

Lower Colorado River Multi-Species Conservation Program

Balancing Resource Use and Conservation

Limnological Survey of Butler and McAllister Lakes Imperial National Wildlife Refuge, Arizona

Recommendations for a Self-sustaining Population of Native Fish

July 2007

Lower Colorado River Multi-Species Conservation Program Steering Committee Members

Federal Participant Group

Bureau of Reclamation
Fish and Wildlife Service
National Park Service
Bureau of Land Management
Bureau of Indian Affairs
Western Area Power Administration

Arizona Participant Group

Arizona Department of Water Resources
Arizona Electric Power Cooperative, Inc.
Arizona Game and Fish Department
Arizona Power Authority
Central Arizona Water Conservation District
Cibola Valley Irrigation and Drainage District
City of Bullhead City
City of Lake Havasu City
City of Mesa
City of Somerton
City of Yuma
Electrical District No. 3, Pinal County, Arizona
Golden Shores Water Conservation District
Mohave County Water Authority
Mohave Valley Irrigation and Drainage District
Mohave Water Conservation District
North Gila Valley Irrigation and Drainage District
Town of Fredonia
Town of Thatcher
Town of Wickenburg
Salt River Project Agricultural Improvement and Power District
Unit "B" Irrigation and Drainage District
Wellton-Mohawk Irrigation and Drainage District
Yuma County Water Users' Association
Yuma Irrigation District
Yuma Mesa Irrigation and Drainage District

Other Interested Parties Participant Group

QuadState County Government Coalition
Desert Wildlife Unlimited

California Participant Group

California Department of Fish and Game
City of Needles
Coachella Valley Water District
Colorado River Board of California
Bard Water District
Imperial Irrigation District
Los Angeles Department of Water and Power
Palo Verde Irrigation District
San Diego County Water Authority
Southern California Edison Company
Southern California Public Power Authority
The Metropolitan Water District of Southern California

Nevada Participant Group

Colorado River Commission of Nevada
Nevada Department of Wildlife
Southern Nevada Water Authority
Colorado River Commission Power Users
Basic Water Company

Native American Participant Group

Hualapai Tribe
Colorado River Indian Tribes
The Cocopah Indian Tribe

Conservation Participant Group

Ducks Unlimited
Lower Colorado River RC&D Area, Inc.

Lower Colorado River Multi-Species Conservation Program

**Limnological Survey of Butler and McAllister Lakes
Imperial National Wildlife Refuge, Arizona**
Recommendations for a Self-sustaining Population of Native Fish

Lower Colorado River
Multi-Species Conservation Program Office
Bureau of Reclamation
Lower Colorado Region
Boulder City, Nevada
<http://www.lcrmscp.gov>

July 2007

Dr. David B. Walker
University of Arizona
Department of Soil, Water and Environmental Science/School of Natural Resources,
Wildlife and Fisheries Resources

Dr. William J. Matter
University of Arizona
School of Natural Resources, Wildlife and Fisheries Resources

TABLE OF CONTENTS

EXECUTIVE SUMMARY.....	2
INTRODUCTION AND BACKGROUND.....	3
GOALS AND OBJECTIVES.....	4
SITE DESCRIPTION.....	4
Butler.....	5
McAllister.....	7
METHODS.....	10
RESULTS.....	12
Butler.....	12
McAllister.....	23
Site ML4.....	37
RECOMMENDATIONS.....	38
Butler.....	38
McAllister.....	39
Post Treatment Monitoring.....	40
Recommended Studies Prior to Dredging.....	40
SUMMARY.....	41
ACKNOWLEDGEMENTS.....	42
LITERATURE CITED.....	42

EXECUTIVE SUMMARY

Butler and McAllister lakes on Imperial National Wildlife Refuge, Arizona, are being evaluated under the Lower Colorado River Multi-Species Conservation Program (LCR MSCP) as potential habitat for the introduction of native fish species. To assess current conditions and determine feasibility as habitat for native fish species, a limnological survey of both backwaters was performed for 1 year beginning in December of 2005. A suite of physical, chemical, and biological variables were collected quarterly and then analyzed and discussed in this report.

Butler Lake was found to be extremely hyper-eutrophic and, in its current state, likely unable to support native fish species. Zooplankton was depauperate within the lake while aquatic macroinvertebrates found in the littoral zone closer to shore increased in biomass and diversity. A huge algal biomass was noted during the summer of 2006 with super-saturation of dissolved oxygen near the surface and anoxia within less than half a meter below the surface. Of the physico-chemical variables collected and analyzed, mean dissolved oxygen levels were far too low to support native fish.

Analysis of sediment samples revealed high levels of both mercury and arsenic within Butler and McAllister. While no speciation of these elements was performed, it is likely that both metals are being bio-accumulated and/or bio-magnified within the lake to higher trophic levels. We also found a potent hepato-toxin produced by cyanobacteria within the lake (anatoxin-a). In their current states, both backwaters might be toxic to terrestrial and semi-terrestrial species relying on the backwaters for water and/or food.

McAllister Lake, while not as eutrophic as Butler, often suffers from salinity levels that are probably outside the range of survival for native fish species. A draw-down treatment was performed just prior to our investigation and the positive results from this treatment were observed into the summer of 2006. No algal toxins were found within McAllister.

The draw-down treatments performed in McAllister, while significantly decreasing salinity, are a disturbance to the surrounding area and often need to be repeated. We recommend the construction of an automated draw-down system, which is triggered by specific conductivity levels of 5000 - 6000 $\mu\text{S}/\text{cm}^2$. Additionally, sediments within both Butler and McAllister are degrading water quality to the point where native fish survival would be unlikely. We recommend dredging both backwaters to improve water quality conditions. We also recommend performing some sediment coring and hydro-acoustic work prior to any dredging.

Within Butler, we recommend re-establishing an open water connection with the LCR to decrease residence time and increase dilution and flushing. Any open water connection re-established with the LCR needs to exclude non-native species by installing a cylindrical wire wedge screen system as evaluated by Normandeau Associates (2006).

We also recommend post-treatment monitoring at least at 1 year, utilizing similar methodology as used in this original study to determine the efficacy of treatments.

INTRODUCTION AND BACKGROUND

A limnological survey of Butler and McAllister Lakes was undertaken beginning in December of 2005. This involved quarterly sampling of a suite of chemical and biological variables for a period of 1 year to determine major constraints to the habitability of either backwater for native fish species and recommendation(s) of remedial actions to alleviate these constraints.

Historically, backwater formation along the Lower Colorado River (LCR) relied upon a flow regime that no longer exists (Schmidt et al. 2001). While exact historical processes of succession within backwaters along the LCR are relatively unknown, they were likely formed due to scouring flood events, which did any of several things to alter structure and function of any individual backwater (Ohmart et al. 1975, 1988). Upon formation of a new backwater, biological productivity might have been initially low followed by a continuum of inter-disturbance productivity, which increased at some rate dependent upon several factors, one being hydraulic residence time, which in turn was dependent upon either a surface or sub-surface hydraulic connection with the river. Those backwaters with a relatively low hydraulic connection would have had a faster relative rate of increasing biological production. This would have been due to nutrient accumulation and recycling within a relatively more “closed” system as compared to those backwaters where the residence time was lowered so that some dilution and flushing occurred.

Within backwaters with a decreased connection to the LCR and a relatively long residence time, biological productivity would gradually increase to the point of eutrophication or, at some later stage, hyper-eutrophication. Higher trophic levels, such as fish, in backwaters with high levels of primary production (i.e., the rate of algal growth is high), probably found environmental conditions increasingly stressful for survival. In such hyper-eutrophic backwaters, feedback mechanisms exist between anoxic sediment and overlying water. Sediments are repositories of nutrients, metals, and salts, which under conditions of low dissolved oxygen and high levels of reduction, often solubilize from the sediment into overlying water. These nutrients often spur algal growth, which when it dies, causes a decrease in dissolved oxygen due to bacterial respiration. In hyper-eutrophic aquatic systems, excessive algal growth at the water’s surface usually results in dissolved oxygen depletion in bottom waters due to bacterial respiration resulting in increased solubilization of nutrients from sediments into overlying water, which spurs yet more algal growth and so on.

