

An Introduction to Ice Fishing

Aquatic Education Program
Iowa Department of Natural Resources
Des Moines,Iowa

Fish Iowa! A Teaching Module

Fish Iowa! is a basic spincasting module designed for use in physical education classes or with youth groups. The module is provided to educators and youth leaders, free-of-charge, through mentor sessions and workshops. For more information or questions, email: EdInfo@dnr.iowa.gov or visit our website: www.iowadnr.gov/.

This information is available in alternative formats by contacting the DNR at 515/725-8200 (TYY users - contact Relay Iowa at 800/735-2942.

Equal Opportunity

Federal and State law prohibits employment and/or public accommodation (such as access to services or physical facilities) discrimination on the basis of age, color, creed, disability (mental and/or physical), gender identity, national origin, pregnancy, race, religion, sex or sexual orientation. If you believe you have been discriminated against in any program, activity or facility as described above, or if you desire further information, contact the Iowa Civil Rights Commission at 1-800-457-4416, or write to Director, Iowa Department of Natural Resources, Wallace State Office Building, 502 E. 9th St., Des Moines, IA 50319-0034.

Acknowledgements

Funding for the development and printing of this unit is provided by Sport Fish Restoration Funds.

Original text - Kay Neumann
Illustrations - Nancy Squires; fish illustrations courtesy Illinois Department of Natural Resources
Group ice shelter design - Karen Koenig
Ice grill design - Bradley Block
Layout - Heather Ochs, Barb Gigar
IDNR review - Barb Gigar, Don Bonneau
Editor, revisions - Barb Gigar

An Introduction to Ice Fishing

Introduction

This unit is designed to introduce the angler to the winter sport of ice fishing. Preparation, ice safety, equipment, and angling strategies for an ice fishing trip to a frozen Iowa pond or lake are discussed. *Fish Iowa! An Introduction to Ice Fishing* was designed to be used in conjunction with *Fish Iowa! A Teaching Module*. See page one for more information about that module.

Objectives

- Students will choose the appropriate clothing and gear for an ice fishing outing.
- Students will demonstrate safety precautions necessary for ice fishing.
- Students will demonstrate ice fishing strategies.
- Students will participate in an ice fishing experience.

Materials

Brochures/handouts:

Iowa Fishing Regulations
Iowa Fish ID Guide
Ontional: Langth limit gulars

Optional: Length limit rulers, Iowa Boating Basics

Other:

assorted winter clothing for layering activity chalkboard or easel and markers five gallon bucket with ice water, thermometer, and coins ice fishing gear

Time

1-2 50 minute class periods or longer if an outdoor experience is included

Narrative

Getting Ready

Clothing

When planning an ice fishing trip, clothing may be more important than all of your other gear. Winter weather in Iowa can change quickly from sunny and pleasant to

windy and snowing. The best choice for winter clothing is layering; a T-shirt, turtleneck, or long underwear shirt; a sweater; and then a coat. Coveralls tend to be warmer than a coat and insulated pants, eliminating the space that cold air can get through! The outermost layer should be winderproof. Polypropylene or similar materials are best next to the skin. They wick perspiration away from the skin's surface and keep warm air trapped there. Wool is a unique material that retains its insulating ability even when wet, making it a material of choice for ice fishing socks. With three to four layers of clothing you can add or subtract layers and be comfortable the whole day, no matter what the weather does. An extra set of dry

clothes is needed in case you get wet and for emergencies.

Hats and **gloves** are essential. Seventy-five percent of a body's heat loss is through the head. With a hat in place, you will stay much warmer. Spare hats and gloves are a must in case gloves get wet or hats are misplaced.

Ice fishing involves close contact between feet and the ice. When standing, or even sitting in a chair, your feet will be on the ice. Wear warm socks and insulated **boots** and bring a piece of carpeting or cardboard to stand on. This will guard against frost-bitten toes. Boots should be waterproof to keep feet protected from the inevitable slush and water.

