

U.S. Department of the Interior
U.S. Fish & Wildlife Service

Read the report online: <https://go.usa.gov/xQR6A>

Fish and Aquatic Conservation, Pacific Region
503/872 2763

May 2018

U.S. Fish & Wildlife Service

Our Legacy, Our Future

*Pacific Region Fish and Aquatic
Conservation Program*

2017 Highlights

Front Cover: The Trask River, part of the Salmon Superhighway Network.

Photo © Russ Schnitzer

Back Cover: Kids Fishing Day at Carson National Fish Hatchery.

Cheri Anderson/USFWS

Our Values

As I reflect on what our program accomplished in 2017, I'm reminded of how rewarding it is to find conservation solutions using creativity, innovation, and the power of partnerships. In the past three years since I've been at the helm of this program, we've achieved notable conservation milestones from eastern Idaho to the Pacific Islands.

This report highlights the Pacific Region Fish and Aquatic Conservation Program's foundations: the value of our people, places, and programs. It showcases examples of the conservation legacy we are building using treaties, technology, and problem solving. Our work in communities across the Pacific Northwest and in Hawai'i conserves species and habitats, and is guided by respect for peoples' way of life. We collaborate with tribes and states to achieve shared goals and leverage resources. We help people of all ages embrace natural resources by sharing our expertise and passion for the outdoors and promoting fishing, hunting, outdoor skills, and access to public land.

The collective achievements of Service employees and our partners demonstrate our shared skill and dedication, and make us proud. The following pages reflect some of many stories in just one year of conserving, protecting, and enhancing aquatic fish, species, and habitats for the continuing benefit of the American people. I'm heartened by the knowledge that while the challenges we face year-to-year may change, the importance of our mission and what we can accomplish together never does. We are excited to publish this report. Thank you for taking the time to read it and share our successes.

Roy Elicker

Roy Elicker, Assistant Regional Director—Fish and Aquatic Conservation Program on a successful fishing excursion.
© John Liang

Our Foundation

We are proud caretakers of a billion dollar hatchery infrastructure with roots more than a century deep. With a focus on the future, we maintain and modernize our hatcheries, fleet of mass-marking trailers, laboratories and equipment. Our dedicated staff provide a strong foundation for cutting edge conservation of native fish populations and their habitats. We strive to be excellent stewards with the goal of providing future generations of fish for future generations of Americans.

Weir for the Weary: New Quinault Weir Improves Life for Fish and Staff

A new weir installed last summer at Quinault National Fish Hatchery has improved hatchery efficiency, increased safety, significantly decreased energy consumption, and simplified operations. The new weir (at right) improves safety for native mammals, migrating fish, and most importantly hatchery employees and local anglers. Quinault NFH, together with the Quinault Indian Nation, produces over three million chum, coho, and steelhead annually to support important tribal and recreational fishing industries.

Josh Homer/USFWS

Planning for Success: Leavenworth Fisheries Complex 10 Year Implementation Plan

In 2017, the Service and the Bureau of Reclamation completed a 10-year Implementation Plan outlining much-needed renovations at the Leavenworth Fisheries Complex. In continuous operation for more than 75 years, the Complex propagates 1.5 million spring Chinook, 400,000 summer Chinook, 250,000 coho, and 130,000 steelhead each year to fulfill mitigation and tribal trust responsibilities.

Dworshak NFH Gives Visitors a Fresh, Fish-Eye View of Hatchery Operations

Visitors to Dworshak National Fish Hatchery have a new, eye-grabbing look at how and why the hatchery operates. Twelve new interpretive panels (example at left) guide visitors on a tour of the facility, explaining the salmon life cycle and the value of Dworshak raised fish to local communities. They also reinforce how the U.S. Army Corps of Engineers, the Nez Perce Tribe, the Service, and the State of Idaho conserve and restore iconic Clearwater Basin fish runs.

