

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class								%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+		
PIW RESIDENT ANTLERED ELK ANY LEGAL WEAPON HUNT 4000																
STATEWIDE	2,152	2	2	1076 to 1	100%	2	100%					1	1		50%	
HERITAGE ELK ANY LEGAL WEAPON HUNT 4100 and 4200																
STATEWIDE		2	2		50%	1	100%								?	
SILVER STATE ELK ANY LEGAL WEAPON HUNT 4300																
STATEWIDE	4,328	1	1	4328 to 1	100%	1	100%						1		100%	
DREAM ELK ANY LEGAL WEAPON HUNT 4500																
STATEWIDE		1	1		100%	1	100%						1		100%	
ELK INCENTIVE ANY LEGAL WEAPON HUNT 4131 AND 4231																
061, 071		3	3		100%	1	33%							1	100%	
062, 064, 066 - 068		1	1		100%	1	100%							1	100%	
072, 073, 074		2	2		100%	2	100%							2	100%	
075		6	6		100%	4	67%					2	2		50%	
076, 077, 079, 081		29	29		100%	27	93%					3	22	2	89%	
104, 108, 121		2	2		100%	2	100%							2	100%	
111-115		6	6		100%	3	50%					1	1	1	67%	
221 - 223		9	9		100%	8	89%						4	4	100%	
231		6	6		83%	5	100%					2	3		60%	
241, 242		2	2		100%	2	100%							1	1	100%
TOTALS		66	66		98%	55	85%	0	0	0	0	8	37	10	85%	
ELK INCENTIVE MUZZLELOADER HUNT 4133 AND 4233																
061, 071		2	2		100%	2	100%						1	1	100%	
072, 073, 074		9	9		100%	9	100%						7	2	100%	
075		11	11		91%	6	55%					1	2	3	83%	
TOTALS		22	22		95%	17	68%	0	0	0	0	1	10	6	94%	

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Tags		Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts	
	Apps	Sold					For Hunt	1	2	3	4	5	6		7+
ELK INCENTIVE ARCHERY HUNT 4132 AND 4232															
061, 071		1	1		100%	0	0%								--
072, 073, 074		3	3		67%	0	0%								--
075		1	1		100%	0	0%								--
076, 077, 079, 081		12	12		100%	8	67%						5	3	100%
111 - 115		7	7		100%	3	43%			1			1	1	67%
221 - 223		4	4		100%	2	50%							1	100%
231		4	4		100%	2	50%						1	1	100%
TOTALS		31	31		97%	15	48%	0	0	0	1	0	8	5	93%
RESIDENT ANTLERED ELK ANY LEGAL WEAPON DEPREDATION HUNT 4102															
101 - 103 Early	635	50	46	13 to 1	96%	18	39%	1		2	4	10	1		61%
101 - 103 Late	232	50	48	5 to 1	85%	9	21%	2	1		3	3			33%
144, 145 Early	366	10	8	37 to 1	100%	2	25%				1	1			50%
144, 145 Mid	38	10	10	4 to 1	100%	3	30%				1	2			67%
144, 145 Late	112	15	15	8 to 1	93%	4	27%		1			3			75%
TOTALS	1,383	135	127	11 to 1	92%	36	29%	3	0	2	2	9	19	1	56%
RESIDENT ANTLERED ELK ANY LEGAL WEAPON HUNT 4151															
051	317	2	2	159 to 1	100%	1	50%						1		100%
061, 071 Early	451	65	56	7 to 1	98%	27	48%	1		1	8	16	1		63%
061, 071 Late	211	65	63	4 to 1	94%	17	29%			2	9	6			35%
062, 064, 066 - 068 Early	462	50	49	10 to 1	100%	30	61%			1	9	17	3		67%
062, 064, 066 - 068 Late	272	50	49	6 to 1	92%	27	57%	1			4	19	3		81%
065	106	2	1	53 to 1	100%		0%								--
072, 073, 074 Early	688	170	155	5 to 1	95%	77	51%	1		3	17	48	8		73%
072, 073, 074 Late	382	160	151	3 to 1	93%	59	40%	1	2	2	2	9	39	4	73%
075 Early	88	25	22	4 to 1	95%	14	64%			1	3	10			71%
075 Late	51	25	23	3 to 1	87%	10	48%				1	8	1		90%
076, 077, 079, 081 Early	814	85	83	10 to 1	99%	58	70%	1	1	1	1	8	46	1	81%

