Chapter 2—Black Bear, Loggerhead Sea Turtle, Largemouth Bass
This chapter highlights species that are points of focus during the summer months. The following accounts and information on the black bear, loggerhead sea turtle, and largemouth bass will explain why these species are important wildlife resources and what is being done to responsibly manage these species. You can go directly to any of these sections by clicking on their name: Black Bear; Loggerhead Sea Turtle; Largemouth Bass.

Loggerhead Sea Turtle (Caretta caretta)

Background Information

Fossil records indicate that sea turtles have existed for more than 200 million years. Present day species, however, originated between 10 and 60 million years ago. There are seven species of sea turtles in the oceans of the world.

Five species of sea turtles can be found in Georgia’s coastal waters, but the loggerhead is the only one to nest here regularly. The other four species, including the hawksbill, Kemp’s ridley, green and leatherback, prefer more tropical nesting locales yet use the Georgia coast for food, shelter and as a travel corridor to other destinations.

[image: image1.jpg]

Description

Sea turtles are among the largest living reptiles. They have scales and a bony shell, are cold-blooded, breathe air, and lay their eggs on land. Sea turtles are long-lived, although scientists are uncertain how long they live because there is no known way to determine their age. Unlike the land turtles from which they evolved, sea turtles spend almost their entire lives in the sea. They glide gracefully through the water with flipper-like forelimbs and a streamlined shell. Sea turtles frequently come to the surface to breathe when active, but they can remain underwater for several hours when resting.

All sea turtle species, including loggerheads, are completely adapted to life in the ocean and depend on land only for reproduction. Only the female returns to the beach. When female turtles reach reproductive maturity (15-30 years), they leave the water and dig a nest in the sand on the beach, deposit the eggs, cover the nest, then return to the water. In each nesting season, a female may lay up to six clutches, each containing 100-150 small, white, leathery eggs. This process takes place every 2-3 years for each female. After incubating for about eight weeks, the eggs hatch, and then hatchling turtles emerge from the nest and scamper to the ocean to begin their life journey.

In the southeastern United States, hatchlings swim out to the Gulf Stream and beyond, entering the North Atlantic Gyre, a large clockwise current in the North Atlantic Ocean. Hatchlings and juveniles are pelagic and live at the surface of the ocean, among weed lines and current fronts. During this phase, currents take the loggerheads through the eastern Atlantic. Loggerheads return to coastal waters of the southeastern United States at an estimated age of 12 years and approximate carapace length of 16-18 inches. During this coastal phase, loggerheads are bottom dwellers and feed on mollusks, crabs and other invertebrates. The life span for sea turtles may exceed that of humans.

Current Status

All five species of sea turtles found in Georgia are protected by state and federal law, principally by the Endangered Species Act. The Kemp’s ridley is the most endangered of the sea turtles, but all species are at risk. The loggerhead is listed as threatened worldwide. Endangered status means a species is considered in danger of extinction throughout all or a significant portion of its range; threatened means it is likely to become endangered. It is illegal to harm a loggerhead or possess the shell or eggs of this threatened species.

Range

Sea turtles are found in all oceans of the world. Some species migrate thousands of miles between nesting areas and feeding grounds.

Loggerheads in the United States nest from North Carolina to Texas. Florida hosts the largest population of nesting loggerheads in the United States, while Georgia averages 1,000 to 1,300 nests per year. Loggerheads nest in Georgia from late May to mid-August. Generally, female turtles nest on the same beaches each season, with some variations. It is widely believed that hatchlings, when grown, return to their natal beaches to lay eggs.

Threats

Sea turtles are highly migratory and utilize the waters of more than one country in their lifetimes. Thus, sea turtles are shared resources among many nations. Because of this shared resource, conservation efforts for turtle populations in one country may be jeopardized by activities in another country. Protecting sea turtles on U.S. nesting beaches and in U.S. waters therefore is not sufficient alone to ensure the continued existence of these species. Cooperation among nations is critical to ensure the survival of sea turtles.

