

 [image:]

 The Project Gutenberg eBook of Amateur Fish Culture

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Amateur Fish Culture

Author: Charles Edward Walker

Release date: February 29, 2008 [eBook #24719]

Language: English

Credits: Produced by Chris Logan and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK AMATEUR FISH CULTURE ***

AMATEUR FISH

CULTURE

BY CHARLES EDWARD WALKER

AUTHOR OF "OLD FLIES IN NEW

DRESSES" "SHOOTING ON A

SMALL INCOME," ETC

WESTMINSTER

ARCHIBALD CONSTABLE & CO Ltd

2 WHITEHALL GARDENS

1901

Butler & Tanner,

The Selwood Printing Works,

Frome, and London.

PREFACE

My aim, in this little book, has been to give information and hints
which will prove useful to the amateur. Some of the plans and apparatus
suggested would not be suitable for fish culture on a large scale, but
my object has been to confine myself entirely to operations on a small
scale. I have to thank the Editor of Land and Water for permission to
publish in book form what first appeared as a series of articles.

CHARLES WALKER.

 Mayfield, Sussex.

March, 1901.

CONTENTS

CHAPTERPAGE

IIntroductory 1

IIStocking Waters with Food 7

IIISuitable Fish and Suitable Waters 14

IVTrout. Preliminary Hints and Advice 20

VTrout. Rearing Ponds, Boxes, and Hatching Trays 27

VITrout. Management of the Ova and Alevins 34

VIITrout. Management of the Fry 42

VIIITrout. The Management of the Fry (Continued) 51

IXTrout. The Friends and Enemies of the Fish Culturist 58

XTrout. Management, Feeding, and Turning out of Yearlings 67

XIThe Rearing of the Rainbow Trout, American Brook Trout, and Char 72

XIISalmon and Sea-Trout 81

XIIICoarse Fish 88

Appendix 93

Index 97

CHAPTER I

INTRODUCTORY

Fish culture of a certain kind dates from very early times, but its
scientific development has only come about quite recently. Most people
know that in our own country the monks had stew ponds, where they kept
fish, principally carp, and also that the Romans kept fish in ponds. In
the latter case we hear more often of the eel than of other fish. The
breeding of trout and salmon, and the artificial spawning and hatching
of ova, are, however, an innovation of our own time.

Much has been discovered about the procreation of fish, and in no case
have scientists worked so hard and discovered more than in the case of
Salmonidæ. Fish culture, particularly trout culture, has become a
trade, and a paying one. To any one who has the least idea of the
difficulties to be overcome in rearing Salmonidæ, this fact alone
proves that fish culture must have progressed to a very advanced stage
as a science.

This advance has in very many, if not in the majority of cases, been
made by the bitter experience gained through failures and mishaps, for
these have led fish culturists to try many different means to prevent
mischances, or to rectify them if they have happened. Some of the most
serious difficulties experienced by the early fish culturists who bred
Salmonidæ can now be almost disregarded, for they hardly exist for the
modern fish culturist, with the knowledge he possesses of the experience
of others.

So much of what has been done in fish culture is generally known to
those who have studied and practised it, that the beginner can nowadays
commence far ahead of the point whence the first fish culturists
started. Many of his difficulties have been overcome for him already,
and though he will not, of course, meet with the success of the man of
experience, still he ought with the exercise of an average amount of
intelligence to avoid such failures as would completely disgust him.

There are many pieces of water containing nothing but coarse fish which
are very suitable for trout of some kind. Ponds, particularly those
which have a stream running through them, will, as a rule, support a
good head of trout if properly managed. Again a water which contains
trout may become more or less depleted, and here it is necessary to
supply the deficiency of trout by some means. The easiest way is, of
course, to buy yearling or two-year-old fish from a piscicultural
establishment, of which there are many in the kingdom, but I know that
there are many fishermen who would much prefer to rear their own fish
from the ova, than to buy ready-made fish. Any one who has the time and
opportunity to rear his own fish will be amply repaid by the amusement
and interest gained, and it should be the cheaper method of stocking or
re-stocking a water.

The same remarks apply to a certain extent to waters which will not
support trout, or where the owner wants more coarse fish. The stock of
coarse fish may be improved by fish culture just as much as a stock of
trout.

In his first year or two, it is very possible that the amateur will not
save very much by being his own pisciculturist. If, however, he is
careful, and works with intelligence, it is quite possible that he may
succeed better than he had hoped and rear a good head of fish at a less
cost than the purchase of yearlings. In any case he will have had a
great deal of pleasure and gained experience as well as reared some
fish.

In the present little volume, I propose to try and deal with fish
culture in such a way as to help the amateur who wishes to rear fish to
stock his own water. Much of the existing literature of the subject
deals with it on such a large scale that the amateur is frightened to
attempt what is apparently so huge an undertaking. Fish culture may,
however, be carried out on a small scale with success, and though
considerable attention is necessary, particularly with young
Salmonidæ, it is not a task which involves a very great proportion of
the time of any one undertaking it. It is absolutely necessary, however,
that the amateur fish culturist should live on the spot, or have some
one who is intelligent and perfectly trustworthy who does. In every case
in my experience, trusting the care of young fish to a keeper or servant
has resulted in failure, and in every failure I have seen where the fish
have not been trusted to the care of a servant, the cause has been very
obvious, and could easily have been avoided.

The rearing of trout is the most important branch of fish culture to the
amateur, and fortunately but slight modifications are necessary in
rearing other fish. What is good enough for trout is good enough for
most fish, therefore I think that I shall be right in describing trout
culture at considerable length, and dealing with other fish in a
somewhat summary manner. The difference in the management, etc., of
other fish I shall point out after describing how to rear trout.

To begin with, the amateur must not suppose that because he puts fish
into a stream or pond he will succeed in stocking that water or
increasing the head of fish. There are many other things to be
considered. The river, stream, or pond must be of a suitable character
for the fish, and there must be plenty of food. I am sure that it is
much more important to consider carefully whether the water is suitable,
and contains a proper supply of food, than to consider how the fish are
to be obtained, for recourse may always be had to a professional fish
culturist—fish of almost any kind and any age can be bought ready
made.

The point I would impress upon the amateur more forcibly than anything
else, is that he should be sure that there is plenty for his fish to eat
in the water, before he thinks of putting them into it. It is for this
reason that I devote my next chapter chiefly to the stocking of waters
with food and to the improvement of the food supply in waters where some
food already exists.

CHAPTER II

STOCKING WATERS WITH FOOD

It may seem somewhat superfluous to say that fish cannot live in any
water unless that water contains the food supply necessary for them to
thrive upon, and yet this is the point most often overlooked in stocking
waters with fish. Small attempts at stocking with creatures suitable for
food, particularly after the fish have been already introduced, are not
at all likely to succeed. Such an important matter when treated as a
small afterthought is almost sure to end in failure of the whole
business of stocking.

But a small amount of thought will convince any one that in order that
there may be a sufficient amount of animal life in a water, there must
be an adequate vegetable life, for weeds are almost always necessary to
the well-being of the creatures which serve as food for fishes.

In the case of a pond it is generally fairly easy to introduce a good
stock of suitable weeds. The best method is to let the pond down as low
as possible, and then to plant some weeds round the margin; the water is
then allowed to gradually fill up the pond, and as it rises weeds are
planted round the rising margin of the water. In ponds which cannot be
emptied at all, or not sufficiently to carry out this plan, weeds may be
planted in an easy but not quite so effectual a manner. They may be
planted in shallow baskets containing some mud from the bottom of the
pond, and then lowered in suitable places from a boat, or bundles of the
weed may be tied to stones and dropped into the water in a similar
manner.

These latter methods are, of course, not so good as actually planting
the weeds round the advancing margin of the water, for success depends
to a certain extent upon chance. Some of the weeds thus planted are,
however, sure to take root and grow. Plants of different kinds, of
course, are necessary at different depths and on different kinds of
bottoms, and good kinds are necessary at the margin of the water as
well. I give a list of some suitable plants of each kind at the end of
this chapter.

Similar methods are used in planting weeds in rivers and streams to
those used in ponds. If the weeds are planted in baskets, the baskets
must, of course, be weighted when put in a position where the current
can act upon them.

Besides vegetation in the water, vegetation on the bank is of
considerable importance. I shall deal with this at a later period more
fully, as trees and bushes, besides harbouring many insects which serve
as food for fish, have also considerable importance in giving cover to
the fish and to the fisherman who is pursuing them.

I think that in the case of a bare water, a year at least should be
devoted to developing a good supply of vegetation. This will generally
produce a considerable amount of animal life, without any artificial
help, but judicious help will be sure to accelerate matters to a
considerable extent. I would, however, advise the amateur not to attempt
to introduce a quantity of creatures into his water, until the vegetable
life therein is well established. For instance, though fresh-water
snails are desirable in every trout water, if introduced in large
numbers into a water in which the vegetation is small and not well
established, they will eat down the weeds too much and then die off from
disease caused by want of sufficient nourishment.

Having established the vegetable life well in a water, and developed it
to a considerable extent, the amateur may begin to examine his water,
and find out how much animal life exists there, and to stock with
creatures suitable for food, according to what he finds in the water.

Fresh-water snails are always desirable. In streams, or in ponds with
streams running into them, the fresh-water shrimps (Gammarus pulex)
should always be tried. It does not do in some waters, but where it does
thrive it increases very rapidly, and forms about the best article of
food that can be given to trout. Corixæ, which thrive in ponds and
sluggish waters, should always be introduced. They increase rapidly, and
are taken by most fish, particularly by trout. The amateur should be
careful when he introduces these creatures to make sure that he is
putting in the right creature. The water-boatman (Nautonecta glauca)
is a member of the same family, but is no use as food for the fish. He
swims on his back, is longer and narrower than are Corixæ, which do
not swim on their backs, are smaller, broader, and live much more under
water than the water-boatman. It is generally advisable to avoid
water-beetles, as most of them are more likely to do harm than good,
such a number of our water-beetles being carnivorous. They will probably
not harm adult fish, but they will destroy ova and fry. I have known a
Dytiscus marginalis kill a trout of nearly a quarter of a pound in
weight.

In order to make sure of not introducing carnivorous water-beetles into
a water, I think it best as a rule not to introduce beetles at all.
Corixæ are, however, so like beetles, that many people call them
beetles, and therefore I will give a few points which will make them
easily distinguishable from each other. In beetles, the wing-cases
(elytra) meet exactly in the middle line, in Corixæ and other
water-bugs, the anterior wings, which resemble the elytra of beetles,
overlap, which causes the line on the back to curve away to one side at
the lower end. In beetles the wings which lie under the wing-cases are
folded up on themselves, and when spread out are much larger than the
wing-cases. The wings are transparent and very delicate. In Corixæ the
posterior wings, which lie under the hard and horny anterior wings, are
a little shorter than the anterior wings; they are not folded up on
themselves and are not so delicate and transparent as the wings of the
beetle.

Such small creatures as Daphnia pulex, Cyclops quadricornis and
Rotifera should be introduced into ponds.

Snails (Gasteropoda) may be roughly divided into three classes,
according to the shape of their shells: (1) Flat-shaped coils (type
Planorbis corneus); (2) Oblong-shaped, somewhat like a trumpet (type
Limnæa stagnalis); and (3) Ear-shaped (type Limnæa auricularia).
Limnæa auricularia is particularly suitable for deep waters, and L.
pereger, whose shell is of type 2, is a most valuable addition to the
food supply in any fish pond. It is one of the commonest of our
fresh-water snails.

