Performance Report

State:

New Hampshire

Grant W-89-R-6

Period Covered:
July 1, 2005 – June 30, 2006

Grant Type:

Survey and Inventory
Project Title:
FURBEARER RESEARCH AND MANAGEMENT
Project VI

Job 1:

Harvest Mortality Data Collection, Entry, and Analysis

Job Objective:
To gather and analyze annual harvest information from trappers, fur-buyers and wildlife control operators.

Summary:

Four hundred and twenty-two (426) trapping licenses were issued for the 2005-2006 (05/06) trapping season. A significant number of licensed trappers (70+) are over age 68 and hold permanent licenses. The estimated value of the pelts taken by trappers during the 05/06 seasons was calculated to be $149,373.00. The number of licensed trappers decreased slightly from last year. Harvest frequencies decreased for red fox, gray fox, coyote, fisher, mink, raccoon, skunk and weasel from the 04/05 trapping season. Only beaver and otter harvests were above the previous year. Red fox, gray fox, coyote, fisher, mink, raccoon, skunk and weasel harvests were below the previous 5-year averages as well. Only the beaver and otter harvests were above the 5-year averages. Pelt values increased for beaver, mink, muskrat, fisher and gray fox, but were down for otter, raccoon, red fox and coyote from the previous year. Low pelt values, compared to historical high values in the 1970s, continue to cause low harvest pressure. Beginning in 1997, fur season regulations were adopted for a two-year period.

Target date for achievement:
June 30, annually

Status of progress:
On schedule

Significant deviations:
None

Estimated costs:
Procedures:
Annual furbearer harvest data will be collected from licensed trappers and fur-buyers via mandatory annual trapper and fur-buyer reports. Failure to submit said reports is punishable under state law. Otter pelts will be tagged by conservation officers in accordance with CITES, while other species (e.g., fisher) may be tagged depending on data, research, and/or law enforcement considerations. Catch per unit effort data will be generated and will serve as the principal means by which we track populations.

Catch data will also be collected from licensed Wildlife Control Operators (WCOs). Since July of 2003 WCOs have been required by law to be licensed and as part of that license are required to submit an annual report of furbearer species taken by town. Failure to report means loss of their license for the next year (since WCOs are licensed on a fiscal year, July 1 to June 30, annual catch report data are not received until after July 1, so must be reported in the next project segment).

Furbearer carcasses may be collected to allow for the collection of: furbearer population demographic data, heavy metal and/or toxicant samples, or trap performance and impact data as part of the national trap testing associated with the formulation of Best Management Practices (BMP’s). If necessary, carcasses will be collected incidental to pelt tagging, on a voluntary or mandatory basis, or on an incentive/reward basis. Carcasses will be collected and stored at regional Fish and Game offices. Depending on the nature of the work to be performed, data collection and analysis will be conducted by staff, university personnel, or contracted private agents.

Results and Discussion:
Trapping remains an important management tool in NH. Furbearers are taken throughout the state. The number of licensed trappers has remained low for the last decade including only 426 for the 05/06 season. For most of our furbearer species the harvest was well distributed throughout the state’s ten counties (Table 1). Pelt values have experienced a dramatic decline since the historic highs of the 1970’s (Table 2). The decline is particularly dramatic when inflation is considered.

Data analysis suggests that furbearer harvest rates represent our best indicator of population trends in the state. Therefore trappers are required to provide data on the number of traps and trap nights set per species. Effort data has been available since 1983 and facilitates long-term trend analysis. This data is used to calculate trap nights per species per year (Table 3). By using total trapper effort and the total harvest by species, harvest rates are calculated and are reported as catch per 100 trap-nights of effort (Table 4). Based on the average pelt value of the New Hampshire Trappers Association’s winter auction and the total harvest by species, the economic value of the 05/06 harvests was calculated to be $149,373.00 (Table 5). NH Wildlife Control Operators (WCO’s) have been required to purchase a license and report their catch since 2003. The 04/05 season represents the most recently available data since these reports are not due until June 30. WCO’s took significant proportions of several species as nuisance animals. Nuisance opossums, skunks, beavers and raccoons were significant proportions of the statewide catches (Table 6).

Beaver: The 05/06 take of 2,981 beaver was up 16% from 04/05 and up 1% from the 5-year average. Beaver harvests increased in seven counties, but was down in three compared to the previous year. The pelt value of $23.56 was up 48% from $15.94 the previous year and was 70% above the previous 5-year average. There were a total of 43,086 trap-nights of effort, which was up 52% from the previous trap year. Catch per 100 trap-nights per county is listed in Table 4-a. Table 4-j indicates that the mean county catch per 100 trap nights was 8.97 versus 8.82 the previous year. Beaver pelts were valued at $70,232 to the trappers, which was more than any other species. Beavers remain a significant furbearer species in New Hampshire due to the diversity of species living in the habitats they create. Beavers also provide a significant amount of recreational trapping opportunity as well as nuisance trapper work.

Otter: The 05/06 otter harvest was 347. This was 13% above the previous year’s harvest of 307 and 11% above the 5-year average. The pelt value at $72.00 was 11% below the previous year, but was 17% above the previous 5- year average. Otter pelt values have remained high compared to most other species for the last several years. Trapper effort was 20,593 trap-nights up 30% compared to 15,875 the previous year. A season bag limit of 10 otter was imposed in 1994 and has continued. Catch per 100 trap-nights per county is listed in Table 4-g. The mean county catch per 100 trap-nights (Table 4-j) increased to 2.82 from 1.91 the previous year. Past data analysis suggests that a harvest of 350 otter or more, for several years, could cause a decline in NH’s population. The 05/06 harvest of 347 is an acceptable harvest. Since 1980 the threshold of 350 has only been surpassed in 1993, 1994, 1996, 2001 and 2003.

Mink: A total of 281 mink were harvested, a decrease of 21% from the previous year and 28% below the 5-year average. The pelt value of $19.53 was 40% above the previous year and 64% above the previous 5-year average. Effort at 12,867 trap-nights was 6% below the previous year. The mean county catch per 100 trap-nights was 2.44 compared to 2.48 the previous year. Trapper effort and harvest remain significantly below historic levels due to poor pelt values and limited trapper interest.

Muskrat: Muskrat trapping also continued at a below average pace compared to the number taken a decade, or more, before. Trappers took only 1,901 down 18% from the previous years harvest of 2,326 and 17% below the previous 5-year average. The pelt value increased from $1.96 to $3.91, an increase of 99% and 63% above the 5-year average. Trapper effort at 21,412 trap-nights was 7% below the previous year. Catch per 100 trap-nights per county is listed in Table 4-e. The mean county catch per 100 trap-night success rate at 10.55 was the same as the previous year (Table 4-j).

Fisher: The fisher harvest was 530, a decrease of 29% over the previous year and was 34% below the previous 5-year average. Fisher pelt values were $49.38, an increase of 85% from the previous year, and 107% above the previous 5-year average. Trapper effort was 26,135 trap-nights which was 5% below the previous year. Fisher catch per 100 trap-nights per county data is listed in Table 4-c. The average county success rate of fisher harvest per 100 trap-nights decreased from 2.61 to 2.22 fisher (Table 4-j). The fisher bag limit was increased from 10 to 15 in six of the fifteen wildlife management units in 2004. Trappers assisted on a voluntary basis to provided fisher tissue samples for DNA analysis at the University of Vermont.

Bobcat: The bobcat season remains closed to trapping and hunting. Occasional sightings are reported and trappers provide reports of abundance by completing a voluntary questionnaire. Trappers occasionally report the capture and release of bobcats from their sets. These reports suggest that bobcats occur over a wide area of the state but remain uncommon for the most part. The annual trapper report has been changed to improve the reporting of incidental catches of bobcats

Raccoon: Trappers took a total of 334 raccoons, a decrease of 47% from the previous year and 29% below the previous 5-year average. The pelt value, at $9.25, was down from the previous year by 7%, and equal to the previous 5-year average. Trapper effort was 12,702, down 31% from the previous year. The mean county raccoon catch rate per hundred trap-nights (Table 4-j) was 2.57 compared to 3.38 the previous year. Catch rates per county are provided in Table 4-h. Trapper interest in raccoons remains very low compared to harvests as high as 5,000 well over a decade ago. The mid-Atlantic strain of raccoon rabies continues to be endemic in the state.

Fox: Trappers took 64 gray fox and 233 red fox. The gray fox harvest was down 45% from the previous year and was 61% below the previous 5-year average. Grey fox pelt values increased 55% to $17.00 from the previous year and were 38% above the previous 5-year average. The red fox harvest decreased and was 43% below the previous year and 38% below the previous 5-year average. Red fox pelt value decreased 28% to $12.91 from the previous year value of $17.88 and was down 29% from the previous 5-year average. Trapper effort to take red fox was 14,638 trap-nights, which was 28% below the previous year. Gray fox trapper effort was 5,974 trap-nights, a decrease of 13% from the previous year. Red fox harvests are significantly below historic numbers when pelt values were much higher. Trappers provided gray fox tissue samples on a voluntary basis for genetic research by the Biology Department of Colby College in Waterville, Maine. See Tables 4-d and 4-i for details regarding fox catch rates.