Right: A fish culturist feeds juvenile Chinook salmon at Carson National Fish Hatchery.
Larry Zeigenfuss/USFWS

Below: Returing adult fall Chinook salmon at Little White Salmon National Fish Hatchery
Orlanda John/USFWS

- 270 Employees
- 15 National Fish Hatcheries
- 4 Fish and Wildlife Conservation Offices
- 1 Fish Health Program
- 1 Fish Technology Center
- 28 Lower Snake Compensation Plan Facilities

Above right: The Carson NFH entrance sign; Middle: Abernathy Fish Technology Center fish culture and genetics researchers; Right: Managing Columbia River Basin mass-marking technology.
USFWS

Leavenworth National Fish Hatchery
USFWS

Value of our infrastructure: \$1.15 billion

Our Conservation Legacy

Teddy Roosevelt is famous for his work ethic, respect for others, and passion for the natural world. In the spirit of Roosevelt, we are an active program filled with visionary, can-do conservationists. Our role in aquatic conservation ranges from negotiating bilateral treaties, to pioneering new technologies, to inspiring students to consider careers in conservation. We work with a wide array of partners to leverage resources and achieve common goals.

Incubating Dworshak NFH salmon eggs
Jill Olson/USFWS

Tribal salmon harvest on Washington's Klickitat River
Ryan Hagerty/USFWS

Landmark Agreement Promotes Fair Share Harvests, Protections for Listed Fish

There is a renegotiated United States versus Oregon Fisheries Management Agreement in place to govern treaty and non-treaty Columbia Basin fisheries over the next decade. In 2017, the States of Oregon, Washington, and Idaho, five Columbia Basin Treaty Tribes, the Service and NOAA-Fisheries concluded three years of negotiations. The Agreement provides for fair sharing of harvestable Pacific salmon and protections for Endangered Species Act listed fish. Columbia Basin hatcheries are key contributors to commercial, tribal, and recreational fishing industries that contribute \$3 billion in benefits for West Coast communities.

© Russ Schnitzer

Coded wire tags provide valuable information like when and where fish are released, helping agencies and tribes set and monitor harvest levels.

6.8
Million fish Coded Wire Tagged in 2017

Conservation for the 21st Century: Reconsidering the Columbia River Treaty

In 2018, the United States and Canada will discuss the Columbia River Treaty governing flood risk management and hydropower operations across parts of Oregon, Washington, Idaho, Montana, and British Columbia. In 2017, Service scientists provided technical support to better balance the river's ecosystem functions along with dam and water storage operations. Reconsidering the Treaty will add a modern framework that addresses both water management needs for the Columbia basin and the socio-cultural value of the Northwest's most influential river system.

Bonneville Dam. U.S. Army Corps of Engineers

New eDNA Technology Helps Track Bull Trout, Pacific Lamprey

Service biologists from Idaho to Oregon are developing cutting edge conservation tools to benefit bull trout, lamprey, redband trout, and hatchery salmon and steelhead populations. Research and development of environmental DNA assessments, rapid response genetic analysis protocols, and electronic tracking are helping advance conservation. We also wield our technology to control and eradicate invasive species. Abernathy Fish Technology biologists pioneered an electrical waveform technique to help manage and even eradicate invasive common carp in Southeastern Oregon.

Collecting Pacific lamprey eDNA samples in a central Washington River. © Katy Pfannerstein

Warm Springs Tribe, Hatchery, Protect Fish and Facility During Record Snow Storm

Record winter storms may have temporarily knocked boilers and transformers out of commission, but hard-working Warm Springs NFH staff and the Warm Springs Tribe still kept the hatchery's nearly 1 million fish alive and well. The hatchery now has new chillers and upgraded transformers to better withstand future extreme weather and safeguarding a spring Chinook program crucial for future tribal salmon harvests.

Pacific Lamprey Conservation Agreement Gains Massive Support

Pacific lamprey, once a 'forgotten fish,' are now the focus of range-wide research and restoration efforts led by a coalition of tribes and federal, state, and local agencies. Nearly three dozen signatories to the 2012 Pacific Lamprey Conservation Agreement reaffirmed their commitment to rebuilding lamprey populations. A policy and technical meeting cohosted by the Service highlighted ongoing lamprey research, planning, and project implementation, setting the stage for prioritizing and coordinating conservation actions over the next decade.