Mussels (Conchifera) are another valuable article of food. There are a
great many different kinds, and the larger ones should, as a rule, be
avoided. Sphæriidæ and Pisidia are probably the best.

In many cases it is advisable to attempt the introduction of some flies
which are not present. There are several cases in which the May-fly has
been successfully introduced, and also the Grannom. Small Ephemeridæ
seem to me preferable to any other flies.

With regard to suitable plants for comparatively deep water in ponds or
lakes, lakewort and stonewort grow on the bottom, and do not, as a rule,
attain any considerable height. White and yellow water-lilies also grow
in fairly deep water; the water-lobelia is also an excellent plant for
ponds.

In streams some of the best plants are water-crowfoot, water-starwort,
and the great water moss. Anacharis should not be introduced into any
water, either pond or stream, unless it can be kept down easily. It will
otherwise become an unmitigated nuisance.

Marginal plants are a very important consideration, and plenty of them
should be grown. Water-celery and water-cress are perhaps the best
food-producing marginal plants that can be grown. Bullrushes and
brooklime are also good, but the bullrushes must be planted
judiciously.

CHAPTER III

SUITABLE FISH AND SUITABLE WATERS

Having stocked his water with suitable vegetation and food, the next
matter which should engage the attention of the amateur, is what fish he
had better introduce. He should, where there is a fair chance of
success, introduce a trout of some sort, as they give better sport than
coarse fish.

The introduction of salmon into a river is not likely to be attempted by
the amateur, but the head of salmon frequenting a river is undoubtedly
affected in the most marvellous manner by artificial means. In Canada
and the United States this is particularly remarkable, but the
operations are conducted on a gigantic scale.

In the case of a stream or river where brown trout already exist, or
have recently existed, in fair numbers, re-stock with these fish, for
they can hardly be bettered in our waters. There are, however, some
sluggish rivers where brown trout do not thrive when they are
introduced. In such rivers and in many ponds in the South of England I
believe that no better fish exists than the rainbow trout. I say
particularly in the south, because I do not think that the rainbow trout
will ever really thrive and breed in cold waters. I have at other times
given numerous examples which go to show that the rainbow will only
thrive in warm waters.[1] I will therefore only quote the case of New
Zealand. The rainbow trout was introduced into both islands, but while
it thrived amazingly in the warm waters of the North Island, it has
proved a comparative failure in the cold waters of the South Island.

[1] The Rainbow Trout. Lawrence & Bullen, London.

While the common or brown trout (Salmo fario) and the rainbow trout
(Salmo irideus) are, in my opinion, to be strongly encouraged in the
waters suitable to their respective qualities, the American brook trout
(Salvelinus fontinalis) does not seem to have met with the approval of
most of the authorities on pisciculture in this country. My experience
of this fish is not sufficient for my holding any very strong views with
regard to its suitability to British waters. In one case I know that it
was a great success for two seasons, but I have not had any opportunity
of following it up in this particular instance. In another case it was a
decided failure. I am sure that it should not be introduced into streams
where brown trout thrive, and I am doubtful of its ever succeeding in
waters which are suitable to the rainbow trout.

Of all the trout, the rainbow is the hardiest, and the one with which
the amateur pisciculturist is most likely to be successful. It is also
the fish most likely to supply a want felt by very many fishermen, a
good sporting fish in waters where the common trout will not thrive.

In large and deep ponds with a good stream, or in lakes, char may be
tried with a prospect of success. They require cold waters, and I have
never heard of their being successfully introduced in the South of
England. They are a more difficult fish to rear than trout.

Grayling have many violent opponents, but I am inclined to think that
they do but little if any harm in a trout stream, and they supply
excellent fishing during part of the close season for trout. They seem
to thrive best in chalk streams, but there are no doubt many waters
which would carry a good head of grayling which at present contain only
trout. They probably do much less harm than most of the coarse fish
constantly found in trout streams. The great crime attributed to them is
that they eat the spawn of the trout, but I am inclined to think that
the harm they do in this way is much over estimated. They spawn at a
different time and would not be likely to frequent the spawning places
at the same time as the trout. I have no doubt that an infinitely
greater proportion of trout ova are eaten by the trout themselves than
by grayling in rivers which contain both fish. Chalk streams and those
rivers with gravelly bottoms and with alternate shallows and pools seem
to be the most suited to the grayling.

Among coarse fish the rudd is one of the best from the fly-fisher's
point of view. It takes the fly readily, is very prolific and very easy
to introduce. It thrives remarkably well in ponds which contain a good
supply of food. Its fry serve as excellent food for other fish,
particularly trout, but I have known cases where it increased rapidly in
a pond at the expense of the trout. It can, however, be kept under by
judicious netting.

The dace is another fish which gives sport to the fly-fisherman. It will
not thrive in ponds. In some rivers, however, where trout—brown trout,
at any rate—will not thrive, the dace does very well. In the case of
the Sussex Ouse this is most remarkable. Little more than ten years ago
there were no dace in that river, now it swarms with them. Their
presence is attributed to the fact that some dace, brought there as
live-baits for pike, escaped destruction and established the present
stock. Sluggish and muddy rivers seem to produce the best dace. Chubb,
which also possess many points to recommend them to the fisherman, will
also do well in such rivers.

To those who enjoy bottom fishing and possess a pond, even a small one,
I can recommend no fish more highly than the king-carp. It is a much
bolder-feeding and gamer fish than the common carp, and is just as easy
to introduce. While dealing with carp I may mention that the goldfish,
when introduced into a suitable pond, grows to a very large size. I have
caught them over a pound in weight.

The perch is a very prolific fish, and will thrive in ponds with a very
small stream running into them, and in sluggish rivers. Other coarse
fish are as a rule easy to introduce into a water. Though perch fry form
excellent food for trout, perch, and of course pike, should be kept out
of a trout water.

The suitability of a water depends to a great extent (as to its capacity
of supporting a healthy stock of fish) upon its having plenty of
suitable vegetation upon the banks. Therefore if the banks are bare of
vegetation, willows and alders, as being quick growing and easily
established trees, should be freely planted upon the banks. This
fortunately is very easily done, for willow and alder sticks cut and put
into the ground in the spring are pretty sure to do well. It is needless
to say that the moister spots should be chosen for the willows, though
they will do well in suitable soil in comparatively dry places. Besides
giving shade and shelter to the fish, which is always an important
consideration, a considerable quantity of food is bred upon trees and
shrubs at the water side. I have found as many as eighteen caterpillars
in the stomach of a trout which I caught under an overhanging oak tree.

CHAPTER IV

TROUT. PRELIMINARY HINTS AND ADVICE

The amateur who is beginning trout culture had better by all means buy
eyed ova from a fish cultural establishment. There are many of these in
the British Isles, and nowadays eyed ova are packed and sent safely all
over the country. The artificial spawning of trout is not an undertaking
in which the beginner is likely to achieve great success, and therefore
I should advise him to avoid relying upon it when he commences his
operations as a fish culturist.

Collecting the ova of wild trout is also an operation of some
difficulty, and lays the beginner open to much more disappointment than
if he deals with eyed ova purchased from a reliable establishment.
Instead of having to watch and care for the ova through a critical and
dangerous period, he receives them shortly before the young fish hatch
out, when the ova are not in the most delicate stage.

It is of the greatest importance that everything should be ready for the
ova long before they are expected, as hurry and new apparatus are likely
to cause failure. Any concrete and varnished or enamelled woodwork
should be exposed to the action of a current of water for at least five
or six weeks before they are brought into actual use.

The choice of a suitable spot in which to make his hatchery is a serious
point for the consideration of the amateur. A spring is the best water
supply as a rule, for the water is usually of a fairly even temperature,
and does not require filtering, but water from a stream where trout are
known to live is quite safe. A few years ago it would have been
necessary for any one wishing to take up fish culture, to erect a
building in which to place his hatchery if he intended to hatch any
number of eggs, in order to guard against frosts. At the present time,
the eyed ova of even the brown trout (Salmo fario) can be obtained
sufficiently late to be safe against a frost severe enough to cause any
damage, and as the rainbow trout (Salmo irideus) spawns in February
and March, the amateur is, at the time he receives the eyed ova, quite
safe from frost.

The best method to pursue is to make long narrow ponds, with a current
running through them, and to hatch the eggs out in trays and boxes
suspended in these ponds. When the young fish hatch out, the trays which
contained the ova can be removed, and the young fish kept in the boxes.
Later on the young fish can be released from the boxes into the ponds. I
shall subsequently describe how these ponds, trays, and boxes should be
made.

The rearing ponds should be made, if possible, at a fall in the level of
the water supply, so that they may be easily emptied. This is an
important point which is frequently overlooked by amateurs. There should
be an outlet on a level with the bottom of the pond, and if the water
escapes through a pipe, that pipe should incline downwards. This, in a
series of ponds, of course necessitates the ponds being at different
levels, but the water is thus under much better control than if the
outlet is at a higher level, and the ponds are easily emptied. Ponds
may, however, be worked successfully with the outlet in mid-water, or
even near the surface, though this does not ensure such a certainty of
change of water throughout the pond. It is not, however, always possible
to obtain such a difference in level between the supply and waste. In
such cases the ponds should be made shallower near the outlet.

A popular idea seems to be that a gravel bottom is necessary for the
well-being of trout; this is quite a mistake. Personally, I believe that
a good earth bottom is best in a rearing pond, and even in a pond lined
with concrete I should always put a layer of mould, preferably turf
mould, at the bottom. With the use of this mould during the subsequent
operations in rearing trout I shall deal later on.

The size of the ponds, of course, depends upon the number of trout to be
reared. It is better to have several medium sized ponds than one large
one, as then accident or disease occurring in a pond will only affect a
portion of the stock of fish. Mr. J. J. Armistead in An Angler's
Paradise, and How to Obtain It, says: "A pond sixty feet long, four
feet wide, and about three feet deep, will hold ten or fifteen thousand
fry at first, and give them plenty of room to grow, but by the end of
July the number should be reduced to five thousand, which may be left
till October, when they should again be thinned out, or, better still,
put into larger pond."

I should advise the amateur who is dealing with only a few thousand fish
to work on a smaller scale in these proportions, and to make these
changes gradually, and yet more gradually as the season advances. That
is to say, work with a third of the number of fry in ponds half the size
and move some fish several times before the end of July. As October
approaches, make changes of smaller numbers of fish more frequently.

Late in the autumn is, in my opinion, the best time to put the young
fish into the water they are to inhabit permanently. It must be a
mistake to rear them artificially longer than is necessary, and by the
end of November they should be fairly capable of looking after
themselves.

Trout, which are artificially reared on chopped meat and other soft
foods, suffer from a lack of development in the stomach walls, and also,
probably, in the rest of their digestive apparatus. The first case I saw
of the stomach of an artificially reared trout was a two-year-old
trout, upon which Dr. C. S. Patterson performed an autopsy. The stomach
walls were as thin as a sheet of tissue paper. At the time I believed,
and, if I remember rightly, he also thought that this was due to
atrophy, but I am inclined to think that this idea was only partially
correct. The stomach walls of the autumn yearling trout, which is
artificially reared on soft food, do not show any marked abnormality in
the way of thinness; but as the trout's age increases, so does the
thickness of the stomach wall decrease in proportion to its size. This
leads me to believe that the development of the stomach wall, at any
rate, and probably also of the glands secreting the gastric juice and
the digestive apparatus generally, gradually ceases when at about the
age of eight or nine months if the trout is fed upon soft food.
Probably, also, a certain amount of atrophy and dilatation of the
stomach wall is produced. If my observations are correct, so also is the
conclusion that a trout which cannot digest hard food, of which a great
part of his natural food consists, will not have a really fair chance
when turned out. Therefore, I say, turn out your trout in November,
unless you can feed them on such food as shrimps, snails, bivalves and
Corixæ; and if you stock with "ready made" fish, stock with yearlings
in the late autumn.