Salinity in backwaters with decreased connectivity to the LCR increases through evaporative loss (Walker et al. 2007). Salinity, like hyper-eutrophication, is another stressor for higher trophic levels such as fish. Excessive salinity may favor only those species that are halophytic (salt tolerant). This may include even species of algae so that overall biological productivity is decreased to the point where little can survive in such backwaters. Like hyper-eutrophic systems, backwaters with salinity outside the range of survival for several organisms suffer from a generalized lack of dilution and flushing.

The LCR now contains several non-native fish species that adversely affect the survival of native species through several mechanisms such as predation, resource competition, destruction of spawning beds (Minckley 1979). In backwaters with a direct surface connection to the LCR, and with no mechanism to exclude non-native species from entering, survival of native species might be low even though water quality conditions may be favorable for their growth.

Historically, backwaters served as critical habitat for different life stages of native fish species. Juvenile bonytail chub (*Gila elegans*), flannelmouth sucker (*Catostomus latipinnis*) and razorback sucker (*Xyrauchen texanus*) are known to utilize backwaters as rearing habitat going into the higher-flow main stem only after attaining certain lengths (USFWS 2002, Holden *et al.* 1986). The Colorado River, like other rivers, once contained a multitude of habitat types that served as critical areas for several aquatic, semi-terrestrial, and terrestrial species. Regulation via large dams on the main stem and channel straightening has greatly reduced the diversity of habitat types that once existed (Schmidt *et al.* 2001). Environmental conditions of warm, turbid water coupled with sporadic and flashy flows once facilitated the speciation of organisms adapted to these conditions. Evolutionary processes likely resulted in resource partitioning of an assemblage of aquatic organisms within the LCR. This assemblage attained some level of diversity, structure, and function bounded within some range of environmental conditions as they historically existed within the Lower Colorado River Basin. If resources are made available, then some organism inevitably evolves to exploit these resources with few, if any, areas not serving as habitat. Homogenization of habitat types, or outright elimination of certain types such as backwaters, results in a generalized decrease in ecosystem-wide biological diversity of those organisms dependent upon, and which have evolved within, these areas. The conditions under which native fish species evolved, for the most part, no longer exist within the LCR.

The creation of habitat should be a task that utilizes sound ecological principles as a guide. Any engineered aspect of habitat creation should rely upon these ecological principles as a basis for determining long-term success.

GOALS AND OBJECTIVES

The primary goal of this research is to determine what environmental constraints, if any, exist within Butler and McAllister lakes for the introduction and survival of native fish species, primarily razorback sucker and bonytail chub. In order to quantify these constraints, a limnological survey of both lakes was initiated in December, 2005, which lasted for a period of 1 year. The specific objectives of this project are listed below.

- Collect a suite of biological, physical, and chemical variables for a period of 1 year and determine what major constraints and/or stressors to native fish species existed within each lake.
- After careful analysis of the variables listed above, determine what actions could feasibly be implemented within either lake to alleviate these constraints and/or stressors for the long-term survival of native fish species, primarily razorback sucker and/or bonytail chub.

SITE DESCRIPTION

Both Butler and McAllister lakes have been described in the documents entitled *Preliminary Assessment, Butler Lake Native Fish Refugium, Imperial National Wildlife Refuge, Arizona* (USBOR 2004) and *Induced Recharge in McAllister Lake, Arizona to Reduce Salinity for the Possible Introduction of Native Fish Species* (Walker *et al.* 2007). Abbreviated site descriptions given in this report are derived from these two documents.

Both Butler and McAllister lakes are located on Imperial National Wildlife Refuge (INWR) some 40 miles northeast of Yuma, Arizona (Fig. 1). Climate in the area is arid and hot with an average annual air temperature of 22.9° C and 9 cm of annual precipitation (USBOR 2004). Open water evaporation is estimated at nearly 2.2 m per year (Guay 2003).

Butler Lake

Butler Lake is a 43-surface acre (17.2 hectare) backwater (floodplain lake) located at river mile 61.5 approximately 160 meters east of the Colorado River (USBOR 2004, Fig. 2). A bathymetric survey of Butler Lake was performed by BOR in 2004 (Fig. 3). This survey found an average depth of 0.9 m, and a maximum depth of 1.8 m, with the majority of the lake between 0.9 and 1.2 m. Total volume at the lake stage surveyed at the time was 142 acre feet (175,337 m³). Shoreline length was found to be 2,806 m with a shoreline development index of 1.90.

Three sampling locations were established within the lake (Fig. 4). At the lake stages observed during this study, site BL3 was the deepest (average depth was approximately 0.8 m), followed by site BL1 (average depth approximately 0.7 m), with site BL2 being the shallowest site (average depth approximately 0.4 m).

Butler Lake, during the course of this study, had no surface connection with the LCR and relies upon groundwater seepage via a sub-surface connection with the LCR to maintain water levels within the lake.

Both Butler and McAllister lakes are situated within what is thought of as the “river aquifer” of the LCR. The river aquifer concept infers a significant degree of hydraulic connectivity between the sediments adjacent to the river and the river itself. This connectivity promotes the passage of water between the river and adjacent floodplains.

The lake is ringed by a thick layer of emergent vegetation, primarily cattail (*Typha domingensis*) and water reed (*Phragmites australis*). There appears to be an inward movement of cattail into the lake and new hummock formation was observed over the course of this study. These hummocks will hasten in-filling of the lake and in several aspects, Butler appears to be more marsh-like than lacustrine.

Figure 1. Relationship of Butler and McAllister lakes to each other and the Colorado River
Bathymetry by Ray Ahlbrandt, Reclamation

Figure 2. Butler Lake project area and surrounding Lower Colorado River Region
 Map by Julie Martinez, Reclamation

Figure 3. Butler Lake bathymetric survey.
 Bathymetry by Ray Ahlbrandt, Reclamation

Figure 4. Butler Lake sampling sites (view is to the northeast)

Photo by Andy Pernick, Reclamation

McAllister Lake

McAllister Lake is a 32-surface acre isolated backwater with a mean depth of 4.5 feet. This isolated backwater is roughly 1,200 feet east of the river (approximately at river mile 61, Fig. 5) and like Butler, is seepage-driven with no known surface connections to the river or any other water bodies.

McAllister Lake, as is typical for many of the LCR's floodplain areas, overlies saturated and partially saturated sediments categorized into younger and older alluvium groupings. The younger alluvium dates back to the Holocene epoch and are the most recently deposited sediments (as old as 10,000 years BP) composed primarily of unconsolidated mixtures of gravel, sand, silt, and clay floodplain deposits, which can be up to 180 feet thick in some areas. Below the younger alluvium is positioned a more consolidated older alluvium that dates back to the Pleistocene era. Both of these units are moderately to highly transmissive with hydraulic conductivities likely in excess of 500 feet per day. Field observations note that the western flank of McAllister Lake contains some heavier soils, with markedly lower hydraulic conductivities. It has been hypothesized that much of the water that recharges the lake comes from the coarser underlying alluvial sediments.

The Bureau of Reclamation conducted a bathymetric survey during two site visits from February to March 2003 using a high-resolution Global Positioning System (GPS) (Corvalis Microtechnology® Model MC-GPS, Version 3.7. Corvalis, OR., Fig. 6). The total open water surface area, not including emergent vegetation, was 26.5 acres. The total marsh area, which could not be accounted for during the bathymetry survey, was calculated through shoreline delineation of the bathymetry map and totaled 5.8 acres. Combining surface water and marsh together resulted in total backwater acreage of 32.3 acres. The shoreline perimeter was 8,077 feet, with a shoreline development index of 1.924. The mean depth was 4.5 feet. High water is approximately 183 ft above mean sea level (MSL).

Morphologically, McAllister Lake contains two somewhat distinct basins. To the west lies a circular pond, which is referred to as the “Western Lobe”. This western lobe represents approximately one quarter of the total area of the lake, and maintains no surface connection to the main basin of the lake at elevations below 181 ft above MSL.