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts	
		Sold	For Hunt					1	2	3	4	5	6	7+		
076, 077, 079, 081 Late	340	80	76	5 to 1	97%	53	71%		2		3	6	35	7	79%	
078, 105 - 107, 109 Early	117	10	10	12 to 1	90%	6	60%							5	1	100%
078, 105 - 107, 109 Late	63	10	9	7 to 1	100%	9	100%						2	7		78%
091	187	5	4	38 to 1	100%	4	100%							3	1	100%
104, 108, 121	248	45	45	6 to 1	98%	33	73%		1	1	1	12	15	2		53%
108, 131, 132	295	50	49	6 to 1	96%	28	59%			1		6	18	3		75%
111 - 115 Early	1,337	100	91	14 to 1	98%	58	65%		2		5	7	34	10		76%
111 - 115 Late	424	85	80	5 to 1	95%	45	58%		1	1	3	5	31	4		78%
161 - 164, 171 - 173 Early	889	10	9	89 to 1	100%	9	100%					3	5	1		67%
161 - 164, 171 - 173 Late	220	50	45	5 to 1	98%	24	53%		2		2	1	8	10	1	46%
221 - 223 Early	1,016	75	71	14 to 1	97%	45	65%		1	1		8	30	5		78%
221 - 223 Late	402	70	65	6 to 1	98%	35	54%		3			4	5	21	2	66%
231 Early	788	55	53	15 to 1	98%	31	58%				1	7	20	3		74%
231 Late	313	55	52	6 to 1	96%	28	56%				1	2	6	13	5	67%
241, 242	59	5	4	12 to 1	100%	2	50%							2		100%
262	211	4	4	53 to 1	100%	4	100%		1				2	1		25%
TOTALS	10,434	1,408	1,321	8 to 1	96%	733	56%		14	8	8	31	145	459	66	72%

RESIDENT ANTLERED ELK MUZZLELOADER HUNT 4156

061, 071	132	30	29	5 to 1	100%	17	59%					2	11	4		88%
062, 064, 066-068	97	15	15	7 to 1	100%	8	53%					1	6	1		88%
072, 073, 074	258	60	56	5 to 1	95%	29	54%		1			2	18	7		89%
075	40	10	10	4 to 1	100%	5	50%					1	4			80%
076, 077, 079, 081	60	10	7	6 to 1	100%	2	29%							1	1	100%
078, 105 - 107, 109	29	7	7	5 to 1	100%	5	71%					1	4			80%
104, 108, 121	17	5	5	4 to 1	80%	3	60%					2	1			33%
108, 131, 132	19	10	9	2 to 1	56%	3	44%		1					2		67%
111 - 115	101	25	23	5 to 1	96%	12	52%					2	9	1		83%
161 - 164, 171 - 173	55	35	32	2 to 1	97%	15	47%				1	4	10			67%
221 - 223	100	20	15	5 to 1	100%	6	40%		1			1	3	1		67%

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts	
		Sold	For Hunt					1	2	3	4	5	6	7+		
231	66	10	9	7 to 1	89%	3	33%							2	1	100%
241, 242	2	2	1	1 to 1	100%	1	100%									?
262	19	1	1	19 to 1	100%	1	100%				1					0%
TOTALS	995	240	219	5 to 1	95%	110	51%	1	2	0	2	16	71	16		81%

RESIDENT ANTLERED ELK ARCHERY HUNT 4161

061, 071	79	35	33	3 to 1	91%	2	6%							1	1	50%	
062, 064, 066 - 068	50	15	15	4 to 1	100%	2	13%								1	1	100%
072, 073, 074	128	45	40	3 to 1	100%	8	20%	1						1	5	1	75%
075	23	10	10	3 to 1	100%	4	40%							1	3		75%
076, 077, 079, 081	95	30	29	4 to 1	93%	5	17%								4	1	100%
078, 104, 105 - 107, 109	51	10	10	6 to 1	100%	6	60%							1	5		83%
104, 108, 121	43	8	8	6 to 1	88%	2	25%								1	1	100%
108, 131, 132	49	10	9	5 to 1	100%	6	67%							1	3	2	83%
111 - 115	231	30	27	8 to 1	96%	9	33%								6	3	100%
161 - 164, 171 - 173	84	25	20	4 to 1	100%	6	30%	1						1	4		67%
221 - 223	191	25	23	8 to 1	96%	11	48%							3	5	3	73%
231	140	20	19	7 to 1	100%	6	32%							1	3	2	83%
241, 242	4	2	2	2 to 1	100%	0	0%										--
262	19	1	1	19 to 1	100%	0	0%										--
TOTALS	1,187	266	246	5 to 1	97%	67	27%	2	0	0	0	10	41	14			82%