The turning out of his fish in November will also allow the amateur
plenty of time to prepare his ponds and apparatus for next year's
operations. If the ponds are made on a stream, probably the very best
place that can be chosen is where there is a fairly sharp bend in the
stream just below a fall. An artificial fall can often be made where the
banks are high by damming up the stream several feet. Care must be
taken, however, to avoid any risk of the ponds being flooded.

CHAPTER V

TROUT. REARING PONDS, BOXES, AND HATCHING TRAYS

Having decided upon a suitable spot, the amateur must now proceed to
make his ponds. Whether he derive his water supply from a spring or from
a stream, the amateur had better bring it into his ponds through a pipe.
A three-inch pipe will be large enough for a pond thirty feet long,
three feet wide, and two feet deep at the deepest part. It is a good
thing for the water to fall, some inches at any rate, through the air
before it reaches the pond, and in a series of ponds with only one
supply, the water should flow through an open trough with stones and
other impediments in it, between the ponds. The ponds may be lined
entirely with brickwork faced with cement, and in this case the sides
should be made perpendicular. The cement should, however, be exposed
freely to the action of the running water for a couple of months at
least before any ova or fry are introduced.

Another plan, and a simpler and less expensive one, is to face only the
ends of the ponds with brick and cement work, carrying the brickwork
into the earth on each side, as shown in Fig. 1. In this case the sides
of the ponds should be slightly sloped as shown in Figs. 2 and 3. It is
advisable if possible to make the outlet at the level of the bottom of
the pond, if the pond is lined with cement, but if the pond is only
cemented at the ends, it is better to have one in mid-water or even near
the surface. As I have said before however, an outlet should be made at
the level lowest part of the bottom, so as to facilitate the emptying of
the pond. The pond should however be made shallower at the lower end.
Fig. 2 shows a section of the upper end, and Fig. 3 of the lower end of
such a pond.

[image: Fig. 1, 2, 3.]

The open trough between ponds in a series should be at least three yards
in length, but it is better if not straight. Stones and gravel should be
put in these troughs in order to make the water as rough as possible,
and if some fresh-water shrimps can be introduced so much the better.

If the water is taken from a stream, a leaf screen must be placed at
some distance in front of the inlet. This may be made of a hurdle
fastened to strong stakes sunk into the bed of the stream. The opening
of the inlet should be at least double the size of the sectional area of
the pipe through which the water is carried to the ponds, and should be
some distance, a couple of feet if possible, below the surface of the
water. It is a good thing to put a wire cage over the inlet, and under
this a perforated zinc screen is necessary. The inlet from the stream
should be so placed that it is easy to get at and clean. The best form
of covering for the inlet into the pond I have seen, is a zinc cylinder,
the base of which fits over the end of the inlet pipe. The part of this
cylinder, which projects 18 inches beyond the pipe, is perforated, as is
also the flat end. This can easily be taken off and cleaned, and breaks
up the water, making it fall into the pond like a shower bath, causing
considerable aeration.

The inlet from the stream should have a trap with which the water may be
shut off, as also should the outlet from the pond. When the cylinder on
the inlet into the pond is taken off for a minute or so to be cleaned
out, both these traps must be closed. This lessens the chance of any
creatures likely to do harm getting in during the cleaning. The
perforated zinc screen at the inlet from the stream will probably stop
any such creatures, but too great care cannot be exercised, and it is
always best to be on the safe side.

Movable covers of netting over the ponds are most certainly advisable,
particularly if the rearing ponds are in an unfrequented spot near a
stream. On one occasion I caught four kingfishers during a period of
three weeks, all of which had in some way got under some herring net,
which was pegged out carefully over a rearing pond containing trout fry.
I never found out how they got in, but once in they were unable to
escape.

Ponds such as I have described are of course for the fry when they have
reached a certain size, and have already begun to feed well. Other
appliances are necessary for hatching out the ova and for the young fish
when first hatched. A very good apparatus may be made from a champagne
case. This should have large square holes sawn through each end, leaving
enough wood to ensure strength and solidity to the box. The box should
then have two coats of asphalt varnish, and the square apertures covered
with fine perforated zinc. A still better box may be made at a small
cost. This consists of a box with a wooden bottom and perforated zinc
sides which are supported by a stout wooden frame.

Beyond these boxes all that are required are some perforated zinc
hatching trays. These should be 1½ inches deep. They are very easily
made, and the ova hatch out well in them. Though ova sometimes hatch out
very successfully even when piled up in two or three layers, it is safer
to have them in a single layer. The trays should be suspended in the
boxes, and the boxes in the ponds close to the inlets, so that a good
current of water may flow through them. The bottom of the boxes should
be covered with a thick layer of gravel, but the trays are to be used
without gravel. It is advisable to have as much grass as possible round
the ponds, and such trees as willows and alders should also be planted
round them. Willows and alder sticks planted in the early part of the
year come into leaf in the same spring, and afford shade to the young
fish in the summer. Some suitable weeds should also be grown in the
rearing ponds. Water-cress, water-celery, water-lobelia, starwort, and
water-milfoil, are all good. They should be arranged, however, so as to
prevent as much as possible the little fish finding hiding places, and
it is for this reason also that I have recommended slightly sloping
banks when the sides of the ponds are not made of cement. The weeds
should be planted some time before the little fish are turned out of
the boxes.

Finally, I must caution my readers again on one or two points before I
leave the subject of the hatching trays, rearing boxes, and ponds.
Enamel, varnish, or charr all woodwork thoroughly, leaving no speck of
wood bare and no crack open. Let the water run through and over all your
ponds and apparatus for as long as possible before you begin
operations.

CHAPTER VI

TROUT. MANAGEMENT OF THE OVA AND ALEVINS

Everything should now be ready for the reception of the ova. The rearing
boxes are resting upon stones placed at the bottom of the ponds, with
the edges some six inches above the level of the water, and moored to
the sides to prevent their being moved by the current. The hatching
trays are suspended in the rearing boxes, or placed upon movable rests
in the boxes, with their edges just above the level of the water.

Notice is usually sent a day or two before the ova are despatched from
fish cultural establishments, so the amateur has no excuse for not being
absolutely ready for their reception. They are packed in various ways,
and nowadays suffer but little in the transit. The ova should always be
carefully washed before they are placed in the hatching trays. Mr.
Armistead, in A Handy Guide to Fish Culture, says:—"If just turned
out of a packing case there may be small pieces of moss or other
material amongst them. In any case a wash will do them no harm, and the
process is a very simple one. Take a pail, half-filled with ova, and
then fill up with water, and with a small lading-can lift some of the
water out, and pour it back again, so as to cause a downward current,
which will agitate the ova. Their specific gravity being greater than
that of water, they immediately retire again to the bottom of the pail,
and by at once pouring off as much water as is practicable, any floating
particles of moss, etc., may be carried off. Should any be left, the
process should be repeated, and it may even be necessary to repeat it
several times. When all is right take a ladle, or small vessel of some
kind, say a good-sized tea-cup, and gently ladle out the eggs, and place
them roughly on the grills, where they may be roughly spread by means of
a feather."

To these instructions I would add some for the amateur, who will
probably deal with a comparatively small number of ova. The ova should
be washed in some large vessel full of water in the manner above
described. When the water is quite clear, and the ova clean, they may be
caught in mid-water as they are sinking either in the hatching trays or
in a cup. If caught in a cup they should be transferred with great care
to the hatching trays, and spread out in a single and somewhat spare
layer. They must on no account be poured into the trays from a height.
While under water well-eyed ova will stand a good deal of gentle
tumbling about, but if dropped into the water from even a little height
the concussion is likely to kill them.

Mr. Armistead recommends glass grills rather than trays such as I have
described, but I have found the trays work very well, and they are very
simple and clean. Glass grills are, however, very excellent, though they
necessitate a somewhat greater initial outlay than do the perforated
zinc trays.

A German fish culturist has recently recommended keeping a stock of
fresh-water shrimps (Gammarus pulex) in the hatching trays and rearing
boxes. He says that the shrimps eat only the dead ova, and never touch
the living ones. They also eat any vegetable or animal débris. I have
never tried the experiment myself, and so cannot speak from experience.

Dead ova should be always removed at once, and the hatching trays should
be gone over carefully once or twice a day to see if any are present in
them. Dead ova are easily recognized from the fact that they become
opaque and white. They are best removed with a glass tube. The thumb is
placed over one end of the tube, and the other end brought directly over
the dead ovum. When the thumb is removed from the end of the tube held
in the hand the water will rush up into the tube, carrying with it the
dead ovum. The thumb is then replaced over the end of the tube, which is
lifted from the water with the ovum retained in it. This tube may also
be used for removing any extraneous bodies which may get into the trays
or boxes.

A form of fungus known as Byssus grows upon dead ova, and it is
principally for this reason that they must be removed. Livingstone Stone
says of Byssus:—"With trout eggs in water at 40° or 50° Fahrenheit,
it generally appears within forty-eight hours after the egg turns white,
and often sooner, and the warmer the water the quicker it comes. It is
never quite safe to leave the dead eggs over twenty-four hours in the
hatching boxes. The peculiarity of Byssus is that it stretches out its
long, slender arms, which grow rapidly over everything within its reach.
This makes it peculiarly mischievous, for it will sometimes clasp a
dozen or even twenty eggs in its Briarean grasp before it is discovered,
and any egg that it has seized has received its death warrant." Mr.
Armistead has known it appear within twenty-four hours. Byssus
develops only on dead ova.

Saprolegnia, known to fish culturists as "fungus," attacks both living
or dead ova. If the woodwork is properly varnished or charred, and the
ova managed thoroughly, there should, however, be but little risk of
fungus. Light is favourable to the growth of fungus, and, therefore,
wooden lids should be placed over the rearing boxes. These should be
kept partially on after the young fish have hatched out, and be replaced
by covers of fine wire netting spread on closely-fitting frames, when
the fry have begun to feed. These obviate the necessity of covering up
the ponds during the first stages.

Many small creatures such as caddis-worms will eat the ova, and
therefore a careful watch should be kept upon the hatching trays as it
is marvellous how such creatures find their way in, in spite of all
precautions. Birds of several kinds are also likely to cause great
damage unless the ova and young fish are carefully guarded from their
depredations.

In a short time, probably within a few days of receiving the ova, the
amateur will find that the young fish are beginning to hatch out. They
generally come out tail first, and in wriggling this about in their
attempts to get further out, they propel the ovum about the bottom of
the tray. When the little fish attempts to come out head first, he
sometimes gets into difficulties and if this is observed, he may be
helped by a gentle touch with a feather or a camel's hair brush.

When first hatched out the young fish have a large translucent
protuberance on the under-surface. This is the umbilical or yolk-sac,
and contains the nourishment upon which the little fish lives during the
first stage of its life after it is hatched. This sac is gradually
absorbed but until it is absorbed the young fish are called "alevins."
At first the little fish do not require any food, but they generally
begin to feed in about six weeks, and before the yolk-sac is completely
absorbed. The rearing boxes should be kept partly covered, and the
alevins will crowd into a pack in the darker parts at the bottom of the
hatching tray.

The shells of the ova must be removed from the hatching trays. As they
are lighter than the alevins, the current will generally carry them to
the lower end of the tray, whence they may be removed with a piece of
gauze spread on a wire ring, or by raising and lowering the tray gently
in the water in alternately slanting directions.

