
1

THE ABCS
OF SMALL GAME
HUNTING

2

Fall is a season that stirs the passions of hunting enthusiasts, who flock to the rapidly changing
forest to harvest precious trophies. But if you’ve never experienced this activity in nature, it’s not
always easy to know where to begin. Small game hunting is a great starter activity for wannabe
initiates. Here are some introductory tips for fledgling hunters.

ORGANIZE YOUR HUNTING DAY
Essential things to bring with you

CLOTHING

•	Clothing adapted to
the weather conditions

•	Rainwear
•	Cap, toque, and gloves
•	Walking boots
•	Regulation orange bib

MISCELLANEOUS

•	Map of the territory
•	Bag for transporting game
•	Knife, rope, and compass
•	Food
•	Water

HUNTING ITEMS

•	Firearm
•	Ammunition
•	Hunting licences
•	Right of access for hunting

in wildlife reserves
•	First aid kit

3

WHAT YOU NEED TO KNOW BEFORE SETTING OFF TO HUNT
Small game hunting is considered the best
introduction to hunting for youngsters and the
young at heart. However, it’s essential to know
the rules of sport hunting in Quebec before taking
up this activity.

What you need to know:
•	Any Quebec resident who wishes to hunt must

first obtain a hunter’s certificate. The certificate is
obtained after you’ve taken and passed the training
course provided for the category of weapon you
wish to use. For more information or to register for
a course, visit www.fedecp.com.

•	In addition, anyone wishing to hunt with a firearm
must comply with the federal Firearms Act. The
Act requires a Possession and Acquisition Licence
(PAL) for firearms, unless you are under the direct
supervision of the adult lending the firearm.

•	Residents who have obtained their hunter’s
certificate may purchase the required hunting
licence for the species of game they are seeking.
Hunting licences can be obtained from authorized
licence agents or online.

•	You must always hunt under a licence, whether
your own or, for small game hunting, your spouse’s.
For all types of hunting, youths aged 12 to 17 and
students aged 18 to 24 may hunt under an adult’s
licence. The quota will then be that of a single
licence.

•	Any resident aged 12 or over can try this activity
before being certified. The trial run can take place
in the company of a resident who is at least 25 years
old and holds the appropriate certificate for the
weapon used. The opportunity is available to all
hunts for one year only. To obtain an introductory
licence, contact the Ministère des Forêts, de la Faune
et des Parcs (MFFP).

http://www.fedecp.com

4

In Quebec, small game is hunted throughout
the year, depending on the species targeted.
The term “small game” covers some twenty
species, from coyotes to woodchucks, including
crows and ptarmigan.

It’s important to check the regulations that
apply depending on the species being hunted.
For example, hunting migratory game birds,
such as American woodcock, geese, and ducks,
requires a federal permit in addition to a provincial
hunting licence.

It’s possible to download the “Zone chasse”
mobile application developed by the FédéCP
(Fédération québécoise des chasseurs et
pêcheurs) free of charge to learn more about
the regulations, the species hunted, hunting
techniques, and much more (in French only).

Although the name
“partridge” is
common in Quebec,
the grey partridge,
originally from
Europe, is the only
true partridge that
is hunted in Quebec.

WHAT IS SMALL GAME HUNTING?

American woodcock Snowshoe hare

Grey partridge

5

Ruffed grouse and spruce grouse are the most sought-after
species when it comes to small game hunting in the wildlife
reserves managed by Sépaq.

•	This hunt generally takes place from mid-September to
mid-January, but it’s most popular in October.

•	The hunting period begins half an hour before sunrise and ends
half an hour after sunset.

•	The bag limit for these species is five per day, and the
possession limit is 15 at any time and anywhere, whether on
the hunting territory, on the road, or at home.*

The following sections will help you distinguish between
these two species and learn about their favorite habitats.

*Subject to change.

