

H
T
E

S
P
E
C
I
A
L

E
D
I
T
I
O
N

On Target

The Official Publication of the
Pennsylvania Federation of Sportsmen's Clubs

January/February 2011

Invasive Species - The Good, the Bad & the Ugly

The term invasive species has different meanings to different people. Most of us think of invasives as nasty and dangerous because they can compete with native species and potentially cause harm.

They can out-compete natives for food or cover and we have plenty of examples of where this has occurred on our Commonwealth lands and in our waters. We have seen the zebra and quagga mussels proliferate in our great Lake Erie to the point where the millions or billions of mussels that now live there have filtered the lake so that we can now see the lake bottom in 30 feet of water. It wasn't so long ago that you couldn't see your feet in 3 inches of water.

This has dramatically changed the trophic structure of the lake but hasn't caused the total collapse of the sport fishery that many of us feared. By filtering out the nutrients and sediment, the invasive mussels have caused the lake to return to more of an oligotrophic (young) lake compared to what it was-- a eutrophic (old) lake.

The walleye, perch and steelhead—our top predators—have learned to find meals of round and tubenose goby and spiny and fish-hook water fleas instead of the native zooplankton and baitfish that used to sustain them. However,

our native mussels that used to live throughout Presque Isle Bay have not adapted as well. The zebras and quaggas use the shells of our native mussels as substrate (a foundation) for their new homes and anchor themselves in such a way that the extra weight eventually kills the native mussel.

We have many examples—good or bad depending upon your perspective—of these invasions occurring over our history and we are responsible for some of them. Our predecessors spread around the wealth with animals like smallmouth bass (native to the Ohio River drainage but not to the Susquehanna), brown (European) and rainbow (western U.S.) trout because they thought that

society welcomed these introductions and we did. This is also true on the terrestrial front where plants like autumn olive and multiflora rose that at one time were thought to be great wildlife food and cover are now considered noxious weeds.

The scientific literature refers to this disparity by describing invasives as desirable and undesirable—it is all a matter of perspective. Are you the native mussel that is being weighted down by the zebra mussel and struggling to survive or the angler that is eating the walleye that ate the round goby that ate the zebra mussel that ate the spiny water flea?

We are always intentionally or unintentionally experimenting with nature and sometimes it works and sometimes it doesn't. I believe that we are more careful today than ever, since we have learned from the successes and mistakes of those that have gone before us.

We now have regulations that prohibit anyone to possess, to introduce or import, transport, sell, purchase, offer for sale or barter the following live species in the Commonwealth: snakehead (all species), black carp,

Tubenose Goby

Snakehead

bighead carp, silver carp, zebra mussel, quagga mussel, European rudd, rusty crayfish, ruffe, round goby and tubenose goby—our dangerous 11.

I expect that this list will continue to grow as we discover other invaders entering our Commonwealth waters such as didymo (rocksnot) in the upper Delaware River or flathead catfish that are not native to the Susquehanna River and a relatively new resident to this river basin.

As you see the answers are not black and white and the decisions are not easy since we are dealing with changes in nature.

I will finish by calling your attention to the picture at the beginning of the article which is of me and an invasive flathead catfish from the Susquehanna River. For

Zebra Mussels

European Rudd

Rocksnot

Photo Credit: Toby Talbot/AP

good or bad, I would point out that there are two and not just one invasive species in that photo. You see, my grandparents came to this country from Europe. What about yours?

PFBC-

NSSF to Intervene in Lawsuit Challenging EPA on Traditional Ammunition

NEWTOWN, Conn.—In response to a lawsuit filed November 23rd challenging the Environmental Protection Agency's denial of a petition to ban traditional ammunition containing lead core components, the National Shooting Sports Foundation filed a motion to intervene. This action allows NSSF to protect industry's interests in the case and ensure that the will of Congress is adhered to.

The suit was brought by the Center for Biological Diversity, which earlier this year had petitioned EPA to ban traditional ammunition as well as fishing tackle containing lead. CBD claims wild birds are being harmed through the ingestion of spent ammunition fragments, though NSSF contends that no scientific evidence shows that wildlife populations are being affected.

In August after considering the CBD's petition, EPA denied the request, saying it did not have the legal authority to regulate the production and distribution of traditional ammunition under the Toxic Substance Control Act of 1976. Congress expressly exempted ammunition from being regulated by this law. Some weeks after the agency's decision

on traditional ammunition, EPA also denied the other half of CBD's request to ban fishing tackle. This one-two punch no doubt prompted CBD to file its lawsuit.

