
Scientific Excellence • Resource Protection & Conservation • Benefits for Canadians
Excellence scientifique • Protection et conservation des ressources • Benefices aux Canadiens

DF01miiiliDllif'
08000457

North American Atlantic Salmon
Tagging Programs 1974-1985

K.A. Newbould

Freshwater and Anadromous Division
Biological Sciences Branch
Department of Fisheries and Oceans
Halifax, Nova Scotia B3J 2S7

February 1989

Canadian Data Report of
Fisheries and Aquatic Sciences
No. 730

Fisheries PEkhes
and Oceans et Oceans Canada

anadian Data Report of
Fi 'heries and quatic Science

Data I':Pllrl fl l I,\ide a medium 1(11 I il lng and archi l In!; data comprl'llilln ~ II hen:
Illtlt: (II no ana l> 1\ i 111I: luded, Such l'illllfli lati ()n~ colllmonl) wil l ha\l' been p l'cpared
In 'u rp0rl nllHhl'l ,I ournal puhli.:at illn\ I I epnrb T he subjeci malleI' 01 data report '
n:ll,:ch Ih.: bload intcre~h and r(\licic~ III Iht.' Department 01 Fi,her i e~ and n 'ean~,
11<1 fTle 1\ , li, htT le~ and Jquat ll,: eil"ncl'~,

Datil leport- arlO not 1I11c:nd.:cf 1(11 g.enna l dl 'tri hullon and the con teOl:- nllhl IIll I
he Ickrn:d tn in (l lhcl publil:atinn, II II hmll prior II rill.:n a Ulhorinllion (rum Ihe
i ,u ing e,>la hll ,hlllcn l Th e correct ciw lilln appear abo\t th.: ab~traci or each rcpo lt
Da la rcp(lrl~ .. HI: a b,lI actcd in I 'Willi! '(/('II!('\ (/I/d Fi,lht'r!t',' -th.llracl,\ and inde\cd
in t ill' Depallment', annual Index til ,Cll'lll ili, ,ind technica l pu bl ica tion s

\ ulll hcl ~ I 2- III thi, ": 1 i e~ \Icrl.' i~~ucJ iI\ Fi~her ie~ "Ill! 1urine Sen ice Dal<.!
({ecOid \ umhel' 26 IhO I\ele I ... ,ued a, Dep.lllm!.:111 1.11 l-i"hl.:l ic" .Ind the - 11\ ilon­
menl ri~hc:rrl:~ and Mill int', en Ice Dal.~ RCPCII'\' rhe 1.:1I11t'111 ~t'rle ... name \Ia, inllo­
JlIl'ed II il h the publiGlllOfl 01 report nil III hel 16\

Dala Icpnrl~ are prll(luceJ reg iu n,rih hut art' Illll1lhert:d natiolla ll) RCl/UC ... h 101
indllldua l lTpol!\ II ill he: lillL'd h\ tilc 1~~lIin1(t: lah li ... hm~·nll i :>tt'd un the fronl t'0It'1
.tnd tlllL p"ge ()ul-I)I · ,!od rt:flllil \\ ill hI. ~lIpp li cd fOI <I ret h) co!llmt:rcial ageflt~

Rapport 'itatistique canadien de
, ciences halieutiques et aquatiques

Ie:, lappu lh ,Idti,tlljue ... ~~'llcnl ;, da,,,n e:1 ;i <llehi\l:1 10 lllfnpila t,o n~ tiL
J""IlCe~ I (llli Ie yuc: lk . il) a pt:u (Ill r llill tI ' iIl1(l1~~r. Ce,cumpi lal iun:-o <lUlllllt ,J'lIIdl ­
IWIIt' ': te pl'eparee,;i I'applll d':rUlrt" pllhlicalilll1'1 (1l1 r<trrort~ I C~ ,uje t ... do rapporh
,1<lII"tiyuc'l n:lklen t la lit,te galllillc de' Illlerel, ~t tic' po lil ILlUC. .. du minl\telt' tic
Pc,he' el dt', OCC:tlh c \:~t-il -d i rl' k, 'CII.'II(t" ha llcu llquc, t'l aquallljul:'

I t', lilprOn, ... l atl'l l lJut'~ nl: \1111 pa, (k,lIn<', it UIlt' \a~lc JI,tributlOn l:I kl1 l
l<l lltlllU Ill' Jllit pa, t:trc mCl1t i \1nl1~ d,t1h unt: puhlil'alioll san "lIlC1ri~ation cl.rite
pi ealahll dl l'ela\1II"ernl.:lll auteul 1l titre ,-",ael P,II .lit all -dc'''L!. li Lt rc,l1llle de
(halJuc " IP P()rI Le, rappnf(,tal1\11ljut" 'Pili rC'lImc dan, Iii rc\ lIL Rl;I/lI/l/;1 d('1
I({('/I,'e, tl4//(iI/(/II("I t'l /1lI/HI/IIi/II! '" , c.:1 ii, Sl1 llt c l a,\e~ dan" I'inde\ annuel tie, plI hll l:a ­
t i ()n~ ,"ien l il i l\lIt'~ ct teehll lljue, till \tinl~t~re

Le\ 11 II Ille rl)~ I :, 25 d~ tet tl' !>t 1 it (lIll l' te pu hi,es ~i lit rt' lk relel e~ :, tatl,! iLJ ues el­
\ iCL~ de~ p!!chc ... (' I de Iii mer L C~ l1UmL1I1\ 26 a I flO ont e te pLiblie~ a tit re de raprorh
,t,lIl,tique, du Sen iec. ut:, redl"~ l't de 1..1 Iller l11 i ni~tert' de. Peche el de I' Il\ irLlI1ne­
men t Le 110m ac tud de In ,erie a t t0 ~Iahlt I Ir~ dl la parulloll du nurnern Ifl l

I c. rarport, ' ! illl~ t i411e~ S01l1 pnH.llIit. it l'echt:lol1 reg.ional ma i, nllmel(lte~ a
l'echd(ln Iluliun:.ri Le~ tlcmande LiI. rappo lt" '<.: IOllt ,a ti , tallc. pal I'e!ab li,,,emcil t
.tutt: Uf Jonl k nom lig.ure ,ur 1<1 c(1(l\ellurt d la page dlli llre, Le~ r<rPP()rI eplIi,c,

c.:r<JIlt fow 111' c(lll tre reiritllll inil P,II de agt'lll, COltlmcreWl1\

Canadian Data Report of
Fisheries and Aquatic Sciences No. 730

February
i9dS

Nfld. J
~--.. ______ ..JI. '

NORTH AMERICAN ATLANTIC SALMON TAGGING PROGRAMS

1974-1985

K.A. Newbould

Freshwater and Anadromous Division
Biological Sciences Branch

Department of Fisheries and Oceans
Halifax, Nova Scotia

B3J 2S7

ii

~Minister of Supply and Services Canada, 1989
Cat. No. Fs 97-13/0730E ISSN 0706-6465

iii

CONTENTS

ABSTRACT/RESUME . v

INTRODUCTION ...

ACKNOWLEDGEMENTS.

AGENCY 1.

AGENCY 2.

AGENCY 3.

LIST OF AGENCIES

Department of Fisheries and Oceans
Biological Station and North American Salmon
Research Centre, St. Andrews, New Brunswick.

Department of Fisheries and Oceans
St. John's, Newfoundland ••...

Department of Fisheries and Oceans
Halifax, Nova Scotia • • •

1

1

2

9

· 15

AGENCY 4. Ministere du Loisir de la Chasse et de la Peche, .
Quebec City, Quebec. . • . • • • . • . . • . . • . 41

AGENCY 5. Atlantic Sea Run Salmon Commission

AGENCY 6.

AGENCY 7.

AGENCY 8.

Bangor, Maine ••

Connecticut River Restoration Program
Newton Corner, Massachusetts ••..

Merrimack River Restoration Program
Newton Corner, Massachusetts ...

Department of Fisheries and Oceans
Moncton, New Brunswick . • . • • •

. 51

· 56

· 60

. • 63

AGENCY 9. New Brunswick Department of Natural Resources
and Energy Fredericton, New Brunswick. . . 65

APPENDIX 1 - MAP OF NAFO BOUNDARIES • • . 66

v

ABSTRACT

Newbould, K.A. 1989. North American Atlantic Salmon Tagging
Programs. Can. Data Rep. Fish. Aquat. Sci. No. 730

This data report provides summaries of Atlantic salmon
(Salmo salar) tagging programs carried out in North America for
the years 1974-1985. Agencies contributing to this report are
listed in the introduction. Data are divided by agency and
subdivided by stage, stock type, NAFO division area of release,
location and date of release, type and color of tag, series of
tag numbers, and actual number released.

RESUME
Newbould, K.A. 1988. North American Atlantic Salmon Tagging

Programs. Can. Data Rep. Fish. Aquat. Sci. No. 730

On presente un aper~u des programmes d'etiquetage de saumon
de l'Atlantique (Salmo salar) mis en oeuvre en Amerique du Nord
de 1974 a 1985. Les organismes ayant contribue au rapport sont
emuneres dans l'introduction. Les donnees sont presentees par
organisme et subdivisees par stade de croissance, type de stock,
division de l'OPANO ou Ie poisson a ete relache, lieu et date de
remise a l'eau, type, couleur, serie numerique de l'etiquette et
numero de cette derniere.

INTRODUCTION

~he Tag Clearing House of the Canada
Department of Fisheries & Oceans has since
the mid 1960s gathered data on all North
American Atlantic salmon (Salmo salar)
tagging programs. These data were--­
originally summarized by staff at the St.
Andrews Biological Station, New Brunswick.
In the early 1970s the task was transferred
along with the Tag Clearing House to the
Fisheries & Oceans Regional Office in
Halifax, Nova Scotia.

The data in this report are provided
by the following government departments and
agencies:

1. Canada Department of Fisheries &
Oceans

(a) Biological Station, St. Andrews, New
Brunswick

(b) North American Salmon Research Centre
(NASRC), St. Andrews, New Brunswick

(c) Science Branch, St. John's,
Newfoundland

(d) Biological Sciences Branch, Halifax,
Nova Scotia

(e) Science Branch, Moncton, New
Brunswick.

2. Gouvernement du Quebec - Ministere du
Loisir, de la Chasse et de la Peche.

3. United States Department of the
Interior - Fish & Wildlife Service.

(a) Atlantic Sea Run Salmon Commission
(ASRSC)

(b) Connecticut River Restoration Program

(c) Merrimack River Restoration Program

4. New Brunswick Department of Natural
Resources and Energy.

ACKNOWLEDGEMENTS

Mrs. H. Coleman assisted with the
preparation of this report. Mrs. B. Field
and Mrs. T. Hart typed the manuscript.
K.F..H. Smith reviewed the manuscript and
provided editorial comments.

2

Aqency: Department of Fisheries and Oceans, Year: 1974
Bio10g;cal Station and North American Salmon Research Centre, St. Andrews.. New BrunswicK

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4X Passamaquoddy Bay B1 ue carlin J41600-
J41999

Smo1t H 4X Passamaquoddy Bay Blue carl i n J42200-
J44317

Smolt H 4X Passamaquoddy Bay Blue ca r1 i n J48728-
J49999

Smolt H 4X Passamaquoddy Bay Blue carltn FRA-J
53000-53020

Smo1t H 4X Passamaquoddy Bay Blue carl i n FRA-J
70000-78061

Year: 1975

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wi1d

Smolt H 4X Bocabec River Blue carlin FRA-J
80500-82999 2500

3

Agency: Department of Fisheries and Oceans, Year: 1976 -
Biological Station and North American Salmon Research Centre, St. Andrews, New Brunswick

Atlantic salmon

Stage Stock Type NAFO Colour 8. Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4X Passamaquodqy Bay May Bl ue carlin H2470U-24tllO
H24900-24999

Smolt H 4X Passamaquodqy Bay May Blue carl i n FRA-J
06600-59199

Smolt H 4X Passamaquodqy Bay May Blue carlin FRA-J total
59300-59999 3612

Smolt H 4X Passamaquodqy Bay May Blue carl i n FRA-J
83000-83999

Smolt H 4X P assamaquodqy Bay May Blue carl i n FRA-J
84200-84299

Smolt H 4X Passamaquodqy Bay May Blue carl i n FRA-J
84400-84499

Smolt H 4X Passamaquodqy Bay May Blue carl in FRA-J
84600-84699

Smolt H 4X Passamaquoddy Bay May Blue ca rl i n FRA-J
tl4800-84999

Smolt H 4X Chamcook Ri ver May Blue carlin FRA-J SUo
Passamaquoddy Bay 53100-54999

4

Aoer'lcy: Department of Fisheries and Oceans, Year: 1977
Biological Station and North American Salmon Research Centre, St. Andrews, New Brunswick

Atlantic salmon

Staoe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Adult 4X Big Salmon River Dec 1 Red carlin 001-003,006 14
(St. Martins NB) 010,021,023

033,038,039
041,042,043
044

Adult 4X Big Salmon River Dec 1 Orange carl i n 2104,2109 6
(St. Martins NB) 2120,2126

2127,2128

Adult 4X Mi rami chi Ri ver Nov 10 Blue carli n 200,202,204 19
(Rocky Brook) 207,208,212

213,217 ,219
220,221,224

-230,234

Adult 4X Chamcook Estuary Nov 30 Red carlin 030,037,040 3
(St. Andrews)

Adult 4X Chamcook Estuary Nov 30 Blue carlin 201,203,209 5
(St. Andrews) 222,223

Adul t 4X Chamcook Estuary Nov 30 Yellow carlin 403-408,410 18
(St. Andrews) 416-419,421