Coyote: The coyote take decreased 31% from 660 to 457. The 04/05 trapper take was 19% over the previous 5-year average. The pelt value decreased 5% from $18.10 to $17.24 in 04/05. The pelt value was 24% below the previous 5-year average. Trapper effort was 23,144 trap-nights, which was down 41% from the previous year. The mean county catch per 100 trap-nights increased to 2.12 from 1.68 the previous year. Catch rates per county are summarized in Table 4-b. Coyotes have had a no closed season by trapping or hunting based on legislation enacted in 1978.

Conclusion.

Analysis of the harvest data is critical to the long-term understanding of the influence of trapping on furbearers. Trapping plays a key role in mitigating the affects of some species, especially beaver, on forest lands, crops, roadways and other human uses of the land. While most people appreciate the presence of these species their attitude can often abruptly change when they have a negative encounter. Furbearers are a valuable natural resource. Trapping and hunting continues to provide valuable services to the state’s citizens.

Recommendation:

Continue this job as planned as it provides needed information for furbearer management in New Hampshire.

Prepared by: ________________________

 Eric P. Orff, Wildlife Biologist

 July 30, 2006

Table 1.
 NEW HAMPSHIRE TRAPPER TAKE 2005-2006 / SUMMARY OF SPECIES BY COUNTY

 GRAY RED

COUNTY
BEAVER
COYOTE
FISHER
FOX
MINK
MUSKRAT
OPOSSUM
OTTER
RACCOON
FOX
SKUNK
WEASEL

BELKNAP
131
16
37
6
2
46
0
20
6
2
2
3

CARROLL
205
16
19
4
28
34
0
17
12
4
0
4

CHESHIRE
218
43
57
6
19
96
0
28
20
16
4
0

COOS
190
126
56
4
37
189
0
25
23
47
24
10

GRAFTON
255
114
46
4
33
249
0
25
55
84
37
6

HILLSBORO
445
50
71
12
61
287
2
51
63
20
21
9

MERRIMACK
676
40
60
10
52
414
1
85
34
29
23
1

ROCKINGHAM
560
15
126
9
17
324
13
57
66
16
36
1

STRAFFORD
152
12
21
5
11
144
4
27
30
7
14
0

SULLIVAN
149
25
37
4
21
118
0
12
25
8
30
5

TOTAL:
 2981
 457
 530
 64
 281
1901
 20
 347
 334
 233 191 39

Table 2. NEW HAMPSHIRE FURBEARER HARVEST AND PRICE RECORDS (1980-2005)

 Part 1: Grey Fox /Red Fox/Lynx/Marten/Mink/Bear/Beaver/Bobcat

	
	
	 Grey Fox
	
	 Red Fox
	
	Lynx
	
	 Marten
	
	 Mink
	
	 Bear*
	
	Beaver
	
	Bobcat
	

	Season

Opening

(year)
	Number

Licensed

Trappers
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price

	1980
	996
	203
	$40.48
	1400
	$55.97
	-
	-
	-
	-
	656
	$31.52
	229
	-
	4267
	$23.08
	10
	-

	1981
	879
	324
	$32.37
	1491
	$54.01
	-
	-
	-
	-
	711
	$21.53
	180
	-
	3355
	$16.86
	35
	$104.33

	1982
	958
	287
	$27.35
	1826
	$35.66
	-
	-
	-
	-
	671
	$15.81
	182
	-
	3043
	$11.32
	19
	$51.60

	1983
	849
	249
	$27.35
	1307
	$37.66
	-
	-
	-
	-
	483
	$18.53
	251
	-
	2840
	$14.17
	14
	$77.42

	1984
	783
	163
	$26.74
	1310
	$37.19
	-
	-
	-
	-
	500
	$21.56
	-
	-
	4150
	$19.24
	28
	$84.35

	1985
	786
	225
	$21.06
	1191
	$26.30
	-
	-
	-
	-
	509
	$18.95
	112
	-
	4161
	$22.52
	41
	$62.09

	1986
	774
	172
	$25.21
	1249
	$35.75
	-
	-
	-
	-
	488
	$29.83
	148
	-
	4258
	$24.28
	34
	$80.39

	1987
	870
	174
	$25.97
	1301
	$22.70
	-
	-
	2
	-
	701
	$33.98
	293
	-
	4099
	$18.08
	30
	$86.57

	1988
	791
	106
	$14.81
	743
	$19.60
	-
	-
	-
	-
	618
	$30.89
	227
	-
	3637
	$17.58
	31
	$42.40

	1989
	643
	58
	$9.46
	504
	$12.95
	-
	-
	-
	-
	465
	$22.71
	281
	-
	3098
	$17.39
	5
	-

	1990
	624
	63
	$6.66
	415
	$8.09
	-
	-
	1
	-
	358
	$19.00
	329
	-
	2589
	$8.83
	6
	-

	1991
	457
	76
	$7.66
	426
	$14.88
	1
	-
	-
	-
	537
	$24.69
	149
	-
	3372
	$11.29
	4
	-

	1992
	418
	86
	$12.00
	381
	$12.52
	-
	-
	2
	-
	381
	$28.29
	262
	-
	2059
	$7.49
	7
	-

	1993
	380
	76
	$8.83
	378
	$14.94
	-
	-
	-
	-
	441
	$17.77
	306
	-
	3612
	$17.52
	5
	-

	1994
	439
	97
	$12.65
	444
	$17.89
	-
	-
	10
	-
	513
	$15.13
	260
	-
	5901
	$13.19
	-
	-

	1995
	393
	75
	$10.18
	343
	$19.55
	-
	-
	1
	-
	386
	$9.38
	480
	-
	4048
	$17.79
	-
	-

	1996
	403
	129
	$10.30
	264
	$18.77
	-
	-
	-
	-
	587
	$11.62
	185
	-
	4752
	$13.92
	-
	-

	1997
	411
	104
	-
	324
	$14.19
	-
	-
	-
	-
	429
	$13.39
	378
	-
	3975
	$23.37
	-
	-

	1998
	400
	120
	$6.98
	195
	$8.91
	-
	-
	-
	-
	453
	$8.33
	313
	-
	3784
	$9.38
	-
	-

	1999
	397
	89
	$6.68
	181
	$11.65
	-
	-
	-
	-
	416
	$9.70
	557
	-
	3416
	$11.78
	-
	-

	2000
	387
	75
	$9.00
	208
	$11.90
	-
	-
	1
	-
	256
	$11.23
	490
	-
	2832
	$14.43
	-
	-

	2001
	419
	183
	$14.63
	409
	$16.01
	-
	-
	11
	-
	618
	$9.15
	527
	-
	4378
	$14.72
	-
	-

	2002
	443
	167
	$8.14
	352
	$21.65
	-
	-
	2
	-
	362
	$8.28
	338
	-
	2240
	$9.98
	-
	-

	2003
	432
	267
	$18.96
	498
	$22.87
	-
	-
	3
	-
	350
	$10.68
	936
	-
	2735
	$14.06
	-
	-

	2004
	429
	117
	$11.00
	408
	$17.88
	-
	-
	7
	-
	357
	$13.92
	679
	-
	2566
	$15.94
	-
	-

	2005
	426
	64
	$17.00
	233
	$12.91
	-
	-
	9
	-
	281
	$19.53
	491
	-
	2981
	$23.56
	-
	-

*Bear tally includes all known mortalities

Table 2. (Cont’d) NEW HAMPSHIRE FURBEARER HARVEST AND PRICE RECORDS (1980-2005)

 Part 2: Muskrat/Otter/Raccoon/Skunk/Weasel/Coyote/Fisher

	
	
	 Muskrat
	Otter
	Raccoon
	 Skunk
	Weasel
	Coyote
	Fisher

	Season

Opening

(year)
	Number

Licensed

Trappers
	No.
	Avg.

