

New Jersey lite HISC

May 2010 **Free**

2010 Marine Issue

A summary of Rules & Management Information NJFishandWildlife.com

What Happened to Weakfish?

page 6

Size and **Possession Limits** page 15

The Angler Survey Needs YOU!

page 8

ESSENTIAL GEAR.

Invented in the United States. Made in Switzerland.

COLORMARK CHRONOGRAPH No. 3097: 44mm, carbon reinforced polymer injection molded case, carbon reinforced case back, tempered scratch resistant mineral crystal, signature black PU strap, water resistant to 200 meters, and Luminox self-powered illumination. Swiss Made. Preferred timepiece of outdoor enthusiasts.

www.luminox.com

Available At These Fine Retailers NATIONWIDE Bass Pro | Cabela's | Orvis | Precision Time | Tourneau Watch Gear | ALBABAMA Mark's Outdoor Sports, Birmingham | Woods & Water, Tuscaloosa | ARIZONA Ganem Jewelers, Phoenix | Scottsdale Fine Jewelers, Scottsdale | ARKANSAS Mack's Prairie Wings, Stutgart | CALIFORNIA Total Time, Arcadia | Timepiece Network, Burbank | Julianno's Fine Jeweler, Corte Madera | Time Zone, Costa Mesa | An Karkazian Jewelers, Fresno | Time Center, Huntington Baech | Predmar Watch, Los Angeles | Boutique du Temps, Pasadena | Pasadena Watch Co, Pasadena | Ti: Time, Redondo Beach | Prime Time UTC, San Diga | Ravits, San Francisco | Gene Hiller Menswear, Soussilio | Vana Watch, South Pasadena | Time Spot, Thousand Oaks | Watch City, Joranne | Valencia Time Center, Valencia Time Center, Valencia Time Stores, Autona | Watches Pus, Diange Park | Jay's Watches, Orlando e | Orlando Watch Company, Winter Park | GEORGIA It's About Time Stores, Autona | Warthmore Jewelers, Altanta | Warthmore Jewelers, Altanta | Burb / Sevelers, Child Parkes, Schererenite | IUMNA | EEL Certains, JackSan Ville | LuNDIOS (Thouga Otac Kompany, Chicago | Neward Furn Jewelers, Chicago | Anita Ovar Fine Jewelers, Child Parkes, Orlando e | UNDIAN G Throng Pavelers, Indianapolis | Aktartic Gues, Scherevite | UMA Hates Restores, Antonia | Burb / Sevelers, Chicago | Anita Company, Chicago | Neward Furn Jewelers, Chicago | Calc Company, Chicago | Neward Furn Jewelers, Chicago | Calc Company, Chicago | Calc Company, Chicago | Neward Furn Jewelers, Chicago | Calc Company, Chicago | Mari Lovs Fine Jewelers, Chicago | Calc Company, Chicago | Mari Lovs Fine Jewelers, Chicago | Calc Company, Chicago | Calc

contents

- 11 Marine Fish Regulations Finfish
- 14 Marine Regulations Mollusks and Crustaceans
- 15 State Seasons, Minimum Size and Possession Limits Chart
- 16 Marine Species Identification
- 18 Federal Recreational Regulations
- 19 Shellfish and Non-Commercial Crab Pot License Information
- 22 Governor's Surf Fishing Tournament
- 22 Health Advisories
- 24 Skillful Angler Awards Program
- 25 New Jersey State Record Marine Sport Fish

This DIGEST is available in enlarged format for the visually impaired.

Write to:

New Jersey Division of Fish and Wildlife Large Format Marine Digest P.O. Box 400 • Trenton, NJ 08625-0400

hotlines

NJ FISH AND WILDLIFE

Report Marine, Shellfish and Finfish Violations

(609) 748-2050 or 24-hour DEP Hotline: 877-WARNDEP Violators of the fillet law are subject to a \$30 per fish or \$300 to \$3,000 fine

FEDERAL MARINE FISHERIES CONTACTS

NOAA Fisheries Enforcement Hotline

24-hour non-emergency tipline (800) 853-1964 NOAA Fisheries Office of Law Enforcement — Northeast Enforcement Division HQ (978) 281-9213 Fisheries Law Enforcement Field Offices

Wall: (732) 280-6490 Marmora: (609) 390-8303

This is not the full law. Consult the Division of Fish and Wildlife for further details. All persons are reminded that the statutes, code and regulations are the legal authorities.

