

Hunt ID: CA-NU-CaribouMuskoxWolfPBear-Arviat-HLA-Ryan

Central Barren Ground Caribou Hunt Unforgettable Trip to Canada's Arctic

The little known Nunavut Territory offers some of the most prestigious and unique North American big-game trophy animals. Keep in mind that this far north simple items can become expensive in our eyes because of the extreme transportation costs incurred to get it from the manufacturer or processor to this remote outpost in the Arctic circle.

This outfitter and his family have been in business for over 30 years in the Northwest Territories and Nunavut. Combining this with our lifelong hunting and fishing experiences and that of our staff, we will treat you to a world-class arctic adventure.

What Do We Have To Offer?

- Caribou Hunting

- **Muskox Hunting**
- **Polar Bear Hunting**
- **Wolf Hunting**
- Waterfowl and Small Game Hunting
- Fishing, including Lake Trout, Northern Pike, Arctic Grayling.....

Featuring comfortable permanent camps for when the caribou cooperate, and mobile tented camps, for when they don't. We place a priority on trophy bulls and high hunter success rates. Float plane access to thousands of square miles of un-hunted Nunavut wilderness. We hunt the 400,000 strong Qamanirjuaq caribou herd.

Our permanent camps are comfortable with diesel or propane heat, running water, showers, home cooked meals, satellite phones and knowledgeable Inuit guides that know the animals and the land.

Our 5-day packages commence from Churchill based on a maximum of 6 hunters.

Cost per person:

US \$5,950.00 + GST (5%) per person (2 hunters per guide 2x1)

Charter fee \$475.00 plus 5% GST

Hunt Dates: **Camp 1:** Aug 31 to Sept 4; Sept 6 to 10
Sept 12 to 16; Sept 18 to 22

Camp 2: Sept 2 to 6; Sept 8 to 12; Sept 14 to 18

Hunt Features:

- 2 caribou tags from HTO
- Services of our experienced Inuit guides; 2 hunters per guide
- Preparation of trophies & packing material for meat & antlers
- Delicious home cooked meals
- Comfortable accommodations at our camps and outposts
- Indoor washrooms and shower
- Friendly owner, operator service
- Fishing for Lake Trout, northern pike, Arctic grayling.
- Hunting opportunities for Wolf and Wolverine

Hunt does not include:

- Airfare to and from Churchill, air-charter to camp & outposts
- Lodging & meals in Churchill and/or a southern stopover
- Government licenses & trophy fees, shipping of trophies
- Gratuities to guides;
- Items of a personal nature, including sleeping bags, excess baggage charges, any costs incurred by delays due to bad weather or mechanical problems.

Deposits & Payments:

Deposit: A \$1500 per person **NON-REFUNDABLE** deposit is required within 10 days of your reservation.

2nd Payment: A second payment of equal value is due the February 1st prior to your trip.

Final Payment: Final payments are due 90 days prior to your trip start date.

Full payment must accompany any reservation made less than 90 days to trip start date.

=====

**Barren Ground Muskox & Arctic Wolf
Combo Hunt**

This is a combo hunt for a Barren Ground Muskox & Arctic Wolf. The hunt takes place east of the Thelon Game Sanctuary. Hunters and their guides travel by snowmobile to the south of Baker Lake which is the geographic centre of Canada.

The first hunts for barren-ground Muskox in this area were carried out in March 2007 where we took 9 animals with 5 of 9 making B&C. Now that we can hunt in late April with temperatures 20 degrees milder, we expect to take some record book Muskox as the area is virtually un-hunted. Fixed camps are not used because flexibility and mobility are the keys to giving hunters an excellent opportunity to harvest a trophy Muskox and Arctic wolf. It is because of this mobility of being able to camp "on the trail" that we have enjoyed virtually 100% on mature Arctic wolves. Pelts of the Arctic wolf come in a variety of colors from almost white to black but most have grayish blue tinge to their fur.

Accommodations are in comfortable insulated tents with cots and propane heaters. Clients are expected to help out the guides in setting up camp and with the camp chores.

Our spring hunt is a 7 day package based on 2 hunters.

