Posted: Monday, October 9, 2000 | 4:01 a.m.

 Invasion of Asian carp worries state officials

By Bill Lambrecht

Post-Dispatch Washington Bureau

WASHINGTON - * The black carp, which is native to Asia, is used here by fish farmers to control mollusks, some of which carry a parasite that can kill farm-raised fish. Fisheries officials say the fish could escape from farm ponds into rivers, threatening some species of snails and mollusks with extinction.

The invasion of Asian carp into Midwestern waters never was more evident than during a recent visit by a Japanese film crew to find out what swims in the river that Mark Twain made famous.

Journeying by boat into a Mississippi River slough, the crew discovered thousands of carp rolling, leaping in the air and even landing in their boats.

"One of the cameramen got hit in the head with a fish," recalled Missouri conservation agent Danny Brown, who accompanied them. "It's almost unimaginable how many carp are out there."

Fish biologists have plenty to worry about with three species of Asian carp, the bighead, silver and grass carp, flourishing in the Mississippi and its tributaries. They were imported for weed control, and then escaped and bred in the wild, where they're muscling native fish out of food.

Now fisheries chiefs are concerned about the arrival of another exotic species -- the black carp, a voracious fish that grows to 4 feet long and possesses yet another hunger. The black carp eat mollusks, such as clams and snails, many of them rare and bordering on extinction.

Worried about their waters, fisheries chiefs from Missouri and 25 other states in the Mississippi River basin petitioned the U.S. Fish and Wildlife Service this year to declare the black carp "injurious wildlife." That designation would prevent its importation and transfer across state lines, and therefore go a long way to prevent its spread.

The chiefs want to act before the black carp spreads from ponds into the Mississippi and other rivers.

But to fish farmers, the black carp is a beautiful species. The black carp devours snails that carry a deadly parasite known as yellow grub that afflicts farm ponds from Missouri south to Mississippi where catfish and other species are raised.

Fish farmers are protesting the potential ban all the way to Washington, and those complaints already have resulted in a casualty: the federal coordinator for state fisheries in the Midwest.

In August, the Fish and Wildlife Service abolished the job of Jerry Rasmussen, a federal employee who has worked for a decade as the coordinator of the Mississippi Interstate Cooperative Resources Association. The organization consists of the state fisheries heads of 28 states, including Missouri and Illinois.

State fisheries chiefs are dismayed by the sudden departure of Rasmussen, a 25-year Fish and Wildlife employee who, by all accounts, has been extraordinarily helpful to Missouri and other states. Missouri fisheries administrator Norm Stucky said last week that Rasmussen's departure "is of great concern to us. He was an outstanding coordinator."

Officials at the Fish and Wildlife agency are tight-lipped about what happened to Rasmussen. But there's little question that he was removed because of his outspoken concerns about the black carp and his assistance to states making a case to ban it.

Rasmussen may have been prophetic when he wrote last spring in "River Crossings," the state resource association's newsletter, of the battle lines forming in the black carp battle.

"Those who support the use of black carp are busy lobbying their congressman. . . . Those who are opposed will have to do the same. Unfortunately, the former is driven by investments and profits and the latter by concern for public interest. The public interest usually doesn't win those battles."

Asian invasion

Fisheries experts in Missouri have known since the 1980s that Asian carp have become a menace since moving in to compete with native fish for food. But they were startled at what they found at a fish kill along the Mississippi River a year ago near Wilkinson Island, 90 miles south of St. Louis.

When they counted carcasses, 97 percent were species of Asian carp. Fish and Wildlife officials said fish kills at five other locations showed similar concentrations of the exotic invaders.

Iowa fisheries chief Marion Connover remarked last week that the Asian carp have traveled into his state's waters via the Mississippi and Missouri rivers and now are "stacked up like cord wood" behind dams on Iowa rivers.

Conservation agents argue that the fast-growing carp are accelerating a decline in native fish, among them the buffalo and the paddlefish, by out-competing them for plankton. In May, an Asian carp weighing 50 pounds was snagged in the Cumberland River in Tennessee.

"I have affectionately been calling these fish the kudzu of the aquatic world," said Stucky, Missouri's fisheries chief. "It is hard to describe how abundant they are. They're huge fish, growing at incredible rates."

It's just a matter of time, the fish biologists say, before the black carp escape from fish farms in Missouri and elsewhere.