"We knew that this fight was far from over even after we gained that early victory," said Lawrence G. Keane, NSSF senior vice president and general counsel. "The CBD petition and now this lawsuit are clearly attacks on the right of hunters to choose the ammunition that best suits their hunting and target shooting needs, and they are attacks on hunting as well."

Launching a strong grassroots campaign in response to the CBD petition, NSSF mobilized the sporting and gun-owning community to make its support for traditional ammunition clear to the EPA and its administrator, Lisa P. Jackson, via e-mailed comments and by contacting their lawmakers.

NSSF continues to stress the following in the debate over traditional ammunition:

- There is no scientific evidence that the use of traditional ammunition is having an adverse impact on wildlife populations.
- Wildlife management is the prop-

er jurisdiction of the U.S. Fish and Wildlife Service and the 50 state wildlife agencies.

- A 2008 study by the U.S. Centers for Disease Control and Prevention on blood lead levels of North Dakota hunters confirmed that consuming game harvested with traditional ammunition does not pose a human health risk.

- A ban on traditional ammunition would have a negative impact on wildlife conservation. The federal excise tax that manufacturers pay on the sale of the ammunition (11 percent) is a primary source of wildlife conservation funding. The bald eagle's recovery, considered to be a great conservation success story, was made possible and funded by hunters using traditional ammunition – the very ammunition organizations like the CBD are now demonizing.

- Recent statistics from the United States Fish and Wildlife Service show that from 1981 to 2006 the number of breeding pairs of bald eagles in the United States increased 724 percent. And much like the bald eagle, raptor populations throughout the United States are soaring.

-NSSF-

Hunters Reminded to be Safe While on the Water

Hunters may not think of themselves as boaters, but with hunting season underway, the Pennsylvania Fish and Boat Commission (PFBC) is reminding them to wear their life jackets when they are on the water.

“Hunters using boats, canoes and kayaks must remember to wear the most important piece of equipment while on the water – a lifejacket,” says Ryan Walt, the PFBC’s boating and watercraft safety manager. “People drown needlessly every year because they fail to wear their life jacket.

“If you are headed out on the water for a day of hunting, or running that winter trap line, following basic water safety tips will go a long way towards making sure your hunting trip is a safe one,” says Walt.

Basic water safety tips include:

- **Wear a lifejacket or float coat.** Lifejackets are available in various price ranges and some are made specifically for hunters and allow room to shoulder a gun, but still offer protection from cold water. A lifejacket can make a difference between life and death for a hunter or trapper who falls into coldwater. Camouflage models are available as well as float coats that meet U.S. Coast Guard requirements.
- **Keep an eye on the weather.** Don’t let blue skies at the start of a hunting trip affect your judgment, and be sure to get an up-to-date weather forecast.
- **Don’t overload the boat.** Overloading can result in swamping and capsizing. Modern outboard boats have a capacity plate that indicates the maximum motor horsepower as well as the carrying capacity of the boat. This is a good way to determine whether or not your boat is large enough for the gear you wish to transport.
- **Stay near shore and avoid crossing large expanses of open water, especially in bad weather.** Hunting boats are typically small flat-bottom boats which are particularly unstable in rough water. In addition, make sure you have enough fuel. Decoys, traps, and dogs weigh more than fishing rods and tackle boxes, and will demand more power (and fuel) from your motor.
- **If your boat does capsize or swamp, stay with it.** Even when filled with water, it will provide some flotation and is easier to see by potential rescuers. Since water conducts heat 25 times faster than air of the same temperature, it is important to keep as much of your body out of the water as possible. If you unexpectedly enter cold water (any water less than 70 degrees is considered cold), immediately attempt to re-enter the boat. This will minimize the effects of hypothermia, and greatly increase your chance for survival.
- **Bring your cell phone along in a waterproof bag or case.**
- **Have a Float Plan.** Always tell someone where you are going and when to expect your return.

It’s The Law: Pennsylvania law requires a readily accessible U.S. Coast Guard approved lifejacket for every person on board a boat. The life jacket must be wearable, of proper size, and type. In addition, for boats 16 feet and longer, there must be one U.S. Coast Guard approved Type IV throwable device available to throw to someone in distress.

For more information about Pennsylvania boating regulations see the PA Boating Handbook at: <http://www.fishandboat.com/bookboat.htm>. To help plan your next outdoor trip in Pennsylvania, visit www.visitpa.com and select “Outdoor Recreation” under Things To Do.

