
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/253685311

Chinook Salmon in the Lower American River, California's Largest Urban

Stream

Article

CITATIONS

24
READS

261

1 author:

John G Williams

33 PUBLICATIONS 753 CITATIONS

SEE PROFILE

All content following this page was uploaded by John G Williams on 31 December 2014.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/253685311_Chinook_Salmon_in_the_Lower_American_River_California%27s_Largest_Urban_Stream?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/253685311_Chinook_Salmon_in_the_Lower_American_River_California%27s_Largest_Urban_Stream?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/John-Williams-25?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/John-Williams-25?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/profile/John-Williams-25?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/John-Williams-25?enrichId=rgreq-000fa699d201a9672f7795fb41884884-XXX&enrichSource=Y292ZXJQYWdlOzI1MzY4NTMxMTtBUzoxODA1NTMwMDU0MTIzNTJAMTQyMDA1ODU5OTE2Mw%3D%3D&el=1_x_10&_esc=publicationCoverPdf

Contributions to the Biology of Central Valley Salmonids 1

Chinook Salmon in the Lower American River,
California’s Largest Urban Stream

John G. Williams

Abstract

The American River now supports a mixed run of hatchery and natu-
rally-produced fall-run chinook averaging about 30,000 spawners;
the spring-run was lost to dams. Salmon in the river have been much
studied over the last 20 years, largely because of litigation over pro-
posed diversions, but much uncertainty remains about various
aspects of their biology and about the environmental conditions
needed to support them. This paper briefly reviews what is known
and not known about salmon in the American River and makes rec-
ommendations for future work.

Introduction

The American River is the second largest tributary of the Sacramento and supports a
mixed run of hatchery and naturally produced fall-run chinook salmon. Salmon in
the American River have been intensively studied, largely because of litigation chal-
lenging a proposed diversion of water, but much remains to be learned. Here I
review what is known about chinook salmon in the American River and give sug-
gestions for future work.

Folsom Dam, a Central Valley Project facility completed in 1955 about 30 miles
upstream from the Sacramento River, creates a 975,000 acre-foot reservoir and regu-
lates flows in the reach now accessible to salmon. Salmon migration is blocked at
river mile 23 by Nimbus Dam, a regulating facility for Folsom hydropower opera-
tions that also diverts a small amount of water into the Folsom-South Canal. Below
Nimbus Dam, the lower American River flows through a parkway, surrounded by
urban development and is a major recreational area for the Sacramento region. The
American River is designated as a recreational river in the state and federal wild
and scenic river systems. On average, tens of thousands of hatchery or naturally
produced chinook salmon return each year to spawn in California’s largest urban
stream.

In natural conditions the American River supported spring, fall, and perhaps late
fall chinook. Historical data on the upstream extent of salmon migrations are sum-
marized in Yoshiyama and others (Volume 1). Salmon runs were devastated by
hydraulic gold mining, and in 1886 the California Fish Commission reported that:

2 Fish Bulletin 179: Volume Two

The American River is a shallow, muddy stream and empties into the Sacra-
mento River at Sacramento City. But few fish are found in the lower parts of the
stream. Trout are found in some of its branches above the mining districts—
notably Silver River and the Rubicon. This river, prior to placer mining, was one
of the best salmon streams in the state. Of late years no salmon have ascended it.

Salmon can be resilient, however; 44 years later, G. H. Clark (1929) wrote that
although the old Folsom Dam blocked passage for salmon the area downstream
supported a large run.

The run of salmon into the American River has always been a late fall migration1

and like the other rivers has known great runs. In 1927–1928 there was a very
good run in the river, which has shown the inhabitants no noticeable decrease in
the last twenty years. It was reported that the run of salmon in this river had
been destroyed by the early mining operations. Such may have been the case, but
since then the run has returned and has remained fairly constant, according to
the observations of local residents.

Clark reported that the old Folsom Dam, constructed in the late 1890s, effectively
blocked salmon passage although it had a ladder that passed steelhead. Subse-
quent ladder counts showed a few spring-run chinook, but any prospect for
restoring that run were dimmed considerably by construction of Folsom and
Nimbus dams.

Physical Setting

The American River drains a roughly triangular watershed of about 1,900 square
miles that is widest at the crest of the Sierra and narrows almost to the width of
the river at its confluence with the Sacramento River at Sacramento. As described
in USACE (1991):

The American River drainage basin above Folsom Dam is very rugged, with
rocky slopes, V-shaped canyons, and little flat valley or plateau area. Elevations
range from 10,400 feet at the headwaters to about 200 ft at Folsom Dam, with an
average basin slope of 80 feet per mile. The upper third of the basin has been
intensely glaciated and is alpine in character, with bare peaks and ridges, consid-
erable areas of granite pavement, and only scattered areas of timber. The middle
third is dissected by profound canyons, which have reduced the inter-stream
areas to narrow ribbons of relatively flat land. The lower third consists of low
rolling mountains and foothills.

Below Folsom, the watershed flattens into the Central Valley, but the river
remains confined or semi-confined by resistant Pleistocene fan deposits or by

1. Presumably these were fall-run chinook that spawned later than runs in some other riv-
ers, like the current run, rather that late fall-run fish.

Contributions to the Biology of Central Valley Salmonids 3

levees and has only a narrow flood plain that has been aggraded by debris from
hydraulic mining. The channel of the lower American River is described in
Snider and others (1992), and Beak Consultants and others (1992). Generally, the
gradient of the river decreases over the 23 miles between Nimbus Dam and the
Sacramento River, and the size of the particles making up the bed decreases from
cobble and gravel to sand. This transition is not smooth, however, and there are
large pools separated by steeper reaches along much of the lower river.

Snider and others (1992) divided the lower American River into three reaches
(Figure 1). Reach 1, the 4.9 miles from the Sacramento confluence to Paradise
Beach, has a very low gradient and sand bed. Depth is normally controlled by the
stage in the Sacramento River, rather than discharge, and varies with the tide.
Reach 2 includes the 6.7 miles of channel from Paradise Beach to Gristmill, with
some slope (average gradient about 0.0005). The bed is mainly sand, but includes
some gravel riffles. Reach 3 covers 11.1 miles from Gristmill to the weir at Nim-
bus Hatchery with more slope (average gradient about 0.001). The bed is mainly
gravel, but the river is still characterized by long pools separated by riffles. The
average width of the river at a flow of 1,000 cfs in the three reaches is 350, 375,
and 275 feet.

The annual discharge in the river averages about 3,750 cfs, or about 2,710,000
acre-feet per year, but has varied from 730 to 7,900 cfs. Runoff comes from winter
rains at lower elevations and from spring snowmelt at higher elevations, but very
high flows all result from winter storms. Discharge is regulated by various dams,
of which Folsom is the largest, with past and present direct diversions being rela-
tively minor. The main hydrological effect of the dams has been to dampen vari-
ance in winter runoff and to store snowmelt for release in the spring to meet
irrigation demand, mainly in the San Joaquin Valley, with the variance and tim-
ing of runoff being changed more than the total amount.

“Natural” mean monthly flows have been estimated by the Bureau of Reclama-
tion (Figure 2A), and on average rise to a peak in May and drop to low levels in
August through October. Flows reflecting diversions, regulations, and operating
practices in effect in 1993 have been estimated by the Sacramento Area Flood
Control Agency (Figure 2B) and show less variation over the year and within
winter and spring months, but more variation within summer and early fall
months. Comparison of daily flows from the moderately dry years 1908 and 1992
shows these effects in more detail (Figure 3). Because Folsom Reservoir is rela-
tively small compared to the mean annual flow in the river; however, reductions
in peak flows in wet years have been moderate (Figure 4), and geomorphically
effective flows still occur with some frequency.

4
Fish Bulletin 179: Volume Two

Figure 1 Map of the lower American River taken from Snider and others (1992)

Contributions to the Biology of Central Valley Salmonids 5

Figure 2 Comparison of the distributions of mean monthly flows in the lower
American River for natural conditions (upper panel) and simulated 1993
conditions, assuming the same climatic conditions (lower panel). In the box plots
for each month, the “box” covers the central 50% of the data, from the 25th to the 75th
percentiles, the solid line across the box shows the median, and the dashed line
shows the mean. The “whiskers” extend to the 10th and 90th percentiles, and the
circles show the 5th and 95th percentiles. Note that the 1993 simulated flows do not
reflect recent corrections to PROSIM, the operations model used for the simulations,
or recent changes in CVP operations.

6 Fish Bulletin 179: Volume Two

Figure 3 Comparison of flow in the American River in two dry years with
approximately equal total discharge, illustrating the effects of regulation on the
seasonality and variability of flow

Figure 4 Comparison of the pre- and post-Folsom distributions of peak flows in
the lower American River. Box plot conventions are as in Figure 2, except that
circles show all values beyond the 5th and 95th percentiles. Data from USGS Fair
Oaks gage.