Price
	No.
	Average

Price
	No.
	Average

Price
	 No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price
	No.
	Average

Price

	1980
	996
	14598
	$6.62
	281
	$42.13
	6062
	$15.81
	727
	$2.66
	42
	$1.00
	181
	$24.70
	128
	$155.55

	1981
	979
	13033
	$4.30
	174
	$29.98
	7455
	$19.18
	553
	$2.35
	54
	$0.62
	172
	$30.29
	305
	$131.63

	1982
	958
	13633
	$2.59
	193
	$26.75
	8481
	$11.82
	461
	$157
	91
	$0.75
	236
	$25.61
	372
	$97.71

	1983
	840
	7374
	$3.01
	210
	$26.04
	4425
	$8.78
	439
	$1.54
	39
	$2.50
	234
	$16.11
	381
	$108.74

	1984
	783
	8649
	$3.58
	316
	$35.42
	3755
	$15.99
	240
	$1.39
	26
	$1.47
	210
	$18.33
	365
	$126.04

	1985
	796
	4858
	$2.39
	287
	$27.62
	3354
	$13.18
	236
	$1.46
	43
	$2.00
	232
	$1750
	640
	$130.59

	1986
	774
	6115
	$4.16
	319
	$35.74
	3748
	$23.63
	161
	$1.65
	51
	-
	291
	$22.18
	801
	$167.00

	1987
	870
	6871
	$2.98
	361
	$31.72
	5135
	$10.07
	175
	$1.43
	75
	$1.53
	264
	$18.30
	718
	$165.00

	1988
	791
	5809
	$2.46
	308
	$20.86
	1884
	$6.42
	129
	$1.79
	34
	$3.33
	253
	$12.40
	881
	$79.49

	1989
	643
	3746
	$1.01
	329
	$27.22
	890
	$3.62
	131
	$2.73
	25
	$1.25
	169
	$7.31
	406
	$41.18

	1990
	624
	2381
	$0.93
	261
	$13.61
	796
	$3.18
	89
	$2.50
	31
	-
	155
	$5.90
	440
	$39.48

	1991
	457
	3886
	$1.92
	316
	$24.48
	965
	$7.65
	112
	$1.85
	30
	$4.00
	227
	$15.18
	442
	$36.96

	1992
	418
	2525
	$1.60
	285
	$39.70
	854
	$8.39
	106
	$4.60
	45
	-
	260
	$21.40
	426
	$24.81

	1993
	380
	2273
	$2.11
	405
	$48.45
	994
	$9.20
	198
	-
	48
	$3.00
	298
	$24.20
	525
	$23.78

	1994
	439
	4389
	$2.00
	504
	$52.67
	888
	$11.87
	337
	$4.62
	26
	$4.62
	342
	$22.14
	722
	$25.60

	1995
	393
	2731
	$2.53
	317
	$42.34
	902
	$5.97
	26
	$2.73
	99
	$2.00
	380
	$14.50
	426
	$17.68

	1996
	403
	2976
	$1.15
	451
	$41.11
	519
	$8.97
	287
	-
	23
	-
	345
	$12.75
	642
	$16.01

	1997
	411
	3980
	$3.39
	344
	$42.96
	684
	$13.84
	432
	-
	33
	-
	398
	$18.20
	1187
	$33.05

	1998
	400
	3517
	$1.02
	288
	$27.52
	459
	$2.98
	265
	-
	36
	-
	318
	$8.21
	923
	$19.44

	1999
	397
	1714
	$1.54
	291
	34.18
	374
	$4.62
	330
	-
	83
	-
	279
	$11.13
	894
	$15.22

	2000
	387
	2137
	$2.39
	242
	$42.86
	241
	$7.50
	276
	-
	15
	$2.50
	358
	$12.50
	668
	$17.54

	2001
	419
	3604
	$3.12
	397
	$48.25
	558
	$11.00
	362
	-
	110
	-
	556
	$19.40
	1007
	$25.05

	2002
	443
	1453
	$2.25
	271
	$49.00
	406
	$9.79
	377
	-
	71
	-
	518
	$19.14
	772
	$22.57

	2003
	432
	1929
	$2.27
	352
	$71.07
	515
	$7.76
	138
	$2.00
	66
	-
	716
	$26.73
	788
	$27.35

	2004
	429
	2326
	$1.96
	307
	$80.56
	629
	$9.98
	213
	-
	52
	-
	660
	18.10
	749
	$26.67

	2005
	426
	1901
	$3.91
	347
	$72.00
	334
	$9.25
	191
	-
	39
	-
	457
	$17.24
	530
	$49.38

Table 3. NEW HAMPSHIRE TRAPPER EFFORT – CALCULATED TRAP-NIGHTS PER SPECIES PER YEAR

	Year
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	Beaver
	50,098
	57,866
	46,704
	53,766
	35,205
	28,669
	 49,634
	27,649
	35,812
	28,288
	43,086

	Otter
	15,511
	19,574
	12,334
	24,283
	10,925
	12,818
	 17,075
	10,970
	13,263
	15,875
	20,593

	Mink
	21,731
	28,163
	24,179
	18,868
	13,585
	13,520
	27,084
	17,855
	17,260
	14,291
	12,867

	Muskrat
	37,104
	41,179
	38,885
	44,520
	19,785
	21,139
	43,796
	20,631
	23,376
	23,045
	21,412

	Fisher
	14,423
	19,177
	31,428
	28,453
	26,026
	24,069
	30,035
	 30,705
	25,535
	27,618
	26,135

	Red Fox
	12,845
	14,172
	11,650
	8,253
	6,433
	8,137
	14,829
	16,608
	20,653
	20,463
	14,638

	Gray Fox
	7,984
	9,101
	5,256
	5,896
	4,620
	3,573
	 9,101
	10,213
	15,215
	6,850
	 5,974

	Coyote
	31,275
	18,884
	13,267
	13,732
	14,126
	26,531
	 23,701
	17,003
	33,906
	39,185
	23,144

	Raccoon
	12,895
	13,478
	16,780
	14,072
	8,373
	6,645
	16,082
	14,828
	18,731
	18,498
	12,702

Table 4-a. Beaver take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	230/1265

(18.18)
	404/9580 (4.22)
	249/2094 (11.89)
	382/5756 (6.64)
	369/2677 (13.78)
	651/7464

(8.72)
	805/9343

(8.62)
	727/12291 (5.91)
	119/1059 (11.24)
	137/1885 (7.27)

	1995
	206/1861 (11.07)
	331/4341 (7.62)
	209/1116 (18.73)
	593/7600

(7.80)
	253/1540 (16.43)
	709/11717

(6.05)
	677/10639 (6.36)
	709/8069

(8.79)
	148/1575

(9.40)
	170/1450 (11.72)

	1996
	211/1172

(18.00)
	317/3082 (10.29)
	270/3189 (8.47)
	468/4334 (10.80)
	254/2336 (10.87)
	540/5536

(9.75)
	855/11082 (7.72)
	1029/17766 (5.79)
	250/1803 (13.87)
	238/3756 (6.34)

	1997
	258/5448 (4.74)
	299/2816 (10.62)
	363/1834 (19.79)
	445/4745 (9.38)
	351/2776 (12.64)
	714/9051

(7.89)
	629/9568

(6.57)
	496/6114

(8.11)
	288/2841 (10.14)
	130/1508 (8.62)

	1998
	202/5093 (3.97)
	231/2091 (11.05)
	372/1768 (21.04)
	424/6289 (6.74)
	422/3067 (13.76)
	596/15547

(3.83)
	708/10362 (6.83)
	640/7651

(8.36)
	247/2003 (12.33)
	119/1649 (7.22)

	1999
	163/1787 (9.12)
	190/1748 (10.87)
	261/2859 (9.13)
	320/4009 (7.98)
	262/2140 (12.24)
	542/5937

(9.13)
	652/6746

(9.66)
	461/4842

(9.52)
	358/3046 (11.75)
	203/2073 (9.79)

	2000
	174/1114 (15.62)
	182/1972 (9.23)
	230/2462 (9.34)
	271/3466 (7.82)
	308/2361 (13.05)
	549/4173

(13.16)
	475/5216

(9.11)
	439/5000

(8.78)
	178/2513

(7.08)
	73/712

(10.25)

	2001
	283/3217

(8.80)
	248/2816 (8.81)
	422/4444

(9.50)
	405/4234 (9.57)
	354/4249 (8.33)
	634/6419

(9.88)
	774/9135

(8.47)
	713/8631

(8.26)
	342/3170 (10.79)
	203/3319 (6.12)

	2002
	140/711 (19.69)
	98/1500

(6.53)
	107/578 (18.51)
	215/2415

(8.90)
	244/3056 (7.98)
	408/5294

(7.71)
	475/5576

(8.52)
	373/6194

(6.02)
	120/1096 (10.95)
	100/1383 (7.23)

	2003
	135/1668 (8.09)
	197/2391 (8.24)
	209/1753 (11.92)
	274/2815 (9.73)
	292/2838 (10.29)
	450/6428

(7.00)
	539/6546

(8.23)
	473/9614

(4.92)
	127/1276

(9.95)
	100/1407 (7.11)

	2004
	152/1262 (12.04)
	113/640 (17.66)
	255/2862 (8.91)
	199/2809 (7.08)
	234/2208 (10.60)
	405/4844

(8.36)
	520/7505

(6.93)
	452/4436 (10.19)
	132/1364

(9.68)
	104/1276 (8.15)

	2005
	131/1598

(8.20)
	205/1737 (11.80)
	218/2509 (8.69)
	190/2138 (8.89)
	255/1369 (18.63)
	445/5805

