

2018

WISCONSIN

Winnebago System Sturgeon Spearing Regulations & Information

Kraig Kelliher (left) and Doug Endlich (right) display Kraig's 76.0", 140.5 pound lake sturgeon harvested on February 11, 2017. This was Kraig's first ever fish. (Photo credit: Paul Muche)

Spearing enthusiasts interested in receiving daily updates during the spearing season, as well as other Winnebago System fisheries updates can subscribe through the following link:

<http://dnr.wi.gov/topic/fishing/sturgeon/SturgeonLakeWinnebago.html>

Or by calling the Sturgeon Hotline: (920)303-5444

Dear Winnebago Sturgeon Spearer,

Another year has passed us by and attention now turns to winter past times. For those reading this message, one of those past times includes sturgeon spearing and questions center around potential ice thickness and water clarity conditions. The trend in recent years has been towards a later freeze up and this winter appears no exception. In fact, I was still fishing open water in Michigan's Upper Peninsula in 50-degree weather during the first week of December. Hopefully, temps in December-February will be on the cooler side and set the stage for a safe and successful 2018 sturgeon spearing season on Lake Winnebago and the Upriver Lakes.

The 2017 spearing season will likely be remembered by some for the warm weather. Ice conditions were suitable for vehicle traffic leading into the season, but unseasonably warm weather during the first week of the season quickly deteriorated ice conditions and many spearkers pulled their shack by the 2nd weekend of the season. By the last full week of the season, Lake Winnebago and the Upriver Lakes looked like a ghost-town and only 2 fish were harvested from the Winnebago System during the final 6 days of the season.

Despite a below average harvest of 552 fish from Lake Winnebago and 295 from the Upriver Lakes, the 2017 season included the harvest of some very large fish. There was a large gizzard shad hatch throughout the Winnebago System in 2016 and the lake sturgeon took advantage. A total of 46 fish (8.3% of the harvest) from the Lake Winnebago harvest were larger than 100 pounds, while 8 fish (2.7% of the harvest) from the Upriver Lakes harvest reached triple digits. There were 2 fish harvested that were 150+ pounds, including the largest fish of the season that was registered at Stockbridge Harbor on February 13 by Gerald Petersen (83.4", 154.9 pounds).

A longer season was anticipated in 2017 due to the spotty water clarity, but the deteriorating ice conditions sealed the deal for a full 16-day season on Lake Winnebago and the first full length season on the Upriver Lakes. The success rate on the Upriver Lakes was still around average with 61.1% of license holders harvesting a fish. However, the decrease in effort as ice conditions worsened dragged the season on longer than normal.

Looking forward to the upcoming season, there are a couple noteworthy items. First, the system wide harvest caps (430 juvenile females, 950 adult females, and 1,200 males) are very similar to the caps from the 2017 season. Second,

license sales for the Lake Winnebago fishery (12,480) were almost identical to the previous season (12,479), with just one more license sold. Lastly, 2018 appears to be a lower forage year for lake sturgeon due to a poor hatch of gizzard shad in 2017 and an apparent low abundance of Chironomid (lake fly or redworms) larvae throughout the system. I still anticipate that we will see some impressive fish harvested in terms of length, but I am expecting fish to be in overall poorer condition than seasons past.

Hopefully this winter will bring more "traditional" weather to provide for safe and favorable conditions for the 2018 spearing season. I wish everyone a safe and enjoyable spearing season and hopefully our paths will cross in the coming months. I always enjoy hearing stories about memories being created during this unique event, let's make the 2018 sturgeon spearing season another season to remember!

Ryan Koenigs

Winnebago Sturgeon Biologist

John Leroy kisses his 77.1", 149.4 pound sturgeon as his son looks on. John's fish was registered at Jerry's Bar (Oshkosh) on Valentine's Day 2017. (DNR Photo)

CONTENTS

What's New in 2018.....	page 3
2018 Season dates and harvest caps.....	page 4
Sturgeon tagging and transportation requirements.....	page 5
Sturgeon registration stations	page 6
Sturgeon guard volunteer information.....	page 8
Sturgeon for Tomorrow.....	page 8

Sandra Schumacher with her 78.5", 154.7 pound lake sturgeon harvested on February 11, 2017 and registered at Stockbridge Harbor. (DNR Photo)