Contributions to the Biology of Central Valley Salmonids 7

The Hodge Decision
In 1970, the East Bay Municipal Utility District (EBMUD) negotiated a contract
with the Bureau of Reclamation to take up to 150,000 acre-feet of water annu-
ally from the American River, through the Folsom-South Canal. The Environ-
mental Defense Fund (EDF), Save the American River Association (SARA),
and Sacramento County sued to block the contracts in 1972. Over the next 17
years, the California Department of Fish and Game (DFG) and the State Lands
Commission (SLC) joined the litigation, the case went to the California
Supreme Court twice, to the United States Supreme Court once, and to the
State Water Resources Control Board (SWRCB) for a report of referee, before
coming to trial in the Alameda County Superior Court of Judge Richard
Hodge in 1989.

Simply put, the question was whether EBMUD could divert water through
the Folsom-South Canal, or whether it must divert the water at some point
farther downstream, so that the water could also serve instream uses. EBMUD
wanted to divert through the canal because water quality decreases down-
stream. In its Report of Referee, the SWRCB recommended that EBMUD could
divert through the canal, provided that certain instream flow standards were
met. These standards were acceptable to EBMUD, but not to the plaintiffs.
When the case went back to the Alameda County Superior Court, the substan-
tive issues concerned the relation between water quality and public health on
one hand and instream flow needs on the other.

Judge Hodge ruled that EBMUD could take water through the Folsom-South
Canal, provided that enough water remained in the river to protect public
trust resources. Based on the evidence in the record, Judge Hodge determined
that “enough” meant: October 16 through February, 2,000 cfs; March through
June, 3,000 cfs; July through October 15, 1,750 cfs. These flow standards,
which apply to the whole 23-mile reach from Nimbus Dam to the Sacramento
River confluence, are to remain in effect unless evidence is developed that jus-
tifies changes. The conditions apply only to diversions by EBMUD or by other
parties to the litigation. Because the Bureau of Reclamation was not a party,
the standards do not control the Bureau’s operation of Folsom.

Judge Hodge emphasized that the evidence presented was inadequate to sup-
port a final determination of the flows necessary to protect public trust
resources, however, so he retained jurisdiction, ordered the parties to cooper-
ate in scientific studies to reduce the uncertainty regarding the necessary
flows, and appointed the author as special master to supervise the continuing
jurisdiction (Hodge 1990):

8 Fish Bulletin 179: Volume Two

Perhaps the most salient aspect of the fishery/hydrology testimony consists of
its large area or remaining uncertainty. …The task for this court is to recog-
nize the fundamental inadequacy of existing studies as they relate to the
American River, to extract from the ‘consensus’ and from the testimony those
factors which can provide a guide for protecting fishery values, and signifi-
cantly, to retain jurisdiction until the scientific community can provide defin-
itive answers. (p 88, 95).

By emphasizing scientific uncertainty and framing a course of action that pro-
tects public trust resources while taking uncertainty into account, the Hodge
Decision provides a good example of adaptive management (Castleberry and
others 1996; Williams 1998).

Instream Flow Standards

In 1958, the SWRCB issued Decision 893, which granted the Bureau of Recla-
mation a permit for Folsom Dam, and set very low instream standards for the
lower American River: 500 cfs from mid-September through October and 250
cfs otherwise. These remain the nominal state standards. The SWRCB set
higher standards in Decision 1400, regarding Auburn Dam (for fish, 1,250 cfs
from mid-September through June, 800 cfs otherwise), but since Auburn has
not been constructed, these have not been binding. Nevertheless, the Bureau
typically managed the lower American River to meet an approximation of the
D-1400 standards called the “modified” D-1400 standards. [Why the SWRCB
has never made the D-1400 standard applicable to Folsom is a fair question,
but it has not. And as noted above, the Hodge standards only apply to diver-
sions by the parties.] Since late 1997 the Bureau has operated Folsom with
flow objectives set by the Anadromous Fish Restoration Plan (AFRP)
(Table 1), developed under the Central Valley Project Improvement Act
(CVPIA) which became law in 1992. Besides operating Folsom to meet the
AFRP flows, the Bureau now meets regularly with the resource agencies and
other interested parties to review details of dam operations.

Table 1 AFRP flow objectives for the lower American River

Month Wet
Above and
below normal

Dry and
critically dry

Critical
relaxation

October 2,500 2,000 1,750 800
November to February 2,500 2,000 1,750 1,200
March to May 4,500 3,000 2,000 1,500
June 4,500 3,000 2,000 500
July 2,500 2,000 1,500 500
August 2,500 2,000 1,000 500
September 2,500 1,500 500 500

Contributions to the Biology of Central Valley Salmonids 9

As the AFRP flow objectives suggest, the amount of water available in the
American River is limited in many years, and allocation of water to instream
flows involves trade-offs among seasons, life-stages, and species, especially
chinook and steelhead. Hence there is a need to understand the expected ben-
efits of different seasonal flow regimes, typically in the face of uncertainty
about future inflows to Folsom Reservoir and so about the amount of water
that will be available to allocate in subsequent seasons. For example, a deci-
sion about how much water to allocate for spawning flows requires more than
an understanding of the relation between flow and spawning habitat; it also
requires an understanding of the importance of flows for juveniles and of the
probability that water will be available for rearing flows, which will depend
on post-spawning weather. One recent attempt to address this problem
depended on the subjective assessment of biologists and did not spell out the
rationale for the recommended allocation rules (Bratovich and others 1995),
making it impossible to test the assumptions underlying the rules and to
revise them in light of new information. A more transparent framework based
on explicit assumptions and hypotheses is needed for guiding allocation deci-
sions. Decision analysis (Peterman and Anderson 1999) seems well suited for
this purpose.

Salmon in the American River

The EDF vs. EBMUD “Consensus”
With the agreement of the parties, Judge Hodge had the fish experts for both
sides in the trial meet in closed session, without attorneys, to see how much
agreement they could reach among themselves. The result was a “Report on
Agreements and Recommendations,” referred to elsewhere in the decision as
the “consensus,” that provides a useful summary of the understanding of chi-
nook salmon at the time.

Life History Periodicities
1. Adult fall run chinook salmon are known to enter the lower American

River from approximately mid-September through January. There is a
high year-to-year variability; however, the bulk of the migration
occurs from approximately mid-October through December.

2. Adult chinook salmon are known to spawn in the lower American
River from approximately mid-October through early February. There
is high variability from year to year; however, the bulk of the spawn-
ing occurs from approximately mid-October through December.

10 Fish Bulletin 179: Volume Two

3. Chinook salmon egg and alevin incubation is known to occur in the
lower American River from approximately mid-October through
April. There is high variability from year to year; however, most incu-
bation occurs from approximately mid-October through February.

4. Chinook salmon fry emergence is known to occur in the lower Ameri-
can River from January through mid-April.

5. Chinook salmon young-of-the-year juvenile rearing is known to occur
in the lower American River from January to approximately mid-July.
There is high year-to-year variability; however, the bulk of the rearing
occurs from February through May. During March 1989, a few year-
ling chinook salmon were collected in the lower American River, sug-
gesting that some fish may rear year round.

Water Temperature
1. Based on the scientific literature, the range of water temperatures for

highest survival of incubating chinook salmon eggs appears to be
between 43 °F to 58 °F. Prolonged (that is, more than a few days) expo-
sure of eggs to temperatures in excess of 58 °F results in high egg mor-
tality. 62 °F should be avoided.

2. Any definition of an “optimum” water temperature or temperature
range for juvenile chinook salmon should include a synthesis of infor-
mation on the effects of temperature on (a) growth rates; (b) effects on
and availability of food supply ration; (c) predation; (d) disease; (e)
stimulation of emigration; (f) physiological transformation to endure
seawater; and (g) acclimation to the waters of the Lower Sacramento
River and Delta when warmer than the American River.

Consensus on the optimum temperature range could not be reached.

Flow Needs
1. SWRCB Decisions 893 and 1400 are inadequate to meet the chinook

salmon spawning habitat management objective for the lower Ameri-
can River.

2. The group could not reach consensus on the optimum spawning flow
(or range of flows) needed to meet the fishery habitat management
objective for chinook salmon in the lower American River.

Contributions to the Biology of Central Valley Salmonids 11

3. Consensus could not be reached on the levels of flow required to pro-
vide optimum rearing habitat needed for juvenile chinook salmon in
the lower American River.

4. SWRCB Decision 893 does not provide adequate rearing flows to meet
the fish habitat management objective of maximizing the in-river pro-
duction of juvenile chinook in the lower American River.

