

**A New Listing of
Alberta Hunting, Resource Development and
WISE Foundation Revenue Stamps,
and Stampless Licence, Authorization and
Special Quota Licence Stamps and Cards
1964 to 1997**

Compiled by
Clayton Rubec and Dale Stover

**September 2013
Updated January 2014**

Table of Contents

Acknowledgements	iii
Preface.....	iii
Introduction	1
Wildlife Branch and Departmental Names	3
Observations	3
Alberta Hunting Stamps: 1964 to 1997	4
Alberta Resource Development Stamps: 1973 to 1997	38
WISE Foundation Stamps: 1994 to 1997	40
Special Licence Stamps: 1964 to 1997	41
Special Stampless Licence Cards: 1986 to 1997	42
Authorization Draw Stamps and Cards: 1974 to 1995	45
Special Quota Licence Stamps and Cards: 1984 to 1997	47
Guides Explained	48
References.....	48
Annex 1: Alberta Wildlife Hunting Licence Documents	50
Introduction	50
Alberta Wildlife Certificates	50
Small Paper Licences	52
Small Cards	52
Two-sided Sheets.....	52
Two-sided Forms.....	52
Adult Wildlife Certificate Booklets	53
Resident Youth Wildlife Certificate Booklets	54

List of Tables

Table 1: Alberta Hunting Permit Sales Summary Data 1964 to 1985 (McTaggart-Cowan 1989)	7
Table 2: Additional Reported Total Harvest Data	7
Table 3: Summary of Alberta Hunting Stamps Used for More Than One Year from 1964 to 1969	8
Table 4: Alberta Hunting Stamps 1964 to 1997 (Listed by Decades)	8
1964 to 1969.....	8
1970 to 1979.....	11
1980 to 1989.....	19
1990 to 1997.....	27
Table 5: Alberta Resource Development Stamps 1973 to 1997	38

Table 6: WISE Foundation Stamps 1994 to 1997	41
Table 7: Alberta Special Licence Stamps 1964 to 1997	41
Table 8: Alberta Resident Special Licences Using Stampless Cards.....	43
Table 9: Special Licence (All Residency Classes) Sales Data for 1986 to 1997	44
Table 10: Resident Authorization Stamps and Stampless Cards 1974 to 1995	46
Table 11: Authorization Draws Available Each Year 1986 to 1995	47

Acknowledgements

We have received assistance from numerous individuals in generating this new listing of the Alberta issues. In particular, we thank Mr. Fritz Angst of Minneapolis, Minnesota; Mr. Roger Beals of Hemming, Minnesota; Dr. Earle Covert of Raymond, Alberta; Mr. Erling van Dam of Bridgenorth, Ontario and Mr. Edward Zaluski of Ottawa, Ontario. Each was most kind in providing us with additional scans and information. We apologize for not using some of their suggestions. A few additional images used for the verification process were obtained from eBay listings and other philatelic websites. We thank Mrs. Leslie Rubec for proofreading the manuscript several times. Our thanks are also extended to the British North America Philatelic Society for releasing this document on the Society's website, recognizing it as an evolving document in progress.

Preface

The Alberta hunting licence stamps are revenue issues that comprise about 20% of all the Canadian revenue stamps ever produced. They are also among the most confusing to try to collect as much of the available information about them is not correct as currently published. The authors initiated this new look at the Alberta issues in 2011 to try our best to correct this situation. Thus, we are pleased to finally be able to set some of the record straight in this new document. However, we recognize that there will still be errors and things that can be improved or added. Such is the case with this Version 2 where minor corrections and significant additions are made. If your keen eyes see something that is not right, feel free to tell us. Please send a scan if that helps. We do want to hear from you.

This paper was also initiated to note the 2014 forthcoming 50th anniversary of the introduction of Alberta hunting permit stamps in 1964. Alberta was the first government to issue hunting, fishing or conservation revenue stamps of any Canadian jurisdiction. This was eventually emulated by nine other provinces and territories (British Columbia, Saskatchewan, Manitoba, Ontario, Quebec, New Brunswick, Nova Scotia, Prince Edward Island and the Northwest Territories) and two federal departments (Fisheries and Oceans Canada and Environment Canada).

The information herein is correct (as we understand it) up to December 31, 2013. Additions and corrections may be added in further revisions.

Clayton Rubec
Ottawa, Ontario
Email: rubec@rogers.com

Dale Stover
East Moline, Illinois
Email: stover1948@aol.com

Version 2 Editorial Notes

- Table 3 is revised with the addition of two additional stamps used in several years (Resident Goat for 1965 and 1967, and subdivision of Resident Whitetail Deer into two stamps, one used in both 1965 and 1967 and the second used in both 1966 and 1969).
- Table 4 has a large number of minor editorial corrections. Of note, however, is the switching of the stamp colours for the 1968 and 1969 Moose Area One stamps (AH60 and AH82/Van Dam AW74 and AW98). The colours of several stamps in Table 4 for the 1964 to 1969 period have now been identified and are added in this Version 2.
- The text and Table 8 related to Special Stampless Licence Cards for 1986 to 1997 have been significantly revised. Version 1 material here should be disregarded.
- Several additional documents have been added to Annex 1.

A New Listing of Alberta Hunting, Resource Development and WISE Foundation Revenue Stamps, and Stampless Licence, Authorization and Special Quota Licence Stamps and Cards 1964 to 1997

Introduction

Over the 1964 to 1997 period, Alberta issued many hunting licence stamps, Resource Development stamps from 1973 to 1997, and WISE Foundation stamps from 1994 to 1997. A catalogue listing of these stamps based on the “CARIS System” has been published by Zaluski (2011). A second Alberta listing, more familiar to most collectors of these stamps, is provided in van Dam (2009) with over 1340 hunting stamps identified. Most collectors and dealers use van Dam (2009) as their standard reference. In 2011, the authors believed the van Dam list was in need of significant revision to improve the basic data for these stamps, eliminate layout errors, correct descriptive errors, correct the fee value identified for the individual stamps, remove non-existent stamps and add new stamps unknown when that list was created. In 2011, we embarked on a study to allow the revisions that are now reported here.

Starting in 1964, hunting of a wide variety of wildlife in Alberta required stamps to verify licence fees were paid. These are examined in Rubec (2011) including both animals and birds, but no fish species. However, some of the Alberta fishing licences are examined in Zaluski (2011). The creation of validation documents for hunting sometimes got pretty complicated. For example, to hunt ducks in Alberta, hunters needed the *Alberta Wildlife Certificate* — comprising a sheet of paper, a card or a booklet — within which the hunter affixed a provincial Game Bird stamp. If hunting Pheasants, they also needed the provincial Pheasant stamp. From 1966 onward, the hunter also needed to acquire a federal *Migratory Game Bird Hunting Permit* for ducks, geese and swan hunting. Provincial Sage Grouse and Merriam’s Turkey stamps were also issued in some years.

We started by preparing detailed summary documents for each year from 1964 to 1997. Each includes more data than could be included in any simplified table of Alberta Hunting Stamps, as presented here. Images of about 70% of all known Alberta stamps and stampless licences and cards were collected for each year, as an original or colour scan. The stamps in these lists are presented alphabetically, recording licence wording from the top of each stamp to the bottom. In each case, the original van Dam (2009) “AW” catalogue number is provided if it exists, as well as our new “AH” catalogue number. Our intention is to periodically update this information as we receive new data.

The listing of eleven particular stamps in van Dam (2009) is very problematic. In the 1964 to 1969 period, we have concluded that several stamps were used in more than one year

assuming unused stock carried over to the other years of use. We believe this because of our examination of the stamp sizes, perforations, ink colours, and designs. The 11 stamps involved thus were used over more than one hunting season, except in one case, without reprinting. But the van Dam (2009) catalogue listing assigns 26 numbers to these stamps. This is wrong. Each of these stamps can only be verified as to year of use by their presence on a dated Wildlife Certificate. We believe study of control numbers on verifiable, dated copies could separate these stamps by control numbers assignable to specific years. This assumption however may fail if the Province released stamps in a non-linear fashion over the years of use, which is also very possible. One stamp (Resident Special Antelope) was in fact reprinted creating what we have now named Type 1 and Type 2 based on visible design differences (including line lengths and lettering size). In later years, a few stamps as listed are wrong where several categories of residency were combined onto one stamp due to low demand for these particular stamps. Table 3 summarizes the 1964 to 1969 stamps in question.

One of our first concerns was to eliminate stamps that just do not exist. A significant number of the stamps listed from 1986 to 1997 in van Dam (2009) actually do not exist as a collectible stamp, being issued only as a stampless card. Other low-demand licence stamps have combinations of two residency categories — Non-Resident (Canadian) and Non-Resident Alien — onto one stamp. Instead of printing the two listed stamps, only one in reality was created and this required recataloguing.

Because of demand for hunting licences of big game species and limited population sizes, *Special Licences* or *Authorizations* through an application and draw system were introduced in 1964 for which all classes of hunters (Resident, Non-Resident [Canadian], and Non-Resident Alien) had to apply and submit the required fees. Up to 1980, these required stamps. From 1980 to 1985, small-size *Resident Authorization Cards* were issued but stamps remained in use for Resident Special Licences. From 1986 to 1997, larger stampless *Special Licence Cards* (and *Authorization Cards* from 1986 to 1995) were issued to Resident hunters but Special Licence stamps were still used for Non-Resident and Non-Resident Alien applicants. Such licences and authorizations allowed lottery winners to hunt specific big game and bird species in one or more designated Wildlife Management Units (WMUs) and in specific time periods.

Analysis of Special Hunting Licence and Authorization Draw Guides published by the Government of Alberta each year from 1980 to 1997 allowed creation of complete lists of the Special Licence Cards and Draw Cards that should exist. Both types of cards represented a new format introduced in 1980 for distributing Resident Special Licences and Authorizations for hunting permits by the existing draw system. We have now separated the Special Stampless Licences Cards from the van Dam (2009) lists and present them together with unlisted Authorization Cards in this revision (see Table 7 to Table 11).

Quota licence stamps and stampless cards were also issued on request to any Resident hunter if there was poor uptake for any specific type of Special Licence or Authorization draw. This occurred when there were an insufficient number of hunter applications for

these types of licences or for Wildlife Management Units where a quota (e.g. a specific number of licences) had been allocated prior to the hunting season. These gaps were advertised in local media. It is believed that Resident Quota licences were issued each year with large stamps from 1987 to 1989 and even larger stamps from 1988 to 1997.

Wildlife Branch and Departmental Names

Over the 34-year period from 1964 to 1997, the Alberta Department and Wildlife Branch names changed periodically at the whim of successive governments. The issuing organizations for hunting stamps were called:

- 1964 to 1974: Department of Lands and Forests — Fish and Wildlife Division;
- 1975 to 1978/79: Department of Recreation, Parks and Wildlife — Fish and Wildlife Division;
- 1978/79 to 1985: Department of Energy and Natural Resources — Fish and Wildlife;
- 1986 to 1992: Department of Forestry, Lands and Wildlife — Fish and Wildlife Division;
- 1993 to 1995: Department of Environmental Protection — Fish and Wildlife Services; and
- 1996 to 1997: Department of Environmental Protection — Natural Resources Service.

Observations

A few summary observations on this listing are provided below:

- (a) The order of listing follows that suggested by the research of McTaggart-Cowan (1989) who examined data on the frequency of Resident licence purchases, by species.
- (b) For over 70% of the listed stamps, the exact wording, colours and fee values have been verified by viewing an original stamp or colour scan. Some licence stamps and stampless cards listed thus have not yet been seen by the authors. Hence, the exact wording may be different or, in rare cases, the stamp may not exist. Also, additional stamps may still exist that have not yet been seen. A case in point was just such a discovery in February of 2013 when another unlisted Alberta hunting stamp came to light. Table 4 identifies all stamps in this list that were not previously listed in van Dam (2009) as “unlisted.”
- (c) Catalogue numbers with the “AW” prefix replicate those in van Dam (2009) and are given in the second column from the left. The first column on the left constitutes our new catalogue number for 1288 stamps that we believe exist, sequentially organized with the prefix “AH”.
- (d) Catalogue numbers for Resource Development Stamps that use an “AWR” prefix in van Dam (2009) are listed here with an “ARD” prefix. Similarly, WISE Foundation stamps that use an “AEP” prefix in van Dam (2009) are listed here with an “AWF” prefix. All new prefixes better represent these stamps’ role. They also are consistent with a comprehensive new cataloguing protocol for all Canadian hunting, fishing and conservation stamps that is under development by the senior author.
- (e) Several suffixes are used with the new numbers introduced here: lower case “a, b, c...” etc. suffixes are used for listing significant errors or varieties of the main stamp and the capital “U” suffix is used to designate an unfinished stamp. In future, we will use capital “A” to “Z” suffixes to record any new stamps not now listed here.

- (f) We have not listed stamps that were created to be used only as “Accounting” copies by the Wildlife Branch over the years. The capital “AC” suffix is however recommended to identify such “Accounting Stamps”. They are generally plain white stamps with duplicate information and only used by the issuing Department.
- (g) The “Fee Value” cited for each stamp is the particular fee in dollars and cents printed on the face of the stamp for that licence, not including federal Goods and Services Tax. We have thus relisted the fee value to exclude GST on all stamps issued in 1996 and 1997. These had GST included in the van Dam (2009) catalogue listing and Alberta Big Game, Game Bird and Special Licence Guides. However, this tax was never included on the stamps themselves. So, we have done these recalculations solely for consistency. If the fee value is in brackets, it means that it is not stated on the stamp itself, with this data derived from provincial Big Game, Special Licences and Authorizations, and Game Bird Guides.
- (h) “Duplicate” stamps (later called “Replacement” stamps) exist for all years 1965-1997. For a few later years, the Department also printed “Youth Replacement” stamps. The regular Duplicate/Replacement stamps were used to show a fee was paid for replacing lost licences by any category of hunter.
- (i) “Archery” stamps from 1970-1977 (later called “Bowhunting Licence” stamps from 1978 to 1984 and “Bowhunting Permit” stamps from 1985 to 1997) exist from 1970 to 1997. These include no indication of residency class from 1970 to 1978; but they do include a clear indication of residency class from 1979 to 1997.
- (j) Overall, a lot of information is still missing. Where information is notably absent, we have simply used a question mark (?). Surprisingly, even the basic colours of a few groups of stamps remain unknown to us. This says for example that nobody has written down the colours of, for example, the 1986 Non-Resident (Canadian) stamps.

Alberta Hunting Stamps: 1964 to 1997

There is no ideal manner to organize any catalogue listing of the hunting stamps of Alberta. However, one source offers some guidance, that being an article by Dr. Ian McTaggart-Cowan (1989). This provides Alberta Wildlife Branch data on the top 23 Resident hunter licence types purchased during the period from 1964 to 1985. Table 1 shows a summary of the data from the 1989 article. The most commonly purchased stamps are listed first with decreasing frequency of licence purchases downward on the list. Rarer stamps would be for any species with annual sales listed below the “top 23” in Table 1, as identified by McTaggart-Cowan. With this guidance, the authors have relisted all Alberta stamps following that sequence as much as possible. McTaggart-Cowan noted that in 1985 (and this is still true) for even the most common stamps, there might be as few as 100 copies in collectors’ and dealers’ hands today. The less frequent stamps are exceedingly rare or even non-existent now. It is quite conceivable that many of the rare licence stamps never got into collectors’ hands. As Non-Resident (Canadian) and Non-Resident Alien hunters only comprised about 5% of all hunters active in Alberta over the 1964 to 1997 period, any such licences should be considered rare. McTaggart-Cowan noted in his article that the number

of registered hunters each year in Alberta in the 1964 to 1985 period ranged from about a low of 106,000 in 1966 to a high of 164,000 in 1980. The four most common stamp/licences purchased overall were Bird Game, White-tailed Deer, Mule Deer and Moose. Not surprisingly, demand focused on the cheaper licences. Hunters then and now are as prudent with their money as anybody.

Many very rare licence stamps also include unusual combinations of species types or geography. Copies of some of these types of licences also may not have survived. Certainly, the Government of Alberta did not retain archival copies. Dr. Ian McTaggart-Cowan and Erling van Dam created a partial listing of these stamps in 1987 (van Dam 1987), to some degree based not only on stamps seen but on those stamps listed in Big Game and Game Bird Guides issued each year by the Alberta Wildlife Branch. However, not all stamps are actually described fully in those Guide booklets. So we have returned to as many of those original documents as possible to verify all information published in van Dam (2009). Some data have required making assumptions and a bit of detective work. The documents available to the authors are cited overall as the “Government of Alberta” source documents listed in the References section of this paper. Copies of a few of these relevant documents were not accessible unfortunately.

This sequence of what constitutes common to rare stamps could be re-ordered annually as there are significant fluctuations in annual sales by species, but we felt that was too complex to document. Additionally, data for all years is not necessarily uniform or complete. Data from 1986 to 1997 was not included at all in McTaggart-Cowan (1989), but some data has since been published in annual Alberta Big Game and Game Bird Guides. Total harvest data for 16 species is summarized for the 1986 to 1992 period in Table 2. Data derived from 27 types of Special Licences and Authorization Cards sold is also presented later in this paper (see Table 7 to Table 11). These tables provide some indicators for relative stamp rarity. For example, any licence type not listed in Table 2 should be considered rare.

Rare licences thus include:

- (a) Low-demand licences (not included in the McTaggart-Cowan “top 23”);
- (b) Licences restricted to only a small number of Wildlife Management Units or through lottery draws;
- (c) Experimental licences seen only in one or two years such as Sage Grouse or Cow Moose;
- (d) Licence stamps with spelling and printing errors or missing information such as fee value; and
- (e) All Non-Resident (Canadian) and Non-Resident Alien licence stamps.

Licence types *not* fitting the “top 23” McTaggart-Cowan sequence are added at the end of the more popular licences in our new listing here. These are in somewhat the same species order as the first 23 most popular licence types. An assumption was made that licence purchases for Non-Resident (Canadian) hunters (e.g. those resident in any jurisdiction in Canada except Alberta) and Non-Resident Alien hunters (those resident outside of Canada) followed the same pattern of common to uncommon licence purchases. However, Non-

Resident (Canadian) and Non-Resident Alien hunters were far more restricted than resident hunters in what licences they could purchase and at a higher cost. Needless to say, there are a lot of possible sources of error but, in the face of few other options, the order used in the presentation that follows is our best effort.

No “Special Licence” *stamp* sections are included here as attempted in van Dam (2009). Instead Special Licence stamps are grouped with the basic five categories of residency found in these stamps: (a) Resident, (b) Non-Resident (Canadian), (c) Non-Resident or Non-Resident Alien, (d) Non-Resident Alien, and (e) All Residency Classes. Resource Development Stamps (1973 to 1997) and WISE Foundation (1994 to 1997) are presented at the end of the 1964 to 1997 hunting stamp listing. Additional sections include listings of Resident and Non-Resident Special Licence and Authorization *stamps* and *cards*. The use of Special Quota Licence stamps and cards is also discussed. The listing of Special Licence Stampless Cards for 1986 to 1997 Alberta hunting licences is not complete or is absent in van Dam (2009). All Authorization Cards from 1980 to 1995 were omitted in van Dam (2009). A final short section is added to explain the categories of Wildlife Hunting Guides that affected licence use in Alberta.

To summarize, we present:

- Alberta Hunting stamps, year by year from 1964 to 1997 in five categories of residency as noted above;
- Resource Development stamps (1973 to 1997);
- WISE Foundation stamps (1994 to 1997);
- Resident and Non-Resident Special Licence Stamps and Cards (1964 to 1997);
- Resident Special Authorization Cards (1980 to 1997);
- Special Quota Licence Stamps and Cards 1984 to 1997; and
- A short “Guides Explained” section.

Finally in our compilation here, we present Annex 1. It constitutes an updated summary of the many paper licence documents used from 1964 to 1997 as known to the authors and/or previously published in Rubec (2011). No doubt other documents exist.

Editorial errors are entirely those of the senior author who led compilation of this document.