The alevin stage is the stage in which the least mortality should be
expected, and the little fish give but little trouble. There are,
however, several diseases besides fungus (of which I have spoken already
when dealing with the ova) from which the alevins may suffer.

I was, I believe, the first to describe (in the "Rainbow Trout") a
peculiar disease from which alevins suffered. When hatched out and kept
in water containing a very large quantity of air in solution, I found
that sometimes alevins developed an air bubble in the yolk-sac. On
developing this bubble they are unable to stay at the bottom as they
usually do, but swim about on their backs at the surface, with part of
the yolk-sac out of the water. An effectual cure for this is to put the
affected alevins into still water for about thirty-six hours. I have
observed this affection in the alevins of the rainbow trout (Salmo
irideus), the common trout (S. fario) and the Quinnat or Californian
Salmon (Onchorynchus conicha).

"Blue Swelling" of the yolk-sac is another disease from which alevins
sometimes suffer, but I have never heard of any cure for this. Another,
"paralysis," may be caused by lack of sufficient current and by
insufficient aeration of the water. Sickly alevins will, as a rule, drop
out of the pack, and lie on the bottom or against the end of the
hatching tray, where they are carried by the current.

Dead alevins should be removed at once, and for this reason it is
necessary that the hatching trays should be examined at least once a
day.

CHAPTER VII

TROUT. MANAGEMENT OF THE FRY

A greatly varying period of time having elapsed and the yolk-sacs of the
alevins being nearly absorbed, the fish culturist will see that some of
the little fish begin to leave the pack at the bottom of the tray, and
to swim up against the current. When this is observed some very finely
divided food should be offered to these alevins. They will probably dart
at the minute pieces of food floating past and a little more may then be
given to them. If, however, they do not take any notice of little pieces
of food or any other matter which floats past them, they should not be
tried again till the next day. In a few days from the first of the
alevins beginning to feed, all of them will be working up with their
heads to the current, darting at any particles floating in the water.
The tray should now be lowered so that its edge is some three or four
inches below the surface and the little fish allowed to swim out into
the box.

As soon as the yolk-sacs of the alevins are absorbed the little fish
cease to be alevins, and are called "fry."

The alevin stage was that in which the fish give least trouble, the
stage I am now describing is that in which they give most. They must be
fed frequently—at least four times a day. "Little and often" is the
maxim which should rule the actions of the fish culturist with regard to
feeding the fry. If he can only feed his fish four times a day, he must
spend some time on each of these four occasions. The food must not be
thrown in all at once. If this be done the little fish will not get half
of it; the other half will sink to the bottom.

The food should be introduced in small quantities at a time, and if the
amateur has several boxes he should put a little food into each in
succession, coming back to the first when he has put some into the last,
repeating this operation at least half a dozen times. The less he puts
in at each time, and the oftener he does it, the better. The ideal plan
would be to put a very small quantity of food in each time, and to go on
doing this at intervals of from five to ten minutes all day.

Livingstone Stone says, "You need not be afraid of the young fry's
eating too much." And again, "I never knew any healthy young fry of mine
decline eating but once, and then I had fed them incessantly for two
hours, at the end of which time they gave up, beaten." Personally, I
have found no limit to the time that the fry will continue feeding. I
have kept on putting small quantities of food into a rearing box for a
whole afternoon, and I was tired of feeding before the fry were tired of
eating. My reader will infer from this that I believe that the fry
cannot be over-fed, and this is to a certain extent true. If finely
divided food is given in such small quantities that practically none of
it sinks to the bottom without their having a fair chance at it, I
believe that in a box containing only a couple of thousand fry, it would
be found that they never stopped feeding during the whole day. If,
however, too large pieces of food are offered to the little fish, many
of them are likely to be choked and to die, from trying to swallow a
piece a little too big for them.

The amateur will observe that shortly after the fry have been let out
into the box and are feeding freely, they will separate into two more or
less distinct groups. One at the upper end where the current comes in
and is strongest, and one at the lower end. The fish at the upper end
are the strongest and largest. This difference becomes more marked as
time goes on, and in six or eight weeks after they have begun to feed
the larger fish will be almost double the size of the smaller. In the
middle of April, if many fry are in each box, they should be thinned
out, and other boxes brought into use. The smaller fish may then be
taken from one or two boxes and put into another by themselves. In
feeding care should be taken that the small and weakly fish get a fair
share of the food.

No matter how carefully the feeding is managed, some of the food is sure
to escape the young fish and sink to the bottom. This, if left as it is,
will decay and cause great mischief. A very simple and easily applied
remedy for this evil exists in the use of mould dissolved in the water.
Livingstone Stone recommends the mould under a sod, and I have always
used this with the most beneficial effect. Earth, besides covering up
and deodorizing the decomposing food at the bottom, also contains some
materials which are apparently necessary to the well-being of trout. To
quote again from Livingstone Stone, who was the discoverer of this use
of mould: "Earth or mud is the last thing one would suppose suitable for
a fish so associated in our minds with pure, clean water; yet it is an
indispensable constituent in the diet of young trout, and unless they
get it, either naturally or artificially, they will not thrive."

The effect of earth given in this way upon the young fish is simply
marvellous. They become more lively and feed more freely. This is the
effect of a spate—which is, after all, only a dose of earth—upon wild
trout.

The mould should be mixed with water in a bucket, and, when the water is
very thick and muddy, poured into the rearing boxes. The water in the
rearing boxes should be so thick that neither the bottom nor the young
fish, except when they come to the surface to take some passing particle
of food, can be seen. The amateur should not wait till something goes
wrong before giving this dose of earth; it is advisable to give it once
a week at any rate, and oftener if the fish seem to be ailing in any
way.

In dealing with the subject of food for the young fish, I would begin by
impressing upon my reader that the greater variety of food he can give
the better it will be for the fish. He should also give them, at any
rate after they have been feeding some weeks, a certain proportion of
natural food. Probably the best of all food for the fry is pounded
shrimps or other crustaceans. It is, however, difficult in the very
early stages of the trout's life to pound shrimps up small enough, and
the little fish are much given to trying to swallow pieces of food which
are too large for them to manage. This evil proclivity often causes the
death of the fry, and therefore great care must be taken that no pieces
of food which are too large, get into the rearing box. Pounded liver
shaken up in a bottle with water, and after the larger particles have
been allowed to settle at the bottom, poured into the rearing box in
small quantities, is a good form of food for the alevins when they first
begin to feed. The yolks of eggs boiled for about half an hour and
pounded up, dog biscuit very finely pounded, or the fine food supplied
by several of the fish cultural establishments are also excellent. In
giving moist food such as pounded shrimps, liver, meat, or the yolks of
eggs, a good plan while the fry are very small is to put the food in a
small net made of fine muslin mounted on a wire ring, and dipping the
end of this net into the water, allow small particles to escape through
the muslin. This ensures no large pieces getting into the rearing boxes.
As the fry grow larger, these precautions are of course modified, as the
little fish are capable of swallowing larger pieces of food.

With regard to natural food, the amateur should take care to ensure a
good stock for the young fish. Many of the creatures suitable for food
may be cultivated in separate ponds at the same time as the fish, if a
natural supply is not at hand. The Daphnia pulex (water flea) and the
Cyclops quadricornis may be introduced into the boxes very soon after
the fish have began to feed. Daphnia breeds at the rate which is
almost inconceivable. The female produces her first brood of young when
she is ten days old, and goes on breeding at an average of three or four
times a month. The female and her progeny are rendered fertile by one
act of coition, probably for fifteen generations at least, without any
further intervention of the male. Both Daphnia and Cyclops are bred
in stagnant water in which there should be a good stock of weeds.

The fresh water shrimp (Gammarus pulex) is an excellent form of food
for young and old trout, and should be given to the fry as soon as they
are old enough to manage them. Corixæ and other small insects should
also be given as often as possible. The fresh-water shrimp is bred in
running water, Corixæ in still or slow running water. Weeds are
necessary to the well-being of both.

The boxes must be kept carefully covered, as I have already pointed out.
A kingfisher would make short work of a box of fry, and other birds and
beasts of various kinds are partial to them. There are only two courses
open to the fish culturist in dealing with these enemies—to protect his
fish or kill the enemies. I prefer to protect the fish first and kill
the enemies afterwards.

The greatest care must be taken not to introduce, or allow to intrude,
any water beetles or the larger carnivorous aquatic larvæ of insects,
into the rearing boxes. I have known cases where the larvæ of the
Dytiscus marginalis, the largest of our carnivorous water beetles,
have destroyed almost all the fry in a rearing pond. The adult D.
marginalis itself is not a whit less voracious, and much stronger than
its larva.

If the wooden parts of the apparatus have been properly prepared,
according to my previous instructions, there should be no risk of the
fry developing fungus. Quite a small spot of woodwork, however, left
uncovered by asphalt-varnish, or enamel, or uncharred, will render the
chance of the development of this disease probable.

Should by any misfortune fungus get into the rearing boxes, a dose of
salt may very likely cure it. Sea water is the best, but if this is not
obtainable, a solution of salt and water run through the boxes will
probably cure the disease. Considerable good may also be done to the
young fish by occasionally putting a lump of rock salt in at the inlet,
and the water allowed to run over and dissolve it.

CHAPTER VIII

TROUT. THE MANAGEMENT OF THE FRY (Continued)

In the last chapter I brought my reader up to the point where the fry,
which had been feeding for some time in the rearing boxes, had been
judiciously separated, the weaker and smaller fish which took up their
positions at the lower ends of the boxes having been put into separate
boxes and induced as much as possible to keep at the head near to where
the current enters.

It is difficult to lay down any certain rule as to what is the best time
at which to take the next step—that of turning the fry out into the
rearing ponds. When the fry have got into more or less regular habits,
and showing no fear of whoever it is who feeds them, come up readily and
seize the food boldly, is probably the best time to let them out into
the larger space of the pond. I do not mean to say that when a certain
proportion of the fish have got over their natural shyness, and feed
boldly and without hesitation, the whole of them should be set free.
What I mean is, that when the habit of associating the appearance of a
certain individual with a meal has been well established among them for
a week or so, they should be allowed to escape from the box into the
pond.

This is best done in the same way that the alevins were allowed to
escape from the hatching tray into the box—by lowering the level of the
box so that its upper edges are some two or three inches below the
surface of the water. The food should now be thrown into the pond higher
up, so that the little fish may be induced to swim up and station
themselves as near the inlet as possible. Probably some of the little
fish will not leave the box at all of their own free will. These, of
course, will have to be turned out. The box should not, however, be
lifted out of the water and the fish and water together be poured out,
as this is very likely to cause them severe injury. The box should be
gradually tilted over and lifted out of the water bottom first, so that
the fish are hardly disturbed at all and certainly not injured in any
way.

An important matter to consider before turning the little fish out into
the pond is, how the ponds are to be protected so that their many
enemies may be kept away from the fry. Kingfishers, herons, and other
creatures are very partial to young trout and will cause enormous
destruction if not prevented. Kingfishers have, in my experience, been
the worst offenders. Some years ago I was rearing some trout in a part
of the country where many of the inhabitants bewailed the extermination
of the kingfisher. Before I began rearing trout I agreed with these
people, for a kingfisher flitting along a stream looking like a little
mass of jewels is a pleasing sight, and one which I had never enjoyed in
that particular part of the country.