423-427,431

Adult 4X ChamcooK Estuary Nov 30 Green carlin 602,609,610 7
(St. Andrews) 621,624-626

Adult 4X Big Salmon River Aug 11 Orange carlin 2108,2118, 3

Adult 4X Chamcook Estuary Nov 30 White carlin 802,803,805 11
(St. Andrews) 807-810,

811,813,814
816

Smolt H 4X Chamcook Estuary May 25- Flat mi crotag various 30000
(St. Andrews) 26 (some also numbers (no

carlin tagged) agency code)

Smolt H 4X Chamcook Estuary May 26 Fl at mi crotag various 17292
(St. Andrews) (some also numbers (no

carlin tagged) agency code)

Smolt H 4X Passamaquoddy Bay May 24 Blue carli n FRA-J
60000-60999
63000-63199 1650
63300-63773

5

Agency: Department of Fisheries and Oceans, Year: 1978
Biological Station and North American Salmon Research Centre, St. Andrews, New Brunswick

Atlantic salmon

Stage Stoc~ Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 4X Chamcook Stream Apri I Blue carlin 6600-8999 2400

Smolt 4X Chamcook Stream Apd I Blue carlin 9400-9999 600

Smolt 4X Chamcook Stream April Blue carlin 10000-10099 100

Smolt 4X Chamcook Stream April Blue carlin 10200-10299 100

Smolt 4X Chamcook Stream Aug 25 Green carl i n 630-654,657 49
659,660-662
664-666,668

-674,677-680
682-688,692
693

Adult 4X Chamcook Stream Aug 25 Bl ue carl i n FRA-J58364 1

Adult 4X Chamcook Stream Aug 25 White carl in 913,874, 17
1025,883,857
898,1087,
948 , 941 ,961
938,933,
1022,932,
1086,919,
1169,1178

Smolt H 4X Chamcook Stream May 26 Fl at mi crotag various 26592
numbers (no
agency code)

Year: 1979

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wi I d

Adult 4X Chamcook Harbour Nov 22 Yellow carlin 434-464 6

Adult 4X Chamcook Harbour Nov 22 Green carl i n 642·712 13

Adult 4X Chamcook Harbour Nov 22 Blue carlin 241-264 21

6

Aqency: Department of Fisheries and Oceans, Year: 1980
Biological Station and North American Salmon Research Centre, St. Andrews, New Brunswick

Atlantic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4X Chamcook Harbour May Flat microtag various 51000
numbers (no

Smolt H 4X Chamcook Harbour May Flat microtag agency code) 14919

Smolt H 4X St Croix River May Flat microtag var; ous 45000

Adul t 4X Chamcook Harbour Dec 19- Yellow carlin 466 -468 ,471 22
24 472,474,476

477 ,482,483
488-491,
493-500

Adult 4X Chamcook Harbour Dec 19- Red carl; n 050,059,065 32
24 066,082,084

085,100,102
152,156,158-
163,167,170
171,174,177
182-186,188
190-192,198

Adul t 4X Passamaquoddy Bay Dec Light blue 297-299 3
carl; n

Year: 1981

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4X Passamaquoddy Bay May Flat microtag various 12300
numbers (no
agency code)

7

Agency: Department of Fisheries and Oceans, Year: 1982
Bi 01 ogi cal Station and North American Salmon Research Centre, St. Andrews, New Brunswick

Atlantic salmon

Stage Stock Type
H-Hatchery
W-Ylil d

Smolt H

Adult

Smolt H

Adult

Atlantic salmon

Staqe Stock Type
H-Hatchery
'..I-Wild

Smolt H

Smolt H

Atlantic salmon

Stage Stock Type
H-Hatchery
YI-Yli1 d

Smolt H

NAFO
division

4X

4X

4X

4X

NAFO
division

4X

4X

NAFO
division

4X

Fish release location

Passamaquoddy Bay

Westfield River
Nova Scotia

Da rl< Harbour
Grand Manan

Chamcook Harbour

Fish release location

Passamaquoddy Bay

Passamaquoddy Bay

Fish release location

Chamcook Harbour

Date

May

Spring
& fall

June 18

Apri 1

Date

May

May

Date

June

Co lour & Type
of tag

Flat microtag

Blue carlin

Blue carlin

Red carlin

Colour & Type
of tag

Microtag

Microtag

Colour & Type
of tag

Flat microtag
half given a
1 eft ventral
clip, half
right ventral
clip

Tag numbers Number
or codes released

vari ous 10000

H33272
H33273
H33276
H33277
H33279
H33282 20
H33286
H33287
H33288
H33289
H33290
H33299

FRA-J 10099
85000-95099

005,011,022 7
010,026,020
009

Year: 1983

Tag numbers Number
or codes released

agency 62 36000
various
numbers 11000

Year: 1984

Tag numbers Number
or codes released

vari ous
numbers (no
agency
code)

44000

8

Agency: Department of Fi sheri es and Oceans, Year : 191:l!l
Biological Station and North American Salmon Research Centre, St. Andrews, New Brunswick

Atlantlc salmon

Stage SfoCKlip-e NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4X Chamcook Harbour May Flat mi crotag no agency 131'10
code va ri ou s

Smolt H 4X Letete Passage May Flat microtag numbers U14U

9

Agency: Department of Fisheries and Oceans, St. John's, Newfoundland Year: 1974

Atl antic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Kelt W 3K Exploits River Nov Green carlin Pl0500- 397
(Noel Paul's Brook) Pl0899

Kelt W 3K Indian River Nov Green ca rl i n P18000- 395
P18399

Adult W 3PN Ci nq Cerf Ri ver Green atld ns 375-399 25

Year: 1975

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Kelt W 3K Expl oi ts Ri ver Nov Green carlin P11000-
P11499

P 11502- 515
P11598

Parr W 3K Gander River Jun-Sep Blue and green 0-1000 982
(Salmon Pond) diSC'

Kelt W 4R West River St Barbe May-Jun Blue atkins 0001-0200 199

Adult W 3P Jude Island Area May 24- Red carl i n Y29B6- 452
Placentia Say Jun 25 Y3464

Adul t W 3L Hea rt 's Content May 17- Red carl i n Y3500- 65
Trinity Say June 23 Y3565

Adult W 3K Twillingate area Oct 25 Red carlin Y3376 1

10

Agency: Department of Fisheries and Oceans, St. John's, Newfoundland Year: 1976

Atlantic salmon

Stage Stock TYDe NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
101-10111 d

Kelt t~ 4R West River St Barbe May-Jun Blue atkins N250-N446 196

Kelt 101 3K Exploits River Nov Green carl i n P1l501-
(Noel Paul's Brook) P1l999

P12028- 564
P12099

Adult 101 4R St George's Bay May 25 Red carlin Y3377

Adult \01 3P I sl e aux Morts May 29- Red carl i n Y3378- 17
Jun 7 Y3394

Adult 101 3P Isle aux Morts May 29- Red carl i n Y3465- 9
Jun 7 Y3473

Adult W 3P Isle aux Morts May 29- Red ca rl i n Y3566- 123
Jun 7 Y3688

Adult W 3P Rose Blanche Jun Red ca rl i n Y3474- 26
Y3499

Adult 101 3P Port aux Basques Jun 7-10 Red ca rl i n Y3689- 39
Y3727

Adult W 3P Fortune Bay Jun 21- Yellow carlin Y500- 39
Jul 13 Y539

Year: 1977

Atlantic salmon

Stage stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Ff sh release location Date of tag or codes released
W-Wil d

Kelt 101 4R West River May-Jun Bl ue atki ns N0450-N0748 295

Kelt W 3K Exploits River Nov 15- Green carlin P12400- 516
(Noel Paul's Brook) 17 P12925

Land- 'll 3K Little Red Indian Brook May-Sep Green carlin P18600- 149
lock P18800
Smolt

Adult W 3PS Burgeo Bank S\oI Coast May 7-9 Red carlin Y3395- 4
Y3398

Adult 1,0/ 4R St Barbe Bay Jun 24- Yellow carlin Yl250- 244
Jul 13 Yl363

Y1373-
Yl507

Adult \01 3PS Fortune Bay Jun 11- Yell ow carlin Y540-Y590 50
Jul 14 Y599

Adult 'II 2G ,2H Labrador Sea Oct 9- Yell ow carlin Y591-Y598 31
IF Oct 17 Y600-Y622

11

Aqency: Department of Fisheries and Oceans, St. John's, Newfoundland Year: 1978

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wi 1 d

Smolt 3K Exploits River May 17- Green carl i n P21000- 4893
(Noel Paul Brook) Jun 27 P27271

Kelt 3K Exp 1 oits Ri ver Sep 27- Purple carl in P25000- 722
(Noel Paul Brook) Nov 7 P25722

Kelt 4R West River St. Barbe May-Jul Blue atkins N1000-N1204 205

Adult 3P S & SW Coast of Nfld May 8-25 Yellow carlin Y900-YlOOO 101
Fermeuse - East coast
of Nfl d

Adul t 3K Fogo-Twillingate Jun 14- Yellow carlin Y623-Y657 35
Jun 27

Year: 1979

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt W 3K Indian River May 20- Green ca rl i n A0801-A0817 17
(M; cmac Brook) 25

Smolt W 3K Indian River May 19- Green carlin AOOOO- 21
(Traverse Pond) 21 A0027

Smolt W 3K Indian River May 27- Microtag Agency 55 117
(Mi cmac Brook) Jun 16 code 2/0

Smolt W 3K Indian River May 22- Microtag Agency 55 504
(Traverse Pond) Jun 19 code 1/0

Adult W 30 Grand Sanks area May 15- Yellow carlin Y659-Y663 4
16

Adult W 3PS Fortune Bay area May Yellow carlin Y2000- 7
Y2006

Adult W 3K Goose Cove area Jun 19- Yellow carlin Y4001- 328
Jul 11 Y4333

12

Agency: Department of Fisheries and Oceans, St. John's, Newfoundland Year: 1980

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release 1 ocati on Date of tag or codes released
Io/-Wil d

Adult W 3L, 3M, 3N Grand Banks YellON carlin Y4334-Y4498 164
(SE Shoal)

Adult 'Ii 3K Flemish Pass and Yellow carlin Y4499-Y4820 320
ta i 1 of the bank

Adult W 2H Nain. Labrador Yellow carlin Y4821 1

Adult 'Ii 2H Nain, Labrador Green carli n C2500, 2
C2550

Kelt 10/ 4R West River St. Barbe May-Ju1 B1 ue atki ns N1226-N1999 824
P3000-P3109

Smolt 101 3K Indian River Jun-Ju1 Microtag Agency 55 382
code 2/0

Smolt 101 3K Indian River Jun-Jul Microtag code 3/0 85

Smo1t W 3K Indian River May-Ju1 Microtag code 1/0 910

Smolt W 3K Expl oi ts Ri ver May-Jun Microtag code 1/49 3136

Smolt 'II 3K Exploits River May-Jun Microtag code 1/47 3608

Smolt 'Ii 3K Exploits River May-Jun Microtag code 11/1 4278

Smolt W 3K Exploits River May-Jun Microtag code 11/4 4190

Smolt W 3K Exploits River May-Jun Microtag code 10/15 5000

Smolt W 3K Exp 1 oits Ri ver May-Ju1 Cold brand symbol 1 62

Year: 1981

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
w-wn d

Adult W 3L. 3K NE coast of NFLD Jun 13- Ye1l~ carlin Y5300-Y5376 76
16

A.dult 101 3K Bay of Exploits Jun 23- YellON carlin Y5377 -Y5534 158
Jul 11

Adult W 3L North Harbour Nov 28 Green carlin P28300- 26
River Channel P28325

Adult W 4R West River St Barbe May 15- Blue atkins P3125- 31
Jun 1 P3155

Smolt 'II 3K Exploits River Microtag Agency 55
code 3/4,
3/7. 3/6

Smolt 3K Expl oi ts River Cold brand symbol E
left side

13

Agency: Department of Fisheries and Oceans, St. John's, Newfoundland Year: 1982

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Adult 101 3K Bay of Exploits Yellow carlin Y5536-Y6181 645

Adult 101 2H Nain, Labrador Yell ow carl f n Y4822-Y4899 45

Smolt W 3K Exploits River Cold brand both sides
symbol 0

Year: 1983

Atl ant i c sal mon

Stage Stock Type NAFO Colour &. Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
w-wn d

Adult 101 3L St. Mary's Bay Jun 20- Yellow carlin Y6182-Y6418 233
Jul 11

Year: 1984

Atlantic salmon

Stage Stock Type NAFO Colour &. Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 101 3K Lloyd's River Jun 6- Green carl f n P27272·27299 1232
8 P27474·27577

P27700·27799
P27900-28099
P28200-28299
P31400·31499
P31800-31999
P32200-32299
P34600-34699
P35600-35699
P35900-35999

Smolt 101 3K Lloyd's River May 31- Green carlin P32005-32099
Jul 6 P33205-33290

P34800-34897
P35401-35499 308
P36000-36099
P32428,32476
P33023
P33376-36335

Smolt W 3K Red Indian Lak.e Jun 4- Green carlin P35000· 226
Jul 15 P35295

Adult W 3L Mobile First Pond Oct 8- Green carli n L57302- 25
Nov 7 L57399

Adult 101 3L Trepassey Bay Jun 6- Yellow carlin Y6420- 523
Jul 12 Y6951

14

Agency: Department of Fisheries and Oceans, St. John's, Newfoundland Year: 1985

Atl antic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
\oI-\oIil d

Adult \01 Southeast slope of Feb 11- Maroon carlin X50000- 4
Grand Banks 15 X50003

