

Catfish Passage at Bosshers Dam Vertical Slot Fishway in the James River Piedmont/Coastal Fall Zone

VA/NC AFS Chapters Joint Meeting
Catfish Symposium
March 17, 2016

Alan Weaver
Fish Passage Coordinator
Virginia Dept. of Game and Inland Fisheries

Restoring Aquatic Connectivity

- **Dam Removal**
 - Always considered first
 - Best overall approach
 - Most benefits
- **Technical Fishway (e.g., vertical slot)**
 - When removal is not feasible
 - Advantageous for counting fish
- **Nature-like Fishway**
 - Becoming more popular
 - Good alternative when feasible

Restoring Aquatic Connectivity

- **Dam Removal**
 - Always considered first
 - Best overall approach
 - Most benefits
- **Technical Fishway (e.g., vertical slot)**
 - When removal is not feasible
 - Advantageous for counting fish
- **Nature-like Fishway**
 - Becoming more popular
 - Good alternative when feasible

Boshers Dam Vertical Slot Fishway

23 Fish Species Documented Passing Fishway

- American Shad
- Sea Lamprey
- American Eel (retu
- Blueback Herring (v
- Striped Bass (very
- Smallmouth Bass a
- Gizzard Shad (num
- Common Carp
- Quillback
- Shorthead Redhorse
- Longnose Gar
- Blue Catfish, Flathead Catfish and Channel Catfish
- Rainbow Trout and possibly Brown Trout
- Fallfish and Bull Chub, etc.

23 Fish Species Documented Passing Fishway

- American Shad
- Sea Lamprey
- American Eel (returning elvers; not counted)
- Blueback Herring (very few)
- Striped Bass (very few)
- Smallmouth Bass and Largemouth Bass
- Gizzard Shad (numerically dominant; 90%)
- Common Carp
- Quillback
- Shorthead Redhorse
- Longnose Gar
- Blue Catfish, Flathead Catfish and Channel Catfish
- Rainbow Trout and possibly Brown Trout
- Fallfish and Bull Chub, etc.

23 Fish Species Documented Passing Fishway

- American Shad
- Sea Lamprey
- American Eel (returning elvers; not counted)
- Blueback Herring (very few)
- Striped Bass (very few)
- Smallmouth Bass and Largemouth Bass
- Gizzard Shad (numerically dominant; 90%)
- Common Carp
- Quillback
- Shorthead Redhorse
- Longnose Gar
- **Blue Catfish, Flathead Catfish and Channel Catfish**
- Rainbow Trout and possibly Brown Trout
- Fallfish and Bull Chub, etc.

Distribution of Non-Native Catfishes in the James River

- Channel Catfish widely stocked including in the Upper James by the 1890s
- Blue Catfish widely stocked in the James watershed in the 1970s, but not necessarily well established in the Middle James mainstem
- Flathead Catfish discovered in the Upper James by the 1980s and known to be well established throughout the James by the 1990s
- Jenkins and Burkhead 1993 and several personal communications

Fishway Counts Evolution

- 1999 – First season of operation
 - Live; 3-4 days/week; 6 hours
 - Expanded over daylight hours
- 2000 – Mostly live and some regular VHS
- 2001 – 2002 Time lapse vhs reviewed post-season
- 2003 – Present: Digital Video
 - Record and review all hours of useable video through 2008 (all spp)
 - Started 15 minute increment review in 2005 (all)
 - 2010 – AMS, SMB only: Review only first 15 minutes (Expand)
 - 2012 – Sea Lamprey counted again
 - 2014 – All spp again for at least this year

Fishway Counts continued

- Simulated hourly expansions were not significantly different from known hourly counts for 2007 Gizzard Shad – i.e. estimate method is sound
- Blue Catfish 2007 estimates also proved to be solid based on statistical analyses
- Generally, every 5th day is a 24 hour review to subsample night passage (Sea Lamprey, three catfish species, occasional Gizzard Shad)
- Night passage results expanded for useable days of video to get season estimates

Blue Catfish 2007 Daily Totals

Fishway Counts continued

- Simulated expansions from known counts were not significantly different from known counts for 2007 Gizzard Shad – i.e. estimate method is sound
- Blue Catfish 2007 estimates also proved to be solid based on statistical analyses
- Generally, every 5th day is a 24 hour review to subsample night passage (Sea Lamprey, three catfish species, occasional Gizzard Shad)
- Night passage results expanded across useable days of video to get season estimates

Flathead Catfish Clip

TOTAL PASSED (Day and Night)

TOTAL PASSAGE RATE (Day and Night)

Channel Catfish

Blue Catfish

0600-2100 = Day
2100-0600 = Night

Flathead Catfish

0600-2100 = Day
2100-0600 = Night

Boshers Catfish Passage Summary

- Channels, Blues and Flatheads were all introduced into the watershed upstream of Boshers Dam prior to fishway installation (1999)
- Fishway counts contribute to knowledge on catfish movements from the James Fall Zone into the Piedmont (Middle James)
- Similar, and considerable, numbers of Channel Catfish and Blue Catfish use the fishway
- Flathead Catfish passage numbers are relatively low in comparison

Boshers Catfish Passage Summary

- Channel Catfish exhibit similar diurnal and nocturnal passage rates, slightly higher nocturnal rate of passage
- Blues and Flatheads both exhibit nocturnal passage rates that are considerably higher than diurnal rates
- Increasing the frequency of nocturnal video review may improve catfish passage estimates
- Random selection of the 15 minute increment will be implemented to further improve estimate method
- Other abundance measurements such as boat electrofishing CPUE will be compared to passage numbers to determine if there is a correlation (more consistent years of counting catfish again is needed)
- Other variables that effect passage rates are flow and temperature

Solution to Invasive Catfish Problem:

SUCCESS!

Acknowledgements

Video Reviewers:

Robbie Willis
Kirk Dunn
Will McCahill
Chip Augustine
Amy Sandiford
Andy Trent
Bishop Boshier
Matt Fisher
Andy Mann
Andrew Skelton

Data analysis:

Aaron Bunch
Loren Maher (RMC FP
Intern)

Maintenance:

City of Richmond
FP Crews

DGIF ShadCam Tue Apr 23 15:54:19 2002

<http://www.dgif.virginia.gov/fishing/shadcam/>

Questions?