features

- 6 What Happened to Weakfish?
- 8 Angler Survey Needs YOU!
- 20 Profile: Weakfish
- 26 Longest Vessel to Become Reef
- 28 What Do Fish Tell Us?
- 29 Attention Boaters: Keep Our Waters Clean
- 30 Identifying the Chinese Mitten Crab

Director's Message

BY DAVE CHANDA

Twenty years ago we had the autonomy to set seasons, bag limits and minimum sizes for New Jersey marine fish species. We managed marine fish according to how they were doing in New Jersey waters and we managed them for New Jersey anglers. That's no longer the case for many marine fish highly sought by anglers. Today, our regulations for fish such as sea bass, fluke and 20 other species are more dependent on the condition of the entire Atlantic Coast population rather than New Jersey's portion of the population.

That's because the 14 Atlantic Coast states are now bound to management actions set by the Atlantic States Marine Fisheries Commission through federally mandated fisheries management plans. Since 1993, a growing number of marine

fish are being managed on a coastwide basis through fisheries management plans that limit state control over season, size and bag limits. In 1988, there was only one fisheries management plan for New Jersey species. That plan was for striped bass and only mandated regulation requirements. Today, there are fisheries management plans with numerous requirements for 22 fish species sought by New Jersey anglers such as weakfish, fluke, striped bass, winter flounder and sea bass.

States must comply with each fisheries management plan's requirements for data collection, stock assessment, law enforcement and management regulations. Failure to comply with any requirement within a management plan could lead to a state fishing moratorium for the species covered by the fisheries management plan. A fisheries management plan effectively removes state management autonomy for a species and requires the 14 Atlantic Coast states to share in the coastwide management and set sustainable harvest limits for that species. Some fisheries are managed by strict quota limits; a state's quota allocation within a given year largely dictates state seasons, bag limits and minimum sizes. The amount and quality of an individual state's data for a management plan species plays a role in determining that state's access to a particular fisheries resource. Currently, the 13 other Atlantic Coast states have from two times to seven times more dollars to spend per angler on data collection than New Jersey.

The complexity of marine fisheries management has steadily increased during the last 20 years and there is no reason to expect that trend will not continue. The magnitude of modern marine fisheries management is portrayed by two articles in this issue, *What Happened to Weakfish*? (page 6) and *What Do Fish Tell Us*? (page 28). Another article, *Angler Survey Needs YOU*! (page 8), emphasizes the critical role of fisheries data and encourages anglers to submit their catch data for use in improving marine fishing opportunities in New Jersey.

The extreme paradigm shift that has occurred in marine fish management has far-reaching implications for us, New Jersey's marine fish managers, and you, the marine angler. For us, one challenge is to keep pace with fisheries management plan requirements necessary to keep New Jersey fisheries open for the 22 species under existing fisheries management plans, not to mention additional species and management plans currently being considered. Another challenge is to collect the data necessary for stock assessments that will keep New Jersey competitive with the other Atlantic Coast states vying for angler shares of coastwide harvests.

Our ability to meet the challenges necessary to improve the quality of your marine fishing opportunities depends largely on the investment we make in marine fisheries resource management. New Jersey's leading conservation organizations are currently working to find ways to secure the funding that will bring us in line with the investment other states are making in marine fisheries management. I encourage you to become engaged in the discussions and efforts to find the resources that we can invest to revitalize recreational marine fishing in New Jersey.

Dave Chanda is the Director of the Division of Fish and Wildlife.

Report Wildlife Violators

Support the responsible use of New Jersey's marine resources. See *Tips for Tips*, page 10 to reach NJ Division of Fish and Wildlife's Marine Law Enforcement office.

NATIONAL SALTWATER ANGLER REGISTRY

The National Saltwater Angler Registry Program requires most New Jersey saltwater anglers to register prior to fishing in 2010. See page 13 for details.

NJFishandWildlife.com

YOUR PURCHASE OF \$50 OR MORE 6 1253 0515 1005 1411 0 NYALID MAY IS, 2010 THRU MAY 14, 2011 LUSION MAY IPPLY SEETURE FOM LETIRILS) an value. No rash back, No rain checks, Goupon not prior purchases online protesses of the cards. Leraness prior purchases on the protesses of the cards. Leraness prior purchases on the protesses of the cards. Leraness prior purchases of the curchase for elearn Carmot prior purchases. Offer coupon of the reproduced. 2 Family discount. Goupon may othe of the reproduced prior per cards and software/game produced. A family discount. Coupon may othe for the reproduced hardware Systems and Software/game products, aud Burner Superfast Driver and Farway Woods, and ammunition.