Smolt \01 3K Expl oi ts Ri ver Jun 6-8 Green carlin P29000- 400
P29199

P29400-
P29499

P29500-
P29599

Smolt 3K Red I ndi an Lake May 28- Green carlin P32044-32045 25
Jun 27

P32050
P35404-35405
P35407-35408
P35410-35413
P35441-35444
P35446
P35448-35449

P35451
P35453
P35460

P35475-35477

P35479
P35481

Adult \01 3L Conception Bay May 17- Yellow carlin Y6952-6967 16
(Portugal Cove) 31

Adult \01 3L Grand Bank Nov 23 Maroon carlin X50004- 2
46°15.8'N, 52°43.7'\01 X50005

15

Agency: Department of Fisheries and Oceans, Year: 1974
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wi 1 d

Gri1se W 4T Restigouche River June 27 Blue carlin A5049 - 117
-Oct 10 A5165

Smolt H 4X Point Wolfe River June 18- Blue carlin A52000- 2494
.19 A54999

Smolt H 4X LaHave Ri ver May 2-24 Blue carlin A55000- 1962
A59499

Adult H&W 4X Saint John River May 28- Blue carlin A65000- 4135
(Westfield) Oct 22 A69269

Smolt H 4X LaHave River May 6-24 Blue carlin A75500- 1843
A77399

Smo1t H 4X LaHave Ri ver t-lay 21- Blue carlin A77500- 2445
24 A79999

Pre- H 4T Restigouche River Nov 5-6 Blue carlin A80000- 2499
smolt A82499

Smolt H 4X Point Wo1 fe River June 18- Blue carlin A82500- 2500
19 A84999

Adult W 4T Restigouche River June 3- Blue carlin 065718- 282
Sept 28 065999

Gril se W 4T Mi rami chi Ri ver May 16- Blue carlin 069500- 25
(Mi 11 bank) 23 069524

Gri1se W 4T SW Miramichi River May 23 Blue carlin 069528- 19
069547

Grilse W 4T Mi rami chi Ri ver May 21- Blue carlin 069525, 7
(Quarryvi11 e) June 1 69526,

69527,
69532,
69548,
69549,
70040

Gril se W 4T Miramichi River May 23- Blue carlin 069550- 25
(Mi 11 bank) June 2 069574

Grilse W 4T SW Miramichi River June 2-6 Blue carlin 069575- 7 .
(Mi 11 erton) 069581

Gril se W 4T Miramichi River June 3-9 Blue carlin 069600- 39
(Mill bank) 069638

Adult W 4T Mi rami chi Ri ver May 16- Blue carlin 070000- 25
(Mill bank) June 5 070024

Adul t W 4T SW Miramichi River May 23- Blue carlin 070025- 17
(Mill erton) June 9 070042

Adult w 4T Miramichi River June 5- B1 ue carl i n 070050- 22
(Mill bank) 10 070071

16

Gril se '"
4T Bartholomew River July 15- Blue carlin 070530- 8

Oct 14 070536
(070765)

Smolt 'II 4T SW M i rami chi River June 1- Blue carlin G32000- 993
(Mill erton) 14 G32999

Smolt 'il 4T SW Mi rami chi River June 1- Blue carlin G34700- 2291
(Mi 11 erton) 14 G36999

Smol t 'il 4T SW Mi rami chi River June 1- Blue carlin G38000- 1994
(Mi 11 erton) 14 G39999

Smolt H 4X LaHave River May 6 Blue carlin G75000- 746
(above fi shway) G75749

Smolt H 4X LaHave River May 2 Blue carli n G75750- 737
G76499

Smolt H 4X LaHave River May 21- Blue carlin G77500- 996
24 G78499

Smolt H !lX LaHave River May 21- Blue carlin G78500- 981
24 G79499

Pre- H 4T Restigouche River Nov 4 Bl ue carl i n G90000- 5000
smolt G~4999

Adult 'II 4T Mi rami chi Ri ver June- Blue carline K300- 280
(Mi 11 bank) October K587

Gril se 'II 4T Mi rami chi Ri ver June 13 Blue carli n 025606- 1139
(Millbank) 026745

Smolt 'Ii 4T Restigouche River May 28- Blue carlin 045802- 198
June 1 045999

Smolt W 4T Restigouche River May 28- Blue carlin 050000- 944
June 1 050943

Smolt H 4X Saint John River May- Blue carlin 052000- 11984
(Mactaquac) June 063999

Smolt H 4X Saint John River May 21- Blue carlin 064000- 5990
(Kings Landing) 23 069999

Smolt H 4X Saint John River June 5-7 Blue ca rl i n 075000- 5953
(Kings Landing) 080999

Smolt H 4X Tusket River May 21- Blue carlin 082000- 7052
June 13 089099

Pre- H 4T Restigouche River Nov 5-6 Blue carlin 090000- 2500
smolt 092499

Smolt H 4X Point Wolfe River June 18- Blue carli n 092500- 2499
19 094999

Smolt H 4X LaHave River May 6 Blue carlin 095000- 746
095749

Smolt H 4X LaHave River May 2 Blue carlin 095750- 740
096499

Smolt H 4X LaHave River May 21- Blue carlin 097000- 199
24 097199

Smolt H 4X LaHave Ri ver May 21- Blue carlin 097500- 994
24 099499

17

Smolt \oj 4T S~ Miramichi River May 21- Blue carlin S73294- 2811
(Qua rryvill e) 24 S76112

Smol t 'II 4T SW Miramichi River May 21- Blue carlin S76400- 100
(Quarryville) June 21 S76499

Smolt W 4T Miramichi River June 1- Blue carlin S86334- 3591
(Mill bank) 25 S89947

Adul t H 4X St. Margarets Bay Dec 18 Blue carlin Tl9300- 100
(Polly Cove) Tl9399

Adult W 4T Miramichi River May 30 Blue t-bar 347-625 279
(Mill bank)

Adult \oj 4T Bartholomew River July 5- Blue t-bar 993-998 6
Oct 7

Adult W 4T Restigouche River June 24- Green t-bar 302-601 299
Oct 2

Kelt W 4X Dennis Stream Nov 13 White carlin 13509- 13
13531

Adult H 4X Saint John River Oct 29- Red carl i n 445-470 26
(Mactaquac) Nov 8

Kelt \oj 4X Big Salmon River Nov 14 Red carlin 1503-1537 19

Adult W 4X Saint John River Oct 29- Green carl i n 1150-1158 9
(Mactaquac) Nov 8

Adult \oj 4101 St. Marys River Nov 15 Yellow carlin 700-715 19
(West Branch) 1097,1098,

1099

18

Agency: Department of Fisheries and Oceans, Year: 1975
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fi sh release location Date of tag or codes released
vHoIild

Kelt '.01 4101 East River Sheet Harbour Apr 23- Blue carlin T54036- 41
June 3 T54099

Adult H 4X Saint John River Oct 30- Red carl i n 906-931 23
(Mactaquac 1 Nov 4

Adult ,~ 4X Nashwaal< River May-June Blue carlin A45000- 13
A45012

Grilse W 4T Miramichi River Apr 30- Blue carlin 069582- 18
(Quarryvi 11 e 1 May 28 069599

Gril se W 4T Mi ramichi Ri ver Jun 3-9 Blue carlin 069600- 39
(M11l banI< 1 069638

Gril se W 4T Mi rami chi Ri ver Apr 30- Blue carl i n 069639- 61
(Quarryvill e 1 May 1 069699

Gril se W 4T Miramichi River May 17- Blue carlin 069700- 25
(Mill banI< 1 19 069724

Gril se ''/ 4T Miramichi River May 26- Blue ca rl i n 069725- 6
(Quarryvill e 1 28 069730

Gril se 101 4T Mi ramichi Ri ver May 19- Blue carlin 069750- 25
(Mi 11 banI< 1 20 069774

Gril se W 4T Mi rami chi Ri ver May 20- Blue carl i n 069775- 11
(Mi 11 erton 1 31 069785

Grilse W 4T Miramichi River May 20- Blue carlin 069800- 30
(Mill banI<) 31 069829

Adult \0/ 4T Mi ramichi Ri ver Apr 30- Blue carl i n 070043- 7
(Quarryvi 11 e 1 May 30 070049

Adult w 4T Miramichi River Apr 30- B1 ue ca r1 i n 070072- 113
(Quarryville 1 May 28 070089

Adult \0/ 4T Miramichi River May 26 Blue carlin 070098 1
(Quarryvi 11 e 1

Adult 101 4T Miramichi River May 18- Blue carl i n 070100- 25
(Mill banI< 1 22 070124

Adult W 4T Miramichi River May 19- Blue carl i n 070125- 20
(Mi 11 erton 1 30 070144

Adult W 4T Miramichi River May 21- Blue carl i n 070150- 38
(Mi 11 banI< 1 30 070187

Adult '.0/ 4T Miramichi River Jun 3-5 Blue carl; n 070200- 3
(Mill banI<) 070202

Gril se '.0/ 4T Bartholomew River Ju1 3- Blue carlin 070537- 9
Oct 30 070545

Adult '.0/ 4T Bartholomew River Sep 12- Blue carl i n 070767- 32
Oct 26 070799

19

Gri 1 se I~ 4T Bartholomew River Jun 24- Blue carlin G85000- 3
26 G85002

Adult ',0/ 4T Miramichi River October Blue carlin G85500- 28
(Newcastle) G85527

Adult '~ 4T Mi rami chi River May-Oct Blue carlin K588-K852 265
(Mill bank)

Adult \01 4T Restigouche River Jun 28- Green t-bar 602-1000 399
(Dalhousie) Jul 2

Gri 1 se W 4T Restigouche River Jun 21- Blue carl i n A5166- 687
(Dalhousie) Sep 29 A5853

.~dlllt \01 4T Restigouche River May 27- Blue ca rl i n 066000- 643
(Dalhousie) Sep 19 066642

Pre- H 4X LaHave River Nov 10 Blue carlin A85100- 4299
smolt A89399

?re- H 4X LaHave River Oct 15- Blue carl i n A90000- 2795
smolt 17 A92799

Pre- H 4X LaHave Ri ver Oct 15- Blue carlin A93400- 200
smolt 17 A93599

Pre- H 4X LaHave River Oct 15- Blue carlin K53000- 1999
smolt 17 K54999

?re- H 4X LaHave River Oct 15- Blue carlin K95000- 4983
smolt 17 K99999

Pre- H 4\01 East River Sheet Harbour Oct 15- Blue carlin G72000- 2999
smolt 20 G74999

Pre- H 4\01 East River Sheet Harbour Oct 17- Blue carl i n G86000- 3996
smolt 20 G89999

Smolt H 4\01 East River Sheet Harbour May 21 Blue carl in K37000- 1100
K43999

?re- H 4\01 East River Sheet Harbour Oct 10- Bl ue carl i n K50000- 2994
smolt 20 K52999

Smolt H 4101 East River Sheet Harbour May 26- Blue carlin K86000- 5800
June 18 K91999

Smolt H 4101 East River Sheet Harbour May 26- Blue carlin T53000- 250
June 5 T53250

Smolt H 4X Tusket Ri ver May 20- Blue ca rl i n K80001- 5400
(above power station) June 12 K85400

Smolt H 4X Saint John River May 2 Blue carlin K5000- 5984
(Mactaquac) K10999

Smolt H 4X Sai nt John Ri ver May 26 Blue carlin KllOOO- 5983
(Mactaquac) K16999

Smolt H 4X Saint John Ri~er May 2 Blue carlin K17000- 5990
(Mactaquac) K22999

Smolt H 4X Saint John River May 26 Blue carlin K23000- 5996
(Mactaquac) K28999

Smolt H 4T Bartholomew River May 22- Blue carlin K29000- 7990
28 K36999

20

Gri1se '" 4T Miramichi River Jun 4- Blue carlin Q26746- 740
(Mill bank) Oct 28 Q27485

Smolt '" 4T S\oI Miramichi River May-Oct Blue carlin S76113- 287
(Mi 11 erton) S76399

Smolt \01 4T S\oI Mi rami ch i River May-Oct Blue carlin S76500- 1500
(Millerton) S77999

Smol t \01 4T S\oI Miramichi River May-Oct Blue carl i n S78520- 2479
(Millerton) S80999

Smolt \oJ 4T SW Miramichi Ri ver May-Oct Blue carlin S98500- 1499
(Millerton) S99999

Smolt \01 4T Mi rami chi Ri ver May-Oct Blue carlin S89948- 4448
(Mi 11 bank) S94399

Pre- H 4T Tomogonops Ri ver Oct 9 Blue carl in K92000- 999
smo1t K92999

Pre- H 4T Tomogonops River Oct 9 Blue carlin K93000- 400
smolt K93399

Pre- H 4T Tomogonops Ri ver Oct 9 Blue carlin K94000- 1000
smolt K94999

Pre- H 4T Tomogonops River Oct 9 Blue carlin Q81000- 1000
smolt Q81999

Smolt H 4T Restigouche River May 26- B1 ue carl i n K55000- 4998
28 K59999

Smolt H 4T Restigouche River May 27 Blue carlin K60000- 4931
K64999

Smolt \oJ 4T Restigouche River May 24- Blue carlfn Q46000- 2066
(Athol ville) Jun 20 Q48071

