

The Marine Living Resources of the Piscataqua River

Bruce W. Smith

New Hampshire Fish and Game
Department


AR-233


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Outline

- Why the Piscataqua River is important to New Hampshire coastal resources
- What do we know about Piscataqua River resources
- Federal and State Listed Species
- Marine Mammals
- Diadromous Fish
- Resident and Seasonal Fish
- Essential Fish Habitat
- Important Invertebrate Species
- Primary Producers
- Selected Great Bay/Piscataqua References


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Selected Great Bay/Piscataqua River References


- ❖ Wilcox, W.A. 1887. The Fisheries of New Hampshire in The Fisheries and Fishing Industries of the United States. G.B. Goode, Washington G.P.O.
- ❖ Jackson, C.F. 1922 Ecological Features of Great Bay, New Hampshire and a Preliminary Checklist of its Fish. Ecology 3:48-54
- ❖ Jackson, C.F. 1944 A Biological Survey of Great Bay, N.. Marine Fisheries Commission, Durham, N.H.
- ❖ Jones, S.H. (ed) 2000. A Technical Characterization of Estuarine and Coastal New Hampshire. New Hampshire Estuaries Project. Portsmouth, N.H.
- ❖ NAI. 1971-1980 Piscataqua River Ecological Study. Rpts 1-10.
- ❖ NAI. 1974 Preliminary Study for Proposed Refinery, Durham, N.H.
- ❖ Nelson, J.I. 1981 Inventory of the Natural Resources of Great Bay Estuarine System. NHF&G.
- ❖ Short, F.T. (ed) 1992. The Ecology of the Great Bay Estuary N.H. and ME. An Estuarine Profile and Bibliography.


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Federal and State Listed Species

- ✓ Both federal and state law identify various species that are threatened and endangered and provide for their protection.

State:

- Grasshopper Sparrow
(*threatened*)
- Common Tern
(*endangered*)
- Bald Eagle
(*endangered*)

Federal (Endangered Species Act):

- Bald Eagle (*threatened*)
- New England Cottontail (*proposed*)
- American Eel (*proposed*)
- Shortnosed Sturgeon*

*Range includes the Piscataqua River, but there is no reliable record of its presence.


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Marine Mammals

- ✓ Federal Marine Mammal Protection Act of 1972

Seals:

- Harbor (*most abundant*)
- Gray
- Hooded

Cetaceans:

- Harbor Porpoise (*most abundant*)
- Atlantic Bottlenose
- Atlantic White-Sided
- Offshore species (some reports of their atypical presence in the river)


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Diadromous Fish

- ✓ Cyclical movement into and out of Piscataqua River (i.e. anadromous, catadromous)
- ✓ Piscataqua acts as conduit between fresh and saltwater
- ✓ Any impediment to natural movement may effect their reproductivity


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Diadromous Fish

- ✓ New Hampshire's Diadromous Species:
 - Alewife
 - Blueback Herring
 - American Shad
 - Sea Lamprey
 - American Eel
- ✓ NHF&G operated fish ladders indicate a limited number of sea run:
 - Brown Trout (“*salters*”)
 - Brook Trout
 - Rainbow Trout (“*steelhead*”)
 - Atlantic Salmon


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Resident and Seasonal Fish

- ✓ C.F. Jackson 1922
 - 27 species
 - Added 3 more in 1944 report
- ✓ Normandeau/PSNH fish collections 1970
 - 27 species
- ✓ NHF&G inventory study 1980's
 - 32 species
- ✓ Short's monograph
 - 39 species


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

C.F. Jackson - 1922

6. CHECKLIST OF THE FISH OF GREAT BAY

The following is a checklist of the fish of Great Bay known to have occurred within the five-year period from 1915 to 1920:

