

 1

THE NEW ENGLAND CICH LID
 New England Cichlid Association

March 2015

CICHLIDS ON MY MIND

nfluenza has absolutely nothing to do with

cichlids, but it does have an impact on how

we, as humans, maintain our strange and

enormously intimate relationship with them.

If you’ve got influenza, cichlids become a distant

thought as long as you’re sick. I guess the same

is true for any serious illness, but luckily all I’ve

had to suffer through recently is influenza. As a

result, there was no February meeting. It was

quite a disappointment to me, my family and

(hopefully) more than a few of you, so I’m

planning to have a meeting here later in the year,

perhaps May, which will be a better time to visit.

I’ll keep you apprised as we move through the

next month, and all of the activity we’re going to

be experiencing.

Right now we’re planning an ACA Committee

meeting at the Sheraton in Springfield on March

24. We’ve got to take a close look at the facility,

and start to finalize a lot of pieces of the

Convention, which is now just about 5 months

away. On March 8, several of us drove to New

Jersey to attend the ECC Auction, which was

huge, and filled with hundreds of different cichlid

offerings, some of which are extremely rare and

difficult to find anywhere else.

Next weekend some of us will be the NEC

Convention in Rocky Hill, CT. I’ve linked the

conference website in the panel to the left, so take

a look at their programs and try to attend at least

one of the days.

I

Upcoming Events

NEC Convention

March 20-22 @ the

Sheraton Harford South

100 Capital Blvd.,

Rocky Hill, CT

http://northeastcouncil.org/

NewNEC/

The NECA Spring Auction

Sunday, April 12

Polish-American Club

9 First Street

Windsor Locks, CT

Bring all your fish (Not Just

Cichlids!)

Doors open @ 9:30

Auction starts at NOON

Check our website for updates and

information about pre-registration

www.necichlids.com

http://northeastcouncil.org/NewNEC/
http://northeastcouncil.org/NewNEC/
http://www.necichlids.com/

2

On April 12 we’ll be holding our annual Spring

Auction at the Polish-American Club in Windsor

Locks, CT. Each of our auctions has been bigger

and better than the last one, and this one should

be no exception. We’ve moved the auction

upstairs, to a larger and more appropriately sized

room. Expect the usual full house, a tremendous

selection of cichlids (and other fish and

invertebrates) as well as high quality hard and

soft goods. We’re getting contributions from

more companies and breeders, so expect some

very unusual and desirable African and New

World cichlids!

My fish have been breeding like crazy, and I’m

having a lot of difficulty finding enough tank

space for all the fry. I’ve set up several new tanks,

and I’m getting ready to add 12 ten gallon tanks

on the rack I bought from Trevor O’Shea a few

months ago. That should get me room for the fry

I have and the fry that is just waiting to enter this

world. But I still need some grow out tanks and

my wife has threatened……………well, you

know the story. It will be interesting to see how

the next couple of months play out, with the

auction, etc. Will I be living with my fish in the

basement? A question for the ages.

I do want to remind everyone that we actually do

have a Breeder Award Program, and although we

haven’t had a single entry yet, we really need to

get some involvement if this effort is to be even a

modest success. Please review the rules which are

on the website, and let’s get this going now.

Finally, I’m going to link a spreadsheet that Mike

Liu created to the website, which will give us an

opportunity to list the fish we keep and the fry we

have available for sale or trade. It will be

particularly useful as we prepare for the

Spring Auction, so let’s get our lists done!

See you all in a month in Windsor Locks.

Peter George

GENTLE BENéTHICOLA

TEXT AND IMAGES BY J IM KENNISTON

This is a follow-up to the article in the October

issue on Trematochromis benthicola.

s always, I was excited to see my female

of this species holding. But something

was different this time. Her mouth wasn’t

as distended as in the past. Oh well, maybe it was

a small clutch, but better than nothing. After 6

days, I decided to strip her. I would be leaving

for a week vacation in a couple days, and wanted

to feed her before I left. WOW! A little squirt

into her mouth from my syringe, and out swam

close to a hundred tiny fry!

Something wasn’t right. The fry should have

been much bigger, mostly yolk sac, darker, and

nowhere near as many of them. These were

obviously not hers. And then it hit me.

After hearing that this species might be a

piscivore in the wild, I decided to throw a batch

of newly hatched Neolamprologus leleupi fry in

the tank to condition her. I placed the entire

cichlid stone, complete with fry that were about a

day away from being free swimming, into the

benthicola tank. As the days passed, I never saw

any of the fry. I assumed that they had been eaten

as expected. That is, until I stripped her. Not

only did the female T. benthicola not eat the fry,

she held them safe in her mouth as if they were

her own.