Smo1t \01 4T Restigouche River May 24- Blue carlin Q50944- 1052
Jun 20 Q51999

Smolt H 4T Nepisiguit River Jun 3- Blue carli n K65000- 7549
20 K72600

Smolt H 4T Morell Ri ver May 20 Blue carlin K75000- 3979
K78999

Smolt H 4T Morell River May 20- Blue carlin K45000- 4866
21 K49999

21

Aqency: Department of Fisheries and Oceans, Year: 1976
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smo1t H 4T Margaree Ri ver May 10- Blue carlin G5000- 5000
31 G9999

Smolt H 4T Margaree Ri ver May 10- B1 ue carl in G69500- 243
31 G69742

Smolt H 4T Margaree Ri ver May 10- Blue carlin A63000- 1997
31 A64999

Smo1t H 4T Margaree River May 10- B.lue carlin Q23000- 1994
31 Q24999

Smo1t H 4T Margaree River May 10- Blue carl i n Q96599- 396
31 Q96999

Smo1t W 4T Margaree River Jun 28 Blue ca r1 i n B52811- 13
B52823

Smolt H 4X Medway Ri ver May 10- Blue carl i n A2500- 2401
Jun 1 A4999

Smolt H 4X Medway River May 10- Blue carlin A89400- 580
Jun 1 A90000

Smolt H 4X Medway River May 10- Blue ca r1 i n G30100- 1801
Jun 1 G31999

Smo1t H 4X Medway River May 10- Blue carlin G79500- 493
Jun 1 G79999

Smolt H 4X Medway River May 10- Blue carlin V97000- 489
Jun 1 V97499

Smolt H 4T Bartholomew River May 17- Blue carlin H20DOO- 9917
20 H30254

Smolt W 4T Miramichi River May 19- Blue carlin G80000- 3999
(Mill erton) Jun 18 G84099

Smolt \oJ 4T Mi rami chi Ri ver May 16- Blue carlin S94400- 4078
(Mi11bank) Jun 25 S98499

Smo1t W 4T Bartholomew River May 17- Blue carlin T93400- 154
Jun 3 T93554

Smolt \oJ 4T Miramichi River May 16- B1 ue carlin G84100- 539
(Mill bank) Jun 25 G84640

Smolt W 4T Miramichi River May 19- Blue ca r1 i n G84700- 165
(Mi 11 erton) Jun 18 G84865

Smo1t W 4T Restigouche River Jun 2- Blue carlin H40000- 1434
16 H41467

Smo1t W 4T Restigouche River May 26- Blue carl in Q48072- 1851
Jun 2 Q49999

Smolt H 4X LaHave River Apr 23- Blue carlin A10000- 2987
28 A12999

22

Smolt H 4X LaHave River Apr 29- Blue carlin A13000- 1985
30 A14999

Smo1t H 4X LaHave River Apr 23- Blue carlin MOOOO- 1586
28 M1599

Smolt H 4X LaHave River Apr 20- Blue carlin M1600- 3395
22 M4999

Smolt H 4X LaHave River May 6- Blue carlin GI000- 3994
11 G4999

Smolt H 4W East River Sheet Harbour Apr 22- Blue carlin HOOOO- 10000
27 H9999

Smo1t H 4W East River Sheet Harbour May 18- Blue carlin GI0300- 2899
Jun 2 G13199

Pre- H 4W East River Sheet Harbour Oct 18 Blue carlin A15000- 76
smolt A16999

Pre- H 4W East River Sheet Harbour Oct 18 Blue carlin A18000- 76
smolt A19999

Smo1t H 4X Saint John River Apr 29 Blue carlin A20000- 5990
A25999

Smolt H 4X Saint John River Apr 28- Blue carlin A26000- 11997
29 A37999

Smolt H 4X Saint John River Apr 29 Blue carlin HI0000- 4997
H14999

?re- H 4X Saint John River Oct 22 Blue carlin H45000- 5000
smolt H49999

Pre- H 4X Saint John River Oct 22 Blue carlin H50000- 5000
smo1t H54999

Recondi H&W 4W East River Sheet Harbour Apr 23- Blue carl i n T52205- 49
tioned 26 T52296
\celt

Recondi H&W 4W East River Sheet Harbour Apr 23- Blue carl in T52405- 8
tioned 26 T52440
I(elt

Recondi H&\oI 4W East River Sheet Harbour Apr 23- Blue carlin T54006-
tioned 26 T54028
kelt

Recondi H&W 4W East River Sheet Harbour Apr 22- Blue carlin T54200- 42
tioned May 15 T54241
I(elt

Recondi H&W 4W East River Sheet Harbour Apr 23- Blue carlin T54405- 15
tioned 26 T54420
l(e1 t

Adult 'Ii 4W St. Marys River Nov 26 Yell ow carl i n 731-827 71

Gril se W 4T Bartholomew River Jul 13- Bl ue carl i n 070546- 81
Aug 31 070628

Smolt H 4W East River Sheet Harbour May 17- B1 ue carlin A38000- 366
Jun 8 A38365

Adult H&W 4T Bartholomew River Jun 6- Bl ue carl i n 070800- 6
Aug 18 070805

23

Gril se Iii 4T Bartholomew River May 2- Blue carlin 069830- 86
Jun 3 069915

Adul t W 4T Bartholomew Ri ver May 3- Blue carlin D70203- . 63
Jun 3 D70265

Grilse W 4T Bartholomew River Sep 18- Green carlin 2000-2097 98
Oct 18

Adult w 4T Bartholomew River Sep 23- Green carlin 2200-2211 12
Oct 9

Adult 'II 4T Miramichi River Sep 16 Blue carlin G85600- 45
(NW Millstream) G85644

Gri 1 se W 4T MiramiChi River Sep 16 Blue carlin G85700- 15
(NW Mill stream) G85714

Adul t 'II 4T Restigouche River Jun 26- Green t-bar 1001-1463 431
(Dalhousie) Aug 19

Adult Iii 4T Restigouche River Jun 3- Blue carlin 066643- 356
(Dalhousie) 26 066999

Grilse W 4T Restigouche River Jun 24- Blue carlin A5854- 441
(Dalhousie) Aug 16 A6294

24

Agency: Department of Fisheries and Oceans, Year: 1977
Halifax, Nova Scotia

Atl antic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fi sh release location Date of tag or codes released
W-Wil d

Kelt W&H 4W East River Sheet Harbour May 4- Blue carlin T51600- 48
28 T51651

Gri 1 se H 4X Saint John River Jul 12- Orange ca rl i n 2000-2059 60
(Keswick Island) Aug 23

Gril se& H 4X Saint John River Sep 20- Orange carlin 2200-2299 76
Salmon (Keswick Island) 21

Kelt W&H 4X Saint John River Oct 21- Red carlin 1000-1026 22
Nov 3

Gri 1 se W 4T Bartholomew River Jul 6- Blue carlin 070629- 3
Aug 30 070631

Grilse 'il 4T Bartholomew River Jul 6- Blue carlin 070661- 2
Aug 30 070662

Gril se W 4T Bartholomew River Sep 15- Green carlin 2098-2189 190
Oct 17

Adult W 4T Bartholomew River Sep 17- Green carlin 2212-2399 188
Oct 17

Adult W 4T Bartholomew Ri ver Sep 17- Green carlin 1530-1534 5
Oct 17

Adult W 4T Restigouche River Jul 9- Green t-bar 1464-1586 121
Aug 20

Adult W 4T Restigouche Ri ver May 31- Blue carl i n P55000- 409
Jul 7 P55411

Gril se 'II 4T Restigouche River jun 1!l- Blue carl 1 n A6295- 243
Aug 24 A6538

Smolt H 4X Medway Ri ver Apr-12 Blue carl i n H30500- 4483
27 H34999

Smolt H 4X LaHave Ri ver Apr 25- Blue carlin POOOOo- 14919
May 18 P14999

Smolt H 4X LaHave River May 18- Blue carlin P50000- 4887
19 P54999

Smolt H 4X LaHave River May 16- Blue carlin P18000- 2000
17 P19999

Smolt H 4X LaHave Ri ver May 16- Blue carlin P40000- 2000
17 P41999

Smolt H 4101 East River Sheet Harbour May 9 Blue carlin H15000- 3970
H18999

Smolt W 4W East River Sheet Harbour May 12- Blue carlin A39706- 77
Jun 29 A39716

A38400-
A38819

25

Smolt H 4W East River Sheet Harbour May 20 Blue carlin P42000- 4000
P45999

Smol t H 4W East River Sheet Harbour May 19- Blue carlin H35200- 3213
24 H39999

Smolt H 4W East River Sheet Harbour May 16- Blue ca rl i n P60000- 3523
Jun 8 P63999

Smolt H 4W Liscomb River May 9 Blue carlin H19000- 995
H19999

Smolt H 4W Liscomb River May 9 Blue carlin P15000- 2972
P17999

Smolt H 4W Liscomb River May 24 Blue carlin P46000- 4000
P49999

Smolt H 4X Sai nt John River May 2 Blue carlin P65000- 1500
P66499

Smolt H 4X Saint John River May Blue carlin P67000- 1500
P68499

Smolt H 4X Saint John River May 2- Blue carlin P69000- 6295
23 P75299

Smolt H 4X Saint John River May 2- Blue carlin P75300- 200
3 P75499

Smolt H 4X Saint John River May 2- Blue carlin P76000- 1500
3 P77499

Smolt H 4T Bartholomew River May 11- Blue carlin P25000- 12000
20 P36999

Smolt H 4X Saint John River May 4 Blue carlin H55000- 2497
H57499

Smolt H 4X Saint John River May 4 Blue carlin H57500- 2497
H59999

-
Smolt H 4X Sai nt John Ri ver May 3 Blue carlin H60000- 2499

H62499

Smolt H 4X Saint John River May 2 Blue ca rl i n H62500- 2500
H64999

Smolt H 4X Sai nt John Ri ver May 4 Blue carlin H65000- 2493
H67499

Smolt H 4X Saint John River May 4 Blue carl in H67500- 2494
& microtag H69999

Smolt H 4X Saint John River May 4 Blue carlin H70000- 2493
H72499

Smolt H 4X Saint John River May 4 Blue carlin H72500- 2491
& mi crotag H74999

codes 34
& 138

Smolt H 4X Sai nt John Ri ver May 18 Blue carlin H75000- 2494
& microtag H77499

code 162

Smolt H 4X Saint John River May 4 Blue carlin H77500- 2494
H79999

26

Smolt 4X Saint John River May 19 Blue carlin HSOOOO- 129S
& microtag HS1299

code 162

Smolt H 4X Sai nt John Ri ver May 19 Blue carlin H81300- 900
H82199

Smolt H 4X Sa; nt John Ri ver May 19 Blue carlin HS2200- 300
& microtag H82499

code 162

Smolt H 4X Saint John River May 16 Blue carlin H82500- 2496
H84999

Parr H 4X Saint John River Oct 21- Mi crotag agency 62 36800
(Skikatehawk River) 27 code 1/24,

1/23,1/21,
1/22

27

Agency: Deoartment of Fisheries and Oceans, Year: 1978
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Oate of tag or codes released
W-Wnd

Kelt W&H 4W East River Sheet Harbour May 19- Blue carlin T53300- 14
Jun 11 T53313

Gri 1 se& W&H 4X Saint John River Jun 30- Blue carlin M79000- 559
salmon Sep 26 M79564

Salmon W&H 4X Saint John River Oct 27- Red carlin 500-574 73
Nov 7

Salmon W&H 4X Saint John River Oct 26- Green carlin 1144-1199 46
Nov 14

Salmon W&H 4X Saint John River Oct 27- Red carlin 932-947 16
Nov 2

Gri 1 se& W 4X Saint John River Jun 27- Blue carlin Tl9600- 398
salmon Jul 11 Tl9999

Smolt H 4X LaHave Ri ver Apr 25- Blue carlin H90000- 9635
May 18 H99999

Smolt H 4X LaHave River Apr 21- Blue carlin MOOOOO- 12912
May 16 M12999

Smolt H 4X LaHave River May 30 Blue carlin P37500- 396
P37899

Smolt H 4W East River Sheet Harbour May 23 Blue carlin H85000- 5000
H89999

Smolt H 4W East River Sheet Harbour May 25- Blue carlin M74000- 3952
29 . M77999

Smolt H 4W East River Sheet Harbour May 10 Blue carlin M21000- 3966
M24999

Smolt H 4W Liscomb River May 23- Blue carlin M70000- 3969
24 M73999

Smolt H 4W Liscomb River May 1-8 Blue carlin M13000- 7931
M20999

Smolt H 4X Saint John River May 23 Blue carlin M25000- 24943
M49999

Smolt H 4X Saint John River May 23 Blue carlin P38000- 1000
P38999

Smolt H 4X Saint John River May 15- Blue carlin P70000- 4995
23 P74999

Smolt H 4X Saint John River May 15 Blue carlin P80000- 4980
P84999

Smolt H 4X Saint John River June 20 Blue carlin Tl9500- 41
Tl9599

Smolt H 4T Bartholomew River May 9- Blue carlin P90000- 7800
17 P97799

Gril se W&H 4T Bartholomew River Jun 19- Blue carl i n 070632- 84
Oct 29 070717

Adul t W&H 4T Bartholomew River Jul 24- Blue carlin 070806- 48
Oct 29 070858

28

Agency: Department of Fisheries and Oceans. Year: 1979
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt H 4101 East River Sheet Harbour May 10 Blue carlin 10139000- 3997
10142999