When the time came to set my little fish free in the rearing ponds, as a
matter of principle I covered the ponds with herring-net, closely pegged
down on the banks so that I could not even get my hand under the edge. I
did not think that there were any kingfishers or herons about, and so
was very surprised when one morning, on going down to feed the fish, I
found a kingfisher under the net, flying up and down the pond trying to
get out. By carefully introducing a landing-net under the netting over
the pond, I was able to catch the intruder, and caught four more in the
same way in about three weeks. Since that time I have not agreed with
the people who have stated that the kingfisher is almost extinct, at
least in that part of the country. I may say that there are but few
streams there, and that it is not at all an apparently likely place for
kingfishers. I am quite sure that wherever any one begins to rear fish
there he will find that kingfishers are fairly common. The amateur will
probably be also surprised at the way herons appear, if he conducts his
fish-rearing operations, as he should do, in a secluded spot.

Many of the directions I gave as to the management of the fry and the
rearing boxes, apply also to the fry after they have been turned out
into the ponds. The doses of earth should still be given regularly, and
salt may be applied also in the way I have already described. The little
fish will be found to scatter over the pond or to divide again into two
bodies, one at the upper and one at the lower end of the pond, as they
did in the boxes. The fish culturist should try to induce these fish to
come to the head of the pond as much as possible. It is a good thing to
place some boards across the head of the pond to give shade and shelter
to the fry. It will probably be found that if much artificial food is
given to the little fish, a scum will be formed on the surface of the
water. This scum is composed of grease, and should be removed, as soon
as it is observed, with a gauze net.

All the time that these operations have been going on with regard to the
little fish themselves, due attention should have been given to the
vegetation round the ponds. The alders and willows which I before
recommended to be planted round the ponds should be induced as much as
possible to overhang the water. Grass and other vegetation should be
allowed to grow freely round the margins, as many insects are then
likely to fall into the water.

This vegetation will supply the little fish with a certain amount of
natural floating food, without any interference on the part of the fish
culturist; but he should, however, give them other floating food, both
natural and artificial, as much as possible, for this will get them in
their youth to adopt the habit of feeding freely at the surface. When
the alders and willows have grown sufficiently and are well covered with
leaves, they will probably give enough shelter to the fish to make the
boards at the upper end of the pond unnecessary.

As time goes on, and the little fish grow, they should be thinned out,
the smaller and weaker being removed into another pond. Despite the best
endeavours of the fish culturist, a certain number of these small fish
are sure to keep to the lower end of the pond, and it is these which
should be removed first. If they are left, the difference in size
between the smaller and the larger will soon become so great that the
large fish will very likely be tempted to eat the small ones, thus
developing a cannibalistic habit which they will keep always.

At the end of August or the beginning of September the little fish will
have got over the most dangerous part of their lives. After this time
they are called yearlings, are much more hardy and not subject to nearly
as many risks as up to that time.

The great points to remember are:—That the food should be varied as
much as possible; and as much natural food, of a hard description such
as shrimps, corixæ, snails, bivalves, etc., be given. That the little
fish should be well protected from enemies. That they should not be
over-crowded, but the weakly and small fish be separated from the larger
fish. That frequent doses of earth should be given to keep the bottom
sweet and clean.[2] That the inlets and outlets should be frequently
cleaned and kept clear, to ensure a good flow of water through the
ponds, and that a careful watch should be kept for such misfortunes as
fungus and dead fish, in order that they may be dealt with at once.

[2] See two letters in Appendix.—Page 93

CHAPTER IX

TROUT. THE FRIENDS AND ENEMIES OF THE FISH CULTURIST

The creatures which are sometimes found in and around rearing ponds
containing ova or young fish are very numerous, and it is advisable that
the fish culturist should have some knowledge of them. It is for this
reason, that while I cautioned my readers against the creatures which
are dangerous, and enumerated some of those most serviceable as food, I
left detailed descriptions of these enemies and friends of the little
fish, in order that I might deal with them in a separate chapter.

[image: LARVA OF DYTISCUS AND YOUNG TROUT.]
LARVA OF DYTISCUS AND YOUNG TROUT.

Among the worst enemies of both ova and fry is the Dytiscus
marginalis, whether this insect be in the larval or adult stage. I
think that I should hardly be wrong in going even further and saying
that D. marginalis is very dangerous to trout early in their yearling
stage. The accompanying illustration shows a larva of Dytiscus
which has caught a young trout. This illustration is taken from a
photograph of a specimen lent to me by Mr. F. M. Halford, and both the
fish and the larva were alive when they were caught. Unfortunately the
trout is a little shrivelled, and the legs of the Dytiscus have been
broken. D. marginalis lays its eggs in the stems of rushes. The larva,
when hatched, makes its way out, and proceeds to lead a predatory life.
The larva when full-grown is about two inches long, and is quite the
most rapacious creature which lives in our waters. The adult beetle is
also purely carnivorous, but is perhaps not quite so rapacious. It
would, however, probably attack a larger fish.

The largest of English water beetles is Hydrophilus piceus. This
beetle is not, in the adult stage at least, carnivorous, but the larva,
which is about half an inch longer and considerably fatter than that of
D. marginalis, is carnivorous. It may be told from the larva of
Dytiscus not only by its size, which is hardly a reliable point for
discrimination, but by the smaller size of the head in comparison to the
rest of the body. The claws, with which Hydrophilus seizes its prey,
are, too, considerably smaller than those of Dytiscus. This larva
should be kept out of the rearing ponds with just as much care as that
of the more voracious D. marginalis.

With the kingfisher I have already dealt at some length, so that I need
say but little more with regard to it. One of the worst features in this
bird's character is that it will go on killing many more little fish
than it can possibly eat. As I have before said, it is surprising how
these birds will appear in considerable numbers where a fish hatchery is
started, even in localities where they have before been considered rare.
I have already described how the ponds should be protected from their
ravages.

Herons do a great deal of harm to fish ponds, even when the fish have
got well into the yearling stage. I have on one or two occasions known
of herons wounding trout of at least a pound in weight. Besides the
actual damage they do by killing fish, they put all the other fish in
the pond off their feed through frightening them. After a heron or
kingfisher has been about a rearing pond the little fish will not feed
for a considerable time, sometimes even for days. Notwithstanding their
very evil proclivities, both herons and kingfishers are very
interesting. A kingfisher, if he catches a fish which is a little too
big for him to swallow whole, will knock the head of the fish, which he
always catches by the middle of the body, against a stone, in order to
kill it, or at least to stop it struggling; it might otherwise in its
struggles escape, as the kingfisher can only swallow a fish head first.
There are stories which tell how herons sometimes pluck small feathers
from their breasts and, floating these feathers upon the water, catch
the trout as they rise to it; it is supposed that the trout takes the
feather for a fly. Personally, I do not think that much credence should
be attached to the latter story.

Other birds, usually found on or near the water, are also likely to do
much harm to the ova and young fish. Almost every creature which is
found near the water seems to have a great liking for the ova of fishes.
All the wading and swimming birds are to be dreaded by the fish
culturist. They will, all of them, eat ova in enormous quantities, and
many of them will also eat the little fish.

Besides birds, small larvæ of several insects will eat, or at any rate
kill, the ova in considerable numbers. Caddis-worms are among these
larvæ which eat ova. This seems to be one of the few cases in which
nature is just, for caddis-worms are taken very readily by even small
trout. Large trout will take them very greedily, cases and all.
Therefore, I should advise the fish culturist to cultivate them as food
for the fish he is rearing, but to be very careful that they do not get
into the rearing boxes or hatching trays when he has ova in them. The
caddis-worms kill the ova by making a small hole in them and sucking
some of the contents out; from this hole some more of the contents
escapes, and as it comes into contact with the water becomes opaque.

Caddis-worms are the larvæ of an order of four-winged flies commonly
known as sedges, caddis-flies, or water-moths. The latter appellation is
of course a misnomer, as these flies (Trichoptera) have nothing
whatever to do with moths. They resemble moths, however, in that they
have four wings which when at rest lie in much the same position as do
those of moths, and as many of them have their wings thickly covered
with hairs, this resemblance is sometimes very marked. The larvæ
(caddis-worms), being eagerly sought as food by many fish, and having
very soft bodies, make for themselves cases. Some of these cases are
made from small sticks, some from little pieces of stone or sand, and
some from a mixture of all of these substances. As these cases resemble
such small pieces of rubbish as are frequently found in streams, care
should be taken that they do not get into the hatching trays containing
ova.

Many of the water beetles, and practically all of their larvæ, will
attack the ova; they should therefore be carefully excluded from the
hatching trays. As there are about 114 different species of beetles in
the family of Dytiscidæ alone, my readers will appreciate my reason
for not attempting to enumerate them. It will be a sufficient warning to
state the fact that they are all carnivorous, and their relative sizes
is the only thing which will decide whether the beetle will eat the
fish, or the fish the beetle.

Very similar to beetles are some of the water-bugs. They may, however,
easily be distinguished from beetles, as the outer or anterior wings of
the bugs cross each other at their lower ends, while the elytra of
beetles, which much resemble the horny, anterior wings of some of the
water-bugs, meet exactly in the middle line. These water-bugs, though
some of them are excellent food for even the small fish, will attack the
ova, and therefore they should be kept out of the hatching trays. The
fish culturist should, however, whenever it is possible, cultivate such
of these water-bugs as are good food for the fry in separate ponds, as I
have before recommended. The best of these water-bugs are Corixæ.
Others, such as the water-boatman, water-scorpions and pond-skaters, are
not of any value as food for the fish.

The larvæ of Ephemeridæ are very good food for the fish, and should be
cultivated in separate ponds if possible, and some turned into the ponds
containing the little fish occasionally. A fair proportion should,
however, be kept in the ponds and protected, so that a good stock of the
flies may be available next year.

The larvæ of Ephemeridæ may be obtained in many streams, and are best
caught with a fine gauze net. Some of them swim, but most are generally
captured with such a net at the bottom of the water among the débris.
Eggs of Ephemeridæ may be obtained sometimes from another locality if
they cannot be got on the spot. These should be carefully preserved for
the first year at any rate, and a good fly may thus be introduced into a
water where it was before unknown.

I have already spoken of the fresh-water shrimp and the water-flea
(Daphnia pulex). These valuable articles of diet should be introduced
whenever it is possible. Daphnia must be reared in a stagnant pond,
the fresh-water shrimp (Gammarus pulex) in running water, with plenty
of weeds.

Other useful creatures besides those snails and mussels which I
described in a previous chapter, are the water-louse (Asellus
aquaticus), Cypridæ, and Cyclops quadricornis. Asellus is very
similar in size and shape to the common garden-louse, which is found in
decaying wood. It will live either in stagnant or running water.
Cypridæ are very much smaller, being generally only as large as a
large pin's head. They have a bivalve shell which makes them look
something like a small mussel. They are, however, very active, swimming
by means of two pairs of legs. They also possess two pairs of antennæ
and one eye. (The species belonging to the genus Candona of the family
Cypridæ, do not swim.) Cyclops is another very small crustacean,
shaped like a large-headed club. It swims very actively, and, like the
Cypridæ, is an excellent article of diet for very young fish. Both
these crustacea live in stagnant water, and must, therefore, be kept in
a separate pond, whence they may be taken as required to be given to the
fry.

