

Coldwater Fish Production

Statewide Hatchery Report 2015

TWRA Fisheries Report No. 16 – 02

**Cory Jones - Erwin Hatchery Manager
Travis Scott - Tellico Hatchery Manager
Stacy Surgenor - Flintville Hatchery Manager
Duane Oyer - Buffalo Springs Hatchery Manager
David Roddy - Statewide Hatcheries Coordinator**

Tennessee Wildlife Resources Agency

Fisheries

Division

**P.O. Box 40747
Nashville, Tennessee 37204**

Coldwater Fish Production

Statewide Hatchery Report 2015

TWRA Fisheries Report No. 16-02

Edited by
David Roddy

March 2016

Tennessee Wildlife Resources Agency
Fisheries Division
P.O. Box 40747
Nashville, Tennessee 37204

Development of this report was financed in part by funds from Federal Aid in Fish and Wildlife Restoration (Public Law 91-503) as documented in Federal Aid Project FW-6 (TWRA Projects 1307, 2354, 3355, 4354, 4356, 7320, and 7356). Under Title VI of the Civil Rights Act of 1964 and Section 504 of the Rehabilitation Act of 1973, the U.S. Department of the Interior prohibits discrimination on the basis of race, color, national origin, or handicap. If you believe you have been discriminated against in any program, activity, or facility as described above, or if you desire further information, please write to: Office of Equal Opportunity, U.S. Department of the Interior, Washington, D.C. 20240.

Table of Contents

Acknowledgements.....	1
Introduction.....	1
2015 Trout Hatchery Summary	2
TWRA Hatcheries.....	8
Flintville.....	8
Buffalo Springs	12
Erwin	15
Tellico	18
TWRA Warmwater Hatchery.....	21
Humboldt.....	21
Gatlinburg Trout Hatchery.....	23
US Fish and Wildlife Service.	24
Dale Hollow National Fish Hatchery.....	24
Erwin National Fish Hatchery	27
Appendix A	
Stocking Totals by Fishery	30
Tailwaters.....	30
Reservoirs	31
Spring Streams and Lakes.....	32
Winter Trout Program.....	35
Delayed-Harvest Program.....	36

Acknowledgements

This report was made possible by the personnel at Tennessee Wildlife Resources Agency (TWRA), US Fish and Wildlife (USFWS) hatcheries and the city of Gatlinburg's hatchery who produces and stock trout in Tennessee. Hatchery staff are dedicated and passionate; they often work around the clock cleaning egg trays and fry troughs in the spring and removing leaves from intake screens in the fall. Without these hardworking crews, trout anglers would have fewer trout to harvest in Tennessee waters. This report is a compilation of the 2015 monthly stocking records provided by hatchery managers.

Introduction

Tennessee offers a variety of trout fishing opportunities. A 2012 angler survey conducted by the University of Tennessee reported that about 104,000 anglers fish for trout in Tennessee annually. Trout anglers represented 15% of all anglers in Tennessee; this was an increase from 9.5% in 2010.

TWRA trout hatcheries play a critical role maintaining traditional fisheries and expanding opportunities. TWRA stocks trout to create fisheries in seasons or waters that are otherwise not used by anglers. TWRA's winter trout program has demonstrated that stocking waters that are convenient to the public is a promising strategy for recruiting more trout anglers.

Although there are numerous wild trout streams in Tennessee (unstocked waters), most anglers rely on stocked streams, tailwaters and lakes for their trout fishing. Rainbow trout are uniquely suited for stocking because they are among a short list of species that can efficiently be grown to large lengths in a hatchery. Rainbow trout are commonly stocked at a length of 9-12 inches which is large enough to be appreciated and likely harvested by the average angler. In locations with acceptable habitat, large numbers of smaller trout (4-7 inch) are stocked. These fish are expected to grow to desirable sizes naturally. Brown, brook and lake trout are commonly stocked at small sizes in Tennessee.

This report provides an overview of the trout stocking program in Tennessee in 2015. The first section provides a summary of all trout production in the state. The next section contains production and accomplishments at each individual hatchery involved in trout production in Tennessee. The last section provides stocking totals for each type of fishery. All data are based on 2015 calendar year distribution records. Some stocking information may deviate from the calendar year, due to Winter and Delayed-Harvest seasons. A comprehensive coldwater production database is located at the Fisheries Division in Nashville.

2015 Trout Hatchery Summary

TWRA operates four trout hatcheries: Erwin State Hatchery, Tellico Hatchery, Buffalo Springs Hatchery and Flintville Hatchery. Hatcheries are operated for optimized production to maximize quantity and minimize fish health issues. Hatcheries produced approximately 275,000 pounds of trout (815,474 trout) at a cost of \$1.2 million in 2015 (Table 1). Estimated annual production (pounds) is the total pounds stocked minus pounds of startup trout if applicable (Table 1). “Startup” trout are those trout received from another hatchery that are grown to stock size at the receiving hatchery. Only Tellico and Erwin hatcheries receive startup trout. Humboldt Hatchery, a warmwater hatchery, plays a minor role in annual trout production (approximately 5,000 pounds) in the Winter Stocking Program. The rainbow trout are acquired from the Flintville Hatchery and held in ponds and in a new 100-foot, double-sided raceway at Humboldt until the appropriate release date. These trout are stocked in West Tennessee ponds and small lakes.

Table 1. Total trout delivered (stocked into Tennessee waters and transferred to other hatcheries), estimates of annual production, and estimated cost for TWRA’s primary trout hatcheries in 2015.

	Erwin State	Tellico	Buffalo Springs	Flintville
Number of Trout Stocked or Transferred	85,077	160,265	477,665	92,467
Pounds of Trout Stocked or Transferred	42,420	99,519	91,269	41,873
Number of Stocking Trips	169	196	170	144
Estimated Annual Production (lbs)	29,942	50,064	86,127	41,873
Annual Hatchery Budget (FY14/15)	\$238,739	\$305,917*	\$398,938**	\$279,472
Est. Cost per Pound of Estimated Production (FY14/15)***	\$7.97	\$6.11	\$4.63	\$6.67
Estimated Cost per Pound of Trout Stocked (FY14/15)***	\$5.63	\$3.07	\$4.37	\$6.67

* In FY 13/14, a fish food purchase of \$25,000 was processed in the FY 14/15. This action caused the FY 14/15 expenditures to be higher.

- ** Buffalo Spring’s budget was calculated as the total budget (\$477,652) minus an estimated cost for the TWRA employee who delivers Dale Hollow NFH fish (\$57,714) and his hauling truck (\$21,000) stationed at Buffalo Springs Hatchery.
- *** Estimation of costs per pound is the actual budget expenditures which are spent on production and stocking. It does not account for other activities performed by hatchery staff, therefore it should be considered an overestimation.

Several factors affect trout production from year to year. Feed quality and consumption, water quality (temperature and oxygen levels), fish densities in raceways and predation. Figure 1 shows the yearly net production for a 5-year period at all the TWRA hatcheries.

Figure 1. Net production of trout (pounds) by TWRA hatcheries.
 Net production = gross production (pounds) – start up (pounds).

In 2015, TWRA produced 208,784 pounds of trout for Tennessee waters. Figure 2 shows the contribution by each hatchery.

Figure 2. Percent net production (pounds) by TWRA hatcheries.
Net production = gross production (pounds) – start up (pounds).

Two USFWS hatcheries play a critical role in trout production in Tennessee. Dale Hollow National Fish Hatchery (DHNHFH) produced an additional 282,000 pounds of trout (1.35 million fish). Erwin National Fish Hatchery stocked approximately 42,000 pounds of large brood fish (12-20 inches). Dale Hollow NFH produced the most pounds (52.2%) of any Tennessee hatchery (Figure 3). Tennessee waters are stocked with four species of trout. All hatcheries raise and stock rainbow trout, which is the highest percentage of stocked fish (Figure 4).

Figure 3. Percent net production (Pounds) by all hatcheries.
 Net production = gross production (pounds) – start up (pounds).

Figure 4. Percent by number of trout species stocked in Tennessee.

Along with rainbows, Dale Hollow NFH stocked brook, brown, and lake trout. Tellico Hatchery is the only state hatchery that stocked rainbow, brook and brown trout. A total of ten hatcheries stock approximately 1.9 million trout (542,000 pounds) in Tennessee waters. Sixty-nine percent of all trout stocked are 7 inches or greater (Table 2).

Table 2. Total number and weight of trout stocked by each hatchery in 2015 (does not include hatchery transfers). FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches.