Now, I’m not sure that this completely debunks

the idea of these fish being fry eaters. Perhaps the

female’s maternal instinct was stronger than her

A

3

hunger urge. Maybe the male ate several of them.

Or just maybe this species is not a piscivore after

all.

ENTEROCHROMIS

PAROPIUS

TEXT AND IMAGES BY JOSH CUNNINGHAM

Males and Females

nterochromis paropius (common name of

Broken Bar) to date has become one of my

favorite Lake Victorian species. I am

currently keeping and breeding six species of

Lake Victorians; they are Astatoreochromis

allaudi, Enterochromis sp. ‘Red Back Scraper,’

Haplochromis thereuterion, Neochromis

greenwoodi, Paralabidochromis sauvagei

(Mwanza Gulf), and Pundamilia nyererei

(Makobe Island).

E. paropius is a rare Victorian cichlid, which

belongs to a seriously depleted group of

Victorians called ‘detrivores.’ In nature, it eats

diatoms and algae that is obtains from the muddy

bottom. It also lives in large groups in the wild,

or at least DID live in large groups, so keeping at

least 6 in a tank is a must.

Like almost all Lake Victorian Cichlids, this

species in a maternal mouthbrooder. They have

been averaging around 20 fry per spawn.

Currently I am keeping a group of five males and

seven females. They are housed in a 40 breeder

with some cichlid stones and 3-foot floating

bamboo plants on top for extra cover and escape

when the females are being chased. I use the

black and white Caribsea African Cichlid mix.

Male E. paropius

This species is said to max out around 3”. I have

noticed males do chase and do a little ‘mouth

wrestling’ with each other from time to time, but

don’t do any real damage. Their primary diet

consists of spirulina flakes as well as omnivore

crumbles from Paradigm Fish Foods. They seem

to really like their diet as they are really starting

to spawn frequently with multiple females

holding at one time.

For tank maintenance I am currently performing

water changes of around 30% every ten days.

The tank is currently filtered with two hydo

sponge IV’s. If you like keeping Lake Victorian

Cichlids, this is one species I encourage you to

keep.

Editor’s note: Enterochromis paropius, and

many other Victorians, can be obtained

through several mail order breeders,

including Josh Cunningham. Check out

www.facebook.com/CunninghamCichlids

Also you may find some fry at our own

Spring Auction.

E

http://www.facebook.com/CunninghamCichlids

4

KEEPING

STEATOCRANUS TINANTI

TEXT AND IMAGES BY SANDY FEDER

he first West African species I ever kept

was t Seatocranus tinanti. These fish are

cave dwellers that live in the fast moving

waters of the lower stretches of the Congo River.

Needless to say they love a fast moving current in

the aquarium although they don’t require it.

Steatocranus tinanti are unique little fish that

“hop” around the aquarium on their pectoral fins.

In fast moving rivers they can’t really swim in the

middle and upper levels, so they stay close to or

on the bottom. They also have large eyes in

contrast to their long slender bodies. A neat little

fish who makes up for lack of color with its

interesting behavior and personality.

When preparing your tank for Steatocranus

tinanti, decorate the tank with multiple piles of

rocks and use fine sand as a substrate. This is how

Steatocranus tinanti like to live. They will burrow

under rocks to make caves and tunnels so be sure

that your rock piles are thoroughly secured. They

will also utilize pvc pipes and upturned flower

pots for their homes.

Steatocranus tinanti spawn in caves. They lay

from 50-100 olive colored eggs, usually on the

roof of the cave they have chosen to spawn in.

The fry hatch in about 5-7 days and will begin to

wander from the cave in search of food at around

12 days. The male is very territorial at this point

and will defend the cave and area surrounding it

aggressively, attacking any fish that comes near.

I personally have never had my group spawn but

I attribute that to the fact that I have them in with

my tropheus. They will soon be getting their own

tank and I hope to breed them soon after they

move in to their new home.

.

I think the thing that attracted me the most to

these neat little fish is the fact that they “hop”

instead of swim. In the wild they would be swept

away with the current of the Congo River if they

had a regular sized swim bladder so they have

adapted to life by having a small swim bladder,

which allows them to stay on the bottom easily.

They can swim and dart around which they do a

lot of too, mostly when it’s feeding time. Feeding

Steatocranus tinanti is quite easy. They are

omnivores so they basically eat anything that is

offered to them. Mine like the occasional treat of

krill but they mainly eat a pellet based diet. In the

wild they will eat anything they can find.

