

Welcome to **The CARES Exchange**. The primary intent of this publication is to make available a listing of CARES fish from the CARES membership to those that may be searching for CARES species.

It is important to understand that all transactions are between the buyer and seller and CARES in no way moderates any exchanges including shipping problems, refunds, or bad blood between the two parties. This directory merely provides an avenue to which CARES fish may be located. As with all sales, be certain that all the elements of the exchange are worked out before purchasing or shipping.

No hybrids will knowingly be listed.

There is no cost to place a for sale ad. Your ad may be submitted by contacting the editor, Greg Steeves, at greg@CARESforfish.org.

If your organization is interested in participating in CARES, review the CARES Startup tab on the website CARESforfish.org, then contact Klaus Steinhaus at klaus@CARESforfish.org.

Contents

Area of Concern—Lake Tanganyika	
by Pam Chin	3
Do You CARE Crossword Puzzle	10
Data Submission Deadline April 30	12
The Exchange: Buy, Sell, Trade	14

Cover Photo: Amatitlania nanoluteus by Karen Haas.

The Cichlid Room Companion is the most comprehensive website for reliable cichlid information in the world. For all things cichlid, including information, photos, and videos on most CARES Priority List species, visit CRC at www.cichlidae.com.

The CARES Family

American Cichlid Association Aquarium Club of Lancaster County Brooklyn Aquarium Society Capital Cichlid Association Chatham-Kent Aquarium Society Cichlid Club of York Columbus Area Fish Enthusiasts Danbury Area Aquarium Society Durham Region Aquarium Society Federation of Texas Aquarium Societies Grand Valley Aguarium Club Greater Cincinnati Aquarium Society Greater City Aquarium Society Greater Pittsburgh Aquarium Society Greater Seattle Aquarium Society Iowa Aquatic Hobbyists Fish Forum Jersey Shore Aquarium Society Kitchener Waterloo Aquarium Society London Aquarium Society Michiana Aquarium Society Milwaukee Aquarium Society Missouri Aquarium Society Inc. Motor City Aquarium Society New England Cichlid Association North Jersey Aquarium Society Norwalk Aquarium Society Quad City Fish Keepers Rocky Mountain Cichlid Association Sacramento Aquarium Society St. Catherines & Area Aquarium Society

Bulu Point, Tanzania-The North Point of the Mahale.

I had the good fortune to return to Lake Tanganyika in September, 2017. I left my home in California and flew to Amsterdam, on to Dar es Salem, Tanzania, and then to Mbeya, Tanzania. Along the way I met up with Ad Konings, Tautvydas Pangonis, and Luis Alves. We then traveled by Land Cruiser to the Lake Shore Lodge in Kipili, Tanzania on Lake Tanganyika. Finally, when we arrived in the middle of the night, it was 3 1/2 days later from my front door. I couldn't really see the lake but I could hear it.

Our boat the 'Wanderer' is the perfect vessel for a Cichlid Safari. She maybe not be the fastest boat on the lake but certainly the most comfortable! I really enjoyed cruising between sites, the views were amazing and gorgeous. We traveled over 1,000 km, up and

down the east coast of Tanzania; as far north as Cape Kabago and as far south as Kisimba Rocks. The plan was to swim/dive 2–3 times a day and then camp each night on the shoreline. It was a fantastic trip and I had a grand time swimming with the cichlids in Lake Tanganyika.

My favorite sites were up north at the Mahale National Park. This is one of the most remote areas in Africa, accessible only by boat from Lake Tanganyika. The Mahale Mountains shoot up at the shoreline and have peaks that are amazing—they look like Easter Island statues laying down. The lake is so clear here and the fish are plentiful. When you look west, especially in the evening as the sun goes down, you can see the mountains across the lake in the Congo.

The Wanderer, our home on the water.