Smolt 101 4101 East River Sheet Harbour May 9 Blue carlin 10118000- 4000
10121999

Smolt H 4X East River Sheet Harbour May 14- Blue carlin 10182000- 8000
22 10189999

Smolt H 4X LaHave River May 2 Blue carl i n 10135000- 3995
10138999

Smolt H 4X LaHave River May 16- Blue carlin 10153000- 3980
18 10156999

Smolt H 4101 Liscomb River May 8 Blue carlin 10143000- 3993
10146999

Smolt H 4101 Liscomb River May 10- Blue carlin 10170000- 1000
11 10170999

Smolt H 4101 Liscomb River May 10- Blue ca rl i n 10157000- 2988
11 10159999

Smolt H 4101 Liscomb River May 10- Blue carlin 10122000- 8000
11 10129999

Smolt H 4VN Middle River May 10- Blue carl i n 10130000- 5000
11 10134999

Smolt H 4X Tusket River Apr 27- Blue carlin 10147000- 2996
May 4 10152999

Smolt H 4J Bartholomew River May 7-8 Blue carl i n 10160000- 5926
10165999

Smolt H 4T Nepisiguit River May 8-9 Blue carlin 10166000- 3962
10169999

Smolt H 4X Saint John River May 3- Blue carlin 10100000- 17895
10 10117999

Smolt H 4X Saint John River May 3 Blue carlin M80000- 19954
M99999

Adult 101 4101 East River Sheet Harbour Jul 10- Yell ow carl i n 2000-2004 4
25

Adult W&H 4X Saint John River Oct-Nov Blue carlin V98800- 100
V98899

Adult W&H 4X Saint John River Oct-Nov Blue carlin V98400- 100
V98499

I\dul t \~&H 4T Bartholomew River Jun 9- Blue carlin 070718- 32
28 070749

Adult W&H 4T Bartholomew River Jun 13- Blue carlin 070854- 37
Oct 25 070893

29

Adult W&H 4T Bartholomew River Oct 14- Blue carlin 0709S0- 30
Nov 1 070979

Adult W&H 4T Bartholomew River Jun 28- Blue carlin G8S100- 19B
Oct 14 G8S299

Adul t W&H 4X Saint John Ri ver Oct 31- Green ca rl i n 1200-1391 190
Nov S

Adult W&H 4X Saint John Ri ver Nov l-S White carlin 710S-71S0 46

Adult W&H 4X Saint John River Nov l-S 'lihite carlin 8954-8972 19

30

Aqency: Department of Fisheries and Oceans, Year: 1980
Hal i fax, Nova Scotia

Atl antic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Katchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4W Liscomb River May 13- Blue carlin P86000- 2100
14 P88099

Smolt H 4W Liscomb River May 14 Blue carlin P88100- 1900
P89999

Smolt H 4X Sai nt John Ri ver May 2 Blue carlin W72000- 2000
W73999

Smolt H 4X Saint John Ri ver Apr 30- Blue .carli n W74000- 7999
May 2 W81999

Smolt H 4X Saint John Ri ver Apr 29- Blue carlin W90000- 9993
May 2 W99999

Smolt H 4W Liscomb River May 21 Blue carlin XOOOO- 3983
X3999

Smolt H 4X LaHave River Apr 28- Blue carlin X4000- 5983
May 26 X9999

Smolt H 4X Medway Ri ver May 14- Blue carlin XI0000- 3990
23 X13999

Smolt H 4X Tusket River Apr 29 Blue carlin X14000- 2000
X15999

Smolt H 4X LaHave River May 9 Blue carlin X16000- 4000
X19999

Smolt H 4X LaHave River May 26- Blue carl in X22000- 5996
28 X27999

Smolt H 4W Liscomb River May 22 Blue carlin X28000- 4000
X31999

Smolt H 4VN Middle River Jun 2 Blue carl in X32000- 1500
X33499

Smolt H 4X Saint John River Apr 30 Blue carlin X36000- 2000
X37999

Adult W&H 4X Saint John River Oct 28- White carlin 7152-7196 43
Nov 4

Adult W&H 4X Saint John Ri ver Oct 28- White carl in 8974-9000 27
Nov 4

Adult W&H 4X Saint John River Oct 29- White carl i n 10950- 37
Nov 4 10988

Adult W&H 4X Saint John Ri ver Oct 28- Green carlin 1184-1198 13
Nov 14

Adult W&H 4X Saint John Ri ver Jun 23- Green carlin 1392-1499 102
Nov 11

Adult W&H 4X Saint John ~i ver Oct 23- Red carlin 496-499 3
Oct 31

31

Adult \/&H 4X Saint John River Oct 28- Red carlin 1027-1099 57
Nov 4

Adult \/ 4T Bartholomew River Jun 23- Bl ue carlin 070894- 55
Oct 24 070949

Adul t II 4T Bartholomew River Jun 23- Blue carlin 070601,
Oct 24 070982- 20

070997

Adult W 4T Bartholomew River Jun 23- Blue carlin G85007- 8
Oct 24 G85018

Adult W 4T Bartholomew River Jun 23- Blue carlin G85300- 188
Oct 24 G85497

Adult W 4T Bartholomew River Jun 23- Blue carlin G85551- 24
Oct 24 G85574

Adult W 4T Bartholomew River Jun 23- Blue carlin G85645- 10
Oct 24 G85665

Adult W&H 4X St. Croix River Jun 16 Blue carlin M79600- 282
M79881

Adult W&H 4X Saint John River Oct 28- Blue carl in M79882- 9
Nov 4 M79891

Smolt H 4X Tusket River Apr 30- Microtag agency 62 3900
code 1/22
& 1/27

Smolt H 4T Nepisiguit River May 12- Microtag agency 62 5614
15 code 1/50

Smolt H 4T Nepisiguit River May 12- Microtag agency 62 5617
15 code 1/48

Smolt H 4T Nepis1guit River May 12- Microtag agency 62 5033
15 code 1/49

Smolt H 4T Nepis1guit River May 12- Microtag agency 62 5029
15 code 1/47

32

Agency: Department of Fisheries and Oceans, Year: 1981
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4X Medway River May 11- Blue carlin X60000- 13857
Jun 2 X73999

Smolt H 4X Medway Rive r May 12 Blue carlin X82000- 100
X82099

Smolt H 4X LaHave Ri ver May 12- Blue carlin X74000- 7965
Jun 4 X81999

Smolt H 4X Saint John River Apr 23- Bl ue carl i n X40000- 16000
27 X57999

Smolt H 4VN Middle River May 26- Blue carlin X34000- 1995
27 X35999

Smolt H 4VN Middle River May 26- Blue carlin X85000- 3995
27 X88999

Smolt H 4101 Liscomb River May 12- Blue carlin X89000- 6000
Jun 2 X94999

Smolt H 4101 Liscomb River May 11- Blue carlin X82100- 2600
21 X84699

Smolt H 4101 Liscomb River May 11- Blue carlin P97800- 200
21 P97999

Smolt H 4101 Liscomb River May 11- Blue carlin P98700- 400
21 P99099

Adult 101 4T Bartholomew River Oct 20 Green carl i n 1552-1564 12
(Ha 1 es Brook)

Adult 101 4T Bartholomew River Oct 20 Green carl i n 2194-2199 12
(Hales Brook)

Adul t 101 4T Bartholomew River Jun-Oct Blue carli n G85020- 80
G85099

Adult 101 4T Bartholomew River Jun-Oct Blue carlin T93900- 7
T93906

Adult 101 4T Bartholomew River Jun-Oct Blue carlin T93555- 305
T93859

Adult 101 4T Bartholomew River Jun-Oct Blue carlin G85666- 33
G85699

Adult 101 4T Bartholomew River Jun-Oct Blue carlin G85715- 283
G85999

Smolt H 4T Nepisiguit River May-June Mi crotag agency 62 11071
codes 57/2
& 59/2

Smolt H 4T Mi rami chi Ri ver May-June Microtag agency 62 8092
codes 60/2
& 58/2

Smolts H 4X Tusket River May 6-7 Mi crotag agency 62 5053
codes 1/48

33

Agency: Department of Fisheries and Oceans, Year: 1982
Halifax, Nova Scotia

Atlantic salmon

stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4W Liscomb River West May 11 Blue carlin Y44000- 1500
Y45499

Smolt H 4W Liscomb River West May 11 Blue carlin Y45500- 1500
Y46999

Smolt H 4W Liscomb River West June 6 Blue carlin Y47000- 1500
Y48499

Smolt H 4W Liscomb River West June 7 Blue carl i n Y48500- 1500
Y49999

Smolt H 4W Liscomb River West May 27 Blue carli n Y79000- 2983
Y81999

Smolt H 4X Medway River May 12- Blue carlin Y75000- 2000
14 Y76999

Smolt H 4X Medway River May 12- Blue carlin Y77000- 2000
14 Y78999

Parr H 4X Tusket River Nov Microtag agency 62 5116
code 57/2

Smolt H 4X Ingram River May 13 Blue carl in Y65000- 1984
Y66999

Smolt H 4X Sai nt John River May 4 Blue carli n Y50000- 2000
Y51999

Smolt H 4X Saint John River May 4 Blue carl i n Y52000- 2000
Y53999

Smolt H 4X Sai nt John Rl ver May 3-4 Blue carlin ZOOOO- 4000
Z3999

Smolt H 4X Sai nt John Rl ver May 3 Blue carl i n Z4000- 2000
Z5999

Smolt H 4X Saint John River May 3 Blue carlin Z6000- 2000
Z7999

Smolt H 4X Saint John River May 5 Blue carlin Z8000- 2000
Z9999

Smolt W 4T South Ri ver May- Blue carlin Y63000- 500
June Y63499

Smolt H 4T Mi rami chi Ri ver May 10- Microtag agency 62 8954
(Bartholomew River) 11 code 63/2

Smolt H 4T Nepisiguit River May 12- Microtag agency 62 10754
13 code 3/4

Adult H&W 4X Saint John Ri ver Oct-Nov Green carlin 2400-2599 168

34

Adult H&W 4X Saint John River Oct-Nov Green carlin 1191,1315, 10
1352,1399,
1404,1414,
1420,1458,
1474,1496,

Adult H 4X Sai nt John River Oct-Nov White carlin 10990- 3
10992

Adul t W&H 4X Saint John Ri ver Oct-Nov . Whi te ca r lin 13900- 89
13998

Adult W&H 4X Saint John Ri ver Oct-NOv Red carl i n 1700- 77
1777

35

Agency: Department of Fisheries and Oceans, Year: 1983
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release 1 ocati on Date of tag or codes released
W-Wil d

Smolt H 4X Clyde River May 4-6 Blue carlin Y60000- 6000
Y62999

Y67000-
Y69999

Smolt H 4X LaHave River May 2-3 Blue carlin Z47000- 2961
Z49999

Smolt H 4X LaHave River May 2-3 Blue carlin Z25000- 2999
Z27999

Smolt H 4X LaHave River May 16- Blue carlin Z50000- 2985
18 Z52999

Smolt H 4X LaHave River May 16- Blue carlin Z28000- 2996
18 Z30999

Smolt H 4W Liscomb River May 9 Blue carlin M50000- 1500
M51499

Smolt H 4W Liscomb River May 9 Blue carlin M51500- 1500
M52999

Smolt H 4W Liscomb Ri ver May 30 Blue carlin M53000- 1500
M54499

Smolt H 4X Medway Ri ver Apr 28- Blue carlin Z35000- 3998
May 2 Z38999

Smolt H 4X Medway River Apr 28- Blue carlin Z39000- 3999
May 2 Z42999

Smolt H 4X Medway River May 16- Blue carlin Z43000- 971
17 Z43999

Smolt H 4X Medway River May 16- Blue carlin Z44000- 967
17 Z44999

Smolt H 4X Mersey Ri ver May 9 Blue carlin Z45000- 973
Z45999

Smolt H 4X Mersey Ri ver May 9 Blue carlin Z46000- 975
Z46999

Smolt H 4X MusharllJsh River Apr 28- Blue carlin Z31000- 3990
May 9 Z34999

Smolt H 4X Petitcodiac River May 17- Blue carlin M60000- 10000
(Pollett River) 18 M69999

Smolt H 4X Saint John River May 2 Blue carlin Y74000- 2000
Y74999
Y83000-
Y83999

Smolt H 4X Saint John River May 2 Blue carli n Y58000- 2000
Y59999

Smolt H 4X Saint John River May 2 Blue carlin Y56000- 2000
Y57999

36

Smolt H 4X Saint John River May 2 Blue carlin Y54000- 2000
Y55999

Smolt H 4X Saint John River May 2 Blue carlin V98000- 2000
V99999

Smolt H 4X Saint John River May 11- Blue carl in V93000- 5000
(Kennebecasis River) 13 V97999

Smolt H 4X Saint John River May 10 Blue carlin V89000- 4000
(Nashwaak Ri ver l V92999

Smolt H 4X Sai rit John Ri ver May 11 Bl ue ca rl i n Y70000- 4000
(Nashwaak Ri ver) Y73999

Adult W&H 4X LaHave Ri ver May 21- Blue t-bar 879-897 7
Aug 2

Adult W&H 4X LaHave River May 25- Blue carlin Tl4000- 180
Aug 2 Tl4999

Adult H 4X Petitcodiac River Aug 3- Orange .t-bar 1031-1037 156
Oct 7 1303-1474

Adult W 4X Petitcodiac River Sep 16- Yell ow t-bar 1900-1956 350
Oct 17 2300-2599

