
1 | P a g e

Boat Crew Seamanship Manual

Chapter 19: Great Salt Lake

Introduction
Great Salt Lake is a very unique body of water, not only for Utah, but on Earth. It is in a distinctive club
of very large hyper-saline bodies of water. Because of this the people that recreate or work on the lake
do so in often unique ways. This must be understood so that effective SAR and Vessel Assist operations
can be done efficiently and safely. This chapter touches on some of the unique aspects of the Great Salt
Lake (covered in more depth in other chapters) and how recreating, boating or working the lake can be
different than any other body of water in Utah. An example of one distinctive factor is that Great Salt
Lake is the only lake in Utah that has a commercial fishing industry. And that industry has a large
presence on the lake.

Great Salt Lake is a remnant of ancient Lake Bonneville whose shorelines can still be seen on the
foothills of the Wasatch and Oquirrh mountains as well as the islands on the lake. Ten thousand years
ago the lake covered most of Utah and parts of Idaho and Nevada. It was as large as current Lake
Michigan. About ten thousand years ago, at the receding of the last ice age, Lake Bonneville began
drying up leaving Utah Lake, Severe Lake and Great Salt Lake as its remnants.

In This Chapter
This chapter contains the following sections:

Section Title See Page

A The Great Salt Lake 1

B Recreation and Recreational Boating on the Great Salt Lake 11

C Brine Shrimp Industry 19

D The Air Corridor 30

Section A. The Great Salt Lake

Introduction
Great Salt Lake, being the largest lake west of the Mississippi and also being a hyper-saline body of
water creates some unique challenges for SAR operations. These challenges and the unique elements
you will encounter need to be understood in order to affect safe and successful SAR missions. Great Salt
Lake is technically an inland sea and brings all the challenges that can be found on other seas.

2 | P a g e

A.1. Size
Great Salt Lake, as stated before, is the largest lake west of the Mississippi River. It is also the largest
hyper-saline body of water in the western hemisphere. The lake is 75 miles long and 30 miles wide at
the widest spot. It covers 1700 to 3300 square surface miles depending on the lake level. This makes
the potential search area larger than the state of Rhode Island. It is all that much more important to
understand who uses the lake and where they typically recreate or work on the lake. Knowledge of this
will help you greatly shorten the potential search area to a size more manageable. Those who use the
lake and where they typically do that is discussed later in this chapter.

A.2. Depth
Although the Great Salt Lake is a very large lake its average depth is only 16 feet. The deepest section of
the lake is just south of the railroad causeway near the center of the lake where it can reach depths of
just over 30 feet. In high water years the lake can reach depths over 40 feet. The average elevation of
the lake is 4200 feet above sea level. Historic low is 4191’ with the historic high being 4212’ reached in
1987. Lake level greatly impacts SAR operations in three key ways; wave height, salinity (water density)
and shallow obstacles such as the reefs (bioherms). The lake normally will rise two feet during spring
runoff and drop two feet during summer evaporation. If the snowpack is below average the lake will not
rise as much and may drop more than two feet causing a net loss in lake level for the year. The lake has
come up as much as five feet in a year and only dropped as little as one foot in a year. Because of this
the lake level can fluctuate significantly from year to year.

A.3. Hyper-saline Water
As Great Salt Lake is a hyper-saline (high concentrations of salt) body of water. Salinity concentrations
can fluctuate from 7% to 18% on the south end depending on lake level. North end of Great Salt Lake
ranges between 22% and 30%. To help with perspective, the ocean is 3% salt. Salinity percentage can
effect SAR operations in several ways but specifically in how an object floats, the density of the waves
the rescue vessel will be encountering, and the weight of water shipping over the side of the boat from a
breaking wave. The salinity will also affect maintenance of equipment and vessels. Mixed metals in a
saline solution will cause electrolysis.

A.3.a. How an Object Floats
The density of water on the Great Salt Lake is high enough to keep a person on the surface of water
even when dressed in a fair amount of clothes. One particular LE officer has fallen in the lake with no
life jacket but full utility belt and floated on the surface effortlessly. If a SAR mission transitions to a
recovery mission a victim will be on the surface of the water unless weighted down by a very heavy
object such as being trapped in a sunken boat. Recovery operations on the Great Salt Lake, unlike other
bodies of water in Utah, will almost always be two dimensional rather than three dimensional. Although
most vessels will sink a small air pocket is usually sufficient to keep a vessel partially floating as long as
they are not lead or steel ballasted.

Vessels float about three inches higher water on the Great Salt Lake (even higher in the north half)
compared to other bodies of water. This can affect the stability of vessels. It is important to get familiar
on how a vessel will react and perform in this denser water. It is even more crucial to understand this
when boating in the north half of the lake.

3 | P a g e

A.3.b. Wave Density
Fresh water weighs in at 62 pounds per cubic foot. Sea water comes in at 64.4 pounds. Great Salt Lake
water ranges between 75 to 90 pounds per cubic foot. This is an important factor to know. Breaking
waves over the bow or side of a vessel pose a much more significant danger as opposed to fresh water
waves. A breaking wave shipping 20 cubic feet over the side of a boat can weigh in at over 1600
pounds. 60 cubic feet shipping over the side or bow of a vessel will weigh as much as 4800 pounds. This
increases capsize risk of a vessel compared to fresh water operations.

A.4. Waves
Great Salt Lake, being a large body of water, has a long fetch (distance) for waves to build up. A railroad
causeway cutting the lake in half limits wave fetch to 42 miles. And lake depth effects how high the
waves can build. Waves from a frontal weather pattern can build to heights of 8 to 10 feet at normal
lake levels and even as high as 18 feet when the lake is at or near historic high levels. When the lake is
at shallower levels growlers can form. A growler is when a wave has built to maximum height and the
top of the wave collapses forward. This makes the back side of the wave very steep.

A.4.a. Box Waves or “Steep and Deep”
Due to fetch and lake level waves on Great Salt Lake are referred to as Box Waves or Steep and Deep.
The fetch allows the waves to build quite high but the shallow lake level tends to stack waves closely
together. Waves of 6 feet high at Bear Lake are spaced out more due to the relatively deep lake level.
This will cause more of a rolling wave. But on Great Salt Lake the waves are much closer together
(period of the wave crests). This causes steeper faces of the wave. Add a steep facing wall with the
density of the wave and you have a significant amount of energy in that wave.

A.4.b Approaching a Wave in an Oncoming Sea
A five foot oncoming wave has enough force to stop a motor boat cold in its tracks throwing crew
members forward. Coming to such an abrupt halt can also put undo force on the motor as it tries to
propel the boat forward through the wave. It is also possible to spin a hub (prop) in these conditions.
Spinning a hub is when the force of the motor trying to turn a prop and the resistance of the water can
melt the rubber bushing between the prop and the prop hub. Approaching waves at an angle can also
be dangerous as the bow can hook in the wave causing the boat to lurch violently to the side. Waves
must be approached with the operator’s full attention, at a safe angle and speed. It may be necessary to
slow a vessel that can travel 40mph in flat water down to less than 20mph in heavy sea conditions.

A.4.c. Approaching a Wave in a Following Sea
Following seas are much more manageable with a vessel as the back side of the wave tends to not be as
steep as the front side. This makes the ride much more comfortable and the vessel can travel faster in
following seas. But an operator must still pay close attention to sea states. It is possible to bury a bow
in a following sea shipping significant water aboard the boat. And it is still possible to lurch
crewmembers forward violently or spin a hub if a safe speed is not maintained. It takes much more
concentration to steer through waves on Great Salt Lake than other bodies of water in Utah.

A.4.d. the Three Sisters
Much more is covered on waves in Chapter 12, Weather and Oceanography. But one phenomenon that
happens on all bodies of water is something known as the Three Sisters. As waves travel down the lake
(or even the ocean) they tend to start building on top of each other or “feeding on each other”. This
causes a set of three waves in a row to be higher than the rest of the waves in a set. In a sea state of 5

4 | P a g e

to 6 foot waves, you will periodically encounter a set of three waves that could be 6 to 8 feet high. It is
important to understand this so your approaching angle and speed can be adjusted when needed.

A.5. Wind
Wind is covered in-depth in Chapter 12, Weather and Oceanography. But it should be understood that,
with Great Salt Lake being so large, there is not much in the way of land contours to reduce wind flow.
The wind has a vast area to just simply blow. This can cause strong sustained wind on the lake.
Sustained winds in an approaching front have been known to reach 70mph at Hat Island with much
stronger gusts. This can make operating a boat with a large “sail area”, such as Rescue One, more
challenging to operate.