Recent Escapement Data
Both naturally and hatchery produced chinook salmon now spawn in the
lower American River. Escapement has been estimated for several decades
(Figure 5) and is highly variable but averages around 30,000. The data need to
be regarded with considerable caution (Williams 1995). Returns to the hatch-
ery are counts, but escapement to the river is estimated from mark-recapture
methods applied to carcasses. Rich (1985) detailed problems with early esti-
mates, and even recent estimates based on intensive carcass surveys involve
great uncertainty, arising both from sampling errors and from the methods
used to make estimates from the observations. Since 1976, DFG has used a
modification of the Schaefer method, a multi-sample version of the Peterson
method, but recently has reported estimates based on the Jolly-Seber method
(e.g., Snider and Reavis 1996). For 1995, for example, the Schaefer estimate of
escapement to the river was 70,096, while the Jolly-Seber estimate was 42,973,
or 61% of the Schaefer estimate. The methods have been evaluated on Bogus
Creek, a small tributary of the Klamath River for which weir counts are also
available (Sykes and Botsford 1986; Boydston 1994; Law 1994), but conditions
are less favorable for mark-recapture studies on larger rivers where a smaller
percentage of marked fish are recaptured (Boydston 1994). Mark-recapture
methods are also used to estimate escapement on other large rivers in the Cen-
tral Valley and an evaluation by a competent statistician of their use on such
rivers is sorely needed, as is a method for developing confidence intervals for
the estimates.

The percentage of hatchery-produced fish among spawners in the American
River is unknown, but presumably is large. Dettman and Kelley (1986) tried to
evaluate this percentage; but as demonstrated by Hankin (1988) their calcula-
tions used so many approximate numbers and assumptions that it is hard to
assign meaning to their results. Cramer (1992) applied a more sophisticated
approach to the same question but the basic problem arises from the nature of
the available data rather than the particular approach taken, so his estimates
are also highly uncertain. For example, the results would depend on whether
one used Schaefer or Jolly-Seber estimates of escapement. Cramer (1992, p 99)
acknowledges this uncertainty:

12 Fish Bulletin 179: Volume Two

Figure 5 Escapement estimates for the lower American River from carcass
surveys for “adults” and grilse, and counts at Nimbus Hatchery. Note that criteria
for distinguishing grilse are not consistent and are of uncertain biological meaning
(Williams 1995, p 100).

I conclude from these comparisons that Dettman and Kelley’s predications of
the escapement of hatchery fish are too high. However, evidence cited in this
chapter also indicates escapement of hatchery fish predicted by run recon-
struction may be too low. Clearly, hatchery and natural contributions cannot
be estimated with confidence until a well designed marking program of hatch-
ery fish and wild fish, extended to all release types, is initiated and systematic
sampling is begun for all major spawning areas and river fisheries.

It is remarkable that almost eight years after passage of the CVPIA, which
calls for doubling the number of naturally produced anadromous fishes, the
proportion of the salmon spawning in Central Valley rivers that are of hatch-
ery origin remains unknown.

Contributions to the Biology of Central Valley Salmonids 13

Hatchery Production
About half the chinook spawning habitat below Folsom was inundated by
Nimbus Dam and Lake Natoma (USFWS and DFG 1953). Nimbus Hatchery
was constructed to mitigate only for the spawning and rearing habitat inun-
dated by Nimbus Dam and Lake Natoma, since passage of salmon was largely
blocked by the Old Folsom Dam [loss of the opportunity to build a successful
ladder over that dam apparently was not considered]. Nimbus now operates
with a target of producing 4 million smolts for release in the estuary from May
to July, for which it may collect up to 8 million eggs, distributed over the
spawning season. The target size at release is 60 per pound (7.6 grams) or
larger. Nimbus hatchery production of fingerlings for recent years is given in
Table 22.

In the past, Nimbus Hatchery typically hatched more fry than it could rear,
and over the period 1955–1967 released an average of almost 14 million fry
annually. Emphasis then shifted toward producing larger juveniles, and aver-
age production of fry dropped to 3 million annually for 1968–1984 (Dettman
and Kelley 1987). After 1990, fry were released into the Sacramento River at
Garcia Bend so not to interfere with studies in the American River. But this
too has recently ended; beginning with brood year 1998, DFG policy has been
to rear to smolts all eggs hatched, and to limit egg take to meet smolt produc-
tion goals (Bruce Barngrover, DFG, 1999, personal communication).

2. Data for earlier years are available in Dettman and Kelley (1986) or Cramer (1992), but
are given in different size categories.

Table 2 Production of chinook salmon by Nimbus Hatchery a

Brood year
Fingerlings
(� 7.6 grams, 90 mm)

Advanced fingerlings
(> 7.6 grams)

1985 5,241,020 3,139,240

1986 3,167,680 3,040,375

1987 1,257,770 4,278,750

1988 --- 3,210,570

1989 7,437,911 4,092,000

1990 6,069,505 1,244,800

1991 9,218,652 1,734,200

1992 7,930,390 1,988,700

1993 7,940,000 1,183,900

1994 8,103,143 1,378,100
a Data from California Department of Fish and Game.

14 Fish Bulletin 179: Volume Two

The biological consequences of hatchery production for chinook salmon in the
American River are unclear, but merit more attention. (General concerns
about the effects of hatchery production on salmon populations are reviewed
in NRC [1996]; see also Hilborn [1999]). Recent studies in New Zealand have
shown that hatchery fish can replace naturally produced chinook rather than
supplement them (Unwin 1997), probably because of density-dependent mor-
tality in early ocean life, and some biologists believe that the same is true here
(Walters 1997; Hilborn 1999). Hatchery production can lead to changes in life
history patterns (Unwin and Glova 1977). Unwin (1997) also found that the
size-adjusted mortality rates of hatchery fish were much higher than naturally
produced fish, even though many of the naturally produced fish were prog-
eny of hatchery fish.

One possible consequence of hatchery production on American River chinook
may be decreased fecundity (discussed in the following paragraphs). Another
possible indication of detrimental biological effects of hatchery production
involves the composition of otoliths. The calcium carbonate in salmonid
otoliths normally occurs as aragonite, which is opaque, and all the juvenile
salmon sampled from the American River by Castleberry and others (1991,
1993) had opaque otoliths. However, some transparent otoliths were noted in
juveniles from Nimbus Hatchery during supplemental work on marking
otoliths with oxytetracyline (D. Castleberry, USFWS, 1995, personal commu-
nication). In transparent otoliths, the calcium carbonate occurs as vaterite.
Such otoliths have been observed in high frequencies in some hatcheries in
British Columbia, and there is concern that vaterite otoliths reflect inbreeding.
Additionally, in British Columbia some of vaterite otoliths are also misshapen,
raising concerns about how well they function (Blair Hotlby, June 1992, per-
sonal communication).

Life History Patterns
Chinook salmon remaining in the American River are fall-run, ocean-type fish
that migrate to the ocean within a few months of emerging. Fish of this life
history pattern simply avoid the period when flows in Central Valley rivers
are naturally low and warm. Although late summer flows in the lower Amer-
ican River are now much higher and somewhat cooler than in natural condi-
tions (Williams 1995), conditions are still unsuitable for chinook rearing, and
water temperature in the lower Sacramento River often becomes very warm
for juvenile chinook in late May or early June. Juveniles that fail to emigrate
before the Sacramento River gets too warm probably have little chance of sur-
vival.

Contributions to the Biology of Central Valley Salmonids 15

Spawning
Adult salmon appear in the American River in July, but many local biologists
and fishermen believe that these early arrivals are hatchery strays from the
Feather River, where spawning begins earlier than in the American. Spawning
in the American River begins in October or November, typically when the
water cools to about 15.5 °C (60 °F), approximately the temperature at which
egg survival is possible. Facilities for controlling the temperature of releases
from Folsom Dam were improved in 1996, and salmon responded by starting
to spawn about two weeks sooner than had been common in the past. In 1997
water remained above 15.5°C until mid-November, however, and spawning
was similarly delayed (Kris Vyverberg, DFG, 1999, personal communication).
This variation in timing supports the hypothesis that water temperature
rather than some correlated variable such as day length mainly controls the
initiation of spawning.

Chinook redds normally show up well in aerial photographs of the American
River because the water is usually clear and undisturbed gravel has a darken-
ing surface layer of algae. Aerial photographs have been taken at intervals
throughout the spawning season since 1991, producing a good record of
where and when salmon spawn, at least for the early part of the season (Fig-
ure 6). Later, the popular areas are dug up so thoroughly that it is no longer
possible to see individual redds or estimate the numbers of spawning fish
from the photographs (Snider and Vyverberg 1996). Nevertheless, the
approach should allow development of an empirical relation between flow
and spawning habitat. The aerial photography also shows that spawning sites
are related to geomorphic features in the channel that promote subsurface
flow, as reported for the Columbia River by Geist and Dauble (1998).