PLEASE CONSIDER JOINING THE

AMERICAN CICHLID

ASSOCIATION

ǿǿǿΦŎƛŎƘƭƛŘΦƻǊƎ

T

http://www.cichlid.org/
https://www.facebook.com/116498108385349/photos/a.154093057959187.25184.116498108385349/336278186407339/?type=1&source=11

5

HAPLOCHROMIS

óUGANDA FIREô

TEXT BY PETER GEORGE AND IMAGES BY

MIKE DRAWDY

ast spring I bought a group of

Haplochromis óUganda Fireô cichlids

at our Spring auction. They were a

contribution from Imperial Tropicals, Mike

Drawdy’s company. I also had a group of

Paralabidichromis ‘Fire’ cichlids, which I

bought at the small auction we held when

Mike Drawdy (!) spoke to NECA. So now I

have two Vics that have similar names that

but really don’t look anything alike. They

were all small when I got them, but after

almost a year both groups were mature

enough to breed, with colored-up males and

good sized females. The P. ‘Fire’ species was

described by numerous websites, but there

seemed to be real confusion about the other

fish. I checked out pretty much every site, and

it became clear that there was no clear

distinction between the two obviously

different fish. It also became clear that the

similar names were used interchangeably by

different retailers, and that there was no clear

recognition that H. óUganda Fire’ was a

recognized and described species.

Recently I wrote to Mike Drawdy and

inquired about the fish and how he happened

to obtain them. Mike told me that they came

to him from Laif DeMason in the early 80s,

wild caught, and collected below the Owens

Falls Dam near Jinga, Uganda. They were

definitely from Lake Victoria, not from one

of the satellite lakes.

Mike contacted Laif, who suggested that I

contact Paul Loiselle, who was familiar with

the fish, and might have some additional

insights. So I emailed Paul, and he responded

promptly with useful information. According

to Paul, he and Laif believe that the fish is an

undescribed Pundamilia. Paul wrote: “I

raised some fry that Pat Tosie gave me to

adulthood, and based upon their behavior in

my tanks, I am inclined to agree with Laif that

they are an as yet undescribed Pundamilia.”

So, given the available information, it

appears that this fish is just waiting for a real

name. It’s pretty mellow, stays small (less

than 3 inches), and is really quite pretty. I’m

waiting for my first brood, and when they

arrive, I’ll hopefully I’ll have a proper name

for them!

Note: Today I received an email from Matt

McGee, who is a post-doctoral student working

with Ole Seehausen in Switzerland. Ole is

L

6

probably the most knowledgeable person in the

world regarding Lake Victoria fish, and Matt is

not far behind. Anyway, Matt wrote this to me

responding to my inquiry about a possible

identification and/or name:

I'm going to have to punt on this one. There has

been almost no work in Uganda since the

publication of Ole's rock cichlid book and the

subsequent description of the new rock cichlid

genera. To make matters worse, we don't even

know if Pundamilia nyererei from different

islands in Tanzania represent one species or

many species evolving in parallel. It will be a few

years before we have the answer. On the positive

side, my work deals with some of these questions

exactly, so answers will happen, and soon!

Each month, I will challenge a

common fish-keeping myth. No

experiments. No explosions. Just one

man's opinion.

Jim Kenniston

Myth: You must rinse sponges in

tank water or you'll kill the beneficial

bacteria.

Although keeping bacteria in the exact same

conditions that they have gotten used to is ideal,

they are not as fragile as we might think. Can

chlorine or extreme temperatures kill bacteria?

Sure, but not in the limited time of a few sponge

squeezes. Bacteria are tough. We have strong

hydrochloric acid in our stomachs to kill bacteria

that we ingest. Our bodies produce a fever to kill

disease-causing bacteria by elevating

temperature, but it takes days, not minutes. Even

if you do kill a few, they reproduce exponentially

by dividing every 20 minutes or so. Their

numbers will rebound before any ammonia could

possibly harm your fish. Why do we assume that

bad bacteria (pathogens) can survive nearly

anything? Super bugs, capable of living outside

our bodies on doorknobs and toilet seats, able to

float through the air, mutating to thwart our most

powerful antibiotics etc. We scrub, boil and

bleach rocks from our yard before placing them

into a tank, but we think that beneficial bacteria

will die if exposed to tap water. Bacteria have

evolved to inhabit the harshest environments on

our planet, I think they can handle a minute's

exposure to cool water. Make it easy on yourself.

Use the sink. It's okay.

CALIFORNIACICHLIDS.