Adult W&H 4X Saint John River Jun 30- Blue carlin A96300- 160
Jul 25 A96451

Adult H 4X Saint John River Aug 5 Blue carlin A96471- 4
A96464

Adult H&W 4X Saint John River Ju 1 11- Blue carlin A96500- 199
Sep 2 A96699

Adult W 4X Saint John River Jun 30 White carlin 14000- 100
14100

Adult H 4X Saint John River Jun 30- Yellow carlin 1200-1299 99
Jul 14

Adult W&H 4X Saint John River Oct 28- Bri ght red 1778-1899 102
Nov 10 carl in

Adult W&H 4X Saint John River Oct 28- Blue carlin Q36654-
Nov 10 Q36657

White carl in 901-5998 211
0588,10591
0592
0880-10982
3902-13949
097-7200
4150-14163

37

Agency: Department of Fisheries and Oceans, Year: 1984
Halifax, Nova Scotia

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 4W Liscomb River West June 4 Blue carlin Z68000- 1998
Z69999

Smolt H 4W Liscomb River West May 16 Blue carlin Z70000- 1992
Z71999

Smolt H 4VN Middle River West May 28 Blue carlin T68100- 1980
T68999
Tl3500-
Tl3599
TlllOO-
Tl1999
Tl3900-
Tl3999

Smolt H 4X LaHave River May 3 Blue carlin Z85000- 2995
Z87999

Smolt H 4X LaHave River May 1-2 Blue carlin Z91000- 2993
Z93999

Smolt H 4X LaHave River May 1-2 Blue carlin Z94000- 2996
Z96999

Smolt H 4X LaHave Ri ver May 1-2 Blue carlin Z88000- 2998
Z90999

Smolt H 4X LaHave River May 3 Blue carlin Z97000- 2988
Z99999

Smelt H 4X Petite River May 2 Blue carlin Q28000- 1995
Q29999

Smolt H 4X Medway River May 4 Blue carlin K72600- 3000
K74999
V64400-
V64999

Smolt H 4X Medway River Apr 30 Blue carlin A7000- 2998
A9999

Smolt H 4W Musquodoboit River May 7-8 Blue carlin X95000- 1994
X96999

Smol t H 4W Musquodoboit River May 7-8 Blue carlin X97000- 1992
X97999
X99000-
X99999

Smolt H 4W Carl eton Ri ver May 15 Blue carlin Z60000- 1900
Z61699
Z62000-
Z62199

Smolt H 4X Clyde River May 14 Blue carlin Z62200- 3800
Z65999

Smolt H 4X Salmon River May 14 Blue carlin Z61700- 2296
61999

Z66000-
67999

38

Smolt H 4X Saint John River May 8 Blue carlin A98000- 1996
(Hanmond River) A99999

Smolt H 4X Saint John River May 8 Blue carlin H43000- 2000
(Hanmond River) H44999

Smolt H 4X Saint John River May 9 Blue carlin 089300- 700
(Kennebecasis River) 089999

Smolt H 4X Saint John River May 9 Blue carlin 036700- 1300
(Kennebecasis River) 037999

Smol t H 4X Saint John River May 9 Blue carlin 038000- 2000
(Kennebecasis River) 039999

Smolt H 4X Saint John River May 3 Blue carlin MS6000- 4000
(Nashwaak River) MS9999

Smolt H 4X Saint John River May 2 Blue carl in TS8000- 1999
TS9999

Smol t H 4X Saint John River May 2 Blue carlin Z80000- 4999
Z84999

Smolt H 4X Saint John River May 1 Blue carlin P56000- 4000
(Nashwaak River) P59999

Smolt H 4X Saint John River May 2 Bl ue carl in T70000- 5995
T75999

Smolt H 4X Saint John River May 7 Blue carlin Z75000- 4995
Z79999

Adult W 4X Saint Croix River Jun 28- Blue carlin 089200- 22
Sep 17 089221

Adult W 4X Petitcodiac River Jul 13- White carlin 17000- 231
Nov 22 17234

Adult W&H 4X Saint John River Oct 30- Yell ow carlin 2600- 101
Nov 7 2710

Adult W&H 4X Saint John River Oct 31- Yell ow carlin 2800- 71
Nov 9 2884

Adult W&H 4X Saint John River Oct 30- Yell ow carlin 1400- 89
Nov 6 1499

Adult W&H 4X Saint John River Oct 31- Red carlin 1700- 168
Nov 9 1899

Adult W&H 4X Saint John River Oct 30- White carl in 14101- 81
Nov 6 14199

39

Agency: Department of Fisheries and Oceans, Year: 1985
Halifax, Nova Scotia

Atl a~tic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release 1 ocati on Date of tag or codes released
W-Wild

Smolt H 4X Clyde Ri ver May 7 Light green AA48000- 1635
ca rl in AA49636

Smolt H 4X Carl eton Ri ver May 17 Light green AA50000- 2953
carlin AA52999

Smolt H 4X Annapolis River May 9 Light green AA53000- 1885
carl in AA54899

Smolt H 4X Stewiacke River May 16 Light green AA56000- 1688
carlin AA57699

Smolt H 4X Stewiacke River May 3 Light green AA60000- 200
carlin AA60199

Smolt H 4X Petitcodiac River May 24 Light green AA43000- 3000
(Pollett River) carlin AA45999

Smolt H 4W St. Marys River East May 17 Light green AA75500- 3998
carlin AA79499

Smolt H 4X Gaspereau Ri ver May 8 Light green AA74000- 1496
ca rl in AA75499

Smolt H 4VN Middle River Jun 4 Light green AA70000- 3121
carlin AA73199

Smolt H 4VN North River Jun 4 Light green AA66000- 3971
carlin AA69999

Smolt H 4W Liscomb River May 28 Light green AA61000- 1993
carlin AA62999

Smolt H 4W Musquodoboit River May 21 Light green AA63000- 2980
carlin AA65999

Smolt H 4X Medway Rive r May Light green AA37000- 2995
carlin AA39999

Smolt H 4X Medway River Jun Light green AA40000- 2994
carlin AA42999

Smolt H 4X Musquodoboit River May 6 Light green AA25000- 3000
carl i n AA27999

Smolt H 4X Gaspereau River May 8 Light green AA28000- 1500
carlin AA29499

Smolt H 4X L aHave Ri ver May 2 Light green AA29500- 2499
ca rl in AA31999

Smolt H 4X LaHave River May 2 Blue carlin Y84500- 2499
Y86999

Smolt H 4X Mushaflllsh Ri ver May 3 Light green AA35000- 1997
carl i n AA36999

Smolt H 4X LaHave River May 8 Light green AA32000- 2998
carlin AA34999

40

Smolt H 4X Sai nt John River Apr 30 Light green AA7000- 1980
carlin AA8999

Smolt H 4X Saint John River Apr 30 Blue carlin Z72000- 2996
Z74999

Smolt H 4X Saint John River Apr 30 Light green AA4000- 2987
carlin AA6999

Smolt H 4X Saint John River Apr 29 Li ght green AA21000- 3968
carlin AA24999

Smolt H 4X Saint John River Apr 29 Li ght green AAOOOO- 3969
carlin AA3999

Smolt H 4X Saint John River Apr 3 Li ght green AA9000- 7968
(Nashwaak River) carli n AA16999

Smolt H 4X Saint John River May 1 Li ght green AA17000- 3984
(Kennebecasis River) carli n AA20999

Adult H 4X Saint Croix River June - Blue carlin 2000-2037
Nov Blue carlin 2100-2199

White carlin 13800- 399
13816

White carlin 18000-
18099

Orange carlin 1100-1106
Orange carl i n 2300-2399
Yell ow carli n 1300-1328

Adult W 4X Saint John River Oct 29- Red carlin 1780-1793 7
Nov 8

Adult H&\oI 4X Saint John River Oct 29- Bright red 2300-2398 56
Nov 9 carlin

Adult H&W 4X Saint John River Oct 29- Red carlin 1901-1999 65
Nov 8

Adult H&W 4X Saint John River Oct 29- White carlin 14200- 180
Nov 8 14468

41

Agency: Ministere du Loisir de la Chasse et de la Peche, Quebec Year: 1974

Atlantic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Oate of tag or codes released
W-Wil d

Smolt 4T Rivtere Ste. Anne Jun Green carlin 071: 11000- 500
11499

Smolt 4T Riviere Madeleine Jun Green carl i n 071: 12100- 1000
13099

Smolt 4T Riviere Grande Jun Green carl i n 071: 11900- 200
12099

Smolt 4T Grand Pabos Jun Green carlin 071: 9900- 1100
(West River) 10999

Smolt 4T Riviere Bonaventure Jun Green carlin 071: 11500- 400
11899

Smolt 4S Riviere Matamek Jun Green carlin PQ23000-
PQ23099

Smolt 4S Riviere Matamek Jun Green carlin PQ23200- 293
PQ23299

Smolt 4S Riviere Matamek Jun Green carli n PQ23342-
PQ23389

Smolt 4S Riviere Matamek Jun Green carl i n PQ23500-
PQ23599

42

Agency: ~inistere du Loisir de la Chasse et de la Peche, Quebec Year: 1975

Atlantic salmon

Staqe Stoc~ Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Oate of tag or codes released
W-Wil d

Smolt 4S Riviere St. Jean Jun Green carlin PQ2001-4000 2000

Smolt 4S Riviere Matamek Jun Green carl in PQ23028,
PQ23038, 4
PQ23068,
PQ23082

Smolt 4S Riviere Matamek Jun Green carlin PQ23301- 37
PQ23395

Smolt 4S Riviere Matamek Jun Green carl i n PQ23100- 100
PQ23199

Smolt 4S Rivfere Matamek Jun Green carlin PQ23511- 10
PQ23598

Smolt 4S Riviere Matamek Jun Green carl i n PQ23600- 50
PQ23699

Smolt 4S R i vi ere Matamek Jun Green carl i n PQ23700- 97
PQ23800

Smolt 4S Riviere Matamek Jun Green carlin PQ24200- 99
PQ24300

4S Riviere St. Jean Oct Green ca rl i n PQ4000- 2000
PQ5999

4S Riviere St. Jean Oct Green carlin PQ6000- iooo
PQ6999

4S Riviere St. Jean Oct Green carlin PQ7000- 600
PQ7599

Year: 1976

Atlantic salmon

Stage stock type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 4S Riviere St. Jean May 20- Green carlin PQ7600- 13500
21 PQ21099

4S Riviere St. Jean Oct 4- Green carlin PQ25000- 10000
9 PQ34999

Smolt 4S R i vi ere Matamek Jun 4- Green carlin PQ24300-
25 PQ24545

PQ24600- 368
PQ24726

4S Riviere Moisie Jun 20- Green carlin & PQ0071-
29 Yellow t-bar PQ0078

(two tags
on salmon) PQ00102- 7

PQOOI03

43

Agency: Ministere du Loisir de la Chasse et de la Peche, Quebec Year: 1977

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 4S Riviere St. Jean Jun 3 Green ca rl i n PQ400.o0- 10000
PQ49999

Smolt 4S Riviere St. Jean Jun 6 Green ca rl i n PQ55000- 5000
PQ59999

Smolt 4S Riviere St. Jean Sep 22 Green carlin PQ62750- 5050
PQ67999

Smolt 4T Aux Rochers Jun 8 Green carlin PQ50000- 5000
PQ54999

Smolt 4S Ri vi ere Matamek Jul Green carl i n PQ24727- 190
PQ24976

Smolt 4S Anticosti Island Jul Green ca rli n PQ60000- 391
PQ60999

Smolt 4T Riviere Anse Pleureuse Sep 26 Green carlin PQ67800- 5000
PQ72799

Smolt 4T Riviere Anse Pleureuse Sep 26 Green carli n PQ62500- 250
PQ62749

44

Agency: ~inistere du Loisir de la Chasse et de la Peche, Quebec Year: 1978

Atlantic salmon

Staae Stock Tyoe NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 4S Riviere St. Jean Jul Green ca rl in PQ21200-
PQ21599 473

PQ21700-
PQ21799

Smolt 4S Riviere St. Jean May Green carlin PQ75700- 4000
PQ79699

Smolt 4S Ri vi ere St. Jean May Green carlin PQ80000- 1000
PQ80999

Smolt 4S Riviere St. Jean May Green carlin PQ90000- 5000
PQ94999

Adult 4S Riviere St. Jean Jul Green t-bar 0001- 37
0045

Smolt 4S Riviere Becs-scies Jun Green carl in PQ60100- 128
(Anticosti Island) PQ60299

Smolt 4S Riviere Becs-scies Jun Green carlin PQ88000- 1000
(Anticosti Island) PQ88999

Smolt 4S Riviere McDonald Jun Green carlin PQ72800- 2900
(Anticosti Island) PQ75699

Smolt 4T Riviere Anse-Pleureuse May Green carlin PQ79700- 180
PQ79999

Smolt 4T Ri vi ere Anse-Pl eu reuse Jun Green carl in PQ81000- 5000
PQ85999

Smolt 4T Riviere Saguenay Oct Green carlin PQ89000- 1000
(Tadoussac) PQ89999

Smolt 4T Riviere sa~uenay Oct Green carlin PQ95000- 5400
(Tadoussac PQI00399

Smolt 4S Riviere Matamek Jun Green carlin PQ23012- 6
PQ23098

Smolt 4S Ri vi ere Matamek Jun Green carlin PQ23300- 57
PQ23399

Smolt 4S Ri vi ere Matamek Jun Green carl i n PQ23625- 3
PQ23697

Smolt 4S Riviere Matamek Jun Green carlin PQ23900- 36
PQ23947

Smolt 4S Riviere Matamek Jun Green carlin PQ24000- 195
PQ24199

Smolt 4S Riviere Matamek Jun Green carlin PQ24960- 8
PQ24968

45

Agency: Ministere du Lois;r de la Chasse et de la peche. Quebec Year: 1979

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt 4S Riviere St. Jean May Green carlin PQ105000- 4000
PQ108999