Hatchery	Species	Stage	Number	Weight (lbs)	Number of Stocking Trips
ERWIN	RAINBOW	ADULT	80,154	38,917	166
TELLICO	BROOK	ADULT	95	266	3
TELLICO	BROWN	ADULT	7,555	3,596	10
TELLICO	RAINBOW	ADULT	143,883	93,019	184
BUFFALO SPRINGS	LAKE	FINGL	22,498	1,198	1
BUFFALO SPRINGS	RAINBOW	ADULT	199,088	70,244	150
BUFFALO SPRINGS	RAINBOW	FINGL	110,180	3,849	5
FLINTVILLE	RAINBOW	ADULT	83,467	39,146	144
DALE HOLLOW USFWS	BROWN	ADULT	118,955	19,953	28
DALE HOLLOW USFWS	BROWN	FINGL	120,152	7,077	10
DALE HOLLOW USFWS	LAKE	FINGL	149,902	8,545	9
DALE HOLLOW USFWS	RAINBOW	ADULT	600,481	197,567	267
DALE HOLLOW USFWS	RAINBOW	FINGL	160,024	4,512	6
ERWIN USFWS	RAINBOW	ADULT	18,091	34,690	35
ERWIN USFWS	RAINBOW	FINGL	13,211	474	3
GATLINBURG	RAINBOW	ADULT	22,549	10,082	77
HUMBOLDT	RAINBOW	ADULT	12,440	5,052	16
ARMSTRONG - N.CAROLINA	RAINBOW	ADULT	3,500	1,944	1
MARION - VIRGINIA	BROWN	ADULT	2,000	2,000	1
Total			1,868,225	542,131	1,116

Buffalo Springs Hatchery produces trout for hatchery-supported streams, reservoirs, and tailwaters in East Tennessee. They receive eggs from disease-free sources, such as Erwin National Fish Hatchery. Eggs are incubated and hatched, producing fry that are grown to various sizes. Buffalo Springs Hatchery supplies Erwin State Fish Hatchery with fingerling (4-5 inch) rainbow trout as their starter fish. Similarly, Buffalo Springs Hatchery provides 6-inch rainbow trout to the City of Gatlinburg’s hatchery to be grown out and stocked in Gatlinburg streams. In 2015 three streams (LeConte Creek, Roaring Fork, and West Prong Little Pigeon River) were stocked with approximately 22,549 trout by the City of Gatlinburg.

Erwin State Hatchery relies on starter fish from Buffalo Springs Hatchery. Most fish produced at Erwin State Hatchery are 10-inch rainbow trout to be stocked in hatchery-supported streams in upper East Tennessee.

Tellico Hatchery receives 9-inch rainbow trout from DHNFH. These fish are then grown to 11-12 inches and stocked frequently into the Tellico River, Citico Creek, and Green Cove Pond. This intense management requires additional fees to support the program and a special Tellico-Citico permit is required to fish these waters. Several Polk County streams are also stocked with trout from this hatchery. Tellico acquires broodstock of the Southern Appalachian strain brook trout, which they successfully spawn, hatched the eggs and rear the fry to stocking size.

Flintville Hatchery was established in 1933 and is Tennessee’s oldest trout hatchery. This hatchery grows rainbow trout from eggs to a variety of sizes for waters in middle and West Tennessee. Flintville’s trout are primarily stocked in hatchery-supported streams and winter trout areas, as well as a few tailwaters.

Tennessee relies heavily on trout from DHNFH to stock tailwaters and reservoirs, and to supply trout to Tellico Hatchery. DHNFH produced 281,651 pounds of trout (1.3 million fish) in 2015. Most of these fish were produced to mitigate for fisheries that were permanently lost due to the construction and operation of dams. Ninety-six percent of all brown trout and eighty-seven percent of lake trout stocked in Tennessee are from DHNFH.

In addition to production, hatchery staff are responsible for the delivery of trout according to the schedule developed by the management team. Hatchery drivers made 1,176 stocking trips in 2015. Figure 5 shows the number of trout stocked in specific habitats. Tailwaters receive the highest number of trout and stocking trips. See Appendix A, for individual stocking totals by program.

Figure 5. Number of trout stocked by habitat.

Flintville Hatchery

Location: 20 acres owned by TWRA within the 720-acre Flintville Wildlife Management Area located near Flintville along HWY 64 in Lincoln County.

Hatchery Operation: Spring water is collected from pipes in Warren Hollow to supply water to the hatchery building and the concrete outdoor raceways. Inside the hatchery building there are eight concrete rearing tanks (28 ft x 2.5 ft) with 40 gallons per minute flow that are used to incubate eggs and rear small trout. Outside there is one long raceway (960 ft x 8 ft x 3 ft) with an average flow of 700 gallons per minute. This raceway was renovated in 2007. A second raceway (410 ft x 5 ft) is not used due to poor structural integrity and variable flow from the main raceway and water from Crowder Spring. The third raceway (265 ft x 8 ft) reuses water from the main raceway and from Crowder Spring to maintain a flow of about 500 gallons per minute.

Flintville Hatchery typically purchases eggs from the Trout Lodge Hatchery, a private hatchery in the State of Washington. These eggs cost about \$20 per thousand. They are worth the additional cost because they reliably survive and grow very well requiring little maintenance. Another advantage is that they are a unique strain, Kamloops, which does very well in some locations when stocked as fingerlings. TWRA benefits from having this strain that is not available through the USFWS egg program. Eggs are incubated, hatched and reared in the hatchery building and then moved outside when they reach suitable sizes.

Flintville Hatchery stocks most of its trout as large fish 10-12 inches in streams and tailwaters in middle Tennessee. Flintville Hatchery also produces a large number of trout for the Winter Trout Program. In a typical year about 18,000 miles are driven while stocking trout. All of the stockings are done in a single day with no overnight travel. Their staff's longest trip is to Collierville at Johnson Park, a round trip of 450 miles requiring approximately 14 hours.

ACCOMPLISHMENTS:

- Production information (Table 3)
- Locations stocked (Table 4)
- Five-year production summary (Figure 6)

Other Activities:

Regular posting of status updates, photos, and stocking information resulted in the Flintville Fish Hatchery Facebook page exceeding 1,000 "Likes" in 2015.

The opportunity for self-guided hatchery tours is provided to the public Monday through Friday. Hatchery staff provides an average of 6 scheduled tours to schools, community organizations, and local government officials annually. Visitation averages approximately 800 visitors per year.

Flintville staff assisted with the 2015 Lincoln County Kids Fishing Day event at Stonebridge Park in Fayetteville.

Approximately 35 acres of wildlife food plots were planted on the Flintville Hatchery Wildlife Management Area in 2015. As a result of excavating fill material for the new storage building, a (100 ft x 50 ft) pond was dug on the south end of the WMA. This pond will rely upon precipitation as it's water source and will be beneficial to both game and non-game species.

Table 3. Summary of Flintville Hatchery:

Number of Trout Stocked	92,467
Pounds of Trout Stocked	41,873
Number of Stocking Trips by Flintville Drivers	144
Estimated Annual Production (lbs)*	41,873
Annual Hatchery Budget Spent (FY14/15)	\$279,472
Estimated Cost per Pound of Production (FY14/15)**	\$6.67
Estimated Cost per Pound of Trout Stocked (FY14/15)**	\$6.67

* Production is estimated as the total pounds stocked plus trout transferred to others hatcheries.

**Cost estimates assume that all the money spent in the budget was on trout production. Therefore, this is an overestimation.

Table 4. Total number and weight of trout stocked from Flintville Hatchery in Tennessee waters. ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
BARREN FORK RIVER	WARREN	RAINBOW	ADULT	1,619	720	3
BATTLE CREEK	MARION	RAINBOW	ADULT	1,568	685	3
BEECH LAKE	HENDERSON	RAINBOW	ADULT	1,717	836	2
BIG ROCK CREEK	MARSHALL	RAINBOW	ADULT	714	366	2
BILLY DUNLAP PARK	MONTGOMERY	RAINBOW	ADULT	1,723	834	2
CALFKILLER RIVER	PUTNAM	RAINBOW	ADULT	1,044	455	3
CAMP RENAISSANCE	DICKSON	RAINBOW	ADULT	1,010	505	1
CANE CREEK (HICKMAN)	HICKMAN	RAINBOW	ADULT	787	340	3
CANE CREEK (PERRY)	PERRY	RAINBOW	ADULT	2,157	950	3
CANE CREEK (VANBUREN)	VANBUREN	RAINBOW	ADULT	2,432	1,175	3
CHARLES CREEK	WARREN	RAINBOW	ADULT	803	350	3
COLLINS RIVER	GRUNDY	RAINBOW	ADULT	1,647	815	3
COWAN CITY PARK	FRANKLIN	RAINBOW	ADULT	1,071	562	3
DUCK RIVER FISHERMANS PARK	BEDFORD	RAINBOW	ADULT	753	392	2
DUCK RIVER RIVERSIDE DAM	MAURY	RAINBOW	ADULT	1,503	782	2
E FORK SHOAL CREEK	LAWRENCE	RAINBOW	ADULT	2,250	1,016	6
ELK RIVER (GRUNDY)	GRUNDY	RAINBOW	ADULT	870	450	2
FLYNNS LICK CREEK	JACKSON	RAINBOW	ADULT	830	360	3
HARPEATH RIVER	WILLIAMSON	RAINBOW	ADULT	3,675	1,748	4
HURRICANE CREEK (HOUSTON)	HOUSTON	RAINBOW	ADULT	1,328	470	2
HURRICANE CREEK (HUMPHREYS)	HUMPHREYS	RAINBOW	ADULT	2,674	1,200	3
J D BUCKNER LAKE	DICKSON	RAINBOW	ADULT	1,343	659	2
JOHNSON PARK LAKE	SHELBY	RAINBOW	ADULT	2,564	1,229	3
KINGSTON SPRINGS LAKE	CHEATHAM	RAINBOW	ADULT	799	355	2
LAKE GRAHAM	MADISON	RAINBOW	ADULT	3,008	1,391	3
LAUREL CREEK (VANBUREN)	VANBUREN	RAINBOW	ADULT	804	395	3
LITTLE BUFFALO RIVER	LAWRENCE	RAINBOW	ADULT	3,029	1,290	4
LITTLE SEQUATCHIE RIVER	MARION	RAINBOW	ADULT	1,765	800	3
MARROWBONE LAKE	DAVIDSON	RAINBOW	ADULT	3,058	1,277	3
MCCUTCHEON CREEK	MAURY	RAINBOW	ADULT	2,309	1,097	6
MILL CREEK	HICKMAN	RAINBOW	ADULT	3,127	1,610	4
MOUNTAIN CREEK	WARREN	RAINBOW	ADULT	500	215	2
N BARREN FORK CREEK	WARREN	RAINBOW	ADULT	800	345	3
N CHICKAMAUGA CREEK	HAMILTON	RAINBOW	ADULT	871	355	3
PINE CREEK	DEKALB	RAINBOW	ADULT	2,203	925	3
PINEY CREEK	RHEA	RAINBOW	ADULT	1,513	675	3
POCKET CREEK	MARION	RAINBOW	ADULT	1,507	635	3
ROCKY RIVER	VANBUREN	RAINBOW	ADULT	1,093	530	3
SALT LICK CREEK	MACON	RAINBOW	ADULT	730	330	2
SEQUATCHIE RIVER	CUMBERLAND	RAINBOW	ADULT	1,829	815	3
SHELBY PARK LAKE	DAVIDSON	RAINBOW	ADULT	4,392	2,128	4

