

Report New Sightings of Bighead and Silver Carp to 877-STOP-ANS

Step 1: Learn to Identify Bighead and Silver Carp

ADULT BIGHEAD CARP

Dark blotches along the back (dorsal) region

ADULT SILVER CARP

Step 2: Report New Sightings

- If you think you have found a bighead or silver carp, take a picture of the entire fish laid out flat, including the head and tail.
- Note the location where you caught the fish (river, lake, nearest town, and county).
- Immediately call 877-STOP-ANS.

Step 3: Know the Rules!

- Contact your local natural resources management agency to learn the rules before you go on the water.
- It is illegal to possess live bighead or silver carp in most states.
- **DO NOT RELEASE LIVE BIGHEAD OR SILVER CARP.**

For more information visit: www.asiancarp.us

Do NOT use bighead or silver carp as LIVE bait.

Bighead and silver carp are invasive fish spreading within the Ohio River Basin that cause harm to native fish and wildlife.

Juvenile bighead and silver carp are difficult to distinguish from native fish such as gizzard shad and skipjack herring and are easily misidentified.

What You Can Do:

- Harvest bait only from uninfested waters.
- Only release fish where they were collected - NEVER release in new waters.
- Dispose of unwanted live bait in the trash.
- Learn to identify bighead and silver carp.
- Report new sightings to 877-STOP-ANS.
- Know the rules - it is illegal to possess live bighead or silver carp in most states.

BIGHEAD CARP (INVASIVE)

SILVER CARP (INVASIVE)

Similar native fish species

GIZZARD SHAD (NATIVE)

SKIPJACK HERRING (NATIVE)

Photo credit: Bill Stagnaro; eol.org

For more information visit: www.asiancarp.us