Equipment

Another very important part of the gear is a **first aid kit**. A basic kit is described in the Fish Iowa! manual at the end of Unit #1: Introduction to Fishing These kits can be packed compactly and will fit in a tackle box or a fanny pack. Being able to

quickly and effectively tend to minor mishaps can mean the difference between staying on the ice or quitting for the day. **High energy snacks** and a thermos of **hot liquids** (cocoa, sweetened tea, hot fruit juices, or hot soup – nothing containing alcohol) should be included to keep you going on a cold day (these things may even prevent hypothermia). Small, pocket-size, hand warmers can be purchased that, when activated, will give off heat for several hours – just like the old-fashioned hot rock or hot potato hand warmers!

Ice fishing requires very little equipment and it can be obtained relatively inexpensively, depending on how complicated you want to be outfitted. A **five-gallon** bucket works nicely to carry gear, turned upside-down it makes a seat, and it will work to haul the catch. A **sled** can be used to transport gear, especially if you need to walk very far to get to the best spot.

An **ice auger** is used to drill a hole in the ice. It can be hand or gas powered. When selecting a hand auger stick to a smaller size (four to six inch blade) and keep the blades sharp. It is much easier to drill a small hole with sharp blades. Carry a hone or blade sharpener, in case you need to drill several holes. A solid steel spud **bar** also can be used to make a hole. This hole should be an inverted funnel shape with smooth sides so as not to catch and break the fishing line. Attach a rope to the spud bar to wrap around your wrist to make sure you don't lose it down the hole as you first break through the ice. Do not make holes larger than twelve inches, these could be dangerous to other people walking in the area. An ice **skimmer** (strainer-type instrument) is used to clear the hole of ice chips, allowing you to get your bait or lure down the hole and keeping the hole from quickly freezing back over.

Ice fishing **poles** can be simple homemade items or "store-bought" rigs. Some anglers like to use a simple rod or stick with line-winding pegs on the handle so they can hand-hold their lines. The advantage of a rod with a reel is that it will allow you to "play" a fish better and you can change fishing depth with the twist of a finger. Use line that's six pound test or less. Two to four-pound test transparent monofilament seems to be the choice of most ice anglers. The heavier test line loses its limpness in the cold, making it difficult to get any tension on the line. Just a reminder, as with summer angling, only two poles per licensed angler may be in action at the same time.

A small dime-sized **bobber** or a spring-tipped fishing rod is needed to signal when a fish is taking the hook. Bobbers made from foam or sponge are preferred because they do not freeze easily. You can curl part of the line around a finger to get the message when you have a bite, if you don't use a bobber. This technique requires you to sit still near the hole and wait. A tip-up device also can be used. With a **tip-up**, a flag is triggered to spring up when a fish bites. This device does not require as close attention as a rod and usually is used when fishing for larger fish.

Lures used in ice fishing include spoons, Swedish pimples, or teardrops. Sinkers usually are not needed with these types of lures. Ice fishing lures are designed to be fished vertically (up and down). Most lure action will be as the lure is brought up, then allowed to settle in a yo-yo or jigging motion. These lures are usually brightly colored to attract the fish's attention, even in low light conditions.

Use small **hooks** (#8 - #10) with a bead to attract attention to the bait. A variety of **bait** is available; the choice depends on the kinds of fish sought. See *Unit #2: Fish Senses and Characteristics* of the *Fish Iowa!* manual for descriptions of Iowa's fish species and their feeding preferences.

ice fishing poles

tin-un

bobber

lures

When using minnows, you will need an **insulated minnow bucket** (to keep bait from freezing) and a **minnow dipper** (to keep hands from getting wet and freezing). A sinker (try to purchase the nonlead variety to keep this toxic metal out of the environment) may be needed to get the right presentation. The bait may not be heavy enough to sink to the desired depth or active minnows sometimes swim to the surface if not weighted down with a sinker. Use the smallest amount of weight possible as a heavy set up may prevent a slow moving winter fish from taking the bait.