A.6. Reef
Yes, Great Salt Lake is abundant with “reef” formations. The reef in Great Salt Lake is a bioherm
stromatolite. It is a mound of calcium and magnesium carbonate deposits produced by the blue-green
algae known as Apthanothece. These reef complexes dominate shallow water and shore areas where
wave activity is strong. They can be as small as a few inches or as high as 4 feet and 12 feet in diameter.
Bioherms cover approximately 10 percent of the Great Salt Lake bottom where the bottom is sandy
(they do not develop in the muddy bottom areas). When the lake level is lower these bioherms create
navigation hazards to even the shallowest draft boats. A clear understanding of where reef complexes
are and how to navigate through them is imperative to successful SAR operations; especially during duck
hunting seasons. Reef complexes can be very large in area ranging from eight miles long to two miles
wide. Some of the major reef complexes are:

¶ Goggins Reef

¶ Miera Reef (near Miera Spit)

¶ Cambria Reef

¶ Buffalo Point Reef

¶ Fremont Reef (southwest side of Fremont Island)

¶ Promontory Reef

¶ Lakeside Reef

¶ Hat Island Shelf Reef

¶ Sandy Beach Bay Reef

¶ Atlantis (Baskin Island)

¶ Black Rock Shelf Reef.

A.7. Current
Great Salt Lake has current. And this current can be quite strong during the spring and early summer. It
tends to slack significantly in the fall and early winter. But it is always present. There are three main
currents in the lake named after the rivers that feed them. Goggins, Jordan, and the Bear Current can
flow as slow as a ¼ of a knot up to nearly three knots in spots. The brine shrimp industry relies on these
currents as the currents grab brine shrimp eggs and bunch them into streaks or slicks. This makes
harvesting the eggs much easier. Currents also grab much more. They grab trash, tumbleweeds, and
dead birds. The currents tend to be fresher water than the surrounding water. Currents pose little risk
to navigation but they need to be understood for two reasons. The first one is that large ice flows can
be pushed by the currents. This allows the ice flows to take out AtoN buoys. The other reasons currents
need to be understood is that they can greatly affect a SAR search pattern. Victims in the water or
disabled vessels can be pushed by the current. Back in the 1990’s a military helicopter crashed off the

5 | P a g e

north side of Antelope Island killing all but one person aboard. The last victim to be found was propelled
from the crash site nearly 20 miles before being found. A more in-depth study of currents on Great Salt
Lake can be found in Chapter 12, Weather and Oceanography.

A.8. Water Temperatures
Because Great Salt Lake is so large yet shallow and also hyper-saline, water temperatures have a very
wide range. Water temperatures in the summer can approach 85° and can drop to 24° in the coldest
parts of winter. There is no other body of water in Utah that sees this large of a swing in water
temperatures. Boating in the winter can be particularly treacherous due to the cold water
temperatures. Life expectancy can be less than 20 minutes in the coldest parts of winter. See Chapter
16, Person-in-the-Water Recovery for a hypothermia chart and life expectancy.

A.9. Ice
From late November into the early part of March ice flows can be present on the lake. These flows are
created when the lake water gets cold and tranquil causing it to be denser than normal. The fresh water
flowing in from the rivers or moisture precipitating out of the air during inversions then flow on top of
the cold lake water instead of mixing with it. It is this layer that then freezes. This ice then forms very
large sheets of ice known as pack ice. Some pack ice can get as large as 10 miles or more and as wide as
five miles. The ice can get a few inches thick in spots. This pack ice breaks up when a storm or wind
event comes through causing large enough waves to break the ice and mix the water together. Ice is a
particular navigation hazard. It can trap boats with not enough horse power to push through it. When
spotting an ice flow an operator should either navigate around it or proceed at a safe speed with a
Division vessel to push through it. Ice flows at the north end of Antelope and behind (north and east)
Fremont Island can freeze solid enough that even Division vessels can no longer push through it.
Turning a vessel in thick ice can be particularly difficult.

A.10 Storm Surge
Great Salt Lake is so large and the lake is aligned lengthwise to oncoming storms that significant storm
surge can occur. Water levels in the Great Salt Lake Marina can drop as much as a foot during pre-
frontal wind patterns and can rise as much as three feet in a post-frontal wind pattern.

A.11 Sand Bars
There are numerous sand bars on the Great Salt Lake. The two most prominent ones are Miera Spit and
Eardley Spit. These can be hazards to navigation but also make good protected anchorages. AtoN are
placed and maintained by the Division at the tips of these sand bars. Study a Bathymetric Map of the
Great Salt Lake to get a better understanding of the lake’s shallow sand bars.

A.12. the Railroad Causeway
The lake is cut almost in half by a solid-fill railroad causeway that runs east and west from Ogden to
Promontory Point and then west to Lakeside. There are two culverts in the causeway as well as a large
breach (bridge) at the very west end near Lakeside that allow for water to mix between the two main
bays. Almost all of the fresh water flowing into the lake flows into the south half of the lake (known as
Gilbert Bay). Very little fresh water flows into the north half, known as Gunnison Bay. Although water
from the south half flows into the north half it is at a slower rate than fresh water flowing into the south
half. This causes an imbalance in the lake level between the two halves of the lake with the south half
being as much as a foot higher in the spring and summer compared to the north half. This also causes
an imbalance in salinity. The north half is much saltier. The only organism that thrives in the north half

6 | P a g e

is red algae and red bacteria which pigments the water a pink color. On years where the lake level is
near average it is possible to take smaller Division vessels through the breach near Lakeside. Otherwise
the north half can only be accessed at Little Valley Harbor.

A.13 Dead Heads
Although less common then they used to be dead heads can be a serious hazard to navigation. A high
speed impact with a dead head can cause serious injury or death and can certainly sink a vessel. Dead
heads are large wooden pilings or timber that originated from the 1902 trestle that used to cross the
lake. As the trestle deteriorated much of the timber and pilings became dislodged from the trestle and
would float around the lake at the whim of storms or currents. Much of these dead heads have piled up
on beaches and islands. As the lake rises in the spring dead heads can be refloated and caught in
currents. Some dead heads float on the surface. But many more are mostly submerged with only one
end barely out of the water. Keep a vigilant look out for dead heads, especially during spring months.

A.14. Gunnison Bay – The North Half of Great Salt Lake
The north half of Great Salt Lake, known as Gunnison Bay, is much saltier than the south half. Salinity
levels reach over 27% in the north half. This can change the stability and performance characteristics of
vessels. Great care must be taken when running Division vessels in this concentration of salt. Another
issue that must be watched for is proper circulation of water through the outboard. Salt can start to
harden and clog the exhaust nipple of the cooling water in the upper half of the outboard. A paper clip
can usually break these clogs loose. It has also been observed that, after longer periods of running
Division vessels on Gunnison Bay that the outboard motors will begin to lug down some.

A.14.a. Accessing Gunnison Bay
There are only two access points for Gunnison Bay with Division vessels. The first one is the causeway
breach over at Lakeside. And the other is the launch ramp at Little Valley Harbor just north of Saline on
the Promontory range. During normal water level years it is possible to take the smaller Division vessels,
such as the 24’ Justices, through the breach. This should not be tried when levels are low or high. Low
levels expose rocks in the breach. Higher levels prevent proper clearance under the bridge.
The launch ramp at Little Valley Harbor has a high tolerance for fluctuating lake levels. And the channel
is also deep enough except for one hump just as you exit the marina basin to enter the channel. Little
Valley Harbor is on state land but the road from Promontory to the harbor is on private land and has a
gate that is always locked. DNR has an easement through the property. To reach Little Valley harbor it
will be necessary to run down the east side of the Promontory range from Corrine. There is a shortcut
to this route. One can access the railroad causeway road by 12th street in Ogden. It will be necessary to
carry a key as there is a locked gate on the railroad causeway. DNR has an agreement with Union
Pacific, which owns the causeway.

A.15 Islands
There are several islands on Great Salt Lake ranging from the largest, Antelope Island, to the smallest,
Egg Island. Most of the island are private or closed. Antelope Island, Carrington and Stansbury are the
only island where the public is permitted. But it should be noted that both Antelope and Stansbury have
areas that are closed to the public or have private land where trespassing is not allowed. Most of the
islands are difficult to approach due to shallow water around them or bioherm obstacles. It should be
noted that although a land mass may be labeled an island it is not always surrounded by water. Below is
a list of the recognized islands of Great Salt Lake.

¶ Antelope – public access

7 | P a g e

¶ Stansbury - some public access

¶ Dolphin - remote

¶ Strong’s Knob – some public access

¶ Gunnison – off limits. Bird sanctuary – one mile zone

¶ Cub – off limits. Bird sanctuary – one mile zone

¶ Hat – off limits. Bird sanctuary – one mile zone

¶ Badger – public access only during brine shrimp season

¶ Carrington – public – access only by boat

¶ Fremont – private – access by boat only with owner’s permission – The Division has an
agreement with the owner.