CHAPTER X

TROUT. MANAGEMENT, FEEDING, AND TURNING OUT OF YEARLINGS

As I pointed out to my readers in Chapter VIII., the young trout have
after August passed the critical period of their existence, and may be
considered safe and hardy. Naturally, as they get older, they require
more food, but this need not be given so frequently as the fish grow
older. While it was necessary to feed the fry at least four times a day,
it will be found quite sufficient if the fish in August are fed only
twice during the twenty-four hours. I must here again impress upon my
reader the importance of feeding the trout upon as natural a food as
possible. Their future well-being depends upon this, much more than is
generally realized even by fish culturists. Of course, trout fed
entirely upon soft food may turn out all right, particularly if they are
turned out as very young yearlings, but it is better not to leave
anything to chance and make sure of being on the safe side.

As was the case with the fry during the whole of the earlier part of
their lives, the yearlings will divide into two more or less separate
packs, though the fish may have been separated several times before in
order to divide those which kept at the head from those which kept at
the lower end of the pond. Those trout at the lower end must be coaxed
to the upper end as much as possible, care being taken when feeding that
all the fish get a fair share of food. Should any of the fish remain
obstinately at the lower end, and those at the upper end outgrow them to
a marked extent, the smaller ones must be again separated from the
larger.

When, in September or October, the little fish have grown active and
strong, they may be turned out into the water they are to occupy for the
rest of their lives. There is really no reason why, if they are
well-grown and strong, they should not be turned out in August if the
water they have to be taken to is quite close to the rearing ponds, but
if they have to be carried any distance, it is better to keep them in
the rearing ponds for a few weeks longer, till the weather gets cool
enough to make it quite safe to allow for a possible delay in the
transit.

The turning out of the fish requires some little care. I have seen fish
which had been sent by rail, poured out with the water contained in the
cans, in as hurried a manner as possible. Though of course it is
important to get the fish out of the cans used for transport as soon as
is compatible with safety; still, undue haste in this operation is
likely to do much harm. Young fish of any kind require delicate
handling, and young trout particularly. The cans should, when possible,
be partly emptied, and some water from that into which they are to be
turned put into the can. This is of course not necessary if the rearing
ponds are supplied from the same source as the water into which the fish
are turned. The cans should then be partially immersed in the water, and
the edges brought gradually below the surface. This allows the fish to
swim out of the cans of their own accord, and the few which will not go
out may be forced to do so by gently turning the can upside down.

It is a very good thing to give each of the fish a dose of salt before
turning them out, particularly if they have travelled any distance. This
is easily managed by catching the fish, a few at a time, in a
landing-net from the travelling can, and then, instead of putting them
straight into the water, putting them into a bucket of salt and water
for a short time. Sea water is of course better if it is available. This
does away with any risk of their developing fungus on the spots which
have very likely got bruised during the journey.

The yearlings are best taken from the rearing ponds by netting them. A
net which is more than broad enough to go across the rearing pond is
necessary. Too many should not be taken out at a time in each haul of
the net, as they are thus more likely to be injured or dropped on the
ground. The amateur should not forget, that though the little fish will
stand a good deal of moving about as long as they are in water, they are
likely to be killed, or at least severely injured, by a shock,
particularly if that shock is sustained while they are out of the water
for a second or two during their being moved from one place to another.

If the amateur intends to keep any of his yearlings longer than
December, he will have to make a larger pond. This pond need not be a
long, narrow one like those in which the fry were kept. Though the fish
of course still require a sufficient supply of well-aerated water, a
larger pond without the same marked current through it will do perfectly
well. They must be well fed, and if any grow markedly bigger than the
rest these should be separated. If they are not well supplied with food
they are very likely to try and eat each other, that is to say, the
largest will try to eat the smallest.

CHAPTER XI

THE REARING OF THE RAINBOW TROUT, AMERICAN BROOK TROUT, AND CHAR

As the methods used in hatching out the ova and rearing the young fish
are very similar in the case of different species of trout to those I
have already described in dealing with the common trout (Salmo fario),
I will confine myself to pointing out the most marked differences in the
habits of such species as are suitable to our waters, and which are
likely to be of use to the fish culturist. The salmon- or sea-trout will
be dealt with under salmon.

First and foremost among the trout, excluding of course our own brown
trout, I put the rainbow trout (Salmo irideus). There are several
varieties of this species, but that which is now being so freely
introduced into many waters in England is the McCloud River rainbow (S.
irideus, var. shasta). As I have before stated, the rainbow spawns
long after the S. fario. It therefore will give the fly-fishermen good
sport after the season for the common trout is over. It is a very free
feeder, and grows more rapidly than our trout; great care must therefore
be taken to give it plenty of food. I would draw my readers' attention
particularly to this fact as to the feeding and quick-growing qualities
of the rainbow, for they make it, if possible, even more necessary that
the water into which they are turned should contain a good supply of
food than it was in the case of the common trout; though even in the
case of the common trout, this is quite the most important consideration
in stocking a water with fish.

Another advantage possessed by the rainbow is, that it is less liable to
the attacks of fungus than any other of the Salmonidæ. Though, of
course, this is not such an important consideration nowadays as it would
have been even a few years ago, still it is one which deserves some
consideration, particularly from the amateur. This freedom from fungus
is very marked in the rainbow, for I know of a case where some dace
suffering from fungus were put into a rearing pond containing a few
rainbows. Though the dace died of the disease, the rainbows remained
healthy and free from it. The amateur will probably receive the ova of
the rainbow towards the end of April or during May. The ova should hatch
out within a few days of their being received.

A few years, I might almost say months ago, the great majority of
disinterested persons, whose opinion was of any consequence, were
inclined to condemn the general introduction of this fish into our
waters. I was, unfortunately, supposed to be among a certain class of
people who advocated the general introduction of this fish into all our
waters indiscriminately. This, I have always said, was a very
short-sighted policy, for, to begin with, the evidence at our disposal
seems to show that the rainbow will never thrive in cold waters, and at
the best can only be expected to really thrive and spawn in the warm
waters in the south of England. I never advocated more for the rainbow
than that it should have a fair trial in waters where our own trout had
been tried and found not to be a success. Now, however, I in my turn
stand a chance of being converted by converts from among the very people
who, a short time ago, were condemning me for holding too favourable an
opinion of the fish in question. I am inclined to think that in the
case of a pond in the south, even when it is supplied by a good stream,
the rainbow is the better fish with which to stock. I have been led to
believe this, partly through my own experience, and partly on account of
the opinion of Mr. Senior, for I consider his opinion on such a matter
of the greatest possible value.

Another point about the rainbow, which in many cases will recommend it
particularly to the amateur, is that though of course an abundant supply
of water is an advantage, it may be reared with a smaller supply.

A fish which has been very freely introduced into British waters is the
American brook-trout (Salvelinus fontinalis). Though this fish is not
really a trout but a char I have included it among trout, because it is
so very generally known to fishermen as the American brook-trout. The
fontinalis, as it is commonly called by fish culturists, is a very
satisfactory fish to rear artificially, but there seems to be some doubt
as to its suitability to British waters. It grows to a considerable size
under favourable conditions, and is one of the best of table fishes. It
is, however, undoubtedly one of the worst of cannibals among sporting
fishes, and does not apparently rise freely to the fly when about two
years old and older.

The spawning season is extended over an even longer period than that of
our own brown trout, beginning, in its native country, in October, and
sometimes lasting till March. It shows a very marked tendency, at any
rate in America, to go down to the sea, and in some parts of Canada is
called a sea-trout. The fish are easy to rear, but I should recommend
great caution with regard to their introduction into any waters in
England. The remarks and instructions which I gave with regard to the
common trout, apply also to the fontinalis, but I would lay particular
stress upon the necessity of separating the fish, as soon as some grow
larger than the rest. The only drawback to this fish, from the fish
culturist's point of view, is that though a very free feeder, it is very
dainty, sometimes refusing a particular kind of food for no apparent
reason. As the spawning season is extended over such a considerable
period of time, it is obvious that the amateur will be able to obtain
the ova, ready to hatch out, during a similarly lengthy period.

A fish which I should very much like to see tried in England, is the
cut-throat trout (Salmo mykiss). It is also known as the red-throat
trout. I should think, from the description given in the report of the
Commission of Fisheries, Game, and Forests for the State of New York,
that it would do well in many of our waters. There are many varieties of
this species of trout. The common name of them all is Salmo mykiss,
the black-spotted trout of the Rocky Mountains. The cut-throat trout
proper, so called from the red colour of its throat, is simply S.
mykiss, but there are many varieties described. Among these are the
Columbia River trout (S. mykiss, var. clarkii), the Lake Tahoe trout
(S. mykiss, var. henshawi), the Rio Grande trout (S. mykiss, var.
spilurus), and the Colorado River trout (S. mykiss, var.
pleuriticus). As these names show, the black-spotted trout has a very
wide range and is found in what are totally different climates. I should
very much like to see the cut-throat and the Columbia River varieties
tried in our waters, particularly the former, as they would probably
succeed in waters which are too cold for the rainbow, and might very
likely thrive where our own trout (S. fario) is not a success. As it
is found in climates which vary so much as do Alaska and California, it
would probably be easy to find one variety, if not two or three, which
would thrive in England. It is a particularly fine trout, and the
ordinary maximum weight is five or six pounds, though some of the
varieties grow much larger.

Char, proper, are not at all satisfactory fish to rear. They are very
delicate, and require much more care and attention than do any of the
fish I have already described. From the very first period of their
coming under the care of the amateur fish culturist, that is to say,
from the ova, just before hatching out, till they are yearlings, the
mortality among them will be much greater than in the case of any of the
trout.

The two kinds of char, most commonly to be obtained by the amateur, are
the Alpine and the Windermere char. The ova of these fish will be
received shortly before they are ready to hatch out, as was the case
with the trout ova. The amateur's difficulties will, however, begin
almost at once, for in the act of hatching out considerable mortality
among the char often occurs. Trout almost invariably emerge from the egg
tail first. As soon as the tail is free the little fish begins to move
it rapidly, using it as a propeller with which to swim about and thus
soon works completely out of the egg. Occasionally, however, trout
hatch out head first, and in these cases the young fish generally dies
before it can set itself free from the coverings of the ovum. Buckland
observed that the alevins of the char very frequently hatch out head
first, and consequently that many of them die before they can work
themselves free from the eggs. If it were possible to have some one
constantly watching the ova at the time that they are hatching out, it
would be possible to save a very large proportion of them, as they may
be very effectually helped out of the egg with a feather or soft
camel's-hair brush; but this is, of course, quite impracticable, unless
there is some one constantly watching the ova, as the delay of even a
few minutes will mean the death of the fish. This peculiarity in the
hatching out of the char has also been observed by Mr. J. J. Armistead,
and I have been able to verify it personally.

The mortality which occurs in the actual hatching out of the alevins
does not, however, by any means end the trouble which the fish culturist
has to encounter in the rearing of char. They require much more
persuasion and care when they begin to feed and throughout the whole of
the summer. The percentage of deaths is always greater than in the case
of the trouts, not excluding the fontinalis, which is, as I have
already explained, not really a trout but a char.

Though there must be some doubt as to its success, I should like to see
a really serious attempt at introducing char into some deep and large
ponds in the south of England. Char have been very successfully reared
in shallow water, which was certainly not kept at a particularly low
temperature, so I see no reason why this fish should not do in some of
our more southern waters. One drawback to the chance of this attempt
being made, however, is that the char cannot be considered as being a
fish which gives very good sport, and I very much doubt whether any one
is likely to try the experiment simply to find out whether they would or
would not succeed in the south of England.