Miscellaneous

A camping **lantern** or powerful, reliable **flashlight** is a must if there is any chance of being on the ice after dark. It is also a good idea to include a **needle-nose** pliers and a knife for removing hooks and cutting line. A tape measure or length **limit ruler** is needed to measure fish which have length limits. The *Iowa Fish ID* Guide and the most current copy of the Iowa Fishing Regulations also may come in handy.

dations to a three-sided, one-person, canvas wind-break. The average ice shelter is built to be portable, usually a combination of wood and canvas. Many have runners for ease of movement from one fishing spot to another. The more elaborate shelters have floors, others are floorless or have a half floor for plenty of room to drill holes in the ice. If you decide to use a shelter, make sure to review the rules and regulations concerning ice shelters covered later in this unit. Shelters can turn a cold,

A wide variety of ice **shelters** have been designed for ice fishing.

group ice shelter (See page 22 for ice shelter building plans.)

windy, winter's day into an enjoyable time fishing! (A design for a portable ice shelter that can be used with a group is included in this unit.)

Safety

Ice fishing can put an angler in some dangerous situations. Icy cold waters and bone-chilling air are unforgiving elements. Unsafe behavior can have deadly results. Before going out on the ice, be prepared with safety equipment and know ice safety precautions. In early winter, it usually takes a week or more of below freezing temperatures to form safe ice.

Ice Thickness and Quality

The best time of the winter to fish is just after lakes and ponds freeze over and safe ice forms (early winter) and just before thaw (late winter). These are also times when the ice is the least reliable. Take the time to check (and double check) the ice

on which you are planning to fish and take all safety precautions.

Before venturing out on the ice, drill a hole in it from a dock or the shore to gauge the thickness and quality. Four inches of clear blue ice or eight inches of black, honey-combed ice will safely hold an adult-sized person. Five to six inches of clear blue ice is needed for snowmobiles, four-wheelers, or groups of three or more people. 4 inches

Avoid ice that appears dark, this is "rotten ice" and can be unstable. Avoid danger spots where the ice may be weakened or thinner. Snow covered areas are insulated by the snow and the ice underneath may be weakened. Immersed objects sticking out of the water gather heat from the sun. This can melt the ice surrounding the object. Areas used frequently by ice anglers can be full of old auger

holes – use extra care in these spots. The water movement from springs or where a stream enters a lake can cause non-uniform ice thickness. In rivers, currents near the river bank and sunny cliff bases can produce areas of thin ice. Know the area you will be fishing and avoid locations where ice thickness may be unpredictable. Large lakes can be especially dangerous because wind and wave action can break up very thick ice in a very short time.

Fishing Partners

As with most activities involving water, it is a good idea to use the "buddy" system. Take someone along when ice fishing! Always let someone else know where you will be and when you expect to arrive back. This way someone will be able to find you in the shortest amount of time if you do not show up on schedule.

fishing buddies

throw jug

Ice Depth

5-6 inches

Safe For:

One adult

Snowmobiles,

ATVs, groups

of 3-4 people

Safety Equipment

A five gallon bucket used to carry gear to the fishing spot also can be a life saver. The five gallon bucket can be inverted, holding air, and allowing a person to float on it until help can arrive. It is also a good idea to take a throw jug ice fishing. This is simply a plastic jug with a lid and some nylon rope. The rope is stored inside the jug until needed. It then can be tied to the milk jug handle and the lid replaced. The jug can be thrown from shore to someone who has fallen through the ice so she can be pulled to shore. The jug also can keep someone afloat until help arrives. (See Appendix C: Homemade Equipment in the Fish Iowa! manual for construction instructions.)

All ice anglers should carry a simple piece of equipment that could be a lifesaver. A small board with a nail or spike attached perpendicularly to one end can be used to help you get a grip on the ice and pull yourself out if you go through the ice.

Include a **personal floatation device (PFD)** in the gear you take ice fishing. Even with the best of planning and safety checks, accidents occur. Be prepared. A PFD can keep you afloat until help arrives.

board with nails A **piece of rope** (at least fifty feet in length) can be tied to a PFD and thrown to someone in trouble. A rope also can be tied to an anchor on shore (e.g., a tree) and then around your waist for extra safety when fishing alone.

An angler alone who falls through the ice, must try to get herself out. Two minutes in cold water is long enough to make hands too stiff to use. On average, a person can survive in cold water only twenty to thirty minutes before hypothermia overcomes him. Grasp the edge of the ice in the direction of shore or safe ice and, if it breaks, keep going until you find solid ice. Use your legs to get your torso out on the ice. Roll to safety. Don't try to get up to walk, you may break through the ice again. Rolling spreads your body weight out over a larger area and will put less pressure on the ice.

