Mammal Menace
by
Eyes Right
Knobs Flat, New Zealand – I just crossed 45 degrees south latitude. This is rugged country with towering mountains separated by lush valleys created as glaciers gouged rock and whatever else was in their path on their journey to the sea. It is now a cool, wet climate filled with tour busses taking visitors to Milford Sound (which is actually not a "sound" but rather a fiord, which are also formed by glaciers).

What you often see as you drive these ribbons of two lane blacktop is the rather frequent carcass of possum road kill. These nocturnal animals are not native to New Zealand, but were introduced in the 1837 to develop a fur trade. It has been found, subsequently, that possum fur can be blended with wool from sheep to make a lighter, smoother product than pure wool. The possums are related to, but different from North American opossums. Inevitably some of the New Zealand possums escaped into the wild and soon proliferated on a grand scale. They had no predators, food was plentiful, and the population exploded. The possums eat berries, pollen, bird eggs, everything in sight. Current estimates place the population at over 70 million! Possums have become a major problem for this island nation - so much so that eradication programs are constantly being devised - and revised. The possums have proven to be marvelously clever survivors, resistive to hunting, poisoning, and the introduction of specific viruses. There are even airdrops of the potent 1080 poison over uninhabited areas to go after the possums. Nor is there any large consumer demand for possum meat to provide an incentive for hunters or trappers. Possum meat is sold, but it is apparently an acquired taste, not shared by many. The fur is still used in weaving with wool to produce a soft, extremely light blend used in high-end sweaters sold throughout New Zealand. Still, the commercial use of possum is nowhere near sufficient to reduce the burgeoning population of these pesky animals.

The other introduced mammal which has become a national pest in New Zealand is the rabbit. These critters have taken the maxim, "breed like a rabbit," to the nth degree. Like possums, the rabbits are not native, but came here with British settlers in the 1800's. And, like the possums, their numbers exploded in the wild due to a plentiful source of food and the absence of predators. With millions of rabbits on the loose, it was not long until pastureland for sheep and cattle became threatened due to the rabbits eating every bit of vegetation in sight, so much so that many ranchers were forced out of business. This trend caught the attention of the government, both on the local and national level. and eradication measures were introduced. Officials even attempted to fumigate the rabbits by sticking hoses in their burrows and injecting poison gas. The problem, of course, was that the rabbits did not erect large neon signs at burrow entries announcing their location. Among the less effective measures was the importation of a predator species, the mustela erminea, a.k.a., the stoat. This brown and white weasel-look-a-like creature was supposedly a rabbit vacuum cleaner, a mortal enemy of bunnies everywhere. Well, everywhere, it turned out, other than New Zealand. Here the stoat found native birds, such as the kiwi, which either do not fly, or are very poor fliers, far easier pickings than the wily rabbits.

So.....now the New Zealanders had yet another mammalian pest to worry about. The possums, the rabbits, and now the stoats have continued to bedevil farmers and ranchers. Periodically, someone comes up with a new scheme to rid the islands of these menaces, but the animals seem to always win out. New Zealand finds itself in the somewhat contradictory situation of proclaiming itself the most environmentally conscious nation in the world, but also the leader in fumigating, poisoning, and killing animals.

That pesky law of unintended consequences is alive and well down under!

I thought you might like to know.

E-R