Many tourists come here to see the chimpan- was paddling pretty fast to keep up. At Mkuyu zees that live in this mountainous jungle. The I was chasing 'Lamprologus' callipterus along Japanese have been studying this group of the rocks. They were schooled up and looked chimps for over 70 years. These chimps are like a pack of gangsters as they ripped thru the habituated to small groups of humans following them around during their daily activities. I don't really like hiking at all, but I still wanted to see the chimps. Thanks to my fish buddies I made it up and back! It is truly fascinating to see them up close and personal.

Every swim I took there was a special sighting, whether it was cichlids spawning, territorial behaviors, interaction between species, feeding, schooling, etc., I felt so lucky to have been able to observe it. I consider myself a poor swimmer but I was more confident than ever before on this trip. I would see something interesting and follow it, and a couple of times I

Mahale National Park. Hiking with chimpanzees. Photo by Raymond our Guide.

The author snorkeling in Lake Tanganyika. Photo by Tautvydas Pangonus.

Nkondwe Island in the Kipili Archipelago I tiful at every island, each sporting slightly difsaw a school of *Petrochromis fasciolatus*, easi- ferent yellow markings. Further south is home ly a couple hundred fish, all schooled up to- of the bronze moorii, they were exceptional gether and foraging. This was exciting, three from Kisambala. years earlier I remember seeing this same school! I kicked hard to catch up with them The weather was great, with highs in the 80s and was able to swim along and watch them and lows in the 70s. It was so enjoyable to sit feed across the rocks. Nkondwe Island never on the beach each evening with my gin and disappoints.

The *Tropheus* were unbelievable, so wonderful dined right next to the shoreline. to see them in the wild at every site. Around the Mahale Peninsula it is possible to see 3+ species of Tropheus present together. The Tropheus annectens with their blue eyes and forked tails were exceptional, I was so glad to see them at several sites. They were so close to the surface that I wanted to reach out and grab a few! Tropheus sp. 'black' is in this Mahale area as well, this is the home of the famous cherry spot. Other sites were also amazing. In

territory disrupting everything in their path. At the Kipili area, the *Tropheus brichardi* is plen-

tonic enjoying the sunset with cichlid friends. The food was wonderful and each night we

CARES CCR—Critically Endangered—Ophthalmotilapia boops at Nkondwe Island.

Lake Tanganyika Priorities

Sadly, the majority of the cichlids that are in danger in Lake Tanganyika are hobby driven. These cichlids are at risk in their natural habitat due to over collection by ornamental fishermen for the aquarium hobby. As CARES members, we need to help educate our fellow hobbyists, often they may not be aware these species are dwindling in the lake. When you see wild fish advertised, you must do your homework Check the collection site and make sure it is not from one of the National Parks where it is illegal to collect fish. Also, check and see if it is on the CARES List. Please feel free to ask around! Sharing information and raising awareness is vital if we expect to improve the status of Lake Tanganyikan cichlids that are at risk.

While many cichlids have been put at risk by deteriorating habitats, these Lake Tanganyi-kan cichlids are at risk because we can't help ourselves. We see the words 'wild' and 'rare' and pull out our wallets, even though you can

find many of these species bred in tanks or ponds. In most cases there are more of these fish in the hobby than there are in the lake. Please be a responsible hobbyist! Please don't be responsible for taking the last ones out of the lake itself.

Lake Tanganyika Environmental Issues

While oil exploration and drilling is our biggest fear, they will have to build the infrastructure to extract it and transport it to the marketplace, but it is only a matter of time.

Wherever there are people on the lake there is pollution. Litter is a big issue on the land and in the water. All villages do their laundry, dishes, bathing, etc., in the lake.

Climate change, deforestation, and increased population are already affecting the stability of the lake. Fishing for food has peaked; studies show smaller yields each year. Only 1% of the total fish output is from aquaculture.

Beach Seining on Lake Tanganyika. Photo by Carsten Stabel.

Increased temperatures in the lake water affects how the water mixes at deeper levels. If this gets messed up it will wreak havoc with all the fauna in the lake. It is a delicate balance.

While it is illegal to pull a seine net on the beaches of Lake Tanganyika, the law is not enforced and this is where shallow sand dwelling fish are at risk.