1. *Petromyzon marinus* Linne. Lamprey.
Occasionally common in the spring below dams at head of brackish water.
2. *Raja erinacea* Mitchill. Little skate.
Fairly common.
3. *Anguilla rostrata* Le Sueur. Common eel.
Very abundant at the head of brackish water. The only species of fish caught for commercial purposes.
4. *Clupea harengus* Linne. Labrador herring.
Usually common in the colder months.
5. *Pomolobus pseudoharengus* (Wilson). Alewife.
Very common in the spring at head of tide water.
6. *Brevoortia tyrannus* (Latrobe). Menhaden.
Very rare.
7. *Osmerus mordax* (Mitchill). Smelt.
Very common throughout the colder months at the head of tide water.
8. *Fundulus heteroclitus* (Linne). Killifish.
Very abundant throughout the year.
9. *Pungitius pungitius* (Linne). Nine-spined stickleback.
Fairly common.
10. *Gasterosteus bispinosus* Walbaum. Two-spined stickleback.
Fairly common.
11. *Apeltes quadracus* (Mitchill). Four-spined stickleback.
Common.
12. *Syngnathus fuscus* Storer. Pipefish.
Common along the shore.
13. *Poronotus triacanthus* (Peck). Butterfish.
Fairly common in the spring.
14. *Tautoglabrus adspersus* (Walbaum). Cunner.
Exceedingly abundant in summer around rocky ledges.
15. *Tautoga onitis* (Linne). Tautog.
Very rare.
16. *Myoxocephalus aeneus* (Mitchill). Pygmy sculpin.
Rare.
17. *Myoxocephalus groenlandicus* (Cuv.). Black sculpin.
Very common.
18. *Myoxocephalus octodecimspinosus* (Mitchill). Long-spined sculpin.
Very common.
19. *Hemitripterus americanus* (Gmelin). Sea raven.
Uncommon.
20. *Merluccius bilinearis* (Mitchill). Silver hake.
Occasional.
21. *Pollachius virens* (Linne). Pollock.
Occasionally common.
22. *Microgadus tomcod* (Walbaum). Tomcod.
Very common in the fall.
23. *Gadus callarias* Linne. Cod.
Locally common in the spring and fall.
24. *Urophycis tenuis* (Mitchill). Squirrel hake.
Found occasionally.
25. *Pseudopleuronectes americanus* (Walbaum). Winter flounder.
Very common.
26. *Liopsetta putnami* (Gill). Smooth-back flounder.
Common near head of tide water.
27. *Lophius piscatorius* Linne. Fishing frog.
Very rare.


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Normandeau/PSNH Collections-1970

TABLE XVI

FINFISH COLLECTIONS - 1970

SPECIES Scientific Name*	Common Name*	1st Collection Phase I May 19 - July 1		2nd Collection Phase II July 21 - Aug. 11		3rd Collection Phase III Aug. 24 - Nov. 12	
		TOTAL AREA	SCHILLER-SIMPLEX	TOTAL AREA	SCHILLER-SIMPLEX	TOTAL AREA	SCHILLER-SIMPLEX
<i>Raja</i> sp.	Skate					X	
<i>Anguilla rostrata</i>	American eel	X	X	X	X	X	
<i>Alosa pseudoharengus</i>	Alewife	X	X				
<i>Oncorhynchus kisutch</i>	Coho salmon					X	X
<i>Salmo trutta</i>	Brown trout					X	X
<i>Osmerus mordax</i>	Rainbow smelt	X	X	X	X	X	X
<i>Lophius americanus</i>	Goosefish					X	
<i>Gadus morhua</i>	Atlantic cod	X	X				
<i>Microgadus tomcod</i>	Atlantic tomcod	X	X	X	X	X	X
<i>Pollachius virens</i>	Pollock	X	X	X	X	X	X
<i>Urophycis</i> sp.	Hake	X	X				
<i>Fundulus heteroclitus</i>	Mummichog	X	X	X	X	X	X
<i>Menidia menidia</i>	Atlantic silverside	X		X	X	X	X
<i>Apeltes quadracus</i>	Fourspine stickleback	X	X	X	X	X	X
<i>Gasterosteus aculeatus</i>	Threespine stickleback	X	X	X	X	X	X
<i>Pungitius pungitius</i>	Ninespine stickleback	X	X	X	X	X	X
<i>Syngnathus fuscus</i>	Northern pipefish	X		X		X	
<i>Morone saxatilis</i>	Striped bass			X	X	X	X
<i>Tautoga onitis</i>	Tautog	X					
<i>Tautoglabrus adspereus</i>	Cunner	X	X	X		X	X
<i>Pholis gunnellus</i>	Rock gunnel	X	X	X	X		
<i>Scomber scombrus</i>	Atlantic mackerel			X	X	X	X
<i>Nyomcesphalus aeneus</i>	Grubby	X	X	X	X	X	X
<i>Cylopterus lumpus</i>	Lumpfish	X		X		X	
<i>Blennioptera putnami</i>	Smooth Flounder	X	X	X	X	X	X
<i>Pseudopleuronectes americanus</i>	Winter Flounder	X	X	X	X	X	X
<i>Sphaeroides maculatus</i>	Northern puffer			X			

*Scientific and common names of species are taken from the American Fisheries Society, Special Publication No. 6, "A List of Common and Scientific Names of Fishes from the United States and Canada", Third Edition, 1970.


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

NHF&G Inventory Study 1981-1982

Table 9.3-1 Occurrence of Finfish Captured in Great Bay Estuary
September 1981 through July 1982. Great Bay Estuary
Monitoring Survey, 1981-1982.