If you are unable to get out of the water, you must conserve body heat. Try to remain as still as possible and tuck into a ball shape to conserve heat until help arrives.

Hypothermia and Frostbite

Frostbite is localized freezing of tissue. The extremities (nose, ears, fingers, and toes) are most susceptible. In the early stages of frostbite, the skin around the affected area will look flushed and you will feel burning, itching, tingling, or numbness in the area. A frostbitten area will turn whitish to yellowish and appear waxy as ice crystals form under the skin. Do not rub a frostbitten area to warm it. The ice crystals in the tissue can cause further damage, if rubbed or moved around. Do not warm the area by a fire. The area will be numb and you may not realize you're being burned. The best way to slowly warm a frostbitten area is to place it near warm skin. For cold hands, the armpits or abdomen are usually the warmest areas where they can be placed. A warm hand works best for ears and nose. Once frostbitten, that area will be more susceptible to refreezing.

Hypothermia is the actual lowering of the body's temperature – the body loses heat faster than it can be generated – and can be very serious. Extremely cold temperatures are not necessary to induce hypothermia. Dampness and wind, with mild temperatures (40 to 50 °F) can bring it on. Shivering is the first sign of hypothermia. As it progresses, the victim may develop coordination problems, blurred vision, nausea, and slurred speech and may lose the ability to think clearly, to reason, or to remember. Get a hypothermia victim dry and warm as fast as possible. A warm shelter out of the wind and warm, dry, insulated clothes and covers are a first step. Give him hot liquids (Cocoa or tea - **not alcohol**, which causes dilation of the blood vessels and further cooling). If the person is unconscious, shivering uncontrollably, drowsy, or having difficulty breathing, keep her as warm as possible and get immediate medical attention.

Bring along a blanket or sleeping bag to help someone warm up.

Angling Strategies

The actual process of ice fishing is simple; suspend the right bait or lure at the right depth in the right place at the right time and wait until a fish bites. The hard part comes in determining the right bait or lure to use at which depth and where and when the fish will bite. Several holes may be needed and several lures tested in order to find the fish! One advantage to ice fishing is having access to the entire lake or pond without needing to use a boat.

Rules and Regulations

Ice fishing falls under all fishing rules and regulations. Get a current copy of the *Iowa Fishing Regulations* at your local County Recorder's office or any license outlet. This publication also lists contacts for regional fisheries biologists and IDNR law enforcement personnel for each county. These people can answer questions about regulations or ice fishing hot spots.

Ice fishing shelters have some special requirements. If they are going to be left unattended, they must have the owner's name, street address, and city in four-inch or larger block letters (in a color contrasting to their background) on all sides. Reflectors must be attached to all sides on any shelter left on the ice after sundown. Structures must not be locked while in use. They must be removed from all state-owned lands and waters by February 20th or ice melt, whichever comes first.

General Ice Angling Hints

Finding a school of catchable fish is the first step in ice fishing. To facilitate this an electronic fish finder and/or depth finder can be used above the ice. A less technical approach is for a group of anglers to split up and go to different locations to look for the fish. Place poles in separate holes, but still in view and at different depths (e.g., just off the bottom, one foot off the bottom, and work upward until your depth is half way between the bottom and the ice). Determine the depth by sending a heavy sinker (depth finder) to the bottom and then tying a colored marker to the line just above the reel or place a bobber on the line at the water's surface. Use different set-ups on each pole (e.g., one pole with a lure, one with live bait, etc.). These strategies can help you quickly find where the fish are and what they're biting on. Of course, other anglers on the lake already may have found fish. Ask their permission before setting up nearby.

Using an ice shelter can give you the advantage of actually being able to see the fish. If the ice shelter can be made dark, you can take your lure or bait to the fish and dangle it in front of their noses. Adding a white substrate below the hole (e.g., ground clam shells) can facilitate underwater visibility. This technique is used mainly when spearing fish through the ice, but could provide some interesting underwater viewing for a group of beginning anglers. A shelter provides a place to fish out of the wind and weather and can be used to periodically warm up anglers fishing out on the ice. Some groups have borrowed large tents from their local Army National Guard, built ice grills to cook their catch right on the spot, and turned the ice fishing excursion into quite an event.