Jim Kahrs, who operates Osage Catfisheries in Osage Beach, Mo., has been battling Missouri for years to keep the black carp that he imported from China in 1988 and has bred since. Kahrs says the carp are his only means to prevent the spread of the yellow grub parasite that threaten the catfish, bass and bluegill and more than 20 other species that he raises on 250 acres of ponds. He ships the fish around the world.

Missouri conservation department officials say they first ordered Kahrs to get rid of the black carp after hearing in 1994 that some of them had escaped into the Osage River during a flood. The state apparently hasn't been too insistent, considering that the black carp are still swimming in Kahrs' ponds.

Kahrs, 73, says the state has no say over what fish he raises, and that authorities have no proof that his black carp escaped.

He said he received another letter four months ago saying he had three months to get rid of the black carp. "We have not done it and we are not going to do it. This is private property and it has nothing to do with the state or the United States," he said.

Pond owners' pressure

While Kahrs raises black carp for his own use, an ally to the south, Mike Freeze, co-owner of Keo Fish Farms, in Keo, Ark., raises them to sell. If you live in Arkansas, Mississippi or one of the states that has no restrictions, you can order fingerling black carp for about $1.75 in bulk and foot-long fish for $4.25.

Freeze, who also sits on the seven-member Arkansas Game and Fish Commission, has been a leader on behalf of fish farmers in fighting the proposed black carp ban.

"Our plea to Fish and Wildlife is don't take away the only tool we have to protect our farms and our livelihoods unless you give us another tool," he said.

Freeze complained about the role of Rasmussen, the Fish and Wildlife employee. Those complaints led to a meeting July 24 in Washington on the issue that apparently sealed Rasmussen's fate.

The meeting, which took place in the office of Sen. Blanche Lincoln, D-Ark., included Fish and Wildlife director Jamie Clark, Freeze, and other Arkansans. At that meeting, according to one participant, Clark declared that Rasmussen would no longer be involved in the black carp issue.

Five days later, Rasmussen was told of that decision. In August, after complaining in e-mails about being muzzled, the Fish and Wildlife Service said that Rasmussen had a conflict of interest and removed him from heading the multistate fisheries group. He was reassigned elsewhere in the agency as a staff biologist.

Fish and Wildlife Service officials declined to discuss Rasmussen. One of the officials, Rick Schuldt, would say only that "this is a situation where we can easily put our employee in a very difficult ethical position."

Aides to Lincoln declined to comment, as did Rasmussen.

Rasmussen of Bettendorf, Iowa, has been a key player and a popular figure along the Mississippi River. He was assigned to the White House to coordinate the federal response to the 1993 flood and he helped to devise his agency's environmental management program.

Jeff Ruch, executive director of the Washington-based, Public Employees for Environmental Responsibility, said that Fish and Wildlife Service "turned tail at the first sign of political pressure. . . . Their treatment of Jerry Rasmussen has cast a gauzy restraint over what employees can say."

William Reeves, state fisheries director of Tennessee and chairman of the 28-state alliance of fisheries agencies, says Rasmussen will be missed. "He was the kind of person you could rely on 100 percent of the time. He was right there when states needed him," he said.

Sometime in the next year, the Fish and Wildlife Agency must decide whether the black carp will join zebra mussels, the walking catfish and animals such as the mongoose and the India wild dog on the federal list of injurious wildlife.

Agency biologists are sorting through more than 100 public comments they have received, among them from the Catfish Farmers of America, which represents 1,400 fish farms in the United States.

Hugh Warren, the catfish group's executive director, said that his Mississippi-based trade group recommends that the government approve sterile black carp so as to minimize the risk of environmental harm. "This is a temporary solution to an emergency situation," he said.

On the other side of the issue is Paul Johnson, president of the Fresh Water Mollusk Conservation Society, based in Cohutta, Ga. Johnson said that escape of the mollusk-crunching black carp could prove devastating to an animal suffering from the highest rate of extinction of any species in the America

Already, he said, 77 species of freshwater mussels and snails have become extinct in North America.

"They're probably the most overlooked conservation issue in the United States; they're the canary in the coal mine, if you will. Just because something is harder to see doesn't mean it shouldn't be appreciated," he said.

To contact reporter Bill Lambrecht:\ E-mail: blambrecht@postnet.com\ Phone: 202-298-6880

PAGE
1