Casey Mitchell, a Nez Perce Tribe elder and Pacific Lamprey Policy Committee member, December 2017
Nathan Dexter/USFWS

\$3.1 billion
Economic value of West Coast salmon-industries we contribute towards

23
ESA-listed fish species conserved through our programs

63
Peer-reviewed research we published, applied science tools developed in 2017

U.S. Fish & Wildlife Service

We Are Good Neighbors

Water connects us all. It's the economic, ecological, and spiritual lifeblood of the Pacific Northwest and the Hawaiian Islands. We conserve, restore, and protect important aquatic species and habitats in communities as diverse geographically as they are culturally. We are public employees with responsibilities to carry out programs and we are good neighbors. As stewards of our trust resources we use holistic community-oriented approaches and common sense solutions to benefit people and the environment.

Sharing Fall Chinook Science Strengthens Hatchery Programs, Collaboration

A September 2017 Snake River fall Chinook (SRFC) salmon science exchange involving the Service's Lower Snake River Compensation Plan Office, Bonneville Power Administration, and seven other federal, tribal, and state partners spotlighted the latest science on the species. The exchange, in partial fulfillment of an existing NMFS Biological Opinion, informed the development of a revised SRFC salmon hatchery program that annually produces more than 5.5 million salmon.

Better Irrigation a Win for the Whole Watershed

The Service's Chehalis Fisheries Restoration Program has teamed up with Lewis County Conservation District to help Chehalis Basin irrigators conserve water and protect fish. Service financial and technical assistance supports the District-led effort which assists landowners so they are able to continue irrigating crops and avoid drought related water restrictions.

Working Together to Save, Study Native Mussels

Freshwater mussels are one of the most imperiled groups of animals in the world. When a habitat restoration project in Idaho's Lolo Creek was going to impact a colony of western pearlshells, the Nez Perce Tribe, the Service, and others moved them to a different location in the creek. The move created a unique opportunity to investigate and refine mussel quantification techniques, which will help scientists better understand Idaho's native mussel demographics.

© Russ Schnitzer

In 2017, landowners and 26 partners completed the Southern Flow Corridor Reconnection Project in Oregon's Tillamook County. The project reconnected more than 14 miles of tidal sloughs and channels, improving fish rearing habitat. Removing eight tidegates, seven miles of levee, and two roadway miles also restored tidal influence to 521 acres and reduced flood risk to 540 buildings on 3,000 acres.

Monitoring tagged Western pearlshell mussels relocated to new stream habitat (above). Western pearlshell mussels, which resemble dark river cobble, in Idaho's Lolo Creek (right).
Doug Nemeth/USFWS

150
Miles of habitat reopened for fish passage

24
Fish passage barriers removed or remediated

Roll On, Columbia River Hydropower System Passage Improvements

The Columbia River Hydropower Project benefits millions of Northwest community residents in three states with flood management, hydropower, irrigation, water storage, recreation, and fish and wildlife conservation. The Project's 14 federal dams and reservoirs also influence the viability of salmon, steelhead, and Pacific lamprey populations. The Service is working closely with the Army Corps of Engineers and Bonneville Power Administration to collaborate on the latest Environmental Impact Statement and to improve passage for these culturally and economically important fish.

Columbia River Basin hydropower facilities like Bonneville Dam (above) now have Pacific lamprey passage structures. In 2017, the Service and the Yakama Nation installed similar structures at Prosser Dam on Washington's Yakima River, reopening over 100 miles of habitat for lamprey.
Sean Tackley/USACE

A new aquarium allows Oregon Zoo visitors to see, and learn about, the salmon life cycle; Eyed salmon eggs (inset)
Johnna Roy/USFWS

New Salmon Lifecycle Learning Exhibit Hatches at the Oregon Zoo

A partnership between the Service and the Oregon Zoo launched a new program called Salmon Connect Us All. Located in the Zoo's new Nature Education Center, the exhibit displays the salmon life cycle and features an aquarium tank with live fall Chinook eggs that are grown into salmon fry. Visiting Service biologists also provide interpretive programs to help some of the Zoo's 1.5 million annual visitors better connect with and get a fish-eye view of one of the region's most iconic animals.

