire year of 2009, and he is making it available exclusively for this hunt! This is a rare opportunity.

YOU ARE BIDDING ON 18 DAYS OF DAILY FEES (one hunter, one observer, and the cameraman furnished by the outfitter).

DADDY'S MONEY DOVE HUNT AND COOKOUT—WHAT A DEAL!!!

DONATED BY:

BILL CRAWFORD
DADDY'S MONEY HUNTING CLUB
110 W. FLORAL
FREDERICK, OKLAHOMA 73542
OFFICE PHONE: 1-580-335-3190
CELL PHONE: 1-580-581-7802
HOME PHONE: 1-580-335-3190

DESCRIPTION: DOVE HUNT AND COOKOUT IN OKLAHOMA!

30 SLOTS---BY DUTCH AUCTION

SOME OF THE BEST WINGED SHOOTING IN THE STATE OF OKLAHOMA!

What a Deal! Offer is for one (1) slot in a 30-person dove hunt and cookout near Hackberry Flats and Frederick, Oklahoma. Exact date of hunt is yet to be determined, but most likely will be Friday September 4, 2009. No alternate dates are available.

Warm up your shooting eye by starting on clay pigeons in the afternoon, then progressing to the fields for some of the best winged shooting in the State of Oklahoma.

At the hunt's conclusion, while the bird boys clean your birds, you will be treated to a charcoal steak with all the trimmings and refreshments, courtesy of the Oklahoma Station Chapter Safari Club International. Motel accommodations are available either in Frederick or Altus at your personal election (not provided by OS-SCI).

The method of auction will be a true Dutch auction: The first successful bidder may take one or up to all 30 slots at the winning bid price. If less than 30 slots were selected by the first winning bidder, the auction will resume, and the second winning bidder may take as many of the remaining slots as desired at the second winning bid. If after the second auction, slots still remain, another auction will commence with that winning bidder having the option of taking all or any part of the remaining slots at that winning bid price. This bidding process will continue until all slots have been purchased. In addition, for each slot purchased, that bidder will have his name or number entered into a drawing for \$1,000 cash award. What a perfect opportunity to have a great time with 29 of your closest friends or companions.

DONOR'S VALUE: \$5,250.00

Oklahoma Station – Safari Club International

Application for Lifetime CHAPTER Membership

(You must maintain an active membership in Safari Club International for Lifetime. Chapter Membership in the Oklahoma Station chapter to be in effect.)

Name: _____

Home Address: _____ City, State: _____ Zip: _____

(Preferred mailing address if different than above:

Business Phone: (____) _____ FAX: (____) _____

Home Phone (____) _____ Mobil/Cell Phone: (____) _____

Pager (____) _____ Other Phone: (____) _____

Signature: _____

Sponsor Name: _____ Sponsor Membership #: _____

(Please check one below)

_____ Yes, I support the Oklahoma Station and Safari Club International's goals of conserving wildlife and protecting the hunter. Please enroll me as a *Lifetime Chapter Member*. I understand that this enrollment will entitle me to a permanent subscription to the chapter newsletter, *The Oklahoma Safari Trails*, and all other publications and/or notices that are sent to active chapter members. I am under the age of 65 and am enclosing the lifetime membership fee of \$600 which rate will be in effect until 12-31-08, then the rate will increase to \$750.

_____ Yes, I support the Oklahoma Station and Safari Club International's goals of conserving wildlife and protecting the hunter. Please enroll me as a *Lifetime Chapter Member*. I understand that this enrollment will entitle me to a permanent subscription to the chapter newsletter, *The Oklahoma Safari Trails*, and all other publications and/or notices that are sent to active chapter members. I am over the age of 65 and am enclosing the lifetime chapter membership fee of \$400 which rate will be in effect until 12-31-08, then the rate will increase to \$500.

Enclosed is \$ _____ or charge to my (please check one) _____ VISA _____ MASTERCARD

Credit Card Number: _____ Credit Card Expiration Date: _____

Please return this form with the appropriate fees to:

Sam C. Munhollon
Membership Chairman
10830 N. Bryant
Oklahoma City, OK 73131

E-Mail: smunhollon@aol.com

Office Telephone Numbers: (405) 302-4168 --- (877) 838-1234 toll free

Membership Application

Oklahoma Station – Safari Club International

ADULT CHAPTER MEMBERSHIP

Name: _____ Address: _____
City, State: _____ Zip Code: _____
Day/Office Phone: (_____) _____ FAX: (_____) _____
Home Phone: (_____) _____ Cell Phone: (_____) _____
Pager: (_____) _____ Other Phone: (_____) _____
E-Mail: _____ @ _____ Web Site: _____
Other Address, City, State, ZIP: (circle one) Business or Home: _____

Signature: _____ Sponsor Name & Number: _____
Check One:

_____ Yes, I support the Safari Club International's and the Oklahoma Station Chapter's goals of conserving wildlife and protecting the hunter. Please enroll me as a chapter and national member for **\$85.00**. I realize that my membership fees include a **\$30 chapter membership**. The **national membership fee of \$55** includes an annual subscription to the monthly *Safari Times* newspaper and bimonthly magazine, *The Journal of Safari Big Game Hunting*.

_____ Yes, I support the Safari Club International's and the Oklahoma Stations's goals of conserving wildlife and protecting the hunter. Please enroll me as a **chapter member** for **\$30.00** *I understand that to enroll as a chapter member, I first must be a member in good standing of Safari Club International. My SCI Membership number is* _____

YOUTH CHAPTER MEMBERSHIP (SCI CUB)

Name: _____ Address: _____
City, State: _____ Zip Code: _____
Home Phone: _____ Cell Phone: _____
Day/Work Phone: _____ Fax: _____
E-Mail Address: _____ Web Site: _____
Date of Birth: _____ Sponsor: _____ Sponsor's Member #: _____

Check One:
_____ **\$30.00** annual fee for national membership & the Oklahoma Station chapter (R1090) membership. This includes an annual subscription to the *Safari Times* newspaper, the bi-monthly *Safari Magazine* the *Oklahoma Safari Trails* newsletter.

_____ **\$10.00** annual fee for national membership and Oklahoma Station chapter membership but choosing not to receive SCI publications.

OTHER SCI MEMBERSHIP OPTIONS (Check One)

Sportsman's Advocate Membership	_____ Annual \$30 US (USA, Canada, Mexico)	_____ Annual \$55 US (Overseas/Airmail)
Family	_____ Annual \$75 US (USA, Canada, Mexico)	_____ Annual \$100 US (Overseas/Airmail)
National	_____ Annual \$55 US (USA, Canada, Mexico)	
International	_____ Annual \$80 US (Overseas/Airmail)	
Life Member	_____ \$1,500 US (USA, Canada, Mexico)	_____ \$2,000 US (Overseas/Airmail)
Senior Life (60 Years old +)	_____ \$1,250 US (USA, Canada, Mexico)	_____ \$2,000 US (Overseas/Airmail)
Spousal Life	_____ \$750 US (USA, Canada, Mexico, Overseas/Airmail)	

Enclosed is \$ _____, or charge to my (check one) _____ Visa _____ Mastercard _____ Card #: _____ Exp Date: _____

Please return this form with appropriate fees to:

Sam C. Munhollon, Membership Chairman
10830 N. Bryant
Oklahoma City, OK 73131-5017