State of New Jersey Chris Christie, Governor

Department of Environmental Protection Bob Martin, Commissioner

Office of Natural and Historic Resources Amy Cradic, Assistant Commissioner

Division of Fish and Wildlife David Chanda, Director Larry Herrighty, Assistant Director Thomas McCloy, Marine Fisheries Administrator James W. Joseph, Chief, Shellfisheries Brandon Muffley, Chief, Marine Fisheries Timothy Cussen, Chief, Law Enforcement Lisa Barno, Chief, Icaw Enforcement Jim Sciascia, Chief, Information and Education Tony Petrongolo, Chief, Land Management David Jenkins, Chief, Endangered and Nongame Species Doug Roscoe, Fish and Wildlife Health and Forensics Cindv Kuenstner, Editor

New Jersey Division of Fish and Wildlife is a professional, environmental organization dedicated to the protection, management and wise use of the state's fish and wildlife resources.

The *Digest* is available at coastal license agents, bait and tackle shops and Fish and Wildlife offices. Information may be reprinted with permission. Subscriptions are not available. This *Digest* is designed and produced by J.F. Griffin Publishing, LLC;

www.jfgriffin.com; Lead Designer: Erin Murphy; Associate Designer: Evelyn Haddad Partial funding for the *Digest* is provided by the Federal Aid in Sport Fish Restoration Program. **Cover photo:** Weakfish. Shell E. Caris of Shore Catch Guide Service (shorecatch.com)

New Jersey Fish and Wildlife Councils Marine Fisheries Council Gilbert Ewing Jr., Chair Scott Bailey Erling Berg Dr Eleanor Ann Bochenek Dr. Patrick Donnelly Edward Goldman Dick Herb Walter L. Johnson, III Frances Puskas Joe Rizzo Fish and Game Council Jeannette Vreeland, Acting Chair Dr. Barbara Brummer David Burke Fred Hough Ed Kertz John Messeroll Robert Puskas Dan VanMater Dr. Leonard Wolgast Atlantic Coast Shellfish Council Walter L. Johnson, III, Chair Walter Hughes

Delaware Bay Shellfish Council Scott Bailey, Chair Stephen Fleetwood Warren Hollinger Richard Malinowski

Endangered and Nongame

Species Advisory Committee Dr. Barbara Brummer, Chair Dr. James Applegate Dr. Joanna Burger Dr. Emile DeVito Howard Geduldig Dr. Rick Lathrop Dr. Erica Miller Dr. David Mizrahi Jane Morton-Galetto Dr. Dale Schweitzer James Shissias

Waterfowl Stamp Advisory Committee Robert VonSuskil, Chair

Robert VonSuskii, C.F Carl W. Blank Dave Burke George Howard Jay Laubengeyer Stan Nadler Cindy O'Connor Jim A. Shissias Jack Stewart

Where to Write Us

John J. Maxwell

Oliver Twist, III

New Jersey Department of Environmental Protection, Division of Fish and Wildlife P.O. Box 400 · Trenton, NJ 08625-0400 · NJFishandWildlife.com

New Jersey Division of Fish and Wildlife

Our Mission

To protect and manage the state's fish and wildlife to maximize their long-term biological, recreational and economic value for all New Jerseyans.

Our Goals

- To maintain New Jersey's rich variety of fish and wildlife species at stable, healthy levels and to protect and enhance the many habitats on which they depend.
- To educate New Jerseyans on the values and needs of our fish and wildlife and to foster a
 positive human/wildlife co-existence.
- To maximize the recreational and commercial use of New Jersey's fish and wildlife for both
 present and future generations.

CROCODILE BAY RESORT

Don't Let This One Get Away.

COSTA RICA

ENJOY THE SPORT FISHING VACATION OF A LIFETIME AT COSTA RICA'S PREMIER FISHING & ECO RESORT

CROCODILE BAY RESORT USA OFFICE USA 1.800.733.1115 - LOCAL (707) 559 - 7990 FAX (707) 559 - 7997 WWW.CROCODILEBAY.COM

CUNKE