To alleviate water quality problems associated with stagnation often found in hyper-eutrophic lakes and ponds and aid in mixing (especially during the critical summer months), three Pond 1® wind-powered aerator/mixers (Lake Aid Systems 1997) were installed at McAllister Lake on July 14, 2004. The Pond 1® units have a reported mixing capability of 400 gallons per minute under average wind-speeds, with a minimum wind-speed requirement of 5 miles per hour, and an effective mixing area of 5 acres in fresh water. Based on windspeed data from Miller (1999), wind at and above this threshold is common at McAllister Lake.

Four sampling sites were established within McAllister: 3 in the main lake and one in the western lobe (Fig. 7). Due to access difficulty, the western lobe was sampled only twice.

Figure 5. McAllister Lake project area and surrounding Lower Colorado River Region
Map by Julie Martinez, Reclamation

Figure 6. McAllister Lake bathymetry (using NAVD88 vertical datum)
Bathymetry by Ray Ahlstrandt, Reclamation

Figure 7. McAllister Lake sampling sites (view is to the northwest)
Photo by Andy Pernick, Reclamation

METHODS

Site visits were performed on 12/07/05, 04/04/06, 07/26/06, and 12/05/06 in Butler Lake and on 12/06/05, 04/05/06, 07/25/06, and 12/05/06 in McAllister Lake. Profiles of physico-chemical variables (temperature, dissolved oxygen [% saturation and mg/L], pH, specific conductivity, turbidity, and secchi disk depth) were collected at each site during each visit with a Hydrolab® Surveyor 4a Datasonde and display. All physicochemical variables were taken as a profile through the water column approximately every 0.1-0.2 meters from the surface to just above the sediment. All sampling, physicochemical or other, was performed between 10 am and 4 pm.

The analytes listed in Table 1 were collected with a 4-liter, beta-style bottle from the surface of each site during each sampling. Exceptions were total and dissolved metals, which were collected from site BL3 at Butler Lake and site ML1 at McAllister Lake. Dissolved metals were field filtered through a 0.45- μ m sterile filter. All samples were kept on ice for transport back to the University of Arizona's Environmental Research Laboratory for analysis.

Table 1. Analytes collected during each sampling visit.

Analyte	# of Sites Collected	Reporting Unit
Total P	All	mg/L
Ortho-P	All	mg/L
Nitrate-N	All	mg/L
Nitrite-N	All	mg/L
Ammonia-N	All	mg/L
Total Kjeldahl nitrogen (TKN)	All	mg/L
DOC	All	mg/L
TOC	All	mg/L
BOD	All	mg/L
COD	All	mg/L
Total alkalinity	All	mg/L as CaCO ₃
Cl	1	mg/L
SO ₄	1	mg/L
Ca*	1	mg/L
Na*	1	mg/L
Fe*	1	mg/L
Mn*	1	mg/L
Zn*	1	mg/L
Cd*	1	mg/L
Hg	1	mg/L
Se	1	mg/L
As	1	mg/L

* indicates compounds were analyzed for both total and dissolved states.

The sediment samples listed in Table 2 were collected using an Eckman dredge. Samples were homogenized within the dredge and placed into sterilized glass containers and, as with the water analytes listed above, kept on ice following collection for transport back to the University of Arizona/Environmental Research Laboratory. Sediment samples were collected at site BL3 in Butler Lake and site ML1 in McAllister Lake in December of 2005 and again in July of 2006.

Table 2. Analytes run from sediment samples.

Analyte	Reporting Unit
TOC	%
Ca	%
Na	%
Total P	µg/g
Be	µg/g
Cd	µg/g
Cr	µg/g
Cu	µg/g
Fe	µg/g
Mn	µg/g
As	µg/g
Mn	µg/g
Se	µg/g

Samples to assess algal composition and biomass were collected at the surface of each site during each sampling visit. Samples collected for analysis of chlorophyll *a* and algal identification and enumeration were collected in amber, plastic bottles and preserved with 4-5% glutaraldehyde. Chlorophyll *a* was determined fluorometrically and algae counts and ID's were performed using a gridded Sedgewick-Rafter counting chamber. Algae were identified to genus. Both chlorophyll *a* levels and algae counts and identification were performed at the University of Arizona's Environmental Research Laboratory.

Certain species of algae are known to produce various kinds of potent hepato- or neuro-toxins. Samples were collected in July of 2006 at the surface of sites BL3 and ML1 and sent to the USDA-ARS in Stoneville, Mississippi for analysis of anatoxin-a, cylindrospermopsin, and microcystin.

Zooplankton was also collected at each lake during each visit. Samples were collected using an 81-µm, Wisconsin-style plankton net with a reducing cone. The net was pulled through the water at a known velocity and distance so that volume passing through the net could be calculated and organisms enumerated. These samples were also preserved with a 4-5% solution of glutaraldehyde.

Aquatic macroinvertebrates were collected at each lake during each visit. Samples were obtained from aquatic vegetation within the littoral zone of each lake. A series of three 1-minute vegetation sweeps were performed with a standard D-shaped kick net while maneuvering the boat into the emergent vegetation along the shore. Collected material was sub-sampled either at the lake or back at the laboratory using a standard Caton tray® where precisely one-tenth of the entire sample was used for identification and enumeration of macroinvertebrates.

RESULTS

Butler

Thermal stratification was only evident during the spring 2006 sampling (Fig. 8) and even then, there did not appear to be the development of a true epilimnion; rather, a thin film of dissipated heat appeared at the very surface of the water with temperatures beneath 0.3 m being 7 – 8° C cooler than surface temperatures. During this time, a massive and very dense bloom of cyanobacteria was noted (Fig. 17). This bloom dissipated not only light, but also apparently heat within the very thin film at the water's surface. Sampling during the summer of 2006 showed no evidence of thermal stratification and temperatures were greater than 30° C throughout the water column. It appears that Butler is too shallow to maintain thermal stratification and heating occurs throughout the water column as spring progresses into summer. Mixing by wind also probably plays a role in keeping water temperature more or less the same from top to bottom.

Figure 8. Temperature profiles by depth within Butler Lake (graph depicts a combination of all sites for that date).

Levels of dissolved oxygen (DO) were extremely variable. During the winter/fall, when water temperatures are cooler and algal biomass relatively low, DO levels appeared to be adequate for survival of most species of native fish (Fig. 8). During the spring, the extraordinarily large biomass of algae in a thin film at the surface resulted in super-saturation of DO levels quickly plummeting to anoxia within 0.3 meters. Levels of DO at the surface could not accurately be obtained because they were actually higher than what the probe and sonde could read (> 20 mg/L and over 200% saturation). This is a direct result of DO as a by-product of an extraordinarily high photosynthetic rate. Anoxia just below actively-photosynthesizing algal cells at the surface is the result of respiration by the algal cells and bacteria. Such extreme variability in DO levels is indicative of a hyper-eutrophic aquatic system.

During the summer, levels of DO were very low throughout the water column with no levels greater than 2.0 mg/L. Levels of DO decreased with depth; generally less than 0.5 mg/L. Few, if any, fish species could survive, in either the short- or long-term, in a system with such low levels of dissolved oxygen. Levels of DO were likely much lower at night when, in the absence of light, algal cells switch from net photosynthesis to net respiration.

Figure 8. Dissolved oxygen levels by depth within Butler Lake (graph depicts a combination of all sites for that date).

Biological and chemical oxygen demand (BOD and COD respectively) within Butler was very high (Fig. 9). For comparison, Lakeside Lake, a mesotrophic urban fishing lake in Tucson Arizona, has BOD levels less than 5 mg/L and COD levels less than 20 mg/L throughout the summer. Levels of BOD within Butler were greater in the summer probably due to respiring bacteria fueled by dead and dying algal cells. There appears to be far more oxygen sinks within Butler than sources. Re-oxygenation of water, in lieu of any remediative action to alleviate the oxygen sinks, is unlikely if not impossible.

Figure 9. Mean BOD levels (in mg/L) by date within Butler Lake.

Figure 10. Mean COD levels (in mg/L) by date in Butler Lake.