(See page 22 for diagram.)

Ice Grill

Note: Leave the area you fish cleaner than when you started fishing. Discarded fishing line, bait containers, or tackle are an eyesore and can be hazardous to wildlife and to people!

Time of Day

Fish are more active at certain times of day. Knowing when they're likely to be active can help you predict the best time to fish successfully. Generally, the two most active periods of a fish's day are from dawn until mid-morning and late afternoon until sundown. This may vary with each species and with different localities. If at all possible, tailor your fishing time to match a known feeding time to greatly increase your likelihood of success. Local bait dealers and other anglers can often tell you more specifically when certain fish are active throughout the winter in your area.

Choosing a Good Spot and the Right Equipment

Review *Fish Iowa! Units #1* and *#2* about Iowa's water resources and fish species' habitat preferences and requirements. The most commonly sought Iowa fish in winter include: bluegill, crappie, perch, walleye, Northern pike, and largemouth bass. Fish behave differently in the winter, so summer fishing tactics may not work. Many fish school or form groups in the winter and often retreat to the deeper parts of the lake or pond, where the water is warmest. Sometimes fish of the same age class stick together. This means, if you are catching small fish, you may need to change depth or location to find a school of larger or older age class fish.

Each species of fish requires a different strategy. The following tactics are for the main types of habitats and species fished in Iowa.

Farm Ponds

Most Iowa farm ponds are stocked with bluegill, largemouth bass, and channel catfish. Some of the larger ponds (over two acres) also may have crappie. Always remember to ask permission to fish on privately owned waters. While asking permission, you also can ask what species were stocked in the pond and how the fishing has been.

Bluegill

These fish usually haunt deeper waters in winter than in summer; the weedy areas at inlets and outlets or where there is some underwater structure (logs, brush piles,

or artificially placed habitat) usually in the deeper part of the lake or pond (at ten to twenty feet). Start with your bait or lure at or near the bottom, move up in one or two foot increments until you find fish. Jig the line (raise

the rod up with your wrist every minute or so and every few minutes raise the rod to shoulder level and let the bait or lure settle). If fish don't bite in thirty minutes or so, drill another hole in a different location and try the same strategy again. A good combination to attract bluegill would include a small (1/64 oz. with a #10 or #12 hook) ice jig or teardrop with some type of insect larvae (grub) attached. Use bright

colored lures and a small, foam rubber bobber. Four to six pound test line is a good strength for this fish. Bluegills tend to feed during daylight hours.

Largemouth Bass

The set up for this bass includes a jig or a plain hook with a minnow using four to six pound test line. The minnow should be hooked through the back to allow for the most movement. Start fishing in the deepest part of the pond. This is usually located 30 feet or so in from the dam. Bass will frequent the same type of habitat as bluegill. Jig the minnow slowly. It will provide some motion on its own.

Crappie

These fish tend to feed after dark. Crappie can be readily caught during daylight hours, but fishing at night can be great fun! They usually are located in deeper water during mid-day and seem to move toward shore in the early morning and evening. Use a two to four pound leader with a #8 or #10 hook and a one to two inch minnow. A 1/16 oz. jig can be used with a grub. Remember the small bobber. With the jig set up you will need to provide the action by jigging as you would for bluegill. The minnow can be left alone. Crappie also can be found in the coves and upper reaches of large flood-control reservoirs.

Natural Lakes and Constructed Larger Lakes (20 plus acres)

These areas will hold the same species as a farm pond with some added challenges and larger species.

Yellow Perch

Perch move in schools and frequent areas similar to those used by bluegill, so start near the bottom and move until you find fish. The same type of leader and hooks can be used as with crappie. Perch are attracted by spoons baited with minnows or a plain hook or teardrop baited with a grub. It is important to keep a spoon in motion – use a steady jigging motion with this lure.