WINNEBAGO SYSTEM STURGEON SPEARING REGULATIONS

To report violations call: 1-800-TIP-WDNR (1-800-847-9367) or cell #367

What's New in 2017

Tags, Licenses and Permits

- Spearers **ARE STILL** required to register their sturgeon at a registration station by 2 PM of the same day the fish is harvested.
- Carcass tags must be validated immediately upon harvest by removing the validation stub.
- The carcass tag no longer must be attached immediately after the kill. However, the carcass tag must be attached if the carcass is left unattended prior to registration. ***If you leave it, tag it!***
- While spearing, it is illegal to possess more than one copy of a carcass tag.

Tagging Your Sturgeon:

What to bring: carcass tag(s); plastic zip-top bag or other protective enclosure for tag; fastener such as string, wire or zip-tie.

When to validate: Validate tag immediately after harvest.

How to validate: Remove the validation stub of the carcass tag below the dotted line.

When to attach tag: ***If you leave it, tag it!*** You may not leave the carcass unless the validated carcass tag is attached.

How to attach tag: Secure the tag to the sturgeon with a fastener

How to protect tag: It is the responsibility of the spearer to keep the tag protected and legible. Consider enclosing the tag in a sealed plastic bag.

Register the Sturgeon! It's mandatory to register your sturgeon at an official sturgeon registration station (see map on page 6). Call in or online registration is **NOT** available for registering harvested lake sturgeon.

2018 OPEN SEASON – Winnebago System Sturgeon Spearing

Lake Winnebago

February 10, 2018 through February 25, 2018 on Lake Winnebago **or until any of the pre-set harvest caps for Lake Winnebago are reached, OR any of the pre-set Winnebago System-wide harvest caps are reached, whichever comes first** (as per trigger closure rules).

Upriver Lakes (Lakes Butte des Morts, Winneconne, and Poygan)

February 10, 2018 through February 25, 2018 on the Upriver Lakes **or until any of the pre-set harvest caps for the Upriver Lakes are reached, OR any of the pre-set Winnebago System-wide harvest caps are reached, whichever comes first** (as per trigger closure rules).

An annual lottery sturgeon spear fishery began on the Upriver Lakes in 2007. Spearers can either apply for an Upriver Lakes sturgeon tag or purchase a preference point (thus not included in the lottery for that season) by August 1. Applicants are notified if they were successful in receiving authorization to purchase an Upriver Lakes sturgeon spearing license by October 1. Group lottery applications of up to four persons are accepted and the group will carry the preference points of the group member with the fewest points. Spearers not drawn for an Upriver Lakes license receive a preference point and can purchase a Lake Winnebago spearing license. Applicants drawn for an Upriver Lakes permit will lose their accumulated preference points regardless of whether they purchase their tag. Spearers can only buy a license for either Lake Winnebago or the Upriver Lakes, not both. License sales for the Lake Winnebago season ends October 31. The Upriver Lakes sturgeon lottery fishery limits participation to 500 tags in 2018 (numbers of tags in future seasons may vary) and will have an allotment of the overall sturgeon harvest caps (see below). Upriver Lakes tags can be transferred to a youth (age 12-17) or a person holding a valid Class A, B, C or D disabled permit.

Total harvest of sturgeon will be limited through pre-set harvest caps. Harvest caps for the 2018 Winnebago System spearing season are 430 juvenile females, 950 for adult females and 1200 for males. Portions of the system-wide harvest caps have been allocated to the fisheries on Lake Winnebago and the Upriver Lakes as shown below:

	<i>Juvenile Females</i>	<i>Adult Females</i>	<i>Males</i>
<i>Lake Winnebago</i>	<i>344</i>	<i>855</i>	<i>960</i>
<u><i>Upriver Lakes</i></u>	<u><i>86</i></u>	<u><i>95</i></u>	<u><i>240</i></u>
<i>Winnebago System</i>	<i>430</i>	<i>950</i>	<i>1200</i>

The Department will close the sturgeon spearing season on Lake Winnebago before the maximum 16 days when the following conditions occur:

- At the end of the fishing day in which 100% of any one of the three Lake Winnebago harvest caps is reached or exceeded, or*
- 24 hours from the end of the fishing day within which a harvest of 90% to 99% of any one of the three Lake Winnebago harvest caps is reached.*