Snider and Vyverberg (1996) report data on redd size, which is substantially
smaller when measured on the ground (average 62 ft2) than when measured
from aerial photographs (average 196 ft2). They discuss possible reasons for
the difference, but until the matter is further clarified estimates of superimpo-
sition based on aerial photography should be viewed with some caution. Nev-
ertheless, superimposition data (Table 3) indicate that density-dependent
mortality can occur during spawning, and tends to vary inversely with flow
(Snider and Vyverberg 1996).

16 Fish Bulletin 179: Volume Two

Figure 6 The spatial and temporal distribution of spawning in the lower
American River in 1995. Data from Snider and Vyverberg (1996).

Contributions to the Biology of Central Valley Salmonids 17

Spawning gravels in the lower American River are well described by Vyver-
berg and others (1997), who used both bulk sampling and pebble counts to
estimate gravel size distributions and characterized intragravel conditions in
terms of dissolved oxygen, water temperature, and hydraulic permeability.
Gravel conditions are generally good but there are subsurface layers of coarse
gravels that inhibit redd construction in some areas. These coarse gravels
probably are deposits of stones too large for salmon to move during spawning
in previous years. Vyverberg and others (1997) proposed that substrate condi-
tions in these areas probably could be improved by “ripping” the gravel to
break up the subsurface layers and to reduce compaction, which was done in
late summer 1999 with an experimental design that includes pre- and post-
project data collection in both treatment and control areas. Gravel was also
added to the river as part of this project, funded through the CVPIA, despite a
finding by Vyverberg and others (1997) that addition of gravel may not be
necessary.

Vyverberg and others (1997) also showed that there is a good relation between
the areas where salmon spawn and the permeability of the gravel and the esti-
mated rate of subsurface flow, but the traditional microhabitat variables of
depth and velocity do not distinguish areas that are used from those that are
not (Figures 7 and 8). This should not be a surprise. According to Healey’s
review of chinook salmon life history (Healey 1991):

Provided the condition of good subgravel flow is met, chinook apparently will
spawn in water that is shallow or deep, slow or fast, and where the gravel is
coarse or fine.

Table 3 Observed superimposition of redds, 1991–1995 a

Year
Percent of redds
superimposed

Number of
redds affected

Escapement
estimate Average flow (cfs)

1991 8 137 18,145 1,200

1992 42 474 4,472 500

1993 19 1,156 20,820 – 26,786 1,750

1994 17 450 26,881 – 31,333 1,500

1995 1.3 51 42,924 – 69,892 2,625

a Data from Snider and Vyverberg (1996); where two escapement estimate are given the first is a Jolly-
Seber estimate, others are Schaefer estimates. There is a slight discrepancy between population esti-
mates for 1995 given here for 1995 and those in Snider and Reavis (1996).

18 Fish Bulletin 179: Volume Two

Nevertheless, the data provide further evidence that weighted usable area
(WUA), the statistic calculated by the Physical Habitat Simulation Model
(PHABSIM), is not a good measure of chinook spawning habitat because it
ignores subsurface flow, the factor that seems most important to the fish. Gal-
lagher and Gard (1999) reported statistically significant relations between
WUA and the number of redds in PHABSIM “cells” in the American and
Merced rivers, but the relations are not strong (r2 = 0.40 and 0.38 respectively)
and the study was conducted in areas that salmon were known to favor for
spawning, and so presumably had good subsurface flow. Whether there is
much of a relation between WUA and number of redds in randomly chosen
areas of the river is unknown but doubtful in light of the results in Vyverberg
and others (1997) on the American River and Geist and Dauble (1998) on the
Columbia River.

Figure 7 Permeability and estimated intragravel water velocity at ten sites that
are selected (open circles) or avoided (closed circles) for spawning by chinook
salmon. Data from Vyverberg and others 1997).

Contributions to the Biology of Central Valley Salmonids 19

Figure 8 Mean column water velocity and depth at ten sites that are selected
(open circles) or avoided (close closed circles) for spawning by chinook
salmon. Data from Vyverberg and others (1997).

Pre-Spawning Mortality
The percentage of females that spawn completely before dying varies from
year to year, ranging from 94% in 1993 to 68% in 1995 in samples of several
hundred fish examined during DFG escapement surveys (Table 4) (Snider and
others 1993, 1995; Snider and Bandner 1996; Snider and Reavis 1996). The rea-
sons for the variation are not obvious; high proportions of unspawned car-
casses were found in 1995 well into the spawning season, when water
temperature should not have been a problem, and effective density as mea-
sured by redd superimposition was low. These data also illustrate the danger
of drawing quick conclusions from short-term studies.

20 Fish Bulletin 179: Volume Two

Incubation
Incubation is relatively rapid for fall-run chinook salmon in Central Valley
streams because the water is warm compared to more northerly streams; in
the lower American River water temperature usually averages between 6 and
9 °C in January, the coldest month. There are no available data on mortality
during incubation on the American River. Emergence traps deployed in 1996
and 1997 were destroyed by high flows. However, Vyverberg and others
(1997) estimated mortality using published relations between survival and
gravel size (Tappel and Bjornn 1983) and between survival and intragravel
water velocity (Gangmark and Bakkala 1960). There was no clear relation
between the two estimates, which varied from 66% to 100% at 18 sites based
on gravel size, and from 54% to 79% based on intragravel water velocity,
except that estimates based on gravel size were always higher. Intragravel
water velocity is directly related to the supply of oxygen to the eggs and
alevins and the removal of metabolic wastes and seems a sounder basis for
estimating survival.

Emergence
The timing of emergence depends on the timing of spawning and on water
temperature, which strongly affects the rate of development of eggs and
alevins. Chinook fry have been captured as early as late November in recent
DFG studies (Snider and others 1998), earlier than suggested by the EDF vs.
EBMUD “consensus.” This change may reflect new sampling methods (rotary
screw traps), and perhaps the relatively warm water temperature in the fall
and winter of 1995–1996. Fry usually begin to emerge in large numbers in Jan-
uary and continue to emerge until April, or even later in some years (Snider
and Keenan 1994).

Table 4 Observed pre-spawning mortality (percent) from 1992 to 1995a

1992 1993 1994 1995

Fully spawned 92% 94% 74% 68%

Partially spawned 3% 3% 9% 13%

Unspawned 5% 3% 17% 19%

a Data from Snider and Reavis (1996).

Contributions to the Biology of Central Valley Salmonids 21

Juvenile Rearing
Although most juvenile chinook leave the American River shortly after
emerging, some rear in the river for a few months before emigrating. Even of
this group, however, most are gone by mid-May and relatively few remain in
June based on both trap (Snider and Titus 1995; Snider and others 1997, 1998)
and seine data (Brown and others 1992; Snider and McEwan 1993; Snider and
Keenan 1994; Snider and Titus 1996). Snider and others (1998) note that juve-
nile chinook now emigrate earlier in the year than when the USFWS operated
fyke traps on the river in 1945–1947 (USFWS and DFG 1953). Warmer water
during the incubation period resulting from the thermal effects of Folsom Res-
ervoir seems the most likely explanation for this change (Rob Titus, DFG,
1999, personal communication).

Jackson (1992) observed habitat use by juvenile chinook in late April or early
May at two flows, 350 cfs in 1991 and 3,700 cfs in 1989. Although his efforts
were hampered by poor visibility, he summarized his observations as follows
(p 104–105):

Juvenile chinook salmon in the lower American River exhibited trends in hab-
itat selection and behavior similar to what has been observed by other
researchers in other rivers. Juvenile chinook salmon occurred in groups of two
fish to schools of thousands and ranged from 50 to 120 mm (FL), but predom-
inantly were 50 to 80 mm in length. Schools were always associated with
cover which provided visual and/or velocity shelter, the latter was utilized
most often. As the juvenile chinook salmon became larger (80 to 120 mm), a
progression toward deeper and faster water was observed. The larger fish were
either paired or more often alone utilizing large cobble/boulder substrate as
velocity cover and would move quickly from their shelter to feed on drift
organisms. Individual chinook salmon were aggressive and territorial.

During the high flow period a considerable amount of terrestrial vegetation
was submerged and utilized extensively by juvenile chinook salmon. Root
wad/debris jams were limited in quantity in the upper two reaches of the
lower American River. These were utilized extensively and provided a signifi-
cant juvenile chinook salmon microhabitat niche. On all occasions where root
wad/woody debris jams were available as a cover type, except [for one], large
schools of juvenile chinook salmon were observed. No juvenile chinook salmon
were observed at either flow utilizing the one area surveyed … with riprap.
During high flow juvenile chinook salmon were observed utilizing eddies and
small microniches within undulating sandy substrate.

While in the river the juveniles feed mainly on drifting invertebrates. Chirono-
mids (midges) are most frequently eaten, but the larger caddisflies and may-
flies make up most of the diet by weight (Brown and others 1991; Merz 1993).