Smolt 4S Riviere St. Jean May Green carlin PQ109000- 5000
PQl13999

Smolt 4S Riviere St. Jean May Green carl i n PQ114000- 1000
PQ1l4999

Smelt 4T Riviere Matapedia May Green carlin PQl15000- 2000
PQ1l6999

Smolt 4T Ri vi ere Matane May Green carlin PQ117000- 2000
PQl18999

Smolt 4S Riviere St. Jean May Green carlin PQI00400- 600
PQI00999

Smolt 4S Rivi ere St. Jean May Green carlin PQIOIOOO- 43
PQI01299

Pre- 4T Riviere Petite Cascapedia Oct Green carlin PQIOIOOO- 656
smol t PQI01699

.Pre- 4T Riviere Petite Cascapedia Oct Green carlin PQ119700- 300
smolt PQ119999

Pre- 4T Riviere Petite Cascapedia Oct Green carl i n PQ124000- 400
smolt PQ124399

Pre- 4T Riviere Petite Cascapedia Oct Green carlin PQI01700- 700
smolt PQI02399

Pre- 4T Riviere Petite Cascapedia Oct Green carlin PQ119000- 700
smolt PQ119699

Adult 4S Riviere St. Jean Green t-bar PQOO047- 117
PQOl134

Adult 4S Riviere St. Jean Yell rJ#I t-bar PQ01l21- 17
PQ01155

Smolt 4S Riviere St. Jean Green t-bar PQ120200- 786
PQ121499

Smolt 4S Riviere Matamek May- Green carl i n PQ22267- 542
Jul PQ23999

Adult 4S Riviere Koksoak Aug Green t-bar PQ03300- 249
PQ03533

Adult 4S Riviere Matamek YellrJ#l t-bar PQ576- 43
PQ632

46

Agency: Ministere du Loisir de la Chasse et de la Peche, Quebec Year: 1980

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date ··of tag or codes released
w-wn d

Adult 4S Riviere Maisie Jun Green t-bar PQ3168- 11
PQ3180

Smolt 4S Riviere Maisie Jun Green carlin PQI02401- 40
PQ102497

Smolt 4S Riviere Matamek May Green carl i n PQ24546- 13
PQ24558

Smolt 4T Riviere Petit Saguenay Oct Green carl in PQ135000-
PQ135799

PQ136100- 900
PQ136199

Smolt 4T Riviere Escoumains Oct Green carlin PQ136200-
PQ136599

PQ136700-
PQ136999 800

PQ137000-
PQ137099

Adult 4S Riviere St. Jean Jun Green t-bar PQ00852-
PQOIOOO

PQ02693- 215
PQ03000

Smolt 4S Riviere St. Jean Jul Green carli n PQ135900- 767
PQ138599

Adult 4S Riviere Koksoak Green t-bar PQ2700- 113
PQ2950

Adult 4S Riviere Matamek. Yell ow t-bar PQ435- 79
PQ650

47

Agency: Ministere du Loisir de la Chasse et de la peche. Quebec Year: 1981

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 4T Riviere Jacques-Cartier May 12 Green carl i n PQ142000-
PQ142499

550
PQ140250-
PQ140299

Smolt 4T Riviere du Gouffre May 20 Green carl i n PQ140200-
PQ140249

1400
PQ141000-
PQ141899

Pre- 4T Riviere Jacques-Cartier Sep 25 Green carlin PQ122700- 500
smolt PQ123299

Adult 4S Riviere St Jean Green t-bar PQ3551-
PQ3599

PQ3651- 333
PQ3700

PQ3951-
PQ4000

Adult 4S Riviere Matarnek Jul Green t-bar PQ00401- 102
PQ00472

Adult 4S Ri vi ere Matarnek Jul Green t-bar PQOOI65- 102
PQ00261

Smolt 4S Riviere Matarnek Jun Green carlin PQ23401-
PQ23499

PQ24402- 147
PQ24661

PQI02430-
PQI02545

Year: 1982

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Adult 4S Riviere St. Jean Jun Green carlin PQ130000-
PQ130559& 560
PQI06332

Adult 4S Riviere St. Jean PQ02051-
PQ02350

296
PQ00351-
PQ00353

Adult 4S Anticosti Island Jun Green t-bar PQ02166- 59
PQ02566

48

Agency: r~inistere du Lofsir de la Chasse et de la Peche, Quebec Year: 1983

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery divfsion Fish release location Date of tag or codes released
W-Wil d

Adult 4T Riviere Godbout Jun Green t-bar PQ04201- 228
PQ04477

4T Ri vi ere Tri ;,ite Jun green carlin PQ140000-
PQ140199

325
PQ140300-
PQ140424

.fldul t 45 Riviere Nipissis Jul Green t-bar PQ30052-
(Moisie) PQ30097

PQ30202- 117
PQ30249

PQ04701-
PQ04734

45 Riviere Moisie Jun Green carlin PQ131600- 85
PQ131699

45 Riviere St. Jean Jun Green carlin PQ131900-
PQ132700

818
PQ134400-
PQ134S00

Adult 45 Riviere St. Jean Jun Green t-bar PQOOSOl- 138
PQOO640

Adult 4S Riviere Moisie Jun Green t-bar PQ024S1- 152
PQ02625

Adult 4T Riviere Godbout Oct Green t-bar PQ04735-
PQ04750

21
PQ04770-
PQ04786

49

Agency: Ministere du Loisir de la Chasse et de la Peche, Quebec Year: 1984

Atl antic salmon

Stage Stock Type NAFO Co lour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
\0/-\0/ i 1 d

Adult \oj 4T Riviere Jacques-Cartier Jul 8 Green t-bar AOO 2001- 80
2086

Adult \oj 4S Riviere Mingan Jul 8 Green t-bar AO 00002- 46
00053

Smolt W 4S Riviere St Jean Gaspe May 6 Green carlin 129000- 510
129599

Adult W 4S Riviere Maisie Jul 18 Green t-bar AOO 4505- 119
4640

Smolt W 4T Riviere Grande Trinite sUlrmer Green carl i n 125000- 984
125983

Adult W 4S Riviere St Jean Gaspe summer Green t-bar AOOO 640-750 59

Adult W 4S Riviere St Jean Gaspe summer Green t-bar AOOO 1001- 137
1143

50

AQency: r~i ni s tere du Loisir de la Chasse et de la Peche, Quebec Year: 1985

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-' i 1 d

Adult ' 4S Riviere St Jean Gaspe summer Green t-bar AOOl 151-263

A002 401-550 256

Smolt 'N 4S Riviere St Jean Gaspe summer Green carlin 128000- 983
128999

Adult 101 4T Riviere Jacques Cartier summer Green t-bar A002 100-200 100

Adult \oj 4T Riviere Jacques Cartier summer Green t-bar 01751-
01800

75
01826-
01925

Adult W 4T Riviere Petit Saguenay summer Green t-bar 00197

Adult 101 4S Riviere Olomane summer Green t-bar AOOO 475-484 5

Adult 101 4S R i vi ere Mi ngan summer Green t-bar AOOO 601-700
178

AOOO 826-925

Adult ' 4S Riviere St Jean Cote-Nord summer Green t-bar 03326-
03344

106
AOOO 703-815

Adult 101 4S Riviere Moisie sUlllllE!r Green t-bar AOOO 200-470 225

Smolt H Riviere York Gaspe May Green carl i n 120000- 2000
124599

Smolt H 4T Baie de Gaspe Oct Green carlin 133000- 135
133135

Adult \oj 4T Riviere Georges summer Green t-bar A002 576-643

A002 926-950 113

A003 701-718

A003 726-727

Smolt 101 4T Riviere Grande Trinite summer Green carlin 127000- 510
127509

Adult \oj 4T Riviere Grande Trinite summer Green t-bar AOOO 063-070 4

AOOO 065-072

Adult W 4T Riviere Restigouche summer Green t-bar 003 202-376 129

51

Agency: Atlantic Sea Run Salmon Commission, Year: 1974
Bangor, Maine

Atlantic salmon

Stag~ Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt 5Y Penobscot Ri ver Green carlin 93900-
99999

Smolt 5Y Penobscot River Green carlin 00000-
18499

Smolt 5Y Penobscot River Green carlin 25000-
43999

Adult 5Y Penobscot River Green carlin 5056-
5429

Adult 5Y Union River Green carlin 4400-
4452

Adult 5Y Narraguagus River Green carlin 4205-
4232

Adult 5Y Narraguagus River Green carlin 4331-
4399

Year: 1975

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Adult 5Y Union River Jun-Oct Green carl in 4415- 64
4485

.Adul t 5Y Penobscot River May-Nov Green carlin 5185-
5193

4500-
4999 527

5446-
5499

Smolt 5Y Penobscot Ri ver May Green carlin USA-
B67500- 2500
B69999

Smolt 5Y . Penobscot River May Green carlin USA
18500-
24999

13494
USA
70000-
76999

Smolt 5Y Penobscot Ri ver May Green carlin USA
77000- 13000
89999

52

Aqency: Atlantic Sea Run Salmon Commission, Year: 1976
Bangor, Mai ne

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Adult 5Y Union River Jun- Green carlin 4026-
Jul 4049

4486- 39
4499

5194-
5198

Adult 5Y Union River Jul- Green carlin 4000A- 152
Oct 4164A

Adult 5Y Penobscot Ri ver May- Green carlin OOOOA- 467
Oct 0475A

Smolt H 5Y Penobscot Ri ver May Green carlin USA
00000- 24800
24999

Year: 1977

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wi 1 d

Smolt H 5Y Penobscot River May 6- Green carlin USA
May 9 90000- 28900

118899

Smolt H 5Y Penobscot Ri ver May 5 Green carl in USA
120000- 20000
139999

Adult 5Y Penobscot River May 31- Green carlin 0452A- 294
Oct 3 0864A

Adult 5Y Union River Jul 5- Green carlin 4176A- 17
Oct 6 4367A

Year: 1978

Atlantic salmon

Staoe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release 1 ocati on Date of tag or codes released
W-Wild

Adult 5Y Union River Jul- Green carlin 4368A- . 107
Oct 4510A

Adult 5Y Penobscot River May- Green carl i n 0865A- 1240
Nov 2143A

53

AQency: Atlantic Sea Run Salmon Commission, Year: 1979
Bangor, Maine

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 5Y Penobscot Ri ver May Green carlin USA
150000- 14884
164999

Smolt H 5Y Penobscot River May Green carlin USA
175000-
179999

14945
USA

185000-
194999

Smolt H 5Y Union River May Green carlin USA
140000-
149999

14954
USA

165000-
169999

Smolt H 5Y Union River May Green carl i n USA
170000-
174999

USA 14971
180000-
184999

USA
195000-
199999

Adult 5Y Penobscot River May-Oct Green carlin 2144A-2900A 715

Adult 5Y Union River Jul-Oct Green carlin 4511A-4151A 36

Year: 1980

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 5Y Penobscot Ri ver May 7 Green carlin USA 49759
(Howl and, Maine) 200000-

249999

Adult H 5Y Penobscot Ri ver May-Nov Green carl i n 2900A- 1393
(Veazie, Maine) 3999A

OOOOB-
0525B

Adult H 5Y Union River Nov Green carl i n 4552A- 42
(Ellsworth, Maine) 4698A

4700A-
4729A
4731A
4733A

54

Aaency: Atlantic Sea Run Salmon Commission, Year: 1981
Bangor, Maine

Atl antic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-\oIild

Adult 5Y Penobscot River May- Green ca rl i n 0526B- 470
Oct 1068B

Adult 5Y Union River Jun- Green carlin 4730A-
Oct 4845A& 95

4699A

Smolt 5Y Penobscot River May Green carlin USA
250000- 49950
299999

Smolt 5Y Union River May Green ca rl in USA
118900- 396
120099

Smolt 5Y St Croix River May Blue carlin YOOOOO- 20000
(Halifax) Y19999

Year: 1982

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt H 5Y Penobscot Ri ver May 11- Green carlin USA
(Howland & Eddington) 12 00000- 50000

49000

Adult H 5Y Union River May 14 Green carl i n USA
(Ell sworth) 119500- 484

119999

Adult H 5Y Penobscot River May- Green carlin 1066B- 12B
(Veazie & Bucksport) Nov 1372B

Smolt H SY St Croix River Apr 27 Blue carlin Y20000- 20000
(Hal ifax) Y39999

55

Agency : Atlantic Sea Run Salmon Commission, Year: 1983
Bangor, Maine

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H SY Penobscot River May S Green carlin USA
(Eddington) SOOOO- 2S000

74999
c

Smolt H 5Y Penobscot Ri ver Apr 29 Green carlin USA
(Medway) 7S000- 25000

99999

Adul t H SY Union River May Green carlin SOOOB- 447
5499B

Smolt H SY St Croix River May Blue carlin ZlOOOO-
(Halifax) Z24999

20000
Z53000-
ZS8199

Year: 1984

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
IHlil d

Smolt H SY Penobscot Ri ver May 7-9 Green carlin USA
(Eddi ngton & Medway) 00000- SOOOO