Table 4. (continued)

SINK CREEK	DEKALB	RAINBOW	ADULT	990	425	3
SULPHUR FORK CREEK	ROBERTSON	RAINBOW	ADULT	1,079	502	3
STANDING ROCK CREEK	STEWART	RAINBOW	ADULT	904	325	2
STANDING STONE LAKE	OVERTON	RAINBOW	ADULT	430	215	1
STONE BRIDGE PARK	LINCOLN	RAINBOW	ADULT	723	353	3
SWEETEN CREEK	MARION	RAINBOW	ADULT	1,010	430	3
TIMS FORD TW	FRANKLIN	RAINBOW	ADULT	2,815	1,780	2
TOWN CREEK	MARION	RAINBOW	ADULT	806	355	3
TUMBLING CREEK (HUMPHREYS)	HUMPHREYS	RAINBOW	ADULT	1,802	800	3
UPPER HILLS CREEK	WARREN	RAINBOW	ADULT	885	450	2
W FORK STONES RIVER	RUTHERFORD	RAINBOW	ADULT	1,523	664	2
WHITEOAK CREEK	HOUSTON	RAINBOW	ADULT	906	320	2
TOTAL				83,292	38,686	149

Figure 6. Net production of trout (pounds) from 2011 to 2015 at Flintville Hatchery.
 Net production = gross production (pounds) – start up (pounds).

Buffalo Springs Hatchery

Location: 20-acre site owned by TWRA is near Buffalo Springs in Grainger County.

Hatchery Operation: An artesian spring supplies groundwater to the hatchery at an average rate of 3,500 gallons per minute. This water is used in the hatchery building and in the outdoor raceways. Inside the hatchery building there are three egg incubating stacks and 2 fiberglass rearing troughs and there are 23 concrete troughs (3 ft x 15 ft) for fingerling rearing. Outside there are 24 raceways (400 ft x 8 ft) in operation. The flow rate in the outdoor raceways is typically 1,200 gallons per minute.

Rainbow trout eggs are supplied to Buffalo Springs Hatchery by the USFWS national brood system. These eggs are incubated, hatched and reared to about 3 inches in length before being moved to the outside raceways. These fish are reared in outside raceways for up to 14 months until they are ready to be stocked.

Buffalo Springs Hatchery delivers approximately 114,500 5-inch rainbow trout to Erwin State Fish Hatchery where they are grown to stock size. Buffalo Springs Hatchery also provided 30,000 6-inch rainbow trout to the City of Gatlinburg, where these fish are reared and stocked into Gatlinburg streams. The rest of the trout produced at Buffalo Springs Hatchery are stocked into area streams, reservoirs and tailwaters. One driver is dedicated to hauling trout from DHNFB to Tellico Hatchery and to tailwaters and reservoirs of East Tennessee. Both trucks assigned to the hatchery (1,000 and 1,200 pound capacity) made 297 trips in 2015, of these 127 were to haul DHNFB trout.

ACCOMPLISHMENTS:

- Production information (Table 5)
- Locations stocked (Table 6)
- Five-year production summary (Figure 7)

Other Activities:

- Maintain property, vehicles, and structures
- Hatchery tours to public (~500 visitors per year)
- Trout educational programs
- Kids fishing events
- Hunter safety programs

Table 5. Summary of Buffalo Springs Hatchery:

Number of Trout Stocked	477,665
Pounds of Trout Stocked	91,269
Total Number of Stocking Trips by Buffalo Springs	170
Number of Stocking Trips for DHNFH	127
Estimated Annual Production (lbs)*	86,127
Annual Hatchery Budget (FY14/15)**	\$398,938
Estimated Cost per Pound of Production (FY14/15)***	\$4.63
Estimated Cost per Pound of Trout Stocked (FY14/15)***	\$4.37

* Production is estimated as the total pounds stocked plus trout transferred to others hatcheries.

** Buffalo Spring's budget was calculated as the total spent budget (\$477,652) minus An estimated cost for the Dale Hollow driver (\$57,714) and hauling truck (\$21,000) stationed at Buffalo Springs Hatchery.

*** Cost estimates assume that all money in the budget was spent on trout production. Therefore, this is an overestimation.

Table 6. Total number and weight of trout stocked from Buffalo Springs Hatchery in Tennessee waters. FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
ALEXANDER CREEK	HAWKINS	RAINBOW	ADULT	2,000	1,123	6
BIG CREEK	HAWKINS	RAINBOW	ADULT	2,500	1,225	5
BUFFALO CREEK	GRAINGER	RAINBOW	ADULT	6,635	3,243	27
CHEROKEE TW	GRAINGER	RAINBOW	ADULT	3,500	1,077	1
CHILHOWEE RES	BLOUNT	RAINBOW	ADULT	9,582	1,424	1
CONSERVATION LAKE	SCOTT	RAINBOW	ADULT	1,000	526	1
COSBY CREEK	COCKE	RAINBOW	ADULT	4,500	2,147	9
FLAT FORK CREEK	MORGAN	RAINBOW	ADULT	1,800	802	3
FORT PATRICK HENRY TW	SULLIVAN	RAINBOW	FINGL	7,500	220	1
GAP CREEK	CLAIBORNE	RAINBOW	ADULT	1,100	543	2
GULF FORK BIG CREEK	COCKE	RAINBOW	ADULT	10,000	4,521	7
INDIAN CREEK	CLAIBORNE	RAINBOW	ADULT	800	369	4
LAUREL CREEK (CAMPBELL)	CAMPBELL	RAINBOW	ADULT	400	183	2
LITTLE RIVER	BLOUNT	RAINBOW	ADULT	11,927	6,065	12
MIDDLE PRONG PIGEON RIVER	SEVIER	RAINBOW	ADULT	10,999	5,964	14
NORRIS TW	ANDERSON	RAINBOW	ADULT	34,424	14,709	13
NORTON CREEK	SEVIER	RAINBOW	ADULT	1,000	433	2
ONEDIA CITY LAKE	SCOTT	RAINBOW	ADULT	3,000	861	1
PANTHER CREEK	HAMBLEN	RAINBOW	ADULT	1,550	726	4
PICKETT LAKE	PICKETT	RAINBOW	ADULT	3,000	1,383	6
PIGEON RIVER	COCKE	RAINBOW	ADULT	33,337	4,910	3
PUNCHEONCAMP CREEK	GRAINGER	RAINBOW	ADULT	1,839	792	5
RICHARDSON CREEK	HANCOCK	RAINBOW	ADULT	1,826	791	5
S HOLSTON RES	SULLIVAN	RAINBOW	ADULT	48,183	15,006	10
S HOLSTON TW	SULLIVAN	RAINBOW	FINGL	49,680	1,800	2
STATION CREEK	CLAIBORNE	RAINBOW	ADULT	686	312	4
TACKETT CREEK	CLAIBORNE	RAINBOW	ADULT	500	224	2
WATAUGA RES	CARTER	LAKE	FINGL	22,498	1,198	1
WATAUGA RES	CARTER	RAINBOW	ADULT	6,000	1,746	2
WILBUR TW	CARTER	RAINBOW	FINGL	50,000	1,820	2
TOTAL				331,766	76,143	157

Figure 7. Net production of trout (pounds) from 2011 to 2015 at Buffalo Springs Hatchery. Net production = gross production (pounds) – start up (pounds).