Common Name	Scientific Name	Seine	Trawl
Sea lamprey	<i>Petromyzon marinus</i>	X	X
Little skate	<i>Raja erinacea</i>		X
Winter skate	<i>Raja ocellata</i>		X
American eel	<i>Anguilla rostrata</i>	X	X
Blueback herring	<i>Alosa aestivalis</i>	X	X
Alewife	<i>Alosa pseudoharengus</i>	X	
Atlantic herring	<i>Clupea harengus</i>	X	X
Coho salmon	<i>Oncorhynchus kisutch</i>	X	
Rainbow smelt	<i>Osmerus mordax</i>	X	X
Atlantic cod	<i>Gadus morhua</i>	X	X
Atlantic tomcod	<i>Microgadus tomcod</i>	X	X
Pollock	<i>Pollachius virens</i>	X	X
Ocean pout	<i>Macrozoarces americanus</i>		X
Squirrel hake	<i>Urophycis chuss</i>	X	X
White hake	<i>Urophycis tenuis</i>	X	X
Common killifish	<i>Fundulus heteroclitus</i>	X	
Striped killifish	<i>Fundulus majalis</i>	X	
Atlantic silverside	<i>Menidia menidia</i>	X	X
Fourspine stickleback	<i>Apeltes quadracus</i>	X	X
Threespine stickleback	<i>Gasterosteus aculeatus</i>	X	X
Ninespine stickleback	<i>Pungitius pungitius</i>	X	X
Northern pipefish	<i>Syngnathus fuscus</i>	X	X
White perch	<i>Morone americana</i>	X	X
Pumpkinseed	<i>Lepomis gibbosus</i>	X	
Cunner	<i>Tautoglabrus adspersus</i>	X	X
Sea raven	<i>Hemitripterus americanus</i>		X
Grubby	<i>Myoxocephalus aeneus</i>	X	X
Longhorn sculpin	<i>Myoxocephalus octodecemspinosus</i>		X
Summer flounder	<i>Paralichthys dentatus</i>		X
Windowpane	<i>Scophthalmus aquosus</i>		X
Smooth flounder	<i>Liopsetta putnami</i>	X	X
Winter flounder	<i>Pseudopleuronectes americanus</i>	X	X
Total	32 species	25	26


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Newington Power Facility Collections

Table 1. Species of fish eggs (E) and larvae (L) in 2000-2003 collections from the Newington Power Facility. EFH species are listed in bold. MRI

Species	Common name	2000*	2001	2002	2003	Species	Common name	2000*	2001	2002	2003
<i>Anguilla rostrata</i>	American eel		L	L		<i>Cyclopterus lumpus</i>	Lumpfish		L	L	L
<i>Alosa</i> spp.	River herring		L	L		<i>Liparis atlanticus</i>	Sevensail		L	L	L
<i>Brevoortia tyrannus</i>	Atlantic menhaden		E	E/L	E/L	<i>Liparis coheni</i>	Gulf sevensail		L		L
<i>Clupea harengus</i>	Atlantic herring	L	L	E/L	E/L	<i>Centropristis striata</i>	Black sea bass			L	
<i>Anchoa</i> spp.	Anchovies			E		<i>Stenotomus chrysops</i>	Scup			E	
<i>Osmerus mordax</i>	Rainbow smelt		L	L	L	<i>Cynoscion regalis</i>	Weakfish				L
<i>Brosme brosme</i>	Cusk		E/L	E/L	E/L	<i>Tautoa onitis</i>	Tautog		E/L	E/L	E/L
<i>Enchelyopus cimbrius</i>	Fourbeard rockling		E/L	E/L	E/L	<i>Tautoglabrus adspersus</i>	Cunner		E/L	E/L	E/L
<i>Gadus morhua</i>	Atlantic cod	E/L	E/L	E/L	E/L	<i>Lumpenus lampretaeformis</i>	Snakeblenny		L		
<i>Melanogrammus aeglefinus</i>	Haddock			L		<i>Uvaria subbifurcata</i>	Radiated shanny		L	L	L
<i>Merluccius bilinearis</i>	Silver hake		E/L	E/L	E/L	<i>Pholis gunnellus</i>	Rock gunnel		L	L	L
<i>Microgadus tomcod</i>	Atlantic tomcod		L	L	L	<i>Cryptacanthodes maculatus</i>	Wrymouth		L	L	L
<i>Pollachius virens</i>	Pollock		L	L	E/L	<i>Ammodytes</i> spp.	Sand lance		E/L	L	E/L
<i>Urophycis</i> spp.	Hakes		E/L	R/L	E/L	<i>Gobiosoma ginsburgi</i>	Seaboard goby	new record	E/L		
<i>Lophius americanus</i>	Goosefish		E/L	E	L	<i>Scomber scombrus</i>	Atlantic mackerel		E/L	E/L	E/L
<i>Strongylura marina</i>	Atlantic needlefish			L	L	<i>Peprilus triacanthus</i>	Butterfish		E/L	E/L	L
<i>Menidia</i> spp.	Silversides		L	L	L	<i>Etropus microstomus</i>	Smallmouth flounder	new record?			
<i>Pungitius pungitius</i>	Ninespine stickleback		L	L	L	<i>Paralichthys oblongus</i>	Fourspot flounder		E/L		E/L
<i>Syngnathus fuscus</i>	Northern pipefish		L	L	L	<i>Scophthalmus aquosus</i>	Windowpane		E/L	E/L	E/L
<i>Sebastes norvegicus</i>	Golden redfish			L	L	<i>Glyptocephalus cynoglossus</i>	Witch flounder		E/L	E/L	E/L
<i>Prionotus</i> spp.	Searobins		E/L	E	E	<i>Hippoglossoides platessoides</i>	American plaice		E/L	E/L	E/L
<i>Hemitripterus americanus</i>	Sea raven		L	L	L	<i>Pleuronectes americanus</i>	Winter flounder		E/L	E/L	E/L
<i>Myoxocephalus</i> spp.	Sculpins			L	L	<i>Pleuronectes ferrugineus</i>	Yellowtail flounder		E/L	E/L	E/L
<i>Myoxocephalus aeneus</i>	Grubby		E/L	L	L	<i>Pleuronectes putnami</i>	Smooth flounder		L		
<i>M. octodecemspinatus</i>	Longhorn sculpin		L	L	L						
<i>M. scorpius</i>	Shorthorn sculpin		L	L	L						
<i>Aspidophoroides monopterygius</i>	Alligatorfish		L	L	L						
						Total number of species		3*	41	42	40