Levels of specific conductivity, while relatively high when compared to other aquatic systems in the arid southwest, were not outside the range of survivability, or even preference, by native fish species (Fig. 11). Site BL1 had slightly higher levels than sites BL2 and BL3. Total alkalinity within Butler is also quite high (mean = 555 mg/L as CaCO₃) indicating a strong buffering capacity to resist sudden swings in pH levels which were also relatively high (Fig. 12). The largest variability in pH occurred during the spring of 2006 sampling. Again, this is due to the huge algal biomass at the surface utilizing CO₂ from the water for photosynthesis. Underneath this algal biomass, light became limiting and photosynthetic rate, and therefore pH levels,

decreased. The summer of 2006 sampling showed the lowest pH likely due to bacterial respiration driving levels down.

Figure 11. Levels of specific conductivity ($\mu\text{s}/\text{cm}$) by site within Butler Lake.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
BL1	7	5363.43	270.395	102.20	5113.4	5613.5
BL2	8	5060.50	437.972	154.85	4694.3	5426.7
BL3	17	4929.71	481.676	116.82	4682.1	5177.4

Figure 12. Levels of pH by date within Butler Lake.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/05/06	7	9.06429	0.140814	0.05322	8.9341	9.1945
12/07/05	7	8.92857	0.021157	0.00800	8.9090	8.9481
4/04/06	10	8.91300	0.262003	0.08285	8.7256	9.1004
7/26/06	8	8.59625	0.083826	0.02964	8.5262	8.6663

Turbidity within Butler was relatively high even at the lower levels observed during the fall and winter (Fig. 13). The very high levels observed during the spring of 2006 were likely due to the large amount of algae within the water. Secchi disk depth, an indicator of water transparency, was also very low (Fig. 14), however, the lowest secchi depth levels were not recorded during the large bloom event during the spring sampling. While both turbidity and secchi disk depth are indicators of light reacting with water, they are measured differently. Turbidity measures the amount of light scattered in water due to particulate material while Secchi depth measures water transparency and takes into account dissolved, colored material which turbidity does not.

Figure 13. Turbidity levels (in NTU's) by date within Butler Lake.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/05/06	3	106.333	2.0817	1.202	101.16	111.50
12/07/05	3	126.000	5.5678	3.215	112.17	139.83
4/04/06	3	304.333	12.3423	7.126	273.67	334.99
7/26/06	3	156.000	36.0416	20.809	66.47	245.53

Figure14. Secchi disk depth(m) by date in Butler Lake

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/05/06	3	0.025000	0.000000	0.00000	0.02500	0.02500
12/07/05	3	0.133333	0.005774	0.00333	0.11899	0.14768
4/04/06	3	0.043333	0.005774	0.00333	0.02899	0.05768
7/26/06	3	0.025000	0.000000	0.00000	0.02500	0.02500

Concentrations of total and dissolved iron, manganese, zinc, cadmium, and copper were all unremarkable. There was a slight increase in dissolved iron and manganese during periods of anoxia (spring and summer). This is probably due to reducing conditions solubilizing particulate forms from the sediment into the overlying water. This often happens in anoxic hypolimnia in lakes and reservoirs.

Levels of arsenic and mercury were found within Butler at levels that, due to bio-accumulation and bio-magnification issues, warrant safety concerns for terrestrial and aquatic wildlife with the caveat that no speciation of these constituents was performed and detection limits were relatively high compared to US EPA clean sampling standards. Nonetheless, cursory reconnaissance indicates that Butler contains relatively high total levels of arsenic and mercury.

Arsenic was found in aqueous samples at levels between 0.016 and 0.020 mg/L. The US EPA criteria level for arsenic in drinking water is 10 ng/L. While drinking water is not an issue in Butler, bioaccumulation (but not biomagnification) of organic arsenic compounds, after biogenesis from inorganic forms, does occur in aquatic organisms. As previously stated, no speciation of arsenic was performed and the degree of toxicity is dependent on the form (e.g. inorganic or organic) and the oxidation state of the arsenical. It is generally considered that inorganic forms are more toxic than organic forms, and within these two classes, the trivalent forms are more toxic than the pentavalent forms, at least at high doses. Trying to determine potential toxicity of aquatic organisms at the levels found, without speciation, is not possible; however, the fact that relatively high total levels have been found warrants concern about toxicity.

Levels of total mercury in the water were found in Butler ranging from non-detectable (12/07/05) to 27 µg/L (07/26/06). The latter is considered a very high level and is much higher than levels found in a review of mercury in lakes performed by the US EPA (1997). It is also much higher than both the acute (1.4 µg/L) and chronic (0.77 µg/L) toxic criteria established by the US EPA (2001) for freshwater. Like arsenic, speciation of mercury is important in determining toxicity, bioaccumulation, and biomagnification. Methylmercury is the most bioavailable form of mercury and is mediated biogenically by sulfur reducing bacteria (SRB's). It is possible to have lakes with low levels of SRB's, high levels of total mercury, and little or no methylation or subsequent biomagnification. While we did not sample for methylmercury, conditions within Butler are ideal for its formation. The large amount of emergent/submergent aquatic vegetation within Butler, and the subsequent decay of the same, makes conditions ideal for a large population of SRB's to thrive. As their name implies, these bacteria obtain energy from the reduction of sulfur ultimately resulting in the formation of H₂S gas. The smell of H₂S gas was very strong within Butler emanating from the sediment and surrounding aquatic vegetation. There is likely a rapid rate of biomagnification within aquatic, and possibly terrestrial and semi-terrestrial, organisms within Butler.

Selenium was found in Butler at relatively low levels (between 0.33 and 0.35 µg/L). This is in-line with the national average for non-seleniferous surface waters of 0.1 to 0.4 µg/L. While the US EPA is revising the acute toxicity criterion for selenium in freshwater, their chronic threshold is 5.0 µg/L. Speciation is very important in determining Se toxicity. To determine exact toxicity would require analysis of selenite and selenate which was not performed in this study. Nonetheless, selenium levels within Butler during this project were not found to be a constraint or hazard to aquatic life.

Sediment samples were analyzed for the presence of metals including arsenic, mercury, and selenium. Samples were collected at site BL1 on 07/26/06. Levels of arsenic were 3.59 µg/g, mercury was 0.034 µg/g, and selenium was 0.41 µg/g. These levels indicate that sediments within Butler are probably significant sources and sinks of arsenic and mercury with their bio-availability dependent upon environmental conditions enhancing either solubilization or mineralization.

Other metals analyzed from sediment samples taken in Butler are given in Table 3. While some species of these compounds are known toxicants to aquatic life (Cd, Cr, Cu, Zn), they were found in very low levels within the water indicating that, for the most part, these compounds are bound to sediments. However, this does not mean that these constituents are not toxic to aquatic life as they could be absorbed or ingested from the sediment.

Table 3. Sediment metals taken from site BL1 on 07/26/06

Analyte	Result (µg/g)
Be	1.17
Cd	0.20
Cr	22.50
Cu	23.03
Fe	27,250
Mn	618.1
Zn	91.3

Nutrient levels were very high within Butler (Fig. 14). As a frame of reference, Lakeside Lake in Tucson, Arizona has mean nutrient levels as follows (presented as a 3 month average from April-June, 2006):

Total P: 0.033 mg/L
 Ortho-phosphate: <0.010 mg/L
 Total inorganic nitrogen: 0.18 mg/L
 Total organic N: 0.90 mg/L

On a strict stoichiometric basis, Butler might be considered phosphorous “limited”. The idea of nutrient limitation is often erroneously applied in hyper-eutrophic systems where ratios between primary nutrients (nitrogen, phosphorous, and carbon) might indicate “limitation” even when overall concentrations are several orders of magnitude higher than what it would take to ever limit algal growth. This is the case within Butler where levels of all nutrients are much higher than what it would take to limit algal growth. Both total nitrogen and phosphorous would need to be an order of magnitude lower for nutrient limitation to occur.

Figure 14. Mean nutrient levels within Butler Lake by date (“TON” and “TIN” stand for total organic nitrogen and total inorganic nitrogen respectively).

Large concentrations of organic carbon were noticed in aqueous samples from Butler (Fig. 15). Surprisingly, levels were not correlated with the amount of algal biomass in the water and the highest levels were observed during summer. This might mean that seasonal die-backs of

emergent aquatic vegetation are the primary source of organic carbon into the water. This same trend was noted in nutrients levels as well.

Figure 15. Total and dissolved organic carbon levels within Butler Lake by date.