**Table 1: Alberta Hunting Permit Sales Summary
Data 1964 to 1985 (McTaggart-Cowan 1989)**

Ranking For Years of Sale	Species Licence	Total Number ('000s) Sold 1964-1985	Number of Years of Sale Up to 1985 (Maximum is 22 Years)	Mean Number ('000s) Sold per Year for Period of Sale	Year-Over-Year Range ('000s) of Sales
1	Bird Game	1,558	22	78	64-106
2	White-tailed Deer	1,054	22	47	13-80
3	Mule Deer	846	22	38	13-61
4	Moose	829	17	48	34-65
5	Elk	436	18	23	15-35
6	Big Game	199	4	49	41-58
7	Black Bear	145	22	7	0.5-15
8	Moose Zone 1	42	8	5	3-7
9	Trophy Sheep (and Male Sheep)	40	22	2	1-3
10	Antelope	33	19	2	0.7-5
11	Bow Hunting/Archery	32	15	3	0.2-8
12	Antlerless White-tailed Deer	13	3	4	2-5
13	Grizzly Bear	8.5	18	0.4	0.1-1.1
14	Wainwright Deer	7.9	17	0.4	0.1-0.7
15	Non-Trophy Sheep	7.6	18	0.4	0.1-1.0
16	Antlerless Elk	5.6	5	1	0.5-1.6
17	Caribou	4.8	14	0.3	0.05-0.6
18	Antlerless Mule Deer	3.2	2	1	1-2
19	S416-S418 Elk	2.8	8	0.3	0.2-0.4
20	Cougar	1.7	15	0.1	0.007-0.3
21	Mountain Goat (open)	1.7	6	0.2	0.06-0.3
22	Mountain Goat (draw)	0.6	4	0.05	0.03-0.09
23	Sage Grouse	0.6	2	0.3	0.2-0.4

Table 2: Additional Reported Total Harvest Data

Type of Licence	1986	1987	1988	1989	1990	1991	1992
Antlered White-tailed Deer	n.d.	15,559	19,999	20,028	20191	21,829	19,499
Antlerless White-tailed Deer	n.d.	7332	7770	8123	6405	8058	6281
Antlered Mule Deer	n.d.	11,832	9337	9360	10,114	9309	9051
Antlerless Mule Deer	n.d.	4398	4418	4577	5309	5077	6540
Antlered Moose	n.d.	11,398	12,342	11,624	10,504	8352	6573
Antlerless Moose	n.d.	2712	2029	1609	1292	2111	1787
Antlered Elk	n.d.	1352	1150	1457	1502	1482	1360
Antlerless Elk	n.d.	458	517	487	490	643	695
Antlered Antelope	n.d.	2564	2288	2536	1984	696	713
Antlerless Antelope	n.d.	5219	2199	148	1648	570	1226
Bighorn Sheep (all)	n.d.	473	314	270	275	306	380
Black Bear	n.d.	1806	1949	1581	862	1134	N.A.
Cougar	n.d.	30	25	27	44	40	36
Grizzly Bear	n.d.	34	8	7	19	8	20
Sage Grouse	180	373	452	104	N.A.	N.A.	N.A.
Pheasant	48,434	47,856	54,025	39,374	34,319	33,464	31,841

**Table 3: Summary of Alberta Hunting Stamps
Used for More Than One Year from 1964 to 1969**

Licence Type	Years Used (1964-1969) and van Dam (2009) No.					
	1964	1965	1966	1967	1968	1969
Resident Special Antelope Type 1 (1964-1967)	AW3	AW27	AW42	AW62	--	--
Resident Special Antelope Type 2 (1968-1969)	--	--	--	--	AW84	AW101
Resident Spring Bear (1964 and 1965)	AW4	AW16	--	--	--	--
Resident Goat (1965 and 1967)	--	AW19	--	AW51	--	--
Resident Big Game (1965 and 1967)	--	AW15	--	AW46	--	--
Resident Mule Deer (1965 and 1968)	--	AW17	--	--	AW69	--
Resident Whitetail Deer (1965 and 1967)	--	AW18	--	AW50	--	--
Resident Whitetail Deer (1966 and 1969)	--	--	AW33	--	--	AW94
Resident Special Wainwright Deer (1966-1968)	--	--	AW43	AW63	AW86	--
Resident Special Non-Trophy Sheep (1966-1968)	--	--	AW44	AW64	AW87	--
Resident Special Sage Grouse (1967-1968)	--	--	--	AW52	AW88	--

**Table 4: Alberta Hunting Stamps
1964 to 1997 (Listed by Decades)**

Note: grey-toned cells refer to stamps that were used in more than one year between 1964 and 1969. These are not assigned new catalogue numbers after their first issue.

1964 to 1969				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
1964: Most are 38x25 mm; Perf. 12.5; Lake and forest scene in background.				
Resident				
AH1	AW1	Bird Game	Blue/Dark Blue	2.50
AH2	AW6	Whitetail Deer	Green/Green	2.00
AH3	AW5	Mule Deer	Grey/Black	2.00
AH4	AW2	Big Game	Pink/Red	5.00
AH5	AW4 and AW16	Spring Bear; <i>used 1964 and 1965.</i>	Buff/Brown	5.00
AH5a	AW4a	Spring Bear, <i>error with light doubled printing.</i>	Buff/Brown	5.00
AH6	AW8	Sheep Male	Light Yellow/Brown	7.50
AH7	AW3, AW27, AW42 and AW62	(Special) Antelope Licence, Type 1; <i>used 1964 to 1967; 53x25 mm.</i>	White/Blue	(7.50)
AH8	AW7	Goat	Light Blue/Dark Blue	7.50
Non-Resident				
AH9	AW9	Big Game	Pink/Dark Pink	50.00
Non-Resident or Non-Resident Alien				
AH10	AW11	Whitetail Deer	Pink/Dark Pink	15.00
--	AW10	Spring Bear	<i>Stamp does not exist, it is a stampless form only.</i>	25.00

1964 to 1969				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
Non-Resident Alien				
AH11	AW12	Bird Game	Orange/Dark Orange	25.00
AH12	AW13	Big Game	Brown/Dark Brown	100.00
AH12a	AW13a	Big Game, <i>error with doubled brown printing.</i>	Brown/Dark Brown	100.00
1965: Most are 38x33 mm; Perf. 12.5; Lake and forest scene in background.				
Resident				
AH13	AW14	Bird Game	Blue/Dark Blue	2.50
AH14	AW18 and AW50	Whitetail Deer; <i>used 1965 and 1967.</i>	Green/Dark Green	3.00
AH15	AW17 and AW69	Mule Deer; <i>used in 1965 and 1968.</i>	Grey/Black	3.00
AH16	AW15 and AW46	Big Game; <i>used 1965 and 1967. Valid for one of Elk, Moose or Caribou plus one Grizzly Bear and two Fall Black Bears.</i>	Pink/Dark Pink	5.00
AH5	AW4 and AW16	Spring Bear; <i>used 1964 and 1965.</i>	Buff/Brown	5.00
AH17	AW20	Sheep Male	Yellow/Yellow Brown	7.50
AH7	AW3, AW27, AW42 and AW62	(Special) Antelope Licence, Type 1, <i>used 1964-1967; 53x25 mm.</i>	White/Blue	(7.50)
AH18	AW19 and AW51	Goat; <i>used 1965 and 1967</i>	Light Grey/Blue	7.50
Non-Resident				
AH19	AW22	Big Game; <i>44x38 mm.</i>	Light Mauve/Dark Mauve	50.00
Non-Resident or Non-Resident Alien				
AH20	AW23	Spring Bear	Green/Dark Green	25.00
AH21	AW24	Whitetail Deer	Light Pink/Dark Pink	15.00
Non-Resident Alien				
AH22	AW25	Bird Game	Orange-Brown/Dark Orange Brown	25.00
AH23	AW26	Big Game; <i>44x38 mm.</i>	Brown/Dark Brown	100.00
All Residency Classes				
AH24	AW21	Duplicate	?	2.00
1966: Most are 38x33 mm; Perf. 12.5; Lake and forest scene in background.				
Resident				
AH25	AW28	Bird Game	Orange/Dark Orange	2.50
AH26	AW33 and AW94	Whitetail Deer; <i>used 1966 and 1969.</i>	Pink/Red	3.00
AH27	AW32	Mule Deer	Lilac/Magenta	3.00
AH28	AW29	Big Game	Turquoise/Dark Green	5.00
---	AW30	Spring Bear	<i>Stamp does not exist, it is a stampless form only.</i>	5.00
AH29	AW35	Sheep Male	Purple/Dark Purple	7.50
AH30	AW43, AW63 and AW86	(Special) Wainwright Deer Licence; <i>used 1966-1968; 53x25 mm.</i>	White/Blue	(3.00)
AH31	AW44, AW64 and AW87	(Special) Non-Trophy Sheep Licence; <i>used 1966-1968; 53x25 mm.</i>	White/Blue	(5.00)
AH32	AW31	Caribou	Olive/Dark Olive	7.50
AH7	AW3, AW27, AW42 and AW62	(Special) Antelope Licence Type 1; <i>used 1964-1967; 53x25 mm.</i>	White/Blue	(7.50)
AH33	AW34	Goat	Brown/Dark Brown	7.50
Non-Resident				
AH34	AW37	Big Game	Blue/Dark Blue	50.00
Non-Resident or Non-Resident Alien				
AH35	AW39	Whitetail Deer	Light Grey/Black	15.00
AH36	AW38	Spring Bear	<i>This may exist only as a stampless form.</i>	25.00
Non-Resident Alien				
AH37	AW40	Bird Game	Blue-Green/Dark Green	25.00
AH38	AW41	Big Game; <i>38x44 mm.</i>	Yellow/Yellow Brown	100.00
All Residency Classes				
AH39	AW36	Duplicate	?	2.00
1967: Most are 38x33 mm; Perf. 12.5; Lake and forest scene in background.				
Resident				
AH40	AW45	Bird Game	Lilac/Magenta	2.50
AH14	AW18 and AW50	Whitetail Deer; <i>used 1965 and 1967.</i>	Turquoise/Dark Green	3.00

1964 to 1969				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH41	AW49	Mule Deer	Orange/Dark Orange	3.00
AH16	AW15 and AW46	Big Game; <i>used 1965 and 1967.</i>	Pink/Dark Pink	5.00
AH42	AW47	Spring Bear	<i>This may exist only as a stampless form.</i>	5.00
AH43	AW53	Sheep Male	Grey/Black	7.50
AH7	AW3, AW27, AW42 and AW62	(Special) Antelope Licence, Type 1, 53x25 mm, <i>used 1964-1967.</i>	White/Blue	(7.50)
AH30	AW43, AW63 and AW86	(Special) Wainwright Deer Licence; 53x25 mm, <i>used 1966-1967.</i>	White/Blue	(3.00)
AH31	AW44, AW64 and AW87	(Special) Non-Trophy Sheep Licence; 53x25 mm, <i>used 1966-1968.</i>	White/Blue	(5.00)
AH44	AW48	Caribou	Blue/Dark Blue	7.50
AH18 (AH45 number is deleted)	AW19 and AW51	Goat; <i>used 1965 and 1967</i>	Grey/Dark Purple	7.50
AH46	AW52 and AW88	(Special) Sage Grouse Licence; 53x25 mm, <i>used in 1967 and 1968.</i>	White/Blue	(1.00)
Non-Resident				
AH47	AW55	Bird Game	Brown/Dark Brown	5.00
AH48	AW56	Big Game; 38x44 mm.	Light Brown/Dark Brown	75.00
Non-Resident or Non-Resident Alien				
AH49	AW58	Whitetail Deer	Light Green/Green	15.00
AH50	AW57	Spring Bear	<i>This may exist only as a stampless form.</i>	25.00
AH51	AW59	Special (Big Game) (<i>allowed for harvest of one Moose and one Black Bear</i>); 38x44 mm	Yellow/Black.	25.00
Non-Resident Alien				
AH52	AW60	Bird Game	Pink/Dark Pink	25.00
AH53	AW61	Big Game; 38x44 mm.	Pink/Green	150.00
All Residency Classes				
AH54	AW54	Duplicate	?	2.00
1968: Most are 38x33 mm; Perf. 12.5; Lake and forest scene in background.				
Resident				
AH55	AW65	Bird Game	Light Green/Olive	2.50
AH56	AW70	Whitetail Deer	Blue/Dark Blue	3.00
AH15	AW17 and AW69	Mule Deer; <i>verifiable only on dated 1968 Wildlife Certificate.</i>	Grey/Black	3.00
AH57	AW73	Moose	Buff/Brown	5.00
AH58	AW71	Elk	Mauve/Mauve	5.00
AH59	AW66	(Spring) Black Bear	?	5.00
AH60	AW74	Moose Area One	Light Blue/Black	5.00
AH61	AW75	Sheep Male	Yellow/Black	7.50
AH62	AW84 and AW101	(Special) Antelope Licence, Type 2; <i>with red line on outer edges of rouletting; 53x25 mm; used 1968 and 1969.</i>	White/Blue	(7.50)
AH63	AW67	Grizzly Bear, <i>this incorrect spelling appears to be a consistent error.</i>	Green/Dark Green	7.50
AH30	AW43, AW63 and AW86	(Special) Wainwright Deer Licence; 53x25 mm; <i>used 1966-1968.</i>	White/Blue	(5.00)
AH31	AW44, AW64 and AW87	(Special) Non-Trophy Sheep Licence; 53x25 mm; <i>used 1966-1968.</i>	White/Blue	(5.00)
AH64	AW68	Caribou	Pink/Red	7.50
AH65	AW85	(Special) S416-S418 Elk Licence; 53x25 mm.	White/Blue	(5.00)
AH66	AW72	Goat	Yellow/Yellow-Brown	7.50
AH50	AW52 and AW88	(Special) Sage Grouse Licence; 53x25 mm; <i>used 1967 and 1968.</i>	White/Blue	(1.00)
AH67	Unlisted	(Special) WMU F308 Elk Licence; 53x25 mm.	White/Blue	(Free)