* - Sampling in November, December only


NEW HAMPSHIRE

Fish and Game
Department

Guardian of New Hampshire's fish, wildlife and marine resources.

NMFS-Essential Fish Habitat (EFH) Designation

Great Bay Estuary EFH Species and Stages

Species	Eggs	Larvae	Juveniles	Adults
American plaice (<i>Hippoglossoides platessoides</i>)				X
Atlantic cod (<i>Gadus morhua</i>)	X	X	X	X
Atlantic halibut (<i>Hippoglossus hippoglossus</i>)	X	X	X	X
Atlantic mackerel (<i>Scomber scombrus</i>)	X	X	X	
Atlantic salmon (<i>Salmo salar</i>)			X	X
Atlantic sea scallop (<i>Placopecten magellanicus</i>)	X	X	X	X
Atlantic sea herring (<i>Clupea harengus</i>)		X	X	X
Bluefin tuna (<i>Thunnus thynnus</i>)				X
Bluefish (<i>Pomatomus saltatrix</i>)			X	X
Haddock (<i>Melanogrammus aeglefinus</i>)	X	X		
Pollock (<i>Pollachius virens</i>)	X	X	X	X
Red hake (<i>Urophycis chuss</i>)	X	X	X	X
Yellowtail flounder (<i>Pleuronectes ferruginea</i>)		X		X
Whiting (<i>Merluccius bilinearis</i>)			X	X
White hake (<i>Urophycis tenuis</i>)	X	X	X	X
Windowpane flounder (<i>Scopthalmus aquosus</i>)	X	X	X	X
Winter flounder (<i>Pleuronectes Americanus</i>)	X	X	X	X

Source: National Marine Fisheries Service. "Summary of Essential Fish Habitat (EFH) Designation" posted on the internet at http://www.nero.noaa.gov/ro/STATES4/Gulf_of_Maine_3_western_part/43007040.html


NEW HAMPSHIRE Fish and Game Department

Guardian of New Hampshire's fish, wildlife and marine resources.

Selected Great Bay/Piscataqua River References


- ❖ Wilcox, W.A. 1887. The Fisheries of New Hampshire in The Fisheries and Fishing Industries of the United States. G.B. Goode, Washington G.P.O.
- ❖ Jackson, C.F. 1922 Ecological Features of Great Bay, New Hampshire and a Preliminary Checklist of its Fish. Ecology 3:48-54
- ❖ Jackson, C.F. 1944 A Biological Survey of Great Bay, N.H. Marine Fisheries Commission, Durham, N.H.
- ❖ Jones, S.H. (ed) 2000. A Technical Characterization of Estuarine and Coastal New Hampshire. New Hampshire Estuaries Project. Portsmouth, N.H.
- ❖ NAI. 1971-1980 Piscataqua River Ecological Study. Rpts 1-10.
- ❖ NAI. 1974 Preliminary Study for Proposed Refinery, Durham, N.H.
- ❖ Nelson, J.I. 1981 Inventory of the Natural Resources of Great Bay Estuarine System. NHF&G.
- ❖ Short, F.T. (ed) 1992. The Ecology of the Great Bay Estuary N.H. and ME. An Estuarine Profile and Bibliography.