Carbon, nitrogen, and phosphorous were analyzed from sediment samples during the summer and winter (Fig. 16). These levels, like nutrients found in aqueous samples, are considered high. Like metals, the sediment acts as both a source and sink for nutrients into overlying water depending upon environmental conditions. During periods of anoxia, nutrients such as phosphorous, will be solubilized and released from the sediment to be utilized by primary producers and other trophic levels. During these same periods, nitrogen will be reduced to nitrite and possibly ammonia. Following die-backs of algae, nutrients will be re-deposited back into the sediment where they will either be sequestered during periods of increased DO (i.e. winter) or re-solubilized and incorporated into biomass once again (i.e. summer). Once initiated, this feedback mechanism usually results in eutrophication occurring in an exponential fashion.

Figure 16. Sediment nutrient levels from Butler Lake by date.

There was a huge algal biomass in Butler especially during the spring and summer (Fig. 17). The amount of algal biomass witnessed is evidence that nutrient limitation does not currently exist within Butler. Algal diversity was very low consisting almost entirely of cyanobacteria (Fig 18).

The rate of primary production within Butler is high and indicative of extreme hyper-eutrophication. Samples were collected and sent to USDA during July of 2006 for analysis of the

algal toxins microcystin, anatoxin-a, and cylindrospermopsin. Anatoxin-a was found in relatively high numbers (14.3 ng/L). Anatoxin-a is a postsynaptic, depolarising, neuromuscular, blocking agent that binds strongly to the nicotinic acetylcholine receptor and causes death by respiratory paralysis. Its toxic effects are very fast acting and irreversible. The production of anatoxin-a within Butler Lake should be considered a threat to both terrestrial and aquatic wildlife. Since it is doubtful that anyone would purposefully ingest water from Butler in its current state, human exposure is unlikely and ingestion is the only known route of exposure. Anatoxin-a is produced by species of anabaena and anabaenopsis (Fig. 20).

Figure 17. Chlorophyll *a* levels within Butler Lake by date.

Figure 18. Algal divisions found within Butler Lake.

Figure 19. Species of cyanobacteria found within Butler Lake.

Figure 20. Photo-micrograph (taken at 400X) of the algal assemblage found within Butler on 07/26/06. *Anabaenopsis* is in the center. The darker filaments are species of *Oscillatoria*.

Abundance and diversity of zooplankton was low. Only three Orders were represented and these were of very low numbers (Table 4). The most commonly found zooplankters were calanoid copepods. No zooplankton was found during the summer of 2006 sampling when a relatively large amount of anatoxin-a was found in the water. The production of toxins by algae may be an evolved response as protection from grazing by zooplankton. It appeared to be an effective mechanism by the algal assemblage in Butler as little, or in some cases no, zooplankton was found even though the zooplankton net should have effectively concentrated the sample.

Table 4. Zooplankton collected from Butler Lake by date.

Date	Order	#/m ³
12/07/05	Calanoida	6
04/05/06	Calanoida	2
04/05/06	Anomopoda	2
12/05/06	Calanoida	8
12/05/06	Amphipoda	5

While the open-water fauna in Butler was depauperate, aquatic macroinvertebrates collected from the littoral zone were more diverse (Figs. 21 and 23). Dipteran midge flies (Family Chironomidae) were the most commonly found species and usually occurred in the greatest abundance. While these were not identified to the genus level, the species collected were probably chironomus, a very pollution-tolerant species capable of surviving in water with very low dissolved oxygen. Interestingly, glass shrimp were found during the spring and summer of 2006 (*Palaeomonetes* species Fig. 22). These small crustaceans are normally associated with relatively low salinity estuaries and salt marshes. They are omnivorous eating algae, zooplankton, small worms, midges, etc.

Other macroinvertebrates found within Butler included damsel- and dragon fly larvae and true bugs (hemipterans). The species found were either predatory or collector-gatherers. All obtain oxygen from the atmosphere rather than in the dissolved state from the water.

Figure 21. Number of aquatic macroinvertebrates in Butler Lake by Order and date.

Figure 22. Glass shrimp were commonly found within Butler Lake (picture not taken of organisms collected from the lake)

<http://images.google.com/imgres?imgurl=http://omp.gso.uri.edu/doec/biota/inverts/arthro/shrshrm.jpg&imgrefurl>

Figure 23. Number of aquatic macroinvertebrates in Butler Lake by Family and date.

McAllister

Site ML4 (the “western lobe”) was distinctly different physically, chemically, and biologically than the main body of the lake so will be discussed separately at the end of this section.

There was no evidence of thermal stratification within McAllister and temperature was, more or less, evenly distributed throughout the water year-round (Fig. 24).

Figure 24. Temperature profiles by depth within McAllister Lake (graph depicts a combination of all sites for that date).

Dissolved oxygen levels were generally higher than those found in Butler, however, levels during the spring were relatively low (Fig. 25). While McAllister did not appear to suffer from anoxia during any of our sampling events, previous work (Walker et al, 2007) shows it to become anoxic, on occasion, during the spring and summer months. Most of these periods of anoxia occurred at night (or early morning) as a result of respiring algae. While DO levels within McAllister are considered more favorable than Butler Lake for the survivability of native fish, they probably aren't high or stable enough to prevent a seasonal fish kill.

Figure 25. Dissolved oxygen levels (combined data from all sites) by depth within McAllister Lake.

Both BOD and COD were much lower in McAllister than Butler (Fig. 26).

Figure 26. Mean BOD and COD by date within McAllister Lake.

Levels of specific conductivity within McAllister have been thoroughly studied over the past few years. For an in-depth analysis of salinity/specific conductivity within McAllister, and methods to alleviate this problem, the reader is referred to *Induced Recharge in McAllister Lake, Arizona to Reduce Salinity for the Possible Introduction of Native Fish Species* by Walker *et al.*, 2007.

Salinity is likely a major constraint to the survivability of native fish species within McAllister Lake. Unfortunately, little if any data exists to substantiate this claim and more research to determine specific and preferential environmental conditions conducive to the long-term survival of native fish species needs to be performed. However, since the only fish currently able to survive in McAllister are mosquitofish (*Gambusia affinis*), and given the tendency of non-native fishes to spread to almost any body of water within the region by a multitude of introductory routes, it seems logical that high salinity levels constrains survivability of most fishes within McAllister; native or non-native.

A draw-down to induce recharge, dilution, and flushing occurred just prior to our first sampling in December of 2005. The results of this draw-down were noticed during our spring sampling of 2006 when specific conductivity levels were significantly reduced. Target levels for specific conductivity were recommended, in the report mentioned above, between 4,000 and 6,500 $\mu\text{S}/\text{cm}$. While levels were within this range some months following the draw-down treatment, they quickly climbed above this range during the summer and winter of 2006 (Fig. 27). The pumping treatments to induce recharge, dilution, and flushing appear to be very effective at reducing specific conductivity, however, they are short-lived, relatively expensive, and a disturbance to the surrounding area. Even if specific conductivity levels could be kept within a range to ensure survivability of native fish species, the abrupt and frequent changes caused by the pumping and draw-down treatments are likely stressful to fish.

Figure 27. Specific conductivity levels (in $\mu\text{S}/\text{cm}$) within McAllister Lake by date.

Site ML2 appeared to have mean lower levels of specific conductivity than did ML3 or ML1 (Fig. 28). Site ML2 was the most northerly and it seems probable that the subsurface flow from the LCR would affect this site first.

Figure 28. Levels of specific conductivity ($\mu\text{S}/\text{cm}$) by site within McAllister Lake.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
ML1	12	7571.67	2410.32	695.80	6040.2	9103.1
ML2	11	6573.82	1655.45	499.14	5461.7	7686.0
ML3	9	7051.00	2281.88	760.63	5297.0	8805.0

Levels of pH were slightly less than Butler and also lower during summer than winter (Fig. 29). This seems odd given that increased daily photosynthesis will raise pH. The total alkalinity was much higher immediately following the draw-down treatment (Fig. 30) as the same salts that increase specific conductivity will also increase alkalinity (i.e., a resistance to changing pH levels or “buffering” capacity). This might have had some influence over maintaining elevated pH levels during this time but total alkalinity levels had generally decreased by the time of the last sampling during December of 2006. It could be that a combination of decreased pH levels at depth when algal biomass is high during the spring and summer, combined with high total alkalinity levels, result in elevated pH.

