

Salmon in the Classroom

Year at a Glance

September

September

- Returning Teachers receive Scientific Collector's Permit & two-sided stocking permit if, and only if;
 - Stocking report was mailed in to Polly Gray the previous spring

September

Green Eggs vs. Eyed Eggs

- **Green Eggs**

- Returning teachers only
- Requires trip to;
 - Little Manistee Weir
 - Swan River Weir
- Small and variable window for egg pick up
- 300 eggs
 - Pro = Students see entire life cycle
 - Con = Less treatment, more potential for mortality

- **Eyed Eggs**

- New and returning teachers
- Requires trip to;
 - Wolf Lake
 - Southeast Michigan (Lake Orion)
 - Platte (Beulah)
 - Thompson (Manistique)
- Pre-set dates for egg pick up
- 200 eggs
 - Pro = More treatment, better potential for survival
 - Con = Students do not see entire life cycle

September

Green Eggs

- Set up tank at least **TWO WEEKS** prior to egg pick up using *Setting up Your Tank Guidelines* (page 15)

Tank Temperature = 47 degrees Fahrenheit

September

Green Eggs

1. Check out *Egg Pick Up Procedure* online (updated every September) at www.michigan.gov/sic
2. Contact Fisheries Biologist or SIC Program Coordinator for details, per instructions

Michigan Department of Natural Resources

Egg Pick-up Procedures and Dates (NEW every September)

GREEN EGGS (Returning teachers only)

Little Manistee Weir, Manistee
Scott J. Irmizehman, Fisheries Technician Supervisor
(231) 389-2551
irmizehman@michigan.gov
October 3 - 7
Call for specific details.

Swan River Weir, Rogers City
Pat Vandocke, Fisheries Technician Supervisor
(989) 732-3541
vandocpe@michigan.gov
Call for specific details.

EVERY EGGS (First year teachers will receive eggs at the end of their workshop)
Wolf Lake State Fish Hatchery, Mallowan, MI
(No pre-scheduled appointment is necessary)
Elizabeth Hughes, Hatchery Biologist
hugheseli@michigan.gov
November 7 - 13
Weekdays 8 a.m. - 3:30 p.m.
Saturdays 10 a.m. - 2 p.m.

Plate River State Fish Hatchery, Beulah, MI
(No pre-scheduled appointment is necessary)
Karen Swartz, Hatchery Biologist
swartzkar@michigan.gov
November 9 - 10
8 a.m. - 3:30 p.m.

Thompson State Fish Hatchery, Ellettsburg, MI
Randy Espinosa, Hatchery Biologist
espinosa@michigan.gov
Call for specific details.
November 16-22

October

October

Green Eggs

Pick up eggs

- Typically first full week of October

October

↓

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday

Properly Acclimate Eggs

- Remove 25% of water from bag/container
- Replace with same amount of water from aquarium
- Float the bag in tank
- Repeat every 10 – 15 minutes for approximately 1 hour
- Water temperature should be within 2 degrees of each other to safely add eggs to aquarium

October

Eyed Eggs

- Set up tank two weeks prior to egg pick up
- Check out new *Egg Pick up Procedure* on the SIC website at www.michigan.gov/sic

October

Green Eggs

- Maintain tank temperature of 47
- Record observations and monitor water quality on *Tank Maintenance Chart (page 19)*
- Remove dead eggs

Use tweezers to
remove dead
eggs

January

January

Troubleshooting

- Fish lying on bottom of tank or swimming sideways.
 - What is EMS?
- Fish not uniform in size

Tank Maintenance

- Change water 2x week
- Siphon waste and uneaten food daily
- **Closely monitor water quality**
 - Ammonia
 - Nitrate/nitrite

January ~ February ~ March ~ April ~ May

- Continued Tank Maintenance
 - Water changes at least 2x week
 - Siphon waste and uneaten food daily
- Observe salmon for behavioral changes
- Monitor water quality
- Feed fish daily
- Make preparations for feeding over spring break

April

- Look for latest issue of *Salmon Sense* via email
- Smoltification begins; fish begin losing “parr marks” and become more silvery in appearance
- Begin preparation for **Salmon Release**
 - Determine what FMU you are located in
 - Choose pre-approved stocking location within your FMU
- Feed salmon over spring break

May

- Follow instructions in “*Releasing Your Salmon*”
(page 23)
- Tips:
 - *The less time in the bucket, the better*
 - *Aerate or ice bucket*
 - *25 – 30 fish per 5 gallon bucket*
 - *Acclimate fish to river water*

http://www.michigan.gov/dnr/0,1607,7-153-10369_50075---,00.html

Within 2 weeks of Salmon Release

- Send in Stocking Report & Questionnaire to Polly Gray at grayp@michigan.gov or

MICHIGAN DNR

Attn: Polly Gray

530 West Allegan Street

Mason Building, 6th Floor

Lansing, MI 48933

Questions?