Because loggerhead nests are subject to predation by raccoons and feral hogs, poaching and habitat destruction, biologists and volunteers monitor individual nests regularly during spring and summer. Beachfront business owners and residents are also urged to reduce lighting of the beach during nesting season in order to avoid attracting hatchlings, who mistake the artificial lights for moonlight and are drawn away from the ocean. In the water, sea turtles face threats including entanglement in or ingestion of plastics, accidental drowning in shrimp and fishing nets, collisions with boat propellers, poaching and habitat destruction. The use of Turtle Excluder Devices (TEDs) by shrimpers and other commercial fishermen and other conservation measures have reduced the occurrences of sea turtle deaths, yet these species still face a challenge to survival. Predation by sharks and other fish on young turtles can be a threat until they reach a size large enough to ward off most predators in the water. The hawksbill and green turtles are sometimes killed for their beautiful shells, the source of tortoise shell jewelry and trinkets.

How can you help?

Loggerheads need our help to survive. Please take caution if you see a loggerhead and follow these tips.

· Never disturb a sea turtle that is crawling to or from the sea.

· Once a sea turtle has begun nesting, observe her only from a distance. Do not crowd around her.

· Never attempt to ride a sea turtle.

· Do not shine lights in a sea turtles’ eyes or take flash photography.

· Report all sightings. If you see a dead or injured turtle or anyone harassing a sea turtle, please call 1-800-2-SAVE-ME. (If the sea turtle is tagged, please include the tag color and number in the report if possible.)

Loggerhead Stats

Description: Reddish-brown turtle with large head

Size: An adult averages 36” in shell length and weighs between 165-330 pounds.

Food Preference: Jellyfish, crabs, mollusks and sponges.

Nesting Area: Sandy beaches in southeastern United States; temperate zones worldwide.

Sea Turtle FAQs

Q:
How did the loggerhead sea turtle get its name?

A:
The loggerhead sea turtle was named after its characteristically large head and powerful jaw.

Q:
How many different species of sea turtles visit Georgia’s coast?

A:
Only seven species of sea turtles can be found in the oceans of the world, five of which are found in the waters off Georgia’s coast. The loggerhead (Caretta caretta) is the only species to nest here regularly on islands such as Jekyll, Sea, Sapelo, Ossabaw, Cumberland and other barrier islands. The other four species, including the hawksbill (Eretmochelys imbricata), Kemp’s ridley (Lepidochelys kempii), green (Chelonia mydas) and leatherback (Dermochelys coriacea), prefer more tropical nesting locales yet use the Georgia coast for food and shelter and as a travel corridor to other destinations.

Q:
What do you do if you see a live sea turtle on the beach?

A:
Report all sightings. If you encounter a turtle on the beach at night, remain quiet, still, and at a distance, otherwise she may become frightened and return to the ocean without nesting.

Q:
What do you do if you see a dead sea turtle on the beach?

A:
Report all sightings. If you see a dead or injured turtle or anyone harassing a sea turtle, please call 1-800-2-SAVE-ME. (If the sea turtle is tagged, be sure to include the tag color and number in the report if possible.)

Q:
Can you keep a sea turtle shell if you find one on the beach?

A:
Due to the federal and state listing as threatened under the Endangered Species Act, it is illegal to harm a loggerhead sea turtle or possess the shell or eggs of this species.

Q:
How old do loggerhead sea turtles get?

A:
Sea turtles are long-lived, although scientists are uncertain how long they live because there is no known way to determine their age. The life span for sea turtles may exceed that of humans.

Q:
How large do loggerhead sea turtles get?

A:
The adult loggerhead sea turtle usually weighs 165-330 pounds and has a carapace length of 31-43 inches – almost 3 ½ feet! Hatchling loggerhead sea turtles weigh only about one ounce and measure 1 ½-2 inches in carapace length.

