
From: Rich Moser
Sent: Thursday, April 23, 2015 6:50:33 PM (UTC-08:00) Pacific Time (US & Canada)
To: Satkowski, Rich@Waterboards
Cc: Wilcox, Carl@Wildlife; Rea, Maria@NOAA; Will.Stelle@noaa.gov; Ren.Lohofener@fws.gov; Bonham, Chuck@Wildlife; Castleberry, Dan@fws
Subject: Restore flows to San Francisco Bay to prevent species extinctions

Dear State Water Resources Control Board members,

As a former seasonal biologist with the CDFG, I have seen delta smelt and chinook salmon, live, in their Delta habitat. Have you? If you had, their survival might mean more to you than it seems to lately.

I am worried that political concerns are going to destroy the Delta ecosystem. The more I see inaction on the part of the various governmental agencies, the more I want to pull the plug on the agencies themselves, *because they are not doing their jobs of protecting resources for the citizens of California and the USA.*

So I urge you to reverse your decision to suspend the March requirements for inflows to San Francisco Bay, and to weaken limits on exports. The required flows are critical to the continued existence of Delta smelt, winter-run Chinook salmon and other species and must be provided for the rest of March and on through the ecologically important spring period. Please reject any request to suspend the flow requirements and export limits for April and May 2015, and give the endangered species of the Bay-Delta estuary their last, best chance for survival.

Rich Moser
rich@transcendentalastrology.com