22 Fish Bulletin 179: Volume Two

Castleberry and others (1991; 1993) evaluated the physiological condition of
juvenile chinook in the lower American River in 1991 and 1992, years with
moderately low flows and warm water in late winter and early spring3. They
found that non-polar lipid percentages for juveniles increased with length and
tended to decrease with distance downstream, averaging about 6% to 8% dry
weight for 40 to 49 mm fish, and 10% to 14% dry weight for fish 60 to 69 mm.
This is in the low range for hatchery fish, but there are few comparable data
for wild fish. They found that activity levels for Na+-K+ ATPase, an enzyme
found in special cells in the gills that remove excess sodium and chloride ions
from the blood, were high compared to published values. These data indicate
that conditions in the river in 1991 and 1992 did not hinder the development
of sea-water tolerance by juvenile chinook.

Approximate ages were determined from otoliths (Castleberry and others
1991, 1993, 1994), and showed that juveniles were growing well, averaging
about 0.38 mm per day at 50 mm fork length (Williams 1995; estimates given
in Castleberry and others 1991, 1993 are incorrect). Data on length by month
suggest that juvenile chinook grew more slowly in 1993, when flow was
higher and temperature lower, but this remains to be confirmed by analysis of
the otoliths of fish collected and archived in 1993. DFG has this work under-
way (Rob Titus, DFG, 1999, personal communication).

Emigration
It has long been known that some ocean-type juvenile chinook emigrate as fry,
shortly after emerging from the gravel, while others rear in the river for a few
months and emigrate as smolts or large parr (Healey 1991). Based on the poor
survival of coded-wire tagged fry released in the Delta (USFWS 1983), many
biologists have assumed that the parr or smolt emigrants account for most
returning adults. For example, the following assertion in Kelley and others
(1985) was unchallenged in the trial of EDF vs. EBMUD:

Many of the small salmon are either washed, or voluntarily move, down into
the estuary soon after they emerge from the gravel of the river bottom. The
survival of these fish is very small, and fish that remain in the river and grow
to a larger size have a much better chance of becoming adults.

Some biologists argued that fry emigrants have continued to produce good
returns in wet years; however, and a different view was expressed in the past.
In the SWRCB hearings on Folsom in 1957, George Warner, a DFG biologist,
argued the importance of fry emigrants:

3. See Williams (1995) for detailed temperature and flow data for 1991–1993.

Contributions to the Biology of Central Valley Salmonids 23

Small fingerlings which are flushed rapidly out of the river to the rich feeding
grounds in the Delta and in the ocean have a good chance of survival. A
speedy downstream migration at high flows cuts down the loses from preda-
tion and losses in irrigation diversions. In addition these fish grow faster than
fish which spend considerable time in the river. This has been amply proved in
fingerling marking experiments and scale studies4.

Recent investigations by DFG using screw traps near Watt Avenue (Snider
and Titus 1995; Snider and others 1997, 1998) show that the overwhelming
majority of fry leave the spawning areas in the lower American River shortly
after emerging, with emigration usually peaking in February. Comparison of
the size distribution of fish collected in the screw traps with that of fish col-
lected with seines near the upstream limit of spawning suggests that this
behavior has a temporal component, such that early emerging fry tend to emi-
grate directly (almost all fish are <50 mm before April), but later emerging fry
are more likely to rear for some period before emigrating (Figure 9).

Figure 9 Size distributions of juvenile chinook salmon captured in the lower American
River in screw traps (box plots with closed circles) and seines (plots with open circles) in
1995. Sample periods are two weeks: period 3 is 2/6–2/19, period 7 is 4/3–4/16, period 11 is 5/
29–6/11. Box plot conventions are as in Figure 2. Data from DFG.

4. Unfortunately, he did not cite the studies; except for Clark’s (1929) discussion of scale
patters, I have not found any that fit his description.

24 Fish Bulletin 179: Volume Two

There is controversy in the literature whether fry emigration is a forced, den-
sity-dependent behavior, or a volitional behavior (see Healey 1991 for a
review). In the American River, the lack of larger juveniles in the seine sam-
ples early in the year when fish density is still low suggests early emigration is
volitional, rather than a response to fish density or territorial behavior.
Unpublished work relating length to otolith microstructure has developed no
evidence that the fry captured in the traps are growing more slowly than oth-
ers (Rob Titus, DFG, 1999, personal communication). More light could be shed
on this issue by comparing the physiological condition of fry captured in the
rotary screw trap with fry captured near the upper limit of spawning. Unfor-
tunately, the traps were not effectively in service during the period that Cas-
tleberry and others (1991, 1993) were doing their work. Nevertheless,
Castleberry and others (1993) found that ATPase activity increased down-
stream in fry <40 mm that were captured in seines, which is consistent with
volitional emigration.

The large percentage of fry emigrants makes it seem likely that this is a viable
life history pattern (Healey 1991). As noted by Snider and others (1998), the
large proportion of fry emigrants emphasizes the importance of downstream
rearing conditions for American River chinook salmon. Recent work by Som-
mer and others (2001) indicates that juvenile chinook in the Yolo Bypass grew
more rapidly and had better survival to Chipps Island than fish in the Sacra-
mento River, which supports the idea that natural floodplains along the lower
Sacramento provided important habitat for juvenile chinook from the Ameri-
can River before the river was leveed.

Almost all juveniles leave the river before developing the full classic suite of
smolt characteristics. DFG recently has classified juveniles collected in the
screw traps as sac-fry, fry, parr, silvery parr, and smolts, (Snider and Titus
1995; Snider and others 1997, 1998) and reports less than 1% smolts and 74%
or more fry or sac-fry (Table 5). Generally, however, the size distribution of
fish collected in the screw trap is bimodal, with the great majority of the fish
less than 45 or 50 mm, relatively few between 50 and 60 mm, and a second,
much smaller group larger than 60 mm. The life stages. are not well correlated
with length, however, in part because the length of parr and silvery parr tends
to increase over the season (Snider and others 1998).

Contributions to the Biology of Central Valley Salmonids 25

Although the rotary screw trap data appear to provide good information on
the timing of emigration and the nature of the emigrants, they do not provide
good estimates of numbers of emigrants. Mark-recapture work by DFG shows
that the capture efficiency of the rotary screw trap used by DFG is less than
1% (Snider and others 1998), and Roper (1995) argues that a capture efficiency
of 10% or more is necessary for usefully accurate population estimates.

Age at Return
There are no data on the age or length at age of naturally produced chinook
salmon returning to the American River, and very few data on hatchery fish,
since fish from Nimbus are not normally coded-wire tagged. Recent informa-
tion on length at age for Central Valley chinook generally is remarkably
scarce, although it is commonly assumed that most spawners are three years
old. Clark (1928) reported age data for salmon taken in the Delta gill net fish-
ery in 1919 and 1921 (Figure 10), with ages determined by reading scales,
showing more four- and five-year-old fish than three-year-old fish. However,
chinook scales are hard to read (Godfrey and others 1968), and Clark may
have overestimated ages (Frank Fisher, DFG, 1993, personal communication),
but there is little doubt that the ocean troll fishery reduces that average age at
return (Hankin and others 1994 and references therein). There is also good
evidence that the size of returning adults has decreased from a comparison of
the sizes reported by Clark and by a DFG survey in the American River (Fig-
ure 11). Hankin and others (1994) posit a genetically-influenced threshold size
for maturation (see also Mangel 1994) that could be affected by inadvertent
selection by the fishery and perhaps by hatchery practices.

Table 5 Life stage statistics for emigrating chinook, 1994–1996 a

Life stage 1994 1995 1996

Yolk-sac fry not distinguished 3.5% 22.6%

Fry 96.7% 70.5% 59.6%

Parr 1.6% 22.5% 17.4%

Silvery parr 1.4% 0.1% 4%

Smolt 0.3% 0.4% 0%

a Source: Data from Snider and others 1998.

26 Fish Bulletin 179: Volume Two

Figure 10 Ages of chinook salmon captured in the Sacramento gill net fishery
in 1919 and 1921, estimated from scales. Data from Clark (1929).

Fecundity
There is substantial variation and a significantly declining trend in the aver-
age fecundity of females spawned at Nimbus Hatchery (Figure 12) from about
5,800 in the period 1955–1964 to about 5,100 for 1988–1997. Values for 1983
and 1984 stand out as low outliers, presumably reflecting poor ocean condi-
tions associated with El Niño conditions. Unfortunately, the data were taken
as the total number of eggs divided by the number of females, and there is
information on the variance in fecundity among females and on the relation
between fecundity and length for only one year, 1997. Fecundity of 135 indi-
viduals in 1997 varied from about 3,100 to 7,800 eggs, with length accounting
for just over half the variation when fitted by fecundity = 6.385 (fork
length)1.564 (DFG 1998)5. Accordingly, the decline in average fecundity could
reflect either a decline in fecundity at length, a decline in average length, or
both. Fecundity is a basic biological parameter that deserves more attention.