1964 to 1969				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH68	Unlisted	(Special) Wainwright Grouse Licence; 53x25 mm.	White/Blue	(Free)
Non-Resident				
AH69	AW77	Bird Game	Purple/Dark Purple	5.00
AH70	AW78	Big Game; 38x44 mm.		75.00
Non-Resident or Non-Resident Alien				
AH71	AW81	Whitetail Deer	?	15.00
AH72	AW79	Spring Bear	?	25.00
AH73	AW80	Special (Big Game); <i>allowed harvest of one Moose and one Bear; 38x44 mm.</i>	Olive/Dark Olive	50.00
Non-Resident Alien				
AH74	AW82	Bird Game	Coral/Red	25.00
AH75	AW83	Big Game	Green/Red	150.00
All Residency Classes				
AH76	AW76	Duplicate	?	2.00
1969: Most are 38x33 mm; Perf. 12.5; Lake and forest scene in background.				
Resident				
AH77	AW89	Bird Game	Grey/Red	2.50
AH26	AW33 and AW94	Whitetail Deer; <i>used in 1966 and 1969.</i>	Pink/Red	3.00
AH78	AW93	Mule Deer	Yellow/Brown	3.00
AH79	AW97	Moose	Pink/Dark Blue	5.00
AH80	AW95	Elk	Pink/Green	5.00
AH81	AW90	Spring Bear	?	5.00
AH82	AW98	Moose Area One	Pink/Dark Pink	5.00
AH83	AW99	Sheep Male	Light Blue/Dark Blue	7.50
AH68	AW84 and AW101	(Special) Antelope Licence, Type 2; 53x25 mm; <i>used in 1968 and 1969.</i>	White/Blue	(1.00)
AH84	AW91	Grizzly Bear	?	7.50
AH85	Unlisted	Non-Trophy Sheep, <i>dated 1969.</i>	Brown/Green	5.00
AH86	AW92	Caribou	Yellow/Red	7.50
AH87	AW96	Goat	?	7.50
Non-Resident				
AH88	AW102	Bird Game	Salmon/Black	5.00
AH89	AW103	Big Game; 38x44 mm.	?	75.00
Non-Resident or Non-Resident Alien				
AH90	AW106	Whitetail Deer	?	15.00
AH91	AW105	Spring Bear	?	25.00
AH92	AW104	Special (<i>used for Big Game</i>)	Pink/Dark Purple	15.00
Non-Resident Alien				
AH93	AW107	Bird Game	?	25.00
AH94	AW108	Big Game; 38x44 mm.	Light Brown/Dark Brown	150.00
All Residency Classes				
AH95	AW100	Duplicate	?	2.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
1970: All 38x33 mm; Perf. 12.5; Forest scene in background.				
Resident				
AH96	AW109	Bird Game	Yellow Brown/Black	2.50
AH97	AW115	Whitetail Deer		3.00
AH98	AW114	Mule Deer		5.00
AH99	AW117	Moose		5.00
AH100	AW116	Elk		5.00
AH101	AW110	M.E.D., <i>allowed one Antlered Moose, Elk or Deer.</i>		10.00
AH102	AW111	Black Bear		5.00
AH103	AW118	Moose Zone One		5.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH104	AW119	Sheep Male		10.00
AH105	AW135	(Special) Antelope		10.00
AH106	AW112	Grizzly Bear		10.00
AH107	AW136	(Special) Wainwright Deer		5.00
AH108	AW138	(Special) Non-Trophy Sheep		5.00
AH109	AW113	Caribou		10.00
AH110	AW137	(Special) S416-S148 Elk		5.00
Non-Resident				
AH111	AW122	Bird Game	Green/Black	5.00
AH112	AW133	(Special) Big Game		75.00
Non-Resident or Non-Resident Alien				
AH113	AW130	Whitetail Deer	Green/Black	50.00
AH114	AW129	Mule Deer		50.00
AH115	AW132	Moose		100.00
AH116	AW131	Elk		100.00
AH117	AW125	Black Bear		25.00
AH118	AW133	Moose Zone One		50.00
AH119	AW134	Trophy Sheep		200.00
AH120	AW127	Grizzly Bear		200.00
AH121	AW128	Caribou		100.00
AH122	AW126	Black Bear Zone One		25.00
Non-Resident Alien				
AH123	AW124	Bird Game	Green/Black	50.00
All Residency Classes				
AH124	AW121	Archery Licence	?	3.00
AH125	AW120	Duplicate	Yellow Brown/Black	2.00
1971: All 38x33 mm; Perf. 12.5; Forest scene in background.				
Resident				
AH126	AW139	Bird Game	Light Blue/Black	2.50
AH127	AW146	Whitetail Deer		3.00
AH128	AW145	Mule Deer		5.00
AH129	AW148	Moose		5.00
AH130	AW147	Elk		5.00
AH131	AW140	M.E.D.		10.00
AH132	AW141	Black Bear		5.00
AH133	AW148a	Moose Zone One		5.00
AH134	AW149	Sheep Male		10.00
AH135	AW164	(Special) Antelope		10.00
AH136	AW142	Grizzly Bear		10.00
AH137	AW165	(Special) Wainwright Deer		5.00
AH138	AW166	(Special) Non-Trophy Sheep		5.00
AH138a	AW166a	Error: Non-Trophy Sheep, with “1970” and “1971” dates overlapped.		5.00
AH139	AW143	Caribou		10.00
AH140	AW165A	(Special) S416-S148 Elk		5.00
AH141	AW144	Cougar		25.00
AH141U	Unlisted	Cougar, unfinished stamp: no control number.		25.00
Non-Resident				
AH142	AW152	Bird Game	Rose/Blue	5.00
AH143	AW153	(Special) Big Game		75.00
Non-Resident or Non-Resident Alien				
AH144	AW158	Whitetail Deer	Rose/Blue	50.00
AH145	AW157	Mule Deer		50.00
AH146	AW160	Moose		100.00
AH147	AW159	Elk		100.00
AH148	AW154	Black Bear		25.00
AH149	AW161	Moose Zone One		50.00
AH150	AW162	Sheep		200.00
AH151	AW155	Grizzly Bear		200.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH152	AW156	Caribou		100.00
AH153	AW161A	Cougar		75.00
AH153U	Unlisted	Cougar, <i>unfinished stamp: no control number.</i>		75.00
Non-Resident Alien				
AH154	AW163	Bird Game	Rose/Blue	50.00
All Residency Classes				
AH155	AW151	Archery Licence	?	3.00
AH156	AW150	Duplicate	Blue/Black	2.00
1972: All 38x33 mm; Perf. 12.5; Forest scene in background.				
Resident				
AH157	AW167	Bird Game	Brown/Black	2.50
AH158	AW173	Whitetail Deer		3.00
AH159	AW172	Mule Deer		5.00
AH160	AW175	Moose		5.00
AH161	AW174	Elk		5.00
AH162	AW168	Black Bear		5.00
AH163	AW176	Sheep Male		10.00
AH164	AW192	(Special) Antelope		10.00
AH165	AW169	Grizzly Bear		10.00
AH166	AW193	(Special) Wainwright Deer		5.00
AH167	AW196	(Special) Non-Trophy Sheep		5.00
AH168	AW170	Caribou		10.00
AH169	AW194	(Special) Elk S416-S148		5.00
AH170	AW171	Cougar		10.00
AH171	AW195	(Special) Goat	10.00	
Non-Resident				
AH172	AW189	Bird Game	Green/Black	5.00
AH173	AW190	(Special) Big Game		75.00
Non-Resident or Non-Resident Alien				
---	AW179	Bird Game	Stamp does not exist. See AH172 and AH183 (AW189 and AW191).	
AH174	AW185	Whitetail Deer	Green/Black	50.00
AH175	AW184	Mule Deer		50.00
AH176	AW187	Moose		100.00
AH177	AW186	Elk		100.00
AH178	AW180	Black Bear		25.00
AH179	AW188	(Special) Trophy Sheep		200.00
AH180	AW181	Grizzly Bear		200.00
AH181	AW182	Caribou		100.00
AH182	AW183	Cougar		75.00
Non-Resident Alien				
AH183	AW191	Bird Game	Green/Black	50.00
All Residency Classes				
AH184	AW178	Archery Licence	Brown/Black	3.00
AH185	AW177	Duplicate	Brown/Black	2.00
1973: All 59x33 mm; Perf. 12.5; Alpine scene in background.				
Resident				
AH186	AW197	Bird Game	Yellow Brown/Green	2.50
AH187	AW203	Whitetail Deer		3.00
AH188	AW202	Mule Deer		5.00
AH189	AW205	Moose		5.00
AH190	AW204	Elk		5.00
AH191	AW198	Black Bear		5.00
AH192	AW205a	Male Moose Zone 1		5.00
AH193	AW206	(Trophy) Sheep		10.00
AH194	AW222	(Special) Antelope		10.00
AH195	AW199	Grizzly Bear		10.00
AH196	AW223	(Special) Wainwright Deer		5.00
AH197	AW226	(Special) Non-Trophy Sheep		5.00
AH198	AW200	Caribou		10.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH199	AW224	(Special) Elk S416-S148		5.00
AH200	AW201	Cougar		10.00
AH201	AW225	(Special) Goat		10.00
Non-Resident				
AH202	AW219	Bird Game	Blue/Black	5.00
AH203	AW220	(Special) Big Game		75.00
Non-Resident or Non-Resident Alien				
AH204	AW214	Whitetail Deer	Blue/Black	50.00
AH205	AW213	Mule Deer		50.00
AH206	AW216	(Male) Moose		100.00
AH207	AW215	Elk		100.00
AH208	AW209	Black Bear		25.00
AH209	AW217	(Male) Moose Zone 1		100.00
AH210	AW218	(Special) Trophy Sheep		200.00
AH211	AW210	Grizzly Bear		200.00
AH212	AW211	Caribou		100.00
AH213	AW212	Cougar		75.00
Non-Resident Alien				
AH214	AW221	Bird Game	Blue/Black	50.00
All Residency Classes				
AH215	AW208	Archery Licence	Yellow Brown/Green	3.00
AH216	AW207	Duplicate		2.00
1974: All 59x33 mm; Perf. 12.5; Mountain scene in background.				
Resident				
AH217	AW227	Bird Game	Pink/Blue	2.50
AH218	AW233	Whitetail Deer		3.00
AH219	AW232	Mule Deer		5.00
AH220	AW235	Moose		5.00
AH221	AW234	Elk		5.00
AH222	AW228	Black Bear		5.00
AH223	AW236	Male Moose Zone 1		5.00
AH224	AW237	Sheep		10.00
AH225	AW252	(Special) Antelope		10.00
AH226	AW229	Grizzly Bear		10.00
AH227	AW233	(Special) Wainwright Deer		5.00
AH228	AW257	(Special) Non-Trophy Sheep		5.00
AH229	AW255	(Special) Antlerless Elk Authorization		5.00
AH230	AW230	Caribou		10.00
AH231	AW254	(Special) S416-S418 Elk		5.00
AH232	AW231	Cougar		10.00
AH233	AW256	(Special) Goat		10.00
Non-Resident				
AH234	AW249	Bird Game	Pink/Green	5.00
AH235	AW250	(Special) Big Game		75.00
AH236	Unlisted	(Special) Trophy Antelope		25.00
Non-Resident or Non-Resident Alien				
AH237	AW248	Whitetail Deer	Pink/Green	50.00
AH238	AW244	Mule Deer		50.00
AH239	AW247	Moose		150.00
AH240	AW246	Elk		100.00
AH241	AW249	Black Bear		25.00
AH242	AW248	(Male) Moose Zone 1		100.00
AH243	AW241	Grizzly Bear		200.00
AH244	AW242	Caribou		100.00
AH245	AW243	Cougar		75.00
AH246	Unlisted	(Special) Trophy Sheep		200.00
Non-Resident Alien				
AH247	AW251	Bird Game	Pink/Green	50.00
All Residency Classes				
AH248	AW239	Archery Licence	Pink/Blue	3.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH249	AW238	Duplicate		2.00
1975: All 59x33 mm; Perf. 12.5; Mountain scene in background.				
Resident				
AH250	AW258	Bird Game	Greenish Yellow/ Dark Brown	2.50
AH251	AW264	Whitetail Deer		3.00
AH252	AW263	Mule Deer		5.00
AH253	AW267	Moose		5.00
AH254	AW265	Elk		5.00
AH255	AW259	Black Bear		5.00
AH256	AW266	Male Moose Zone 1		5.00
AH257	AW268	(Special Trophy) Sheep		10.00
AH258	AW284	(Special) Antelope		10.00
AH259	AW260	Grizzly Bear		10.00
AH260	AW285	(Special) Wainwright Deer		5.00
AH261	AW289	(Special) Non-Trophy Sheep		5.00
AH262	AW286	(Special) Antlerless Elk Authorization		5.00
AH263	AW261	Caribou		10.00
AH264	AW287	(Special) S416-S418 Elk		10.00
AH265	AW262	Cougar		10.00
AH266	AW288	(Special) Goat		10.00
Non-Resident				
AH267	AW281	Bird Game	Yellow Brown/Wine Red	5.00
AH268	AW282	(Special) Big Game		75.00
AH269	Unlisted	(Special) Antelope		25.00
Non-Resident or Non-Resident Alien				
AH270	AW277	Whitetail Deer	Yellow Brown/Wine Red	50.00
AH271	AW276	Mule Deer		50.00
AH272	AW279	Male Moose		200.00
AH273	AW278	(Male) Elk		100.00
AH274	AW272	Black Bear		25.00
AH275	AW280	(Male) Moose Zone 1		100.00
---	AW271	Antelope	Stamp does not exist. See AH269.	
AH276	AW273	Grizzly Bear	Yellow Brown/Wine Red	200.00
AH277	AW274	(Male) Caribou		100.00
AH278	AW275	Cougar		75.00
AH279	Unlisted	Wolf		25.00
AH280	Unlisted	(Special) Trophy Sheep		200.00
Non-Resident Alien				
AH281	AW283	Bird Game	Yellow Brown/Wine Red	50.00
All Residency Classes				
AH282	AW270	Archery	Yellow Brown/Wine Red	3.00
AH283	AW269	Duplicate	Greenish Yellow/Dark Brown	2.00
1976: All 60x29 mm; Perf. 12.5; Game animals in background.				
Resident				
AH284	AW290	Bird Game	Rust-Orange/Dark Brown	2.50
AH285	AW296	White-tailed Deer		3.00
AH286	AW295	Mule Deer		5.00
AH287	AW298	Moose		5.00
AH288	AW297	Male Elk		5.00
AH289	AW291	Black Bear		5.00
AH290	AW299	Zone 1 Male Moose		5.00
AH291	AW300	Trophy Sheep		10.00
AH292	AW313	(Special) Trophy Antelope		10.00
AH293	Unlisted	(Special) Antlerless White-tailed Deer		3.00
AH294	AW292	Grizzly Bear		10.00
AH295	AW314	(Special) Camp Wainwright Deer		5.00
AH296	AW318	(Special) Non-Trophy Sheep		5.00
AH297	AW293	Male Caribou		10.00
AH298	AW315	(Special) Male Elk S416-S418		10.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH299	AW262	Cougar	Stamp likely does not exist. Not listed in 1976 Big Game Guide.	10.00
AH300	AW316	(Special) Goat		10.00
---	AW317	(Special) Cypress Hills Moose		
AH301	Unlisted	(Special) Antlerless Elk	Rust-Orange/Dark Brown	5.00
AH302	Unlisted	(Special) Antlerless White-tailed Deer		3.00
AH303	Unlisted	(Special) Long Lake Moose		5.00
Non-Resident				
AH304	AW310	Bird Game	Green/Dark Brown	5.00
AH305	AW311	(Special) Big Game		75.00
AH306	Unlisted	(Special) Trophy Antelope		25.00
Non-Resident or Non-Resident Alien				
AH307	AW309	White-tailed Deer	Green/Dark Brown	50.00
AH308	AW308	Mule Deer		50.00
AH309	Unlisted	Male Elk		100.00
AH310	AW304	Black Bear		25.00
AH311	Unlisted	Zone 1 Male Moose		100.00
AH312	AW303	Antelope		25.00
AH313	Unlisted	Trophy Sheep		200.00
AH314	AW305	Grizzly Bear		200.00
AH315	AW306	Caribou		100.00
AH316	AW307	Cougar		75.00
AH317	Unlisted	Male Moose		200.00
AH318	Unlisted	Wolf		25.00
Non-Resident Alien				
AH319	AW312	Bird Game	Green/Dark Brown	50.00
All Residency Classes				
AH320	AW302	Archery Licence	Green/Dark Brown	3.00
AH321	AW301	Duplicate	Rust-Orange/Dark Brown	2.00
1977: All 59x33 mm; Perf. 12.5; White-tailed Deer in background.				
Resident				
AH322	AW319	Bird Game	White/Dark Blue	2.50
AH323	AW325	White-tailed Deer		3.00
AH324	AW324	Mule Deer		5.00
AH325	AW327	Moose		5.00
AH326	AW326	Male Elk		5.00
AH327	AW320	Black Bear		5.00
AH328	AW328	Zone 1 Moose		5.00
AH329	AW329	Trophy Sheep		10.00
AH330	AW347	(Special) Trophy Antelope		10.00
AH331	AW348	(Special) Non-Trophy Antelope		10.00
AH332	AW351	(Special) Antlerless White-tailed Deer		3.00
AH333	AW321	Grizzly Bear		10.00
AH334	AW349	(Special) Camp Wainwright Deer		5.00
AH335	AW355	(Special) Non-Trophy Sheep		5.00
AH336	AW352	(Special) Antlerless Elk		5.00
AH337	AW322	Caribou		10.00
AH338	AW350	(Special) Antlerless Mule Deer		5.00
AH339	AW353	(Special) Male Elk S416-S418		5.00
AH340	AW323	Cougar		10.00
AH341	AW354	(Special) Goat		10.00
AH342	Unlisted	(Special) Long Lake Male Moose		5.00
Non-Resident				
AH343	AW344	Bird Game	Light Brown/Dark Brown	5.00
AH344	AW345	(Special) Big Game		75.00
AH345	AW343	(Special) Trophy Antelope		25.00
Non-Resident or Non-Resident Alien				
AH346	AW337	White-tailed Deer	Light Brown/Dark Brown	50.00
AH347	AW336	Male Mule Deer		50.00
AH348	AW339	Moose		200.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH349	AW338	Elk		100.00
AH350	AW332	Black Bear		25.00
AH351	AW340	Zone 1 Moose		200.00
AH352	AW341	(Special) Trophy Sheep		200.00
AH353	AW333	Grizzly Bear		200.00
AH354	AW334	Caribou		100.00
AH355	AW335	Cougar		75.00
AH356	AW342	Wolf		25.00
Non-Resident Alien				
AH357	AW346	Bird Game	Light Brown/Dark Brown	50.00
All Residency Classes				
AH358	AW331	Archery Licence	Light Brown/Dark Brown	3.00
AH359	AW330	Duplicate	White/Dark Blue	2.00
1978: All 59x33 mm; Perf. 12.5; Male Mule Deer in background.				
Resident				
AH360	AW356	Bird Game	Yellow Brown/Dark Brown	2.50
AH361	AW362	Male White-tailed Deer		5.00
AH362	AW361	Male Mule Deer		5.00
AH363	AW364	Moose		5.00
AH364	AW363	Male Elk		5.00
AH365	AW357	Black Bear		5.00
AH366	AW365	Trophy Sheep		10.00
AH367	AW381	(Special) Trophy Antelope		10.00
AH368	AW384	(Special) Antlerless White-tailed Deer Authorization		5.00
AH369	AW358	Grizzly Bear		10.00
AH370	AW382	(Special) Camp Wainwright Deer		5.00
AH371	AW389	(Special) Non-Trophy Sheep		5.00
AH372	AW385	(Special) Antlerless Elk Authorization		5.00
AH373	AW359	Caribou		10.00
AH374	AW383	(Special) Antlerless Mule Deer Authorization		5.00
AH375	AW360	Cougar		10.00
AH376	AW388	(Special) Goat		10.00
AH377	AW387	(Special) Cypress Hills Moose		10.00
AH378	AW386	(Special) Cypress Hills Elk		10.00
Non-Resident				
AH379	AW378	Bird Game	Light Green/Green	5.00
AH380	AW379	(Special) Big Game		75.00
AH381	AW368	(Special) Trophy Antelope		25.00
Non-Resident or Non-Resident Alien				
AH382	AW374	Mail White-tailed Deer	Light Green/Green	50.00
AH383	AW373	(Male) Mule Deer		50.00
AH384	AW376	(Male) Moose		100.00
AH385	AW375	(Male) Elk		100.00
AH386	AW369	Black Bear		25.00
AH387	AW377	(Male) Zone 1 Moose		100.00
---	(AW368)	(Special) Trophy Antelope	This is a Non-Resident licence only. See AH381 (AW368).	
AH388	AW370	Grizzly Bear	Light Green/Green	200.00
AH389	AW371	Caribou		100.00
AH390	AW372	Cougar		75.00
AH391	Unlisted	Wolf		25.00
AH392	Unlisted	(Special) Trophy Sheep		200.00
Non-Resident Alien				
AH393	AW380	Bird Game	Light Green/Green	50.00
All Residency Classes				
AH394	AW367	Bowhunting Licence	Yellow Brown/Dark Brown	3.00
AH395	AW366	Duplicate		2.00

1970 to 1979				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
1979: All 59x29 mm; Perf. 12.5; Elk in background.				
Resident				
AH396	AW390	Bird Game	Grey/Dark Green	2.50
AH397	AW396	Male White-tailed Deer		5.00
AH398	AW395	Male Mule Deer		5.00
AH399	AW398	Moose		5.00
AH400	AW397	Male Elk		5.00
AH401	AW391	Black Bear		5.00
AH402	AW399	(Special) Trophy Sheep		10.00
AH403	AW402	(Special) Trophy Antelope		10.00
AH404	AW401	Bowhunting Licence (Resident)		5.00
AH405	AW405	(Special) Antlerless White-tailed Deer Authorization		5.00
AH406	AW392	Grizzly Bear		10.00
AH407	AW403	(Special) Camp Wainwright Deer		10.00
AH408	AW409	(Special) Non-Trophy Sheep		5.00
AH409	AW406	(Special) Antlerless Elk Authorization		5.00
AH410	AW393	Caribou		10.00
AH411	AW404	(Special) Antlerless Mule Deer Authorization		5.00
AH412	AW394	Cougar		10.00
AH413	AW408	(Special) Goat		10.00
AH414	AW406	(Special) Cypress Hills Elk	10.00	
Non-Resident				
AH415	AW410	Bird Game	Yellow/Blue	5.00
AH416	AW411	(Special) Trophy Antelope		25.00
AH417	Unlisted	Bowhunting Licence (Non-Resident)		10.00
AH418	Unlisted	(Special) Big Game		25.00
Non-Resident or Non-Resident Alien				
---	AW412	Bird Game	Stamp does not exist. See AH415 and AH430 (AW410 and AW424).	
AH419	AW418	Male White-tailed Deer	Yellow/Blue	50.00
AH420	AW417	Male Mule Deer		50.00
AH421	AW419	Male Elk		100.00
AH422	AW413	Black Bear		25.00
AH423	AW420	Zone 1 Male Moose		100.00
AH424	AW421	Trophy Sheep		200.00
---	AW423	Bowhunting Licence	Stamp does not exist. See AH417 and AH431.	
AH425	AW414	Grizzly Bear	Yellow/Blue	200.00
AH426	AW415	Caribou		100.00
AH427	AW416	Cougar		75.00
AH428	AW422	Wolf		25.00
AH429	Unlisted	Male Moose		200.00
Non-Resident Alien				
AH430	AW424	Bird Game	Yellow/Blue	50.00
AH431	Unlisted	Bowhunting Licence (Non-Resident Alien)		15.00
All Residency Classes				
AH432	AW400	Duplicate	Grey/Dark Green	2.00

1980 to 1989				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
1980: All 60x29 mm; Perf. 12.5; Alpine scene in background.				
Resident				
AH433	AW425	Bird Game	Light Blue/Dark Blue	5.00
AH434	AW431	General White-tailed Deer		10.00
AH435	AW430	General Mule Deer		10.00
AH436	AW433	General Moose		10.00
AH437	AW432	General Elk		10.00
AH438	AW426	Black Bear		10.00
AH439	AW434	Trophy Sheep		20.00
AH440	AW437	Special Trophy Antelope		20.00
AH441	AW401	Bowhunting Licence		5.00
AH442	AW427	Grizzly Bear		20.00
AH443	AW439	Special Camp Wainwright Deer		20.00
AH444	AW442	Special Non-Trophy Sheep		10.00
AH445	AW438	Special Non-Trophy Antelope		10.00
AH446	AW428	Caribou		20.00
AH447	AW429	Cougar		20.00
AH448	AW441	Special Mountain Goat		20.00
AH449	AW440	Special Cypress Hills Elk		20.00
Non-Resident				
AH450	AW444	Bird Game	Dark Green/Black	25.00
AH451	AW450	General Male White-tailed Deer		75.00
AH452	AW449	General Male Mule Deer		75.00
AH453	AW452	General Male Moose		100.00
AH454	AW451	General Male Elk		100.00
AH455	AW455	Black Bear		50.00
AH456	AW453	Special Trophy Sheep		200.00
AH457	AW443	Special Trophy Antelope		125.00
AH458	AW446	Grizzly Bear		125.00
AH459	AW447	Caribou		100.00
AH460	AW448	Cougar		100.00
AH461	AW454	Wolf		75.00
AH462	Unlisted	Bowhunting Licence		10.00
Non-Resident Alien				
AH463	AW455	Bird Game	Yellow Brown/Green	50.00
AH464	AW460	General Male White-tailed Deer		150.00
AH465	AW459	General Male Mule Deer		150.00
AH466	AW462	General Male Moose		200.00
AH467	AW461	General Male Elk		200.00
AH468	AW456	Black Bear		100.00
AH469	AW463	Zone 1 Male Moose		100.00
AH470	AW464	Special Trophy Sheep		200.00
AH471	AW457	Grizzly Bear		250.00
AH472	AW458	Caribou		200.00
AH473	AW465	Wolf		150.00
AH474	Unlisted	Bowhunting Licence		15.00
AH475	Unlisted	Cougar		200.00
All Residency Classes				
AH476	AW435	Duplicate	Light Blue/Dark Blue	2.00
1981: All 60x29 mm; Perf. 12.5; Mountain scene in background.				
Resident				
AH477	AW466	Bird Game	Blue-Green/Black	5.00
AH478	AW471	General White-tailed Deer		10.00
AH479	AW470	General Mule Deer		10.00
AH480	AW473	General Moose		10.00
AH481	AW472	General Elk		10.00
AH482	AW467	Black Bear		10.00
AH483	AW474	Trophy Sheep		20.00
AH484	AW477	Special Trophy Antelope		20.00
AH485	AW476	Bowhunting Licence		5.00