Erwin State Fish Hatchery

Location: 11 acres owned by TWRA in the City of Erwin, Unicoi County.

Hatchery Operation: Water from several small springs are collected and distributed through 14 concrete, outdoor raceways. The last renovation of the raceways occurred in 1978. Each raceway is (100 ft x 6 ft). The flow rate is typically 1300 gallons per minute.

Erwin Hatchery starts its typical production cycle with 4-5 inch rainbow trout from Buffalo Springs Hatchery. These fish are received from April-June. The fish are reared in the outside raceways for up to 12 months until they are ready to be stocked into nearby streams. Typically, the adult trout stocking begins in March and lasts through June. Erwin Hatchery stocks trout with one pick-up truck that is typically driven about 15,000 miles a year. Erwin Hatchery delivers trout to about 30 waters in the surrounding seven counties, making 169 deliveries in 2015. Annually, 100,000 adult trout are delivered to area waters.

ACCOMPLISHMENTS:

- Erwin production information (Table 7)
- Locations stocked (Table 8)
- Five-year production summary (Figure 8)

Other Activities:

- Assisted The Tennessee Aquarium with spawning of the Southern Appalachian Brook Trout
- Assisted Tennessee Technological University with Sycamore Creek brook trout sampling
- Assisted Erwin National Hatchery in stocking trout for an anti-drug abuse fishing tournament (“Say Yes To Fishing , No To Drugs”)
- Stocked Erwin National Hatchery’s rainbow and surplus lake trout
- Maintain property, vehicles, and structures
- Replaced old raceway covers with new aluminum frames and netting
- Installed purple martin houses, which attracted adults, resulting in many reared offspring
- Hatchery tours for public (~2,000 visitors per year)
- Trout educational programs
- Assisted with Trout in the Classroom
- Kids fishing events
- Seasonally assist reservoir fish attractor program and crappie trap-netting
- Seasonally assist on bear bait surveys
- Collect & haul fish waste to a local Wildlife Management Area
- Coordinate, stock trout, post signs, for the Paint Creek Delayed Harvest season
- Commissioned Hatchery Manager assisted with Boating and Wildlife Enforcement Details
- Taught Hunter Safety classes in Unicoi County

Table 7. Summary of Erwin State Fish Hatchery

Number of Trout Stocked	85,077
Pounds of Trout Stocked	42,420
Number of Stocking Trips by Erwin drivers	169
Estimated Annual Production (lbs)*	29,942
Annual Hatchery Budget (FY14/15)	\$238.739
Estimated Cost per Pound of Production (FY14/15)**	\$7.97
Estimated Cost per Pound of Trout Stocked (FY14/15)**	\$5.63

*Annual production was estimated by subtracting the total pounds stocked in 2015 by the number of pounds provided by Buffalo Springs (12,478 lbs). This estimation affects the values for both production and cost/lb.

**Cost estimates assume that all the money spent in the budget was on trout production. Therefore, this is an overestimation.

Table 8. Total number and weight of trout stocked from Erwin State Fish Hatchery in Tennessee waters. FINGL = Fingerling 4-6 inch trout; ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
BEAVERDAM CREEK	JOHNSON	RAINBOW	ADULT	5,400	2,709	9
BRUSH CREEK	COCKE	RAINBOW	ADULT	1,500	761	5
CAMP CREEK	GREENE	RAINBOW	ADULT	2,700	1,276	9
CLARK CREEK	UNICOI	RAINBOW	ADULT	2,100	986	7
DILLARD PONDS	GREENE	RAINBOW	ADULT	4,000	2,314	11
DOE CREEK	JOHNSON	RAINBOW	ADULT	2,700	1,345	9
DOE RIVER	CARTER	RAINBOW	ADULT	8,400	4,114	10
ELK RIVER (CARTER)	CARTER	RAINBOW	ADULT	1,100	500	2
FORGE CREEK	JOHNSON	RAINBOW	ADULT	2,200	1,092	6
GOOSE CREEK	JOHNSON	RAINBOW	ADULT	1,200	750	1
HORSE CREEK	GREENE	RAINBOW	ADULT	4,500	2,126	9
LAUREL CREEK (JOHNSON)	JOHNSON	RAINBOW	ADULT	3,000	1,525	9
LAUREL FORK (CARTER)	CARTER	RAINBOW	ADULT	3,600	1,896	9
N INDIAN CREEK	UNICOI	RAINBOW	ADULT	5,050	2,352	10
PAINT CREEK	GREENE	RAINBOW	ADULT	7,904	3,540	10
REEDY CREEK	SULLIVAN	RAINBOW	ADULT	2,000	1,000	2
ROCKY CREEK	UNICOI	RAINBOW	ADULT	4,500	2,219	9
S INDIAN CREEK	UNICOI	RAINBOW	ADULT	5,400	2,522	9
SPIVEY CREEK	UNICOI	RAINBOW	ADULT	2,100	964	7
STONY CREEK	CARTER	RAINBOW	ADULT	3,600	1,792	9
UPPER ROAN CREEK	JOHNSON	RAINBOW	ADULT	1,200	586	4
WILBUR RES	CARTER	RAINBOW	ADULT	4,400	2,100	9
TOTAL				78,554	38,469	165

Figure 8. Net production of trout (pounds) from 2011 to 2015 at Erwin State Hatchery. Net production = gross production (pounds) – start up (pounds).

Tellico Hatchery

Location: Hatchery is located on US Forest Service property in the Cherokee National Forest near the North Carolina border in Monroe County.

Hatchery Operation: Surface water from Tellico River, Sycamore Creek, and Pheasant Branch supply an average of 9,236 gallons per minute to outside raceways. Each of the 28 raceways is (55 ft x 8 ft). These raceways were renovated in 1992. Tellico's reliance on stream water creates seasonal and unexpected problems because staff must be prepared to remove debris from the intake structures, especially during storms.

Dale Hollow National Fish Hatchery (DHNFH) delivered 170,000 6-9 inch rainbow and 16,222 brown trout to the Tellico Hatchery in 2015. These fish were grown out to 10-12 inches and stocked at 27 different locations. The brown trout were stocked specifically in the Tellico River, Hiwassee Tailwater and Green Cove Pond. During the March to September stocking season trout are stocked weekly, resulting in high stocking rates and intense fishing pressure on these waters. A small portion of Tellico trout are stocked in Polk County streams. Tellico Hatchery received 20,000 rainbow trout to grow and stock in the Hiwassee River for the October/November delayed harvest season. Hatchery staff transports brood (18-27 inches) rainbow trout from Erwin National Hatchery to waterbodies around the Cumberland Plateau region throughout the year. In 2015 Tellico made 196 stocking trips.

ACCOMPLISHMENTS:

- Production information (Table 9)
- Locations stocked (Table 10)
- Five-year production summary (Figure 9)

Other Activities:

- Spawmed and hatched Southern Appalachian brook trout
- Assisted with sampling of North River and Bald River and four samples of Sycamore Creek
- Assisted with rainbow trout removal on Sycamore Creek
- Remodeled interior of Brook Trout building and installed new roof
- Repaired sink hole and gate valve at Sycamore intake
- Installed small hauling tank on stock truck to haul "Tellico Trophies"
- Repaired and rebuilt crowding screens, dam boards, and splash boards
- Installed heat and air unit in office
- Replaced stairs on Tellico intake

- Made new regulation signs for delayed harvest area and Tellico/Citico permit area
- Removed roots from Pheasant Branch pipe
- Maintain property, vehicles, and structures
- Hatchery tours to public (~50,000 visitors)
- Gave presentations to TN Valley Sportsmen Club and Little River Chapter TU
- Gave presentations and tours to four Trout in the Classroom projects
- Modified leaf boom to make installation easier
- Repaired multiple cracks in raceways
- Participated in Tellico River Clean-up
- Set up “living stream” exhibit and worked informational booth at Hiwassee/Ocoee State Park for Occawassee Festival for two days
- Hauled catfish for Ooltewah Youth Association Kid’s Fishing event
- Set up “living stream” exhibit and worked informational booth at USFS Eco-Days for three days
- Partnered with Project Healing Waters to host a disabled veterans fishing event at Green Cove Pond
- Assisted with Trout Unlimited workday
- Provided trout for Kids fishing events at Spring Creek, McKamey Lake, Athens Rec. Park, Johnson City, and Tellico River
- Assisted with Tellico River Kid’s event
- Participated in Tellico Plains Christmas Parade

Table 9. Summary of Tellico Fish Hatchery:

Number of Trout Stocked	160,265
Pounds of Trout Stocked	99,519
Total Number of Stocking Trips	196
Estimated Annual Production (lbs)*	50,064
Annual Hatchery Budget (FY14/15)**	\$305,917
Estimated Cost per Pound of Production (FY14/15)***	\$6.11
Estimated Cost per Pound of Trout Stocked**	\$3.07

* Annual production was estimated by subtracting the total pounds stocked in 2015 by the number of pounds received from Dale hollow, Buffalo Springs, and Erwin National hatcheries (49,455 lbs). This estimation affects the values for both production and cost/lb.