CHAPTER XII

SALMON AND SEA-TROUT

In many ways nature is apparently very wasteful, and in nothing is this
more marked than in the case of the salmon. Probably not more than one
egg in a thousand produces a fish which reaches the smolt stage, and a
still smaller proportion grows to the spawning stage. This great
mortality which occurs among the eggs and young fish when left to nature
may be very considerably reduced by artificial means, so that a very
fair proportion of the eggs deposited by the female fish will not only
be hatched out successfully, but the little fish will reach the smolt
stage safely and have a good chance of reaching the sea. How successful
artificial intervention may be has been proved over and over again in
the United States and in Canada. In the case of more than one river in
Canada, the artificial propagation and protection of salmon has resulted
in what is apparently the actual manufacture of a salmon river,
yielding an annual haul of fish far beyond anything known in Europe,
from a river which before yielded no salmon, or hardly any.

These operations, carried out by the State, were of course far beyond
anything which could be undertaken by the amateur, but I am sure that if
several riparian owners on a salmon river carried on artificial hatching
and rearing operations for several seasons, a marked increase in the
number of fish in the river would ensue. The objection of most people to
this course is that it is unfortunately only too apparent that they are
benefiting chiefly, not the rod fisherman, but the netsman at the mouth
of the river.

The different artificial means used to help nature in producing a good
head of salmon in a river vary chiefly in the amount of the help given
by each. It will suffice to say that the best is that which provides for
the protection and feeding of the young fish till it is ready to take
its first journey to the sea. The reason of this is obvious, as every
day passed in safety is a day gained, both in strength and in power of
self-preservation.

Though it is possible to purchase a certain number of salmon ova, this
is not at all a satisfactory way of obtaining them. To begin with, it is
impossible to get them in sufficient numbers to carry out operations on
a large enough scale. Salmon ova are also expensive; and it is no use
working with less than half a million in several stations if the river
is of any size. It is advisable that the ova should be obtained from the
fish. This may be done either by collecting the ova deposited by the
fish in the spawning beds or from the gravid females. The latter course
necessitates the ripe female and male fish being caught and artificially
spawned. As in nature, at best but a comparatively small percentage of
the ova are impregnated, and by artificial spawning over ninety per
cent. of them may be successfully hatched out, there can be but little
doubt as to which is the better way. It is difficult to make sure of
catching the fish just at the time they are ripe, so it is advisable to
impound them in a fenced-off portion of the river, where they may be got
at easily.

In the ripe female the ova flow out very readily, and but little
pressure is necessary. Hard pressure on the abdomen should never be
applied, as it is sure to injure the fish. A ripe female having been
obtained, from which the ova flow readily, the female is held over a
perfectly clean tin or earthenware dish—wet, but containing no
water—and the ova are caused to flow into it by gently but firmly
pressing the hand on the abdomen, and stroking it down towards the vent.
Milt from a ripe male fish is then allowed to run over the ova in the
dish, and is made to run well between them by tilting the dish about
from side to side. The ova will now adhere together, and some water
should be added. This water should be poured off and fresh added till
the superfluous milt is washed away, when the ova should be left in the
water till they separate, which will be in about twenty minutes or half
an hour.

The fertilized ova thus obtained may either be laid down in artificially
protected hatching beds, or may be transferred to a hatchery. The latter
proceeding, of course, requires a hatching house specially built and
arranged, and as this is outside the scope of the present work, I would
refer my readers to larger works upon the subject, such as An Angler's
Paradise, by J. J. Armistead. Of course, by using a hatchery a large
number of the eggs will be saved, ninety per cent. of them should hatch
out. This is, therefore, obviously the best way to proceed. A very much
larger number of eggs will, however, be hatched out in properly-chosen
artificial beds than would be the case if they were left to nature.

The necessary qualities of a good artificial bed are, a good supply of
clean water which is not liable if there is a spate to deposit sediment
on the eggs, protection from light, and protection from the many
creatures which prey upon the ova. The hatching beds may be so arranged
that the young fish may escape as soon as they like after hatching out,
but it is best to watch and protect them for at any rate the first few
weeks after they have begun to feed, and while continuing the feeding,
to allow those of the fish that wish to escape.

The rearing of young salmon and sea-trout is practically the same as
that of the common trout, except that they require more water. If kept
in rearing ponds they grow more quickly than they do when left to find
food for themselves. While young, the salmon is marked with transverse
bars of a darker colour than the rest of the body. During the time it
bears these marks it is known as a parr.[3] In about fifteen months it
loses these marks and becomes quite silvery, being now known as a smolt.
Shortly after assuming the smolt dress, the young salmon takes its
departure to the sea. In some cases the young salmon do not appear to go
down to the sea till over two years after being hatched out, but they
should always be set at liberty in March, April, or May in the year
following that in which they were hatched out, according to how far they
have developed the smolt or silver appearance.

[3] All the trouts go through this stage, which is
distinguished by "finger marks" upon the sides.

If spring water is obtainable, particularly if the water, as is usually
the case, is of an even temperature throughout the year, the troubles of
the fish culturist are considerably lessened. Without a building for the
hatching troughs it is almost impossible in many places to guard against
frost unless such a spring is available. Sediment may be avoided by
putting frames covered with flannel at the inlets to the hatching beds,
these will, if kept clean, prevent any sediment from coming into the
ponds, and will allow plenty of water to flow in. If hatching trays are
not used, the bottom of the artificial bed should be covered with clean
gravel.

The time which elapses from the impregnation of the eggs to their
hatching out varies according to the temperature of the water, a fairly
average time is about ninety days. The ova should be watched during this
time, and the dead ones removed. For a short time after they are
impregnated they are fairly hardy, but from then till shortly before
they hatch out the very slightest concussion will kill or seriously
injure them.

The management of sea-trout ova is similar to that of salmon, and the
ova are obtained in the same way. As in the case of the salmon it is
best to rear the little fish artificially, till they are ready to go
down to the sea; they will thus escape dangers likely to cause the loss
of about eighty per cent. of their number.

The same methods and the same precautions as advised in the chapters on
rearing trout should be adopted in the case of salmon and sea-trout as
far as is possible, and if this is done a very large percentage of the
ova should be successfully reared to the smolt stage.

CHAPTER XIII

COARSE FISH

Compared to what is known about the early part of the life history of
the Salmonidæ, our knowledge of coarse fish is small. Fortunately,
however, such lengthy and complicated proceedings as are necessary to
obtain a good stock of trout are not necessary to obtain a good stock of
coarse fish. If even a few rudd, perch, dace, pike, or carp are put into
water where they have a good supply of food to begin with, and which is
suitable otherwise for their well-being, the amateur's chief trouble
after a few years, if the water is not heavily fished, will be to keep
down the stock of coarse fish in proportion to the supply of food.

I have seen many cases where rudd, perch, dace and carp have increased
to an enormous extent from a few fish introduced into the water. Some
four years ago we put a few small rudd into a mill-pond at home,
thinking that the fry they produced would serve admirably as food to the
trout which also inhabited the pond. In about twenty months the pond was
full of small rudd, and last year we netted out many hundred, as the
water was terribly over-stocked with them. The same thing has happened
in almost every case which has come to my knowledge; that is, of course,
where the waters have been stocked with food, and suitable to the fish
introduced.

The way in which dace will increase when put into a suitable water is,
if possible, even more remarkable than what happens in the case of the
rudd. I will quote one instance, which proves this very conclusively. A
few years ago there were no dace in the Sussex Ouse. Pike fishermen,
however, used to bring live dace to use as baits. Some of these escaped,
or were set free by the fishermen at the end of their day's fishing, and
now the Sussex Ouse contains more dace for its size than any other river
I have ever seen.

While rudd thrive best in a pond or lake into which a stream flows, dace
require a river or stream to do well. They will, however, thrive and
increase rapidly in a river where trout are not a success. A muddy
bottom with occasional quickly running shallows, seem to constitute the
best kind of water for dace. The largest, and by far the best
conditioned dace I have seen, have come from the tidal parts of rivers,
where the water is brackish at high water. Dace from such a water have
also the advantage of being very good eating, as they have, as a rule,
not got the unpleasant muddy taste usual in this fish.

Perch and pike will thrive both in rivers and in ponds or lakes which
have a supply of water from a stream or from springs. They both increase
in numbers very rapidly, and when protected, are more likely to require
thinning down every few years, than artificial assistance from the
amateur.

The king-carp is the best fish for the amateur who wishes to obtain good
bottom fishing from an absolutely stagnant pond. This fish is much
bolder and a more free feeder than the common carp. It increases so
rapidly in numbers, and is a hard fighting and lively fish.

Most of the coarse fish deposit a much larger number of eggs than do any
of the Salmonidæ—that is to say, in proportion to their size. In
stocking a water which contains no fish, the amateur may wish to hurry
on the process of nature in the case of coarse fish; and, fortunately,
this is fairly easily managed. In the case of perch, rudd, pike, and
carp, but little change of water is required to hatch out the eggs. The
eggs of these fish take but a short time to hatch; and if they are
protected, and this protection is also given to the little fish for a
few weeks, it will generally be found that an amply sufficient result is
obtained. The eggs should be spread out carefully on wicker-work or the
lids of baskets and kept in the light. A trickle of water which is
sufficient to change the body of water in the pond in which the ova are
put will, as a rule, be enough. The amateur must be careful that the
pond in which he hatches the eggs does not contain any of the many
enemies I have described in former chapters. If it is at all possible to
protect the eggs and the little fish, it is best to hatch out the eggs
in the pond which it is intended to stock, for it is exceedingly
difficult to keep the newly-hatched fish in a rearing-pond on account of
their very small size. It will be necessary to use muslin or flannel
screens instead of perforated zinc. Care must be taken that there is not
too great a flow of water, as this will cause the little fish to be
drowned at the outlet screen.

APPENDIX

THE USE OF EARTH IN REARING PONDS

[From a correspondence upon the subject which appeared in Land and
Water]

Sir,—In your last issue I have read with pleasure the eminently
practical notes on fish culture by Mr. Charles Walker. He is perfectly
right in all he says with reference to the useful and preventive results
of the use of "common garden" earth, or vegetable mould in checking any
fungoid development, Saprolegnia or other. It must, however, be
admitted that the said addition is not an element of beauty in a box;
therefore it should be avoided, or only used when necessity dictates.
However, the fry, when thoroughly restored to health, may be transferred
by muslin net to another box free from earth should it be necessary to
count out certain numbers for the satisfaction of customers' orders.
Again, the earth employed may, and in some waters does, give rise to
other ill effects on the health of the "fry" or young fishes. Affection
of the eye is not unheard of as the result of over-use of earth. Perhaps
the best way to obviate any trouble of this nature would be to pound and
dry the earth, and keep it in a canister or other closed vessel till
required for use. Spores of fungi are nearly, if not quite, omnipresent;
and their effects are so insidious that too many precautions cannot
well be taken to avert the introduction of "trouble" in the hatchery.
Indeed, were it not for the risks arising from attacks of fungi,
pisciculture, as now understood and carried on, would be an unalloyed
pleasure and unbounded success. We can practically hatch 995 out of
1,000 eggs, or thereabouts. It is the risks of rearing that stand in our
road, and these, as time goes on, and experience increases, must
diminish. There would appear, then, to be a good time coming for fish
culture, and those who earnestly follow it.

Practice is the only safe guide, as circumstances, geological, physical,
and meteorological so vary the conditions of works that no definite rule
of procedure will avail. Earnest work and close observation, combined
with ready resource, are the only safe guides to success. Troubles of
some sort are sure to supervene; the man who succeeds is he who can
anticipate, and so remedy them. To be always on the watch and notice the
first indication is a very safe maxim, more easy to inculcate than to
put in practice.

There can be no question but that the practical removal of difficulties
in the path of fish culture is work of the highest value, well worthy
the attention and acknowledgment of those in authority at Whitehall and
elsewhere at home, as has been the case abroad.