1980 to 1989

New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH486	AW468	General Grizzly Bear		20.00
AH487	AW479	Special Camp Wainwright Deer		20.00
AH488	AW482	Special Non-Trophy Sheep		10.00
AH489	AW478	Special Non-Trophy Antelope		10.00
AH490	AW469	Cougar		20.00
AH491	AW481	Special Mountain Goat		20.00
AH492	AW480	Special Cypress Hills Elk		20.00
Non-Resident				
AH493	AW484	Bird Game	Blue-Green/Black	25.00
AH494	AW489	General Male White-tailed Deer		75.00
AH495	AW488	General Male Mule Deer		75.00
AH496	AW491	General Male Moose		100.00
AH497	AW490	General Male Elk		100.00
AH498	AW485	Black Bear		50.00
AH499	AW492	Special Trophy Sheep		125.00
AH500	AW483	Special Trophy Antelope		125.00
AH501	AW493	Bowhunting Licence		10.00
AH502	AW486	General Grizzly Bear		125.00
AH503	AW487	Cougar		100.00
AH504	Unlisted	Wolf		75.00
Non-Resident Alien				
AH505	AW494	Bird Game	Yellow Brown/Black	50.00
AH506	AW499	General Male White-tailed Deer		150.00
AH507	AW498	General Male Mule Deer		150.00
AH508	AW501	General Male Moose		200.00
AH509	AW500	General Male Elk		200.00
AH510	AW495	Black Bear		100.00
AH511	AW502	Zone 1 Male Moose		100.00
AH512	AW503	Special Trophy Sheep		250.00
AH513	AW505	Bowhunting Licence		15.00
AH514	AW496	General Grizzly Bear		250.00
AH515	AW497	Cougar		200.00
AH516	AW504	Wolf		150.00
All Residency Classes				
AH517	AW475	Duplicate	Blue-Green/Black	2.00
1982: All 60x29 mm; Perf. 12.5; Bull Elk in background.				
Resident				
AH518	AW506	Bird Game	Orange-Buff/Black	5.00
AH519	AW511	General White-tailed Deer		10.00
AH520	AW510	General Mule Deer		10.00
AH521	AW513	General Moose		10.00
AH522	AW512	General Elk		10.00
AH523	AW507	Black Bear		10.00
AH524	AW514	Trophy Sheep		20.00
AH525	AW517	Special Trophy Antelope		20.00
AH526	AW516	Bowhunting Licence		5.00
AH527	AW508	General Grizzly Bear		20.00
AH528	AW519	Special Camp Wainwright Deer		20.00
AH529	AW523	Special Non-Trophy Sheep		10.00
AH530	AW518	Special Non-Trophy Antelope		10.00
AH531	AW521	Special WMU F-300 Elk		20.00
AH532	AW509	Cougar		20.00
AH533	AW522	Special Mountain Goat		20.00
AH534	AW520	Special Cypress Hills Male Elk		20.00
AH535	Unlisted	Special Trophy Male Elk		20.00
Non-Resident				
AH536	AW524	Bird Game	Mauve/Black	25.00
AH537	AW529	General Male White-tailed Deer		75.00
AH538	AW528	General Male Mule Deer		75.00
AH539	AW531	General Male Moose		100.00

1980 to 1989				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH540	AW530	General Male Elk		100.00
AH541	AW525	Black Bear		50.00
AH542	AW532	Special Trophy Sheep		125.00
AH543	AW535	Special Trophy Antelope		125.00
AH544	AW534	Bowhunting Licence		10.00
AH545	AW526	General Grizzly Bear		125.00
AH546	AW527	Cougar		100.00
AH547	AW533	Wolf		75.00
Non-Resident Alien				
AH548	Unlisted	Bird Game	Dark Pink/Black	50.00
AH549	AW540	General Male White-tailed Deer		150.00
AH550	AW539	General Male Mule Deer		150.00
AH551	AW542	General Male Moose		200.00
AH552	AW541	General Male Elk		200.00
AH553	AW536	Black Bear		100.00
AH554	AW543	Zone 1 Male Moose		100.00
AH555	AW544	Special Trophy Sheep		250.00
AH556	AW546	Bowhunting Licence		15.00
AH557	AW537	General Grizzly Bear		250.00
AH558	AW538	Cougar		200.00
AH559	AW545	Wolf		150.00
All Residency Classes				
AH560	AW515	Duplicate	Orange-Buff/Black	2.00
1983: All 60x29 mm; Perf. 12.5; Grizzly Bear in background.				
Resident				
AH561	AW547	Bird Game	Light Green/Black	5.00
AH562	AW552	General White-tailed Deer		10.00
AH563	AW551	General Mule Deer		10.00
AH564	AW554	General Moose		10.00
AH565	AW553	General Elk		10.00
AH566	AW548	Black Bear, Expires June 15, 1984		10.00
AH567	AW555	Trophy Sheep		20.00
AH568	AW558	Special Trophy Antelope		20.00
AH569	AW557	Bowhunting Licence		5.00
AH570	AW549	General Grizzly Bear, Expires June 15, 1984		20.00
AH571	AW560	Special Camp Wainwright Deer		20.00
AH572	AW563	Special Non-Trophy Sheep		10.00
AH573	AW558	Special Non-Trophy Antelope		10.00
AH574	AW564	Special F300 Elk		20.00
AH575	AW550	Cougar		20.00
AH576	AW562	Special Mountain Goat		20.00
AH577	AW561	Special Cypress Hills Male Elk		20.00
Non-Resident				
AH578	AW565	Bird Game	Yellow/Black	25.00
AH578U	Unlisted	Bird Game, unfinished stamp.		No value stated
AH579	AW570	General Male White-tailed Deer		75.00
AH580	AW569	General Male Mule Deer		75.00
AH581	AW572	General Male Moose		100.00
AH582	AW571	General Male Elk		100.00
AH583	AW566	Black Bear, Expires June 15, 1984		50.00
AH584	AW573	Special Trophy Sheep		125.00
AH585	AW576	Special Trophy Antelope		125.00
AH586	AW575	Bowhunting Licence		10.00
AH587	AW567	General Grizzly Bear, Expires June 15, 1984		125.00
AH588	AW568	Cougar		100.00
AH589	AW574	Wolf		15.00

1980 to 1989					
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)	
Non-Resident Alien					
AH590	AW577	Bird Game	Blue/Black	50.00	
AH591	AW582	General Male White-tailed Deer		150.00	
AH592	AW581	General Male Mule Deer		150.00	
AH593	AW584	General Male Moose		200.00	
AH594	AW583	General Male Elk		200.00	
AH595	AW578	Black Bear, Expires June 15, 1984		100.00	
AH596	AW585	Zone 1 Male Moose		100.00	
AH597	AW587	Bowhunting Licence		15.00	
AH598	AW579	Grizzly Bear		250.00	
AH599	AW580	Cougar		200.00	
AH600	AW586	Wolf		25.00	
AH601	Unlisted	Special Trophy Sheep		250.00	
All Residency Classes					
AH602	AW556	Duplicate	Light Green/Black	2.00	
1984: Most are 60x29 mm; Perf. 12.5; Black Bear in background.					
Resident					
AH603	AW588	Bird Game	Rust-Orange/Black	5.00	
AH604	AW593	General White-tailed Deer		10.00	
AH605	AW592	General Mule Deer		10.00	
AH606	AW595	General Moose		10.00	
AH607	AW594	General Elk		10.00	
AH608	AW589	Black Bear, Expires June 15, 1985		10.00	
AH609	AW596	Trophy Sheep		20.00	
AH610	AW600	Special Trophy Antelope		20.00	
AH611	AW599	Bowhunting Licence		5.00	
AH612	AW590	General Grizzly Bear, Expires June 15, 1985		20.00	
AH613	AW602	Special Camp Wainwright Deer		20.00	
AH614	AW605	Special Non-Trophy Sheep		10.00	
AH615	AW601	Special Non-Trophy Antelope		10.00	
AH616	AW591	Cougar		20.00	
AH617	AW604	Special Mountain Goat		20.00	
AH618	AW603	Special Cypress Hills Elk		20.00	
AH619	AW599a	Pheasant		10.00	
AH620	AW597	(Special) Quota Licence, 85x52 mm.		10.00	
Non-Resident					
AH621	AW606	Bird Game		Mauve/Black	25.00
AH622	AW611	General Male White-tailed Deer	75.00		
AH623	AW610	General Male Mule Deer	75.00		
AH624	AW613	General Male Moose	100.00		
AH625	AW612	General Male Elk	100.00		
AH626	AW607	Black Bear, Expires June 15, 1985	50.00		
AH627	AW614	Special Trophy Sheep	125.00		
AH628	AW617	Special Trophy Antelope	125.00		
AH629	AW616	Bowhunting Licence	10.00		
AH630	AW608	General Grizzly Bear, Expires June 15, 1985	125.00		
AH631	AW609	Cougar	100.00		
AH632	AW615	Wolf, Expires June 15, 1985	25.00		
AH633	Unlisted	Pheasant	25.00		
Non-Resident Alien					
AH634	AW618	Bird Game	Grey/Black	50.00	
AH635	AW623	General Male White-tailed Deer		150.00	
AH636	AW622	General Male Mule Deer		150.00	
AH637	AW625	General Male Moose		200.00	
AH638	AW624	General Male Elk		200.00	
AH639	AW619	Black Bear, Expires June 15, 1985		100.00	
AH640	AW626	Zone 1 Male Moose		100.00	
AH641	AW627	Special Trophy Sheep		250.00	
AH642	AW629	Bowhunting Licence		15.00	

1980 to 1989					
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)	
AH643	AW630	General Grizzly Bear, Expires June 15, 1985		250.00	
AH644	AW631	Cougar		200.00	
AH645	AW615	Wolf, Expires June 15, 1985		25.00	
AH646	Unlisted	Pheasant		50.00	
All Residency Classes					
AH647	AW598	Duplicate	Rust-Orange/Black	2.00	
1985: Most are 60x29 mm; Perf. 12.5; Mountain Goat in background.					
Resident					
AH648	AW630	Game Bird	Light Green/Black	5.00	
AH649	AW635	General White-tailed Deer		10.00	
AH650	AW634	General Mule Deer		10.00	
AH651	AW637	General Moose		10.00	
AH652	AW636	General Elk		10.00	
AH653	AW631	Black Bear, Expires June 15, 1986		10.00	
AH654	AW639	Trophy Sheep		20.00	
AH655	AW644	Special Trophy Antelope		20.00	
AH656	AW643	Bowhunting Permit		5.00	
AH657	AW632	General Grizzly Bear, Expires June 15, 1986		20.00	
AH658	AW646	Special Camp Wainwright Deer		20.00	
AH659	AW651	Special Non-Trophy Sheep		10.00	
AH660	AW645	Special Non-Trophy Antelope		10.00	
AH661	AW633	Cougar		20.00	
AH662	AW650	Special Mountain Goat		20.00	
AH663	AW647	Special Cypress Hills Elk		20.00	
AH664	AW648	Special Antlerless Elk		10.00	
AH665	AW649	Special Antlerless Mule Deer		10.00	
AH666	AW640	Pheasant		10.00	
AH667	AW641	(Special) Quota Licence, 85x51 mm.		10.00	
AH668	AW638	Northern Antlerless Moose		20.00	
Non-Resident					
AH669	AW653	Game Bird	Dark Yellow/Black	25.00	
AH670	AW658	General White-tailed Deer		75.00	
AH671	AW657	General Mule Deer		75.00	
AH672	AW660	General Moose		100.00	
AH673	AW659	General Elk		100.00	
AH674	AW654	Black Bear, Expires June 15, 1986		50.00	
AH675	AW661	Special Trophy Sheep		250.00	
AH676	AW665	Special Trophy Antelope		125.00	
AH677	AW664	Bowhunting Permit		10.00	
AH678	AW655	Grizzly Bear, Expires June 15, 1986		125.00	
AH679	AW656	Cougar		100.00	
AH680	AW662	Wolf, Expires June 15, 1986		15.00	
AH681	AW652	Pheasant		10.00	
---	AW663	Number not assigned in van Dam (2009)			
Non-Resident Alien					
AH682	AW666	Game Bird	Blue/Black	40.00	
AH683	AW671	General White-tailed Deer		150.00	
AH684	AW670	General Mule Deer		150.00	
AH685	AW673	General Moose		200.00	
AH686	AW672	General Elk		200.00	
AH687	AW667	Black Bear, Expires June 15, 1986		100.00	
AH688	AW674	Zone 1 Antlered Moose		100.00	
AH689	AW675	Special Trophy Sheep		250.00	
AH690	AW678	Bowhunting Permit		15.00	
AH691	AW668	General Grizzly Bear, Expires June 15, 1986		250.00	
AH692	AW669	Cougar		200.00	
AH693	AW676	Wolf, Expires June 15, 1986		25.00	
AH694	AW677	Pheasant		10.0	

1980 to 1989				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
All Residency Classes				
AH695	AW642	Duplicate	Light Green/Black	2.00
1986: Most are 60x29 mm; Roulette; Two Mule Deer in background.				
Resident				
AH696	AW679	Game Bird	Light Olive Grey/Black	5.00
AH697	AW684	General White-tailed Deer		10.00
AH698	AW683	General Mule Deer		10.00
AH699	AW686	General Moose		10.00
AH700	AW685	General Elk		10.00
AH701	AW680	Black Bear, Expires June 15, 1987		10.00
AH701a	Unlisted	Black Bear: error with doubled printing on 2 nd line: reads "Expires June 15, 1986" and "Expires June 15, 1987"		10.00
AH702	AW688	Trophy Sheep		20.00
AH703	AW693	Bowhunting Permit		5.00
AH704	AW681	General Grizzly Bear, Expires June 15, 1987		20.00
AH705	AW682	Cougar		20.00
AH706	AW689	Antlerless Deer Archery Only Valid in WMUs 212 & 248		5.00
AH707	AW690	Strathcona White-tailed Deer		10.00
AH708	AW691	Pheasant		10.00
AH709	AW692	(Special) Quota Licence, Perf. 12.5; 85x52 mm.		10.00
AH710	AW687	Northern Antlerless Moose		20.00
Non-Resident				
AH711	AW705	Game Bird	Light Olive Grey/Black	25.00
AH712	AW710	General White-tailed Deer		75.00
AH713	AW709	General Mule Deer		75.00
AH714	AW712	General Moose		100.00
AH715	AW711	General Elk		100.00
AH716	AW706	Black Bear, Expires June 15, 1987		50.00
AH717	AW713	Special Trophy Sheep		250.00
AH718	AW717	Special Trophy Antelope		125.00
AH719	AW716	Bowhunting Permit		10.00
AH720	AW707	General Grizzly Bear, Expires June 15, 1987		125.00
AH721	AW708	Cougar		100.00
AH722	AW714	Wolf, Expires June 15, 1987		15.00
AH723	AW715	Pheasant		10.00
Non-Resident Alien				
AH724	AW718	Game Bird	Light Yellow/Black	40.00
AH725	AW723	General White-tailed Deer		150.00
AH726	AW722	General Mule Deer		150.00
AH727	AW725	General Moose		200.00
AH728	AW724	General Elk		200.00
AH729	AW719	Black Bear, Expires June 15, 1987		100.00
AH730	AW727	Special Trophy Sheep		250.00
AH731	AW730	Bowhunting Permit		15.00
AH732	AW720	General Grizzly Bear, Expires June 15, 1987		250.00
AH733	AW721	Cougar		200.00
AH734	AW728	Wolf, Expires June 15, 1987		25.00
AH735	AW729	Pheasant		10.00
AH736	AW726	Antlered Moose Zone 1 & 16		100.00
All Residency Classes				
AH737	Unlisted	Duplicate	Light Olive Grey/Black	2.00
1986 Resident Special Licence Cards (van Dam AW694-AW704) are listed in Table 8.				

1980 to 1989				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
1987: Most are 60x29 mm; Perf. 12.5; Wildlife Centennial Crest in background.				
Resident				
AH738	AW731	Game Bird	Light Green/Black	6.00
AH739	AW736	White-tailed Deer		10.00
AH740	AW735	Mule Deer		10.00
AH741	AW738	Moose		11.00
AH742	AW737	Elk		15.00
AH743	AW732	Black Bear, Expires June 15, 1988		20.00
AH744	AW739	Trophy Sheep		40.00
AH745	AW744	Bowhunting Permit		5.00
AH746	AW733	Grizzly Bear, Expires June 15, 1988		40.00
AH747	AW734	Cougar		40.00
AH748	AW737A	Antlerless Elk		15.00
AH749	AW740	Antlerless Deer Archery Only Valid in WMUs 212 & 248		5.00
AH750	AW741	Strathcona White-tailed Deer		10.00
AH751	AW742	Pheasant		10.00
AH752	AW744A	(Special) Quota Licence, 85x52 mm.		11.00
AH753	AW738a	Northern Antlerless Moose	22.00	
Non-Resident				
AH754	AW745	Game Bird	Light Brown/Black	22.00
AH755	AW750	White-tailed Deer		83.00
AH756	AW749	Mule Deer		83.00
AH757	AW752	Moose		110.00
AH758	AW751	Elk		110.00
AH759	AW746	Black Bear, Expires June 15, 1988		100.00
---	AW753	Special Trophy Sheep	Stamp does not exist. See AH765.	
AH760	AW756	Special Trophy Antelope	Light Brown/Black	138.00
AH761	AW755	Bowhunting Permit		11.00
AH762	AW747	Grizzly Bear, Expires June 15, 1988		138.00
AH763	AW748	Cougar		110.00
AH764	AW754	Pheasant		15.00
Non Resident or Non-Resident Alien				
AH765	Unlisted	Trophy Sheep Special Licence	Light Mauve/Black	275.00
Non-Resident Alien				
AH766	AW757	Game Bird	Light Mauve/Black	44.00
AH767	AW762	White-tailed Deer		165.00
AH768	AW761	Mule Deer		165.00
AH769	AW764	Moose		220.00
AH770	AW763	Elk		220.00
AH771	AW758	Black Bear, Expires June 15, 1988		150.00
---	AW765	Special Trophy Sheep	Stamp does not exist. See AH765.	
AH772	AW768	Bowhunting Permit	Light Mauve/Black	17.00
AH773	AW759	Grizzly Bear, Expires June 15, 1988		275.00
AH774	AW760	Cougar		220.00
AH775	AW767	Pheasant		15.00
AH776	AW766	Zones 1 & 16 Antlered Moose		110.00
All Residency Classes				
AH777	AW743	Replacement	Light Green/Black	3.00
1987 Resident Special Licence Cards are listed in Table 8. None were listed in van Dam (2009).				
1988: Most are 60x29 mm; Perf. 12.5; Bull Elk in background.				
Resident				
AH778	AW769	Game Bird	Blue/Black except Elk stamp	6.00
AH779	AW774	White-tailed Deer		10.00
AH780	AW773	Mule Deer		10.00
AH781	AW776	Moose		11.00
AH782	AW775	Elk, multicolour.		15.00
AH783	AW770	Fall Black Bear		10.00
AH784	AW771	Spring Black Bear, Expires June 15, 1989		10.00
AH785	AW777	Trophv Sheep		40.00

1980 to 1989				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
AH786	Unlisted	Bowhunting Permit		5.00
AH787	AW772	Cougar		40.00
AH788	AW779	Antlerless Deer Archery Only Valid in WMUs 212 & 248		5.00
AH789	AW781	Strathcona White-tailed Deer		10.00
AH790	AW778	Pheasant		10.00
AH791	AW780	Northern Antlerless Moose		22.00
AH792	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>		11.00?
Non-Resident				
AH793	AW782	Game Bird	Light Brown/Black except Elk stamp	22.00
AH794	AW750	White-tailed Deer		83.00
AH795	AW786	Mule Deer		83.00
AH796	AW789	Moose		110.00
AH797	AW788	Elk, <i>multicolour.</i>		110.00
AH798	AW783	Fall Black Bear		50.00
AH799	AW784	Spring Black Bear, Expires June 15, 1989		50.00
AH800	AW790	Special Trophy Sheep, <i>one licence only, likely not a stamp.</i>		275.00
AH801	AW791	Bowhunting Permit		11.00
AH802	AW785	Cougar		110.00
AH803	AW792	Pheasant	15.00	
Non-Resident Alien				
	AW793	Game Bird	Pink/Black except Elk stamp	22.00
AH804	AW798	White-tailed Deer		165.00
AH805	AW797	Mule Deer		165.00
AH806	AW800	Moose		220.00
AH807	AW788	Elk, <i>multicolour.</i>		220.00
AH808	AW794	Fall Black Bear		75.00
AH809	AW795	Spring Black Bear, Expires June 15, 1989		75.00
AH810	AW801	Special Trophy Sheep, <i>one licence only, likely not a stamp.</i>		275.00
AH811	AW804	Bowhunting Permit		17.00
AH812	AW796	Cougar		220.00
AH813	AW803	Pheasant		15.00
AH814	AW802	Zones 1 & 16 Antlered Moose		110.00
All Residency Classes				
AH815	Unlisted	Replacement	Blue/Black	3.00
1988 Resident Special Licence Cards are listed in Table 8. None were listed in van Dam (2009).				
1989: Most are 60x29 mm; Perf. 12.5; Bighorn Sheep in background.				
Resident				
AH816	AW805	Game Bird, <i>multicolour, 61x29 mm.</i>	Grey/Black except Game Bird stamp	6.00
AH817	AW810	White-tailed Deer		10.00
AH818	AW809	Mule Deer		10.00
AH819	AW812	Moose		11.00
AH820	AW811	Elk		15.00
AH821	AW806	Fall Black Bear		10.00
AH822	AW807	Spring Black Bear Expires June 15, 1990		10.00
AH823	AW813	Trophy Sheep		40.00
AH824	AW818	Bowhunting Permit		5.00
AH825	AW808	Cougar		40.00
AH826	AW815	Antlerless Deer Archery Only Valid in WMUs 212 & 248		5.00
AH827	AW817	Strathcona White-tailed Deer		10.00
AH828	AW814	Pheasant		10.00
AH829	AW816	Northern Antlerless Moose		22.00
AH830	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm. Unconfirmed.</i>		11.00?