(7.67)
	676/10767 (6.28)
	560/13020

(4.30)
	152/1791

(8.49)
	149/2352 (6.34)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-b. Coyote take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	10/481

(2.08)
	20/1728

(1.16)
	19/714

(2.66)
	133/4151

(3.20)
	49/3200

(1.53)
	18/1000

(1.80)
	34/2513

(1.35)
	16/959

(1.67)
	4/794

(0.50)
	9/282

(3.19)

	1995
	7/382

(1.83)
	31/3089

(1.00)
	41/1401

(2.93)
	164/20652

(0.79)
	65/1892

(3.44)
	14/747

(1.87)
	17/427

(3.98)
	19/944

(2.01)
	3/825

(0.36)
	12/916

(1.31)

	1996
	5/136

(3.68)
	27/1297

(2.08)
	23/1062

(2.17)
	113/6036 (1.87)
	50/3210

(1.56)
	20/1036

(1.93)
	42/1937

(2.17)
	26/1317

(1.97)
	13/873

(1.49)
	26/1980

(1.31)

	1997
	1/20

(5.00)
	32/907

(3.53)
	38/1202

(3.16)
	103/4246 (2.43)
	43/1252

(3.43)
	74/2585

(2.86)
	38/904

(4.20)
	37/1425

(2.60)
	6/174

(3.45)
	26/552

(4.71)

	1998
	18/359

(5.01)
	6/410

(1.46)
	34/2053

(1.66)
	101/3818 (2.65)
	45/1523

(2.95)
	50/1048

(4.77)
	27/1213

(2.23)
	21/878

(2.39)
	5/638

(0.78)
	28/2275

(1.23)

	1999
	3/150

(2.00)
	8/291

(2.75)
	43/1888

(2.28)
	88/3190

(2.76)
	41/3254

(1.26)
	46/2008

(2.29)
	11/713

(1.54)
	15/524

(2.86)
	9/1213

(0.74)
	15/895

(1.68)

	2000
	7/450

(1.56)
	6/481

(1.25)
	49/2343

(2.09)
	106/5765 (1.84)
	59/3212

(1.84)
	43/10628

(0.40)
	33/987

(3.34)
	27/586

(4.61)
	5/1026

(0.49)
	23/1098

(2.09)

	2001
	42/2270

(1.85)
	23/913

(2.52)
	47/1452

(3.24)
	112/3002 (3.73)
	110/5534 (1.99)
	71/1800

(3.94)
	57/2877

(1.98)
	32/1110

(2.88)
	27/2241

(1.20)
	35/2502

(1.40)

	2002
	6/435

(1.38)
	17/1025

(1.66)
	51/1381

(3.69)
	147/2699 (5.45)
	151/4633 (3.26)
	50/1903

(2.63)
	34/1589

(2.14)
	28/470

(5.96)
	23/2139

(1.08)
	25/1316

(1.90)

	2003
	38/1378

(2.76)
	47/4323

(1.09)
	67/2647

(2.53)
	140/4897 (2.86)
	159/6018 (2.64)
	88/4185

(2.10)
	84/4300

(1.95)
	43/1378

(3.12)
	31/4319

(0.72)
	34/1299

(2.62)

	2004
	21/1363

(1.54)
	16/1038

(1.54)
	89/7707

(1.15)
	200/15893 (1.26)
	159/4495 (3.54)
	42/1642

(2.56)
	64/3494

(1.83)
	20/485

(4.12)
	9/1868

(0.48)
	40/1200

(3.33)

	2005
	16/1146

(1.40)
	16/550

(2.91)
	43/1734

(2.48)
	126/3799 (3.32)
	114/3137 (3.63)
	50/2848

(1.76)
	40/6852

(0.58)
	15/1011

(1.48)
	12/1044

(1.15)
	25/1023

(2.44)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-c. Fisher take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	24/142

(16.90)
	51/3227

(1.58)
	25/706

(3.54)
	74/2809

(2.63)
	59/1914

(3.08)
	70/2084

(3.36)
	74/2830

(2.61)
	70/2483

(2.82)
	19/697

(2.73)
	66/2837

(2.33)

	1995
	14/494

(2.83)
	40/1589

(2.52)
	26/937

(2.77)
	60/1940

(3.09)
	33/1132

(2.92)
	79/2586

(3.05)
	59/3107

(1.90)
	50/1160

(4.31)
	17/367

(4.63)
	38/991

(3.83)

	1996
	31/612

(5.07)
	51/1022

(4.99)
	51/1440

(3.54)
	92/3011

(3.06)
	67/1486

(4.51)
	72/1552

(4.64)
	99/3329

(2.97)
	95/3292

(2.89)
	21/941

(2.23)
	58/2442

(2.38)

	1997
	61/1686

(3.62)
	46/834

(5.52)
	135/2764 (4.88)
	112/4825 (2.32)
	137/3682 (3.72)
	173/4068

(4.25)
	202/4036

(5.00)
	145/4469

(3.24)
	59/1420

(4.15)
	117/3644 (3.21)

	1998
	90/2793

(3.22)
	26/540

(4.81)
	115/3716 (3.09)
	85/3331

(2.55)
	117/3065 (3.82)
	148/4624

(3.20)
	119/2498

(4.76)
	163/4294

(3.80)
	34/761

(4.47)
	79/4052

(1.95)

	1999
	54/1756

(3.08)
	31/676

(4.59)
	63/2823

(2.23)
	96/3317

(2.89)
	115/3048 (3.77)
	115/3079

(3.73)
	133/3243

(4.10)
	145/3806

(3.81)
	54/1589

(3.40)
	79/2689

(2.94)

	2000
	51/2859

(1.78)
	24/564

(4.26)
	62/3668

(1.69)
	77/2840

(2.71)
	94/2903

(3.24)
	93/2774

(3.35)
	71/1891

(3.75)
	119/2272

(5.24)
	40/1903

(2.10)
	52/2530

(2.06)

	2001
	65/2864

(2.27)
	51/947

(5.39)
	73/3007

(2.43)
	106/5231 (2.03)
	120/2213 (5.42)
	179/4933

(3.63)
	135/3652

(3.70)
	154/2775

(5.55)
	64/2747

(2.33)
	60/1666

(3.60)

	2002
	53/3239

(1.64)
	46/1326

(3.47)
	55/2989

(1.84)
	69/3790

(1.82)
	74/2609

(2.84)
	132/4824

(2.74)
	132/4415

(2.99)
	119/2690

(4.42)
	50/2376

(2.10)
	51/2715

(1.88)

	2003
	35/1715

(2.04)
	45/1244

(3.62)
	74/2028

(3.65)
	70/2347

(2.98)
	60/2067

(2.90)
	137/4624

(2.96)
	133/3643

(3.65)
	135/2584

(5.22)
	45/1891

(2.38)
	63/3876

(1.63)

	2004
	39/3005

(1.30)
	41/1213

(3.38)
	73/4762

(1.53)
	89/3518

(2.53)
	55/1669

(3.30)
	107/2564

(4.17)
	91/2749

(3.31)
	152/3487

(4.36)
	26/736

(3.53)
	76/3915

(1.94)

	2005
	37/2438

(1.52)
	19/1015

(1.87)
	57/2696

(2.11)
	56/1531

(3.66)
	46/1315

(3.50)
	71/3746

(1.90)
	60/2446

(2.45)
	126/7059

(1.78)
	21/1116

(1.88)
	37/2773

(1.33)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-d. Gray fox take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	5/336

(1.49)
	21/1716

(1.22)
	N/A
	4/147

(2.72)
	9/1049

(0.86)
	4/444

(0.90)
	14/1280

(1.09)
	15/846

(1.77)
	5/120

(4.17)
	4/72

(5.56)

	1995
	3/174

(1.72)
	20/3024

(0.66)
	2/199

(1.01)
	3/520

(0.58)
	11/1375

(0.80)
	5/53

(9.43)
	11/976

(1.13)
	12/904

(1.33)
	4/469

(0.85)
	7/290

(2.41)

	1996
	4/50

(8.00)
	31/1041

(2.98)
	3/163

(1.84)
	1/99

(1.01)
	18/1679

(1.07)
	6/268

(2.24)
	17/436

(3.90)
	27/2872

(0.94)
	10/1054

(0.95)
	12/1439

(0.83)

	1997
	2/60

(3.33)
	26/904

(2.88)
	6/378

(1.59)
	1/200

(0.50)
	7/1180

(0.59)
	8/201

(3.98)
	14/591

(2.37)
	16/834

(1.92)
	12/280

(4.29)
	12/628

(1.91)

	1998
	9/309

(2.91)
	6/438

(1.37)
	7/264

(2.65)
	2/484

(0.41)
	13/1210

(1.07)
	16/352

(4.55)
	23/454

(5.07)
	24/1017

(2.36)
	12/789

(1.52)
	8/603

(1.33)

