

Protect your Favorite Areas

Invasive species are non-native plants, animals, and microorgamisms that damge the lands and waters our native plants and animals need to survive.

Many people only associate the threat of spreading aquatic invasive speices with summertime activities, but hunters are also at risk of moving aquatic invaders from one waterbody to another. Without proper precautions, invasive plants and animals such as purple loosestrife, phragmites, Eurasian watermilfoil and zebra mussels could be transported on duck boats, blind material and hunting gear.

Inspect, Remove and Drain these items before leaving your hunting location.


Spread the Word, Not the Problem.

For more information on how you can stop the spread of harmful invasive species, please visit:


neinvasives.com


Cover photos by NEBRASKAland Magazine/Nebraska Game and Parks Commission. Inspect, Remove, and Drain illustration by Colorado Parks and Wildlife. Inside layout from Wisconsin Department of Natural Resources.

PlayCleanGo is sponsored by State of Minnesota and USDA Forest Service, equal opportunity employers.

Wipe 'Em Off. Wipe 'Em Out!

Stop Invasive Species In Your Tracks


Help prevent the spread of invasive plants and animals.

- INSPECT decoys, blinds, dogs, boats, trailers, carts, vehicles, paddles
- Remove plants, animals, and mud from dogs and all hunting gear
- DRAIN decoys, boats, and other hunting equipment before you leave the area


Protect the Places You Hunt

Prevent the Spread of Invasive Species

Follow these simple steps:

INSPECT decoys, blinds, dogs, boats, trailers, carts, vehicles, paddles and push-poles before leaving your hunting location.


REMOVE mud, aquatic plants and animals from dogs and all hunting gear.


DRAIN all water from decoys, boats and other hunting equipment.


WHERE TO LOOK:


DOGS:

√fur √collar

√paws r √vest

WADERS:

√boot treads
√neoprene

EQUIPMENT:

✓decoys and bags
✓decoy lines and
anchors
✓push poles ✓blinds
✓paddles ✓carts

BOATS:

✓motor ✓ interior
✓anchor ✓ hull

VEHICLES:

√tires/treads
√truck bed
√trailer

Why should hunters take action?

INVASIVE SPECIES CAN:

Damage Habitat

Invasive plants and animals outcompete native species for resources and destroy waterfowl habitat. Dense areas of invasive plants destroy brooding and feeding habitat required by waterfowl.

Impact Wildlife Populations

Most invasive plants and animals are not suitable waterfowl forage, they can spread disease to waterfowl that may result in death. Waterfowl may leave invaded areas in search of better habitat.

Limit Hunting Opportunities

Dense areas of invasive plants can decrease land available for hunting.


neinvasives.com

CHECK and remove

and remove mud, plants and aquatic life


CLEAN

boat and gear by washing, draining and drying


DRAIN

water from bilge, live wells and ballast tanks prior to leaving waterbody


for at least 5 days