1980 to 1989				
New Cat. No.	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Stamp Colours (Background/ Lettering)	Fee Value (\$)
Non-Resident				
AH831	AW830	Game Bird, <i>multicolour</i> , 61x29 mm.	Blue-Green/Black except Game Bird stamp	22.00
AH832	AW835	White-tailed Deer		83.00
AH833	AW834	Mule Deer		83.00
AH834	AW837	Moose		110.00
AH835	AW836	Elk		110.00
AH836	AW831	Fall Black Bear		50.00
AH837	AW832	Spring Black Bear, Expires June 15, 1990		50.00
AH838	AW838	Special Trophy Sheep, <i>one licence only, likely not a stamp.</i>		275.00
AH839	AW842	Trophy Antelope Special Licence		138.00
AH840	AW839	Bowhunting Permit		11.00
AH841	AW833	Cougar		110.00
AH842	AW840	Pheasant		15.00
AH843	Unlisted	Antlered Moose		111.00
AH844	Unlisted	Antlered Moose Special Licence		111.00
AH845	Unlisted	Antlered Moose Special Licence Archery Only		111.00
AH846	AW841	Wolf		20.00
Non-Resident Alien				
AH847	AW843	Game Bird, <i>multicolour</i> , 61x29 mm.	Yellow Green/Black except Game Bird stamp	75.00
AH848	AW848	White-tailed Deer		165.00
AH849	AW847	Mule Deer		165.00
AH850	AW850	Moose		220.00
AH851	AW849	Elk		220.00
AH852	AW844	Fall Black Bear		75.00
AH853	AW845	Spring Black Bear, Expires June 15, 1990		75.00
AH854	AW851	Special Trophy Sheep, <i>one licence only, likely not a stamp.</i>		275.00
AH855	AW853	Bowhunting Permit		17.00
AH856	AW846	Cougar		220.00
AH857	AW852	Pheasant		15.00
AH858	Unlisted	Antlered Moose		110.00
AH859	AW854	Wolf		20.00
All Residency Classes				
AH860	Unlisted	Replacement	Grey/Black	3.00
1989 Resident Special Licence Cards (van Dam AW819-AW829) are listed in Table 8.				

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
1990: Most are 60x29 mm; Perf. 12.5; Moose in background.				
Resident				
AH861	AW855	Game Bird, <i>multicolour</i> , 61x29 mm.	Yellow/Black except Game Bird stamp	7.00
AH862	AW860	White-tailed Deer		15.00
AH863	AW859	Mule Deer		15.00
AH864	AW862	Moose		15.00
AH865	AW861	Elk		25.00
AH866	AW856	Fall Black Bear		11.00
AH867	AW857	Spring Black Bear, Expires June 15, 1991		11.00
AH868	AW863	Trophy Sheep		40.00
AH869	AW867	Bowhunting Permit		5.00
AH870	AW858	Cougar		41.00
AH871	AW865	Antlerless Deer Archery Only Valid in WMUs 212 & 248		6.00
AH872	AW866	Strathcona White-tailed Deer		11.00
AH873	AW864	Pheasant		10.00

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
AH874	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>	?	11.00?
Non-Resident				
AH875	AW880	Game Bird, <i>multicolour, 61x29 mm.</i>	Blue-Green/Black except Game Bird stamp	25.00
AH876	AW881	Fall Black Bear		51.00
AH877	AW882	Spring Black Bear, Expires June 15, 1991 Class C Guiding Only		51.00
AH878	Unlisted	Spring Black Bear, Expires June 15, 1991 Special Licence		51.00
---	AW888	Special Trophy Sheep	Stamp does not exist. See AH897.	
AH879	AW892	Trophy Antelope Special Licence	Blue-Green/Black	150.00
AH880	Unlisted	Trophy Antelope Special Licence Archery Only		150.00
AH881	AW889	Bowhunting Permit		11.00
AH882	AW883	Cougar Class C Guiding Only		111.00
AH883	Unlisted	Cougar Special Licence		111.00
AH884	AW890	Pheasant		15.00
AH885	AW885	Antlered White-tailed Deer Class C Guiding Only		100.00
AH886	Unlisted	Antlered White-tailed Deer Special Licence		100.00
AH887	Unlisted	Antlered White-tailed Deer Special Licence Archery Only		100.00
AH888	AW884	Antlered Mule Deer Class C Guiding Only		100.00
AH889	Unlisted	Antlered Mule Deer Special Licence		100.00
AH890	Unlisted	Antlered Mule Deer Special Licence Archery Only		100.00
AH891	AW887	Antlered Moose Class C Guiding Only		111.00
AH892	Unlisted	Antlered Moose Special Licence		111.00
AH893	Unlisted	Antlered Moose Special Licence Archery Only		111.00
AH894	AW886	Antlered Elk Class C Guiding Only		111.00
AH895	Unlisted	Antlered Elk Special Licence		111.00
AH896	Unlisted	Antlered Elk Special Licence Archery Only		111.00
---	AW891	Wolf/Coyote	Stamp does not exist. See AH898.	
Non-Resident or Non-Resident Alien				
AH897	AW888 and AW901	Trophy Sheep Special Licence	Grey-Brown/Black	276.00
AH898	AW891 and AW904	Wolf/Coyote		21.00
Non-Resident Alien				
AH899	AW893	Game Bird, <i>multicolour, 61x29 mm.</i>	Light Blue-Green/Black except Game Bird stamp	76.00
AH900	AW898	Antlered White-tailed Deer Special Licence		166.00
AH901	Unlisted	Antlered White-tailed Deer Special Licence Archery Only		166.00
AH902	AW897	Antlered Mule Deer Special Licence		166.00
AH903	Unlisted	Antlered Mule Deer Special Licence Archery Only		166.00
AH904	AW900	Antlered Moose Special Licence		221.00
AH905	Unlisted	Antlered Moose Special Licence Archery Only		221.00
AH906	AW899	Antlered Elk Special Licence		221.00
AH907	Unlisted	Antlered Elk Special Licence Archery Only		221.00
AH908	AW894	Fall Black Bear Special Licence		76.00
AH909	AW895	Spring Black Bear Special Licence, Expires June 15, 1991		76.00
---	AW901	Special Trophy Sheep	Stamp does not exist. See AH897.	
AH910	AW905	Trophy Antelope Special Licence	Light Blue-Green/Black	200.00
AH911	Unlisted	Trophy Antelope Special Licence Archery Only		200.00
AH912	AW903	Bowhunting Permit		17.00
AH913	AW896	Cougar Special Licence		221.00
AH914	AW902	Pheasant		15.00
---	AW904	Wolf/Covote	Stamp does not exist. See AH898.	

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
All Residency Classes				
AH915	Unlisted	Replacement		4.00
1990 Resident Special Licence Cards (van Dam AW868-AW879) are listed in Table 8.				
1991: All are 60x29 mm; Roulette; Elk in background.				
Resident				
AH916	AW906	Game Bird, <i>multicolour</i> .	Mauve/Black or Black and Red except Game Bird and Elk stamps	7.71
AH917	AW911	White-tailed Deer		30.00
AH918	AW910	Mule Deer		30.00
AH919	AW913	Moose		30.00
AH920	AW912	Elk, <i>multicolour</i> .		30.00
AH921	AW907	Fall Black Bear		12.10
AH922	AW908	Spring Black Bear, Expires June 15, 1992		12.10
AH923	AW914	Trophy Sheep		45.09
AH924	AW918	Bowhunting Permit		5.51
AH925	AW909	Cougar		45.09
AH926	AW916	Antlerless Deer Archery Only Valid in WMUs 212 & 248		6.59
AH927	AW917	Strathcona White-tailed Deer		15.00
AH928	AW915	Pheasant		10.98
AH929	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>	?	11.00?
Non-Resident				
AH930	AW931	Game Bird, <i>multicolour</i> .	Yellow/Black or Black and Red except Game Bird and Elk stamps	27.76
AH931	AW938	Antlered Moose Class C Guiding Only		123.32
AH932	Unlisted	Antlered Moose Special Licence		123.22
AH933	AW937	Antlered Elk Class C Guiding Only, <i>multicolour</i> .		123.32
AH934	Unlisted	Antlered Elk Special Licence		123.22
AH935	AW932	Fall Black Bear Class C Guiding Only		56.59
AH936	Unlisted	Fall Black Bear Special Licence		56.59
AH937	AW933	Spring Black Bear Class C Guiding Only, Expires June 15, 1992		56.59
AH938	Unlisted	Spring Black Bear, Expires June 15, 1992 Special Licence		56.59
---	AW939	(Special) Trophy Sheep	Stamp does not exist. See AH948.	
AH939	AW943	Trophy Antelope Special Licence	Blue-Green/Black	166.50
AH940	AW940	Bowhunting Permit		12.20
AH941	AW934	Cougar Class C Guiding Only		123.22
AH942	Unlisted	Cougar Special Licence		123.22
AH943	AW941	Pheasant		16.64
AH944	AW936	Antlered White-tailed Deer Class C Guiding Only		110.98
AH945	Unlisted	Antlered White-tailed Deer Special Licence		110.98
AH946	AW935	Antlered Mule Deer Class C Guiding Only		110.98
AH947	Unlisted	Antlered Mule Deer Special Licence		110.98
---	AW942	Wolf/Coyote	Stamp does not exist. See AH949.	
Non-Resident or Non-Resident Alien				
AH948	AW939 and AW952	Trophy Sheep Special Licence	Orange/Black	306.35
AH949	AW942 and AW955	Wolf/Coyote		23.50
Non-Resident Alien				
AH950	AW944	Game Bird, <i>multicolour</i> .	Orange/Black or Black and Red except Game Bird and Elk stamps	85.14
AH951	AW949	Antlered White-tailed Deer Special Licence		185.93
AH952	AW948	Antlered Mule Deer Special Licence		185.93
AH953	AW951	Antlered Moose Special Licence		247.52
AH954	AW950	Antlered Elk Special Licence, <i>multicolour</i> .		247.52
AH955	AW945	Fall Black Bear, Special Licence		85.14
AH956	AW946	Spring Black Bear, Expires June 15, 1992 Special Licence		85.14
---	AW952	(Special) Trophy Sheep	Stamp does not exist. See AH948.	
AH957	AW956	Trophy Antelope Special Licence	Orange/Black or Black and Red	224.02
AH958	AW954	Bowhunting Permit		19.02

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
AH959	AW947	Cougar		247.52
AH960	AW953	Pheasant		16.82
---	AW955	Wolf/Coyote	Stamp does not exist. See AH949.	
All Residency Classes				
AH961	Unlisted	Replacement	Mauve/Black	10.00
1991 Resident Special Licence Cards (van Dam AW919-AW930) are listed in Table 8.				
1992: Most are 67x34 mm; imperf. and self-adhesive on rouletted backing; Plain background.				
Resident				
AH962	AW957	Game Bird, multicolour; perf. 12.5; 69x38 mm.	Green/Black except Game Bird and Elk stamps.	7.90
AH963	AW962	White-tailed Deer		30.00
AH964	AW961	Mule Deer		30.00
AH965	AW965	Moose		30.00
AH966	AW964	Elk, multicolour, 69x38 mm.		30.00
AH967	AW958	Black Bear, Expire, June 15, 1993		12.15
AH968	AW959	Supplemental Black Bear		12.15
AH969	AW966	Trophy Sheep		45.75
AH970	AW970	Bowhunting Permit		5.75
AH971	AW960	Cougar		45.75
AH972	AW968	Antlerless Deer Archery Only Valid in WMUs 212 & 248		7.20
AH973	AW969	Strathcona White-tailed Deer		15.00
AH974	AW967	Pheasant		11.45
AH975	Unlisted	(Special) Quota Licence, tear-off form, 103x72 mm, unconfirmed.	?	11.00?
AH976	Unlisted	Youth Game Bird Licence, imperf., 66x32 mm, imprinted in Certificate.	Grey/Black	1.00
AH977	AW963	Youth White-tailed Deer	Green/Black	5.00
AH978	Unlisted	Youth Replacement, this is a Resident Youth stamp.		1.00
Non-Resident				
AH979	AW983	Game Bird, multicolour, perf. 12.5, 69x38 mm.	Blue/Black except Game Bird and Elk stamps	27.90
AH980	AW990	Antlered Moose Class C Guiding Only		123.60
AH981	Unlisted	Antlered Moose Special Licence		123.60
AH982	AW989	Antlered Elk Class C Guiding Only, multicolour, 69x38 mm.		123.60
AH983	Unlisted	Antlered Elk Special Licence, multicolour, 69x38 mm.		123.60
AH984	AW984	Fall Black Bear Special Licence		57.20
AH985	AW985	Spring Black Bear Special Licence, Expires June 15, 1993		57.20
AH986	Unlisted	Supplemental Black Bear		57.20
---	AW991	(Special) Trophy Sheep	Stamp does not exist. See AH996.	
AH987	AW995	Trophy Antelope Special Licence	Blue/Black	167.15
AH988	AW992	Bowhunting Permit		12.20
AH989	AW986	Cougar Class C Guiding Only		
AH990	Unlisted	Cougar Special Licence		123.60
AH991	AW993	Pheasant		17.15
AH992	AW988	Antlered White-tailed Deer Class C Guiding Only		111.45
AH993	Unlisted	Antlered White-tailed Deer Special Licence		111.45
AH994	AW987	Antlered Mule Deer Class C Guiding Only		111.45
AH995	Unlisted	Antlered Mule Deer Special Licence		111.45
---	AW994	Wolf/Coyote	Stamp does not exist. See AH997.	
Non-Resident or Non-Resident Alien				
AH996	AW991 and AW1004	Trophy Sheep Special Licence	Grey-Blue/Black	306.35
AH997	AW994 and AW1007	Wolf/Coyote		23.60

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
Non-Resident Alien				
AH998	AW996	Game Bird, <i>multicolour, perf. 12.5, 69x38 mm.</i>	Grey-Blue/Black except Game Bird and Elk stamps	85.75
AH999	AW1001	Antlered White-tailed Deer Special Licence		186.45
AH1000	AW1000	Antlered Mule Deer Special Licence		186.45
AH1001	AW1003	Antlered Moose Special Licence		247.90
AH1002	Unlisted	Antlered Moose Special Licence Archery Only		247.90
AH1003	AW1002	Antlered Elk Special Licence, <i>multicolour, 69x38 mm.</i>		247.90
AH1004	AW997	Fall Black Bear Special Licence		85.75
AH1005	AW998	Spring Black Bear Special Licence, Expires June 15, 1993		85.75
---	AW1004	(Special) Trophy Sheep	Stamp does not exist. See AH996.	
AH1006	AW995	Trophy Antelope Special Licence	Grey-Blue/Black	224.30
AH1007	AW1006	Bowhunting Permit		19.30
AH1008	AW999	Cougar Special Licence		247.90
AH1009	AW1005	Pheasant		17.15
---	AW1007	Wolf/Coyote	Stamp does not exist. See AH997.	
All Classes of Residency				
AH1010	Unlisted	Replacement	Green/Black	7.10
1992 Resident Special Licence Cards (van Dam AW971-AW982) are listed in Table 8.				
1993: Most are 66x29 mm; imperf. and self-adhesive on rouletted backing; Plain background.				
Resident				
AH1011	AW1009	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Orange/Black except Game Bird stamp	7.90
AH1012	AW1014	White-tailed Deer		30.00
AH1013	AW1013	Mule Deer		30.00
AH1014	AW1017	Moose		30.00
AH1015	AW1016	Elk		30.00
AH1016	AW1010	Black Bear Expires, June 15, 1994		12.15
AH1017	AW1011	Supplemental Black Bear, Expires June 15, 1994		12.15
AH1018	AW1018	Trophy Sheep		45.75
AH1019	AW1022	Bowhunting Permit		5.75
AH1020	AW1012	Cougar		45.75
AH1021	AW1020	Antlerless Deer Archery Only Valid in WMUs 212 & 248		7.20
AH1022	AW1021	Strathcona White-tailed Deer		15.00
AH1023	Unlisted	Cypress Hills Elk Archery		30.00
AH1024	Unlisted	(Antlerless) Foothills Deer		15.00
AH1025	AW1019	Pheasant		11.45
AH1026	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>	?	11.00?
AH1027	AW1009a	Youth Game Bird Licence	Grey/Black	1.00
AH1028	AW1015	Youth Whitetail Deer	Orange/Black	5.00
AH1029	Unlisted	Youth Replacement, <i>this is a Resident stamp.</i>		1.00
Non-Resident				
AH1030	AW1035	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Yellow/Black except Game Bird stamp	27.90
AH1031	AW1040	Antlered White-tailed Deer Class C Guiding Only		111.45
AH1032	Unlisted	Antlered White-tailed Deer Special Licence		111.45
AH1033	AW1039	Antlered Mule Deer Class C Guiding Only		111.45
AH1034	Unlisted	Antlered Mule Deer Special Licence		111.45
AH1035	AW1042	Antlered Moose Class C Guiding Only		123.60
AH1036	Unlisted	Antlered Moose Special Licence		123.60
AH1037	AW1041	Antlered Elk Class C Guiding Only		123.60
AH1038	Unlisted	Antlered Elk Special Licence Archery Only		123.60

1990 to 1997

New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
AH1039	Unlisted	Black Bear Class C Guiding Only		57.20
AH1040	AW1036	Fall Black Bear Special Licence		57.20
AH1041	AW1037	Spring Black Bear Special Licence, Expires June 15, 1994		57.20
AH1042	Unlisted	Supplemental Black Bear		57.20
---	AW1043	(Special) Trophy Sheep	Stamp does not exist. See AH1048.	
AH1043	AW1047	Trophy Antelope Special Licence	Blue/Black	167.15
AH1044	AW1044	Bowhunting Permit		12.20
AH1045	AW1038	Cougar Class C Guiding Only		123.60
AH1046	Unlisted	Cougar Special Licence		123.60
AH1047	AW1045	Pheasant		17.15
---	AW1046	Wolf/Coyote	Stamp does not exist. See AH1049.	
Non-Resident or Non-Resident Alien				
AH1048	AW1043 and AW1056	Trophy Sheep Special Licence	Mauve/Black	306.35
AH1049	AW1046 and AW1059	Wolf/Coyote		23.60
Non-Resident Alien				
AH1050	AW1048	Game Bird, multicolour, perf. 12.5, 62x29 mm.	Mauve/Black except Game Bird stamp	85.75
AH1051	AW1053	Antlered White-tailed Deer Special Licence		186.45
AH1052	AW1052	Antlered Mule Deer Special Licence		186.45
AH1053	AW1055	Antlered Moose Special Licence		247.90
AH1054	AW1054	Antlered Elk Special Licence		247.90
AH1055	AW1049	Fall Black Bear Special Licence		85.75
AH1056	AW1050	Spring Black Bear Special Licence, Expires June 15, 1994		85.75
---	AW1056	(Special) Trophy Sheep	Stamp does not exist. See AH1048.	
AH1057	AW1060	Trophy Antelope Special Licence	Mauve/Black	224.30
AH1058	AW1058	Bowhunting Permit		19.30
AH1059	AW1051	Cougar Special Licence		247.90
AH1060	AW1057	Pheasant		17.15
---	AW1059	Wolf/Coyote	Stamp does not exist. See AH1049.	
All Classes of Residency				
AH1061	Unlisted	Replacement	Orange/Black	7.10
1993 Resident Special Licence Cards (van Dam AW1023-AW1034) are listed in Table 8.				
1994: Most are 66x29 mm; imperf. and self-adhesive on rouletted backing; Plain background.				
Resident				
AH1062	AW1061	Game Bird, multicolour, perf. 12.5, 62x29 mm.	Green/Black except Game Bird stamp	8.36
AH1062 U	Unlisted	Game Bird: unfinished stamp with no logo, no artwork and black control no.		---
AH1063	AW1065	White-tailed Deer		31.82
AH1064	AW1066	Mule Deer		31.82
AH1065	AW1069	Moose		31.78
AH1066	AW1068	Elk		31.78
AH1067	AW1062	Black Bear, Expires June 15, 1995		12.90
AH1068	AW1063	Supplemental Black Bear, Expires June 15, 1995		12.90
AH1069	AW1070	Trophy Sheep		48.50
AH1070	AW1074	Bowhunting Permit		6.12
AH1071	AW1064	Cougar		48.50
AH1072	AW1072	Antlerless Deer Archery Only Valid in WMUs 212 & 248		7.62
AH1073	AW1073	Strathcona White-tailed Deer		15.89
AH1074	AW1087	Foothills Deer, this is not a stampless card.		15.89
AH1074 a	Unlisted	Terms and Conditions Sticker for Foothills Deer Stamp		--
AH1075	Unlisted	Cypress Hills Elk Archery		31.78
AH1076	AW1071	Pheasant		12.15