	1999
	3/56

(5.36)
	1/219

(0.46)
	5/465

(1.08)
	N/A
	13/720

(1.81)
	11/1075

(1.02)
	2/280

(0.71)
	11/498

(2.21)
	30/310

(9.68)
	12/997

(1.20)

	2000
	7/146

(4.79)
	12/227

(5.29)
	1/108

(0.93)
	N/A
	10/542

(1.85)
	8/295

(2.71)
	5/285

(1.75)
	20/1312

(1.52)
	6/158

(3.80)
	6/500

(1.20)

	2001
	18/706

(2.55)
	18/807

(2.23)
	7/85

(8.24)
	3/75

(4.00)
	27/1632

(1.65)
	19/648

(2.93)
	18/1494

(1.20)
	16/666

(2.40)
	33/863

(3.82)
	24/2125

(1.13)

	2002
	9/409

(2.20)
	12/898

(1.34)
	8/216

(3.70)
	0/240

(0.00)
	26/3090

(0.84)
	33/846

(3.90)
	15/642

(2.34)
	26/422

(6.16)
	43/2223

(1.93)
	16/1676

(0.95)

	2003
	19/132

(14.39)
	24/1218

(1.97)
	12/200

(6.00)
	5/748

(0.67)
	32/3457

(0.93)
	37/2586

(1.43)
	24/2856

(0.84)
	46/1885

(2.44)
	57/787

(7.24)
	14/1808

(0.77)

	2004
	11/1154

(0.95)
	12/461

(2.60)
	13/553

(2.35)
	N/A
	7/745

(0.94)
	26/1035

(2.51)
	10/209

(4.78)
	14/434

(3.23)
	13/2036

(0.64)
	6/223

(2.69)

	2005
	6/360

(1.67)
	4/499

(0.80)
	6/64

(9.38)
	4/50

(8.00)
	4/378

(1.06)
	12/790

(1.52)
	10/1257

(0.80)
	9/2157

(0.42)
	5/350

(1.43)
	4/69

(5.80)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-e. Mink take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	14/940

(1.49)
	39/3985

(0.98)
	6/332

(1.81)
	65/3901

(1.67)
	26/1874

(1.39)
	53/3438

(1.54)
	91/8497

(1.07)
	51/6912

(0.74)
	24/2603

(0.92)
	35/2486

(1.41)

	1995
	9/158

(5.70
	47/3702

(1.27)
	25/1691

(1.48)
	72/2746

(2.62)
	24/752

(3.19)
	54/1419

(3.81)
	66/5018

(1.32)
	40/4145

(0.97)
	14/588

(2.38)
	31/1162

(2.67)

	1996
	29/475

(6.11)
	36/2406

(1.50
	40/1326

(3.02)
	88/3927

(2.24)
	39/2408

(1.62)
	47/961

(4.89)
	78/5926

(1.32)
	83/6910

(1.20
	14/1620

(0.86)
	38/2114

(1.80

	1997
	13/343

(3.79)
	30/1512

(1.98)
	26/2897

(0.90
	85/3430

(2.48)
	29/4641

(0.62)
	65/1991

(3.26)
	67/4247

(1.58)
	64/3864

(1.66)
	8/193

(4.15)
	42/1061

(3.96)

	1998
	27/865

(3.12)
	31/2861

(1.08)
	22/1026

(2.14)
	70/2098

(3.34)
	58/2304

(2.52)
	49/1863

(2.63)
	127/4468

(2.84)
	46/1396

(3.30
	13/421

(3.09)
	40/2421

(1.65)

	1999
	19/177

(10.73)
	44/2272

(1.94)
	23/360

(6.39)
	76/2938

(2.59)
	56/1563

(3.58)
	32/1033

(3.10
	94/2980

(3.15)
	20/475

(4.21)
	28/663

(4.22)
	24/1122

(2.14)

	2000
	15/437

(3.43)
	21/1072

(1.96)
	15/884

(1.70
	32/2045

(1.56)
	40/1258

(3.18)
	20/1062

(1.88)
	54/2631

(2.05)
	34/3053

(1.11)
	16/1683

(0.95)
	15/130

(11.54)

	2001
	61/2138

(2.85)
	50/2775

(1.80
	27/2715

(0.99)
	109/4586 (2.38)
	99/3579

(2.77)
	54/2214

(2.44)
	123/5699

(2.16)
	48/1791

(2.68)
	28/1008

(2.78)
	19/579

(3.28)

	2002
	12/460

(2.61)
	26/1341

(1.94)
	6/204

(2.94)
	52/3769

(1.38)
	50/1875

(2.67)
	51/1289

(3.96)
	100/3424

(2.92)
	25/4505

(0.55)
	20/583

(3.43)
	25/504

(4.96)

	2003
	23/190

(12.11)
	20/2332

(0.86)
	16/216

(7.41)
	42/1993

(2.11)
	74/1841

(4.02)
	34/1661

(2.05)
	77/5686

(1.35)
	31/2339

(1.33)
	20/857

(2.33)
	15/441

(3.40

	2004
	9/432

(2.08)
	18/586

(3.07)
	30/1018

(2.95)
	47/2983

(1.58)
	86/2356

(3.65)
	46/1488

(3.09)
	49/2355

(2.08)
	28/455

(6.15)
	9/471

(1.91)
	35/2157

(1.62)

	2005
	2/79

(2.53)
	28/965

(2.90
	19/1040

(1.83)
	37/1084

(3.41)
	33/882

(3.74)
	61/2602

(2.34)
	52/3541

(1.47)
	17/1322

(1.29)
	11/518

(2.12)
	21/834

(2.52)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-f. Muskrat take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	107/1167 (9.17)
	328/5279 (6.21)
	64/502

(12.75)
	1060/6657 (15.92)
	276/2201 (12.54)
	369/2605

(14.17)
	506/10416 (4.86)
	353/6052

(5.83)
	86/1028

(8.37)
	149/2448 (6.09)

	1995
	50/457

(10.94)
	191/4246

(4.50)
	122/1072 (11.38)
	1001/6411 (15.61)
	133/1299 (10.24)
	471/11068

(4.26)
	340/7659

(4.44)
	186/4834

(3.85)
	84/844

(9.95)
	126/940

(13.40)

	1996
	57/677

(8.42)
	150/1661 (9.03)
	113/1445 (7.82)
	1063/10938 (9.72)
	158/2383 (6.63)
	268/3717

(7.21)
	271/7540

(3.59)
	422/9096

(4.64)
	101/1518

(6.65)
	170/1454 (11.69)

	1997
	49/1130

(4.34)
	133/1094 (12.16)
	361/4448 (8.12)
	1752/11388 (15.38)
	291/2299 (12.66)
	375/4029

(9.31)
	369/7500

(4.92)
	345/4515

(7.64)
	144/1359

(10.60)
	105/1123 (9.35)

	1998
	56/2274

(2.46)
	65/923

(7.04)
	419/6209 (6.75)
	1328/9231 (14.39)
	634/5725 (11.07)
	371/7588

(4.89)
	475/7412

(6.41)
	386/5474

(7.05)
	74/784

(9.44)
	156/1316 (11.85)

	1999
	19/53

(35.85)
	34/921

(3.69)
	90/1399

(6.43)
	673/4816 (13.97)
	99/921

(10.75)
	196/3045

(6.44)
	224/4484

(5.00)
	157/2068

(7.59)
	156/1459 (10.69)
	66/569

(11.60)

	2000
	23/365

(6.30)
	30/775

(3.87)
	182/1890 (9.63)
	969/7026 (13.79)
	122/1306 (9.34)
	260/1778

(14.62)
	221/4062

(5.44)
	251/1635 (15.35)
	84/2182

(3.85)
	27/480

(5.63)

	2001
	126/1852

(6.8)
	48/1269

(3.78)
	184/2799 (6.57)
	1327/14830 (8.95)
	230/2418 (9.51)
	380/4496

(8.45)
	370/8445

(4.38)
	671/4236 (15.84)
	163/1835

(8.88)
	105/1616

(6.50)

	2002
	39/591

(6.60)
	21/676

(3.11)
	55/228

(24.12)
	588/7187 (8.18)
	156/2376 (6.57)
	109/1801

(6.05)
	177/4082

(4.34)
	239/3066

(7.80)
	26/374

(6.95)
	48/288

(16.67)

	2003
	51/1036

(4.92)
	30/1609

(1.86)
	46/231

(19.91)
	488/4147 (11.77)
	217/2928 (7.41)
	290/3738

(7.76)
	219/5738

(3.82)
	509/2640 (19.28)
	32/567

(5.64)
	63/934

(6.75)

	2004
	55/562

(9.79)
	21/502

(4.18)
	89/824

(10.80)
	813/5994 (13.56)
	266/1936 (13.74)
	263/4121

(6.38)
	358/4181

(8.56)
	300/1785 (16.81)
	58/868

(6.68)
	103/2308 (4.46)