** In FY 13/14, a fish food purchase of \$25,000 was processed in the FY 14/15. This action made the FY 14/15 expenditures to be higher.

*** Cost estimates assume that all money in the hatchery budget was spent on trout production. Therefore, this is an overestimation.

Table 10. Total number and weight of trout stocked from Tellico Fish Hatchery in Tennessee waters. ADULT = trout > 9 inches.

						Number of
					Weight	Stocking
Water Stocked	County	Species	Stage	Number	(lbs.)	Trips
ATHENS CITY PARK POND	MCMINN	RAINBOW	ADULT	717	442	3
BARREN FORK RIVER	WARREN	RAINBOW	ADULT	12	36	1
BIG LOST CREEK	POLK	RAINBOW	ADULT	1,607	859	14
CANE CREEK (VAN BUREN)	VAN BUREN	RAINBOW	ADULT	12	36	1
CENTER HILL TW	DEKALB	RAINBOW	ADULT	234	483	1
CITICO CREEK	MONROE	RAINBOW	ADULT	29,722	20,773	56
COLLINS RIVER	GRUNDY	RAINBOW	ADULT	10	30	1
DALE HOLLOW TW	CLAY	RAINBOW	ADULT	200	452	1
FLAT FORK CREEK	MORGAN	RAINBOW	ADULT	10	30	1
GOFORTH CREEK	POLK	RAINBOW	ADULT	1,557	835	14
GREASY CREEK	POLK	RAINBOW	ADULT	1,657	884	14
GREEN COVE POND	MONROE	BROWN	ADULT	150	66	1
GREEN COVE POND	MONROE	RAINBOW	ADULT	10,335	6,859	73
HIWASSEE TW	POLK	BROWN	ADULT	4,669	2,159	4
HIWASSEE TW	POLK	BROOK	ADULT	95	266	3
HIWASSEE TW	POLK	RAINBOW	ADULT	19,403	9,594	9
LAKE JUNIOR	HAMILTON	RAINBOW	ADULT	25	75	1
MCKAMEY LAKE	POLK	RAINBOW	ADULT	412	286	2
PARKSVILLE RES	POLK	RAINBOW	ADULT	3,000	1,287	1
PARKSVILLE TW	POLK	RAINBOW	ADULT	1,658	864	14
PICKETT LAKE	PICKETT	RAINBOW	ADULT	14	45	1
PINE CREEK	DEKALB	RAINBOW	ADULT	12	36	1
PINEY CREEK	RHEA	RAINBOW	ADULT	510	335	2
SEQUATCHIE RIVER	CUMBERLAND	RAINBOW	ADULT	9	27	1
SPRING CREEK	POLK	RAINBOW	ADULT	1,657	884	14
STANDING STONE LAKE	OVERTON	RAINBOW	ADULT	15	45	1
TELLICO RIVER	MONROE	BROWN	ADULT	2,736	1,371	5
TELLICO RIVER	MONROE	RAINBOW	ADULT	70,033	46,926	116
TUMBLING CREEK	POLK	RAINBOW	ADULT	703	391	6
TURTLETOWN CREEK	POLK	RAINBOW	ADULT	954	493	8
UPPER HILLS CREEK	WARREN	RAINBOW	ADULT	4	12	1
TOTAL				152,132	96,881	371

Figure 9. Net production of trout (pounds) from 2011 to 2015 at Tellico Hatchery.
 Net production = gross production (pounds) – start up (pounds).

Humboldt Fish Hatchery

Location: City of Humboldt, Gibson County, Tennessee

Hatchery Operation: This hatchery is one of TWRA’s warmwater hatcheries. During winter, rainbow trout are provided by the Flintville Hatchery which are held in ponds and a raceway system on this facility until the appropriate stocking date. These trout are specifically used for the Winter Trout Stocking Program in West Tennessee.

ACCOMPLISHMENTS

- Production information (Table 11)
- Locations stocked (Table 12)
- Four-year production summary (Figure 10)

Table 11. Summary of Humboldt Fish Hatchery:

Number of Trout Stocked	12,440
Pounds of Trout Stocked	5,052
Number of Stocking Trips by Humboldt Drivers	16

Table 12. Total number and weight of trout stocked from Humboldt Fish Hatchery in Tennessee waters. ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
BEECH LAKE	HENDERSON	RAINBOW	ADULT	1012	506	1
BOLIVAR PARK	SHELBY	RAINBOW	ADULT	750	220	1
CAMERON BROWN LAKE	SHELBY	RAINBOW	ADULT	2,520	1,054	2
DAVIS PLANTATION POND	SHELBY	RAINBOW	ADULT	1,002	386	2
EDMUND-ORGILL PARK LAKE	SHELBY	RAINBOW	ADULT	2,020	804	2
MARTIN CITY LAKE	WEAKLY	RAINBOW	ADULT	1,359	578	2
MUNFORD CITY PARK	TIPTON	RAINBOW	ADULT	2,023	806	2
UNION CITY	OBION	RAINBOW	ADULT	752	312	2
YALE ROAD CITY PARK	SHELBY	RAINBOW	ADULT	1,002	386	2
TOTAL				12,440	5,052	16

Figure 10. Net production of trout (pounds) from 2011 to 2015 at Humboldt Hatchery. A five-year average startup weight was used because of high variability among calendar year estimates. Net production = gross production (pounds) – start up (pounds).

Gatlinburg Hatchery

Location: Located in Herbert Holt Park on the North side of Gatlinburg in Sevier County.

Hatchery Operation: In 1981, the City of Gatlinburg transformed their old waste water treatment plant into a functional trout hatchery. Water from Dudley Creek is pumped into the hatchery's six raceways. In 1995, the facility was upgraded to insure an annual stocking of 30,000-35,000 rainbow trout. Fingerlings are provided by TWRA's Buffalo Springs Hatchery and are grown out to stocking size. These trout are stocked on Thursdays into 12 miles of streams in the city. No fishing is allowed on Thursdays, the stocking day.

ACCOMPLISHMENTS:

- Gatlinburg production information (Table 13)
- Locations stocked (Table 14)
- Five-year production summary (Figure 11)

Table 13. Summary of Gatlinburg Fish Hatchery:

Number of Trout Stocked	22,549
Pounds of Trout Stocked	10,082
Number of Stocking Trips by Gatlinburg Drivers	77

Table 14. Total number and weight of trout stocked from Gatlinburg Fish Hatchery in Tennessee waters. ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
LECONTE CREEK	SEVIER	RAINBOW	ADULT	490	220	11
ROARING FORK	SEVIER	RAINBOW	ADULT	1,235	555	21
W PRONG LITTLE PIGEON RIVER	SEVIER	RAINBOW	ADULT	20,824	9,307	45
TOTAL				22,549	10,082	77

Figure 11. Net production of trout (pounds) from 2011 to 2015 at Gatlinburg Hatchery. Net production = gross production (pounds) – start up (pounds).

Dale Hollow National Fish Hatchery (DHNFH) - USFWS

Location: Celina, Tennessee, below Dale Hollow Reservoir.

Hatchery Operation: This hatchery is owned and operated by the USFWS. This hatchery produces most of its fish for Tennessee, but they also supply fish to North Carolina and Alabama.

TWRA coordinates DHNFH’s Tennessee stocking. This process involves the Fisheries Division, Regional Fisheries Managers, and the full-time driver at Buffalo Springs Hatchery. DHNFH provides trout to Tennessee for two reasons: 1) to mitigate for the loss of local fisheries caused by federal dams, and 2) because TWRA paid for the expansion of this hatchery in 1992. Since 1994, TWRA pays \$100,000 annually to maintain production of an additional 100,000 lbs of trout to be used in Tennessee.

Dale Hollow Hatchery is much larger than TWRA hatcheries, producing over half of the trout stocked in Tennessee. DHNFH’s water source is Dale Hollow Reservoir. It has 1,600 ft of 4-ft raceways for rearing small trout and 8,800 ft of 8-ft raceways for rearing larger trout. Eggs are provided from a variety of hatcheries through the USFWS egg distribution system. Unlike TWRA hatcheries, DHNFH routinely raises brown and lake trout in addition to rainbow and brook trout. TWRA hatcheries have not been successful at rearing brown and lake trout due to their limited space and water supply.

DHNFH uses two stocking trucks and help from the full-time driver from Buffalo Springs Hatchery to stock reservoirs, tailwaters, and Winter Trout Program locations. Occasionally, other TWRA hatchery trucks and personnel are used to transport trout to stocking sites and to the Humboldt Hatchery for future stocking. DHNFH does not typically stock smaller streams. DHNFH supplied approximately 187,242 trout to TWRA’s Tellico Hatchery in 2015.