COM

TEXT AND IMAGES BY J OE CANDELARIA JR.

 will be 43 years old this month and I am still

a hobbyist at heart. I was introduced to

aquariums at the age of 12 by my

grandmother; she owned a 60 gal freshwater with

danios, tetras, guppies, etc. My senior year in

high school (1990)I bought my first aquarium, a

new 60 gallon, and began collecting African

cichlids. The aquarium hobby can get costly

I

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.amazon.com/XY-2831-Sponge-Filter-Aquarium-10-gallon/dp/B0056XVF82&ei=twv5VN3ANsyUNp_mg8AK&bvm=bv.87611401,d.eXY&psig=AFQjCNEedQTBpu6t2J0DrrghPxcuvRXtWg&ust=1425694000707868

7

quick for a beginner. With no internet back then,

I bought my first book "The Cichlid Aquarium"

by Dr. P. V. Loiselle. I read this book twice, cover

to cover. In this book was the first photo I had

seen of Pundamilia nyererei from Lake Victoria,

which later became my all-time favorite fish.

In 1995 I started breeding African cichlids. I

discovered that I could trade the fry for supplies

at my local fish store and not have to use my ‘real’

money on fish. I joined several local fish clubs as

well as the PCCA and in order to learn more

about these amazing fish, meet other hobbyist/

breeders, trade with them, and auction off extra

fish. I spent many weekends with my high school

sweetheart, now my loving wife of 15 years,

driving to every fish store throughout Southern

California, trading fish. In the year 2000, with the

internet finally functioning well, I posted online

photos of the fish I collected, generating interest

in my fish, leading to more sales and trades. I

began shipping fish to other hobbyists all over the

USA, as well as overseas including South Korea

and Canada. My interest in getting the best

quality breeding stock grew. I searched the entire

nation for the best suppliers, spent plenty of

money trying many of them out. In 2002, I bought

the domain name CaliforniaCichlids.com and

began developing my own website. In 2004 I

went to a Fin Dig convention held by SAS. At

the convention I made it a point to bring my book,

now with the binding taped up from the many

times I had referred to it over the years. I met Dr.

P. V. Loiselle and a reputable importer. I was able

to sit between them both with the book and

reference the Victorian cichlids I lusted after. I

wanted to do something really different, I noticed

every website stock list had a very limited supply

of Lake Victoria cichlids. I figured if not many

were breeding and keeping Victorians, I would

try them and see if I could make a difference in

the market. In 2005 I moved from Southern

California to Central California, bought a home

to raise my son, who was now 14 and daughter,

now 12, with my loving and supporting wife. In

2013 I sold all my old tanks and equipment,

keeping my prized breeders, and bought all brand

new custom tanks, and setup my current custom

fish room which makes for great videos and

photos for the internet generation, while

maintaining the best quality fish.

I finally obtained my favorite fish, Pundamilia

nyererei, in 2000 from a local fish store in CA.

and began breeding them. I shipped in other tank

raised strains from other long time breeders like

Delores Schehr and Peter Durkin. I learned all of

these breeders obtained their breeder stock from

one of the importers with whom I already worked.

In 2007 after many requests, a collecting team

was funded to travel to Lake Victoria and bring

back some new stock for our bobby. As a result,

the first wild Pundamilia nyererei ‘Mwanza’were

imported. I purchases all I could afford as I was

told that the collecting trip was so costly that it

would not be done again for some time. I sent

emails out to every Victorian keeper I knew to

keep up the requests and demands for more wilds.

Two more importations were arranged; one in

2012 and a second in 2013, bringing in fish we

hadn’t seen in decades and some we’d never seen

before!

Donôt forget the NECA Spring Auction on

April 12 at the Polish-American Club in

Windsor Locks, CT. Check the website,

www.necichlids.com for more

information.

http://www.necichlids.com/

8

I have bought as many wild P. nyererei as I could

afford from each shipement. As a result, I have

been able to provide 100's if not 1000's of F1 and

F2 generation to stores and hobbyists around the

nation. The local African named the fish after

their first president claiming it was the most

colorful fish ever collected in Africa. I have even

seen and read research indicating that these fish

contain a that helps regrow heart tissue after

surgery in a pig’s heart, with the potential for

human applications.

I currently keep Pundamilia nyererei from

various collecting locations - West Mwanza Gulf

(Mwanza for short), Makobe Island, Juma Island,

and Mahonde - F1 & F2 generation are available

for purchase CaliforniaCichlids.com.

STOMATEPIA PIN DU

TEXT AND IMAGES BY A PRIL LAHR

tomapte pindu are lovely black fish that hail

from Lake Barombi Mbo in Cameroon, on

the west side of Africa. They have been

given the nickname “volcano crater lake fish”.