	2005
	46/317

(14.51)
	34/702

(4.84)
	96/1324

(7.25)
	189/1312 (14.41)
	249/1396 (17.84)
	287/4008

(7.16)
	414/5916

(7.00)
	324/4174

(7.76)
	144/1475

(9.76)
	118/788 (14.97)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-g. Otter take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	20/362

(5.52)
	42/2967

(1.42)
	13/267

(4.87)
	23/897

(2.56)
	18/337

(5.34)
	49/1077

(4.55)
	70/3700

(1.89)
	69/6414

(1.08)
	26/1837

(1.42)
	24/1507

(1.59)

	1995
	14/319

(4.39)
	25/2330

(1.07)
	31/728

(4.26)
	37/1493

(2.48)
	32/425

(7.53)
	41/1766

(2.32)
	62/3774

(1.64)
	49/3274

(1.50)
	15/725

(2.07)
	18/657

(2.74)

	1996
	12/302

(3.97)
	33/983

(3.36)
	43/2236

(1.92)
	46/618

(7.44)
	36/1816

(1.98)
	69/1946

(3.55)
	71/4952

(1.43)
	88/4506

(1.95)
	21/414

(5.07)
	14/1021

(1.37)

	1997
	17/826

(2.06)
	22/1008

(2.18)
	34/937

(3.63)
	25/571

(4.38)
	24/439

(5.47)
	52/954

(5.45)
	56/2301

(2.43)
	70/4282

(1.63)
	24/433

(5.54)
	19/583

(3.26)

	1998
	8/413

(1.94)
	12/810

(1.48)
	39/3169

(1.23)
	14/413

(3.39)
	23/892

(2.58)
	52/1813

(2.87)
	51/1628

(3.13)
	63/2365

(2.66)
	18/979

(1.84)
	18/313

(5.75)

	1999
	16/512

(3.13)
	11/626

(1.76)
	28/1002

(2.79)
	17/778

(2.19)
	22/642

(3.43)
	57/2390

(2.38)
	56/2126

(2.63)
	48/1577

(3.04)
	29/1102

(2.63)
	7/170

(4.12)

	2000
	13/654

(1.99)
	16/659

(2.43)
	27/944

(2.86)
	23/567

(4.06)
	30/836

(3.59)
	37/1513

(2.45)
	34/1800

(1.89)
	31/3220

(0.96)
	28/2288

(1.22)
	5/375

(1.33)

	2001
	27/979

(2.76)
	23/1155

(1.99)
	60/2481

(2.42)
	27/712

(3.79)
	42/1078

(3.90)
	55/2449

(2.25)
	64/2872

(2.23)
	51/2614

(1.95)
	31/1342

(2.31)
	17/1393

(1.22)

	2002
	18/423

(4.26)
	21/1157

(1.82)
	34/932

(3.65)
	10/602

(1.66)
	32/476

(6.72)
	43/1679

(2.56)
	54/1799

(3.00)
	33/2134

(1.55)
	17/665

(2.56)
	13/1136

(1.14)

	2003
	15/1090

(1.38)
	23/845

(2.72)
	39/1106

(3.53)
	23/767

(3.00)
	31/1086

(2.85)
	56/2213

(2.53)
	76/3333

(2.28)
	65/1700

(3.82)
	22/990

(2.22)
	12/497

(2.41)

	2004
	14/657

(2.13)
	17/410

(4.15)
	45/3498

(1.29)
	12/430

(2.79)
	25/976

(2.56)
	42/2601

(1.61)
	60/3266

(1.84)
	53/2057

(2.58)
	20/1005

(1.99)
	19/988

(1.92)

	2005
	20/812

(2.46)
	17/820

(2.07)
	28/1384

(2.02)
	25/874

(2.86)
	27/463

(5.83)
	51/2480

(2.06)
	85/7889

(1.08)
	57/3641

(1.57)
	27/1425

(1.89)
	12/805

(1.49)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-h. Raccoon take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	93/524

(17.75)
	87/2760

(3.15)
	29/356

(8.15)
	96/1473

(6.52)
	108/2351

(4.59)
	31/852

(3.64)
	90/3351

(2.69)
	47/1235

(3.81)
	15/663

(2.26)
	28/167

(16.77)

	1995
	36/329

(10.94)
	404/4474

(9.03)
	22/270

(8.15)
	140/3350

(4.18)
	82/1982

(4.14)
	48/269

(17.84)
	49/599

(8.18)
	41/929

(4.41)
	6/299

(2.01)
	70/374

(18.72)

	1996
	16/56

(28.57)
	80/1496

(5.35)
	16/273

(5.86)
	89/1795

(4.96)
	48/2458

(1.95)
	63/919

(6.86)
	32/1295

(2.47)
	120/2920

(4.11)
	18/791

(2.28)
	26/1325

(1.96)

	1997
	16/668

(2.40)
	25/546

(4.58)
	45/1666

(2.70)
	106/3095

(3.42)
	65/1929

(3.37)
	155/2297

(6.75)
	58/2364

(2.45)
	143/3059

(4.67)
	29/312

(9.29)
	44/1047

(4.20)

	1998
	37/1116

(3.32)
	21/791

(2.65)
	22/440

(5.00)
	69/1703

(4.05)
	30/1940

(1.55)
	117/1857

(6.30)
	45/1968

(2.29)
	92/3443

(2.67)
	24/654

(3.67)
	21/614

(3.42)

	1999
	16/140

(11.43)
	26/821

(3.17)
	25/390

(6.41)
	58/802

(7.23)
	24/1703

(1.41)
	70/825

(8.48)
	54/1673

(3.23)
	49/1022

(4.79)
	36/105

(34.29)
	16/892

(1.79)

	2000
	17/69

(24.64)
	11/204

(5.39)
	17/732

(2.32)
	47/855

(5.50)
	18/1155

(1.56)
	20/269

(7.43)
	21/1213

(1.73)
	58/886

(6.55)
	22/302

(7.28)
	13/960

(1.35)

	2001
	49/1521

(3.22)
	30/902

(3.33)
	43/1601

(2.69)
	61/1596

(3.82)
	74/2383

(3.11)
	55/1090

(5.05)
	52/3618

(1.44)
	112/1300

(8.62)
	62/1301

(4.77)
	20/770

(2.60)

	2002
	17/225

(7.56)
	10/406

(2.46)
	19/783

(2.43)
	29/685

(4.23)
	87/4457

(1.95)
	74/978

(7.57)
	53/3283

(1.61)
	67/2705

(2.48)
	39/988

(3.95)
	20/550

(3.64)

	2003
	30/340

(8.82)
	20/1413

(1.42)
	9/921

(0.98)
	105/3450

(3.04)
	99/4168

(2.38)
	65/1851

(3.51)
	55/2861

(1.92)
	74/1669

(4.43)
	29/1089

(2.66)
	47/1365

(3.44)

	2004
	12/463

(2.59)
	18/1281

(1.41)
	39/1752

(2.23)
	82/2912

(2.82)
	145/4727

(3.07)
	76/1022

(7.44)
	70/1973

(3.55)
	92/1930

(4.77)
	55/2088

(2.63)
	40/350

(11.43)

	2005
	6/454

(1.32)
	12/492

(2.44)
	20/1024

(1.95)
	23/594

(3.87)
	55/2016

(2.73)
	63/1957

(3.22)
	34/1649

(2.06)
	66/1982

(3.33)
	30/1428

(2.10)
	25/1106

(2.26)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-i. Red fox take, trap nights of effort and catch per 100 trap nights given as take/effort with catch per 100 trap nights in parentheses.

	YEAR
	BELKNAP
	CARROLL
	CHESHIRE
	COOS
	GRAFTON
	HILLSBOROUGH
	MERRIMACK
	ROCKINGHAM
	STRAFFORD
	SULLIVAN

	1994
	12/420

(2.86)
	39/1400

(2.79)
	7/217

(3.23)
	104/4680

(2.22)
	30/1887

(1.59)
	34/2311

(1.47)
	44/2169

(2.03)
	46/2056

(2.24)
	5/1554

(0.32)
	61/2506

(2.43)

	1995
	3/384

(0.78)
	58/3105

(1.87)
	9/599

(1.50)
	112/3828

(2.93)
	19/1752

(1.08)
	12/343

(3.50)
	34/1886

(1.80)
	62/1780

(3.48)
	9/315

(2.86)
	28/1327

(2.11)

	1996
	9/160

(5.63)
	29/1192

(2.43)
	8/204

(3.92)
	63/3757

(1.68)
	19/1826

(1.04)
	15/322

(4.66)
	25/764

(3.27)
	57/3458

(1.65)
	22/1064

(2.07)
	17/1425

(1.19)

	1997
	10/142

(7.04)
	43/1074

(4.00)
	22/933

(2.36)
	84/4521

(1.86)
	7/1030

(0.68)
	60/1030

(5.83)
	25/439

(5.69)
	52/1555

(3.34)
	11/282

(3.90)
	10/644

(1.55)