C. C. C.

Sir,—Your correspondent "C. C. C." in Land and Water of last week
disagrees with the constant and free use of earth, which I had advocated
in my article on fish culture which appeared the preceding week.
Naturally one must admit that earth at the bottom of a pond is not so
great an element of beauty as is clean gravel, but the advantages are so
many, that beauty must give way to usefulness. Besides this, "C. C. C."
must know that it is almost impossible to keep the gravel clean enough
to look pretty, when the water is inhabited by a large number of little
fish which are being constantly fed. I cannot at all agree with his
advice that "earth should be avoided, or only used when necessity
dictates." I believe that one of the first principles of success in fish
culture is always to prevent any disease or mishap, rather than to wait
for, and then try to remedy it. Trout in their natural surroundings get
a dose of earth every time that there is a spate. It is very evident
that the earth contains some ingredients which are not only beneficial
but almost a necessity to the fish.

I have never heard of earth as an actual cure for "fungus" and should
hardly think that it is active enough. There is, however, no doubt that
it is one of the best preventatives to "fungus," for if it is properly
and freely used it stops all chance of any decomposing material being
exposed to the action of the water, and laying the fish open to the
chance of a great many evils.

If suitable earth is used once a week, and even oftener on occasions, it
can do no harm, and will keep the fish safe from a great many risks
besides doing them very material good. I do not of course mean that the
usual weekly dose should be a large one, as this would fill up the pond
before the end of the season, but that a small dose should be given
generally, and a large dose occasionally. I am quite sure, too, that
clean earth with some nice weeds growing in it, looks better than gravel
which is dirty. Gravel shows the dirt so much, that it is almost
impossible to keep it looking nice where there are many fish, and it
also gives the water free access to any decomposing matter.

I have never come across a case of disease caused by the use of earth,
and should like to hear the details of "C. C. C.'s" experiences with
regard to this matter.

Charles Walker.

INDEX

Advantages of rainbow trout, 72-5

Air bubble in yolk sac, 40

Alders round rearing ponds, 32

at water side, importance of, 19

Alevins, 39-41

diseases of, 40-1

Alpine char, 78

American brook trout, 15

rearing of, 75-6

spawning of, 76

Aquatic creatures, serving as food for fish, 10-2, 62-6

Aquatic plants suitable for deep water, 13

suitable for margins, 13

Aquatic vegetation, importance of, 7

development of, 9

Arrangement of rearing boxes, 34

Artificial spawning of salmon, 83-4

Asellus aquaticus, 65

Black spotted trout of the Rocky Mountains, 76-8

Blue swelling, 41

Breeding char, difficulties in, 78-80

Breeding. (See Rearing.)

Brown trout, suitable water for, 14

Bullrushes, 13

Byssus, 37-8

Caddis-worms, 61-3

in hatching trays, 38-9

Carp, suitable water for, 18

Char, 16, 78-80

Alpine, 78

difficulties in breeding, 78-80

hatching out of, 78-9

introduction of, to the south, 80

kinds of, 78

rearing, 79-80

suitable water for, 16

Windermere, 78

Charring wood, importance of, 33, 50

Chub, suitable water for, 18

Coarse fish, 88-92

ova of, 90-1

Colorado River trout, 77

Columbia River trout, 77

Conchifera, 12

Corixæ, 10, 49, 63

Covers for rearing ponds, 31

Creatures, aquatic, serving as food for fish, 10-2, 61-6

Crowfoot, water, 13

Cure for fungus, 50

Cut-throat trout, 76-8

Cyclops quadricornis, 12, 48, 65-6

Cypridæ, 65-6

Dace, 18, 89-90

suitable water for, 18

Daphnia pulex, 12, 48, 65

Dead alevins, removal of, 41

Dead ova, removal of, 37

Difference between beetles and Corixæ, 11

Diseases of alevins, 40-1

ova, 37-9

Dytiscus marginalis, 11, 49, 58-60, 63

Earth in rearing boxes, 46, 93-6

doses of, in rearing pond, 54, 93-6

Effects of soft food on trout, 24

Ephemeridæ, 12, 64-5

larvæ of, 64-5

catching larvæ of, 64

Feeding of the fry, 42-9

Feeding yearlings, 67

Food, importance of, in waters, 5, 7

Fresh-water shrimp, 10, 49, 65

snails, 10-2

Friends and enemies of the fish, 58-66

Fry, feeding of, 42-9

separating large from small, 45

turning out of rearing box, 51-2

Fungus, 38-9

cure for, 50

Gammarus pulex, 10, 49, 65

Gold-fish, suitable water for, 18

Grannom, introduction of, 12

Grass round rearing ponds, 32

Grayling, possible harm done by, to trout, 16

suitable water for, 17

Great water moss, 13

Hatchery, suitable spot for, 21-6

Hatching out char, 78-9

ova of coarse fish, 91-2

Hatching trays, arrangement of, 34

caddis-worms in, 38-9

construction of, 32

placing ova in, 34-6

removal of, 42-3

shrimps in, 36

Herons, 60-1

Hydrophilus piceus, 59-60

Important points in rearing young trout, 56-7

Inlet to rearing ponds, 29-30

King carp, suitable water for, 18

Kingfisher, 49, 53, 60

Lake Tahoe trout, 77

Lakewort, 13

Leaf screen to rearing ponds, 29

Lobelia, water, 13

May fly, introduction of, 12

Moss, great water, 13

Mussels, 12

Nautonecta glauca, 10, 64

Natural food, importance of, 24

natural food for fry, 48-9

Netting for rearing ponds, 31

Ova beds, artificial salmon, 85

Ova, care of, 36-9

dead, removal of, 37

hatching of, 39

of coarse fish, 90-1

of sea-trout, 87

placing in hatching trays, 34-6

Perch, 19, 90-1

suitable water for, 19

Pike, 18-9, 90-1

Planting weeds in ponds, 7

in streams, 8

Ponds for yearlings, 70-1

Rainbow trout, 14-5, 72, 75

advantage of, 72-5

freedom from fungus, 73-4

rearing of, 72-5

suitable water for, 14

spawning time of, 21

Rearing, important points in, 56-7

Rearing box, arrangement of, 34

construction of, 31

cover for, 38, 49

Rearing char, difficulties in, 79-80

fry of salmon, 85-7

fry of sea-trout, 85-7

rainbow trout, 72-5

Rearing ponds, alders round, 32; grass round, 32

construction of, 22, 27-9

covers for, 31

gravel in, 23

importance of allowing water to run through for some weeks, 21

inlet to, 29-30

netting for, 31

pipes to, 22, 27

removal of yearlings from, 70

separating fish in, 54-6

size of, 23-4

use of earth in, 54, 56, 93-6

vegetation round, 33, 55

willows round, 32, 55

Restocking, best time for, 24

Rio Grande trout, 77

Rudd, 17, 88-9, 91

suitable water for, 17

Salmo irideus, 14-5, 72-5

fario, 15

mykiss, 76-8

Salmon and sea-trout, 81-7

Salmon, artificial spawning of, 83-4

artificial ova beds, 85

mortality among ova and young fish, 81

rearing fry, 85-7

scale upon which rearing should be carried out, 83

success in artificial intervention in stock of, 81-2

Salt, as cure for fungus, 50

dose of, for yearlings, 69-70

Salvelinus fontinalis, 15.

(See American brook trout.)

Saprolegnia, 38-9.

(See Fungus.)

Sea-trout, ova of, 87

rearing fry of, 85-7

Sea-water as cure for fungus, 50

Separating yearlings, 68

Shrimp, fresh-water, 10, 49, 65

Shrimps in hatching trays, 36

Snails, fresh-water, 10-12

Soft food, effects of, on trout, 24

Spawning time of American brook trout, 76

Stocking waters with food, 7

Stonewort, water-, 13

Suitable fish and suitable water, 14

Trout, collecting wild ova of, 20

ova, management of, 20, 34-9

Turning fry out of rearing box, 51-2

out yearlings, 68-9

Varnishing wood, importance of, 33, 50

Vegetation, aquatic, importance of, 7

aquatic, development of, 9

importance of, at water side, 19

on banks of water, 9, 19

round rearing ponds, 32, 55

Water-boatman, 10, 64

beetles, 11, 58-60, 63

bugs, 63-4

celery, 13

cress, 13

crowfoot, 13

flea, 12, 48

lilies, 13

lobelia, 13

louse, 65

scorpion, 64

starwort, 13

Weeds, importance of, in waters, 7

planting in ponds, 7

in streams, 8

Willow round rearing ponds, 32, 55

at water side, 19

Windermere char, 78

Yearling trout, 56

Yearlings, feeding of, 67

removal of, from rearing pond, 70

separating, 68

turning out, 68-9

Butler & Tanner, The Selwood Printing Works, Frome, and London.

Shooting on a Small Income

By CHARLES WALKER

Illustrated. Crown 8vo, 5s.

"A pleasant little surprise awaited us when we found on our table ...
'Shooting on a Small Income.' The marked individuality of this book lies
in the fact that in the course of 300 odd pages it gives in concise
language an enormous body of information fully justifying the title
chosen.... The amount of really useful all-round information presented
in such a readable form would be almost impossible to beat in any single
work that has come to our notice."—Land and Water.

On Plain and Peak

Sport in Bohemia and Tyrol

By RANDOLPH LLEWELLYN HODGSON

Illustrated by H.S.H. Princess Mary of Thurn and Taxis, and from
Photographs

Demy 8vo, 7s. 6d.

Days in Thule with Rod, Gun, and Camera

By JOHN BICKERDYKE

With Numerous Illustrations. Cloth, 2s. 6d.; paper cover, 1s.
6d.

Motor Vehicles and Motors

Their Design, Construction, and Working by Steam, Oil, and Electricity

By W. WORBY BEAUMONT

M.INST.C.E. M.INST.M.E. M.INST.E.E.

Price 42s. net

About six hundred pages and more than four hundred and fifty
illustrations and working drawings.

The Eighth Duke of Beaufort

AND THE BADMINTON HUNT

With a Sketch of the Rise of the Somerset Family

By T. F. DALE, M.A.

AUTHOR OF "THE HISTORY OF THE BELVOIR HUNT," "THE GAME OF POLO," ETC.

Demy 8vo, 21s. Fully Illustrated.

The History of the Belvoir Hunt

By T. F. DALE, M.A.

With 5 Photogravures and 48 Full-page Plates, and 2 Maps of the Country
hunted, showing all the principal meets and historic runs. Also
Appendices giving the Stud Book Entries from the year 1791 to 1876,
pedigrees of celebrated hounds, and a bibliography.

1 Vol. Demy 8vo. 21s. net

"Mr. Dale's book must be read through and through—by the sportsman for
pleasure, the historian for facts, and by the breeders of all animals
for the results of judicious mating. It is about the best work on a
hunting subject ever written."—Sporting Life.

"He has produced a book which is much more than its title promises, and
he has indeed been fortunate in his subject. While Mr. Dale's record
centres upon the hunting field and kennel with scrupulous care for
detail that hunt history demands, he invests it with stronger claims
still upon attention."—Bailey's Magazine.

2 WHITEHALL GARDENS, WESTMINSTER

*** END OF THE PROJECT GUTENBERG EBOOK AMATEUR FISH CULTURE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3036883572191249310_24719-cover.png
Amateur Fish Culture

Charles Edward Walker

%
—\Y |
=

OEBPS/1615370764298035186_pond.jpg

OEBPS/1615370764298035186_larva.jpg