Figure 29. Levels of pH by date within McAllister Lake

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/06/05	9	8.76889	0.041667	0.01389	8.7369	8.8009
12/06/06	7	8.69429	0.087342	0.03301	8.6135	8.7751
4/05/06	7	8.00857	0.019518	0.00738	7.9905	8.0266
7/25/06	9	8.30556	0.042164	0.01405	8.2731	8.3380

Figure 30. Total alkalinity levels (mg/L as CaCO₃) by date within McAllister Lake.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/06/05	3	573.387	66.9310	38.643	407.12	739.65
12/06/06	3	319.350	0.2252	0.130	318.79	319.91
4/05/06	3	316.017	7.4965	4.328	297.39	334.64
7/25/06	3	374.310	1.2800	0.739	371.13	377.49

Turbidity levels within McAllister were generally much lower than levels found within Butler (Fig. 31). This means there was less particulate material within McAllister to scatter light transmitted through it, than there was in Butler. This may have been due to decreased algal biomass within McAllister as compared to Butler (discussed later in this report). Secchi disk depths were greatest during the spring and winter than the summer (Fig. 32).

Figure 31. Turbidity levels (in NTU's) by date within McAllister.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/06/05	3	24.8333	9.45639	5.4596	1.342	48.324
12/06/06	3	28.3333	2.08167	1.2019	23.162	33.504
4/05/06	3	14.0000	2.95127	1.7039	6.669	21.331
7/25/06	3	9.3933	0.52003	0.3002	8.102	10.685

Figure 32. Secchi disk depth (m) by date within McAllister Lake.

Means and Std Deviations

Level	Number	Mean	Std Dev	Std Err Mean	Lower 95%	Upper 95%
12/06/05	3	0.433333	0.110151	0.06360	0.15970	0.70696
12/06/06	3	0.470000	0.060828	0.03512	0.31890	0.62110
4/05/06	3	0.636667	0.046188	0.02667	0.52193	0.75140
7/25/06	3	0.243333	0.011547	0.00667	0.21465	0.27202

Concentrations of total and dissolved iron, manganese, zinc, cadmium, and copper were all either unremarkable or below detectable limits (Fig. 32). Slightly higher levels were noted during the spring 2006 sampling.

Figure 32. Mean concentrations (mg/L) of selected metals from McAllister Lake by date.

Like Butler, levels of arsenic and mercury were found at concentrations within McAllister that warrant safety concerns for humans and wildlife. Also like Butler, no speciation of these compounds (other than the total and dissolved fractionation) was performed nor were samples collected using US EPA's clean sampling standards. Aqueous samples for metals were collected twice during this project; on 07/25/06 and again on 12/06/06.

Arsenic was found in aqueous samples ranging from approximately 9 - 10 $\mu\text{g/L}$; slightly less than Butler but still at levels, due to arsenic's bioaccumulative effect, highly toxic to aquatic organisms. Levels of total mercury were found at roughly the same level as in Butler ranging from 8 - 24 $\mu\text{g/L}$. If methyl-mercury constitutes even a small fraction of this very high level, then both bioaccumulation and bio-magnification is probably occurring in aquatic organisms currently within McAllister. The level of bio-magnification is currently unknown but it is possible that terrestrial organisms ingesting either water or aquatic organisms from McAllister are being affected by mercury toxicity.

Levels of selenium within aqueous samples from McAllister, like Butler, were relatively low ranging from 0.37 to 0.44 $\mu\text{g/L}$.

Sediment samples were collected for metals analysis from McAllister on 07/25/06. Levels of arsenic from this sampling were 5.08 $\mu\text{g/g}$, with mercury and selenium being 0.14 and 1.47 $\mu\text{g/g}$ respectively.

Beryllium, cadmium, chromium, copper, iron, manganese, and zinc were also analyzed from these sediment samples and results are shown in Table 5 below. Levels of most metals were generally lower than sediment samples obtained from Butler.

Table 5. Sediment metals taken from site ML1 on 07/25/06

Analyte	Result (µg/g)
Be	0.58
Cd	0.25
Cr	11.6
Cu	14.33
Fe	14,599
Mn	758
Zn	61.4

Levels of specific nutrients in McAllister were lower than those found in Butler (Fig. 33) with overall mean levels of total phosphorous, nitrogen, and carbon being significantly less. (Figs. 34-36). Higher levels of salinity/specific conductivity are usually related to diminished dilution/flushing which would infer a weaker hydrologic connection with the LCR. This is somewhat puzzling in that systems with a weaker hydrologic connection would also be expected to become increasingly eutrophic as nutrients accumulated along with salts. This did not appear to be the case when comparing McAllister with Butler as the former was more saline, but less eutrophic, than the latter. It would appear the draw-down treatment caused significant dilution of salts and a lessening of eutrophication-related symptoms within McAllister.

Figure 33. Mean nutrient levels within McAllister Lake by date.

Figure 34. Oneway analysis of total P (mg/L) by backwater

Summary of Fit

Rsquare	0.720397
Adj Rsquare	0.707688
Root Mean Square Error	0.20551
Mean of Response	0.384169
Observations (or Sum Wgts)	24

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Ratio	Prob > F
Backwater	1	2.3939788	2.39398	56.6830	<.0001
Error	22	0.9291585	0.04223		
C. Total	23	3.3231372			

Means for Oneway Anova

Level	Number	Mean	Std Error	Lower 95%	Upper 95%
Butler	12	0.700000	0.05933	0.5770	0.82303
McAllister	12	0.068338	0.05933	-0.0547	0.19137

Std Error uses a pooled estimate of error variance

Figure 35. Oneway analysis of total N (mg/L) by backwater

Summary of Fit

Rsquare	0.616448
Adj Rsquare	0.599014
Root Mean Square Error	0.603484
Mean of Response	2.445833
Observations (or Sum Wgts)	24

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Ratio	Prob > F
Backwater	1	12.877350	12.8773	35.3586	<.0001
Error	22	8.012233	0.3642		
C. Total	23	20.889583			

Means for Oneway Anova

Level	Number	Mean	Std Error	Lower 95%	Upper 95%
Butler	12	3.17833	0.17421	2.8170	3.5396
McAllister	12	1.71333	0.17421	1.3520	2.0746

Std Error uses a pooled estimate of error variance

Figure 36. Oneway analysis of TOC (mg/L) by backwater

Summary of Fit

Rsquare	0.294839
Adj Rsquare	0.262786
Root Mean Square Error	28.43554
Mean of Response	42.3625
Observations (or Sum Wgts)	24

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Ratio	Prob > F
Backwater	1	7437.760	7437.76	9.1985	0.0061
Error	22	17788.756	808.58		
C. Total	23	25226.516			

Means for Oneway Anova

Level	Number	Mean	Std Error	Lower 95%	Upper 95%
Butler	12	59.9667	8.2086	42.943	76.990
McAllister	12	24.7583	8.2086	7.735	41.782

Std Error uses a pooled estimate of error variance

Levels of dissolved and organic carbon, while initially on a par with those found in Butler, were significantly reduced following subsequent re-filling after the draw-down treatment (Fig. 37). Levels gradually began to climb but were still significantly lowered even after a year following the draw-down treatment.

Figure 37. Levels of total and organic carbon within McAllister by date.

Sediment nutrient levels within McAllister, while still relatively high compared to urban lakes (Fig. 38), were substantially less than levels found within Butler (Fig. 39). The decrease in sediment nutrient levels within McAllister may explain some of the difference in primary productivity between the two lakes.

Figure 38. Sediment nutrient levels within McAllister Lake by date.

Figure 39. Mean sediment nutrient levels within Butler and McAllister Lakes.

Chlorophyll *a* levels in McAllister were generally much less than those found within Butler. There was, however, a large biomass of algae during the summer 2006 sampling (Fig. 40). Like Butler, the phytoplankton assemblage in McAllister was dominated by cyanobacteria. Phytoplankton diversity, however, was greater in McAllister than Butler (Figs. 41 and 42). The species most commonly found within McAllister was *Cylindrospermopsis raciborskii*; a species capable of producing the potent hepato-toxin cylindrospermopsin under certain environmental conditions (Fig. 43). No algal toxins were found in McAllister when sampling occurred on 7/25/06.