¶ Egg – public access only mid-September through March

¶ Black Rock – public access

¶ White Rock – public access only mid-September through March

¶ Mud – no public access

¶ Goose (three islands named Goose) – no public access

¶ Browns – access by boat only

¶ Fritch – public access

¶ Baskin (Atlantis) – do not approach – surrounded by large bioherms

A.16 Marinas
Great Salt Lake has several marinas but only two are public. The others are either private or are
commercial activity only. Not all have launch ramps either. Below is a list of marinas and their status:

Marina Location Public/Private Launch Ramp

Great Salt Lake State
Marina

Interstate 80 Exit 104
(near Saltair)

Public Yes

Antelope Island Marina Antelope Island State
Park

Public Yes

Promontory Marina Promontory Point Private (brine shrimp
industry

Yes

Fremont Marina Fremont Island Private (cattle marina) No

Sanders Lakeside (two
marina basins)

Lakeside just south of
the causeway

Private - abandoned No

Sanders Stansbury North tip Stansbury
Island

Private (brine shrimp
industry)

No

OSI Crystal Bay just off
Stansbury Island

Private (brine shrimp
industry)

Yes

J & H Crystal Bay just off
Stansbury Island

Private (brine shrimp
industry)

No

Little Valley Harbor Just north of Saline on
the Promontory range

State marina but no
public access

Yes

Amoco Marina Just south of the Spiral
Jetty

Private – abandoned Primitive – usually dry

8 | P a g e

A.17. Brine Shrimp
Brine shrimp, also known as Sea Monkeys, are a small crustacean that can survive in hyper-saline water.
The particular species found in Great Salt Lake is the Artemia Fransiscana. Interestingly this species is
also found in San Francisco Bay. They feed on the abundant algae found in the lake. Although, as a boat
crewmember, it is not necessary to know everything about these crustaceans, there are a few things
that should be understood as it may pertain to operations of Division vessels.

A.17.a. Life Cycle
The life cycle of a brine shrimp begins as a dormant cyst (egg) that contains an embryo in a suspended
state of metabolism (known as diapause). These cysts are very tough and remain viable for many years
if they are kept dry. As the water temperature of Great Salt Lake begins to warm in late February
through April the cyst rehydrates and opens allowing the nauplius larva to hatch. Depending on the
water temperature the larvae will remain in this stage for about 12 hours subsisting on the yolk reserve.
Eventually the larva molts into a second nauplius stage and begins feeding on small algal cells and
detritus. The nauplii molt about 15 times before reaching adult size just a little larger than a half inch.
During warm water temperatures female shrimp give live birth. But as the water starts to cool in the fall
the female lays cysts for the next year’s life cycle.

A.17.b. Cysts
During the winter months the cysts will often lay on the surface of the Great Salt Lake. The currents of
the lake will bunch these cysts up into large slicks that can be 25 yards to hundreds of yards long. It is
these large slicks that the brine shrimp industry is looking for. Slicks have, on occasions, been confused
by pilots as oil slicks. On more than one occasion a SAR unit has been dispatched to check out a
phantom oil slick.

A.17.c. Clogging Intakes of Engines
Brine shrimp can be sucked into the water intake of the cooling system of motors. If a motor has a
water screen cylinder these will have to be checked and cleaned on occasion to prevent overheating as
the shrimp tend to clog the screen or filter.

A.18. Birds of Great Salt Lake
Not much needs to be known about birds of the Great Salt Lake for boat crewmembers except about the
Grebes, Swallows, and Pelicans. But here is a list of birds commonly found on or around the lake:

¶ Wilson’s Phalaropes (largest concentration in the world)

¶ Red-Necked Phalarope

¶ American Avocet

¶ Black-Necked Stilt

¶ Snowy Plover

¶ Western Sandpiper

¶ White Pelican (one of the three largest colonies in Western North America)

¶ California Gull (world’s largest breeding population

¶ Eared Grebe (second largest staging population in North America)

¶ Peregrine Falcon

¶ Bald Eagle (one of the top 10 winter populations in the lower 48 states)

¶ Barn and Bank Swallow (Great Salt Lake represents one of the largest migratory corridors in
Western North America)

9 | P a g e

¶ Northern Harrier

¶ Ravens

A.18.a Bank and Barn Swallows
These birds build nests out of mud during the summer. And they love to use Division vessels to attach
their nests to. Vessels should be checked daily for the sign of nests under construction. If a nest is
found it should be removed from the vessel before the female bird has a chance to complete the nest
and lay eggs.

A.18.b. Eared Grebes
The Eared Grebe migrates through the Great Salt Lake mid-November through early January. They lose
their ability to fly for a period of time when their pectoral (chest) muscles shrink to a point of
flightlessness. During this period their digestive organs grow significantly allowing them to bulk up in
preparation for their non-stop migration south. Just before their migration their digestive organs again
shrink and the pectoral muscles increase allowing them to fly south. Grebes are susceptible to Avian
Botulism and Avian Cholera. About every three to five years we will see a massive die off due to one of
these diseases. In the winter of 2013-2014 about 1 percent of the Grebe population died from West
Nile Virus. It is suspected they contracted it elsewhere before flying to Great Salt Lake. It is not
uncommon to find thousands of dead Grebes floating on the lake or washed up on the beaches. These
dead Grebes alarm the average tourist but they pose no health risk to humans. This die-off is a natural
occurrence.

A.18.c. White Pelicans
The White Pelican population of Great Salt Lake is one of the largest in the world. About 20% of the
population of this bird use Gunnison Island as a nesting ground. For this reason Gunnison Island has
been closed off as a bird sanctuary. The public is not allowed to approach within one mile of either
Gunnison, Cub or Hat Island. The Division of Wildlife Services (DWR), tags and monitors the Utah
population of White Pelicans. As a boat crewmember or VO you may be called on to assist DWR in
getting to Gunnison Island for the purpose of tagging pelicans. Also, if you come across a dead pelican,
see if it has been tagged. Collect a tagged bird and report it to DWR for pickup.

A.19 Spiders
Great Salt Lake and the Great Salt Lake Marina are famous for their spider infestation. The Western Orb
Weaver, commonly known as the Saltair Spider is prevalent through the southern half of Great Salt Lake
from early June into October. They feed on brine flies. Their scientific name is Neoscona oaxacensis.
These spiders are large, ugly and are often confused for Black Widows (female) or Wolf Spiders (male).
Although very obnoxious, if you are going to have a spider infestation problem, this is one of the better
spiders to have a problem with. They are very aggressive towards other spider species choking out
some of the more venomous spider species. Yet they are very shy of humans and will run away from
you. It is very rare to be bitten by one and they are not venomous. The bite is usually no worse than a
mosquito bite and typically just itches for a week.

But the spiders love to build webs all over the vessels. And their excretions cause brown spots all over
the boats. Brine flies get trapped in their webs. All these factors can create a mess on Division vessels
as well as clog lines. Spiders should be eradicated on a regular basis from Division vessels while present.

10 | P a g e

A.20. Lake Stink
As a boat crewmember you may have heard about Great Salt Lake “Lake Stink”. It is not the lake or its
waters that stink but rather the mass of decaying shrimp, algae, and brine flies in the mud layers
underneath the lake. Lake Stink is not very common on the main body of the lake but is quite prevalent
in the very shallow waters of Farmington Bay. The main body of Great Salt Lake is primarily surrounded
by sandy beaches. It is not uncommon though to pull up an anchor from the bottom of the lake and find
it covered in very foul sulfuric smelling mud. This mud can stain fiberglass surfaces and the stink can
take some time to wear off skin and clothes even after washing.

A.21. Communication on the Lake
Cell phones, VHF Marine Band radios, repeater, and 800MHz radios are the commonly used method of
communication on the Great Salt Lake. As a boat crewmember you should be familiar with operations
and limitations of each. In this section we touch each form of communication as it pertains to SAR
operations on Great Salt Lake. More in-depth information can be found in Chapter 11, Communications
of this manual.

A.21.a. Cell Phones
The Harbor Master and rangers on Great Salt Lake all have cell phones. Their phone numbers are listed
in the GSL SAR section of www.gslmarina.com. The preferred method of communication is cell phone.
But cell phones have some serious limitations on Great Salt Lake that should be understood. The use of
a cell phone on a boat has many disadvantages including:

¶ Area geography may limit or block a cell phone signal, making the cell phone unusable

¶ Cell phone coverage on Great Salt Lake is very poor and varies upon cell phone carriers.

¶ Caller’s location cannot be determined using radio direction finders

¶ 911 calls from maritime locations are frequently misdirected to police or fire departments which
may delay any water rescue response

¶ A cellular call cannot be monitored by other callers (radios can)

¶ Cell phone batteries can die

¶ A caller must depend on someone answering on the other end

¶ Cell phones and salt bodies of water do not mix.

One advantage of cell phones is the GPS function. With smart phones, if a person in distress calls 911,
the dispatcher will be able to see the latitude and longitude of the location of the cell phone. This will
speed up locating the person in distress.

A.21.b Repeater Radios
Antelope Island Park staff and Trail Patrol use radios that transmit and receive on the Antelope SRS
Repeater. As a boat crewmember you may be called on to interact with Trail Patrol on SAR’s.

A.21.c. VHF Marine Band Radios
VHF Marine Band Radios come in two different styles; hand-held and base units. Hand held radios are
great for close communications but are limited to about five miles range at best. Base units, when the
antenna and wiring are properly done have a range of 25 miles or more in high power. The Great Salt
Lake Marina monitors VHF Marine channel VHF 16 24/7. The marina also uses the following channels
for other operations:

¶ VHF 16 – Calling and distress channel (monitored all the time)

http://www.gslmarina.com/

11 | P a g e

¶ VHF 12 – Port operations channel – used when vessels or volunteers want to communicate with
the marina base. Also the operating channel for the GSL Volunteer SAR team (call signs begin
with VICTOR)

¶ VHF 22a – SAR operations

¶ VHF 9 – Alternate calling channel and Gonzo Rental & Tours working channel.

¶ VHF 68 – Recreational ship-to-ship channel – used by recreational boaters to talk to each other.

A.21.d. 800MHz Radios
VO’s and Park Employees operating on both of Great Salt Lake’s two parks have each been issued a
Motorola 800MHz radio for communication between Antelope Island and GSL Marina personnel as well
as other law enforcement agencies and dispatch. The radios are to be used by authorized personnel
only as outlined in DNR and Division policy. The operating channel for Great Salt Lake ops is Antelope
Peak channel. There is a dedicated GSL SAR channel that can be used during SAR operations where
other agencies may be assisting. This channel has been dedicated for SAR ops by all responding
agencies in accordance with the Great Salt Lake Pre-Plan. On occasions Incident Command may select
what the working channel will be in a SAR event and other radio frequencies may be patched into that
channel. Although rarely used on Great Salt Lake there is also a dedicated DNR Parks Tac channel. For a
full and complete list of channels see the GSL SAR tab of www.gslmarina.com (note that although all
these channels are available on each Motorola radio the list of channels may vary from those employees
based at the Great Salt Lake Marina (Marina load) and on Antelope Island (Davis Load).

Section B. Recreation and Recreational Boating on the Lake

Introduction
Recreation on the Great Salt Lake has gone through altering phases over the last 150 years but has
gravitated to swimming, wind powered and human powered vessels since the late 1960’s with very little
power driven vessels, other than industry vessels, using the lake. As a boat crewmember it is very likely
you will be part of a SAR unit assisting or rescuing individuals in all of these classes. The intention of this
section is to give you a working knowledge of each of these groups and touch on some unique aspects of
each when it comes to assists or SAR activities. The vast majority of the recreation on Great Salt Lake is
on the south half (Gilbert Bay). But recently there are individuals wanting to venture onto the pink side
(Gunnison Bay) of the lake. SAR activities on the north end are going to require substantial commute
time before a Division vessel could be launched at Little Valley Harbor or enter the north side at the
breach.

B.1. Duck Hunting
Duck hunting is a very popular sport on the lake. The season runs from the first Saturday in October
through the mid Saturday of January. Duck hunters will either walk in by road or access the popular
spots by air boats or flat water “john” boats. This group of recreationalists are the most concerning in
SAR incidents because they are operating in boats that were not built for Great Salt Lake; they are
operating during the stormier part of the year; and they are operating during the coldest part of the
year. Hunters are seeking out Teal or Golden Eye but will also hunt shovelers. Most of the hunting on
the lake occurs in three areas.

http://www.gslmarina.com/

12 | P a g e

B.1.a. Access Points
Farmington Bay is the most popular hunting spot on the lake during the early part of the season. Most
hunters will either walk in or will launch at the Farmington Bay Bird Refuge at the southeast end of the
bay or access the northern end of the bay by launching at Antelope Island Marina and then transiting
under the Davis Causeway Bridge.

As the season progresses most of the activity moves down to the south shore of Great Salt Lake from
the south tip of Antelope Island to Great Salt Lake Marina. Hunters walking in will park along the
frontage road and walk in along one of the three flows coming in from the southeast. These three flows
(from north to south) are Goggins, North Canal, and Lee Creek. Goggins and North Canal are the most
popular and competition is fierce to get to these spots first. Once these spots are filled up hunters will
spread out along this eight mile stretch of beach. Many of the hunters will access these points by air
boat or john boats launched from Great Salt Lake Marina. Some hunters will venture to the west of the
Great Salt Lake Marina but this is rare. Almost always, if we have an incident with a duck hunter
requiring a SAR response it is going to be along that eight mile stretch from Great Salt Lake Marina to
the south tip of Antelope known as Unicorn Point.

Another spot that hunters will venture into is Ogden Bay behind Fremont Island. Most often Weber
County will respond to a SAR incident involving a duck hunter in Farmington Bay.

B.1.b. Where They Cannot Hunt
Great Salt Lake Marina has a ¼ mile No-Hunting-Zone around it that is clearly marked. There is also no
hunting from Antelope Island with the exception of the following areas:

¶ 100 yards beyond existing shoreline from Fielding Garr Ranch, proceeding around the north end
of the island and then south to Elephant Head;

¶ Below the upland vegetation line of the island from the Fielding Garr Ranch, proceeding around
the south end of the island and then north to Elephant head.

Hunting is also prohibited within 600 feet of the north or south side of Antelope Island causeway.

There is no hunting allowed on the private property near the south end of Great Salt Lake. This includes
Lee Creek and the Autobahn Society property that is managed by Kennecott. The owner of Lee Creek
will let hunters walk through her property to access the shore lines but she wants no dogs through this
section.

B.1.c. Types of Boats Used
The two primary boats used to hunt ducks are air boats and john boats with either small outboard
motors or Mud Buddy motors (long and short shaft). None of these boats are built to withstand even
moderate wind/wave conditions on Great Salt Lake. And the smaller 14’ john boats may well swamp
and sink in wave as small as one foot. It is also not uncommon for these boats to be overloaded by the
crew. These boats can also pose another challenge to SAR operations; they draw such little water that
they can often cross over the Goggins reef back into deep water between the reef and beach. In low
water years the Division rescue vessels cannot always cross over this reef making SAR ops more difficult.
For this reason Rescue One carries a shallow draft RIB that can cross the reef. It may be necessary to
transport the RIB aboard Rescue One to the closest place so that the RIB can be deployed for SAR ops.

13 | P a g e

B.1.d. Special Requirements for Airboats on Great Salt Lake
In addition to the standard Utah Boating Laws requirements for equipment aboard vessels airboats on
Great Salt Lake must also carry a compass and either a flare, strobe light or other visual distress signal.

B.1.e. Special Considerations
Duck hunting season coincides with the weather frontal season on the lake. This is a period of some of
the stormiest weather on the lake. It is also the time when the water temperatures become very cold
with water temperatures dropping to below 27° by mid-December. And the boats the hunters are using
have very little freeboard making them very vulnerable to swamping and sinking. Time is of the essence.
A quick response is key to a successful SAR ops during duck hunting season. Area familiarization is also
key. Know the access points. Know how you can get into these areas. Know where they hunt. Know
your lake levels. Know the deeper water paths over the Goggins. Be prepared to treat a victim for
hypothermia. Often, when a boat swamps the operator will try to get the boat and his crew to the
nearest shore. They will then walk out to the frontage road to ask for help. This was also the case in
November 2012, when a small john boat sank with three crew aboard. Two of the crew stayed with the
boat. The third crewmember swam to shore and walked out where he was found on the road by a Park
employee looking for him. The two that stayed with the boat succumbed to hypothermia and drowned.

B.1.f. How a SAR Mission Would Look for Duck Hunters Hunting by Vessel
Often, when a duck hunting vessel has not returned by night fall we will begin a hasty search. This may
simply consist of running the license plate of a car in the marina and then phoning their home to see
when they were due home and where they usually hunt. Or if a vessel has called in a distress we will
begin a SAR mission. A Division vessel (or maybe two) will respond from the Great Salt Lake Marina.
The Great Salt Lake Action Plan and Pre-Plan will be activated depending on the seriousness of the
situation and a joint Incident Command will be established. If hypothermia and time is of concern and
the location of the vessel is not known it is likely that air units such as UPD’s helicopter will be called out.
Shore teams will be sent out to do a shore search and to cover exit points. The Division vessels will
begin search patterns in the most likely places or the LKP. The idea is to conduct appropriate search
patterns by air and water while land crews search and cover any possible exit points that a hunter may
walk out. Medical units would be called out to treat for hypothermia, drowning or any injuries. Medical
units may well include an evacuation helicopter such as AirMed or Life Flight.