RUFFED GROUSE AND
SPRUCE GROUSE HUNTING

Ruffed grouse

Spruce grouse

6

HOW TO RECOGNIZE AND
LOCATE A RUFFED GROUSE
The ruffed grouse gets its name from the crest
of feathers on its head. It has a short, strong
beak; short, rounded wings; and a fan-shaped
tail. Its colouring can be either reddish-brown or
grey-brown.

Males are generally larger than females and have
longer ruff and tail feathers.

The male also has a continuous black band
near the tip of its tail, while the female has a
discontinuous band.

Average size:
40 to 48 cm (between a pigeon and a hen)

Average weight:
Male – 620 g; female – 530 g

Female ruffed grouse

Male ruffed grouse

7

HOW TO RECOGNIZE AND LOCATE
A RUFFED GROUSE (continued)
Habitat
Ruffed grouse are found mainly in young
deciduous and mixed forests, especially at forest
edges, in clearings, ravines, and along alder – and
willow-lined stream banks. Grouse are sedentary
and generally solitary. However, females can be
seen with their young until the fall; they are very
protective mothers. In winter, individuals gather in
small groups to feed in the trees. Also keep an eye
on the roadside, especially in the early morning
when the sun warms the ground.

Food
In fall and winter, they feed mainly on deciduous
tree buds and small fruits.

8

HOW TO RECOGNIZE AND
LOCATE A SPRUCE GROUSE
The spruce grouse has a short, strong beak; short,
rounded wings; and a fan-shaped tail. Its legs are
partially feathered. Its plumage is finely striped.

The male is generally darker than the female, with
a black throat and breast edged in white, and is
recognizable by a red skin protrusion above the eye
called a wattle. The female’s plumage is irregularly
striped with black, grey, russet, and white.

Average size:
38 to 43 cm (slightly smaller than a ruffed grouse)

Average weight:
Male – 490 g; female – 455 g

Female spruce grouse

Male spruce grouse

Wattle

9

HOW TO RECOGNIZE AND LOCATE
A SPRUCE GROUSE (continued)
Habitat
The spruce grouse is found in coniferous forests,
especially black spruce and balsam fir, with dense
undergrowth, and in bogs. This bird is very rarely
pugnacious, even when approached by hunters.
However, the female may be aggressive if her
young are still under her protection. Like ruffed
grouse, spruce grouse are rather solitary, except in
winter when they form small groups.

In any season, this bird can easily be seen along
roadsides or perched in trees.

Food
In the fall and winter, spruce grouse feed primarily
on the buds and needles of conifers, particularly
white spruce and tamarack.

10

MAPPING TOOLS
Hunting enthusiasts are well aware that a thorough
knowledge of the territory is one of the key factors
in tracking down sought-after game. If you hunt
small game on the territory of one of the wildlife
reserves managed by Sépaq, please note that
several tools are available to you, including:

•	Paper maps of the different hunting sectors
by establishment.

•	KML (Google Earth) and IMG files if you have a GPS.
•	Free georeferenced maps for your cell phone

to know your position at all times, even without a
signal, thanks to the Avenza Maps mobile applica-
tion. To read one of our maps with Avenza Maps,
simply download the application on your cell phone,
then find the map you want from the application
Mapstore.

Consult the maps available free of charge
on Avenza Maps to identify the favorite
forest stands of the species you want
to hunt.

11

TYPES OF HUNTING
Accessibility of a given territory is another factor
that makes hunting easier. The forest roadways
in the wildlife reserves have the advantage of
allowing travel on foot, by bicycle, by car, and even
by ATV (depending on the establishment).

Hunting in a motorized vehicle makes it possible
to cover a larger territory, while hunting on foot or
by bicycle allows you to be more attentive to the
environment around you. The suggested speed for
motorized vehicles is 5 to 6 km/h. However, it’s
mandatory to get out of the vehicle before firing.

Consult the Sépaq website to find out what
types of hunting are authorized in each
wildlife reserve.

12

FIREARMS AND AMMUNITION
Small game hunting is usually done with a firearm, but it can also be done with a bow or crossbow.

