

FW/C

Manatee with an entangled flipper.

Report Entangled Wildlife

- Report all entangled marine wildlife to the Florida Fish and Wildlife Conservation Commission at 1-888-404-3922.
- Report all entangled **land** animals or birds to your local rehabilitation hospital.
- Do not attempt to disentangle animals as it may result in injury to yourself and/or the animal.

Report Dumping Of Marine Debris

Call the U.S.
Coast Guard at
1-800-424-8802,
the Florida Fish
and Wildlife

USCG

Coastal cleanup

Conservation Commission at 1-888-404-3922, **or** your local sheriff's office.

Ocean Conservancy

Pelican trailing fishing line.

Join Us In Saving Our Wildlife One Line At A Time.

SPONSORED BY: Fish and Wildlife Conservation

Save the Manatee Club Ocean Conservancy Tampa Bay Estuary Program Chicago Zoological Society U.S. Fish & Wildlife Service Mote Marine Laboratory International Game Fish Association Sea Grant Brevard County Natural Resources University of Central Florida National Oceanic & Atmospheric Administration -National Marine Fisheries Service Volusia County Environmental Management Dolphin Research Center Tampa Electric Company Marineland Dolphin Conservation Center

Special thanks to Berkley & Berkley Conservation Institute

Brevard County NR
Monofilament recycling bin

www.fishinglinerecycling.org

Which Would You Rather Catch?

FWC

FWC

FWC

Mote Marine Lab

DON'T LEAVE YOUR LINE BEHIND

RECYCLE YOUR OLD FISHING LINE

The Problem

- Monofilament is a strand of strong, flexible plastic used for fishing, and the majority of it is non-degradable in water, lasting about 600 years!
- Monofilament thrown in garbage cans can still pose a threat when blown out by the wind or taken out by wildlife scavengers.
- Wildlife monofilament entanglements result in drowning, starvation, or loss of flipper or tails. Wildlife ingestion of fishing line often results in illness and death.
- Abandoned fishing line often poses a threat to divers who become entangled and drown. Boaters are all too familiar with the costly repairs required when discarded fishing line entangles their propellers.

A sea turtle entangled in fishing line.

Mote Marine Lab

The dolphin calf's tail is severed by monofilament.

The Facts

- From 2000–2006, 58 dolphins stranded in Florida with monofilament entanglements or fishing hook ingestions.
- From 2000–2006, 298 sea turtles were entangled in fishing line in Florida.
- From 2000–2006, 26 manatees were rescued in Florida due to monofilament entanglements.
- Hundreds of fish, birds, and land animals are also entangled in monofilament every year in Florida.

Ocean Conservancy

Wrapped boat propellers lead to costly repairs.

What Can You Do?

- Don't leave your line behind. If you have unwanted line, store it safely and securely until it can be placed in a recycling receptacle.
- Never leave fishing line unattended.
- Cast with care! Survey the area before you cast your line to avoid trees, utility lines, reefs, wildlife, and other anglers. Avoid casting with dolphins present they will try and take your bait.
- Collect discarded line, debris, and other abandoned fishing gear and drop it off at the nearest outdoor recycling bin or local participating tackle shop.
- Maintain your line check your terminal tackle frequently for frayed line.
- Participate in monofilament recycling programs and/or local cleanup efforts.
- Do not feed wildlife as it encourages animals to approach fishing boats and anglers.

www.fishinglinerecycling.org