Cost Per Person:

Hunt Price: US \$9995.00 each plus 5% GST

2nd Muskox \$2500.00 (subject to tag availability)

Hunt Dates: April 18 to 24, 2011

Optional Snowmobile rental at \$150/day
Optional charter fee: Fly-in for \$950.00 (minimum of 4 hunters)

Hunt Features:

- Services of our experienced Inuit guides; 1 hunter per guide
- Packing material & Preparation of trophies □ Hearty home cooked meals
- Comfortable Insulated tents with cots & propane heaters
- Friendly owner, operator service
- Hunting opportunities for small game

Hunt does not include:

- Airfare to and from Baker Lake
 - Lodging & meals in Baker Lake and/or a southern stopover
 - Government licenses & trophy fees, shipping of trophies
 - Gratuities to guides;
 - Items of a personal nature, including sleeping bags, excess baggage charges, any costs incurred by delays due to bad weather or mechanical problems.
- Deposits & Payments:**

Deposit: A \$2000 per person **NON-REFUNDABLE** deposit is required within 10 days of your reservation.

2nd Payment: A second payment of equal value is due November 1 prior to your trip.

Final Payment: Final payments are due 90 days prior to your trip start date.

Full payment must accompany any reservation made less than 90 days to trip start date.

=====

Arctic Wolf Hunt in Canada's North

Our Arctic Wolf hunts coincide with the northern migration of the over half a million Qamanirjuaq and 200,000 Beverly caribou herds as they move northward out of the tree line to their traditional calving grounds.

Hunters and their guides travel by snowmobile to the west of Arviat in searching for fresh wolf tracks in areas where there is a good concentration of caribou. The wolf packs follow migrating caribou and once fresh tracks are found, the wolves are then tracked by snowmobile. Whenever possible, tracking is done downwind or at least crosswind.

Usually the hunters and guides don't have to track for more than a day when the wolves are jumped and spotted. Accommodations are in comfortable insulated tents. Fixed camps are not used because flexibility and mobility are the keys to giving hunters an excellent opportunity to harvest a trophy Arctic wolf. Clients are expected to help out the guides in setting up camp and with the camp chores.

It is because of this mobility of being able to camp "on the trail" that we have enjoyed virtually 100% on mature Arctic wolves. Pelts of the Arctic wolf come in a variety of colors from almost white to black but most have grayish blue tinge to their fur. Our spring hunt is a 5 day package based on 2 hunters. The hunts commence out of Arviat, Nunavut.

Cost per person:

U.S. \$4795.00 + GST (5%) per person (2 hunters x 2 guides)

Dates: April 23-27 or April 30-May 4, 2011

Hunt Features:

- Services of our experienced Inuit guides; 1 hunter per guide
- Packing material & Preparation of trophies
- Hearty home cooked meals
- Comfortable Insulated tents with cots & propane heaters
- Friendly owner, operator service
- Hunting opportunities for small game

Hunt does not include:

- Airfare to and from Arviat
- Lodging & meals in Arviat and/or a southern stopover
- Government licenses & trophy fees, shipping of trophies
- Gratuities to guides;
- Items of a personal nature, including sleeping bags, excess baggage charges, any costs incurred by delays due to bad weather or mechanical problems.

Deposits & Payments:

Deposit: A \$1500 per person **NON-REFUNDABLE** deposit is required within 10 days of your reservation.

2nd Payment: A second payment of equal value is due November 1 prior to your trip.

Final Payment: Final payments are due 90 days prior to your trip start date.

Full payment must accompany any reservation made less than 90 days to trip start date.

=====

Guided Trophy Fishing in the Canadian Arctic

The henik lake area offers fantastic arctic fishing north of the 60th parallel coupled with beautiful scenery and arctic wildlife.

Endless photographic opportunities in an anglers paradise with hundreds of lakes, rivers and streams offering some of the finest lake trout, arctic grayling, and northern pike fishing in the Canadian arctic.

The narrows between North and South Henik Lake offers excellent fishing just down the hill from our main camp. Henik Lake is a huge lake with crystal-clear waters and many fishing opportunities with its many inlets, streams, rivers and unique topography. The combined size of Henik Lake is approximately 10 miles wide by 60 miles long.