	1998
	6/271

(2.21)
	4/368

(1.09)
	13/448

(2.90)
	57/2488

(2.29)
	14/1144

(1.22)
	53/738

(7.18)
	18/496

(3.63)
	22/1724

(1.28)
	4/222

(1.80)
	13/602

(2.16)

	1999
	N/A
	1/219

(0.46)
	13/545

(2.39)
	71/2052

(3.46)
	12/577

(2.08)
	45/1166

(3.86)
	11/486

(2.26)
	8/354

(2.26)
	4/215

(1.86)
	15/819

(1.83)

	2000
	5/296

(1.69)
	1/50

(2.00)
	12/459

(2.61)
	67/2848

(2.35)
	11/1369

(0.80)
	52/771

(6.74)
	18/723

(2.49)
	17/583

(2.92)
	0/288

(0.00)
	25/766

(3.26)

	2001
	50/1190

(4.20)
	16/864

(1.85)
	23/350

(6.57)
	67/2469

(2.71)
	71/3193

(2.22)
	55/894

(6.15)
	42/1555

(2.70)
	23/969

(2.37)
	22/1064

(2.07)
	40/2281

(1.75)

	2002
	15/416

(3.61)
	9/808

(1.11)
	24/714

(3.36)
	74/2986

(2.48)
	79/4372

(1.81)
	43/1125

(3.82)
	39/1925

(2.03)
	13/361

(3.60)
	40/2179

(1.84)
	28/2161

(1.30)

	2003
	37/458

(8.08)
	18/784

(2.30)
	19/863

(2.20)
	120/5495

(2.18)
	81/3181

(2.55)
	89/3766

(2.36)
	45/2395

(1.88)
	38/1317

(2.89)
	41/969

(4.23)
	17/1721

(0.99)

	2004
	15/1316

(1.14)
	11/567

(1.94)
	20/1727

(1.16)
	114/5687

(2.00)
	110/3819

(2.88)
	36/1637

(2.20)
	40/2256

(1.77)
	16/461

(3.47)
	27/2008

(1.34)
	19/985

(1.93)

	2005
	2/250

(0.80)
	4/530

(0.75)
	16/472

(3.39)
	47/1419

(3.31)
	84/2515

(3.34)
	20/799

(2.50)
	29/5226

(0.55)
	16/2699

(0.59)
	7/465

(1.51)
	8/263

(3.04)

Note: Only data with complete take, effort and town information are included in calculations.

Table 4-j. MEAN COUNTY CATCH PER UNIT EFFORT DATA FOR THE PERIOD 1992 - 2005

	MEAN COUNTY* CATCH PER 100 TRAP-NIGHTS

	Year
	92
	93
	94
	95
	96
	97
	98
	99
	00
	01
	02
	03
	04
	05

	Beaver
	6.51
	9.74
	6.58
	7.91
	7.66
	8.51
	7.04
	9.28
	9.87
	8.85
	9.99
	8.55
	8.82
	8.97

	Otter
	2.08
	2.06
	1.43
	2.02
	2.21
	2.29
	1.19
	2.81
	1.88
	2.48
	2.86
	2.68
	1.91
	2.82

	Mink
	1.21
	1.32
	1.01
	1.76
	1.75
	1.77
	2.40
	4.20
	1.89
	2.41
	2.72
	3.71
	2.48
	2.44

	Muskrat
	7.34
	7.69
	6.92
	6.90
	6.73
	10.2
	7.90
	11.2
	10.1
	7.97
	8.97
	8.91
	10.57
	10.55

	Fisher
	3.14
	3.10
	2.56
	2.91
	3.32
	3.78
	3.24
	3.45
	2.77
	3.64
	2.57
	3.10
	2.61
	2.22

	Red Fox
	1.93
	2.01
	1.99
	2.66
	1.86
	2.78
	2.36
	2.04
	2.55
	3.26
	2.48
	2.95
	1.99
	2.03

	Gray Fox
	1.09
	0.91
	1.37
	0.94
	1.42
	1.98
	2.04
	2.35
	2.09
	3.02
	2.26
	3.69
	1.67
	3.20

	Coyote
	1.64
	1.76
	1.81
	1.18
	1.83
	3.00
	2.32
	2.01
	1.34
	2.47
	2.86
	2.26
	1.68
	2.12

	Raccoon
	24.94
	19.2
	20.91
	14.36
	26.48
	24.5
	30.6
	8.22
	3.62
	3.87
	3.97
	3.16
	3.38
	2.57

 * County means are summed and divided by 10 to calculate the mean county catch per 100 trap nights.
Table 5.
 NEW HAMPSHIRE PELT VALUE BY SPECIES AND METHOD (2005 - 2006 SEASON)

	
	PELT VALUE ($)
	NUMBER TRAPPED
	TOTAL VALUE ($)

	Beaver
	$23.56
	2,981
	$70,232

	Otter
	$72.00
	347
	$24,984

	Mink
	$19.53
	281
	$5,488

	Muskrat
	$3.91
	1,901
	$7,433

	Fisher
	$49.38
	530
	$26,171

	Raccoon
	$9.25
	334
	$3,090

	Red Fox
	$12.91
	233
	$3,008

	Gray Fox
	$17.00
	64
	$1,088

	Coyote
	$17.24
	457
	$7,879

	Weasel*

	39

	Skunk

	191

	Total of all furs trapped
	
	7,358
	$149,373

*Inadequate sample size and/or unavailable data.

Table 6. 2004/2005 NH Furbearer Take by Trappers and Wildlife Control Operators

	 Species
	By Trapper*
	By WCO
	Total
	Percent by WCO

	Beaver
	2,566
	968
	3,534
	27%

	Coyote
	660
	31
	691
	4%

	Fisher
	749
	3
	752
	0.4%

	Gray Fox
	117
	5
	122
	4%

	Mink
	357
	5
	362
	1.4%

	Muskrat
	2,326
	39
	2,362
	1.7%

	Opossum
	20
	40
	60
	67%

	Otter
	307
	4
	311
	1.3%

	Raccoon
	629
	296
	925
	32%

	Red Fox
	408
	2
	410
	0.5%

	Skunk
	213
	379
	592
	64%

	Weasel
	52
	12
	64
	19%

*These data may differ from that of previous reports due to late data submittals.

Performance Report

State:

New Hampshire

Grant W-89-R-6

Period Covered:
July 1, 2005 – June 30, 2006

Grant Type:

Survey and Inventory
Project Title:
FURBEARER RESEARCH AND MANAGEMENT
Project VI

Job 2

Non-Harvest Data Collection, Entry and Analysis

Job Objective:

To annually collect non-harvest data including road kill data, bobcat sightings and prey and forage abundance levels.

Summary:
Road killed and trapper observation data was collected from reports by Conservation Officers, trappers and Regional Fish and Game staff. Trappers are quarried on a voluntary basis to provide information including reports of observations of diseased animals, such as from mange and distemper. This subjective information is used to further evaluate regional and local field conditions in our efforts to formulate season recommendations. It was reports of reduced fisher abundance by trappers, that led us to more closely examine local trapper effort data, and as a result, to further modify the season bag limit for fisher for 2006-2007.

Target date for achievement:

June 30, annually

Status of progress:
On schedule.

Significant deviations:
None

Estimated costs:

Procedures:

This job includes all non-harvest mortality data coordination, data entry, analysis and summarization. Data includes roadkill data collected through conservation officers and regional biologists, and furbearer abundance sign, natural food abundance, and prey abundance. Information regarding furbearer sign and food abundance will be collected from trappers on a voluntary basis, per a survey sent to each licensed trapper. All data will be key-punched into an electronic data base for storage and analysis. Since the NH trapping season is based on a fiscal year from July 1 to June 30 rather than a calendar year, some reports cannot be compiled for the current report period, since the results are not available until after June 30. These results will be reported in the following segment.

Results:

The voluntary trapper prey and food abundance results were not available for this reporting period.
Conclusions:

Trappers can provide us with a significant source of information on species observations and food abundance. While limited data were available for analysis this segment, it’s expected that this job will yield useful information during segment 7.
Recommendations:

Continue this job as planned.

Prepared by:_________________________

Eric P. Orff, Wildlife Biologist

July 30, 2006
Performance Report

State:

New Hampshire

Grant W-89-R-6

Period Covered:
July 1, 2005 – June 30, 2006

Grant Type:

Survey and Inventory
Project Title:
FURBEARER RESEARCH AND MANAGEMENT
Project VI

Job 3:

Formulation of Population Management Recommendations
Job Objective:

Furbearer season recommendations consistent with achieving furbearer management goals and objectives will

be developed and evaluated on an annual or biennial basis.
Summary: Furbearer rules were reviewed and recommendations formulated, based on biological data sets and public input.
Target date for achievement:

June 30, annually

Status of progress:
On schedule.

