

Fish Hatcheries

Savior or Scourge for Salmon?

How Hatcheries Work

Fertilizing sperm and eggs

Raising Fry

The Larger Life Stages

Out-planting to the Wild

FREEING THE ELWA

Why Don't Hatchery Fish Survive Very Well?

- Non-competitive behavior
- Non-native stocks

Non-native Eastern Brook Trout are often released into Washington rivers

Feeding Time

Danger of Hatcheries

- Non-native stocks
- Swamping and Competition
- Disease Transmission

The Arguments

- o Some argue that hatcheries have saved salmon from going extinct.
- o Some argue the over-use of hatcheries have caused wild salmon stocks to decline faster.
- o Some argue hatcheries have uses that should be on a case-by-case basis, such as in saving critically endangered runs.

This project was made possible in part by a grant from
Washington's National Park Fund.