5. A decline in average length probably accounts for the difference between the fecundity
reported for Sacramento River chinook by McGregor (1923), which is cited by Healey
and Heard (1984) and Healey (1991), and the fecundity at Nimbus in the late 1950s; in
any event the fish measured by McGregor were large.

Contributions to the Biology of Central Valley Salmonids 27

Figure 11 Length and weight distributions of chinook salmon captured in the
Sacramento gill net fishery in 1919 and 1921, and from carcass surveys by DFG
in 1985. Weights estimated with a length-weight relationship provided by Frank Fisher
of DFG. Data from Clark (1929) and Fred Meyer of DFG.

28 Fish Bulletin 179: Volume Two

Figure 12 Declining trend in the average fecundity of chinook salmon at
Nimbus Hatchery. Data from Fred Meyer and Terry West of DFG.

Salient Uncertainties and Research Needs
Several topics that deserve better understanding, such as fecundity and pre-
spawning mortality, have been described above. Some additional topics fol-
low.

Relation Between Flow and Rearing Habitat
The relation between flow and rearing habitat remains unclear. According to
the consensus statement from a small workshop that discussed the American
River at some length, “... currently no scientifically defensible method exists
for defining the instream inflows needed to protect particular species of fish
or ecosystems” (Castleberry and others 1996; Williams 1997). Methods such as
PHABSIM suffer from measurement, statistical, and conceptual problems
(Shirvell 1986, Shirvell 1994; Williams 1995, 1996; Campbell 1998; Bult and
others 1999; Kondolf and others forthcoming). Simple empirical approaches
that depend on measures such as smolts per spawner are confounded by mea-
surement problems and density-dependent mortality (Williams 1999) and by
the unknown percentage of hatchery fish. An adaptive approach that empha-
sizes measures of condition of juvenile fish, exemplified by the work of Cas-
tleberry and others (1991, 1993) on the American River, appears to be most

Contributions to the Biology of Central Valley Salmonids 29

promising, especially when linked to population-level responses by individ-
ual-based modeling (Osenberg and others 1994; Maltby 1999). More observa-
tions of habitat use like those of Jackson (1992) would be helpful, especially if
they are directed toward developing a better understanding of the way juve-
nile chinook use habitat rather than “habitat suitability criteria” for PHABSIM
studies. In any event, understanding the cause-and-effect relationships that
underlie the responses of populations to habitat change seems crucial for
effective management of habitats in regulated rivers (Jones and others 1996;
Williams 1999).

The Importance of Fry Emigrants
The relative viability of fry that emigrate soon after emerging and fry that rear
in the river for some time remains poorly known, as described above, but has
important implications for management of the American River and invest-
ment in habitat restoration in the Delta. For example, there appears to be a
trade-off between providing high flows for spawning in the fall and the risk of
low carryover storage for flows the following spring, should the winter be
dry. The optimal allocation of water to spawning probably depends on viabil-
ity of fry emigrants, which in turn may depend upon habitat conditions in the
lower Sacramento River and the Delta. DFG has work on otolith microstruc-
ture in progress that among other things aims to distinguish patterns associ-
ated with different juvenile life history patterns. If this can be done with even
modest accuracy, then analysis of otoliths from adults should clarify the via-
bility of fry emigrants. Monitoring the physiological condition of emigrating
fry in the lower Sacramento River as well as in the American, and comparing
these with fish remaining near upstream spawning areas in the American
River, would be an alternative and complementary approach.

Density-dependent Mortality
Understanding the mechanisms of density-dependent mortality for chinook
salmon in the American River should allow better management, even if mea-
surement problems preclude quantifying the relationship accurately. As
noted above, aerial surveys have provided some information on density-
dependent mortality at spawning. Assuming that density-dependent mortal-
ity for juveniles works through mechanisms that also produce sub-lethal
stress in juveniles, measures of condition such as lipids, otolith increment
widths, or inter-renal distance (Castleberry and others 1991, 1993; Norris and
others 1996) may be most useful. Otolith data on growth during early ocean
life may provide evidence for density-dependence in that life stage, especially
if combined with population data from streams where populations can be
estimated more accurately than seems possible on the American River. Bold
adaptive variation in hatchery production at a regional scale may be required
to clarify this issue, however.

30 Fish Bulletin 179: Volume Two

Temperature Tolerance of Juveniles
The temperature tolerance of juvenile chinook was much debated in the trial
of EDF vs. EBMUD and despite recent progress remains unclear. Analyses of
juvenile chinook and steelhead in the lower American River in 1991 and 1992
showed that they appeared to be growing well and be in good physiological
condition, despite moderately low flows and warm water in late winter and
early spring (Castleberry and others 1991, 1993; Williams 1995). Coded-wire-
tagged fish in the Yolo Bypass grew more rapidly and showed better survival
to Chipps Island than did paired releases of fish in the Sacramento River,
where water temperature was lower (Sommer and others 2001). Juvenile chi-
nook that move up relatively warm intermittent tributaries of the Sacramento
River to rear grow rapidly (Moore 1997; Maslin and others 1997). Recent labo-
ratory studies at the University of California at Davis (Marine 1999) showed
that juvenile chinook from Coleman Hatchery grew as rapidly at 17 to 20 °C
on full ration as they did at 13 to 16 °C. On the other hand, Clarke and Shel-
bourn (1985) described delayed mortality associated with scale loss in fish that
were raised in freshwater at 16 or 17 °C, so freshwater growth and survival
may not be the whole story. Paired coded-wire-tag releases like those of Som-
mer and others (2001), which will allow estimates of survival to catchable size
from tag returns from the ocean fishery, could be especially useful in this
regard. In any event, water temperature is an important predictor of the sur-
vival of coded-wire-tagged smolts, regardless of the statistical method used
on the data (Ken Newman, University of Idaho, 1999, personal communica-
tion), while other variables such as flow seem important in some analyses but
not in others. Assays for stress proteins (Iwama and others 1998) in fish col-
lected at Chipps Island for the coded-wire tag studies could provide indepen-
dent evidence of temperature stress. A literature review of the temperature
tolerance of juvenile chinook that should clarify this issue is currently under-
way by Chris Myrick at the University of California at Davis.

The Importance of Hatchery Production
Intelligent management of chinook salmon in the American River depends on
distinguishing fish of natural and hatchery origin. Hatchery fish can be
marked easily and economically by manipulating water temperature in the
trays in which larval fish (alevins) are reared. This creates visible bands of nar-
row and wide growth increments in otoliths (ear-stones) that mark fish as
hatchery produced; the bands can even form bar-codes by which fish from
different hatcheries or batches can be distinguished (Volk and others 1990,
1994). If all hatchery fish are marked, the proportion of naturally produced
spawners could be estimated accurately from a relatively small sample, and
the associated analysis of otoliths could also provide information on length at
age of adults and perhaps information on year-to-year variation in ocean con-
dition and on the life history patterns of fish that survive to spawn. A pro-

Contributions to the Biology of Central Valley Salmonids 31

gram for thermally marking the otoliths of hatchery fish is now being
developed by DFG.

Quantitative Methods
Methods for analyzing biological data have developed rapidly in recent years
(for example, Jongman and others 1987; Efron and Tibshirani 1991, 1993; Hil-
born and Mangel 1997; Peterman and Anderson 1999). Unfortunately, these
methods are unfamiliar to most Central Valley salmon biologists and even
methods such as the bootstrap that are easy to implement are seldom used.
Data analysis routinely should include the development and testing of models
of the biological and sampling processes that generate the data (Elliott 1994;
Hilborn and Mangel 1997). Besides guiding field studies to address the most
relevant issues, this approach helps avoid the waste of resources on field stud-
ies that cannot generate useful information. The recent analyses of coded-wire
tag data by Ken Newman and John Rice reveal a large gap between the qual-
ity of analysis that is possible and the quality that is typical in studies of
salmon in the Central Valley, bearing out the observation of Effron and Tib-
shirani (1993) that “Statistics is a subject of amazingly many uses and surpris-
ingly few effective practitioners.”

Concluding Remarks

Much is known about chinook salmon in the American River and elsewhere,
but much remains to be learned. Because of EDF vs. EMBUD, there have been
many recent studies of chinook in the American River. In many respects, how-
ever, the American River is not a good study stream. Developing good popu-
lation estimates for chinook salmon in the river does not seem to be
practicable, especially for juveniles, mainly because the river is so big. The
urban setting and heavy recreational use of the river create other problems, as
does the heavy presence of hatchery fish. Efforts to understand density-
dependent mortality or other aspects of chinook biology that require good
population estimates probably should be focused on smaller streams such as
Butte Creek or Clear Creek, or the Feather River side-channel where Castle-
berry and others (1994) confirmed that juvenile chinook form otolith incre-
ments daily. The low flow channel of the Feather River (see Sommer and
others, Volume 1) probably is a better system than the American River for
intensive studies on a larger scale because better experimental control of flows
is possible.