From our base camp at Henik Lake, we also offer fly-outs to Yathkyed Lake, Turquetil & Maguse Lakes, the Kazan River and numerous other lakes and rivers.

We provide comfortable accommodations at our camps and outposts, good food, good fishing, experienced guides and an arctic paradise that awaits you.

Cost per person:
US \$4,495.00 for 5 days at our Henik Lake Camp

Fly-outs are extra. We also specialize in custom packages to give you a unique arctic experience to suit your needs and desires.

Fishing package includes:

- Fishing license
- Services of our experienced guides: 2x1 (each guide has a boat & motor)
- Lodging & Meals at our camps and outposts

Fishing package does not include:

- Airfare to and from Arviat, camps & outposts
- Lodging and meals in Arviat or a southern stop over (if necessary)
- Gratuities to guides; items of a personal nature, including sleeping bags, excess baggage charges, any costs incurred by delays due to bad weather or mechanical problems.

=====

Unparalleled Arctic Photo Opportunities

Travelling North can be considered a serious challenge when one thinks of the obstacles to overcome. Getting there for one thing is costly and not always easy. The weather, the warm

clothes needed, the rough ride on rugged terrain can add to the list of inconveniences. But there again, to some, these will only mark the beginning of an exciting adventure.

There is no doubt that the thrill which photography in Nunavut brings far outweighs the difficulties one can encounter. Just imagine yourself facing thousands of caribou, a muskox, or even a wolf in the wild. If you are not careful enough you could even find yourself face to face with a polar or grizzly bear.

There are, of course, other less threatening wild animals such as hares, siksiks and foxes that you might encounter. Depending on the season, a boat ride might bring you close to a pod of beluga whales or some seals coming out for a breath of fresh air. How about the thousands of shore birds, geese, cranes, hawks, falcons, owls or loons (to name only a few) that migrate through our territory?

Maybe, you prefer to stay closer to town and go for a walk to discover vestiges of the past. Visit some of the historical sites and take photos of ancient tent rings, kayak rests, abandoned food cache and graves. See the stone where the legendary Kiviuq’s mother’s foots are imprinted from standing motionless waiting for the return of her son, gone at sea. immortalize the shaman’s rock, where one used to stand for hours on end, in search of spiritual power.

You won’t want to miss the amazing array of wild flowers. Here again, photographers may experience unusual challenge as they often find themselves crawling on their knees in the attempt to capture the blooming flora that is often elusive to those who don’t walk their nose to the ground.

At night, though, you want to look up and enjoy the beautiful northern lights that span across the arctic sky, reflecting over the bay or a small lake, the sun that never finishes setting and the sweet pastel lights it casts on the horizon for hours on end.

If you ever get tired, or if the weather is really not cooperating, you can walk the streets of Arviat, visit an elder, sip a cup of tea with new friends and photograph Inuit drum dancers, throat singers, dog teams or snowmobile races or simply people going about their daily life in a small isolated community.

One thing is for sure, photography in Nunavut is nothing like what you have previously encountered. The colors, the long spring and summer days, the magnificent and immense sky and the friendly people will all give you plenty of memories to share. Truly, the possibilities are as endless as the tundra in front of you.

=====

Polar Bear Hunt in Canada's Arctic

This is the “Ultimate” Arctic hunt for one of the world's most formidable predators and the #1 big game trophy in North America. Government biologists closely monitor Polar Bear populations in the Canadian Arctic and allow a limited amount

of licenses to be issued each year in the Western Hudson Bay Population. The Polar Bears migrate northward from the Churchill, Manitoba area which is known as the Polar Bear Capital of the World.

Our first hunts for Polar Bears were carried out in November 2006 when Jeff Chaulk of Gaylord, MI harvested a 10-1/2' Polar Bear that made #9 SCI all-time. Since then, we have been able to maintain an average of over 9 feet. Our clients have seen anywhere from 5-10 bears a day with some of our clients seeing 100 bears in 10 days of hunting.