Significant deviations:
None

Estimated costs:

Procedures:
Trapping season rules and seasons are reviewed, typically on a biennial basis. Information from preceding trapping seasons is evaluated in conjunction with short and long-term trend information and furbearer population objectives. Initial season recommendations are developed by the Furbearer Project Leader and reviewed, evaluated and modified as necessary by the Furbearer Management Team. Input from regional biologists and law enforcement staff is considered, initial recommendations are reviewed by the Furbearer Team, and preliminary recommendations are subsequently developed at the Wildlife Programs Committee meeting for evaluation by the Executive Director and Commission. These preliminary recommendations are presented at public hearings around the state and public comments are incorporated by the Furbearer Team and a final recommendation developed for approval by the Commission and Executive Director. Only those costs incurred up to, and including, development of final management recommendations will be charged to the grant.
Results:

Initial furbearer season rule changes were developed in January and were presented to the department’s wildlife division fur team. The project leader presented the initial recommendations to law enforcement staff at each of the six districts in meetings during February. Subsequently the proposals were modified based on the input from the regional meetings. Following deliberation by the department’s Wildlife Committee, final rule proposals were provided to the public in April at hearings in Lancaster, Keene and Concord. The results of these hearings were presented to the NH Fish and Game Commission in April with some modifications based on public comment. The most notable changes in furbearer regulations were for coyote, fisher, skunk and weasel. The Department initiated legislation that passed in 2005, which defined coyotes and opossum as furbearers, and in so doing, folded them under Department regulatory authority. Historically coyotes were subject to a year-round hunting and trapping season. Rule changes resulted in a restricted coyote trapping season. Also, trapping seasons for opossums, skunks and weasels were formally adopted (Appendix I) in order to accommodate management, as warranted.
Prepared by:_________________________

 Eric P. Orff, Wildlife Biologist

 July 30, 2006

APPENDIX 1. NH Trapping Rules (including changes adopted during Segment 6 of W-89-R). Additional changes were made following Segment 6, prior to the start of the 06/07 trapping season.

Fis 303.011 Otter and beaver.

(a) The open season for taking otter and beaver shall be November 1 through April 10.

(b) The season limit for otter shall be 10 otters.

Fis 303.02 Muskrat and Mink.

(a) The open season for taking muskrat and mink shall be as follows:

(1) WMUs A, B, and C shall open October 20 and close on December 31; reopen on March 1 and close again on March 31;

(2) WMUs E and J1 shall open October 20 and close on March 20;

(3) WMUs D, F, and G shall open October 20 and close on April 10; and

(4) WMUs H, I, J2, K, L and M shall open November 1 and close on April 10.

Fis 303.03 Fox, Red and Gray.

(a) The season for taking red and gray fox by use of firearms or bow and arrow shall open on October 1 and close March 31.

(b) The season for taking fox by use of traps shall:

(1) Open in WMUs A, B, C, D, E, F, G and J1 on October 15 and close on December 31; and

(2) Open in WMUs H, I, J2, K, L and M on November 1 and close on January 15.

Fis 303.04 Raccoon, Opposum, Skunk and Weasel.

(a) The season for taking raccoon, opossum, skunk and weasel by use of firearms or bow and arrow shall open on September 1 and close on March 31.

(b) The season for taking raccoon, opossum, skunk and weasel by use of traps shall:

(1) Open in WMUs A, B, C, D, E, F, G, and J1 on October 15 and close on December 31;

(2) Open in WMUs H, I, J2, K, L and M on November 1 and close on January 15.

Fis 303.05 Fisher.

(a) The open season for taking fisher by traps shall be December 1 through December 31.

(b) The open season for taking fisher by firearms or bow and arrow shall be December 1 through January 31.

(c) There shall be a season bag limit of 15 fisher with no more than 10 fisher in WMUs A through G, I1, J1 and J2.

Fis 303.06 Bobcat. There shall be no open season for the taking of bobcat.

Fis 303.09 Coyote.

(a) Coyote may be taken year round 1/2 hour before sunrise to 1/2 hour after sunset by any legal hunting method.

(b) Coyote may be taken by hunting at night in accordance with RSA 208:1-e and as follows:

(1) The open season shall be from January 1 through March 31;

(2) Lights may be used except lights from a motor vehicle or OHRV shall be prohibited;

(3) Electronic calling devices may be used;

(4) No person shall bait coyote on ice covered public waters; and

(5) In towns restricted to weapon types pursuant to RSA 208:3, 208:3-b, and 208:3-c, only .22 caliber rimfire, shotguns, muzzleloading rifles or bow and arrow shall be permitted for the taking of coyote at night; and

(c) Any person hunting coyote at night shall obtain a written landowner permit described in Fis 1102.24 for the property on which he or she takes or attempts to take coyote or when hunting coyote over bait a permit described in Fis 1102.14 or Fis 1102.15.

(d) The open season for taking coyotes by traps shall be:

(1) October 15 through March 31 in WMUs A, B, C, D, E, F, G and J1; and

(2) November 1 through March 31 in WMUs H, I, J2, K, L and M.

(e) Hunting for coyote over bait shall be in accordance with Fis 307.01.

Fis 303.091 Marten or Sable. There shall be no open season for taking marten or sable.

 Performance Report

State:

New Hampshire

Grant W-89-R-6

Period Covered:
 July 1, 2005 – June 30, 2006

Grant Type:

Survey and Inventory
Project Title:
FURBEARER RESEARCH AND MANAGEMENT Project VI
Job 4:

Professional Exchange and Dissemination of Project Information

Job Objective:

To actively communicate with diverse furbearer management stakeholders and the general public interested in furbearer management in New Hampshire. To facilitate peer communication and information exchange. To disseminate information and data generated in the New Hampshire furbearer management project to all interested parties.

Summary:
Furbearers continue to be a topic of significant public interest. Coyotes, beaver, fisher, wolves and

mountain lions continually draw significant interest from the public and corresponding inquiries from the press.

Target date for achievement:

June 30, annually

Status of progress:
On schedule

Significant deviations:
None

Estimated costs:

Procedures:
Furbearer management project information, goals and accomplishments will be communicated to the public through a variety of techniques. These will include preparation of annual Federal Aid reports, harvest summaries, magazine articles, web site reports, video productions, newsletter articles, harvest summaries, pamphlets, slide presentations, assorted personal communications and formal group presentations. Television, radio, and newspaper interviews will be given as time and opportunity allow. Information may include advocating changes in trapping methods and procedures as recommended through a national Best Management Practices research effort funded by the International Association of Fish and Wildlife Agencies (IAFWA). Professional technical meetings and pertinent workshops will be attended in order to disseminate and receive information relevant to furbearer management experiences and practices.

Results:

Inquiries regarding furbearer species coming from students, teachers, reporters, naturalists, environmental consultants and the general public, were answered. The project leader presented slide presentations to various public groups, on an approximate monthly basis, depicting current furbearer trends and populations (derived through this Federal Aid Project) versus those of the past. Presentations encourage an understanding for the need for active management, including trapping and hunting of various furbearer species. The slide presentation is titled “ Living In the Golden Age of Wildlife in N.H.” The project leader used this job to relate specific information or data generated by the project. For instance, the project leader is frequently contacted by environmental consultants in regard to the presence of species in a particular town or location in order to determine the impacts of development on local populations of animals.

On an approximate weekly basis the project leader provided interviews or information to various news media and outlets regarding the presence of specific species in certain towns and their life histories as well as abundance. Fisher, coyotes, wolves and mountain lions continued to be the primary focus of public concern and inquiry. E-mail requests for information, sighting reports or other furbearer related topics were forwarded to the project leader almost on a daily basis from headquarters or regional offices for a response when deemed necessary.

An annual furbearer summary report was printed in the widely distributed “2005 New Hampshire Wildlife Harvest Summary” (see NH Federal Aid Report W-89-R-6, Project 1, Job 4, Appendix 1). Due to the wide variety of furbearer species and substantial public ignorance regarding their ecology and management, this job remains an integral part of the project. Specific information from this project has been used in the following publications: The New Hampshire Fish and Game (NHF&G) biennial report and Wildlife Journal Magazine, the Trappers Annual Booklet, the annual Fur Regulation pamphlet, the NHF&G Annual Harvest Report, The Northeast Furbearer Technical Committee status report, the CITES annual river otter/bobcat report, and data made available to the news media as reported above.

Federal Aid reports were completed as required, in a professional and timely fashion.

Conclusions:

It is very important to keep the public well informed of many of the furbearer species. These are the species that are frequently encountered by the public and due to a lack of information may be feared unnecessarily. Also the ongoing spread of both raccoon and fox rabies has increased public concerns regarding these species. The wide variety of furbearer species and their distribution across the state bring people in contact frequently with these species. The continued rapid urbanization of much of the state has increased the likelihood of an encounter with a wild furbearer by a much less informed public.

Recommendations:

Continue this job as planned.

Prepared by:_________________________

 Eric P. Orff, Wildlife Biologist

 July 30, 2006