Shotguns
•	.410, 20, 28, or 12 calibre firearm with shotgun shells

5.6 mm in diameter or smaller.

A small calibre shotgun is preferable for the
beginner, both for comfort (weight and recoil
power) and for the shooting technique. The use
of non-toxic shot (containing no lead) is to be
preferred in order to prevent lead from getting into
the environment, especially near bodies of water.

Rifles
•	Rifles with rimfire cartridges (.22 and .17 calibre).

•	.177 (4.5 mm) or .22 (5.5 mm) calibre air guns,
developing a velocity of at least 152.4 m/s (500 ft/s).

The use of a rifle requires more practice in order
to shoot and aim correctly, as the projectile has a
much greater range.

For small game, the .22 calibre is more appropriate.

Shotguns Rifles Air gun

13

FIREARMS AND AMMUNITION (continued)
Before your first hunting expedition, it’s important
to practice shooting at stationary targets as well as
at moving targets, such as clay pigeon shooting,
a simulation of firing at birds in flight.

Before you fire, always ask yourself these questions:

•	Is the target species clearly identified?
•	Is it at a reasonable distance and well placed?
•	Is the firing line clear?
•	In this situation, is my shot legal and safe?

If you’ve answered yes to all these questions, you
can then aim at the vital area of the target game.

Depending on the strength of your weapon, the
vital area can be the head, neck, or heart and
lung area.

Always be very careful and follow the
rules when handling and transporting
your weapons.

14

HOW TO PREPARE AND PRESERVE HARVESTED GAME
Unlike large game, the preparation of small game is very simple and doesn’t require the expertise
of a professional. However, you’re strongly advised to wear single-use gloves during handling and
evisceration, and to wash your hands and all instruments used for these tasks. Evisceration, or removal
of internal organs, should be done as soon as possible after the animal’s death.

Here’s a quick and easy way to gut a ruffed
or spruce grouse:
1.	Place the bird with its back to the ground and

place your feet on either side of the body, on the
open wings.

2.	Grab the feet firmly and pull them toward you, which
will pull out the guts, neck, and head of the game.

3.	All that’s left to do then is to remove the wings
and residual feathers.

You can then choose one of the following options:
•	Cook and eat the fresh meat.
•	Keep it for a maximum of 48 hours in the

refrigerator at 0°C to 4°C.
•	Store it in the freezer at – 18°C for a maximum of

three to four months.

Looking for inspiration? Check out the blog
section of the Sépaq website for recipes
featuring small game!

15

HUNTER’S ETHICS
The practice of hunting goes far beyond the harvesting of an animal. A hunter’s ethical behaviour must be
applied at all stages, from preparing for the activity to consuming the meat.
1.	 Be respectful of the environment, the game,

and the territory
Keep the environment pristine by collecting
your empty cartridges and waste. Make sure you
identify the game before firing and eviscerate it
quickly to avoid any loss of meat.

2.	Respect the regulations in force
Hunters must know and respect the laws and
regulations at all times. It’s a hunter’s duty to
learn the specific rules that apply to the time,
place, and chosen hunting activity.

3.	Adopt a safe attitude at all times
Handling firearms is not to be taken lightly.
When travelling in a vehicle, make sure weapons
remain unloaded (empty of all ammunition).
When walking, the safety catch on your firearm
should be on and the barrel pointed at the
ground. Never point your weapon at anyone.

4.	Consider other land users
Sharing the territory is essential when hunting
small game. For example, make sure not to
block the entrance to trails with your vehicle and
respect the peace and quiet of the area.

Don’t forget to record your catches at the end of your hunting day! This data is essential to ensure sound
management of the species.

1-800-665-6527 | sepaq.com
Photos: Émile David, Picasa,

Samuel Marlin / Oiseaux.net, Steve Deschênes, Julie Audet

Many thanks to the Fédération for its collaboration
in the production of this document.

http://sepaq.com

