

OUTSTANDING HUNTING ACHIEVEMENT AWARD (OHAA) Reference Guide

SELECTION CRITERIA

The OHAA will be given for outstanding achievements as follows:

1. The collection of all of the North American big game species listed below.

Deer

Columbia Black-tailed Deer
Coues White-tailed Deer
Mule Deer
Sitka Black-tailed Deer
White-tailed Deer

Caribou

Barren Ground Caribou
Central Canada Barren
Ground Caribou
Mountain Caribou
Quebec-Labrador Caribou
Woodland Caribou

Bear

Alaska Brown Bear
Black Bear (Continental or
Coastal)
Grizzly Bear (Common or
Barren Ground)
Polar bear*

Sheep

Bighorn Sheep (Rocky
Mountain or California)
Dall Sheep
Desert Bighorn Sheep
(Mexican, Nelson, North
Baja or South Baja)
Stone Sheep

Moose

Canada Moose (Western or
Eastern)
Alaska-Yukon Moose
Shiras Moose

Elk

Rocky Mountain/American
Elk
Roosevelt Elk
Tule Elk

Others

Bison
Cougar/Mountain Lion
Jaguar*
Muskox
Pronghorn
Rocky Mountain/American
Goat
Walrus (Atlantic or Pacific)*

**Not presently importable*

2. The collection of all the following spiral-horned animals of Africa. Any one subspecies from these specific categories may be collected. For example, any one of the bushbuck subspecies would qualify.

Bongo (3 subspecies)	Bushbuck (8 subspecies)	Central African Giant Eland (Lord Derby)
Common Nyala	Eland (3 subspecies in addition to Lord Derby)	Greater Kudu (5 subspecies)
Lesser Kudu	Mountain Nyala	Sitatunga (4 subspecies)

3. The collection of any twelve (12) of the sheep of the world listed below.

Afghan Urial	Gansu Argali	Mouflon
Altay Argali	Gobi Argali	North Africa Barbary or Aoudad Sheep
Armenian Mouflon	Hangay Argali	Okhotsk Snow Sheep
Barbary or Aoudad Sheep (Worldwide-Introduced)	Helan Shan Blue Sheep	Punjab Urial
Blanford Urial	Himalayan Blue Sheep	Putorana Snow Sheep
California Bighorn	Hume Argali	Red Sheep
Chinese Blue Sheep	Kamchatka Snow Sheep	Rocky Mountain Bighorn
Dagestan (Eastern) Tur Dall	Karaganda Argali	Sair Argali
Desert Bighorn (Mexican, Nelson, North Baja or South Baja)	Kerman Sheep	Severtzov Argali
Dwarf Blue Sheep	Kolyma Snow Sheep	Shiraz Mouflon
Esfahan Mouflon	Konya Mouflon	Stone
Fannin	Koryak Snow Sheep	Tian Shan Argali
	Kuban (Western) Tur	Transcaspian Urial
	Kuruktag Argali	Yakutia Snow Sheep
	Laristan Mouflon	
	Littledale Argali	
	Marco Polo Argali	
	Mid-Caucasian Tur	

4. The collection of any ten (10) of the wild oxen and buffalo of the world listed below.

American Bison	East African Savanna Buffalo	Takin
Banteng	European Bison (Eastern or Western)	Water Buffalo (Asia)
Barren Ground Muskox	Feral Ox	Water Buffalo (South Pacific, South America or Africa)**
Cape Buffalo	Feral Yak	West African Savanna Buffalo
Central African Savanna Buffalo	Greenland Muskox	Wood Bison
Dwarf Forest Buffalo	Nile Buffalo	

**Only one (1) Water Buffalo from South Pacific, South America or Africa will count towards original tally of ten (10).

5. The collection of any twelve (12) of the wild goats listed below. At least two (2) must be collected in Asia.

Alpine Chamois	Chartreuse Chamois	Mid-Caucasian Tur
Alpine Ibex	Chiltan Wild Goat	New Zealand Chamois
Altay Ibex	Dagestan (Eastern) Tur	New Zealand Tahr
American Mountain Goat	Gobi Ibex	Nubian Ibex
Anatolian Chamois	Goral	Persian Desert Ibex
Astor Markhor	Gredos Ibex	Pyrenean Chamois
Beceite Ibex	Himalayan Ibex	Ronda Ibex
Bezoar Ibex	Himalayan Tahr	Serow
Blakan Chamois	Kashmir Markhor	Sindh Ibex
Bukharan Markhor	Kri-Kri Ibex	Southeastern Ibex
Cantabrian Chamois	Kuban (Western) Tur	Sulaiman Markhor
Carpathian Chamois	Low Tatra Chamois	
Caucasian Chamois	Mid-Asian Ibex	

6. The collection of the DSC African Grand Slam requires a total of 32 species of game animals: the 30 species listed under A) and two (2) additional species listed under B).

A) The 30 species of game animals are as follows:

Big Five

Buffalo
Elephant
Lion*
Leopard
Rhinoceros**

Spiral Horns

Bongo
Bushbuck
Eland
Greater Kudu
Nyala
Sitatunga

Major Species

Bush Duiker
Dik-dik
Forest Duiker

Gazelle
Hartebeest
Hippopotamus
Hyena
Impala
Lechwe
Oryx
Pygmy Antelope
Reedbuck
Roan Antelope
Sable Antelope
Tsessebe/Damalisc
Waterbuck
Wild Pig
Wildebeest
Zebra

Any subspecies of the listed animals may be collected. For example, any one of the bushbuck subspecies would qualify.

B) At least two (2) additional animals from the following pool is required:

Pool Animals

Central African Giant Eland (Lord Derby)
Crocodile
Gerenuk
Lesser Kudu
Mountain Nyala

Nubian Ibex
2nd Species of Buffalo
2nd Species of Sitatunga
2nd Species of Bongo
2nd Species of Rhinoceros**

*Captive bred lion not accepted

**Darting of rhinoceros accepted

7. Such other criteria that the selection committee may approve.

The criteria may change, so any applicant should contact the DSC office for the latest requirements. The animals required for the Malek Award will not be an acceptable criterion.

General Guidelines:

All animals must have been taken when legally huntable in the country of origin and importable to the U.S. at the time they were collected. To be deemed not huntable, there must not be a location where an animal can be legally hunted and there must be no expectation that this situation will change in the next few years.

Females of a species will be acceptable in those species where both sexes are similar in appearance. Exotics from North America will not be accepted, except a free-range aoudad, red sheep or Armenian sheep.