B.2. Human Powered Craft
The Most common forms of human powered craft on the Great Salt Lake are kayaks, canoes, sculling
shells, Hawaiian canoes, and paddle boards. These forms of craft can be seen on the lake any time of
the year but are most common between late spring through mid-October as well as on New Year’s Day.

B.2.a Kayaking
Kayaking increased in popularity on Great Salt Lake in the late 1990’s and continues to be popular today.
Kayaks can be small sit-on-tops to larger sea kayaks designed to travel great distances and overnight
with. If launching form Great Salt Lake Marina most kayakers stay fairly close to the marina and usually
venture out towards Black Rock or Saltair with some kayakers trying to paddle the 8 mile distance to the
south tip of Antelope Island. Every once in a while a kayaker will venture out on an overnight trip
circumnavigating Antelope Island or up Stansbury Island. In the summer of 2013 we had one kayaker
paddle the whole distance of Great Salt Lake from South to North and back again.

14 | P a g e

If launching from Antelope Island Marina most kayakers will paddle out to Egg Island or White Rock Bay.
Some will venture out to Fremont Island and back. This is of particular concern because of the distance
they must travel and the fact that the kayaker will be fighting a fairly strong current coming back.

Kayakers pose a concern since they do not handle wind and waves very well. Kayakers can also become
exhausted battling the currents on the lake. And they make poor radar targets. If a kayaker is bundled
up in thick clothing they may not show up very well on FLIR either.

B.2.b Sculling
Sculling is mainly popular out of the Great Salt Lake Marina. Great Salt Lake Row, a sculling club, is
based at the marina and boasts a fairly strong membership pool. These shells are usually one-man boats
but can also be two, four or eight man crew boats. Scullers usually do not venture very far from the
marina but they can, on occasion, try to head out to the south tip of Antelope Island. Sculling is of
concern for boat crewmembers due to the fragile nature of the boats. They do not handle waves well at
all and are subject to breaking apart. And scullers are not known to wear life jackets.

B.2.c. Hawaiian Canoes
The Great Salt Lake Marina hosts two different Hawaiian Canoe Clubs. One is Hui Paoakalani. The other
is a small group of people who own the canoe together. Hui Paoakalani (aka The Hawaiian Canoe Club)
has three large canoes at the marina and are very active on Saturdays. They are also very active in
community outreach programs often getting young teens out on the boats. Both clubs usually stay fairly
close to the marina but on occasion will venture out to the south tip of Antelope Island or out to Eardley
Spit to the west of the marina. Although stable, the canoes do not handle waves well and can be fragile.
The Hui Paoakalani do carry VHF Marine Band Radios and monitor VHF 16.

B.2.d. Paddle Boarding
Paddle boarding has increased in popularity over the last five years. It is fairly common to see paddle
boards out of the Great Salt Lake Marina most weekends and on evenings. This can even be the case in
the coldest part of winter. They tend to stay fairly close to the Great Salt Lake Marina. But just like the
rest of the human powered craft they sometimes are drawn to the south tip of Antelope Island. Paddle
boards are quite stable and strong. They can handle wave action on the lake. But it is rare to have a
paddle boarder that can push his board through waves or wind. We have had several instances where
paddle boarders have been blown out to sea and not be able to make it back without a SAR unit’s
assistance. Paddle boarders are also not known to carry PFD’s on a regular basis. Another concern is
that it is easy to be separated from a paddle board.

B.2.e. Canoes
Although canoes are not as common as kayaks they are seen on occasion and can number 5 to 10
canoes when the Boy Scouts or SPLORE show up. Canoes usually do not venture far from the marina but
on occasion may try to paddle the distance to the south tip of Antelope Island. Canoes are of concern as
they are not very stable. They tend to be paddled by the more inexperienced paddler compared to
other human powered craft mentioned. When they tip they will fill with water making them more
unstable. And it is difficult to get back onto a tipped over canoe.

B.2.f. Rafts
Rafts are uncommon on the lake other than runabouts associated with a larger sailboat. But, on
occasion, we have had a hearty group of teenagers attempt to paddle out to Antelope Island. They

15 | P a g e

rarely succeed without having to be rescued. Most rafts that do show up are near-shore rafts brought
by people during the summer months to play near the beach. But strong winds can still propel a person
offshore.

B.3. Swimming
Swimming on the Great Salt Lake has been a favorite past-time for well over 100 years. Until the 1950’s
swimming was the thing to do on weekends. It fell somewhat out of favor until recently. It is now quite
common to see people swimming in the lake near Great Salt Lake Marina, Saltair, Black Rock as well as
White Rock Bay and Bridger Bay on Antelope Island. Because of the buoyancy of the lake, drowning’s
are almost non-existent with this group. But there are still concerns with swimmers. Most of the
swimmers near Great Salt Lake Marina do so right in the Deep Channel where they could be hit by a sail
or motor boat. Hypothermia can be an issue as well as being blown offshore. Exposure to salt water
can also cause problems. Choking is common if water gets into ones mouth.

B.3.a. Day Swimmers
Most day swimmers are doing so near the beach at the Great Salt Lake Marina or Antelope Island State
Park. They usually are taking a quick dip to experience the unique qualities of the lake before retreating
back to shore. But there is a dedicated group of swimmers that are members of the Wasatch Swim
Club. They come out on evenings and some weekends to swim between Black Rock and the marina.

B.3.b. Extreme Swimming
The Wasatch Swim Club has been promoting some extreme swim events. One event is a one-mile swim
in water below 42° water in order to be inducted into the Polar Bear Club; an exclusive club in America
comprising only 20 people who have managed to complete the one mile swim. The club has also
promoted swimming on New Year’s Day where water temperatures can drop below 27°. Another event
they promote every year is the one mile swim from the Great Salt Lake Marina to Black Rock. All these
events are usually patrolled by one of the Division’s SAR units. Every year, during the One Mile Black
Rock swim, SAR vessels have pulled people from the water due to fatigue or sickness.

B.3.c. Long Distance Swim
Every year the Wasatch Swim Club promotes a long distance swim from the south tip of Antelope Island
to Black Rock. This is approximately an eight mile swim taking the swimmers anywhere from three to
five hours to complete. The club usually keeps the entrants to less than twenty swimmers. Each
swimmer must be accompanied by a person in a kayak who carries a cell phone and/or radio. This event
is typically held in June. The Division will assign a SAR unit to track the swimmers and periodically check
on them.

B.4. Motorboats
Recreational motorboats and PWC’s are fairly rare on the Great Salt Lake. We see one or two PWC’s use
the lake each summer and a handful of motorboats (not counting the shrimping, duck hunting, or
salvage industry). But just like any other lake in Utah, these vessels often have mechanical issues and
need to be assisted. Many of the recreational motorboats that make it to the lake are not designed for
the conditions that the lake can throw at a boat. And many of these boats are found to be overloaded
and have insufficient PFD’s. Water skiing is not popular on the lake although you will usually encounter
one or two skiers/wake boarders a year.

16 | P a g e

B.5. Sailboats
Sailing is, by far, the most popular form of recreating on Great Salt Lake. The Great Salt Lake Marina
boasts 320 slips which are usually filled with sailboats. Sailboats come in all shapes and sizes. Cabin-
keel boats are the most common but you will also have day sailors, catamarans, and dinghies. The
Marina is home to the Great Salt Lake Yacht Club which originated in 1877 and is one of the oldest yacht
clubs in the nation. They have an active cruising, racing, women’s, and junior program throughout the
year. The vast majority of our vessel assists and SAR’s center around the sailboats. This is not to say
these craft are inherently dangerous or a problem. Far from it. They are usually the safest way to boat
on Great Salt Lake as the keel boats handle waves and wind on the lake quite well. The statistics for
sailboat assists and SAR’s is high just because of the sheer number of them compared to other craft.
Most of the sailboats are slipped at the marina year round making their operators more familiar with
the weather on the lake than other boaters.

B.5.a. Daysailor
A daysailor is a smaller sailboat, usually 9 to 24 feet long with an open cockpit and centerboard. These
sailboats carry from one to four people on average and can handle conditions on Great Salt Lake fairly
well. But in the hands of an inexperienced sailor these vessels can encounter problems when the wind
exceeds 15 knots. Day sailors can easily capsize in gusts or strong wind but rarely sink. Most day sailors
are built with positive flotation. There are definitely some concerns with day sailors though. The first is
capsizing. When a daysailor capsizes it will usually sit on its side or turtle. They are designed to be able
to right with one or two people. But sometimes they need the assistance of a SAR unit.

When approaching a capsized daysailor, it is imperative to watch out for lines and rigging that may get
tangled in the props of the Division vessel. It is good practice to do a complete circle of the day sailor to
check the situation out fully. Then verify that all people who were aboard are still with the vessel and in
good condition. If this is the case and the vessel has not been dismasted (see Dismasting below for
more detail on how to handle dismasting’s), it is usually a fairly simple matter of going to the head of the
mast, grabbing it with a boat hook, lifting up on the mast so that it clears the water surface. Lift the
mast from the water and push up while the crew of the capsized boat leans out on the centerboard.
This is usually enough to right the boat. If this does not work, it will be necessary for a boat
crewmember to keep lifting up on the mast while the VO reverses the Division vessel towards the
capsized daysailor. The boat crewmember holding the mast will walk it backwards (lifting up while
pulling the mast towards him). This will lift the mast continuously farther out of the water. Eventually
the boat will right. The VO and other crewmembers must keep a vigilant watch for lines that might foul
a prop. Make sure all the sailors are back in their boat. On many daysailor vessels the crew will be able
to bail the cockpit out and return to the marina under their own power. But it may be necessary to take
the up righted boat under tow back to the marina. If there are any injuries or medical attention is
needed by one of the sailors follow the procedures outlined earlier in this manual.

If a daysailor is holed (has rammed something causing a hole in the hull of the vessel) it is possible it will
sink but this is rare. In this event the situation will have to be analyzed. Is it possible to pull the boat in
upright before it broaches? Is it possible to throw a temporary patch on the hull to minimize flooding so
the vessel can be towed in? Is it better to anchor the stricken vessel, remove the crew and tow the
vessel in later or turn it over to a salvage operation? If you choose the latter as your best course try to
attach a strobe to the vessels rigging, take coordinates, and then publish a “Hazard to Navigation”
notice.

17 | P a g e

B.5.b. Catamarans
Catamarans are sailboats with two hulls and either a solid deck or trampoline between the hulls. The
most popular catamaran is the Hobie Cat. Prindle and Nacra are two other fairly popular catamarans in
Utah. These sailboats are very fast and stable but are definitely prone to tipping by either capsizing to
their side or pitch-poling (burying the bow and tipping over forward. See image 19-5). Once they
capsize they can be tougher to upright than day sailors. Catamarans can handle conditions on Great Salt
Lake fairly well with an experience crew; even in wave conditions. But can be problematic for the
inexperience in wind/wave conditions. Even the experienced crew may have trouble righting a capsized
catamaran. Some catamarans, when they capsize, will want to go turtle fairly quickly.

Image 19.5

Pitch-poling

B.5.c. Keel Boats
Keel boats are the most common vessel on the Great Salt Lake. These craft are very stable and, under
the control of a skilled helmsman, can handle most anything the lake can throw at it. They tolerate
heavy waves very well. Their biggest failing point in very strong wind will usually be the sails first. The
sails are the weakest link on a well maintained keel boat and will typically shred in heavy or strong gusty
air. Capsizes are rare on keel boats as they are ballasted and will right themselves when at extreme
angles of heel. But this is not to say they cannot capsize and go turtle. It does happen in rare occasions.

There are concerns with keelboats though. Great Salt Lake, being such dense water, can exert undue
force on a rudder causing it to snap. This will cause a sailboat to go dead in the water with no helm. In
the case of a snapped or jammed rudder boat crewmembers from a Division vessel have a couple
choices on how to handle this. If the keel boat is equipped with a working outboard the stricken vessel’s
crew can use the motor as a rudder. If conditions are calm it is possible to side-tie a vessel with a
jammed or broken rudder. If conditions are rough it will be necessary to deploy a drogue behind the
stricken vessel to cause enough drag that the vessel will track straight behind the Division vessel towing
her.

The vast majority of vessel assists with keel boats is from accidental grounding or mechanical problems.
On a rare occasion you may encounter a keel boat that has become dismasted.

18 | P a g e

Because keel boats are ballasted with lead or steel it is possible for them to sink if holed. It is rare
though for a sailboat to completely sink as most of these boats have cabins which will trap enough air to
keep them afloat.

B.5.d. How a sailboat drifts in the water
A disabled sailboat will not react the same way as a disabled motorboat. In the case of a disabled
motorboat, the stern of the boat as well as the motors will cause drag in the water. The bow of the boat
is usually the highest point out of the water and thus has the most “sail area” where the wind can push
on it. Eventually a disabled motorboat will have its bow drift downwind while the stern will point into
the wind.

A sailboat does not do this. Sailboats have keels or centerboards located amidships on the centerline of
the hull. The stern and bow usually will have an equal profile to the wind. So the wind is constantly
pushing on both trying to come to equilibrium. The keel or centerboard acts as the center point of the
battle between bow and stern being pushed by the wind. Thus a sailboat will keep her side to the wind
at roughly a 90° angle to the wind direction. Because of this a sailboat will also make slow headway in
the direction the bow is pointing. These factors are very important for boat crewmembers to know.
You cannot always approach a sailboat the same way you would a motor boat.

B.5.e. Sailboat shape as Opposed to Motorboat Shape
Motorboats are designed to stay level in the water and track straight on her centerline. They are
typically boxy with straight sides tapering off towards the bow in the forward quarter of the boat.
Sailboats, on the other hand, have very rounded sides from bow to stern, with the widest part of the
boat being the center line. This is by design as a sailboat is meant to heel slightly changing her profile in
the water and actually give her lift minimizing side drift while moving forward. This is very important for
boat crewmembers to know as it will impact how you side-tie, approach or extract crewmembers from a
stricken sailboat. See Figure 19-7.

Figure 19-7

Sailboat Hull Profile

19 | P a g e

B.5.f. Dismasting
Although not common sailboats can become dismasted. This is a particularly dangerous issue that boat
crewmembers may encounter. Dismasting usually happens from equipment failure. It can cause injury
or death. It can hole a boat. And it will certainly disable a boat. Your first concern as a boat
crewmember is to check that all people on board the dismasted vessel are ok. If there is medical
concerns your best course of action is to evacuate any injured party and the rest of the crew and
transport them to the nearest marina where advanced medical attention can be received.

When approaching a dismasted boat your best course of action is to circle the stricken vessel. Check
and assess the situation thoroughly. Look for any hazardous situations that would affect an approach.
Usually the mast will have fallen to one side leaving the other side of the vessel clear for an approach. If
no good approach can be found to safely tie up to the stricken vessel it may be necessary to transport a
boat crewmember over to the vessel with the purpose of cutting the rigging loose and shifting it so that
a safe approach can be achieved.

If there are no medical issues it may be possible to side-tie to the stricken vessel, cut the rigging loose so
that the mast can be secured across the deck. At this time secure al loose rigging and prepare to take
the stricken vessel under tow. If it is not possible to secure the mast on deck it should be prepared to be
cut loose from the sailboat. Cut all rigging. Attach a line and float to the mast. Mark the position and
then sink the mast. It can be retrieved later by the owner or a salvage company. The vessel can be
taken under tow at this time.

Section C. Brine Shrimp Industry

Introduction
Brine shrimping on the Great Salt Lake refers to the harvest of cysts (brine shrimp eggs) that female
shrimp start producing in the colder fall water temperatures. Harvesting began in 1950 when Sanders
Brine Shrimp Company began a harvest of live brine shrimp and nauplii. The harvest was used for fish
food. Soon it was discovered that the cysts could be cleaned and stored. In 1952 the harvest was
switched to cyst only collection. Sanders was eventually joined by other companies looking at getting
into this lucrative trade. Unregulated, the harvest companies competed against each other in often
ruthless ways. Eventually the State of Utah began regulating the hatch. By the year 2010 all but one of
the companies joined a cooperative. Competition between the Co-Op and Ocean Star International
(OSI) can still be hard-nosed but tends to be much more civil. The brine shrimp industry is over a
hundred million dollar industry annually.

C.1. The Season
The harvest season begins at noon sharp on the first day of October. Booms cannot be deployed until
noon. The season typically lasts until January 31st but DWR may shut the season down for two weeks if
the cyst count per liter of water drops below a certain number. If, after two weeks, the cyst count
doesn’t climb to an acceptable number the season may be cut short for that year.

20 | P a g e

C.2. DWR and GSLEP
The industry is regulated by the State of Utah. The Division of Wildlife Resources is the agency tasked
with regulating the harvesting of cysts. The Division has created the Great Salt Lake Ecosystem Program
(GSLEP) for that purpose.

C.3. Brine Shrimp Patrols
 Most often the Division of Parks & Recreation will join forces with DWR in “Brine Shrimp Patrols” for the
purpose of enforcing boating laws as well as checking COR’s (Certificate of Registration). These joint
patrols usually take place using Division of Parks and Recreation vessels. DWR officers will enforce
harvesting rules while Parks officers will enforce boating laws and rules. As a non-law enforcement
officer boat crewmember you may be called on to assist in a patrol in a non-law enforcement capacity.
Only Division certified LE officers can enforce laws and rules.

C.3.a. Parks Role in Brine Shrimp Patrols
Parks role is to enforce the boating laws and rules. During patrol missions the primary enforcement
function is by completing a vessel inspection of a brine shrimp vessel. This includes filling out a Parks &
Recreation Vessel Inspection form for each vessel inspected. Items to check for include:

¶ Certificate of Registration on board

¶ Bow numbers displayed properly

¶ Registration stickers current and displayed

¶ Proof of liability insurance

¶ Type IV PFD on board (if vessel is 16’ or more in length)

¶ Fire extinguishers on board, serviceable and properly dated

¶ Sounding device on board

¶ Spare paddle or oar if vessel is less than 21’

¶ Bail bucket or bilge pump

¶ Verified capacity info (1973 @ newer if less than 20’)

¶ Navigation lights

¶ Adequate ventilation

¶ Hull ID number

It is unusual for the inflatable runabouts used for shrimping to carry documents on board. It is typically
acceptable for documents of the runabout to be stored on the harvest vessel that the runabout is
associated with.

C.3.b. DWR’s Role in Brine Shrimp Patrols
DWR officers involved in a brine shrimp patrol will inspect vessels and crew for compliance with
harvesting laws and rules. Items usually checked are:

¶ The presence of a Seiner card for at least one crewmember on board

¶ The presence of Helper cards for additional crewmembers

¶ The presence of a COR marker with a COR attached to the marker.

¶ The presence of the company identification on the vessel, both on the side of the vessel and on
the roof of the pilot house

¶ The presence of the company identification on each segment of boom on board or attached to a
vessel

21 | P a g e

C.4. Brine Shrimp Coop
Over the last 10 years most of the independent harvest companies have either joined a Brine Shrimp
Coop (referred to as the Co-op) or have sold out to the Co-op. These companies include A&P Holdings,
CW Artemia, Dolphin Shrimp, Durham Artemia, GSL Artemia, Golden West, Sanders, JR Miller Capital,
Inland Sea, Inve Aquaculture, JRCRPN, Mackay Marine, Peterson GSL, Poseidon Artemia, Salt Creek and
South Shore. The Co-op headquarters is in Ogden with their home marina being at the Promontory
Marina. Other marinas used by the Co-op include Sanders Stansbury on the north tip of Stansbury
Island and also J&H located in Crystal Bay. The Co-op will sometimes operate shore bases in Cradle Bay
and Carrington Bay.

The Co-op prefers hiring skilled or professional boaters for their operation. And they have very little
employee turnover each year which means most fisherman know Great Salt Lake well and are very
experienced. The Co-op has shown themselves to be very cooperative with the Division and have
offered to send vessels and air assets to help the Division during SAR events.

Each vessel of the Co-op is required to have their company identifier on the pilot house. Identifying
letters on the side of the pilot house must at least 24”. Identifying letters on the pilot house roof must
be 36”. Identifying letters on Co-op vessels include:

¶ MM

¶ DA

¶ POS

¶ GWS

¶ TBM

¶ AP

¶ SBS

¶ IA

C.5. Ocean Star International (OSI)
OSI is the last of the independent brine shrimp harvest companies. They operate out of only one marina
located in Crystal Bay. Access by road to this marina is achieved by taking the Grantsville exit marked
“Stansbury Island” and then driving up the west side of the island. Access to the marina by boat can be
tricky in low water years as there is a long dredged channel to their marina. At the opening of this
channel is a large tufa reef complex.

OSI typically operates with larger crews per vessel than does the Co-op. The vessels do not appear to be
as well maintained either.

C.6. Co-op vs OSI
Long gone are the rough and ruthless days of shrimping where it was not unheard of for guns to be
drawn or individuals boarding other vessels with hostile intentions. But that is not to say that there are
no longer problems between the two companies. Shrimping is a competitive business with the two
companies racing to claim a slick. Some of the more recent problems are companies pulling up and
harvesting within the 300 yard line (addressed later in this chapter), waking or chopping a shrimp slick
(purposely trying to destroy the slick of a competitor), as well as speed and proximity violations. Boating
law violations hare handled by Parks while harvesting violations are the purview of DWR.

22 | P a g e

C.7. Vessels of the Brine Shrimp Industry
The process of searching for and harvesting cysts is a science in vessel operations requiring the use of a
diversified fleet of boats. All vessels used in harvest operations can be classified into five categories:

¶ Harvest vessels called Boomers

¶ Speed boats referred to as Speeders

¶ Runabouts

¶ Tender

¶ Barge

C.7.a. Harvest Vessels “Boomers”
Boomers are larger vessels ranging from 35 feet up to 55 feet. These are flat deck boats with a pilot
house near the stern or near the bow. The flat deck area consists of racks for egg sacks. Most boomers
now have a boom roller either on the stern or the bow. This boom roller can store several hundred feet
of boom. Harvest boats collect and harvest the eggs. They will then transport a full boat of eggs back to
their base marina or unload on the barge. Boomers can sometimes have a crew of one but usually will
have a crew of two. OSI boomers can have crews of more than five individuals. Boomers will also have
davits for the transport of the runabout. Each boomer will have at least one runabout associated with
it.

Figure 19-8

Boomer or Harvester

C.7.b. Speeders
Speeders are small fast vessels that can race to the spot of a reported cyst slick and mark that slick with
a COR marker (See Figure 19-8 for a COR Marker). Once the slick is marked with the COR marker the
harvest company has legal control over that slick for a radius of 300 yards. No competing harvest
companies can harvest in that 300 yard radius without permission from the vessel holding the COR
marker. Speeders will also act as team chiefs. The captain of one speeder will often oversee as many as
five boomers. See Figure 19-9 for image of a Speeder.

23 | P a g e

Figure 19-8
COR Marker

Figure 19-9
Speeder

C.7.c. Runabouts or Skiffs
Runabouts, also referred to as skiffs are small inflatable vessels used to control the free end of the
boom. Runabouts are carried aboard boomers until it is time to deploy the boom. The runabout will

24 | P a g e

then take the free end of the boom and pull it away from the boomer for the purpose of collecting eggs.
See Figure 19-10.

Figure 19-10

Runabout or Skiff

C.7.d. Tender
A Tender is a large flat decked vessel with a pilot house aft or near the bow. They resemble Boomers
but are used to ferry supplies from the main marina to the various camps or to boat teams out in the
water. Tenders are also used to haul eggs back from harvesting boats to base marinas.

C.7.e. Barge
The Brine Shrimp Co-op owns a barge that will establish a camp on the lake near harvesting operations.
The barge is used to offload egg from boomer boats. The barge can stay at sea for several days
collecting egg sacks freeing up boomers from having to make the long run back to their base marina.
The barge has a crane located on its deck for the purpose of offloading egg sacks from boomers. The
barge is pushed by a tug. See Figure 19-11.

Figure 19-11

Barge being pushed by a Tug

25 | P a g e

C.8. Harvesting
Harvesting operations consists of searching for slicks, finding them, marking them, deploying boom to
corral the eggs, closing the boom to trap eggs, vacuuming the eggs from the surface of the water and
into sacs. The process begins early in the morning when spotter planes will fly in search of egg slicks.
Egg slicks are created by the currents on the lake bunching up individual eggs into large slicks.

Once a plane spots a promising slick a Speeder will be dispatched to mark the slick with a COR marker
ensuring that that slick is the possession of that particular boat for a radius of 300 yards. Sometimes, if a
Boomer is close by, the Boomer will be dispatched instead.

Once a Boomer is on the slick the crew will deploy a boom very similar to those used in the ocean to
contain oil slicks. See Figure 19-12. The boom is then pulled from the Boomer with the use of a
runabout. The one end of the boom remains attached to the Boomer while the runabout pulls the
boom away and forms a U shape facing up-current or up-wind so that egg will drift into the bottom end
of the U. See Figure 19-13.