The Department will close the sturgeon spearing season on the Upriver Lakes before the maximum 16 days when the following conditions occur:

- At the end of the fishing day in which 100% of any one of the three Upriver Lakes harvest caps is reached or exceeded, or*
- 24 hours from the end of the fishing day within which a harvest of 90% to 99% of any one of the three Upriver Lakes harvest caps is reached.*

The Department will close the sturgeon spearing season on all waters of the Winnebago System before the maximum 16 days when the following conditions occur:

- At the end of the fishing day in which 100% of any one of the three Winnebago System-wide harvest caps is reached or exceeded, or*
- 24 hours from the end of the fishing day within which a harvest of 90% to 99% of any one of the three Winnebago System-wide harvest caps is reached.*

BAG LIMIT: One lake sturgeon per licensee

MINIMUM LENGTH LIMIT: 36 inches

SPEARING HOURS: 7:00 AM to 1:00 PM.

LICENSE REQUIREMENT: To spear sturgeon, residents must purchase a sturgeon spearing license and tag for \$20.00 and nonresidents must purchase a sturgeon spearing license and tag for \$65.00

Only persons 12 years of age and older are eligible to spear sturgeon. No sturgeon spearing license may be issued or purchased after October 31, 2017 except for: 1) Wisconsin residents that turn 12 between November 1, 2017 and the last day of the 2018 spearing season, or 2) Wisconsin residents serving in the Armed Forces that are home on leave during the 2018 spearing season. The sturgeon spearing license and tag must be carried by the licensee at all times while fishing for sturgeon with a spear, and no person may use or carry the tag or license of another. Lake Winnebago licenses are non-transferable, but Upriver Lakes licenses can be transferred to youth (age 12-17) or a person holding a valid Class A, B, C or D disabled permit

TAGGING REQUIREMENT

Upon harvest, the carcass tag must be immediately validated by removing the validation stub of the tag below the dotted line. The validated tag must stay with the sturgeon until presented at a DNR operated registration station. The tag does not need to be attached to the sturgeon unless the license holder leaves the fish. Any harvested sturgeon must be presented by the spearer at a registration station by 2:00 PM of the same day it was speared. Group bagging is not legal and occurs whenever the person who tags the sturgeon is different from the person who speared the sturgeon.

Jonathan Schneider proudly displays his 68.5", 115.2 pound lake sturgeon registered at Payne's Point on February 15, 2017. (DNR Photo)

TRANSPORTATION

It is unlawful for any person to transport an unregistered sturgeon in or on any motor driven vehicle unless the sturgeon is openly exposed. *"Openly exposed" means open to view by a person in a passing vehicle.*

It is illegal to possess an unregistered sturgeon speared from Lake Winnebago outside the highway boundary area delineated as follows: *from the intersection of highways 10 and 114 in Menasha, east on highway 114 to highway 55; south on highway 55 to U.S. highway 151; south on U.S. highway 151 to Winnebago drive in Fond du Lac; west on Winnebago drive to Scott street; west on Scott street to highway 45; north on highway 45 to Main street in Oshkosh; north on Main street to Waugoo avenue; east on Waugoo avenue to Bowen street; north on Bowen street to county highway A; north on county highway A to highway 114 in Neenah; east on highway 114 to the intersection of highways 10 and 114 in Menasha.*

It is illegal to possess an unregistered sturgeon speared from Lakes Butte des Morts, Winneconne or Poygan outside the highway boundary area delineated as follows: *from the intersection of highways 45 and 21 in Oshkosh west on highway 21 to highway 116; north on highway 116 to county highway B; west on county highway B to county highway D; west on county highway D to highway 49; north on highway 49 to county highway H; east on county highway H to highway 110; east on highway 110 to county highway II; south on county highway II to county highway M; south on county highway M to highway 116; east on highway 116 to highway 45; south on highway 45 to highway 21.*

REGISTRATION

A person who spears a sturgeon must accompany the fish to an official sturgeon registration station (see map page 6). Phone-in or online harvest registration is **NOT** an acceptable method for sturgeon registration. To avoid the "end of the day" rush please bring your fish in as soon as possible after spearing it. You must be at the registration station and in-line to register your fish by 2:00 PM the day it was speared.