It has been shown that where these laws are enforced, for example in the Mahale National Park, many of the shallow sand dwelling fish have returned. However, without enforcement, there is little hope for the rest of the lake.

Lake Tanganyika At Risk Updates

Tropheus duboisi on the east coast (Tanzania) from Maswa south to Halembe is in serious trouble. On my recent trip, we swam and dived at five or six locations between this

range. At each dive site, everyone counted how many *T. duboisi* they had seen, the totals were extremely low. We averaged five to six fish per site, some were as low as three and the high was eight. Totally caused by demand in the tropical fish hobby. With the populations so low, I wonder if we could leave them alone if they would even be able to come back? And how long would it take?

It has been determined by recent DNA testing (Sefc et al., 2017*) that the cichlid known as *Tropheus moorii* 'ilangi' is a natural hybrid. Since the parents of this natural hybrid are not endangered or at risk, *Tropheus moorii* 'ilangi' is no longer on the CARES List.

*Sefc, K.M., K. Mattersdorfer, A. Ziegelbecker, N. Neuhüttler, O. Steiner, W. Goessler, S. Koblmüller. 2017. Shifting barriers and phenotypic diversification by hybridisation. Ecology Letters. v. 20(n. 5), pp. 651–662.

Sunset at Kisimba Rocks, Tanzania, Lake Tanganyika.

DO YOU GARES

Do You CARE?

ACROSS

- 1. Our program name.
- **8.** The color of the award for sharing fry of your registered CARES species with a fellow member of your society .
- 11. All species of Nothobranchiidae are listed as this type of fish on our Priority List.
- 12. A national organization near and dear to Pam Chin, among others of our team specialists.
- 14. With 23 Across, the number of CARES member clubs.
- 15. Lake Tanganyika is a ____ lake
- 17. Last name of the team specialist who manages our CARES Member Clubs.
- 19. There are three species of the genus of the Family Cyrpinidae that are all listed by the IUCN as VU on our Priority List.
- 22. Paul V. Loiselle, Ph.D. is the Regional Coordinator for ______ Rainbowfish
- 23. See 14 Across.
- **25.** Rachoviscus crassiceps is s species of characins endemic to Brazil whose common name is gold
- **26.** Most of our Group Coordinators have the degree.
- 27. First name of the Lake Malawi and Lake Tanganyika cichlids regional coordinator.
- **29.** Term used in the name of a fish that hasn't been fully described, as in 'orange rock hunter' or as in the name of some *Hypancistrus*.
- 31. Pundamilia nyererei are endemic to this African lake.
- **34.** A genus of the Family Loricariidae that according to Stephan Tanner is facing a high risk of extinction in the wild in the medium term future.
- 35. First name of the CARES Consultant.
- **36.** Species name that is common to both Families of Mochokidae and Goodeidae.
- **40.** A species of *Xiphophorus* that is extinct in the wild.
- **42.** A genus of toothcarp that is endemic to the south of Catalonia: _____ hispanica
- **45.** One may see freshwater fish displays at this attraction.
- **46.** See 24 Down.