Walleye

These fish typically are found over a rocky substrate and just off the bottom in waters eight to thirty feet deep. They tend to feed at dusk or on cloudy days. On bigger lakes, it is helpful to check areas that are being fished – where shelters or aggregations of holes are located – to gain knowledge from experienced anglers about locating these big-water fish. You may want to use a heavier line for walleye (six to eight pound test or even heavier depending on experience) and include a six to eight pound leader. An 1/8 oz. or 1/4 oz. jig and a minnow or a minnow on a plain hook (size #2 to #6) are good set ups to try for walleye. Swedish pimples or spoons are also good options. These are bottom dwelling fish, so bounce the lure off the bottom for action. Keep the lure as close to the bottom as possible (six to eight inches up at most). Another location that has proven to be good for catching walleye is in the open water just below dams on constructed lakes.

Northern Pike

These fish prefer drop-offs and hang in or near weedbeds and brushy shelter in water three to twelve feet deep. Use up to twenty pound test line with a

wire leader (They have sharp teeth!). Fish one to four feet off the bottom using a plain spoon or minnow-like lure. These types of lures require jigging. Larger bait is used for pike. Four to five-inch minnows or chubs can be used on #1 or #2 treble hooks. A tip up can be used on a chub providing the motion. Make sure to use a pliers to remove

with the minnow or chub providing the motion. Make sure to use a pliers to remove the hook from the fish's mouth – remember the teeth!

Hot Spots

Remember when planning an ice fishing experience to check with local anglers and resource personnel to locate the best spot to fish. Visit the IDNR fisheries web page (www.iowadnr.gov/fishing) for fishing reports and information about Iowa lakes and ponds. Your local County Conservation Board personnel and local IDNR Conservation Officer are good sources for finding out where the fish have been biting in your area.

1-800-532-2020

If you see someone violating state or federal fish and game laws, you can anonymously report the activity to TIP. The TIP call will be given to a local IDNR Conservation Officer for investigation.

Approach

Depending on the age and experience level of your group, show the video, *Ice Fishing*, to provide a good overview of ice fishing in Iowa. This program is for sixth grade or older students.

For younger students, set up a relay race to demonstrate layering clothing for a trip to the ice. Make a pile of clothing to form the appropriate layers for an ice fishing outing for each relay team. Each pile should have an equal number of pieces. Divide the students into teams of eight to ten (depending on the number of pieces in each pile). Each team will pick one person to stay at the starting point and put on the items as they are brought, relay-style, by the rest of the team. The team who dresses their person first wins the relay. At that point, the functions of each layer can be discussed as the dressed person sheds the layers.

Use the *Cold Hand Luke* activity to demonstrate how quickly cold water can make a person unable to function. Do the activity first for impact and then discuss hypothermia. Additional information about hypothermia can be found in the *Fish Iowa!* manual, *Unit #1*.

Discuss safety precautions used when venturing out on the ice. Brainstorm ways to rescue someone who has fallen through the ice. Discuss types of safety equipment that should be included in the gear taken on an ice fishing trip.

Discuss the reasons for different fish behavior in winter versus summer. To help with this discussion, use the *Project WILD Aquatic* activities *Fishy Who's Who* and *Hooks and Ladders*. These activities can be adapted to emphasize fishes' winter time habits. In *Fishy Who's Who* the students write biographies on the different fish species found in their area. Make sure their biographies include habitat and behaviors in winter as well as summer. The *Hooks and Ladders* activity is a physical simulation of the life cycle of Pacific salmon. Instead of the salmon, have the students choose a local fish species and investigate what habitat it needs for egg laying, what types of predators the hatchlings need to avoid, whether or not it schools in the winter, and what are its winter habitat needs, as well as other aspects of its life cycle. Using this information, adapt the *Hooks and Ladders* game to reflect the life cycle of a local fish species.

In preparation for an ice fishing field trip, discuss the basic equipment needed as described in the narrative. Using the *Ice Fishing Trip* Checklist at the end of this unit, have the students describe how each piece of equipment listed might be used while on the ice. Invite a local ice angler to speak to your class and demonstrate the different bait, lures, and set ups used for different species when fishing through the ice.