Most of the information you can read online is

correct but I would love to share with you my

personal observations about them too. While

most say they max out at 3.5 inches, if put in a

larger tank than a 55 gallon they can grow to

nearly 5 inches. I have personally seen them that

size in a 125 gallon tank. Their color can vary

from a silvery, grey to a dark black. They are

quite peaceful but they can be a bit more

aggressive during the spawning times, both to

other males and their females.

I started off with 4 small juveniles given to me

from a member of my local Rocky Mountain

Cichlid Association. They originated with

another member, who is one of our veteran

keepers in Colorado. His fish room is quite nice

with great species, most which are beautiful

Tanganyikans. Bob gave me one of his medium

males. My dominant male promptly chased him

relentlessly in the 55 gallon. Within 2 days the

medium sized male succumbed to stress.

I kept the 4 fish in a Malawi tank with mbuna and

some OB peacocks. I let them grow there,

impatiently. After a few months I noticed a

female had her egg tube down. I constantly

watched the tank. Instead of the typical “seizure

like” vibrating that mbuna do, while going around

in circles, these jet black fish tend to do a lot of

tail swishing. The male will sometimes slap his

tail at the females face. They will occasionally

rub against each other as if bonding. My male will

often lose some scales on the sides of his tail from

all this action. Sometimes they flare their gills at

each other. I’m unsure if it’s an attempt to size

each other up or maybe a sign of annoyance. I

didn’t see the actual egg dropping and fertilizing

for many months.

Fry with yolk sacs

Often the deed would be done by morning and I

would see the bulge of her chin. After a few

months, one night I stayed up late and sat in the

S

9

dark and watched them doing their spawning

circles. It was a VERY long process and I saw her

drop only a single egg in 1 hour but kept circling

with the male.

Pair at beginning of spawn. Female on bottom

I had 2 females, one a bit larger than the other,

that would breed with the dominant male. The

larger female would have her bulge disappear

within 3 days, the first 5 times she spawned. The

next few times she held I caught and stripped her.

I tried to tumble her hunter green eggs but they

all turned white and died. They spawned a total

of 9 times before I even started getting fertilized

eggs. I think there were 4 eggs out of 7 that

developed dark eyes in the egg sack, but only one

lived. It was a dark grey colored fry that turned

light black after a few weeks.

Female holding

When I did get some young, they often stayed

light or transparent with only the horizontal lines

showing. After the S. pindu fry grew to about ¾

inches, they seemed to stay a pretty consistent

solid coloring. Out of my first 10, only 2 are a

light silver rather than the standard black. After a

few years the older adults seem to lose coloring

as if turning grey with age. I’m unsure what the

typical lifespan in captivity is. In my opinion

these are a nice fish to keep with a unique black

color. They are usually pretty compatible with

dither fish or other non-aggressive fish. They are

a bit shy and private, especially when spawning.

They do better in a quieter room with relatively

dim light.

IMPORTANT WEBSITES

www. http://www.necichlids.com/

http://www.acaconvention2015.com/

https://www.facebook.com/groups/23631413745

9/

NECA POSITIONS OF

RESPONSIBILITY

President: Peter George (Distichodus)

petergeorge@verizon.net

Vice President: Mike Liu (fishymike)

Mike@berkshiredesign.com

Treasurer: Jim Cormier (jmtrops)

jimcormier@charter.net

Recording Secretary: Erskine Plummer (zebra34)

plummer382@yahoo.com

Newsletter Editor: Peter George (distichodus)

petergeorge@verizon.net

ACA Liaison: Jim Cormier (jmtrops)

NEC Delegate: Jim Kenniston (tangJim)

jkenniston@sbcglobal.net

Editor’s Notes: Thanks to Jim Kenniston,

Mike Liu, Sandy Feder, Joe Candelaria Jr., April

Lahr, Mike Drawdy, and Josh Cunningham for

this month’s articles and images.

http://www.necichlids.com/
http://www.acaconvention2015.com/
https://www.facebook.com/groups/236314137459/
https://www.facebook.com/groups/236314137459/
mailto:petergeorge@verizon.net
mailto:Mike@berkshiredesign.com
mailto:jimcormier@charter.net
mailto:plummer382@yahoo.com
mailto:petergeorge@verizon.net
mailto:jkenniston@sbcglobal.net

10

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=Rb82Rn_114nahM&tbnid=GAwUGmStmmXz3M:&ved=0CAUQjRw&url=http://malawicichlids.com/mw08012.htm&ei=sthNU_TwLYKmyASAvICQAw&psig=AFQjCNFAW1zyFbNrOKrMpw_mRM3gTrkGEg&ust=1397697027687725