Much could be gained by a regional perspective among salmon researchers
that would allow a coordinated approach to addressing some questions and
allow others to be addressed primarily in the parts of the system with the
most favorable study conditions. Unfortunately, there is a tendency toward

32 Fish Bulletin 179: Volume Two

Balkanization of salmon research in the Central Valley, with divisions among
regions and agencies that discourages communication, let alone cooperation.
Workshops such as the one giving rise to this publication are a step in the
right direction, but much remains to be done to create an effective community
of scientists in which the efforts and intelligence of those studying salmon in
the Central Valley can realize their potential. (See also Kimmerer and others,
this volume.)

References

Beak Consultants, Inc., Hyromet, Inc., Norman S. Brainthwaite, Inc. 1992. American
River temperature model: pond survey and river hydraulics. Unpublished report
to Sacramento County.

Boydstun LB. 1994. Analysis of two mark-recapture methods to estimate the fall chi-
nook salmon, Oncorhynchus tshawytscha, run into Bogus Creek, upper Klamath
River, California. California Fish and Game 80:1–3.

Bratovich PM, Taylor SL, Christophel DB. 1995. Final fish biologists’ working session
summary. Unpublished report by Beak Consultants to the City-County Office of
Metropolitan Water Planning. Sacramento, California.

Brown LR, Moyle PB, Vanicek CD. 1992. American River studies: intensive fish sur-
veys, March–June 1991. Unpublished report to California Department of Fish and
Game, Environmental Services Division. Sacramento, California.

Bult TP, Riley SC, Haedrich RL, Gibson RJ, Heggenes J. 1999. Density-dependent hab-
itat selection by juvenile Atlantic salmon (Salmo salar) in experimental riverine
habitats. Can J Fish Aquat Sci 56:1298–1306.

Campbell EA. 1998. Influence of streamflow and predators on habitat choice by trout
[PhD thesis]. University of California, Davis.

Castleberry DT, Cech JJ Jr., Erman DC, Hankin D, Healey M, Kondolf GM, Mangel M,
Mohr M, Moyle PB, Nielsen J, Speed TP, Williams JG. 1996. Uncertainty and
instream flow standards. Fisheries 21(8):20–1.

Castleberry DT, Cech JJ Jr., Saiki MK, Martin BA. 1991. Growth, condition, and physi-
ological performance of juvenile salmonids from the lower American River: Feb-
ruary through July, 1991. Unpublished report to EBMUD. Oakland, California.

Castleberry DT, Cech JJ Jr., Saiki MK, Martin BA. 1993. Growth, condition, and physi-
ological performance of juvenile salmonids from the lower American River: Feb-
ruary through July, 1992. Unpublished report to EBMUD. Oakland, California.

Contributions to the Biology of Central Valley Salmonids 33

Castleberry DT, Saiki MK, Marin BA. 1994. Field validation of daily increment forma-
tion on the sagittal otoliths of juvenile chinook salmon. Unpublished report to
EBMUD. Oakland, California.

Clark GH. 1929. Sacramento-San Joaquin salmon (Oncorhynchus tshawytscha) fishery
of California. Division of Fish and Game of California, Fish Bulletin nr. 17.

Clarke WC, Shelbourn JE. 1985. Growth and development of seawater adaptability by
juvenile fall chinook salmon (Oncorhynchus tshawytscha) in relation to tempera-
ture. Aquaculture 45:21–31.

Cramer SP. 1992. Contribution of Sacramento Basin hatcheries to ocean catch and
river escapement of fall chinook salmon. Unpublished report to the California
Department of Water Resources, Sacramento, California.

Dettman DH, Kelley DW. 1986. The roles of Nimbus hatchery and natural production
in maintaining the lower American River salmon run. Unpublished report to East
Bay Municipal Utilities District, Oakland, California.

[DFG] California Department of Fish and Game. 1998. Lower American River ramp-
ing study, status report for July-December 1997. Environmental Services Division.
Sacramento, California.

[DWR] California Department of Water Resources. 1999. Results and recommenda-
tions from 1997–1998 Yolo Bypass studies, draft report. Unpublished report to
CALFED Bay-Delta Program. Sacramento, California.

Gallagher SP, Gard MF. 1999. Relationships between chinook salmon (Oncorhynchus
tshawytscha) redd densities and PHABSIM-predicted habitat in the Merced and
lower American rivers, California. Canadian Journal of Fisheries and Aquatic
Habitat 56:570–7.

Gangmark HA, Bakkala RG. 1960. A comparative study of stable and unstable (artifi-
cial channel) spawning streams for incubating king salmon at Mill Creek. Califor-
nia Fish and Game 151–64.

Geist DR, Dauble DD. 1998. Redd site selection and spawning habitat use by fall chi-
nook salmon: the importance of geomorphic features in large rivers. Environmen-
tal Management 22:655–669.

Godfrey HD, Worlund D, Bilton HT. 1968. Tests on the accuracy of aging chinook
salmon (Oncorhynchus tshawytscha) from their scales. Can J Fish Res Board
25:1971–82.

Hankin DG. 1988. Examination of methods and statistical analysis in EBMUD exhibits
concerning the relative contributions of hatcheries and natural production to the
populations of chinook salmon in the lower American River. Unpublished Report
to McDonough, Holland & Allen. Sacramento, California.

34 Fish Bulletin 179: Volume Two

Hankin DG, Nicholas JW, Downey TW. 1994. Evidence for inheritance of age at matu-
rity in chinook salmon (Oncorhynchus tshawytscha). Canadian Journal of Fisheries
and Aquatic Sciences 50:347–358.

Healey MC. 1991. Life history of chinook salmon (Oncorhynchus tshawytscha). In:
Groot C, Margolis L, editors. Pacific salmon life histories. Vancouver, BC: Univer-
sity of British Columbia Press.

Healey MC, Heard WR. 1984. Inter- and intra-population variation in the fecundity of
chinook salmon Oncorhynchus tshawytscha and its relevance to life history theory.
Can J Fish Aquat Sci 41:476–483.

Hilborn R. 1999. Confessions of a reformed hatchery basher. Fisheries 24(5):30–31.

Hilborn R, Mangel M. 1997. The ecological detective: confronting models with data.
Monographs in Population Biology #28. Princeton University Press.

Hodge R. 1990. Statement of Decision, Environmental Defense Fund et al. v. East Bay
Municipal Utility District, Alameda County (California) Superior Court Action
Nr. 425955.

Iwama GK, Thomas PT, Forsyth RB, Vijayan MM. 1998. Heat shock protein expres-
sion in fish. Reviews in Fish Biology and Fisheries 8:35–56.

Jackson TA. 1992. Microhabitat utilization by juvenile chinook salmon (Oncorhynchus
tshawytscha) in relation to stream discharge in the lower American River, Califor-
nia [MS thesis]. Oregon State University.

Jones ML, Randall RG, Hayes D, Dunlop W, Imhof J, Lacroix G, Ward NJR. 1996.
Assessing the ecological effects of habitat change: moving beyond productive
capacity. Can J Fish Aquat Sci 54(Suppl):446–457.

Kelley DW, Bratovich PM, Dettman DH, Rooks H. 1985. The effects of streamflow on
fish in the lower American River. Unpublished report to Best, Best & Krieger. Riv-
erside, California.

Kimmerer W, Mitchell B, Hamilton A. 2001. Building models and gathering data: can
we do this better? In: Brown RL, editor. Fish Bulletin 179: Contributions to the
biology of Central Valley salmonids. Volume 2. Sacramento (CA): California
Department of Fish and Game.

Kondolf GM, Larsen EW, Williams JG. Measuring and modeling the hydraulic envi-
ronment for determining instream flows. Manuscript accepted with modifications
by North American Journal of Fisheries Management.

Law PW. 1994. A simulation study of salmon carcass survey by capture-recapture
method. California Fish and Game 80:14–28.

Contributions to the Biology of Central Valley Salmonids 35

Maltby L. 1999. Studying stress: the importance of organism-level responses. Ecologi-
cal Applications 9:431–40.

Mangel M. 1994. Climate change and salmonid life history variation. Deep Sea
Research II 41:75–106.

Marine KR. 1999. Effects of elevated water temperature on some aspects of the physi-
ological condition and ecological performance of juvenile chinook salmon (Onco-
rhynchus tshawytscha): implications for management of California’s Central Valley
salmon stocks [MS thesis]. University of California, Davis.