DOWN

- 1. First name of our CARES Founder.
- **2.** Species in the Family Adrianichthyidae are known as fish.
- 3. Last name of our CARES Exchange Editor.
- 4. One of two goodeid species that is extinct in the wild.
- 5. First name of our CARES Data Coordinator.6. A species of Pupfish listed as EN by the IUCN: *Cyprinodon* ______.
- 7. Goodeids are also known as _____ fins.
- 9. The only species of Fundulus on the Priority List: ______ interioris
- **10.** With 42, 43, and 44 Down, IUCN risk classifications (abbrev.)
- **13.** *Puntius denisonii* and *Tanichthys albonubes* are examples of these fish.
- 16. Livebearer Group Coordinator's last name.
- 18. These cones produce tannic acid that can lower pH when working with anabantoids.
- 20. *Melanotaenia* species are also known as
- 21. There is only one genus included in the Cobitidae Family.
- 23. A species of *Pachypanchax* that is listed as CVU om the Aplocheilidae Family.
- **24.** With 36 Down and 46 Across, names of CARES authorities (abbrev.)
- **26.** One genera of Poeciidae represented by two species that are endemic to Mexico.
- 28. Two species of Cyprinidae endemic to Sri Lanka, *pathirana* and sp. 'Lagaia' are both
- **30.** ___ Benes, a CARES Team Specialist.
- **32.** A species of Betta which is a paternal mouthbrooder, listed as VU by the IUCN in our Anabantidae CARES Priority List.
- 33. With 39 Down, our new CARES Press Coordinators.
- **36.** See 24 Down.
- 37. Author of The Charming (and At Risk) 'Sid the Monkey'—Ambastaia sidthimunki.
- **38.** First name of one of our Team Specialists who is a transplanted Australian now living in Canada.
- **39.** See 33 Down.
- **41.** Movement of freshwater through a semipermeable membrane under pressure produces this type of water.
- **42.** See 10 Down.
- 43. See 10 Down.
- 44. See 10 Down.

Attention CARES Member Club Liaisons!

Data Submission Deadline is April 30!

Please be sure to submit your CARES Club Species Data reports through the contact form on the CARES website at http://caresforfish.org/?page_id=1076 or you can email them to claudiadickinsoncares@gmail.com.

If you need a CARES Club Data Report template please email Claudia at claudiadickin-soncares@gmail.com.

All fish entered on or after 1/27/17 must be registered by the hobbyist through the CARES website. Your CARES Club Liaison will receive notification from CARES of verification and acceptance of each registration. All fish entered prior to 1/27/17 have been grandfathered into the CARES Program.

Your club data reports are critical to our collective CARES efforts and one of the few requirements of maintaining CARES club membership.

Thank you so much! The CARES Team

C.A.R.E.S.

The C.A.R.E.S. Preservation Program has four major objectives:

- 1. to bring AWARENESS to the critical situation of fish in nature, while EDUCATING the public and stressing the importance of our roles as RESPONSIBLE aquarists;
- 2. to RECOGNIZE, ENCOURAGE, and offer SUPPORT to hobbyists who maintain species at risk;
- 3. to SHARE fish as well as data and experiences through notes and manuscripts so that others may learn to maintain those identical and similar species; and
 - 4. to PRESERVE species at risk for future generations.

NEOCHROMIS OMNICAERULEUS

Makobe Island population. Males are light blue with solid black pelvic fins. both anal, caudal and dorsal fins are powder-blue with no noticeable edging. Females are piebald. In rare instances, piebald males can occur. These fish came to the US via German hobbyists 2009.

Ruti Island population. Males do not have a blue body hue. The dorsal and caudal fins are light blue. The pelvic fins have black hard rays and red soft rays. Females are stripped with a tan back ground color. These fish came to the US via German hobbyists 2009.

Imported to the US in 2112, These wild caught cichlids were said to be taken at Makobe Island. These fish differ from the German line in that the females are OB and the males have a bright red lining to the dorsal and caudal fins. The solid black pelvic fins and light blue body coloration is consistent with the other Makobe Island population. This line will be referred to as Neochromis omnicaeruleus Makobe Island II. This indicates a second distinct location variation at Makobe Island.

No known location is recorded for this population that entered the US hobby in the late 1990's. Other species were imported from the southern regions of Lake Victoria at this time. Logically speaking, this is consistent with the species. It has been known as tri-color fulu. Females are OB much like Makobe II while males bear more of a resemblance to the Ruti Island population. Males have black hard rays in the pelvic fins and the red coloration over the soft rays. The caudal fin has a large red outer region while the inner is blue.

African Cichlids.net

The Exchange

All CARES Species are BOLD.