1990 to 1997					
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)	
AH1077	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>	?	11.00?	
AH1078	Unlisted	Youth Game Bird Licence, <i>imperf., printed in Youth Certificate.</i>	Grey/Black	1.00	
AH1079	AW1067	Youth Whitetail Deer	Green/Black	5.33	
AH1080	Unlisted	Youth Mule Deer		5.33	
AH1081	Unlisted	Youth Replacement, <i>this is a Resident stamp.</i>		1.00	
Non-Resident					
AH1082	AW1089	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Orange/Black except Game Bird stamps	29.58	
AH1083	Unlisted	3 Day Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>		19.72	
AH1084	AW1094	Antlered White-tailed Deer Class C Guiding Only		118.13	
AH1085	Unlisted	Antlered White-tailed Deer Special Licence		118.13	
AH1086	AW1093	Antlered Mule Deer Class C Guiding Only		118.13	
AH1087	Unlisted	Antlered Mule Deer Special Licence		118.13	
AH1088	AW1096	Antlered Moose Class C Guiding Only		131.03	
AH1089	Unlisted	Antlered Moose Special Licence		131.03	
AH1090	Unlisted	Antlered Moose Calling Season Special Licence		131.03	
AH1091	AW1095	Antlered Elk Class C Guiding Only		131.03	
AH1092	Unlisted	Antlered Elk Special Licence		131.03	
AH1093	AW1090	Fall Black Bear Special Licence		60.65	
AH1094	Unlisted	Black Bear Class C Guiding Only, Expires June 15, 1995		60.65	
AH1095	AW1091	Spring Black Bear Special Licence, Expires June 15, 1995		60.65	
AH1096	Unlisted	Supplemental Black Bear		60.65	
AH1097	AW1097	Trophy Sheep Special Licence		324.86	
AH1098	AW1101	Trophy Antelope Special Licence		177.20	
AH1099	AW1098	Bowhunting Permit		12.94	
AH1100	AW1092	Cougar Class C Guiding Only		131.03	
AH1101	Unlisted	Cougar Special Licence		131.03	
AH1102	AW1099	Pheasant		18.18	
AH1103	AW1100	Wolf/Coyote	Stamp does not exist. See AH1104.		
Non-Resident or Non-Resident Alien					
AH1104	AW1100 and AW1113	Wolf/Coyote	Orange/Black	25.05	
Non-Resident Alien					
AH1105	AW1102	Game Bird, <i>multicolour, 62x29 mm.</i>	Orange/Black except Game Bird stamps	90.89	
AH1106	Unlisted	3 Day Game Bird, <i>multicolour, 62x29 mm.</i>		60.57	
AH1107	AW1107	Antlered White-tailed Deer Special Licence		197.66	
AH1108	AW1106	Antlered Mule Deer Special Licence		197.66	
AH1109	AW1109	Antlered Moose Special Licence		262.76	
AH1110	AW1108	Antlered Elk Special Licence		262.76	
AH1111	AW1103	Fall Black Bear Special Licence		90.89	
AH1112	AW1104	Spring Black Bear Special Licence, Expires June 15, 1995		90.89	
AH1113	AW1110	Trophy Sheep Special Licence		324.86	
AH1114	AW1114	Trophy Antelope Special Licence		237.76	
AH1115	AW1112	Bowhunting Permit		20.47	
AH1116	AW1105	Cougar Special Licence		262.76	
AH1117	AW1111	Pheasant		18.18	
---	AW1113	Wolf/Coyote		Stamp does not exist. See AH1104.	
All Classes of Residency					
AH1118	Unlisted	Replacement		Green/Black	7.52
1994 Resident Special Licence Cards (van Dam AW1075-AW1086 and AW1088) are listed in Table 8. AW1087 is a Resident stamp.					

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
1995: Most are 67x29 mm, imperf. and self-adhesive on rouletted backing; Plain background.				
Resident				
AH1119	AW1115	Game Bird, <i>multicolour, perf 12.5, 62x29 mm.</i>	Yellow/Black except Game Bird stamp	8.36
AH1120	AW1119	White-tailed Deer		31.82
AH1121	AW1120	Mule Deer		31.82
AH1122	AW1123	Moose		31.78
AH1123	AW1122	Elk		31.78
AH1124	AW1116	Black Bear, Expires June 15, 1996		12.90
AH1125	AW1117	Supplemental Black Bear, Expires June 15, 1996		12.90
AH1126	AW1124	Trophy Sheep		48.50
AH1127	AW1128	Bowhunting Permit		6.12
AH1128	AW1118	Cougar		48.50
AH1129	AW1126	Antlerless Deer Archery Only Valid in WMUs 212 & 248		7.62
AH1130	AW1127	Strathcona White-tailed Deer		15.89
AH1131	AW1141	Foothill's Deer, <i>this is not a stampless card.</i>		15.89
AH1132	AW1125	Pheasant		12.15
AH1133	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>	?	12.00?
AH1134	Unlisted	Youth Game Bird Licence, <i>imperf., imprinted in Youth Certificate.</i>	Grey/Black	2.33
AH1135	AW1121	Youth White-tailed Deer	Yellow/Black	5.33
AH1136	Unlisted	Youth Mule Deer		5.33
AH1137	Unlisted	Youth Replacement, <i>this is a Resident stamp.</i>		1.00
AH1138	Unlisted	Supplemental Antlerless White-tailed Deer		15.89
AH1139	Unlisted	Cypress Hills Elk Archery		31.78
Non-Resident				
AH1140	AW1143	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Purple/Black except Game Bird stamps	29.58
AH1141	Unlisted	3 Day Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>		19.72
AH1142	AW1148	Antlered White-tailed Deer		118.13
AH1143	Unlisted	Antlered White-tailed Deer Special Licence		118.13
AH1144	AW1147	Antlered Mule Deer		118.13
AH1145	Unlisted	Antlered Mule Deer Special Licence		118.13
AH1146	AW1150	Antlered Moose		131.03
AH1147	Unlisted	Antlered Moose Special Licence		131.03
AH1148	Unlisted	Antlered Moose Calling Season Special Licence		131.03
AH1149	AW1149	Antlered Elk		131.03
AH1150	Unlisted	Antlered Elk Special Licence		131.03
AH1151	AW1144	Fall Black Bear Special Licence		60.65
AH1152	AW1145	Spring Black Bear Special Licence, Expires June 15, 1996		60.65
AH1153	Unlisted	Supplemental Black Bear Licence		60.65
AH1154	Unlisted	Black Bear		60.65
AH1155	AW1151	Trophy Sheep Special Licence		324.86
AH1156	AW1155	Trophy Antelope Special Licence		177.20
AH1157	AW1152	Bowhunting Permit		12.94
AH1158	AW1146	Cougar		131.03
AH1159	Unlisted	Cougar Special Licence		131.03
AH1160	AW1153	Pheasant		18.18
---	AW1154	Wolf/Coyote	Stamp does not exist. See AH1161.	
Non-Resident or Non-Resident Alien				
AH1161	AW1154 and AW1167	Wolf/Coyote	Blue/Black	25.05

1990 to 1997					
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)	
Non-Resident Alien					
AH1162	AW1156	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Blue/Black except Game Bird stamps	90.89	
AH1163	Unlisted	3 Day Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>		60.57	
AH1164	AW1161	Antlered White-tailed Deer Special Licence		197.66	
AH1165	AW1160	Antlered Mule Deer Special Licence		197.66	
AH1166	AW1163	Antlered Moose Special Licence		262.76	
AH1167	AW1162	Antlered Elk Special Licence		262.76	
AH1168	AW1157	Fall Black Bear Special Licence		90.89	
AH1169	AW1158	Spring Black Bear Special Licence, Expires June 15, 1996		90.89	
AH1170	AW1164	Trophy Sheep Special Licence		324.86	
AH1171	AW1168	Trophy Antelope Special Licence		237.76	
AH1172	AW1166	Bowhunting Permit		20.47	
AH1173	AW1159	Cougar Special Licence		262.76	
AH1174	AW1165	Pheasant		18.18	
---	AW1167	Wolf/Coyote		Stamp does not exist. See AH1161.	
All Classes of Residency					
AH1175	Unlisted	Replacement	Yellow/Black	7.52	
1995 Resident Special Licence Cards (van Dam AW1129-AW1142) are listed in Table 8.					
1996: Most are 66x27 mm, imperf. and self-adhesive on rouletted backing; Plain background.					
Resident					
AH1176	AW1169	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Salmon-Pink/Black except Game Bird stamp	8.36	
AH1177	AW1173	White-tailed Deer		31.82	
AH1178	AW1174	Mule Deer		31.82	
AH1179	AW1177	Moose		31.78	
AH1180	AW1176	Elk		31.78	
AH1181	AW1170	Black Bear		12.90	
AH1182	AW1171	Supplemental Black Bear		12.90	
AH1183	AW1178	Trophy Sheep		48.50	
AH1184	AW1182	Bowhunting Permit		6.12	
AH1185	AW1172	Cougar		48.50	
AH1186	AW1180	Antlerless Deer Archery Only Valid in WMUs 212 & 248		7.62	
AH1187	AW1173A	Supplemental Antlerless White-tailed Deer		15.89	
AH1188	AW1181	Strathcona White-tailed Deer		15.89	
AH1189	AW1195	Foothills Deer, <i>this is not a stampless card.</i>		15.89	
AH1190	Unlisted	Cypress Hills Elk Archery		31.78	
AH1191	AW1179	Pheasant		12.15	
AH1192	Unlisted	(Special) Quota Licence, <i>tear-off form with left edge perforated. 103x72 mm.</i>	Blue/Black	12.00	
AH1193	Unlisted	Youth Game Bird Licence, <i>imperf., imprinted in Youth Certificate.</i>	Grey/Black	2.33	
AH1194	AW1175	Youth Whitetail Deer	Salmon-Pink/Black	5.33	
AH1195	Unlisted	Youth Mule Deer		5.33	
AH1196	Unlisted	Youth Replacement, <i>this is a Resident stamp.</i>		1.00	
Non-Resident					
AH1197	AW1200	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Purple/Black except Game Bird stamps	29.58	
AH1198	AW1201	3 Day Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>		19.72	
AH1199	AW1206	Antlered White-tailed Deer		118.13	
AH1200	AW1217	Antlered White-tailed Deer Special Licence		118.13	
AH1201	AW1205	Antlered Mule Deer		118.13	
AH1202	AW1216	Antlered Mule Deer Special Licence		118.13	
AH1203	AW1208	Antlered Moose		131.03	
AH1204	AW1219	Antlered Moose Special Licence		131.03	
AH1205	AW1207	Antlered Elk		131.03	

1990 to 1997				
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)
AH1206	AW1218	Antlered Elk Special Licence		131.03
AH1207	AW1202	Black Bear		60.65
AH1208	AW1203	Supplemental Black Bear Licence		60.65
AH1209	Unlisted	Black Bear Special Licence		60.65
AH1210	AW1213	Fall Black Bear	Stamp does not exist. See AH1207 (AW1202).	
AH1211	AW1214	Spring Black Bear	Stamp does not exist. See AH1207 (AW1202).	
AH1212	AW1220	Trophy Sheep Special Licence	Purple/Black	324.86
AH1213	AW1212	Trophy Antelope Special Licence		177.20
AH1214	AW1209	Bowhunting Permit		12.94
AH1215	AW1204	Cougar		131.03
AH1216	AW1215	Cougar Special Licence		131.03
AH1217	AW1210	Pheasant		18.18
---	AW1221	Pheasant	Stamp does not exist. See AH1217 (AW1210).	
---	AW1211	Wolf/Coyote	Stamp does not exist. See AH1218.	
Non-Resident or Non-Resident Alien				
AH1218	AW1211 and AW1227	Wolf/Coyote	Blue-Grey/Black	25.05
Non-Resident Alien				
AH1219	AW1224	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Blue-Grey/Black except Game Bird stamps	90.89
AH1220	AW1225	3 Day Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>		60.56
AH1221	AW1228	Antlered White-tailed Deer Special Licence		197.66
AH1222	AW1229	Antlered Mule Deer Special Licence		197.66
AH1223	AW1231	Antlered Moose Special Licence		262.76
AH1224	AW1230	Antlered Elk Special Licence		262.76
AH1225	AW1223	Black Bear Special Licence		90.89
AH1226	AW1232	Trophy Sheep Special Licence		324.86
AH1227	AW1222	Trophy Antelope Special Licence		237.76
AH1228	AW1234	Bowhunting Permit		20.47
AH1229	AW1233	Cougar Special Licence		262.76
AH1230	AW1226	Pheasant		18.18
---	AW1227	Wolf/Coyote	Stamp does not exist. See AH1218.	
All Classes of Residency				
AH1231	Unlisted	Replacement	Salmon-Pink/Black	7.52
1996 Resident Special Licence Cards (van Dam AW1183-AW1194 and AW1196-AW1199) are listed in Table 8; van Dam AW1195 is a Resident stamp.				
1997: Most are 66x29 mm, imperf. and self-adhesive on rouletted backing; Plain background.				
Resident				
AH1232	AW1235	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Green/Black except Game Bird stamp	8.36
AH1233	AW1239	White-tailed Deer		31.82
AH1234	AW1240	Mule Deer		31.82
AH1235	AW1244	Moose		31.78
AH1236	AW1243	Elk		31.78
AH1237	AW1236	Black Bear		12.90
AH1238	AW1237	Supplemental Black Bear		12.90
AH1239	AW1245	Trophy Sheep		48.50
AH1240	AW1249	Bowhunting Permit		6.12
AH1241	AW1238	Cougar		48.50
AH1242	AW1247	Antlerless Deer Archery Only Valid in WMUs 212 & 248		7.62
AH1243	AW1251	Antlerless Elk Archery WMU 212		15.89
AH1244	AW1252	Supplemental Antlerless White-tailed Deer		15.89
AH1245	AW1248	Strathcona White-tailed Deer		15.89
AH1246	AW1264	Foothills Deer, <i>not a stampless card.</i>		15.89
AH1247	AW1250	Cypress Hills Elk Archery		31.78
AH1248	AW1246	Pheasant		12.15

1990 to 1997					
New Cat. No	Van Dam (2009) Cat. No.	Licence Type (Full Wording)	Colours (Background/ Lettering)	Fee Value (\$)	
AH1249	Unlisted	(Special) Quota Licence, <i>tear-off form, 103x72 mm, unconfirmed.</i>	?	12.00?	
AH1250	Unlisted	Youth Game Bird Licence, <i>imperf., imprinted in Youth Certificate.</i>	Grey/Black	2.33	
AH1251	AW1241	Youth White-tailed Deer	Green/Black	5.33	
AH1252	AW1242	Youth Mule Deer		5.33	
AH1253	Unlisted	Youth Replacement, <i>this is a Resident stamp.</i>		1.00	
Non-Resident					
AH1254	AW1269	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Orange/Black except Game Bird stamps	29.58	
AH1255	AW1270	3 Day Game Bird, <i>multicolour, perf 12.5, 62x29 mm.</i>		19.72	
AH1256	AW1275	Antlered White-tailed Deer		118.13	
AH1257	AW1285	Antlered White-tailed Deer Special Licence		118.13	
AH1258	AW1274	Antlered Mule Deer		118.13	
AH1259	AW1284	Antlered Mule Deer Special Licence		118.13	
AH1260	AW1277	Antlered Moose		131.03	
AH1261	AW1287	Antlered Moose Special Licence		131.03	
AH1262	AW1276	Antlered Elk		131.03	
AH1263	AW1286	Antlered Elk Special Licence		131.03	
AH1264	AW1271	Black Bear		60.65	
AH1265	AW1272	Supplemental Black Bear		60.65	
AH1266	AW1282	Black Bear Special Licence		60.65	
AH1267	AW1288	Trophy Sheep Special Licence		324.86	
AH1268	AW1281	Trophy Antelope Special Licence		177.20	
AH1269	AW1278	Bowhunting Permit		12.94	
AH1270	AW1273	Cougar		131.03	
AH1271	AW1283	Cougar Special Licence		131.03	
AH1272	AW1279	Pheasant		18.18	
---	AW1289	Pheasant		<i>Stamp does not exist. See AH1272 (AW1279).</i>	
---	AW1280	Wolf/Coyote			
<i>Stamp does not exist. See AH1273.</i>					
Non-Resident or Non-Resident Alien					
AH1273	AW1280 and AW1295	Wolf/Coyote	Blue-Grey/Black	10.05	
Non-Resident Alien					
AH1274	AW1292	Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>	Blue-Grey/Black except Game Bird stamps	90.89	
AH1275	AW1293	3 Day Game Bird, <i>multicolour, perf. 12.5, 62x29 mm.</i>		60.56	
AH1276	AW1296	Antlered White-tailed Deer Special Licence		182.66	
AH1277	AW1297	Antlered Mule Deer Special Licence		182.66	
AH1278	AW1299	Antlered Moose Special Licence		247.76	
AH1279	Unlisted	Antlered Moose Special Licence Archery Only		247.76	
AH1280	AW1298	Antlered Elk Special Licence		247.76	
AH1281	Unlisted	Antlered Elk Special Licence Archery Only		247.76	
AH1282	AW1291	Black Bear Special Licence		75.89	
AH1283	AW1300	Trophy Sheep Special Licence		324.86	
AH1284	AW1290	Trophy Antelope Special Licence		237.76	
AH1285	AW1302	Bowhunting Permit		20.47	
AH1286	AW1301	Cougar		262.76	
AH1287	AW1294	Pheasant		18.18	
---	AW1295	Wolf/Coyote		<i>Stamp does not exist. See AH1273.</i>	10.05
All Classes of Residency					
AH1288	Unlisted	Replacement	Green/Black	7.52	
1997 Resident Special Licence Cards (van Dam AW1253-AW1263 and AW1265-AW1268) are listed in Table 8; van Dam AW1264 is a Resident stamp.					

Alberta Resource Development Stamps: 1973 to 1997

A new “Resource Development” stamp, following the design used each year for other hunting stamps, was introduced in 1973. Its purpose was to set aside funds for wildlife management and conservation initiatives. These stamps continued through to 1997. See Table 5.