Figure 40. Chlorophyll *a* levels in McAllister Lake by date.

Figure 41. Algae found within McAllister Lake by Division.

Figure 42. Algae found within McAllister Lake by Genera

Figure 43. *Cylindrospermopsis raciborskii* found within McAllister Lake in both the curled (lower left) and straight (large filament) morphology.

Zooplankton within McAllister was much more diverse, and had a higher biomass, than Butler (Table 6). There was a very large biomass of cladocerans (Fig. 44) found during the spring 2006 sampling and “clouds” of these organisms could be observed in the water; especially in those areas closer to shore.

Table 6. Zooplankton found within McAllister Lake (total for all samplings)

Date	Order	Family	#/m ³
12/06/05	Copepoda	Calanoida	12
12/06/05	Rotifera	Brachionus	5
04/05/06	Copepoda	Calanoida	22
04/05/06	Amphipoda	Talitridae	17
04/05/06	Anomopodae	Daphnidae	4,875
04/05/06	Anomopodae	Sididae	45
07/25/06	Copepoda	Cyclopoida	13
07/25/06	Hydroida	Hydra	1
07/25/06	Copepoda	Calanoida	11
07/25/06	Rotifera	Brachionus	38
12/05/06	Amphipoda	Talitridae	5
12/05/06	Anomopodae	ephippia	13

Figure 44. *Diaphanasoma* sp. found in McAllister on 04/05/06 (40X)

Figure 45. Freshwater hydra found in McAllister Lake on 7/25/06 (40X)

While zooplankton was more diverse in McAllister than Butler, macroinvertebrates collected in the kick net sampling of the littoral zone was less diverse (Table 7). The glass shrimp found in Butler were also found in McAllister. The daphnia found in the zooplankton sampling of the open water were found in even higher levels within the aquatic macrophytes close to shore.

Date	Order	Family	Genera	Number
12/06/05	Decapoda	Palaemonidae	Palaemonetes	4
12/06/05	Diptera	Ceratopogonidae	Culicoides	1
12/06/05	Diptera	Ceratopogonidae	Dasyhelea	2
12/06/05	Diptera	Chironomidae	Chironomus	175
12/06/05	Odonata	Coenagrionidae	Enallagma	1
04/05/06	Anomopoda	Daphnidae	Daphnia	8,671
04/05/06	Decapoda	Palaemonidae	Palaemonetes	3
04/05/06	Diptera	Chironomidae	-----	1
07/25/06	Diptera	Chironomidae	-----	3
12/05/06	Decapoda	Palaemonidae	Palaemonetes	9
12/05/06	Odonata	Coenagrionidae	Enallagma	1

Site ML4; the “Western Lobe” of McAllister Lake

This site was sampled twice; once during the spring and once during the summer of 2006. This area had distinctly different attributes than the main body of McAllister and, except for times of high water levels, the two areas (the main body and the western lobe) appeared to have little hydrologic connectivity with each other.

Specific conductivity was higher in the western lobe than in the main body of McAllister (mean = 9174 $\mu\text{S}/\text{cm}$ compared to 7065 $\mu\text{S}/\text{cm}$ for the main body) but dissolved oxygen levels lower (mean = 1.34 mg/L compared to 6.78 mg/L for the main body). This area was ringed by a very dense stand of aquatic macrophytes and contained numerous snags of dead trees. While the water appeared to be clearer than the main body, there were often dense mats of algae growing on the bottom occasionally becoming dislodged due to increased buoyancy caused by dissolved oxygen production from photosynthesis. The water was often highly stained with colored dissolved organic material from decomposing vegetation.

This western lobe is more eutrophic, saline, and more reminiscent of a true marsh than is the main body of McAllister. These areas, while not amenable to the survival of most fish species, still serve an ecological function and are often inhabited by several terrestrial and semi-terrestrial species.

RECOMMENDATIONS

It seems apparent that environmental conditions within either backwater, as they currently exist, are not ideal for the immediate or long-term survival of native fish species. In lieu of the forces which created and maintained these backwaters, human intervention and treatment is needed to create conditions, and therefore habitat, for these species within these backwaters.

The current condition of either Butler or McAllister did not occur overnight; years if not decades of senescence and stagnation lead to their decline as habitable areas for native fish. Converting these ecosystems to a state where long-term survival of native fish can occur will also not happen overnight. A combination of remedial actions is almost always required to achieve stated goals and objectives.

A hurdle in creating habitat for native fish species is that the historic structure and function of these backwaters is relatively unknown. Without historical data, inference about this structure and function based upon sound ecological thought is important. While backwaters may now superficially resemble lakes or ponds, they likely function much differently due to their hydrologic and biologic connection with the adjacent river. Any management or remedial action should be couched in terms of the long-term viability of any backwater as a habitat for native aquatic species.

Butler

Besides the potentially toxic effects of mercury, arsenic, and cylindrospermopsin, Butler suffers from extreme hyper-eutrophication, not that the issues are mutually exclusive. Indeed, hyper-eutrophication has the potential to exacerbate the toxic effect of the metals while the anatoxin-a is a direct result of excessive algal biomass of toxic species. It is probable that if hyper-eutrophication in Butler is alleviated, toxicity would be greatly reduced and possibly eliminated altogether.

Butler has far more sinks than sources of dissolved oxygen. An overwhelming “sink” within Butler are the sediments. In its current state, even if clean water were introduced into Butler, and in lieu of any significant dilution or flushing, the sediment would quickly exert its effect on overlying water once again resulting in a hyper-eutrophic state. *Therefore, any plan to create habitat in Butler for native fish species must include a significant amount of dredging of sediments and a generalized deepening of the lake.* The sides should be steepened so that the growth of aquatic macrophytes, and their eventual in-filling from the shore toward the middle of the lake, substantially reduced. Removing a significant amount of the sediments from Butler will efficiently reduce nutrient release into overlying water and should significantly reduce algal biomass within the lake.

With all the stressors/toxicity currently found within Butler, one major asset toward making it viable habitat for native fish species is its proximity to the river. Even if a major dredging operation were to occur in Butler, without substantially increasing dilution and flushing, it would quickly revert back to its current state. Therefore, in addition to a significant dredging operation, we recommend re-establishing an open-water connection between Butler Lake and the LCR. Any open-water connection with the LCR has the potential of introducing non-native fish which, for a multitude of reasons, are detrimental to the survival of native fish species. Recently, however, cylindrical wedge wire screens have been evaluated for Beal Lake and proven to be efficient barriers to fish passage while still maintaining a hydrologic connection with the LCR (Normandeau Associates, 2006). These screens provided 4 times the amount of water that Beal

Lake needed to make up for the maximum rate of evaporative loss. While this rate seems adequate, the report by Normandeau Associates (2006) recommends “over-engineering” to allow for even greater hydraulic performance and we are in complete agreement with this advice. More management options, such as adjusting flow rates for dilution/flushing based upon water quality conditions within Butler Lake, are always preferred. While exact residence times required within Butler to maintain water quality conditions for native fish is presently unknown, having the option of increased dilution and flushing based upon water quality variables, makes finding this threshold likely not necessary. The preferred option would be to have residence times within Butler low enough so that an outlet from the lake back into the LCR could be established. Due to the potential of non-native species introduction via this outlet, it should also be fitted with the same cylindrical wedge wire screens fitted to any inlet.

The combination of dredging and re-establishing an open-water connection with the LCR to increase dilution and flushing, should closely mimic those conditions which once existed within Butler Lake when it was likely used as an important habitat component by native fish species. However, other methods exist by which non-native fish species could eventually make their way back into the lake. Careful post-treatment monitoring needs to be performed *ad infinitum* within the lake for the presence of non-native species.

In lieu of any genetic outflow from Butler, and if there is successful fertility and fecundity of native fish, population level and age classification monitoring of this population should be an ongoing effort to avoid any stunting or potential resource depletion for any age class. Butler Lake, in order to succeed as habitat for native fish species, would need to become a highly managed ecosystem.