Review fishing rules and regulations using the most current copy of the *Iowa Fishing Regulations*. Develop a scavenger hunt list of questions to motivate students to learn how to look up the answers in the pamphlet. Review ice safety concepts discussed earlier.

Using *Appendix F: Tips For Conducting A Fishing Field Trip* from the *Fish Iowa!* manual, organize an ice fishing field trip. Iowa residents who are 16 years of age or older are required, by law, to possess a valid fishing license if they are fishing.

Skills Test

While on the ice, conduct skills tests by having the students demonstrate the safe use of an auger or spud bar, demonstrate the proper set up of bait or lure for the selected species being fished, demonstrate jigging, or demonstrate a mock ice rescue. Enjoy, conserve, and respect Iowa's fishery resources.

Cold Hand Luke

Cold water can cause you to lose feeling in your limbs, interfere with your ability to move or think, and even cause death in some cases. This is a demonstration of some of the effects of cold water, even over a short period of time.

Water conducts heat away from the body twenty-five times faster than air and a victim could die in as few as 60 minutes in water colder than 40°F. In 50°F water, you have a 50-50 chance of swimming beyond 50 minutes without a protective PFD.

To emphasize this, fill a five-gallon bucket with ice water. Put some change in the bottom (pennies work fine) and invite volunteers to get the change back out. They can keep all the change they pick up, if they can keep their hand in the water for three minutes. If they can't keep their hand in the water for three minutes, they can't keep the change.

Point out the decreased dexterity, white skin, lack of sensitivity, and weak pulse of the exposed limb caused by only a few minutes in cold water.

Caution: You may want to use an adult volunteer if you are working with younger students.

Ice Fishing Trip Checklist

Layered Clothing	Fishing Equipment
T-shirt, turtleneck, or long underwear shirt	ice auger or spud bar
sweater or sweatshirt	five gallon bucket
coat with waterproof/windproof shell	sled
coveralls	ice skimmer
lightweight socks	poles and/or tip ups
wool socks gloves	monofilament line (# test varies with species of fish you're after)
or mittens spare pair of gloves or mittens	small bobbers
hatspare hat waterproof glovesinsulated/waterproof boots mat to stand on change of clothes - just in case	hooks (size varies with species of fish you're after)
	leaders
	small, nonlead sinkers lures bait (grubs, minnows, earthworms, chubs)
Safety Gear basic first aid kit high energy snacks hot, nonalcoholic liquids 50 foot (or more) rope personal floatation device (PFD) small board with nail or spike	insulated minnow bucket and dipper lantern or flashlight needle-nosed pliers knife or scissors tape measure or length limit ruler ice shelter (optional)
throw jug	

```
SINK ERSALYMPDC JCFOBMNOJYX NXSKNDZ DOV SHVVL
OOJ V I A Y E R G R F V R L S T Y D I P Q B S E V O L G Y N R N U A N T A A X
TFNZ UHE I RNJTUP I VVT N NPOOD J BALNTUY Y V J EPOXS
SCPG LCIXJUEBNK GHGEBNFYAJI OWCLVPC L DDNVEOQ
J F R O S T B I T E L E P E M K X X S O L J A J K B S N E U E C X U U Q Z F K B
PPICWQARKGXWDVMSFMUWXGGWEBEWEKOHMWKWIHRT
TNBT DLPCDERRZL SPEK D DVLDGP EL I WVUU A AC EHTEH
COJFHQESAZSOLAEXIPVIJWYGVRYYOVEYSUBIHIRR
KQRX XYCLKTHIBE DNBU GPIFWEW NOSXWLA U VG QMWKO
NMFL BRPBZYKHK I AEOK Q PTFDFM ALVYNBA E OH L J X UW
PUP I VULOE I TCKPWKN S M E T E B Q D F O I M F C T T Y E Y V W A J
HATS VUDPTUVRXP E IRM E RYJJAM LDFPUEK K AP RYYFU
LQRB EECNOHDEAA FPC Z G PMTUQN XHQBFJO D I O Z L X S G
WPHG UXGMHLEPKR ANL ZMTLGEE I NVRUAUE E KCQTVNU
BAIELYEAVPERSCDRBXUNEIVFUPGPDFRERCQPPPUV
WLLE EGUFLDSSMV AEGOPRRKEFA I JAKSYX E MWWVJDL
LRYL RARRZLXOG I JHMA I I JEXRZ SKXVPQR V GP PBS JR
QNZA ETZHPQOQCF ATYK DUEGTHS CGYJKXM I QR YWYTZ
EYLE YYXYOENNDK GRC Y G BKSNNK I I PZNID J OR BMNRZ
SLED HN EXJOEAB ASOMT Z G Q TM I A MPNXE U DOC J EX A K X
AOSZ BK VHKBKUMUJN FH S I HCRPR LWZ I Z R LRFU XE Y FG
GGC J Z A K T D W Z S B V C H V C I Y P E C Y V E K N T F Z P W Y J Q T V A G
LMXJ IWMTHDREMMIKSFMRDFCDAPYEHFSPYLCAUTNH
EDOS GO HZTNOUT RYQEF HQCLNWR UAABV Z I GPF I O E O I
XZQU NR KGN I HS I FEC I T T D L Q Z U G P G R L A G R J K I BA J A E
ZCGT SG I ATOAEA ZVGCY Y M KGNAE I SHELT ERSL FR QCL
NQFSTJFEJZODBFYFKQOIPVUAQTHDKOYBZWUCSCII
```


