COMMON COCAHOE PREDATORS

Eggs, Larvae, and Juveniles

Predaceous aquatic insects such as diving beetles, water scorpions, and water boatmen are common predators to fish eggs and larvae. In addition, larger cocahoes and other fish will feed on smaller cocahoes so grading of different sized batches is critical.

Figure 2. Barrier netting, featured in the pool above can be beneficial in excluding predatory birds. Photo: Jill Christoferson

Ways to minimize threat:

 Ponds and Pools: Hatching ponds and pools should be treated to kill predaceous insects before stocking with eggs.

ponds and pools by using a fine mesh material (800 micron or 0.03 inch)

to cover the water supply pipe.

Figure 1. Dragonfly Larvae Photo: Paula Ouder

Figure 3. Raccoons can become a problem in small or shallow ponds.

Illustration: Louisiana Sea

Grant

Market Size and Broodfish

In ponds, avian predators such as cormorants, pelicans, and egrets are huge predators of fish. Raccoons, snakes and turtles are also predators of larger fish and can easily access ponds. Raccoons can swipe at fish from the pond edge or wade into shallow

Figure 4. Egret stalking fish in marsh. Photo: Jill Christoferson

areas; this makes small ponds more

Ways to minimize threat:

- Use predator barrier netting to exclude predatory birds from the ponds and pools.
- Relocate snakes and turtles from cocahoe ponds.
- Avoid ponds that are very shallow or use netting around the edge to discourage raccoons.

Contributors:

Sunny Brogan **Jill Christoferson Iulie Anderson** Chris Green

Updated June 2012