RESIDENT SPIKE ELK ANY LEGAL WEAPON HUNT 4651

061, 071 Early	100	40	39	3 to 1	90%	11	31%
061, 071 Mid	47	40	40	1 to 1	98%	12	30%
061, 071 Late	57	35	35	2 to 1	89%	4	11%
062, 064, 066 - 068 Early	59	30	30	2 to 1	100%	7	23%
062, 064, 066 - 068 Mid	33	30	28	1 to 1	100%	1	4%
062, 064, 068 Late	53	30	30	2 to 1	80%	5	20%
076, 077, 079, 081 Early	65	20	20	4 to 1	100%	8	40%
076, 077, 079, 081 Mid	24	20	20	1 to 1	100%	4	20%

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+	
076, 077, 079, 081 Late	42	20	19	3 to 1	84%	7	42%								
078, 105-107, 109	19	6	6	4 to 1	100%	2	33%								
TOTALS	499	271	267	2 to 1	93%	61	24%								

RESIDENT ANTLERLESS ELK ANY LEGAL WEAPON DEPREDATION HUNT 4107

081 1st	95	55	55	2 to 1	95%	15	27%								
081 2nd	75	55	54	1 to 1	98%	25	46%								
081 3rd	53	45	45	1 to 1	100%	21	47%								
081 4th	49	45	45	1 to 1	96%	17	38%								
101 - 103	90	75	75	1 to 1	85%	8	12%								
113	26	25	24	1 to 1	100%	5	21%								
121 1st	66	50	50	1 to 1	98%	21	42%								
121 2nd	28	25	24	1 to 1	100%	3	13%								
121 3rd	42	40	40	1 to 1	83%	2	5%								
144, 145 1st	14	10	10	1 to 1	90%	1	10%								
144, 145 2nd	10	10	10	1 to 1	80%	2	20%								
144, 145 3rd	10	10	9	1 to 1	100%	4	44%								
144, 145 4th*	15	20	20	1 to 1	95%	0	0%								
TOTALS	573	465	461	2 to 1	94%	124	27%								

*1st Draw Tag Sales were only 15

RESIDENT ANTLERLESS ELK ANY LEGAL WEAPON HUNT 4181

051	80	2	2	40 to 1	100%	0	0%								
061, 071 Early	722	440	431	2 to 1	96%	163	39%								
061, 071 Mid	213	170	167	1 to 1	98%	43	26%								
061, 071 Late	242	190	188	1 to 1	80%	20	12%								
062, 064, 066 - 068 Early	523	305	299	2 to 1	96%	78	27%								
062, 064, 066 - 068 Mid	101	70	68	1 to 1	96%	18	26%								
062, 064, 066 - 068 Late	301	150	150	3 to 1	67%	25	21%								
065	52	10	10	6 to 1	100%	5	50%								

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+	
072 Early	321	275	270	1 to 1	98%	76	29%								
072 Mid	227	225	214	1 to 1	93%	35	17%								
072 Wilderness*	58	200	197	0 to 1	93%	56	29%								
073 Early	35	25	24	1 to 1	96%	3	13%								
073 Mid	44	40	40	1 to 1	95%	9	23%								
074 Early	44	40	39	1 to 1	95%	14	36%								
074 Mid	35	35	34	1 to 1	97%	9	26%								
075 Early	63	50	49	1 to 1	98%	22	45%								
075 Mid	55	55	54	1 to 1	93%	11	20%								
072 - 075 Late	563	425	425	1 to 1	81%	117	31%								
076, 077, 079, 081 Early	553	150	147	4 to 1	99%	46	31%								
076, 077, 079, 081 Mid	197	160	158	1 to 1	96%	46	30%								
076, 077, 079, 081 Late	236	130	128	2 to 1	89%	74	62%								
078, 105 - 107, 109	138	50	49	3 to 1	98%	29	59%								
104, 108, 121	261	50	50	6 to 1	100%	23	46%								
108, 131, 132 Early	174	30	30	6 to 1	97%	16	53%								
108, 131, 132 Late	87	25	25	4 to 1	88%	4	16%								
111, 112 Early	901	130	127	7 to 1	96%	43	35%								
111, 112 Late	328	65	65	6 to 1	95%	31	49%								
113 Early	66	25	21	3 to 1	95%	8	38%								
113 Late	53	35	36	2 to 1	89%	15	44%								
114, 115 Early	160	80	79	2 to 1	97%	20	25%								
114, 115 Late	83	55	54	2 to 1	87%	21	43%								
161 - 164 Early	335	100	100	4 to 1	96%	30	31%								
162 Wilderness	58	40	39	3 to 1	95%	17	46%								
161 - 164 Late	272	120	120	1 to 1	91%	36	32%								
221 Early	244	40	39	7 to 1	87%	15	41%								
221 Late	71	25	25	3 to 1	88%	5	20%								
222, 223 Early	540	110	108	5 to 1	96%	30	29%								
222 Early Wilderness	33	25	24	1 to 1	100%	12	50%								