Table 5: Alberta Resource Development Stamps 1973 to 1997

Year	New Cat. No.	Van Dam (2009) Cat. No.	Description	Fee Value (\$)
1973	ARD1	AWR1	Resource Development Stamp (Yellow with black type, perforated 12.5x12.5. All classes of residency).	1.00
1974	ARD2	AWR2	Resource Development Stamp (Pink background with green type; imprinted in booklet. Imperforate. All classes of residency).	1.00
1975	ARD3	AWR3	Resource Development Stamp (Pink background with green type, imprinted in booklet. Imperforate. All classes of residency).	1.00
1976	ARD4	AWR4	Resource Development Stamp (Pink-red with blue type, imprinted in booklet. Imperforate. All classes of residency).	2.00
1977	ARD5	AWR5	Resource Development Stamp (Red with brown type; imprinted in booklet. Imperforate. All classes of residency).	2.00
1978	ARD6	AWR6	Resource Development Stamp (Light brown with dark brown type, imprinted in booklet. Imperforate. All classes of residency).	2.00
1979	ARD7	AWR7	Resource Development Stamp (Light grey with dark green type, imprinted in booklet. Imperforate. All classes of residency).	2.00
1980	ARD8	AWR8	Resource Development Stamp (Light blue Moose and white background with dark blue type, imprinted in booklet. All classes of residency).	2.00
1981	ARD9	AWR9	Resource Development Stamp (White background with light grey Mountain Sheep and dark black type, imprinted in booklet. Imperforate. All classes of residency).	5.00
1982	ARD10	AWR10	Resource Development Stamp (Dark brown background with brown Elk and white type, imprinted in booklet. Imperforate. All classes of residency).	5.00
1983	ARD11	AWR11	Resource Development Stamp (Brown background and brown Grizzly Bear, with dark blue type, imprinted in booklet. Imperforate. All classes of residency).	5.00
1984	ARD12	AWR12	Resource Development Stamp (Pale brown background with black coloured Black Bear, with dark brown type, imprinted in booklet. Imperforate. All classes of residency).	5.00
1985	ARD13	AWR13	Resource Development Stamp (Light green background and Mountain Goat with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	5.00
	ARD14	AWR14	Resource Development Stamp (Rich green background and Mountain Goat with black type. Perforated 12.5x12.5. Three-digit red control number. All classes of residency).	5.00
1986	ARD15	AWR15	Resource Development Stamp (Mauve background and Deer with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	5.00
	ARD16	AWR16	Resource Development Stamp (Grey background and Deer with black type. Roulette. Five-digit red control number. All classes of residency).	5.00

Year	New Cat. No.	Van Dam (2009) Cat. No.	Description	Fee Value (\$)
1987	ARD17	AWR17	Resource Development Stamp (Green background and Wildlife Anniversary logo in centre with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	6.00
	ARD18	AWR18	Resource Development Stamp (Light green background and Wildlife Anniversary logo in centre with black type. Perforated 12.2x12.2. Five-digit red control number. All classes of residency).	6.00
1988	ARD19	AWR19	Resource Development Stamp (Blue background and bull Elk in centre with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	6.00
	ARD20	AWR20	Resource Development Stamp (Blue background and bull Elk in centre with black type. Perforated 12.7x12.7. Five-digit red control number. All classes of residency).	6.00
1989	ARD21	AWR21	Resource Development Stamp (Pink background, burgundy Bighorn Sheep with black type, imprinted in booklet. Imperf., six-digit red control number. All classes of residency).	6.00
	ARD22	AWR21a	Resource Development Stamp (Grey background and Bighorn Sheep in centre with black type. Perforated 12.5x12.5. Six-digit red control number).	6.00
1990	ARD23	AWR22	Resource Development Stamp (Lilac background and Moose in centre with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	7.00
	ARD24	Unlisted	Resource Development Stamp (Yellow background and Moose in centre with black type. Perforated 12.5x12.5. Five-digit red control number. All classes of residency).	7.00
1991	ARD25	AWR23	Resource Development Stamp (Rose-lilac background with Elk in centre with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	11.50
	ARD26	Unlisted	Resource Development Stamp (Rose-lilac background with Elk in centre with black type. Roulette. Five-digit red control number. All classes of residency).	11.50
1992	ARD27	AWR24	Resource Development Stamp (Grey blank background with black type, imprinted in booklet, imperforate. Six-digit red control number. All classes of residency).	11.54
	ARD28	Unlisted	Resource Development Stamp (Green, blank background with black type. Rounded corners, self-adhesive, imperforate on roulette backing. Six-digit red control number. All classes of residency).	11.54
	ARD29	Unlisted	Youth Resource Development Stamp (Grey with black type, imperforate, printed in Youth Wildlife Certificate. Youth Resident only).	2.00
1993	ARD30	AWR25	Resource Development Stamp (Rose-lilac background and Elk in centre with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	11.54
	ARD31	Unlisted	Resource Development Stamp (Yellow-orange with black type; imperforate self-adhesive. All classes of residency).	11.54
	ARD32	AWR25a	Youth Resource Development Stamp (Grey, blank background with black type. Printed inside Youth Wildlife Certificate booklet. Imperforate. Ten-digit red control number. Youth Resident only).	2.00

Year	New Cat. No.	Van Dam (2009) Cat. No.	Description	Fee Value (\$)
1994	ARD33	AWR26	Resource Development Stamp (Plain grey background with black type, imprinted in booklet. Imperforate. Six-digit red control number. All classes of residency).	12.23
	ARD34	Unlisted	Resource Development Stamp (Imperforate, self-adhesive. Green with black type, red control no. on rouletted backing. All classes of residency).	12.23
	ARD35	Unlisted	Youth Resource Development Stamp (Grey, blank background with black type. Printed inside Youth Wildlife Certificate booklet. Imperforate. Six-digit red control number. Youth Resident only).	1.00
1995	ARD36	AWR27	Resource Development Stamp (Plain grey background with black type, imprinted in booklet. Imperforate. Six-digit black control number. All classes of residency).	12.23
	ARD37	Unlisted	Resource Development Stamp (Yellow with black print, imperforate, self adhesive. Six-digit black control number. All classes of residency).	12.23
	ARD38	Unlisted	Youth Resource Development Stamp (Grey, blank background with black type. Printed inside Youth Wildlife Certificate booklet. Imperforate. Six-digit black control number. Youth Resident only).	2.00
1996	ARD39	AWR28	Resource Development Stamp (Plain grey background with Alberta wordmark repeated diagonally, with black type, imprinted in booklet. Imperforate. Six-digit black control number. All classes of residency).	12.23
	ARD40	Unlisted	Resource Development Stamp (Plain pink background with black type, self-adhesive label. Rounded corners. Six-digit black control number. All classes of residency).	12.23
	ARD41	Unlisted	Youth Resource Development Stamp (Imperforate, in Youth booklet; black and grey. Youth Resident only).	1.00
1997	ARD42	AWR29	Resource Development Stamp (Plain grey background with Alberta Wordmark repeated diagonally, with black type, imprinted in booklet. Imperforate. Six-digit black control number. All classes of residency).	Free
	ARD43	Unlisted	Resource Development Stamp (Plain green background with black type, self-adhesive label. Rounded corners. Six-digit black control number. All classes of residency).	12.23
	ARD44	Unlisted	Youth Resource Development Stamp (Grey with Alberta wordmark repeated in background with black type. Printed inside Youth Wildlife Certificate booklet. Imperforate. Six-digit black control number. Youth Resident only).	Free

WISE Foundation Stamps: 1994 to 1997

Another special stamp was introduced in 1994 to generate funds for the WISE Foundation. It lasted through to 1997, with the purpose to support hunter education and safety. Table 6 summarizes these stamps.

**Table 6: WISE Foundation
Stamps 1994 to 1997**

Year	New Cat. No.	Van Dam (2009) Cat. No.	Description	Fee Value (\$)
1994	AWF1	AEP1	WISE Foundation Stamp (Imprinted in the Adult and the Youth Wildlife Certificate booklets, grey blank background with black type including "Environmental Protection/Fish and Wildlife Services." No control number. All classes of residency).	1.00
1995	AWF2	AEP2	WISE Foundation Stamp (Imprinted in the Adult and the Youth Wildlife Certificate booklets, grey blank background with black letters including "Environmental Protection/Natural Resources Service." No control number. All classes of residency).	1.00
1996-1997	AWF3	AEP3	WISE Foundation Stamp (Imprinted in the Adult and the Youth Wildlife Certificate booklets, grey with Alberta wordmark in background repeated diagonally, black letters. "Environmental Protection/Natural Resources Service." No control number. All classes of residency). Used in 1996 and 1997.	1.00
1997	---	AEP4	This is the same stamp as van Dam (2009) No. AEP3. It is only verifiable as to either 1996 or 1997 by its use in a Wildlife Certificate.	1.00

Special Licence Stamps: 1964 to 1997

The first "Special" hunting stamp based on a draw was issued in Alberta in 1964 for Resident Trophy Antelope. All Special stamps validated payment of fees for licences awarded through such lottery draws. Many of these stamps do not include the word "Special." Identifying them requires careful examination of the annual licence guide booklets issued by the Government of Alberta. The Special stamps were used in various formats from 1964 to 1997. Table 7 summarizes the Special Licence stamps by name, residency class, and years of use. We think there are at least 311 such Special stamps but some are difficult to identify.

Table 7: Alberta Special Licence Stamps 1964 to 1997

Special Licence Stamps	Year(s) Issued
Resident Special Stamps	
Antelope Licence, Type 1	1964-1967
Antelope Licence, Type 2	1968-1969
Trophy Antelope	1970-1985
Non-Trophy Antelope	1977, 1980-1985
Non-Trophy Sheep Licence	1966-1968
Non-Trophy Sheep	1970-1985
Sage Grouse Licence	1967-1968
Wainwright Grouse Licence	1968
S416-S418 Elk Licence	1968
S416-S418 Elk	1970-1975

Male Elk S416-S418	1976-1977
F300 Elk	1983
WMU F308 Elk Licence	1968
Cypress Hills Elk	1978-1981, 1984-1985
Cypress Hills Male Elk	1982-1983
Antlerless Elk	1976-1977, 1985
Goat	1972-1980
Mountain Goat	1981-1985
Long-Lake Male Moose	1976-1977
Cypress Hills Moose	1978
Antlerless White-tailed Deer	1976-1977
Antlerless Mule Deer	1977, 1985

Wainwright Deer Licence	1966-1968
Wainwright Deer	1970-1975
Camp Wainwright Deer	1976-1985
Quota Licence	1984-1987 (Large Stamp), 1988-1997 (Small Form)
Non-Resident Special Stamps	
Big Game (NR)	1970 -1979
Trophy Antelope	1975-1997
Trophy Antelope Archery Only	1990
Trophy Sheep	1980-1986, 1988-1989, 1994- 1997
Cougar	1990-1997
Antlered White-tailed Deer	1990-1997
Antlered Mule Deer	1990-1997
Antlered Mule Deer Archery Only	1990
Antlered Moose	1990-1997
Antlered Moose Archery Only	1990
Antlered Moose Calling Season	1994-1995
Trophy Male Elk	1982
Antlered Elk	1990-1997
Antlered Elk Archery Only	1990
Fall Black Bear	1991-1995
Spring Black Bear	1990-1995

Black Bear	1996-1997
Non-Resident or Non-Resident Alien Special Stamps	
Special (Big Game), <i>one Bear and one Moose</i>	1967-1968
Special (not defined)	1969, 1975
Trophy Sheep	1972-1978, 1987, 1990-1993
Non-Resident Alien Special Stamps	
Trophy Sheep	1980-1989, 1994-1997
Fall Black Bear	1990-1995
Spring Black Bear	1990-1995
Black Bear	1996-1997
Cougar	1990-1996
Trophy Antelope	1990-1997
Trophy Antelope Archery Only	1990
Antlered White-tailed Deer	1990-1997
Antlered White-tailed Deer Archery Only	1990
Antlered Mule Deer	1990-1997
Antlered Mule Deer Archery Only	1990
Antlered Moose	1990-1997
Antlered Moose Archery Only	1990
Antlered Elk	1990-1997
Antlered Elk Archery Only	1990

Special Stampless Licence Cards: 1986 to 1997

Starting in 1986 through to 1997, many Residents and Non-Residents were issued Special Licences in the form of several types of licence cards. A “*Special Stampless Licence Card*” was issued for all Residents Special Licences without any stamps used. We estimate that 240 different types of these Resident Stampless Cards were created from 1986 to 1997. However, Non-Resident (Canadian) and Non-Resident Alien hunters received different documents. For example, cards issued to Non-Resident Alien hunters (all through Outfitters) involved an “*Allocation Card*” provided to the Outfitters by the Wildlife Branch. One for a Non-Resident Alien hunting Antlered Mule Deer in 1991 has been seen and is otherwise similar to Resident Special Licence Cards of the same year. These Non-Resident (Canadian) and Non-Resident Alien Special Licence Allocation Cards acted in the same manner as Resident Stampless Licence Cards. We believe that at least 79 types of these Non-Resident (Canadian) and 73 Non-Resident Alien Allocation Cards were created from 1986 to 1997. But there is a twist. They were also issued with a Non-Resident or Non-Resident Alien stamp that had to be affixed to the hunter’s Wildlife Certificate. The Resident, Non-Resident

(Canadian) and Non-Resident Alien cards were individualized to each hunter with a hunter's name, species type, WMU(s) permitted, allowable dates of use and fee paid.

Resident Stampless Licence Cards and Non-Resident/Non-Resident Alien Allocation Cards (with a separate related stamp) varied in size year-over-year ranging from 204x90 mm to 228x90 mm. Their height was usually 90 mm but it was only 85 mm in 1994. Each year's cards can be distinguished by the background design in pale colours. Most cards included one or more game tags. Table 8 summarizes the types of Special Licences issued each year from 1986 to 1997 for all categories of residency. Table 9 also provides data on the 409,195 Special Licences sold over the period of 1986 to 1997. Some are relatively common (such as Resident Antlerless Mule Deer with over 100,000 licences in the form of Stampless Licence Cards sold from 1986 to 1997). Others are very rare (such as Non-Resident/Non-Resident Alien Trophy Sheep Licence Allocation Cards sold from 1994 to 1997, with only a few such licences permitted per year).

"Resident Stampless Authorization Cards" were also issued from 1980 to 1995 for Authorization Draws. These cards were used for allocation of licences to specific Wildlife Management Units, in response to biological requirements, and to fit certain seasons (see next section). Government of Alberta (see References) annual guide booklets provide precise listings of which of these cards exist.

**Table 8: Alberta Resident Special Licences Using Stampless Cards
and Non-Resident/Non-Resident Alien Special Licences Using Outfitter Allocation
Cards (with Related NR/NRA Stamps): Draws 1986-1997**
(R – Resident; NR – Non-Resident Canadian; NRA – Non-Resident Alien)

Licence Type	Year(s) issued
Antlerless Mule Deer	(R) 1986-1997
Youth Antlerless Mule Deer	(R) 1994-1997
Antlered Mule Deer	(R) 1988-1997; (NR) 1990-1997; (NRA) 1990-1997
Non-Trophy Antelope	(R) 1986-1996
Trophy Antelope	(R) 1986-1997; (NR) 1986-1997; (NRA) 1990-1997
Antelope Archery	(R) 1988-1997
Antlerless Moose	(R) 1996-1997
Antlered Moose	(R) 1995-1997; (NR) 1990-1997; (NRA) 1990-1997
Antlered Moose Calling Season	(R) 1991-1995; (NR) 1994-1995;
Calf Moose	(R) 1996-1997
Cow Moose	(R) 1994
Trophy Sheep	(NR) 1986-1997; (NRA) 1986-

Licence Type	Year(s) issued
	1997
WMU 410 Trophy Sheep	(R) 1991-1997
WMU 437 Trophy Sheep	(R) 1996-1997
Non-Trophy Sheep	(R) 1986-1997
Camp Wainwright Deer	(R) 1986-1997
Antlerless White-tailed Deer	(R) 1992-1997
Antlered White-tailed Deer	(R) 1995-1997; (NR) 1990-1997; (NRA) 1990-1997
Grizzly Bear	(R) 1988-1997
Spring Black Bear	(NR) 1990-1995; (NRA) 1990-1995
Fall Black Bear	(NR) 1991-1995; (NRA) 1991-1995
Black Bear	(NR) 1996-1997; (NRA) 1996-1997
Cougar	(NR) 1990-1997; (NRA) 1990-

Licence Type	Year(s) issued
	1997
Antlerless Elk	(R) 1986-1997
Antlered Elk	(R) 1990-1997; (NR) 1990-1997; (NRA) 1990-1997
Black Diamond Elk	(R) 1986-1987
Cypress Hills Elk	(R) 1986-1997
WMU 104 Elk	(R) 1987-1995
WMU 243 Elk	(R) 1986-1987
WMU 936 Elk	(R) 1988-1995
WMU 300 Elk	(R) 1986-1997
Mountain Goat	(R) 1986-1987

Licence Type	Year(s) issued
Merriam's Turkey	(R) 1990-1997
Landowner Antlered Mule Deer	(R) 1991-1997
Landowner Antlerless Mule Deer	(R) 1991-1997
Landowner Cypress Hills Elk	(R) 1991-1997
Landowner Antlerless Elk	(R) 1994-1997
Landowner WMU 300 Elk	(R) 1991-1997
Landowner WMU104 Elk	(R) 1991-1995

Table 9: Special Licence (All Residency Classes)
Sales Data for 1986 to 1997
(Number of Cards Available)

Draw Type	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Special Licence Draws Per Year 1986-1997												
Antlerless Mule Deer	--	--	8380	8195	8335	8310	9184	10,699	11,939	12,987	13,799	15,587
Antlered Mule Deer	--	--	7400	6120	6295	7100	7143	7733	8036	8090	8986	7733
Non-Trophy Antelope	4320	4126	4420	3010	2975	900	2255	1010	4105	2021	106	--
Trophy Antelope	3250	3424	2950	3020	2485	805	805	1285	1521	2633	267	435
Antelope Archery	--	--	196	260	350	140	140	165	360	125	76	105
Antlered Moose Calling Season	--	--	--	--	--	2600	3327	3795	6204	7644	--	--
Calf Moose	--	--	--	--	--	--	--	--	--	--	582	442
Cow Moose	--	--	--	--	--	--	--	--	400	--	--	--
Trophy Sheep	--	--	--	--	--	--	--	--	2	2	2	2
WMU 410 Trophy Sheep	--	--	--	--	--	50	50	50	50	50	50	50
WMU 437 Trophy Sheep	--	--	--	--	--	--	--	--	--	--	8	9
Non-Trophy Sheep	1575	1135	510	293	301	461	529	468	720	730	649	746
Camp Wainwright Deer	770	850	850	850	850	850	850	850	850	850	850	750
Grizzly Bear	--	--	245	299	178	188	221	157	165	167	150	146
Antlerless Elk	3375	2490	1355	975	1115	988	1600	1229	1306	1425	1766	3497
Antlered Elk	--	--	--	--	615	505	895	863	833	877	1075	1163
Black Diamond Elk	300	180	--	--	--	--	--	--	--	--	--	--

Draw Type	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Cypress Hills Elk	200	150	100	300	360	450	232	150	80	140	140	250
WMU 104 Elk	--	45	45	45	45	45	45	45	45	45	--	--
WMU 243 (1986-1987)/ WMU 936 (1988-1997) Elk	20	30	30	7	50	50	50	50	50	64	--	--
WMU 300 Elk	700	700	700	350	310	275	275	275	315	315	414	578
Mountain Goat	29	16	--	--	--	--	--	--	--	--	--	--
Merriam's Turkey	--	--	--	--	50	50	50	50	50	50	50	50

Authorization Draw Stamps and Cards: 1974 to 1995

In 1974, the first Authorization Draw was held for Antlerless (female) Elk. Successful applicants were issued an Authorization stamp that allowed them to hunt the Elk. In 1974, the holder of an Antlerless (female) Elk Authorization also was required to buy a regular (male) Elk Licence for \$5.00 with one game tag between the two licences. The game tag could be used for either an Authorized female or regular male Elk kill. This pattern was repeated in 1975, also using a stamp. In 1976 and 1977, the Wildlife Branch issued only Special Elk Licences with a stamp specific to certain WMUs, but no Authorization stamps were used in those two years. In 1977, a third Antlerless licence for Mule Deer was added. Starting in 1976, it was no longer necessary to also buy the regular (male) Elk licence in order to enter the Antlerless (female) Elk Draw or the Antlerless (female) White-tailed Deer Draw. Each Authorization stamp had a \$5.00 fee.

In 1978, the Wildlife Branch returned to Authorization Draws and stamps but expanded the initiative to Antlerless Elk, Antlerless Mule Deer and Antlerless White-tailed Deer. This was continued in 1979 with the same three Authorization stamps. The same fee was required to purchase a Male Deer or Male Elk licence in 1979, but a hunter did not have to purchase both. These Authorizations were restricted to certain Wildlife Management Units (WMUs). If you did not already have a male licence and tag, you could buy an Antlerless Mule Deer, Antlerless White-tailed Deer or Antlerless Elk licence and tag. A hunter could also acquire an Antlered (male) White-tailed Deer, Antlered Mule Deer, or Antlered Elk licence, good anywhere in the province. Regardless, between these two types of licences you could only kill one animal. Hence, only one tag was issued in total. Once you killed either a male or a female, you could not continue to hunt a second animal regardless of its sex.

Stampless Authorization Cards came in two sizes:

- (a) **Small:** From 1980 to 1985, these cards were 91x57 mm in size in 1980 and 1981 but slightly smaller (90x57 mm) from 1982 to 1985. The printing on these cards all appear to be identical except the added computer-generated information. All state "Big Game Authorization 19..." at the top. These cards are often found folded once and stapled into

a Wildlife Certificate that also has a stamp on another page related to it (usually with different, more general wording); and

- (b) Large: From 1986 to 1995 the cards varied in size from 204x90 to 218x90 mm, but were only 218x85 mm in 1994. These are stand-alone documents that were generally too big to staple into a Wildlife Certificate, so are usually found unfolded.

Authorization applications were free up to 1984. A \$3.00 non-refundable fee for the application card itself was introduced in 1985.

While small, computerized Resident Stampless Authorization Cards were issued from 1980 to 1985, stamps were still used for Special Licences. In 1986 to 1997, larger-sized stampless cards were issued for all Resident Special Licences, Authorizations and some of the Quota Licences. The Stampless Authorization Cards were used only from 1986 to 1995 as Authorization Draws were all converted into Special Licence Draws in 1996. This eliminated the use of Resident Authorization Cards.

Resident Authorization Stamps and Stampless Authorization Cards that were used from 1974 to 1995 are outlined in Table 10. Eight different Authorization Stamps were issued from 1974 to 1979, with none in 1976 and 1977. In addition, we believe that 104 distinct Stampless Authorization Cards were issued (including year types) from 1980 to 1995. A total of 53 different types of these cards were issued from 1980 to 1985 and 51 different types of the cards from 1986 to 1995. However, every card can be regarded as unique with different data specific to the hunter and game being hunted. A total of 89,983 Resident Stampless Authorization Cards were issued from 1986 to 1995 (sales data are listed in Table 11).

