December Hunting Report

Eric Orff

It’s December….But New Hampshire’s Hunting Seasons Are Not Over By a Long Shot

Sure the days are getting short and for most New Hampshire hunters, some who started in early September, the hunting seasons are winding down. But they don’t need to! There’s plenty of time left to spend even more quality time a field. If you do stick it out you’ll find you have the hunting spots practically to yourself.

Let’s start out with the deer season. The fact is hunters have practically two whole weeks left of gun season during the primmest of hunting times. Bucks are in full rut and as a rule hunters can expect at least a little snow before the season ends December seventh. Snow is just frosting on the cake for any dyed-in-the-wool deer hunter. It just doesn’t get any better than tracking deer on fresh snow. In a day of deer hunting on snow you can learn ten times what you can without. Bow hunters have until mid December to unravel the deer in their favorite spots. Bow hunters have until mid December to take that fall turkey as well.
Waterfowl hunters can hunt down on the coast until mid January! That’s right both the duck and the goose season pick up on November 26th for the second half of the season and will run until January 12th 2004. Ducks and geese will be pouring into Great Bay and the coastal creeks over the next few weeks.
Statewide several seasons run at least through December including grouse and pheasants. Here’s a chance to get your dog back out for some much needed exorcize since he had to lay low while you were deer hunting. There’s plenty of time left to reconnect with your hunting pal.

How about trying to learn a new skill this December. Raccoon, fox, fisher and coyote hunting seasons will run at least into January as well. Why not test you skill at calling in one of these wary predators. Mouth calls or even electronic calls are available right at your local sport shop.

There is a world of hunting opportunities still available in New Hampshire that will get you off that couch and out in the field where you know you really belong this winter. Why watch it on TV? Do your own “reality” show. Get back out hunting this week.