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+	
222, 223 Late	313	90	90	4 to 1	87%	27	32%								
222 Late Wilderness	34	25	25	1 to 1	88%	10	44%								
231 Early	534	65	65	9 to 1	94%	33	52%								
231 Mid	154	85	85	2 to 1	98%	35	41%								
231 Late	206	130	127	2 to 1	85%	20	17%								
231 Wilderness	35	30	30	1 to 1	100%	13	43%								
241, 242 Early	22	8	8	3 to 1	100%	1	13%								
241, 242 Late	30	8	8	4 to 1	63%	0	0%								
TOTALS	9,717	4,591	4,521	3 to 1	92%	1,364	31%								

*1st Draw Tag Sales were only 58

RESIDENT ANTLERLESS ELK MANAGEMENT ANY LEGAL WEAPON HUNT 4481

Mule Deer Season

061 - 064, 066 - 068 Early	1,183	552	543	3 to 1	94%	51	10%
061 - 064, 066 - 068 Late	683	25	24	28 to 1	96%	2	8%
071 - 077, 079, Early	710	218	211	2 to 1	94%	59	29%
071 - 077, 079, Late	664	54	52	7 to 1	90%	14	29%
101 - 103 Early	370	320	315	1 to 1	90%	8	3%
101 - 103 Mid	218	202	200	1 to 1	95%	5	3%
101 - 103 Late	136	46	44	1 to 1	95%	2	5%
131 - 132	440	40	39	11 to 1	100%	7	18%
161-164 Early	340	120	117	3 to 1	98%	24	21%
161-164 Late	222	15	14	15 to 1	100%	1	7%
221 - 223 Early	587	100	95	6 to 1	98%	23	24%
221 - 223 Mid	202	40	39	6 to 1	90%	16	44%
231	950	75	73	13 to 1	100%	33	45%

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts	
		Sold	For Hunt					1	2	3	4	5	6	7+		
Bull Elk Season																
075 Early	44	14	12	2 to 1	92%	3	25%									
075 Late	33	14	14	1 to 1	86%	2	14%									
108, 131, 132	149	5	5	30 to 1	100%	4	80%									
TOTALS	6,931	1,840	1,797	4 to 1	94%	254	14%									

RESIDENT ANTLERLESS ELK MUZZLELOADER HUNT 4176

062, 064, 066 - 068	64	30	22	3 to 1	95%	4	18%									
072	137	110	110	1 to 1	92%	28	26%									
073	26	25	24	1 to 1	96%	5	21%									
074	9	7	7	1 to 1	100%	3	43%									
075*	38	45	44	1 to 1	100%	7	16%									
076, 077, 079, 081	117	75	71	2 to 1	97%	20	28%									
078, 105 - 107, 109	22	10	10	3 to 1	100%	7	70%									
104, 108, 121	22	6	6	4 to 1	100%	2	33%									
108, 131, 132	42	10	10	5 to 1	90%	3	30%									
111, 112	121	40	39	4 to 1	100%	11	28%									
113	11	5	5	3 to 1	100%	1	20%									
114, 115	33	30	26	1 to 1	92%	10	38%									
161 - 164	57	30	29	2 to 1	97%	4	14%									
221 - 223	104	35	34	3 to 1	94%	8	24%									
231	115	45	45	3 to 1	93%	14	33%									
241, 242	3	3	3	1 to 1	67%	0	0%									
TOTALS	921	506	485	2 to 1	95%	127	27%									

*1st Draw Tag Sales were only 38

RESIDENT ANTLERLESS ELK MANAGEMENT MUZZLELOADER HUNT 4476

Mule Deer Season

061 - 064, 066 - 068	90	40	39	3 to 1	100%	5	13%									
071 - 077, 079	89	38	37	2 to 1	100%	5	14%									

