

Frank Boyden, "Clock of Fall"


"Salmon conservation is like learning to snowboard. At first it's all about avoiding obstacles—not running into a tree. After a while it's about picking a line and moving gracefully around the obstacles. And now it's about using those same obstacles for leverage—jumping off a rock and expressing the beauty of the vision."—Rene Henery, fisheries ecologist