ACCOMPLISHMENTS

- Dale Hollow production information (Table 15)
- Five-year production summary (Figure 12)
- Locations stocked (Table 16)

Other Tennessee Activities:

- Hatchery tours to public
- Kids fishing events and Biologist-in-Training Program for fourth and fifth grade students
- Grow-out and distribution of Barren’s topminnow (Federally Endangered Species)
- Cooperates with TWRA on trout stocking evaluations

Table 15. Summary of Dale Hollow National Fish Hatchery:

Number of Trout Stocked	1,341,458
Pounds of Trout Stocked	281,651
Pounds Provided to Tellico Hatchery	42,450
Number of Stocking Trips by DHNFH	218
Number of Stocking Trips by TWRA	102
Annual Production for Tennessee (by contract)	100,000
Est. Annual cost to TWRA for 100,000 pounds*	\$178,714
TWRA’s cost/lb to contract 100,000 pounds	\$1.79

* \$100,000 contract plus cost of driver and hauling truck at Buffalo Springs Hatchery.

Figure 12. Pounds of trout produced for Tennessee from 2011 to 2015 at Dale Hollow NFH.

Table 16. Total number and weight of trout stocked from Dale Hollow NFH in Tennessee waters. FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
ATHENS CITY PARK POND	MCMINN	RAINBOW	ADULT	2,011	651	1
BOONE TW	SULLIVAN	BROWN	ADULT	5,005	990	1
BOONE TW	SULLIVAN	RAINBOW	ADULT	5,001	1,556	1
BOONE TW	WASHINGTON	RAINBOW	ADULT	9,027	2,387	2
CALDERWOOD RES	BLOUNT	RAINBOW	ADULT	7,022	2,098	3
CANE CREEK PARK LAKE	PUTNAM	RAINBOW	ADULT	6,506	2,202	3
CENTER HILL TW	DEKALB	BROWN	FINGL	50,008	1,725	4
CENTER HILL TW	DEKALB	BROWN	ADULT	34,108	5,321	9
CENTER HILL TW	DEKALB	RAINBOW	ADULT	115,518	38,529	50
CHEROKEE TW	GRAINGER	BROWN	ADULT	14,999	2,653	2
CHEROKEE TW	GRAINGER	RAINBOW	ADULT	15,429	5,092	4
CHILHOWEE RES	BLOUNT	RAINBOW	ADULT	8,007	2,625	3
CHILHOWEE RES	BLOUNT	LAKE	FINGL	12,583	664	1
CUMBERLAND MT. STATE PARK	CUMBERLAND	RAINBOW	ADULT	2,999	1,056	1
DALE HOLLOW RES	CLAY	RAINBOW	ADULT	76,506	25,032	36
DALE HOLLOW TW	CLAY	BROWN	ADULT	5,007	780	1
DALE HOLLOW TW	CLAY	RAINBOW	ADULT	56,677	19,721	62
FORT CAMPBELL	MONTGOMERY	RAINBOW	ADULT	2,411	805	3
FORT PATRICK HENRY TW	SULLIVAN	BROWN	ADULT	7,670	1,246	3
FORT PATRICK HENRY TW	SULLIVAN	RAINBOW	ADULT	12,897	3,897	5
HIWASSEE TW	POLK	BROWN	ADULT	6,794	1,192	2
HIWASSEE TW	POLK	RAINBOW	ADULT	52,823	17,444	14

Table 16. (continued)

J PERCY PRIEST TW	DAVIDSON	RAINBOW	ADULT	14,022	4,819	5
LAFAYETTE CITY PARK LAKE	MACON	RAINBOW	ADULT	1,503	527	2
LAKE JUNIOR	HAMILTON	RAINBOW	ADULT	9,512	2,261	4
MCKENZIE CITY PARK LAKE	CARROLL	RAINBOW	ADULT	992	329	2
NORMANDY TW	BEDFORD	RAINBOW	ADULT	23,533	7,940	11
NORRIS TW	ANDERSON	BROWN	FINGL	20,024	538	1
NORRIS TW	ANDERSON	BROWN	ADULT	5,322	935	2
NORRIS TW	ANDERSON	RAINBOW	FINGL	160,024	4,512	6
PARIS CITY PARK	HENRY	RAINBOW	ADULT	501	176	1
PICKETT LAKE	PICKETT	RAINBOW	ADULT	1,017	326	1
S HOLSTON RES	SULLIVAN	LAKE	FINGL	82,515	4,868	9
S HOLSTON RES	SULLIVAN	BROWN	FINGL	25,012	2,472	3
S HOLSTON RES	SULLIVAN	RAINBOW	ADULT	5,001	1,568	1
S HOLSTON TW	SULLIVAN	RAINBOW	ADULT	39,773	13,427	12
TELLICO RES	MONROE	RAINBOW	ADULT	6,522	2,076	2
TIMS FORD TW	FRANKLIN	BROWN	ADULT	19,999	3,410	4
TIMS FORD TW	FRANKLIN	RAINBOW	ADULT	28,090	9,411	9
W FORK STONES RIVER	RUTHERFORD	RAINBOW	ADULT	8,032	2,801	4
WATAUGA RES	CARTER	BROWN	FINGL	20,082	1,912	2
WATAUGA RES	CARTER	BROWN	ADULT	14,991	2,533	3
WATAUGA RES	CARTER	RAINBOW	ADULT	46,873	14,589	11
WATAUGA RES	CARTER	LAKE	FINGL	54,804	3,013	4
WILBUR RES	CARTER	BROWN	FINGL	5,062	430	1
WILBUR TW	CARTER	RAINBOW	ADULT	40,013	13,462	11
WOLF RIVER	FENTRESS	RAINBOW	ADULT	2,263	760	3
TOTAL				1,144,490	236,761	325

Erwin National Fish Hatchery - USFWS

Location: City of Erwin, Unicoi County, Tennessee.

Hatchery Operation: Erwin National Fish Hatchery (ENFH) is one of several broodstock facilities managed by the USFWS across the country. These facilities maintain a disease-free source of eggs for federal and state fish hatcheries. These hatcheries raise trout to maturity (over 2 years), then use these trout to produce fertilized eggs that are sent around the country as requested. They use some of the eggs to replace the adults that have already been used for spawning. The fish that are no longer useful for egg production are stocked into a few nearby streams and other locations requested by TWRA. The ENFH also provides a number of these fish to the Cherokee Nation in Cherokee, North Carolina.

The trout stocked by ENFH are large, usually 14 to 20 inches in length, so local anglers are pleased to catch these fish. Erwin State Fish Hatchery often stocks these fish for ENFH. TWRA's involvement allows these fish to be spread over more locations.

ACCOMPLISHMENTS

- Production information (Table 17)
- Locations stocked (Table 18)
- Five year production summary (Figure 13)

Table 17. Summary of Erwin National Fish Hatchery:

Number of Trout Stocked	34,067
Pounds of Trout Stocked	42,169
Number of Stocking Trips by Erwin Drivers	46

Table 18. Total number and weight of trout stocked from Erwin National Fish Hatchery in Tennessee waters. FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 12 inches.*

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips*
BUFFALO CREEK	GRAINGER	RAINBOW	ADULT	668	1643	2
CHEROKEE TW	GRAINGER	RAINBOW	ADULT	810	2009	2
DILLARD PONDS	GREENE	RAINBOW	ADULT	250	625	1
DOE RIVER	CARTER	RAINBOW	ADULT	75	188	1
HIWASSEE TW	POLK	RAINBOW	ADULT	1,408	3,342	2
JOHNSON CITY FISH DERBY	WASHINGTON	RAINBOW	ADULT	2,000	3,375	2
N INDIAN CREEK	UNICOI	RAINBOW	ADULT	3,799	4,224	3
NOLICHUCKY RIVER	UNICOI	RAINBOW	ADULT	2,330	5,880	4
NOLICHUCKY RIVER	UNICOI	RAINBOW	FINGL	4,568	182	1
PAINT CREEK	GREENE	RAINBOW	ADULT	1,090	2,798	5
S HOLSTON TW	SULLIVAN	RAINBOW	ADULT	319	785	1
S INDIAN CREEK	UNICOI	RAINBOW	ADULT	1,850	1,156	1
S INDIAN CREEK	UNICOI	RAINBOW	FINGL	4,493	149	1
VA MT. HOME POND	WASHINGTON	RAINBOW	ADULT	300	789	1
WATAUGA RES	CARTER	RAINBOW	ADULT	1,455	3,581	4
WATAUGA RES	CARTER	RAINBOW	FINGL	4,150	143	1
WILBUR RES	CARTER	RAINBOW	ADULT	1,737	4,295	4
TOTAL				31,302	35,164	36

*Includes some trips made by Erwin State Fish Hatchery.

Figure 13. Production of trout (pounds) stocked in Tennessee from 2011 to 2015 by Erwin National Fish Hatchery.