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+	
101 - 103	46	46	43	0 to 1	95%	4	9%								
131, 132	95	5	5	19 to 1	100%	1	20%								
161-164	40	19	19	1 to 2	100%	3	16%								
231	53	10	10	4 to 3	80%	3	30%								
TOTALS	413	158	153	3 to 1	97%	21	14%								

RESIDENT ANTLERLESS ELK ARCHERY HUNT 4111

061, 071	85	50	49	2 to 1	88%	7	16%								
062, 064, 066 - 068	54	45	44	1 to 1	100%	7	16%								
072	63	55	54	1 to 1	100%	11	20%								
073	7	7	7	1 to 1	100%	0	0%								
074	3	3	3	1 to 1	100%	0	0%								
075	11	10	10	1 to 1	100%	1	10%								
076, 077, 079, 081	83	70	64	1 to 1	95%	22	36%								
078, 105 - 107, 109	27	15	15	2 to 1	100%	2	13%								
104, 108, 121	20	7	7	3 to 1	100%	5	71%								
108, 131, 132	32	7	7	5 to 1	100%	2	29%								
111, 112	135	40	40	4 to 1	100%	18	45%								
113	13	10	10	1 to 1	100%	2	20%								
114, 115	52	45	45	1 to 1	96%	7	16%								
161 - 164	62	45	42	1 to 1	95%	7	17%								
221 - 223	138	45	45	4 to 1	100%	12	27%								
231	106	50	50	3 to 1	96%	12	24%								
241, 242	5	3	3	2 to 1	100%	1	33%								
TOTALS	896	507	495	2 to 1	97%	116	24%								

RESIDENT ANTLERLESS ELK MANAGEMENT ARCHERY HUNT 4411

Mule Deer Season

061 - 064, 066 - 068	124	25	25	5 to 1	96%	0	0%								
071 - 077, 079, Early	142	120	114	1 to 1	94%	11	10%								

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+	
071 - 077, 079, Late	41	8	8	2 to 1	100%	0	0%								
101 - 103 Early	43	43	40	1 to 1	88%	0	0%								
101 - 103 Late	13	3	3	1 to 1	67%	0	0%								
131-134	103	5	5	21 to 1	100%	1	20%								
161-164	114	20	18	6 to 1	94%	1	6%								
231	84	25	22	4 to 1	86%	5	23%								
TOTALS	664	249	235	3 to 1	92%	18	8%								

NONRESIDENT ANTLERED ELK ANY LEGAL WEAPON HUNT 4251

061, 071 Early	105	7	6	15 to 1	100%	5	83%						5	100%			
061, 071 Late	41	7	7	6 to 1	100%	4	57%						3	1	25%		
062, 064, 066 - 068 Early	122	6	5	21 to 1	100%	5	100%						4	1	100%		
062, 064, 066 - 068 Late	56	6	6	10 to 1	100%	6	100%						6		100%		
072, 073, 074 Early	258	15	15	18 to 1	100%	12	80%						2	8	2	83%	
072, 073, 074 Late	154	15	13	11 to 1	100%	7	54%						1	6		86%	
075 Early	28	5	5	6 to 1	100%	4	80%						4			100%	
076, 077, 079, 081 Early	227	10	9	23 to 1	100%	8	89%						6	2		100%	
076, 077, 079, 081 Late	101	10	8	11 to 1	100%	6	75%	1					1	4		67%	
078, 105 - 107, 109 Early	31	1	1	31 to 1	100%	0	0%									--	
078, 105 - 107, 109 Late	9	1	1	9 to 1	100%	1	100%						1			100%	
104, 108, 121	40	6	5	7 to 1	100%	5	100%						1	3	1	80%	
108, 131, 132	24	6	5	4 to 1	100%	5	100%						1	1	2	1	60%
111 - 115 Early	985	12	11	83 to 1	91%	8	73%						7	1		100%	
111 - 115 Late	196	10	9	20 to 1	100%	8	89%						1	4	3	88%	
161 - 164, 171 - 173 Early	1,306	1	1	1306 to 1	100%	0	0%									--	
161 - 164, 171 - 173 Late	50	6	5	9 to 1	100%	5	100%	1					1	3		60%	
221 - 223 Early	318	10	9	32 to 1	100%	6	67%						1	3	2	83%	
221 - 223 Late	107	10	10	11 to 1	100%	7	70%						7			100%	
231 Early	295	6	6	50 to 1	100%	4	67%						3	1		100%	
231 Late	77	6	6	13 to 1	83%	4	67%						4			100%	
TOTALS	4,530	156	143	30 to 1	99%	110	77%	2	0	0	2	11	80	15		86%	