Any fish harvested from Lake Winnebago must be registered at one of the registration stations on Lake Winnebago. Any fish harvested from Lakes Butte des Morts, Winneconne or Poygan (the Upriver Lakes) must be registered at one of the registration stations on the Upriver Lakes.

STURGEON REGISTRATION STATIONS

Stations are operated daily throughout the season by DNR Fisheries staff. The registration process allows for collection of biological information on the size, sex and age of your fish. A metal registration tag will be attached to your catch during the registration process to signify to Law Enforcement staff that your fish was properly registered. The registration tag must be retained until the carcass is consumed. Registration stations may be closed prior to the end of the season depending on spearing activity and volume of sturgeon registrations. Any early closures will be posted at registration stations.

Winnebago System Sturgeon Registration Stations:

Station No. Station Location

Lake Winnebago

- 1 at Waverly Beach Resort
N8770 Fire Lane 1, Menasha
- 5 at the Stockbridge Harbor Bar
1919 W Lake St., Chilton
- 6 at the Quinney Quencher
W5626 Quinney Rd., Chilton
- 8 at Jim and Linda's Supper Club
W3496 county Rd. W, Malone
- 10 at Wendt's on the Lake & Harbor
N9699 Lake Shore Dr., Van Dyne
- 11 at Jerry's Tavern
1210 Ceape St., Oshkosh
- 12 at Payne's Point Bar and Grill,
1557 Payne's Point Rd., Neenah

Upriver Lakes

- 13 at Critters Wolf River Sports
700 W Main St., Winneconne
- 16 at Indian Point Tavern
Cty Trk H 1/2 mi. E of Tustin
- 17 at Boom Bay Bar and Grill
7884 Cut Off Ln., Larsen

Registration crew working at Jim and Linda's (Pipe) on opening day of the 2016 spearing season. (DNR Photo)

LIGHTS, UNDERWATER CAMERAS, DEPTH LOCATORS

Use of artificial lights of any kind is prohibited while spearing or fishing beginning 48 hours before the start of the sturgeon spearing season and continuing through the open season for spearing. Underwater cameras may be used, but any lights on the camera must be disabled (turned off, taped over, or non-illuminating). Use of depth locators is permitted.

POSSESSION AND USE OF A SPEAR

No person may have under his or her control any spear or similar device in any enclosure on the ice or waters of the Winnebago System except when authorized during established sturgeon spearing seasons. No person may take, capture, kill or attempt to kill sturgeon on the Winnebago System by any means other than spearing with a spear thrown by hand from inside a fishing shelter placed on the ice during the open spearing season.

ICE HOLE RESTRICTIONS

No person may cut, use, or maintain an ice hole larger than 12 inches in diameter or square for the taking of fish in any manner through the ice except spearing sturgeon on the Winnebago System during the open season. The total area of a sturgeon spearing hole, or combination of holes, may not exceed a total of 48 square feet, measured at the surface of the ice. Ice holes larger than 12 inches cut, used, or maintained for spearing may not be covered by a shelter, shanty, or similar device, except during the period from 48 hours before and continuing through the open sturgeon spearing season.

ICE HOLE MARKING

Sturgeon spearing ice holes must be marked with at least 2 strips of wood that extend a minimum of 3 feet above the ice. The wood strips must not exceed 1.5 inches in width and .25 inches in thickness (wood lathe meets the requirement). When you first set your shanty, cut a hole and freeze the lathe into the ice for better marking of sturgeon holes. Lathe markers stuck in snow banks are **NOT** adequate because the lathe no longer marks holes when warm weather conditions melt snow.

SPEARING OF ROUGH FISH

Spearing of any species of fish other than sturgeon from the Winnebago System is prohibited during the sturgeon spearing season.

FISHING EQUIPMENT OR GEAR

It is unlawful to possess a fishing pole, hook and line angling equipment, or other similar devices that could be used to catch fish in an ice fishing tent, shanty, or ice fishing enclosure with ice holes larger than 12 inches in diameter or square.