Raymond Downs Westchester, NY raydjr15@aol.com
Danakilia sp. 'shokoray' .75-1.25" \$13.00 each

Riccardo Camera Austin, TX Fish@Fishuation.com

Amatitlania sp. 'honduran red point'1-2"\$6.00Andinoacara latifrons2-2.5"\$7.00Astatotilapia sp. 'chizumulu'1-2"\$8.00Coptodon bythobates1-2"\$6.00Mbipia sp. 'crossbar'1-2"\$8.00

 J&P Cichlids
 Mexia, TX
 903-851-6524

 Adult males
 3-5"
 \$15.00

 Adult females
 3-4"
 \$10.00

Fry 1" \$3.00 12/\$30.00

Astatotilapia sp. 'thick skin'

Aulonocara jacobfreibergi 'mamelela'
Aulonocara stuartgranti 'Chiwindi'
Aulonocara stuartgranti 'Maleri'

Aulonocara sp. 'rubescens' Copadichromis borleyi

Cyrtocara moorii

Labidochromis caeruleus

Nimbochromis venustus

Otopharynx lithobates 'Zimbabwe Rock'

Protomelas marginatus

Protomelas spilonotus

Protomelas taeniolatus

Protomelas taeniolatus (red)

Protomelas sp. 'steveni taiwan'

Pseudotropheus williamsi

Sciaenochromis ahli

Ancistrus variants varies \$10.00 - \$18.00

Josh Cunningham Newport, Michigan Cunningham Cichlids		Tel - 734-755-0295 Fax - 734-872-1506	
Josh@cunninghamcichlids.	com		www.cunninghamcichlids.com
Buccochromis heterotoenia F	71	2"+	\$15ea or 5/\$65
Champsochromis caeruleus I	71	2"	\$20ea or 5/\$90
Dimidiochromis kiwinge		3"	\$18.00
Lichnochromis acuticeps F1		1"+	\$22ea or 5/\$100
Neolamprologus savoryi F1		1"-1.5"	\$11 ea or 5/\$45
Nimbochromis fuscotaeniatus		3"	\$19ea or 5/\$80
Nimbochromis linni		2.5"+	\$15ea or 5/\$65
Nimbochromis livingstonii		2.5" to 3"	\$12.00 or 5/\$50 - 4 left
Paracyprichromis sp. 'blue n	eon' WC	breeders	\$325 for the group. Looks like
			4 males 10 females
Protomelas sp. 'hertae'		1"	\$12ea or 5/\$50
Tropheus annectens 'Kekese	' F1	1" - 1.5"	\$275 group of 25+ at 1" to 1.5"
Tropheus moorii 'Kasanga' V	VC	4"+	\$650 for the group of 20
Tropheus sp. 'bulu point' F1		2.5"	\$350.00 breeding group of 18-20
Madtown Aquaculture Ameca splendens Astatotilapia brownae Danakilia sp. 'shukorav' Haplochromis lividus 'Murc Mbipia lutea Pyxichromis orthostoma Thoracochromis brauschi Xenotoca eisensi Xystichromis phytophagus Zoogoneticus tequila	Stoughton,	Wisconsin	MadtownAquaculture@gmail.com \$20.00/pair \$6.00 \$15.00 \$6.00 \$8.00 \$8.00 \$8.00 \$20.00/pair \$5.00 \$30.00/pair

Xenotoca eisini.

Searching For...

All CARES species are BOLD.

Steve Adershof coverhome1@hotmail.com Copadichromis pleurostigmoides

Victor Battencourt kalainavicrot14@gmail.com Lipochromis melanopterus

David Bell davelybob@hotmail.com Betta pi

Melissa Bukowski mjbukows@gmail.com

Macropodus hongkonhensis Macropodus ocellatus

J&P Cichlids 903-851-6524

Aulonocara sp. 'turkis'

Placidochromis sp. 'phenochilus tanzania'

Sciaenochromis fryeri

Luis Hernandez monsterlui@gmail.com Thorichthys callolepis

Chris Fisher lungyu88@verizon.net Enterochromis sp. 'red back scraper' Haplochromis sp. 'ruby' Haplochromis sp. 'bugonga' Ptyochromis sp. 'red rock sheller'