Aquatic Restoration Projects Habitat-Forming for Human, Fish Communities

Aquatic habitat enhancements are a win-win for local businesses and communities, generating clean drinking water and instream flows that benefit municipalities, agricultural and forest industries, people, and fish. In 2017, the Service led or supported over 50 community-based restoration projects like the Tincup Creek Stream Restoration project in Idaho. Project partners improved 1.9 miles of riparian conditions and habitat for Yellowstone cutthroat trout (below), northern leatherside chub, and other rare species.

350 Partners
46 Tribes Working with us

Yellowstone cutthroat trout, Cutthroat trout are Idaho's state fish. © Conor McClure

Collaborative Conservation with Tribes and States

States and tribes are vital conservation partners. We have a long history with dozens of tribes and four states to co-manage hatchery programs and collaborate on research and science. We take a landscape-level view in aquatic species and habitat conservation, and honor our partners' jurisdictional authorities and sovereignty. Working together, we sustain and rebuild populations of ecologically and economically important aquatic species. Our successes range from providing temporary refuge for hatchery fish during emergencies, to joining forces to keep invasive species out of our waterways, to helping our partners achieve their vision to restore fish runs.

Idaho Tribes
Hawai'i Oregon
Washington

Helping State Partners When Things Heat Up: the Eagle Creek Fire

When the Eagle Creek wildfire threatened more than 1.7 million salmon at Oregon Department of Fish and Wildlife's Cascade Hatchery last September, the Service stepped up to help. More than 1 million evacuated coho salmon were temporarily housed at Leavenworth (right) and Willard National Fish Hatcheries for seven months, ensuring broodstock important to harvest and tribal conservation programs had safe refuge until their spring release.

Nick Koston/U.S. Forest Service

Kahana Stream Restoration Site

Reconnecting Mauka to Makai on O'ahu

The Kahana Stream Restoration Project, a State of Hawai'i, Hō'ala'Āina Kūpono, and Service collaboration, removed invasive hau thickets to improve aquatic habitat and reopen four stream miles for native Hawaiian fish and invertebrates in Ahupu'a 'O Kahana State Park.

91 Invasive species control activities conducted with partners

Dworshak National Fish Hatchery
Angela Feldmann/USFWS

The Power of Partnership: Service, State, and Tribe Work Together to Restore Dworshak's Electricity

Dworshak National Fish Hatchery spring Chinook and steelhead are vital culturally and economically to the Nez Perce Tribe and local communities. The Service, Tribe, State of Idaho, and Clearwater Power quickly banded together to restore power when an outage threatened to wipe out nearly five million hatchery fish. The Bonneville Power Administration also provided critical technical support, deploying and installing a mobile backup transformer. The partners also developed a contingency plan to relocate fish to another hatchery should this happen again. This collaboration saved two key Clearwater Basin broodstock programs and ensured tribal and recreational harvests will continue.

© Florian Graner

Quilcene NFH Provides Tribal Coho Safe Harbor

A harmful algae bloom last spring threatened the survival of coho salmon (left) destined for the Skokomish Tribe's net pen program in Quilcene Bay. Area managers collaborated to keep 200,000 coho at Quilcene National Fish Hatchery, and released them later into the Big Quilcene River with the hatchery's 400,000 coho smolts. The delayed release of the net pen fish prevented losses of coho that are important to area tribes' subsistence and fall harvests.

53 Hatchery programs we co-manage with states and tribes

A rapid response exercise diver holds an object covered with simulated invasive mussels.
Paul Heimowitz/USFWS

Tactical Steps to Prevent a Potential Columbia Basin Mussel Invasion

A 2017 multi-agency invasive mussel rapid response exercise coordinated in Washington by the Service and Pacific States Marine Fisheries Commission met a critical goal: ensure federal, tribal, and state agencies maximize coordination and preventative efforts to keep unwanted quagga and zebra mussels out of Pacific Northwest waterways. So far the Columbia Basin is free of these unwanted Dreissenid mussels, which attach onto hard surfaces and can cause millions of dollars in ecological and infrastructure damage.