Maslin P, Lennox M, Kindopp J, McKinney W. 1997. Intermittent streams as rearing
habitat for Sacramento River chinook salmon (Oncorhynchus tshawytscha). Unpub-
lished report to the US Fish and Wildlife Service.

McGregor EA. 1923. A possible separation of the river races of king salmon in ocean-
caught fish by means of anatomical characters. California Fish and Game 9:138–
150.

Merz J. 1993. A survey of drift and epibenthic communities and their utilization as
forage by target fish in the lower American River, California, February-July, 1992.
Unpublished report to California Department of Fish and Game. Department of
Biology, California State University, Sacramento.

Moore TL. 1997. Condition and feeding of juvenile chinook salmon in selected inter-
mittent tributaries of the upper Sacramento River [MS thesis]. California State
University, Chico.

[NRC] National Research Council. 1996. Upstream: salmon and society in the Pacific
Northwest. National Academy Press.

Norris D, Woodling J, Felt S, Donahue S, Clark N, Larson E, Maldonado T, Dores R.
1996. Metal pollution and stress response in Colorado brown trout: correlations
with measurements of acute and chronic stress. In: Barton B, MacKinlay D, edi-
tors. Contaminant effects on fish symposium, International Congress on the Biol-
ogy of Fishes, San Francisco State University. American Fisheries Society,
Physiology Section. p 107–113.

Osenberg CW, Schmitt RJ, Holbrook SJ, Abu-Saba KE, and AR Flegal. 1994. Detection
of environmental impacts: natural variability, effect size, and power analysis. Eco-
logical Applications 4:16–30.

Peterman RM and JL Anderson. 1999. Decision analysis: a method for taking uncer-
tainties into account in risk-based decision making. Human Ecological Risk
Assessment 5(2).

Rich AA. 1985. Re-evaluation of fall chinook salmon (Oncorhynchus tshawytscha)
spawning escapement estimates in the lower American River, California. Unpub-
lished report to Sacramento County.

36 Fish Bulletin 179: Volume Two

Roper BB. 1995. Ecology of anadromous salmonids within the Upper South Umpqua
River Basin, Oregon [PhD thesis]. University of Idaho.

Shirvell CS. 1986. Pitfalls of physical habitat simulation in the instream flow incre-
mental methodology. Canadian Technical Report of Fisheries and Aquatic Sci-
ences Nr. 1460.

Shirvell CS. 1994. Effect of change in streamflow on the microhabitat use and move-
ments of sympatric juvenile coho salmon (Oncorhynchus kisutch) and chinook
salmon (O. tshawytscha) in a natural stream. Can J Fish Aquat Sci 51:1644–52.

Sommer T, McEwan D, Brown R. 2001. Factors affecting chinook salmon spawning in
the lower Feather River. In Brown RL, editor. Fish Bulletin 179: Contributions to
the biology of Central Valley salmonids. Volume 1. Sacramento (CA): California
Department of Fish and Game.

Snider WM, Christophel DB, Jackson BL, Bratovich PM. 1992. Habitat characterization
of the lower American River. Unpublished report by Beak Consultants to the Cal-
ifornia Department of Fish and Game, Environmental Services Division.

Snider WM, Keenan N, Munos M. 1993. Lower American River chinook salmon
escapement survey, September 1992—January 1993. Sacramento (CA): California
Department of Fish and Game.

Snider WM, Bandner K. 1996. Lower American River chinook salmon escapement
survey, October 1994 - January 1995. Sacramento (CA): California Department of
Fish and Game.

Snider WM, Chappelle AJ, Villa N. 1995. Lower American River chinook salmon
escapement survey, October 1993 - January 1994. Sacramento (CA): California
Department of Fish and Game.

Snider WM, Christophel DB, Jackson BL, Bratovich PM. 1992. Habitat characterization
of the lower American River. Unpublished report to California Department of
Fish and Game, Environmental Services Division. Sacramento, CA.

Snider B, Keenan N. 1994. Lower American River fish community survey, January
through June 1993. May 1994. Sacramento (CA): California Department of Fish
and Game.

Snider B, McEwan D. 1993. Fish community survey, lower American River, February -
July 1992. Sacramento (CA): California Department of Fish and Game.

Snider WM, Reavis B. 1996. Lower American River chinook salmon escapement sur-
vey, October 1995 - January 1996. Sacramento (CA): California Department of Fish
and Game.

Snider WM, Titus RG. 1995. Lower American River emigration survey, November
1993 - July 1994. Sacramento (CA): California Department of Fish and Game.

Contributions to the Biology of Central Valley Salmonids 37

Snider WM, Titus RG. 1996. Fish community survey, lower American River, January
through June 1995. Sacramento (CA): California Department of Fish and Game.

Snider WM, Titus RG, Payne BA. 1997. Lower American River emigration survey,
October 1994 - September 1995. Sacramento (CA): California Department of Fish
and Game.

Snider WM, Titus RG, Payne BA. 1998. Lower American River emigration survey,
October 1995 - September 1996. Sacramento (CA): California Department of Fish
and Game.

Snider WM, Vyverberg K. 1996. Chinook salmon redd survey, lower American River,
Fall 1995. Sacramento (CA): California Department of Fish and Game.

Sommer TR, Nobriga ML, Harrell WC, Batham W, Kimmerer WJ. 2001. Floodplain
rearing of juvenile chinook salmon: evidence of enhanced growth and survival.
Can J Fish Aquat Sci 58(2):325-33.

Sykes SD, Botsford LW. 1986. Chinook salmon, Oncorhynchus tshawytscha, spawning
escapement based on multiple mark-recapture of carcasses. Fishery Bulletin
84:261–270.

Tappel PD, Bjornn TC. 1983. A new method of relating size of spawning gravel to
salmonid embryo survival. N Am J Fish Manage 3:123–135.

[USACE] US Army Corps of Engineers. 1991. American River watershed investiga-
tion, California. US Army Corps of Engineers, Sacramento District.

[USFWS] US Fish and Wildlife Service. 1983. Determine survival and productivity of
juvenile chinook salmon in the Sacramento-San Joaquin Estuary. Annual Progress
Report. AWPA 750-29. Stockton (CA): USFWS Fisheries Assistance Office.

[USFWS and DFG] US Fish and Wildlife Service, California Department of Fish and
Game. 1953. A plan for protection and maintenance of salmon and steelhead in
the American River, California, together with recommendations for action.

Unwin MJ. 1997. Fry-to-adult survival of natural and hatchery-produced chinook
salmon (Oncorhynchus tshawytscha) from a common origin. Can J Fish Aquat Sci
54:1246–54.

Unwin MJ, Glova GL. 1997. Changes in life history parameters in a naturally spawn-
ing population of chinook salmon (Oncorhynchus tshawytscha) associated with
releases of hatchery fish. Can J Fish Aquat Sci 54:1235–45.

Volk EC, Schroder SL, Fresh KL. 1990. Inducement of unique otolith banding patterns
as a practical means to mass-mark juvenile Pacific salmon. American Fisheries
Society Symposium 7:203–15.

38 Fish Bulletin 179: Volume Two

Volk EC, Schroder SL, Grimm JJ. 1994. Use of a bar code symbology to produce multi-
ple thermally induced otolith marks. Trans Am Fish Soc 123:811–6.

Vyverberg K, Snider B, Titus RG. 1997. Lower American River chinook spawning hab-
itat evaluation, October 1994. Sacramento (CA): California Department of Fish
and Game.

Walters C. 1997. Information requirements for salmon management. In: Strounder DJ,
Bisson PA, Naiman RJ, editors. Pacific salmon and their ecosystems. New York
(NY): Chapman & Hall. p 61–68.

Williams JG. 1995. Report of the Special Master. Environmental Defense Fund et al. v.
East Bay Municipal District, Alameda County (California) Superior Court, Action
Nr. 425955.

Williams JG. 1997. Transcript of workshop on instream flow standards, University of
California, Davis, April 7, 1995. Water Resources Center Report Nr. 89, 1997, Cen-
ters for Water and Wildlands Resources. Davis (CA): University of California,
Davis.

Williams JG. 1998. Thoughts on adaptive management. Interagency Ecological Pro-
gram for the Sacramento-San Joaquin Estuary Newsletter 11(3):5–11. Sacramento
(CA): California Department of Water Resources.

Yoshiyama RM, Gerstung ER, Fisher FW, Moyle PB. 2001. Historical and present dis-
tribution of chinook salmon in the Central Valley drainage of California. In:
Brown RL, editor. Fish Bulletin 179: Contributions to the biology of Central Valley
salmonids. Volume 1. Sacramento (CA): California Department of Fish and Game.
This volume.

View publication stats

https://www.researchgate.net/publication/253685311

	5: PCWA-L-075