Appendix A

Stocking Totals by Program Type (Includes all State and Federal Hatcheries)

Tailwater Stocking Totals - 2015

FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
BOONE TW	SULLIVAN	BROWN	ADULT	5,005	990	1
BOONE TW	SULLIVAN	RAINBOW	ADULT	5,001	1,556	1
BOONE TW	WASHINGTON	RAINBOW	ADULT	9,027	2,387	2
BOONE TW	WASHINGTON	BROWN	ADULT	5,012	885	1
CENTER HILL TW	DEKALB	BROWN	FINGL	50,008	1,725	4
CENTER HILL TW	DEKALB	BROWN	ADULT	34,108	5,321	9
CENTER HILL TW	DEKALB	RAINBOW	ADULT	115,752	39,012	51
CHEROKEE TW	GRAINGER	BROWN	ADULT	14,999	2,653	2
CHEROKEE TW	GRAINGER	RAINBOW	ADULT	19,739	8,178	7
DALE HOLLOW TW	CLAY	RAINBOW	ADULT	56,877	20,173	63
DALE HOLLOW TW	CLAY	BROWN	ADULT	5,007	780	1
FORT PATRICK HENRY TW	SULLIVAN	BROWN	ADULT	7,670	1,246	2
FORT PATRICK HENRY TW	SULLIVAN	RAINBOW	FINGL	7,500	220	1
FORT PATRICK HENRY TW	SULLIVAN	RAINBOW	ADULT	12,897	3,897	5
HIWASSEE TW	POLK	RAINBOW	ADULT	39,840	14,739	13
HIWASSEE TW	POLK	BROWN	ADULT	9,295	2,361	5
HIWASSEE TW	POLK	BROOK	ADULT	45	116	2
NORMANDY TW	BEDFORD	RAINBOW	ADULT	23,708	8,400	12
NORRIS TW	ANDERSON	RAINBOW	FINGL	160,024	4,512	6
NORRIS TW	ANDERSON	RAINBOW	ADULT	34,424	14,709	13
NORRIS TW	ANDERSON	BROWN	ADULT	5,322	935	2
NORRIS TW	ANDERSON	BROWN	FINGL	20,024	538	1
PARKSVILLE TW	POLK	RAINBOW	ADULT	1,658	864	14
S HOLSTON TW	SULLIVAN	RAINBOW	FINGL	49,680	1,800	2
S HOLSTON TW	SULLIVAN	RAINBOW	ADULT	40,092	14,212	13
TIMS FORD TW	FRANKLIN	BROWN	ADULT	19,999	3,410	4
TIMS FORD TW	FRANKLIN	RAINBOW	ADULT	30,905	11,191	11
WILBUR RES	CARTER	RAINBOW	ADULT	7,137	6,843	14
WILBUR RES	CARTER	BROWN	FINGL	5,026	430	1
WILBUR TW	CARTER	RAINBOW	ADULT	40,013	13,462	11
WILBUR TW	CARTER	RAINBOW	FINGL	50,000	1,820	2
TOTAL				885,794	189,365	276

Reservoir Stocking Totals – 2015*

FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
CALDERWOOD RES	BLOUNT	RAINBOW	ADULT	3,500	1,944	1
CALDERWOOD RES	MONROE	RAINBOW	ADULT	7,022	2,098	3
CHILHOWEE RES	BLOUNT	RAINBOW	ADULT	17,589	4,049	4
CHILHOWEE RES	BLOUNT	RAINBOW	FINGL	12,583	664	1
DALE HOLLOW RES	CLAY	RAINBOW	ADULT	76,506	25,032	36
PARKSVILLE RES	POLK	RAINBOW	ADULT	3,000	1,287	1
S HOLSTON RES	SULLIVAN	RAINBOW	ADULT	53,184	16,574	11
S HOLSTON RES	SULLIVAN	LAKE	FINGL	82,515	4,868	4
S HOLSTON RES	SULLIVAN	BROWN	FINGL	25,012	2,472	2
S HOLSTON RES	SULLIVAN	BROWN	ADULT	2,000	2,000	1
TELLICO RES	MONROE	RAINBOW	ADULT	6,522	2,076	2
WATAUGA RES	CARTER	BROWN	ADULT	14,991	2,533	3
WATAUGA RES	CARTER	BROWN	FINGL	20,082	1,912	2
WATAUGA RES	CARTER	LAKE	FINGL	77,302	4,211	5
WATAUGA RES	CARTER	RAINBOW	ADULT	54,328	19,916	17
WATAUGA RES	CARTER	RAINBOW	FINGL	4,150	143	1
TOTAL				460,286	91,779	94

* Above totals are used to show which reservoirs were stocked in the 2015 calendar year. However, reservoirs are stocked December through January, depending on weather and size of trout, therefore calendar year totals can be misleading. For example, TWRA could stock a reservoir in December, and then stock it 13 months later in the following January. From a calendar year perspective, it would appear that TWRA skipped a year, when in fact each winter that reservoir received similar numbers of trout.

Streams and Lakes Stocked in Spring and Summer – 2015

FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches.

HOUSE CREEK	GREENE	RAINBOW	ADULT	4,500	2,126	9
HURRICANE CREEK	HOUSTON	RAINBOW	ADULT	1,328	470	2
HURRICANE CREEK	HUMPHREYS	RAINBOW	ADULT	2,674	1,200	3
INDIAN CREEK	CLAIBORNE	RAINBOW	ADULT	800	369	4
LAUREL CREEK	JOHNSON	RAINBOW	ADULT	3,000	1,525	9
LAUREL CREEK	VANBURREN	RAINBOW	ADULT	804	395	3
LAUREL FORK	CAMPBELL	RAINBOW	ADULT	400	183	2
LAUREL FORK	CARTER	RAINBOW	ADULT	3,600	1,896	9
LITTLE BUFFALO RIVER	LAWRENCE	RAINBOW	ADULT	3,029	1,290	4
LITTLE RIVER	BLOUNT	RAINBOW	ADULT	11,927	6,065	12
LITTLE SEQUATCHIE RIVER	MARION	RAINBOW	ADULT	1,765	800	3
MCKAMEY LAKE	POLK	RAINBOW	ADULT	412	286	2
MIDDLE PRONG PIGEON RIVER	SEVIER	RAINBOW	ADULT	10,999	5,964	14
MILL CREEK	HICKMAN	RAINBOW	ADULT	3,127	1,610	4
MOUNTAIN CREEK	WARREN	RAINBOW	ADULT	500	215	2
N BARREN FORK CREEK	WARREN	RAINBOW	ADULT	800	345	3
N CHICKAMAUGA CREEK	HAMILTON	RAINBOW	ADULT	871	355	3
N INDIAN CREEK	UNICOI	RAINBOW	ADULT	8,849	6,576	13
NOLICHUCKY RIVER	UNICOI	RAINBOW	ADULT	2,330	5,880	4
NOLICHUCKY RIVER	UNICOI	RAINBOW	FINGL	4,568	182	1
PAINT CREEK	GREENE	RAINBOW	ADULT	5,500	2,940	9
PANTHER CREEK	HAMBLÉN	RAINBOW	ADULT	1,550	726	4
PICKETT LAKE	PICKETT	RAINBOW	ADULT	4,032	1,754	8
PIGEON RIVER	COCKE	RAINBOW	FINGL	33,337	4,910	3
PINE CREEK	DEKALB	RAINBOW	ADULT	2,215	961	4
PINEY CREEK	RHEA	RAINBOW	ADULT	1,523	705	4
POCKET CREEK	MADISON	RAINBOW	ADULT	1,507	635	3
PUNCHEONCAMP REEK	GRAINGER	RAINBOW	ADULT	1,839	792	5
RICHARDSON CREEK	HANCOCK	RAINBOW	ADULT	1,826	791	5
ROCKY FORK	UNICOI	RAINBOW	ADULT	4,500	2,219	9
ROCKY RIVER	VANBURREN	RAINBOW	ADULT	1,093	530	3
S INDIAN CREEK	UNICOI	RAINBOW	ADULT	7,250	3,678	10
S INDIAN CREEK	UNICOI	RAINBOW	FINGL	4,493	149	1
SALT LICK CREEK	MACON	RAINBOW	ADULT	730	330	2
SEQUATCHIE RIVER	CUMBERLAND	RAINBOW	ADULT	1,838	842	4
SINK CREEK	DEKALB	RAINBOW	ADULT	990	425	3
SPIVEY CREEK	UNICOI	RAINBOW	ADULT	2,100	964	7
SPRING CREEK	POLK	RAINBOW	ADULT	1,657	884	14
STANDING ROCK CREEK	PERRY	RAINBOW	ADULT	448	165	1
STANDING ROCK CREEK	STEWART	RAINBOW	ADULT	456	160	1
STANDING STONE LAKE	OVERTON	RAINBOW	ADULT	445	260	2
STATION CREEK	CLAIBORNE	RAINBOW	ADULT	686	312	4
STONY CREEK	CARTER	RAINBOW	ADULT	3,600	1,792	9

Streams and Lakes Stocked in Spring and Summer – 2015 (Continued)