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class								%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+		
NONRESIDENT ANTLERED ELK MUZZLELOADER HUNT 4256																
061, 071	63	4	4	16 to 1	100%	1	25%						1	100%		
062, 064, 066 - 068	66	2	2	33 to 1	100%	2	100%						2	100%		
072, 073, 074	378	8	8	48 to 1	100%	6	75%						5	1	100%	
076, 077, 079, 081	15	1	1	15 to 1	100%	1	100%						1	100%		
104, 108, 121	5	1	1	5 to 1	100%	1	100%	1							0%	
111 – 115	79	3	3	27 to 1	100%	3	100%						1	1	1	67%
161 - 164, 171 - 173	23	4	2	6 to 1	100%	0	0%									--
221 - 223	24	2	2	12 to 1	100%	0	0%									--
231	34	1	1	34 to 1	100%	0	0%									--
TOTALS	687	26	24	27 to 1	100%	14	58%	0	1	0	0	1	10	2	86%	

NONRESIDENT ANTLERED ELK ARCHEY HUNT 4261

061, 071	20	4	3	5 to 1	100%	1	33%	1								0%
062, 064, 066 - 068	17	1	1	17 to 1	100%	0	0%									--
072, 073, 074	118	6	6	20 to 1	83%	2	33%						2			100%
076, 077, 079, 081	49	4	3	13 to 1	100%	1	33%						1			100%
078, 105-107, 109	30	1	1	30 to 1	100%	0	0%									--
104, 108, 121	14	1	1	14 to 1	100%	0	0%									--
111 – 115	888	4	4	222 to 1	100%	4	100%						1	2	1	75%
161 - 164, 171 - 173	35	3	3	12 to 1	100%	1	33%						1			100%
221 - 223	261	4	4	66 to 1	100%	3	75%						1	2		100%
231	94	2	2	47 to 1	100%	1	50%						1			100%
TOTALS	1,526	30	28	51 to 1	96%	13	46%	1	0	0	0	1	8	3	85%	

NONRESIDENT ANTLERLESS ELK ANY LEGAL WEAPON HUNT 4281

061, 071 Early	71	45	44	2 to 1	98%	23	52%
061, 071 Mid	20	20	20	1 to 1	95%	6	30%
061, 071 Late	25	20	17	1 to 1	82%	1	6%

2015 ELK HUNT RESULTS BY HUNT AND UNIT GROUP

UNIT GROUP	Apps	Tags	Tags	Demand	% Return	# Succ. Hunters	% Hunter Success	Bull Point Class							%6+pts
		Sold	For Hunt					1	2	3	4	5	6	7+	
062, 064, 066 - 068 Early	42	30	29	1 to 1	100%	16	55%								
062, 064, 066 - 068 Mid	9	8	8	1 to 1	100%	2	25%								
062, 064, 066 - 068 Late	36	15	15	3 to 1	100%	3	20%								
072 Early	32	30	27	1 to 1	96%	9	33%								
072 Mid	25	25	23	1 to 1	96%	8	35%								
072 - 075 Late	82	50	50	2 to 1	80%	19	44%								
111, 112 Early	41	15	14	3 to 1	100%	6	43%								
111, 112 Late	25	7	7	4 to 1	86%	4	57%								
231 Early	9	8	8	1 to 1	100%	2	25%								
231 Mid	11	10	10	1 to 1	100%	3	30%								
231 Late	22	15	15	1 to 1	100%	3	20%								
TOTALS	450	298	287	2 to 1	94%	105	38%								

Apps - # of unsuccessful 1st choice applicants plus successful 1st - 5th choice applicants for given unit group

Tags Sold - tags sold from all drawings and tag allocations (special and landowner type tags) including tags leftover after the main draw to both residents and nonresidents

Tags For Hunt - Available tags at season opener - accounts for tags returned for any reason and not all issued to alternates

Demand - # of "Apps" divided by Total Quota for the 1st draw

% Return - Percent of hunt questionnaires received compared to total tags available

% Hunter Success - based on # of successful hunters divided by Tags for Hunt (a portion of nonreturns are assumed to be successful based on past trends); If % Return rate is below 60%, % Hunter Success are too inaccurate to report.