For your comfort and safety, we built a camp in 2006, approximately 100 miles north of Churchill, Manitoba, the Polar Bear capital of the World. You stay in comfortable 12x16 insulated cabins with spiked doors and windows to keep our nightly visitors out. The cabins come with indoor toilets, propane heaters and generated electricity. A separate 12x28 cabin serves as the kitchen for hearty home cooked meals and a place to get together in the evenings for cards games and relaxation. We also have a central shower room in one of the buildings.

Why fall hunts? You will see 80% more bears compared to spring hunts and the temperatures are milder. The fall temperatures can be anywhere between -10c to -25c compared to -40 below temperatures in March.

Our fall hunt is 10 days. Contact us for current prices.

Observer \$7500.00

Caribou can be taken for a trophy fee of \$1500.00

Hunt dates: November 1 to 14

Hunt Features:

- Services of our experienced Inuit guides; 1 hunter per guide
- Packing material & Preparation of trophy
- Hearty home cooked meals
- Comfortable Insulated cabins with propane heat, generated electricity, indoor toilets and shower.
- Friendly owner, operator service
- Hunting opportunities for caribou and small game.

Hunt does not include:

- Airfare to and from Arviat
- Charter fee to hunting camp
- Lodging & meals in Arviat and/or a southern stopover

- Government licenses & trophy fees, shipping of trophies
- Gratuities to guides;
- Items of a personal nature, including sleeping bags, excess baggage charges, any costs incurred by delays due to bad weather or mechanical problems.

Deposits & Payments:

Deposit: A \$15,000 per person deposit is required within 10 days of your reservation.

Final Payment: Final payments are due 90 days prior to your trip start date.

Full payment must accompany any reservation made less than 90 days to trip start date.

=====

Hunting Adventures

Float Plane access to a vast area that is approximately 30,000 square miles. We have 5 comfortable camps for when the caribou cooperate and portable tent camps for when they don't. This gives give us the mobility to move with the herds to ensure high success hunts.

Our main camp is at Henik Lake on the shores of scenic South Henik Lake at the narrows separating South Henik and North Henik Lakes. Additional camps are located at Edehon Lake, Maguse Lake, Nabbajuak Lake and our bear camp is located on the shores of Hudson Bay. Go to the "traveling to Henik page" or "camps & outposts page" to find the location of our camps and outposts.

The Southern Nunavut region is home to abundant wildlife including caribou, polar bear, muskox, wolf, wolverine, grizzly bear and numerous species of small game and birds. Fishing is fantastic; pristine arctic lakes, rivers and streams of this region provide ample opportunities for trophy northern pike, lake trout, and arctic grayling. Our main caribou camps are at Henik Lake and Edehon Lake at the edge of the tree-line, fifty

minutes (175 km or 105 miles) by air west and southwest from the community of Arviat, Nunavut (west coast of Hudson Bay).

The narrows between South and North Henik Lakes are an important crossing and migration route for the Qaminirjuaq caribou herd. Our Edehon camp is a bow hunter's paradise with small stands of spruce, rocky outcrops that provide excellent cover for the avid bow hunter. The Qaminirjuaq herd is one of the largest in the north, consisting of over 400,000. The mass migration of these animals is a site to behold.

The Government of Nunavut charges tag and trophy fees for each animal. Below is the cost of each tag and trophy type, in Canadian dollars. Fees do not include GST.

Summary of Nunavut Government Tag and Trophy Fees, 2005

TAG	First Tag	Trophy Fee	Additional Tag
Barren-Ground Caribou	\$50	\$150	\$100
Muskox	\$50	\$100	-
Wolf	\$50	\$100	-
Wolverine	\$50	\$100	-
Polar Bear	\$50	\$750	-

Mike Lollar - Owner
Web = <http://www.SportsmansLogistics.com>
eMail = GetBetter@SportsmansLogistics.com
15596 W. County Rd. 18E
Loveland, CO 80537
970-593-0267

We accept

Or ask us about our "Hunt Now, Pay Later Program" valid for all hunters booking our hunts you just need credit approval. We realize the hunt of your dreams will not be a reality because you will never be in better physical condition than you are today. Instead of planning the hunt when you can afford it, hunt now while you are physically able. This program is a must for a hunter filling his bucket list!