HOUSE CREEK	GREENE	RAINBOW	ADULT	4,500	2,126	9
HURRICANE CREEK	HOUSTON	RAINBOW	ADULT	1,328	470	2
HURRICANE CREEK	HUMPHREYS	RAINBOW	ADULT	2,674	1,200	3
INDIAN CREEK	CLAIBORNE	RAINBOW	ADULT	800	369	4
LAUREL CREEK	JOHNSON	RAINBOW	ADULT	3,000	1,525	9
LAUREL CREEK	VANBURREN	RAINBOW	ADULT	804	395	3
LAUREL FORK	CAMPBELL	RAINBOW	ADULT	400	183	2
LAUREL FORK	CARTER	RAINBOW	ADULT	3,600	1,896	9
LITTLE BUFFALO RIVER	LAWRENCE	RAINBOW	ADULT	3,029	1,290	4
LITTLE RIVER	BLOUNT	RAINBOW	ADULT	11,927	6,065	12
LITTLE SEQUATCHIE RIVER	MARION	RAINBOW	ADULT	1,765	800	3
MCKAMEY LAKE	POLK	RAINBOW	ADULT	412	286	2
MIDDLE PRONG PIGEON RIVER	SEVIER	RAINBOW	ADULT	10,999	5,964	14
MILL CREEK	HICKMAN	RAINBOW	ADULT	3,127	1,610	4
MOUNTAIN CREEK	WARREN	RAINBOW	ADULT	500	215	2
N BARREN FORK CREEK	WARREN	RAINBOW	ADULT	800	345	3
N CHICKAMAUGA CREEK	HAMILTON	RAINBOW	ADULT	871	355	3
N INDIAN CREEK	UNICOI	RAINBOW	ADULT	8,849	6,576	13
NOLICHUCKY RIVER	UNICOI	RAINBOW	ADULT	2,330	5,880	4
NOLICHUCKY RIVER	UNICOI	RAINBOW	FINGL	4,568	182	1
PAINT CREEK	GREENE	RAINBOW	ADULT	5,500	2,940	9
PANTHER CREEK	HAMBLÉN	RAINBOW	ADULT	1,550	726	4
PICKETT LAKE	PICKETT	RAINBOW	ADULT	4,032	1,754	8
PIGEON RIVER	COCKE	RAINBOW	ADULT	33,337	4,910	3
PINE CREEK	DEKALB	RAINBOW	ADULT	2,215	961	4
PINEY CREEK	RHEA	RAINBOW	ADULT	1,523	705	4
POCKET CREEK	MADISON	RAINBOW	ADULT	1,507	635	3
PUNCHEONCAMP REEK	GRAINGER	RAINBOW	ADULT	1,839	792	5
RICHARDSON CREEK	HANCOCK	RAINBOW	ADULT	1,826	791	5
ROCKY FORK	UNICOI	RAINBOW	ADULT	4,500	2,219	9
ROCKY RIVER	VANBURREN	RAINBOW	ADULT	1,093	530	3
S INDIAN CREEK	UNICOI	RAINBOW	ADULT	7,250	3,678	10
S INDIAN CREEK	UNICOI	RAINBOW	FINGL	4,493	149	1
SALT LICK CREEK	MACON	RAINBOW	ADULT	730	330	2
SEQUATCHIE RIVER	CUMBERLAND	RAINBOW	ADULT	1,838	842	4
SINK CREEK	DEKALB	RAINBOW	ADULT	990	425	3
SPIVEY CREEK	UNICOI	RAINBOW	ADULT	2,100	964	7
SPRING CREEK	POLK	RAINBOW	ADULT	1,657	884	14
STANDING ROCK CREEK	PERRY	RAINBOW	ADULT	448	165	1
STANDING ROCK CREEK	STEWART	RAINBOW	ADULT	456	160	1
STANDING STONE LAKE	OVERTON	RAINBOW	ADULT	445	260	2
STATION CREEK	CLAIBORNE	RAINBOW	ADULT	686	312	4
STONY CREEK	CARTER	RAINBOW	ADULT	3,600	1,792	9

Streams and Lakes Stocked in Spring and Summer – 2015 (Continued)

SWEETEN CREEK	MARION	RAINBOW	ADULT	1,010	430	3
TACKETT CREEK	CLAIBORNE	RAINBOW	ADULT	500	224	2
TELLICO RIVER	MONROE	RAINBOW	ADULT	69,282	45,969	112
TELLICO RIVER	MONROE	BROWN	ADULT	2,292	1,140	4
TOWN CREEK	MARION	RAINBOW	ADULT	806	355	3
TUMBLING CREEK	HUMPHREYS	RAINBOW	ADULT	1,802	800	3
TUMBLING CREEK	POLK	RAINBOW	ADULT	703	391	6
TURTLE TOWN CREEK	POLK	RAINBOW	ADULT	954	493	8
UPPER HILLS CREEK	WARREN	RAINBOW	ADULT	889	462	3
UPPER ROAN CREEK	JOHNSON	RAINBOW	ADULT	1,200	586	4
WHITE OAK CREEK	HOUSTON	RAINBOW	ADULT	906	320	2
WOLF RIVER	FENTRESS	RAINBOW	ADULT	2,263	760	3
TOTAL				354,075	184,731	711

Winter Trout Program Stocking – 2015

FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches.

Water Stocked	County	Species	Stage	Number	Weight (lbs.)	Number of Stocking Trips
ATHENS CITY PARK POND	MCMINN	RAINBOW	ADULT	2,036	726	2
BEECH LAKE	HENDERSON	RAINBOW	ADULT	2,729	1,342	4
BIG ROCK CREEK	MARSHALL	RAINBOW	ADULT	714	366	3
BILLY DUNLAP PARK	MONTGOMERY	RAINBOW	ADULT	1,723	834	3
BOLIVAR PARK	SHELBY	RAINBOW	ADULT	750	220	1
CAMERON BROWN LAKE	SHELBY	RAINBOW	ADULT	2,520	1,054	2
CANE CREEK PARK LAKE	PUTNAM	RAINBOW	ADULT	6,506	2,202	3
COWAN CITY PARK	FRANKLIN	RAINBOW	ADULT	1,071	562	5
CUMBERLAND MT. STATE PARK	CUMBERLAND	RAINBOW	ADULT	2,999	1,056	1
DAVIS PLANTATION PARK	SHELBY	RAINBOW	ADULT	1,002	386	2
DUCK RIVER RIVERSIDE DAM	MAURY	RAINBOW	ADULT	1,503	782	3
DUCK RIVER FISHERMANS PARK	BEDFORD	RAINBOW	ADULT	753	392	2
EDMUND-ORGILL PARK LAKE	SHELBY	RAINBOW	ADULT	2,020	804	2
HARPEETH RIVER	WILLIAMSON	RAINBOW	ADULT	3,675	1,748	6
J D BUCKNER LAKE	DICKSON	RAINBOW	ADULT	1,343	659	3
J PERCY PRIEST TW	DAVIDSON	RAINBOW	ADULT	14,022	4,819	5
JOHNSON PARK LAKE	SHELBY	RAINBOW	ADULT	2,564	1,229	3
KINGSTON SPRINGS LAKE	CHEATHAM	RAINBOW	ADULT	799	355	3
LAFAYETTE CITY PARK LAKE	MACON	RAINBOW	ADULT	1,503	527	2
LAKE GRAHAM	MADISON	RAINBOW	ADULT	3,008	1,391	3
LAKE JUNIOR	HAMILTON	RAINBOW	ADULT	9,537	2,336	5
MARROWBONE LAKE	DAVIDSON	RAINBOW	ADULT	3,058	1,277	3
MARTIN CITY LAKE	WEAKLEY	RAINBOW	ADULT	1,359	578	2
MCCUTCHEON CREEK	MAURY	RAINBOW	ADULT	2,309	1,097	6
MCKENZIE CITY LAKE	CARROLL	RAINBOW	ADULT	992	329	2
MUNFORD CITY PARK LAKE	TIPTON	RAINBOW	ADULT	2,023	806	2
ONEIDA CITY LAKE	SCOTT	RAINBOW	FINGL	3,000	9	1
PARIS CITY LAKE	HENRY	RAINBOW	ADULT	501	176	1
SHELBY PARK LAKE	DAVIDSON	RAINBOW	ADULT	4,392	2,128	4
STONE BRIDGE PARK	LINCOLN	RAINBOW	ADULT	723	353	3
SULPHUR FORK CREEK	ROBERTSON	RAINBOW	ADULT	1,079	502	4
UNION CITY LAKE	OBION	RAINBOW	ADULT	752	312	2
W FORK STONES RIVER	RUTHERFORD	RAINBOW	ADULT	9,555	3,465	7
YALE ROAD CITY POND	SHELBY	RAINBOW	ADULT	1,002	386	2
TOTAL				93,522	35,208	102

Delayed-Harvest Program – 2015

FINGL = Fingerling, 4-6 inch trout; ADULT = trout > 9 inches.

						Number of
					Weight	Stocking
Water Stocked	County	Species	Stage	Number	(lbs.)	Trips
HIWASSEE TW	POLK	RAINBOW	ADULT	33,794	15,641	14
HIWASSEE TW	POLK	BROOK	ADULT	50	150	1
HIWASSEE TW	POLK	BROWN	ADULT	2,168	990	1
PAINT CREEK	GREENE	RAINBOW	ADULT	3,494	3,398	6
PINEY CREEK	RHEA	RAINBOW	ADULT	500	305	1
TELLICO RIVER	MONROE	BROWN	ADULT	444	231	1
TELLICO RIVER	MONROE	RAINBOW	ADULT	751	957	4
TOTAL				41,201	21,672	28