
A fish is too valuable
 to catch only once!

Florida is the “Fishing Capital of the World,”
largely because Florida carefully manages its
valuable marine resources.

We often are required to release saltwater
fish when we catch them to help maintain fish
populations, and more and more anglers are
practicing “catch-and-release” to do their part to
preserve marine fisheries while they enjoy their
outdoor fishing experiences.

For more information on catch-and-release
fishing, proper fish handling techniques, and the
new Gulf of Mexico reef fish requirements,
contact these offices:

Florida Fish and Wildlife Conservation Commission
620 South Meridian Street

Tallahassee, FL 32399-1600
www.MyFWC.com/marine

(850) 488-6058

Florida Sea Grant
PO Box 110409

Gainesville, FL 32611-0409
www.flseagrant.org

www.catchandrelease.org
(352) 392-1837

Unless otherwise noted, all photos provided by
Florida Fish and Wildlife Conservation Commission

Cover photo by John Merriwether

SGEF 168 May 2008

Catch-and-Release
Things you can do to help

saltwater fish survive

Releasing a fish safely and free
of harm is key to helping it survive.

This guide offers tips on how you can
properly handle and release

saltwater fish.

Inside:
Gulf Reef

Fishing
Regulation

Changes
for 2008

Handling Fish Properly
By adopting just a few simple habits, recreational

anglers can greatly increase the chances that the
fish they catch and release will survive, meaning
each and every saltwater angler can positively
influence the future of Florida’s fishing stocks by
striving for 100 percent survival of released fish.

Handle fish as little as possible and only with wet •	
hands – never with a towel.
It’s best to take pictures of a fish being released •	
while it is in the water.
If a net is •	
needed to
remove a
fish from
the water,
use a
knotless
net.
It’s okay •	
to take
a picture of a fish if it needs to be briefly taken
out of the water to measure it, vent it or remove
the hook, but support the weight of the fish
horizontally and safely return it to the water as
quickly as possible – no lengthy “poses” just to
take a picture.
If a fish must be •	
lifted from the
water, support
its weight
horizontally.
Avoid lifting a •	
fish by its jaw,
especially large
fish. This can injure the fish so it can’t feed
normally and/or harm its internal organs.
If a hook is deep in a fish’s throat or stomach, cut •	
the line as close as possible to the hook – the
hook will eventually dissolve inside the fish.

If a fish is exhausted, revive it before releasing it •	
by passing water over its gills – move it forward in
the water with its mouth open.
Gently release a fish head first into the water.•	

Only gaff a fish when you’re sure it’s legal to •	
harvest and you intend to keep it.
Never hold a fish by its gill cover.•	

Never put your hands or fingers in a fish’s gills or •	
eyes.
Avoid lifting a fish from the water by the line.•	

C
ap

ta
in

 K
en

 C
ha

m
be

rs

De-hooking tools allow fishermen to easily and safely remove
hooks while the fish remains in the water.

Ways to Help Fish Survive
Research has shown that you can
significantly increase the survival
rate of fish you catch with proper

handling during the release.

Ethical anglers strive
to save 100%

of the fish they release.

Use tackle heavy enough to land a fish quickly •	
to reduce exhaustion, which could result in its
death or weaken it making it more vulnerable
to predators.

Release a fish while it’s in the water whenever •	
possible.

Use a de-hooking device if needed to help •	
remove hooks safely.

Use non-stainless steel hooks – these hooks •	
can dissolve if they remain in a fish.

Use non-offset circle hooks when fishing with •	
natural bait to avoid gut-hooking a fish – circle
hooks tend to hook fish in the jaw, making
them easy to remove.

Bend barbs down on hooks so they can be •	
removed with less damage to a fish.

Use a venting tool if necessary to release •	
pressure in a fish taken from deep water.

Special Requirements for Gulf of Mexico Reef Fish Anglers

Circle
Hooks

Circle hooks
are fishing
hooks made
so that the
point is turned
perpendicular
to the shank to
form a circular
or oval shape.

 If fishing for
reef fish from a
vessel in Florida
Gulf state waters, the
point of the circle hook
used with natural bait
cannot be offset from
the shank.

Research has found
that circle hooks are
more likely to hook fish
in the mouth instead
of in the esophagus
or stomach, which
reduces harm to the fish.

If you accidentally catch a Gulf reef fish on a J
hook while using natural bait, you must release it.

De-hooking
De-hooking tools, or dehookers, are instruments that

allow the hook to be secured and the barb shielded
without re-engaging when the hook is removed from a
fish. It must be blunt, have rounded edges and be of a
size appropriate to secure the range of hook sizes and
styles used in the Gulf reef fish fishery.

Dehookers come in a variety of shapes and sizes;
use the tool that works best for the fish you are
releasing.

If a fish swallows the hook, it may be better to cut
the line as close as possible to the hook instead of
trying to remove the hook.

Venting
Venting tools are sharpened,

hollow instruments such as a
hypodermic syringe with the
plunger removed or a 16-gauge
needle fixed to a hollow wooden
dowel. Larger gauge needles
may be harmful to the fish. A tool
such as a knife or ice-pick is not allowed.

Reef fish taken from depths of 50 feet or more
may undergo expansion of the gases in the swim
bladder as they are brought to the surface. Signs of
this condition are protrusion of the stomach from its
mouth, bulging eyes and a bloated belly. Proper use
of a venting tool will help the fish survive by allowing
it to safely return to the bottom.

Deflation of a bloated Gulf reef fish must be done
with the venting tool by inserting the needle into the
body cavity at a 45-degree angle under a scale in an
area approximately 1 to 2 inches behind the base
of the pectoral fin just deep enough to release the
trapped gas and to release the fish with minimum
damage.

If the stomach is protruding from the mouth, don’t
puncture it or try to put it back into the mouth. It will
return to its normal location following the release of a
properly vented fish.

Beginning June 1, 2008, a person onboard a vessel harvesting any species of reef fish
in Gulf of Mexico waters must possess and use non-stainless steel circle hooks when
fishing with natural baits, a dehooking device and a venting tool. Reef fish species
include all snappers, groupers, sea bass, amberjacks, gray triggerfish, hogfish, red
porgy and golden tilefish.

D
ai

ic
hi

 H
oo

ks
Fl

or
id

a
S

ea
 G

ra
nt

Gulf Breeze Guide Service Gulf Breeze Guide Service Gulf Breeze Guide Service

Fl
or

id
a

S
ea

 G
ra

nt

Fl
or

id
a

S
ea

 G
ra

nt

There is a wide variety of de-hooking tools available on
the market today.

Venting helps release gases that may over-expand in the
body cavity when fish are brought to surface from deep water.

 Non-offset Offset
 circle hook circle hook

 J Hook Circle Hook