McAllister

Much work in the way of monitoring, forced draw down, and dilution of salts and nutrients upon re-filling, has already been performed in McAllister (Walker *et al.* 2007). The benefits of these draw down treatments should no longer be in question as they significantly reduce salinity within the lake. McAllister, while not nearly as hyper-eutrophic as Butler Lake, on occasion still suffers from low dissolved oxygen levels and relatively high pH. Arsenic and mercury were found in McAllister at levels similar to Butler so toxicity issues exist within this backwater also.

We observed the positive effects of the winter 2005 draw down treatment even into the summer of 2006 when specific conductivity levels were relatively low for McAllister; however, the effects of these drawdown treatments eventually fade as evaporation causes salinity to rise to levels that may be outside the range of survival for native fish species. The best treatment option would be to automate the draw down treatments so that heavy equipment, and the associated disturbance it brings, is no longer necessary. An automated, solar-powered, unit could be installed within McAllister which would trigger pumps to draw water from the lake after specific conductivity levels reached approximately 5000 - 6000 $\mu\text{S}/\text{cm}^2$ (levels which the authors have personally observed spawning activity in bonytail chub). Such a system would not only decrease salinity, but would also provide dilution and flushing of nutrients so that problems associated with eutrophication would be diminished.

Sediments within McAllister, like Butler, still exert an influence on water quality within the lake and the automated draw down system previously mentioned may not be enough to counter these effects. Additionally, toxicity issues of arsenic and mercury within the sediment would not be addressed with such an automated draw down system. Therefore, we also recommend dredging and removing sediments from within McAllister; however, this operation would probably not

have to occur at the same magnitude as the one proposed for Butler. Like Butler, the sides of McAllister should be steepened so that emergent aquatic macrophytes do not progress toward the middle of the lake and in-filling can be prevented.

This combination of treatments, automated draw down to decrease salinity coupled with dredging, should result in the long term survival of native fish species within McAllister. An increase in water quality, however, might result in the introduction of non-native fish species and the same long term monitoring proposed for Butler should be implemented within McAllister.

The wind-powered aerator/mixers already installed within McAllister should either remain in place or be replaced back to their original locations, following any dredging operation. These units, while not directly increasing dissolved oxygen levels within the water, do aid in circulating water within the lake. This effect, even if not directly quantifiable, is deemed positive for the lake in terms of water quality and increased mixing.

Post-Treatment Monitoring

If these recommendations are to be implemented, then at least one year of post-treatment monitoring should occur *prior to the stocking of any native fish*. Results from this monitoring will determine whether conditions are favorable for the stocking of native fish species.

Recommended Studies Prior to any Dredging

In waters without historical data, it is often impossible to predict water quality trends or increases in trophic state. Even when some data has been collected, it is usually transient or relatively short-term compared to the age of the system in question. The subtle accumulation of organic and inorganic pollutants makes determination of trends in water quality difficult to detect. Often, subtle declines in water quality go undetected until a problem becomes bad enough to warrant remedial action; actions which are often very expensive and logistically difficult to implement.

Paleolimnological techniques (i.e. dating sediment cores and examining them for chemical, physical, and biological artifacts) are often used to assess water quality trends in lakes and reservoirs over time. Incorporated in reservoir sediments is a record of the organisms that lived in and around the lake, as well as proxy data related to processes occurring in the lake, the composition of the lake water, the conditions in its watershed, and past climatological data.

The accumulated sediments within Butler and McAllister are the chronological history of the structure and function of these backwaters. These sediments contain information as valuable as any book in any library and should not be disturbed until they have been cored and examined. These sediment cores are a window into the past natural history of not only these backwaters, but of the entire Lower Colorado River Basin and should be offered the same protection as an archeological site.

SUMMARY

Both Butler and McAllister Lakes have the potential to be habitable areas for native fish species in the long term. While both would be habitat created by human intervention, they would still closely mimic what we believe the historic structure and function of backwaters to have been. In lieu of the forces which created, maintained, and occasionally destroyed backwaters along the LCR, intervention of this type is the only viable option if native fish species are to be maintained within the area.

The remedial actions (dredging/automated draw down/re-establishing hydraulic connections) recommended in this report should improve conditions within both Butler and McAllister Lakes for the long-term survival of native fish species. This is only feasible with a commitment to long-term monitoring of both areas.

While the focus of creating habitat within Butler and McAllister is for razorback sucker and bonytail chub, we would recommend implementing some type of bio-diversity standard for other aquatic species as well. Neither razorback sucker nor bonytail evolved in an aquatic ecosystem devoid of other native species. We would recommend a plan which includes habitat creation for a diversity of aquatic species.

In creating habitat, we should strive to create areas with a structure, function, and diversity of not only what was believed to have existed in the area, but also a re-creation of those forces which caused speciation of these organisms in the first place. This is a difficult task, requiring difficult decisions, and may not occur quickly or easily. It should be, however, a frame work for true re-creation of habitat.

ACKNOWLEDGEMENTS

Without the help of several persons, this project would not have been possible. The authors would like to thank the project leader for Reclamation, Nathan Lenon, for his invaluable assistance, advice, and expertise. We would like to thank UA graduate students Christine Goforth for assisting in the field and for identifying and counting aquatic macroinvertebrates and Nicholas Paretti (UA graduate student) for field and laboratory assistance. The authors would like to thank reviewers Gregg Garnett (Biologist, Reclamation) and Juliette Gutierrez (Biologist, US F&WS) for their input in the final manuscript.

LITERATURE CITED

- Guay, B. 2003. Experimental Design Plan for McAllister Lake Study, 2003-2004. *Report to the U.S. Bureau of Reclamation, Boulder City NV, Lower Colorado Region. Contract number 03PG303299.* Safespring Water Quality Consultants, Amherst, NY.
- Holden, P.B., R.D. Hugle, L. Christ, S.B. Chanson, and W.J. Masslich. 1986. Development of a fish and wildlife classification system for backwaters along the Lower Colorado River. Boulder City, NV: U.S. Bureau of Reclamation, Lower Colorado Region.
- Minckley, W.L. 1979. Aquatic habitats and fishes of the lower Colorado River, southwestern United States. Report for WPRS – Boulder City, NV. 478 pp.
- Normandeau Associates, Inc. 2006. Evaluatiuon of a cylindrical wedge-wire screen system at Beal Lake, Arizona, 2005. *Report to the U.S. Bureau of Reclamation, Boulder City NV, Lower Colorado Region. Contract number GS10F0319M.*
- Ohmart, R.D., W.O. Deason, and S.J. Freeland. 1975. Dynamics of marsh land formation and Succession along the lower Colorado River and management problems as related to Wildlife in the arid Southwest. *Transactions of the North American Wildlife and Natural Resources Conference.* 40:240-254.
- Ohmart, R.D., B.W. Anderson, and W.C. Hunter. 1988. The Ecology of the lower Colorado River from Davis Dam to the Mexico-United States International Border: A Community Profile. US Fish and Wildlife Service. Biological Report 85(7.19).
- Schmidt, J.C., R.A. Parnell, P.E. Grams, J.E. Hazel, M.A. Kaplinski, L.E. Stevens, and T.L. Hoffnagle. 2001. The 1996 controlled flood in Grand Canyon: flow, sediment transport, And geomorphic change. *Ecol. Appl.* 11:657-671.
- U.S. Bureau of Reclamation. 2004. Preliminary assessment, Butler Lake native fish refugium, Imperial National Wildlife Refuge, Arizona. Boulder City NV, Lower Colorado Region.
- U.S. Environmental Protection Agency. 1997. Mercury study report to Congress, Volume IV: An assessment to exposure to mercury in the United States.
- U.S. Environmental Protection Agency. 2001. Mercury update: impact on fish advisories. EPA-823-F-01-011.

U.S. Fish and Wildlife Service. 2002. Bonytail (*Gila elegans*) recovery goals: amendment and supplement to the bonytail chub recovery plan. U.S. Fish and Wildlife Service, Mountain-Prairie Region 6, Denver Colorado.

Walker, D., W.L. Matter, N. Lenon, and A. Hautzinger. 2007. Induced recharge in McAllister Lake, Arizona to reduce salinity for the possible introduction of native fish species. Report to the U.S. Fish and Wildlife Service, Southwest Region, Branch of Water Resources. Albuquerque, NM.