49999

Smolt H SY Penobscot River May 7-9 Blue carlin USA
(Eddington & Medway) SOOOO- SOOOO

99000

Year: 1985

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt H SY Penobscot Ri ver May 1-3 Green carlin USA
(Eddi ngton & Medway) 100000- 50000

149999

Smolt H 5Y Penobscot Ri ver May 1-3 Blue carlin USA
(Eddington & Medway) lS0000- 50000

199999

56

Aqency: Connecticut River Restoration Program, Year: 1974
Newton Corner, Mass

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fi sh rel ease 1 ocati on Date of tag or codes released
W-Wil d

Smolt 6A Connecticut River Green carl i n 25000- 50000
74999

Smolt 6A Connecticut River Brand R on left 25000
side, 4 on •
right side

Smolt 6A Connecticut River Brand C on ri ght 25000
side, 4 on
left side

Year: 1975

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt 6A Connecticut River March Green carlin 75000- 41105
124999

Smolt 6A Connecticut River March Cold brand 5 on each 6312
side

Smolt 6A Connecticut River March Cold brand C on one 14913
side,S on
other

Smelt 6A Connecticut River March Cold brand R on right
side, 5 on 2164
left side

Year: 1976

Atlantic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-W11 d

Smolt 6A Connecticut River March Green carl i n 125000- 1559
126559

57

Agency: Connecticut River Restoration Program, Year: 1977
Newton Corner, Mass

. ~

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt 6A Connecticut River Mar 10- Green carl i n 126499- 22895
Apr 25 174999

•

Year: 1978

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
\I-Wild

Smolt 6A Connecticut River Mar 13- Green carlin 175000- 22895
23 199900

Year: 1982

Atlantic salmon

Stage Stock type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt H 6A Connecticut River Microtag 12/10 6500

Smolt H 6A Connecticut River Microtag 12/14 10000

Smolt H 6A Connecticut River Microtag 12/15 17000

Smolt H 6A Connecticut River Microtag 12/16 16200

Smolt H 6A Connecticut River Microtag 12/17 20000

Smolt H 6A Connecticut River Microtag 12/18 22000

Smolt H 6A Connecticut River Microtag 12/19 17000

Smolt H 6A Connecticut River Microtag 12/20 22000

58

Agency: Connecticut River Restoration Program, Year: 1983
Newton Corner, Mass

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 6A Connecticut River Mar Microtag 12/22 3750
(Fannington River)

Smolt H 6A Connecticut River Mar Microtag 12/34 4000
(Farmington River)

Smolt H 6A Connecticut River Mar Microtag 12/32 5860
(Farmington River)

Smolt H 6A Connecticut River Mar Microtag 12/12 5155
(Fannington River)

Smolt H 6A Connecticut River Apr Microtag 12/31 18300
(Turners Falls)

Smol t H 6A Connecticut River Apr Microtag 12/8 16400
(Turners Falls)

Smolt H 6A Connecticut River Apr Microtag 12/33 25300
(Turners Falls)

Smolt H 6A Connecticut River Mar Microtag 12/35 4900
(Holyoke)

Smolt H 6A Connecticut River Apr Microtag 12/11 4900
(Holyoke)

Smolt H 6A Connecticut River Apr Microtag 12/13 4900
(Holyoke)

Smolt H 6A Connecticut River Apr Microtag 12/21 18900
(Holyoke)

Smolt H 6A Connecticut River Apr Microtag 12/30 17900
(Holyoke)

Year: 1984

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 6A Connecticut River Mar 21- Microtag 1/33,2/5, 12182
(Holyoke) Apr 5 2/40

Smolt H 6A Connecticut River Mar 21- Microtag 2/18,2/20, 25286
(Turners Falls) Apr 5 2/21

Smolt H 6A Connecticut River Mar 21- Microtag 2/16,2/37, 28759
(White River, Vermont) Apr 5 2/32

Smo1t H 6A Connecticut River Mar 21- Microtag 2/9,2/64, 26320
(T.urners Fall s) Apr 5 2/36

Smolt H 6A Connecticut River Mar 21- Microtag 2/8,2/41, 28639
(White River) Apr 5 2/34

Pre- H 6A Connecticut River Nov Microtag 2/84 25124
smolt (White River)

c

59

Agency: Connecticut River Restoration Program,
Newton Corner, Mass

Atlantic salmon

Stage Stock Type NAFO
H-Hatchery division Fish release location
W-Wild

Smolt H 6A Connecticut River
(White River)

Smol t H 6A Connecticut River
(Turners Falls)

Smolt H 6A Connecticut River
(Turners Falls)

Year: 1985

Colour & Type Tag numbers Number
Date of tag or codes released

April Microtag 2/85 24954

Apri 1 Green carl i n 50001- 24954
75000

April Green carl in 75001- 24944
100000

60

Agency: ~errimack River Restoration Proqram, Year: 1977
Newton Corner, Mass

Atlantic salmon

Stage Stoc~ Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 5Y Merri mack River Mar 28- Cold brand "M" r; ght 18100
(Lowell) 31 side

Smolt H SY Merrimack Ri ver Mar 31- Cold brand "M" 1 eft 8900
Apr 1 side ..

Smolt H 5Y Merrimack River Apr 12 Cold brand "11" both 2000
sides

Smolt H 5Y Merrimack River Apr 12 Cold brand "7" left 1500
side

Smolt H 5Y Merrimack Ri ver Apr 20 Col d br-and "11" one 370
side

Year: 1978

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 5Y Merrimack Ri ver Apr 10 Cold brand "8" right 10000
side

Smolt H SY Merrimack River Apr 10 Cold brand "8" 1 eft 11200
side

Year: 1982

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wfl d

Smolt H SY Merrimack Ri ver Spri ng Microtag 12/2 19400

Smolt H 5Y Merrimack River Spring Microtag 12/2 8300

Smolt H 5Y Merrimack River Spring Microtag 12/26 18300

Smolt H 5Y Merrimack River Spring Microtag 12/3 16300

Smolt H 5Y Merrimack River Spri ng Microtag 12/24 5000

61

Agency: Merrimac~ River Restoration Program, Year: 1983
Newton Corner, Mass

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wild

Smolt H 5Y Merrimack Ri ver April Microtag 12/27 19182

Smolt H 5Y Merrimack River April Microtag 12/29 22581

• Smolt H 5Y Merrimack River April Microtag 12/1 633

Smolt H 5Y Merrimack Ri ver April Microtag 12/28 20074

Year: 1984

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Smolt H 5Y Merrimack River Mar 25- Microtag 2/10 20117
(Nashua) May 24

Smolt H 5Y Merrimack Ri ver Mar 25- Mi crotag 2/1 8000
(Nashua I May 24

Smolt H 5Y Merrimack River Mar 25- Microtag 2/2 8660
(Nashua) May 24

Smolt· H 5Y Merrimack Ri ver Mar 25- Microtag 2/4 7340
(Nashua) May 24

•

62

Agency: r~erri mack Ri ver Res tora t ion Program. Year: 1985
Newton Corne r. Mass

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
\oJ-Wild

Smolt H 5Y Merri mack River April Microtag 2/65 13350
(Mainstem)

Smolt H 5Y Merrimack Ri ver April Microtag 2/66 4457
(Mainstem)

Smolt H 5Y Merri mack Ri ver Apri 1 Microtag 2/68 4021
(Mainstem)

Smelt H 5Y Merrimack River April Microtag 2/74 31138
(Mainstem)

Smolt H 5Y Merrimack River April Microtag 2/80 21807
(Mai nstem)

Smelt H 5Y Merrimack Ri ver April Microtag 2/69 7688
(Mai nstem)

Smolt H 5Y Merrimack River April Microtag 2/73 9214
(Mainstem)

Smelt H 5Y Me rri mack River April Microtag 2/82 328
(Mainstem)

Smolt H 5Y Merrimack River April Microtag 2/72 7167
(Mainstem)

•

63

Agency: Department of Fisheries and Oceans,
Moncton, New Brunswick

Atl antic salmon

Stal:je Stock Type
H-Hatchery
W-Wild

Adul t H&W

Adult H&W

Atlantic salmon

Stage Stock Type
H-Hatchery
W-Wfl d

Adult H&W

Atlantic salmon

Staqe Stock Type
H-Hatchery
W-Wil d

Adult H&W

Adult H&W

Adult H&W

Adult H&W

Adult H&W

Adult H&W

Adult H&W

Adult H&W

Adult H&W

Adult H&W

NAFO
division

4T

4T

NAFO
division

4T

NAFO
division

4T

4T

4T

4T

4T

4T

4T

4T

4T

4T

Fish release location

Bartholomew River

Bartholomew River

Fish release location

Bartholomew River

Fish release location

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Bartholomew River

Year: 1982

Colour & Type Tag numbers Number
Date of tag or codes released

May- Blue carlin T93907- 160
Oct T94066

Blue carli n T93860-
T93899

K93400- 349
K93708

Year: 1983

Colour & Type Tag numbers Number
Date of tag or codes released

May- Blue carlin K93709- 357
Oct K93999

Y82014-
Y82079

Year: 1984

Colour & Type Tag numbers Number
Date of tag or codes released

Blue carlin T94171- 91
T94261

Green carlin 2700-2769 120
1950-1999

Yellow carlin 2050-2059 10

Blue carlin Y82081- 159
Y82239

Blue carlin Y82458- 19
Y82476

Green carlin 1663-1665 3

Green carlin 2770-2799 30

Green carlin 1800-1927 128

Green carlin 2600-2699 100

Yellow carlin 1957-1999 43

64

Agency: Department of Fisheries and Oceans, Year: 1985
Moncton, New Brunswick

Atlantic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Adult H&W 4T Bartholomew River Blue carlin T94270 384
ZZOOOOO-
ZZ00382

Adult H&W 4T Bartholomew River Blue carlin ZZ01000- 349
ZZ01347 &
ZZ01357

Adult H&W 4T Mi rami chi River Jun 5- Orange t-bar 00001-00075 57
Oct 30

Adult H&W 4T Mi rami chi River Jun 5- Orange t-bar 00676-00735 47
Oct 30

Adult H&W 4T Mi ramachi Ri ver Jun 5- Orange t-bar 00075-00597 509
Oct 30

Adult H&W 4T Mi rami chi Ri ver Jun 5- Yellow carlin 2002-2099 88
Oct 30

Adult H&W 4T Miramichi River Jun 5- Orange carl i n 776-779 4
Oct 30

Adult H&W 4T Mi ramichi Ri ver Jun 5- Orange carlin 790-799 10
Oct 30

Adul t H&W 4T Miramichi River Jun 5- White carlin 13630-13668 39
Oct 30

Adul t H&W 4T Miramichi River Jun 5- Green carli n 1976 1
Oct 30

Adult H&W 4T Mi rami chi Ri ver Jun 5- Blue carli n K79100- 67
Oct 30 K79175

65

Aqency: New Brunswick Department of Natural Resources and Energy Year: 1981
Fredericton, New Brunswick

Atlantic salmon

Stage Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wi 1 d

" Adult H&W 4T Dungarvon River Oct 5-7 Plastic 120-134 15
(Frying Pan Pool) oval yellow

Adult H&W 4T Dungarvon Ri ver Oct 5-7 Plastic 101-115 14
(Frying Pan Pool) oval orange

Adult H&W 4T Dungarvon River Oct 5-7 Plastic 160-174 15
(Frying Pan Pool) doub 1 e oval

yellow & white

Adult H&W 4T Dungarvon River Oct 5-7 Plastic 140-154 15
(Frying Pan Pool) orange & white

Year: 1982

Atlantic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
H-Hatchery division Fish release location Date of tag or codes released
W-Wil d

Adult 4T LSW Miramachi River Jul 5-26 Yellow carlin 1702,1711, 4
(North Pole Brook) 1726,1730

Adult 4T LSW Miramichi River Jul 5- Yellow carl i n 1700-1701, 39
(North Pole Brook) Aug 25 1703-1710,

1712-1725,
1727 -1729,
1731-1743

Land- 4T Belleisle Bay June Red carlin 100-751 650
locked (Peter's Brook)
smolt

Adu1t 4T NW UpsalQuitch River Sept 21- Red or green U-011-81- 108
(Ten Mil e Pool) Oct 9 disc U-499-81

DNR

Year: 1983

• Atlantic salmon

Staqe Stock Type NAFO Colour & Type Tag numbers Number
• H-Hatchery division Fish release location Date of tag or codes released

W-Wil d

Adult H 4T Peter's Brook Oct 25 Flo red 300-350 51
Land- plt. disc
loci<ed
salmon

66

APPENDIX 1

MAP ILLUSTRATING NAIO'S CONVENTION AREA AND 2QO.UIL! FISHING ZONE BOUNDARIES

~~------'--T~------~~~~----~--~~~·----r-----~.-~~~--~r---------~_UT-·------------~U·

-..-. .. _---- .. -.
,.,...,.. I' NII'I ~ _,,'_z __ ~ ...

SS. .-,_z_-..rc- ~
............. ..,.... t:.:.::::J

1S'

, '
CAN A 0 A

ovUle

'.'" , ,

6D

as'

;
<?rt" 1D
~.

08

'-.,.

") 2Q
'-..,

\ . 1F
I • -... -------...... --

't\ \ .•..•....

~~ 2H \.'.
't '\ ~ '. - ~-----~~---I ~

Go· ' " e •

() , '.
,~ " \
(:-~ 2J ~ , .
\ i - .

6E 6F 6G

&0. 5S·

3K

6H

..

3M

N TIC
e A N

55'

65'

~.

•

•