Q:
How old are female loggerhead sea turtles when they nest?

A:
Female loggerhead sea turtles do not reach reproductive maturity until they are 15-30 years old.

Q:
What do loggerhead sea turtles eat?

A:
Loggerhead sea turtles eat a wide variety of organisms from sponges to fish, including whelks, moon snails, blue crabs, spider crabs and calico crabs. Hatchlings and juveniles consume insects and other small, marine invertebrates.

Q:
Why are loggerhead sea turtles threatened in Georgia?

A:
The loggerhead turtle was listed as threatened throughout its range on July 28, 1978, and its status has not changed. Most recent evidence suggests that the number of nesting females in South Carolina and Georgia may be declining, while the number of nesting females in Florida appears to be stable. The most significant threats to the loggerhead populations are coastal development, commercial fisheries, increased human use of nesting beaches, nest predation, and pollution.

Q:
How can I help loggerhead sea turtles?

A:

· Minimize beachfront lighting during the sea turtle nesting season by turning off, shielding, or redirecting lights.

· Close blinds and draperies in oceanfront rooms at night during the nesting season to keep indoor lighting from reaching the beach.

· Do not construct campfires on the beach. Sea turtle hatchlings are known to be attracted to the light emitted by campfires and crawl into fires and die.

· Use your natural vision when walking on the beach at night. The use of flashlights and flash photography can deter turtles from coming ashore to nest or cause them to abort nesting attempts.

· If you encounter a turtle on the beach at night, remain quiet, still, and at a distance, otherwise she may become frightened and return to the ocean without nesting.

· Leave the tracks left by turtles undisturbed. Researchers use the tracks to identify the species of turtle that nested and to find and mark the nests for protection.

· Properly dispose of your garbage. Turtles may mistake plastic bags, styrofoam, and trash floating in the water as food and die when this trash blocks their intestines.

· Celebrate events without the use of helium balloon releases. Like plastic trash, balloons end up in the ocean, especially when released near the coast. Sea turtles mistakenly eat the balloons and die.

· Remove recreational equipment, such as lounge chairs, cabanas, umbrellas, and boats, from the beach at night. Their presence can deter nesting attempts and interfere with the seaward journey of hatchlings.

· Protect beach vegetation that stabilizes sand and the natural coastline.

· When boating, stay alert and avoid sea turtles. Propeller and collision impacts from boats and ships can result in injury and death of sea turtles. Also, stay in channels and avoid running in seagrass beds to protect this important habitat from prop scarring and damage. Avoid anchoring boats in seagrass beds and coral reefs, which serve as important foraging and resting habitats for sea turtles.

Supplemental Materials:

· “You Can Help Protect Sea Turtles” U.S. Fish & Wildlife Service brochure http://southeast.fws.gov/publications/sea_turtle_broch.pdf
· Loggerhead Sea Turtle Activity Sheet – U.S. Fish & Wildlife Service http://northflorida.fws.gov/SeaTurtles/Turtle-activity-mat.pdf
· Loggerhead Sea Turtle Fact Sheet – Georgia Department of Natural Resources

	Project WILD Teaching Resources:

Litter We Know

Here Today, Gone Tomorrow

Too Close For Comfort

Migration Barriers

When A Whale Is A Right

Planning For People And Wildlife

Rare Bird Eggs For Sale

	Internet Resource Links:

www.seaturtle.org
http://accstr.ufl.edu/
http://southeast.fws.gov/publications/sea_turtle_broch.pdf
http://www.cccturtle.org/sat22.htm
http://northflorida.fws.gov/SeaTurtles/Turtle-activity-mat.pdf
http://www.nmfs.noaa.gov/prot_res/PR3/Turtles/turtles.html

http://www.germantown.k12.il.us/html/animals1.html#anchor21526
http://www.kidsplanet.org

[image: image2.png]+ 5 or mose castal
PRt

Sea Turile Identification

smallest sea hurlle

�

�

