FANNY BAY SALMONID ENHANCEMENT SOCIETY (FBSES)
July 2015
By Judy Ackinclose
What we wouldn’t give for a week of rain!! The streams are drying up or are already dry. Plants and trees look desperate and what can we do. If it was just in Fanny Bay we could look for specific reasons but everywhere you go on the Island, the Mainland, Washington, Oregon, California and even Alaska, climate change has hit us all and this is only the beginning of the summer. Our salvage crews have done a magnificent job and rescued what they could from Hart Creek, Hindoo Creek, Emily Creek, Rosewall Creek, McNaughton Creek and Cook Creek. We can take no more fish as the hatchery water supply is also of concern.
The numbers of smolts enroute the ocean from Mud Bay Creek this year was 778 which is about average according to our records of the past five years. We also had a smolt fence in the Relic side channel (Cook Creek at Hwy 19 Connector Rd) for the first time as this side channel was expanded last year. The count at that fence was 745.
The Fanny Bay crews are basically on maintenance for the summer as many of our volunteers want to take advantage of good weather with their families and holidays. At present we have approximately 97,000 fish residing at our site made up of our regular coho brood and the salvage – so daily feeding and upkeep is a must.
There was a work party and BBQ at the Wilfred Creek hatchery on June 20th, and the Annual Picnic will be in August. If you would like to help or see what is happening at the hatchery, our hours of operation are Wednesdays and Saturdays 9 am to 12 pm, Rosewall Creek on Berray Road. For more information, visit our website www.fbses.ca.