Table 10: Resident Authorization Stamps and Stampless Cards 1974 to 1995

Type of Authorization Stamp or Card	Years
Resident Authorization Stamps (same as regular Resident stamps of these years)	
Antlerless Elk Authorization	1974-1975, 1978-1979
Antlerless White-tailed Deer Authorization	1978-1979
Antlerless Mule Deer Authorization	1978-1979
Resident Authorization Cards (two sizes):	
<ul style="list-style-type: none"> • <u>Small</u>: 90x57 mm, 1980-1985 • <u>Large</u>: 204x90 to 218x90 mm, 1986-1995 	
Male White-tailed Deer Authorization	1980-1984
Antlered White-tailed Deer Authorization	1985-1995
Antlerless White-tailed Deer Authorization	1980-1991
Male Mule Deer Authorization	1980-1984
Antlered Mule Deer Authorization	1985-1987
Antlerless Mule Deer Authorization	1980-1987
Male Moose Authorization	1980-1984

Antlered Moose Authorization	1985-1995
Antlerless Moose Authorization	1980-1995
Calf Moose	1992-1995
Male Elk Authorization	1980-1983
F300 Elk Authorization	1984
WMU 300 Elk Authorization	1985
Antlerless Elk Authorization	1980-1985
Spring Grizzly Bear Authorization	1982-1985, 1987
Fall Grizzly Bear Authorization	1983-1987
Trophy Sheep Authorization	1990

Table 11: Authorization Draws Available Each Year 1986 to 1995

Authorization Type	Year									
	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995
Antlerless Moose	2595	2750	4015	2400	2225	3110	2824	1493	1395	1217
Antlered Moose	1430	1405	1385	1040	4500	5340	5077	4622	5399	4093
Calf Moose	--	--	--	--	--	--	354	391	618	701
Antlerless White-tailed Deer	250	270	1925	2680	2580	3790	--	--	--	--
Antlered White-tailed Deer	450	425	275	150	180	240	234	233	308	307
Antlerless Mule Deer	6415	6395	--	--	--	--	--	--	--	--
Antlered Mule Deer	1060	1080								
Fall Grizzly	21	21	--	--	--	--	--	--	--	--
Spring Grizzly	65	252	--	--	--	--	--	--	--	--
Trophy Sheep	--	--	--	--	50	--	--	--	--	--

Special Quota Licence Stamps and Cards: 1984 to 1997

Special Quota licences were issued in WMUs that were under-subscribed in Special Licence or Authorization draws or to control depredation problems. They cropped up anywhere a gap arose in the filling of an allocation established for any particular WMU or species under a particular Special Licence or Authorization. Where a particular game species became a public nuisance, additional Quota Licences were offered. If these became available, they were advertised in local newspapers and radio broadcasts. They were available on a first come, first serve basis.

Two types of large format Quota stamps are known: (a) Large stamps that are 85x52 mm in size are known for 1984 to 1987 in the same style and colour of regular Resident stamps of that year; (b) A larger undated 103x72 mm stamp from a tear-off pad, with roulette perforations on all four sides, likely used from 1988 to 1997. Very few of the "a"-style stamps have been seen. Only three of the "b"-style stamps are known to the authors, with red control numbers from 000411 to 000480 and all from 1996. The 1996 "b"-style stamps are gummed on the back of light blue-green paper with black type on the front face. A Resident Stampless Quota Authorization Card is also known for 1996.

The "a"-style stamps are listed in the Alberta Big Game Guides for 1984 to 1986 but, oddly, not 1987 despite a stamp being known for that year. A fee of \$10.00 in 1984, but rising to \$11.00 in 1987 and \$12.00 in 1996, was required to purchase these Quota licences. As they

were only used to fill-in allocations of Resident Special Licences, they are described throughout this document as “Special” Quota Licences. We believe these stamps and documents are very rare.

Quota Licences Seen: Large (85x52 mm) Stamp in 1984 to 1987; Larger (103x72 mm) Stamp or Stampless Card in 1996):

1984: van Dam AW597; stamp, seen used for Antlerless White-tailed Deer. Fee \$10.00.
1984: van Dam AW597; stamp, seen used for Male or Female White-tailed Deer. Fee \$10.00.
1984: van Dam AW597; stamp, seen used for Antlerless Mule Deer. Fee \$10.00.
1985: van Dam AW641; stamp, seen used for Male or Female White-tailed Deer. Fee \$10.00.
1986: van Dam AW692, stamp, not seen used. Fee \$10.00.
1987: van Dam AW744A; stamp, seen used for Non-Trophy Antelope. Fee \$11.00.
1996: Blue-green roulette larger stamp, hand-dated “96”, seen used for Antlerless Elk. Fee \$12.00.
1996: Special Quota Licence stampless card; seen used for Antlerless White-tailed Deer. This card is not listed in the 1996 Alberta Special Licences Guide. Fee \$12.00.

Guides Explained

Four classes of Hunting Guides are relevant to the Alberta hunting licencing system. These are Class A, B, C and S and are characterized as follows:

- Class A Guide: This was an Alberta Resident who could guide not more than two hunters at a time in any part of Alberta.
- Class B Guide: Like a Class A Guide, but with a few WMU exceptions.
- Class C Guide: This was an Alberta Resident who could guide any number of NR or NRA hunters (limited to two NRA hunters in 1996) to hunt timber wolf and species named on their licences on land owned by the Class C Guide; or An Alberta Resident who could guide two NR hunters to hunt timber wolf and the species named on their licence anywhere in Alberta. They could not charge a fee for these guiding services. Use of a Class C guide was a minimum requirement for successful issuance of any licence to an NR/NRA hunter. “Class C Guiding” replaced the term for a “Guide Authorization” in 1985. An Alberta Resident could apply for “Guide Authorization” status for a \$25.00 fee up to 1984. In 1985, they applied for status as a “Class C Guide.”
- Class S Guide: These are licenced commercial outfitters who held Wildlife Branch allocations for Trophy Sheep and other Special licences. They held an “Outfitter-Guide Permit” and provided outfitting and guiding services for a fee. They issued “Allocation Cards” to NR/NRA hunters who contracted their services. This usually involved a hunting package for NR and NRA hunters including licences, accommodation, meals and transportation.

References

Government of Alberta. Yearly Game and Bird Game documents, 1964-1998. Edmonton, Alberta.

- *Summary of Bird Game Regulations: 1974-1992.*
- *Guide to Special Licence and Authorization Draws: 1987-1995.*

- *Guide to Hunting Draws*: 1996-1998.
- *Game Bird Season Brochure*: 1964.
- *Hunting Seasons, Synopsis for Moose, Elk, Antelope, Whitetail and Mule Deer*: 1964-1965 and 1965-1966.
- *The Wildlife Act*: 1970, 1979, 1980.
- *Guide to Big Game Hunting*: 1967-1968, 1970-1992.
- *Guide to Big Game Hunting Including Game Bird Regulations*: 1993-1998.

McTaggart-Cowan, I. 1989. *Alberta Wildlife Certificate Stamp Numbers Sold, 1964 to 1985*. BNA Topics 46 (3): 44-46, May/June 1989.

Rubec, C. 2011. *The Hunting, Fishing and Conservation Stamps of Canada*. British North America Philatelic Society. Ancaster, Ontario. 436 p.

van Dam, E.S.J. 1987. *The Canadian Revenue Stamp Catalogue*. 1987 Edition. pp. 69-74. Unitrade Press. Toronto, Ontario.

van Dam, E.S.J. 2009. *The Canadian Revenue Stamp Catalogue Including Wildlife Conservation Stamps*. 2009 Edition. pp. 163-178. Unitrade Press. Toronto, Ontario.

Zaluski, E. 2011. *Canadian Revenues*. Second Edition. Volume 4: Prairie Provinces, Alberta Wildlife Stamps and Licences. CD-ROM. Published by E. Zaluski. Ottawa, Ontario.

Annex 1: Alberta Wildlife Hunting Licence Documents

Introduction

Annex 1 provides the title and description of *Alberta Wildlife Certificates* and other Alberta hunting licence documents used in the 1964 to 1997 period. This is based on information obtained from our own collections and our contributors. However, while we are aware that this listing is likely far from complete, it does update the information provided in Rubec (2011).

A wide range of Alberta hunting licence documents exist. Many styles and formats were used over the 34 years of this initiative. Each year, the majority of the Alberta stamps were placed on a *Wildlife Certificate*. A few were used on separate stand-alone documents. Before 1973, a fee was charged for the Wildlife Certificate that held the stamps, with the fee being payable to either the Wildlife Fund or the Wildlife Damage Fund. Commencing in 1973, an additional Alberta Resource Development Stamp was placed or printed on a page inside the Wildlife Certificate Booklet with a new format as well. Resource Development stamps were imperforate, perforated or roulette stamps or preprinted impressions in the booklet. For each impression/stamp, a hunter had to pay a fee together with the fee for the booklet itself. Then, a hunter had to purchase the stamps that identified the game species that were to be hunted. Youth versions of these books also exist from 1992 to 1997. From 1980, the fees from the Wildlife Certificates and Resource Development Stamps were deposited to the Fish and Wildlife Trust Fund. From 1994 to 1997 an additional imperforate stamp was created to support the WISE Foundation. It also was a preprinted impression in the Adult and Youth Wildlife Certificate booklets of those years.

The lists below summarize many of the known documents used to affix hunting stamps in Alberta. These come in front or front and rear usage sheets, multi-page booklets, single-stamp cards, and other documents, all used to administer the issuing of hunting licences in Alberta. Additional unrecorded documents more than likely exist. From 1987 to 1997, the format of some low demand Resident licences was changed to a computer-generated card that did not require the use of stamps. These cards foretold the introduction of a fully automated system for issuing licences in 1998. At that time, the use of Alberta hunting stamps was abandoned.

Alberta Wildlife Certificates

Year	Certificate Description	Fee Including Resource Development Stamp (1973-1997) and WISE Foundation Stamp (1994-1997)
1964	2-sided form	\$1.00
1965	2-sided form, Form 290	\$1.00
1966	2-sided form, Form WA 28 (290)	\$2.00
1967	2-sided form, Form WA 28 (290)	\$2.00
1968	2-sided form, Form WA 28 (290)	\$2.00
1969	2-sided form, Form WA 28 (290)	\$2.00
1970	2-sided form, Form WA 28 (290)	\$3.00
1971	2- sided form, Form WA 28 (290)	\$3.00

Year	Certificate Description	Fee Including Resource Development Stamp (1973-1997) and WISE Foundation Stamp (1994-1997)
1972	2-sided form, Form WA 28 (290)	\$3.00
1973	Booklet CS-WA01	\$3.00
1974	Booklet CS-WA01	\$3.00
1975	Booklet CS-WA01	\$4.00
1976	Booklet CS-WA01	\$4.00
1977	Booklet CS-WA01	\$5.00
1978	Booklet CS-WA01	\$5.00
1979	Booklet CS-WA01	\$5.00
1980	Booklet CS-WA01	\$5.00
1981	Booklet CS-WA01	\$10.00
1982	Booklet CS-WA01/82	\$11.00
1983	Booklet CS-WA01/83	\$11.00
1984	Booklet CS-WA01/84	\$11.00
1985	Booklet CS-WA01 (REV. 1/85)	\$11.00
1986	Booklet CS-WA01 (REV. 1/86)	\$11.00
1987	Booklet CS-WA01 (REV. 12/86)	\$13.00
1988	Booklet CS-WA01 (REV. 12/87)	\$13.00
1989	Booklet CS-WA01 (REV. 12/88)	\$15.00
1990	Booklet CS-WA01 (REV. 1/90)	\$16.00
1991	Booklet CS-WA01 (REV. 1/91)	\$20.52 plus GST
1992	Booklet CS-WA01 (REV. 12/91)	\$20.56 plus GST
	Booklet: Replacement Wildlife Certificate CS-WA02 (REV. 12/91)	Free
	Youth Booklet CW-WA03 (REV. 12/91)	\$5.00 plus GST
1993	Booklet CS-WA01 (REV. 3/93)	\$20.56 plus GST
	Booklet: Replacement Wildlife Certificate CS-WA02 (<i>likely exists</i>)	<i>Not seen</i>
	Youth Booklet CW-WA03 (REV. 3/36)	\$5.00 plus GST
1994	Booklet CS-WA01 (REV. 1/94)	\$22.85 plus GST
	Booklet: Replacement Wildlife Certificate CS-WA02 (<i>likely exists</i>)	<i>Not seen</i>
	Youth Booklet CW-WA03 (REV. 1/94)	\$5.33 plus GST
1995	Booklet CS-WA01 (REV. 3/95)	\$22.85 plus GST
	Booklet: Replacement Wildlife Certificate CS-WA02 (<i>likely exists</i>)	<i>Not seen</i>
	Youth Booklet CS-WA03 (REV. 3/95)	\$5.33 plus GST
1996	Booklet CS-WA01 (REV. 1/96)	\$22.85 plus GST
	Booklet: Replacement Wildlife Certificate CS-WA02 (<i>likely exists</i>)	<i>Not seen</i>
	Youth Booklet CS-WA03 (REV. 1/96)	\$5.33 plus GST
1997	Booklet CS-WA01 (REV. 4/97)	\$22.85 plus GST
	Booklet: Replacement Wildlife Certificate CS-WA02 (<i>likely exists</i>)	<i>Not seen</i>
	Youth Booklet CS-WA03 (REV. 4/97)	\$5.33 plus GST

The Government of Alberta also used several styles of *Wildlife Certificates* and *Licence* documents, as given below for years observed. There are six basic types known to the authors but more may exist:

Small Paper Licences

- 1964: Non-Resident (Canadian) *Spring Bear Licence*. \$25.00 fee. No stamp. 200x135 mm. Black type on white paper with Alberta crest and wavy lines in background.

Small Cards

- 1964 (Form 51, roulette one side), 1965 (Form WA5, roulette one side) and 1966 (year printed on form, roulette two sides): 11.3x9.8 cm, *Wildlife Licence Card* used for Resident and Special Resident Antelope Licences, Non-Trophy Sheep Licences, and Sage Grouse Licences: white, printed both sides, with hunting zones map on back.
- 1965 to 1968: *Wildlife Certificate*. Used for Resident Spring Bear and Antelope Licences. Blue.
- 1974: Non-Trophy Mountain Sheep Licence.
- 1982 to 1984: 89x57 mm *Big Game Authorization* card to accompany a valid General Licence and game seal for specific species. Stapled inside *Wildlife Certificate* booklets. Blank on reverse side.
- 1982 to 1984: Similar but *Big Game Hunting Allocation* card, issued to Hunting Guides.
- 1972 to 1974: *Resident Antelope Licence Application*. Also *Resident S-416 and S-418 Elk Licence Application* and *Resident Wainwright Deer Licence Application*. White.
- 1977 to 1985: Larger *Authorization Cards* for Special Licences. White, two printed sides. Several styles. About 200x95 mm.

Two-sided Sheets

- 1964: Two-sided form, black control no. on front, with eight Resident licence boxes on the front and six Non-Resident licence boxes on the back, size 18.4x9.5 cm.
- 1965 to 1966: Two-sided form, red control no. on front, with six Resident licence boxes on the front and four Non-Resident boxes on the back, size 17.8x9.4 cm.
- 1967: Two-sided form, red control no. on front, with eight Resident licence boxes on the front and six Non-Resident licence boxes on the back, size 21.7x9.4 cm.
- 1968 to 1969: Two-sided form, red control no. on front, with ten Resident licence boxes on the front and eight Non-Resident licence boxes on the back, size measures 25.6x9.4 cm.
- 1971: Two-sided form, red control no. on front, with one designated box designated for Resident M.E.D. and nine other undifferentiated (Resident versus Non-Resident) boxes on the front but no boxes on the back (the back has instructions and a large blank space at the bottom), size 25.6x9.4 cm.

Two-sided Forms

- 1982 to 1984: Special Licence Application and Authorization Form, measures 22.0x9.5 cm in size, no control number. Two grey-toned boxes at right side for stamp (if successful in draw) and geographic (such as specific Wildlife Management Units where licence is valid) or date conditions. Spaces for name, address, signature, date and Wildlife Certificate number at left. No fee. Reverse side has instructions. Printed on heavy white paper. Used for special licence draws.

- 1985: Special Licence Application Form: As above, except has serial number in grey-toned box at top left corner and includes “Application/Form Fee: \$3.00/(Non-Refundable)” in three lines below serial number. Reverse side has instructions. Printed on heavy white paper. Used for special licence draws.
- 1987 to 1992: Special Licence form with no stamps, with “Alberta” wordmark in red or blue in background and computer-imprinted data on dates of validity, hunter identification, species, WMU limitations and fee paid. With notched dating on sides and game tags.

Adult Wildlife Certificate Booklets

- 1973: Six-page booklet (including cover), printed on one-side only except page two, bound at right, boxes for 12 stamps. Resource Development stamp included on page three, size 15.8x8.1 cm.
- 1974: Six-page booklet, printed on one-side only except cover page, bound at left, boxes for 12 stamps. Resource Development stamp included on page three, size 16.5x9 cm.
- 1975: Six-page booklet, printed on one side only except cover page, bound at left, boxes for 13 stamps. Resource Development stamp included on page three, size 16.5x9.5 cm.
- 1976: Six-page booklet, printed on one side only except cover page and page four bound at left, boxes for 13 stamps. Resource Development stamp included on page three, size 17.2x6.8 cm.
- 1977: Six-page booklet, printed on one side only except cover page and page four, bound at right, boxes for 13 stamps. Resource Development stamp included on page three, size 17.2x6.8 cm.
- 1978 to 1985: Six-page booklet, printed on two sides except page two, bound at left, boxes for 15 stamps. Resource Development stamp included on back of page five, size 17.2x7.0 cm.
- 1986 to 1990: Six-page booklet, printed on two sides except page two, bound at left, boxes for 18 stamps. Resource Development stamp included on page six, size 17.2x7.0 cm.
- 1991: Six-page booklet, printed on two sides all pages, bound at left, boxes for up to 18 stamps. Resource Development stamp included on page six, size 17.2x7.0 cm.
- 1992: Six-page booklet, printed on two sides all pages, bound at left, boxes for up to 18 stamps. Resource Development stamp included on page three, size 17.2x7.8 cm.
- 1993: Four-page booklet, printed on two sides all pages, bound at left, boxes for up to 17 stamps. Resource Development stamp included on page three, size 17.2x7.0 cm.
- 1994: Four-page booklet, printed on two sides all pages, bound at left, boxes for up to 18 stamps. Resource Development stamp and WISE stamp included on page three, size 17.2x7.0 cm.
- 1995: Six-page booklet, printed on two sides all pages, bound at left, boxes for up to 20 stamps. Resource Development stamp and WISE stamp included on page three, size 17.2x7.0 cm.

- 1996: Six-page booklet, printed on two sides all pages, bound at left, boxes for up to 20 stamps. Resource Development stamp and WISE stamp included on page three, size 17.2x7.0 cm.
- 1997: Four-page booklet, printed on two sides all pages, bound at left, boxes for up to 20 stamps. Resource Development stamp and WISE stamp included on back of page two, size 17.2x7.0 cm.

Resident Youth Wildlife Certificate Booklets

- 1992: White cover sheet, with black type and red serial no., \$5.00 plus GST. Resident Youth Resource Development Stamp and Youth Game Bird Licence each with red serial no. printed on page two of five pages. Four pages have spaces for other stamps.
- 1993: Blue cover sheet, with black type and red serial no., \$5.00 plus GST. Resident Youth Resource Development Stamp and Youth Game Bird Licence each with red serial no. printed on page two of five pages. Four pages have spaces for other stamps.
- 1994: Pink cover sheet, with black type and no serial no., \$5.33 plus GST. Resident Youth Resource Development Stamp and Youth Game Bird Licence each with red serial no. printed on page two of five pages. WISE Foundation Stamp also printed on inside of front cover sheet. Four pages have spaces for other stamps.
- 1995: Blue cover sheet, with black type and no serial no., \$5.33 plus GST. Resident Youth Resource Development Stamp and Youth Game Bird Licence each with black serial no. and WISE Foundation Stamp also printed on back of information sheet. Total of five pages. Back of information page has spaces for three stamps. Four pages have spaces for other stamps.
- 1996: Brown cover sheet, with black type and no serial no., \$5.33 plus GST. Resident Youth Resource Development Stamp and Youth Game Bird Licence each with black serial no. and WISE Foundation Stamp also printed on reverse of information page. Total of five pages. Four pages have spaces for other stamps.
- 1997: Black type on white, \$5.33 plus GST. Resident Youth Resource Development Stamp and Youth Game Bird Licence each with black serial no. and WISE Foundation Stamp printed inside. Total of five pages.