The words listed below can be found forward, backward, and diagonally in the word search. No hyphens or extra spaces are in the puzzle.

layering	lures	hypothermia
hats	bait	bluegill
gloves	hooks	ice fishing
socks	sinker	largemouth bass
boots	minnow dipper	crappie
sled	shelters	perch
auger	lantern	walleye
skimmer	needle-nose pliers	Northern pike
poles	throw jug	five gallon bucket
tip-up	PFD	safety equipment
bobber	frostbite	leaders

1.	List the layers of clothing recommended for an ice fishing outing.
2.	List three pieces of safety equipment carried when ice fishing and how each would be used.
3.	Define frostbite.
4.	True or False. Frostbite is treated by rubbing the affected area until warm.
5.	Define hypothermia.
6.	List three symptoms of hypothermia.
7.	True or False. A warm cup of brandy is the best treatment for hypothermia.
8.	List three types of areas where ice may be of an unpredictable or nonuniform thickness
9.	True or False. One to two inches of clear blue ice is enough to safely hold a group of people ice fishing.
10.	How is ice thickness checked for safety before venturing out on it?
11.	True or False. Always take someone with you when going ice fishing.

1.	Describe one strategy for finding a feeding school of fish under the ice.
2.	What two times of the day are fish most active?
3.	Circle all of the species of fish from the list below which can be found in most Iowa farm ponds.
	Northern pike largemouth bass bluegill channel catfish crappie
4.	Where is the deepest water found in a farm pond? a. as far from the dam as possible b. at the inlet c. about 30 feet from the dam in toward the pond at the center d. where cattails are growing
5.	Circle all of the bait items listed below that would be appropriate for use in ice fishing.
	corn borer larvae minnows earthworms stink bait waxworms meal worms
6.	Bobbers used for ice fishing should be small and made of a. plastic b. wood c. foam or sponge d. metal
7.	Describe how to jig a lure.
8.	Describe the underwater habitat used by bluegill in winter.
9.	List three ways an ice shelter can be helpful.
10.	What line strength is best for fishing largemouth bass through the ice? a. fifteen to twenty pound test with a wire leader b. ten pound test with a two to four pound test leader c. two to four pound test d. four to six pound test

Draw lines to match the set up to the species of fish it's meant to catch!

Iowa Department of Natural Resources

Answers to Review Sheet 1

Answers to Review Sheet 4

Ice Fishing Shelter Plans

Dimensions

8' H x 16' W x 12' D

(Note: To reduce weight, make the shelter only 6' high.)

Build the framework for each wall (four pieces) and the roof (two pieces).

Stretch heavy guage, clear plastic over each piece.

The clear plastic allows the sun in to warm the shelter. Load the six pieces on a trailer for transport. At the fishing spot, set up the shelter with three people, two step ladders, hammers, and large spikes.