6.7 Million fish
3 Million eggs
Provided annually to state and tribal hatchery programs

Tracking Bull Trout Migration in Washington's White River

The Service, Puyallup Tribe, Muckleshoot Tribe, Washington Department of Fish and Wildlife, National Park Service, and U.S. Army Corps of Engineers are studying White River bull trout and fish passage at Mud Mountain Dam. Radio-telemetry and mobile tracking data (right) will help the Corps evaluate the dam's fish passage structures. The partners are exploring opportunities to increase survival for protected fish, including salmon, supporting federal agencies' efforts to uphold tribal treaty fishing rights.

Pat DeHaan/USFWS

Fishing, Hunting, and Public Lands for All

From social media to our hatchery facilities, we provide and promote opportunities to hunt, fish, and recreate on public lands. Each year we raise, release or transfer to partners 47.5 million salmon, steelhead, and rainbow trout eggs and fish, supporting commercial, tribal, and recreational fishing. We also create opportunities for the public to catch a fish, practice outdoor skills, learn about fishing and hunting, and connect with nature. Volunteer opportunities allow community members to help guide and educate visitors at our facilities and assist with hatchery operations like spawning fish.

Makah Community Fishing Day Returns

The May Makah Kids Free Fishing Day returned after a five year absence, bigger and even better. Nearly 650 people attended the family-friendly event at Makah National Fish Hatchery, co-sponsored by the Service and Makah Tribe Fisheries Department. While fishing was the main draw, the event also showcased traditional Makah basketweaving techniques. Community members were grateful, and thanked the Service, the Tribe, sponsors and volunteers including Service staff from nearby Dungeness National Wildlife Refuge.

191,000
Visitors to our facilities
in 2017

8
Pacific Region National
Fish Hatcheries allow
on-site fishing: Eagle
Creek, Entiat, Hagerman,
Leavenworth, Little White
Salmon, Makah, Quilcene,
and Quinault

Above left: Community Fishing Day, Makah NFH; Middle left: Free Fishing Day, Hagerman NFH; Below left: Kids in the Creek, Leavenworth NFH. Below: Happy angler at Makah NFH. USFWS

Entiat NFH Open to Summer Chinook Fishing

Entiat National Fish Hatchery celebrated 77 years of operation by offering anglers access to fish for hatchery-raised returning adult summer Chinook. Entiat, with Bureau of Reclamation funding, annually raises 400,000 Chinook to benefit Columbia Basin commercial, tribal, and sport fishing harvests and fulfill federal mitigation requirements. The hatchery's Outdoors Skills Days event enables 1,300 area youth to learn archery, fishing, and field identification skills, and 3,500 annual visitors can walk along the Entiat River on trails built by Boy Scouts to earn merit badges.

Teaching Outdoor Skills a Natural Fit for Service Hatcheries, Staff

There's no better way than hands-on training for children and young adults to learn how to shoot a bow, land a fish, snowshoe, or identify aquatic species. We annually host or support over 50 outdoor skills events on and off Northwest hatchery facilities. Service staff lead programs as diverse as our audiences: from staging biathlons for Spanish-speaking students at Leavenworth National Fish Hatchery, to teaching Columbia Gorge Girl Scouts archery, to introducing fishing and fly-tying to Portland and Puget Sound urban youth.

Female Anglers Show Us What it Means to "Fish Like a Girl"

Inspired by the fearless female anglers who pass the joy of fishing on to the next generation, our #MomsWhoFish and #FishLikeAGirl social media campaigns hooked thousands of fans through live Facebook broadcasts and blog posts. Audiences from all over the world watched as female fishing enthusiasts (below right) and Service employees offered real time casting clinics, shared their tips for family fishing fun, and answered questions about the art of angling.

2,500
Program volunteers who
contributed
\$510,000
in donated time

15
Free fishing events
sponsored
1500
Participants

Archery at Leavenworth NFH USFWS

© Russ Schnitzer

Fishing at Entiat National Fish Hatchery Julia Pinnix/USFWS