Lath properly cut and frozen into ice on two sides of spearing shanty. © Bob Rashid

LITTER

It is illegal to place or deposit any materials (including fish, fish parts or other biodegradables) on the ice or lake bed that cannot be retrieved. Any material used in a sturgeon spearing hole must be removed by the sturgeon spearer when the hole is abandoned, or if requested by a warden. Any material that is left on or frozen in the ice or waters is the responsibility of the person who left the material (including tar paper, wood, cardboard or any other litter used adjacent to shanties).

ICE SHANTIES AND SHELTERS

The door of any occupied shanty/shelter shall be such that the door can be readily opened from the outside. All shanties/shelters must have the name and residential address of the person owning or using the shanty. The name and address must be painted or permanently affixed on the outside with a minimum of 1" lettering. All shanties/shelters must be completely removed from the ice (for all inland waters south of Hwy 64) by the first Sunday following March 1.

GUIDING

A guide license is required if an individual is receiving compensation to "guide, direct, or assist" a person sturgeon spearing. Examples of guiding would include providing a shanty with the ice hole already cut, placing out bait or decoys, or other activities that assist the angler/spearer locate, attract and harvest fish.

Sturgeon Guard Volunteers Needed In Spring

Each spring hundreds of volunteers have an opportunity to guard sturgeon and protect the fish from poaching at their spawning sites on the Wolf River. Sturgeon are very susceptible to illegal harvest when they are spawning along the river's rocky shorelines. Therefore, "Sturgeon Patrol" volunteers guard the spawning fish throughout the spawning season. The program is coordinated and directed by DNR Law Enforcement staff, while Sturgeon for Tomorrow and sturgeon spearing license fees fund the guard program.

Once spawning has begun, pairs of sturgeon guards are assigned to the sites. Prior to assignment, guards check in at "Sturgeon Camp", just north of Shiocton, where they receive a good meal, a generous sack lunch, an identification hat (that they get to keep), and a map that directs them to their site. At the end of their shift, guards return to camp for another hearty home cooked meal before they make their way home.

Guards for 2018 will be scheduled from April 15th through May 1st. Spawning generally occurs over a 5 to 10 day period within that time frame. We do our best to get all scheduled guards out on the riverbank to see fish, although we cancel some scheduled shifts if the fish are simply not active. In those cases, we try to re-schedule guards during an active period.

Interested volunteers for the 2018 Sturgeon Guard program can find more information on the Wisconsin DNR website by searching "Sturgeon Guard". The sturgeon guard registration process is available on-line at <http://dnr.wi.gov/SGsignUp/>. Interested volunteers can also register by calling the DNR call center at 1-888-936-7463 and having DNR call center staff input information into the on-line database. You will receive an email or call to schedule a shift that is convenient for you. If possible, make it a family outing by bringing a son, daughter or your spouse. For many it has become a family tradition.

Sturgeon for Tomorrow

In 1977 a group of sturgeon enthusiasts from the Lake Winnebago area founded Sturgeon for Tomorrow to help preserve, protect and enhance the sturgeon resource in the lake system. That group quickly grew into the largest citizen advocacy group for sturgeon in the world, currently made up of five chapters and over 3,000 members. Through tremendous dedication and hard work Sturgeon for Tomorrow (SFT) has raised and donated to date over \$950,000 for sturgeon research and management. SFT has funded a wide variety of projects over the years including the sturgeon guard program, the Sturgeon History Project, purchase of sampling equipment, spawning and nursery site construction, sturgeon population assessments, sturgeon propagation, and the Upper Fox River sturgeon rehabilitation project. SFT also provided the support necessary to ensure the enactment of the \$1,500 fine for possession of an illegal sturgeon, and actively participates in Winnebago and statewide sturgeon management advisory committees.

If you are interested in further information about Sturgeon for Tomorrow or are interested in attending one of their five fund raising banquets held each year, please call:

Jim Patt	SFT Southwest Chapter President Banquet January 13, 2018 in Fond du Lac	920-922-7136
Dan Groeschel	SFT Main Chapter President Banquet January 27, 2018 in Kiel	920-923-1077
Wayne Hoelzel	SFT Northern Half Chapter President Banquet February 3, 2018 in Darboy	920-725-1206
Pat Braasch	SFT West Central Chapter Banquet March 17, 2018 in Oshkosh	920-231-4708
Sally Gilson	SFT Upper Lakes Chapter President Banquet September 8, 2018 in Orihula	920-573-6975