Figure 19-12

Brine Shrimp Boom

26 | P a g e

Figure 19-13
Forming the U with the Boom

Eggs will drift into the opening of the boom formed between the Boomer and the runabout. The boom
will remain “open” until the slick has been collected into the bottom of the U shaped boom. At that
point the boom will “close” and the egg will then be corralled in the circle formed by the boom. The
boom is “closed” by having the runabout pull its end of the boom back to the Boomer forming a circle.
See Figure 19-14.

27 | P a g e

Figure 19-14

Closing the Boom

Once the boom has been closed the crew of the Boomer will begin vacuuming eggs from the circle. The
vacuum extracts eggs from the surface of the water and deposits them into large sacks attached to racks
on the deck of the Boomer. The process begins anew with a new slick until the Boomer is full and is
ready to offload its eggs.

While the harvest process is going on the Speeder will act as eyes for the operation protecting their slick
claim from competing operations.

C.9. How to Approach Harvest Operations
Approaching a harvest operation requires focus and attention. It is very easy to accidentally “cut” a slick
with the boat and the outboard motors. Do not cross a slick being harvested. Doing so can destroy
harvesting efforts on that slick for the harvesting crew. The eggs will disperse and sink if they are
disturbed rendering harvesting useless.

When first approaching a harvest operation check to see if they have boom deployed. If they do have
boom deployed see if the boom is being pulled out, forming a U and is still open, or has been closed.

28 | P a g e

If the boom is just being pulled out by the runabout approach the harvester from the opposite side of
the boat that the boom is being deployed from. If the boom is being pulled to the port side of the
Boomer then approach from the Boomer’s starboard side. Watch for the egg slick while approaching.

If the boom is being pulled into the U formation or is already in the U formation do not cross the slick on
the top or open end of the U as this will destroy the slick drifting into the boom. Pass below the boom
on the opposite side that is open as this will prevent you from destroying the part of the slick that is
actively being harvested. See Figure 19-15.

Figure 19-15
Crossing an Egg Slick

If the boom is being closed wait for the harvesting crew to completely close the boom and secure it
before approaching a Boomer on the opposite side from where the boom is. Boomer crews know
Division personnel have a job to do. If you let the harvest crew do their job they will treat you with the
same respect while you are doing your job.

C.10. Harvest Areas
Eggs need current before they will begin to gather into large slicks. Therefore harvest operations will be
near current activity. But fresh water also causes the eggs to sink. When fresh water from rivers or
precipitation sits on top of the lake rather than mixing with the saltier water the eggs will sink rendering
harvest operations impossible. Harvest operations can be found where there is active current yet not
too much fresh water.

C.10.a. The Confluence (also known as Tumbleweed Alley)
The Confluence, so named by the brine shrimpers, is an area about 5 to 10 miles northwest of the Great
Salt Lake Marina where the Jordan Current has bounced off Eardley Spit and begins heading northeast
towards Antelope. The Goggins Current pushes eggs west while the Jordan pushes eggs northeast into

29 | P a g e

the Confluence. The Confluence has also been named Tumbleweed Alley by the Harbor Master of Great
Salt Lake due to the abundance of tumbleweeds that have blown into the lake from Grantsville and have
become trapped in this current. Often the tumbleweeds can be so thick as to impede movement of
sailboats.

C.10.b. Eardley Spit
Eardley Spit often causes eggs to collect on each side of the spit. Wind and current create the slicks in
this area. Eardley Spit is referred to by the brine shrimpers as Grantsville Spit.

C.10.c. Miera Spit
Miera Spit is another favorite place of the shrimpers. Egg slicks here can be generated by wind and
current. Miera Spit is referred to as Antelope Spit by the shrimpers.

C.10.d. Fremont Southeast Side
The Jordan River flows northwest along the southeast shore of Fremont Island. This can created large
slicks off the island. This area is also a short run from Promontory Marina making it easy for the Co-op
to offload egg sacks afterwards.

C.10.e. North Stansbury to South Carrington
The area between the north tip of Stansbury Island and the south tip of Carrington Island can often have
slicks large enough to be worth working. These slicks are usually created by the Jordan current. This
area is also conveniently located outside the Sanders marina and the OSI marina.

C.10.f. East Carrington / Hat Shelf
Along the east side of Carrington Island and Hat Island is a shelf. The Jordan current passes down this
shelf creating slicks.

C.10.g. Railroad Causeway
The Bear River Current runs from east to west along the Union Pacific Railroad Causeway. Substantial
egg slicks can be found in this area. The east and west Trescend also make for good protected
anchorages. The shrimpers have built a sauna house at the west Trescend.

C.10.h. Carrington Bay
The Bear River Current pushes eggs into Carrington Bay. The current forms a washing machine effect
here. The current flows west along the causeway before being curved to the south by the Lakeside
Mountains. The current is then pushed east and then northeast due to the Carrington Island shelf. On
any given day when harvesting operations are being conducted you can usually find Boomers here.

C.10.i. Gunnison Bay
In some years where salinity of the north half of Great Salt Lake is right the harvest companies may
establish operations in Gunnison Bay. Their base of operation is Little Valley Harbor.

C.11. Prohibited Areas of Operation
Brine shrimp harvesting operations is prohibited east of a line drawn from Promontory to Fremont
Island; east of a line drawn from the south tip of Fremont Island to the north tip of Antelope Island; and
a line drawn due south from the south tip of Antelope Island. This is likely to prevent brine shrimp
operations from impeding on the favorite duck hunting areas.

30 | P a g e

Besides these prohibitions, their permit to place devices on the Great Salt Lake also prohibit them from
harvesting within a ¼ mile of both Antelope Island Marina and Great Salt Lake Marina. They are also
prohibited from harvesting or placing a boom in the water within a ¼ mile of any navigation buoy.

Section D. The Air Corridor

Introduction
Great Salt Lake is under several air corridors. Military, civilian, commercial, and medical aircraft all have
established flying patterns or corridors over the lake. And there have been several crashes over the
years. Some of them fatal. Knowing and understanding these air corridors can help shorten the search
area in the event that an aircraft does go down. We average about 1 aircraft down every one to two
years. Two aircraft crashes have proven very deadly with multiple casualties. One was a UH-60
helicopter that crashed just north of Antelope Island killing 11 of the 12 people aboard. The other was a
King Air that crashed in Grantsville Bay and killed all nine people aboard. Several other fatalities have
occurred over the years.

D.1. Civilian Air Corridor
Most civilian craft, small airplanes, fly over the very southern end of the lake paralleling Interstate 80. It
is in this area that most of the civilian aircraft have crashed. Civilian craft rarely fly farther north than a
line drawn between Eardley Spit and Unicorn Point on Antelope Island. On occasions a civilian craft will
fly along the west side of Antelope and cross over the island on the way to Bountiful. They do this to
avoid checking in with Salt Lake International Airport air traffic controllers.

D.1.a. Civilian Aircraft Crashes
Civilian aircraft crashes can pose great risk to SAR units. Aircraft debris as well as fuel floating on the
water are but two of these risks.

D.2. Commercial Airlines
Commercial airlines fly over the lake daily. The Great Salt Lake Preplan takes into account the event that
a major airline may crash in the lake. In 2009 a Boeing 747 flew low over the Stansbury Mountains,
dropped elevation so low over the lake that windows and tail insignia could be seen by people in the
marina. As the plane flew from west to east over the lake it dumped its fuel before making an
emergency landing at Salt Lake International Airport.

D.3. Military Aircraft
Both Hill AFB and the National Guard from Camp Williams fly over the lake on a regular basis. Military
aircraft from Hill AFB include A10 Thunderbolts (Warthogs), F16, F22, F35, C130, KC135 and many other
craft. These aircraft fly from Hill AFB west clearing the northern end of Antelope Island heading to Eagle
Bombing Range just west of the Lakeside Mountains. At least three F16’s have crashed in the lake. The
southern end of the military air corridor stretches from the north tip of Antelope Island west to
Carrington Island and due west to Eagle Bombing Range. The northern end of the corridor runs from
Fremont Island north over Promontory Point to Gunnison Island before dipping back down towards
Eagle Bombing Range. Carrington Bay is restricted airspace.

31 | P a g e

Military helicopters fly over the Great Salt Lake during the spring and summer. Most of these
helicopters fly along the southern shore of the lake and include UH60’s, Apache’s and Chinook’s.

D.3.a. Military Crashes
Military crashes can be of great concern. In most cases the Division will take a supporting role under the
guidance of the military. But if called on to be an active part of the search be very careful. Military
planes often carry live ordinances. Even when not carrying ordinances there are many explosive devices
that are part of the plane. Do not pick up anything green or red. Remember that all military crashes will
be considered a HAZMAT situation.

The 75th Air Base Wing Utah Test and Training Range Fire Rescue will usually be the lead on military
crashes.

Last updated August 2014

