

Proceedings of the Desert Fishes Council
Volume 38
2006

Proceedings of the Desert Fishes Council - Volume 38 (2006)

Editors: Dean A. Hendrickson and Lloyd T. Findley

Proceedings of the Desert Fishes Council

VOLUME XXXVIII

2006 ANNUAL SYMPOSIUM
15 - 19 November
Death Valley, California
U.S.A.

Edited by

Dean A. Hendrickson
University of Texas at Austin
Texas Natural History Collection
10100 Burnet Road, PRC176
Austin, Texas 78758-4445

and

Lloyd T. Findley

Centro de Investigación en Alimentación y Desarrollo, A.C.- Unidad Guaymas
Carretera al Varadero Nacional Km. 6.6, "Las Playitas"
Apartado Postal 284, Guaymas, Sonora 85400, MEXICO

ID: 9297098
www.lulu.com

published online September 15, 2011 - ISSN 1068-0381
Desert Fishes Council, P.O. Box 337, Bishop, CA 93515-0337 USA 760-872-8751 voice & Fax email: secretary@desertfishes.org

MISSION / MISIÓN

The mission of the Desert Fishes Council is to conserve the biological integrity of desert aquatic ecosystems and their associated life forms, to hold symposia to report related research and management endeavors, and to effect rapid dissemination of information concerning activities of the Council and its members.

OFFICERS / OFICIALES

President: Nathan Allan, U.S. Fish and Wildlife Service, Austin, Texas
Immediate Past President: James E. Brooks
Executive Secretary: E. Phil Pister, P.O. Box 337, Bishop, California 93515-0337
Area Coordinator: Kara Hilwig
Membership Secretary: Heidi Blasius
Program Secretary: Stewart Reid
Proceedings Editor: Dean A. Hendrickson
Member-at-Large: Charles Minckley

COMMITTEES AND OTHERS / COMITÉS Y OTROS

Executive Committee: consists of all officers listed above
Student Awards: Eric S. Gustafson
Proceedings Co-Editor: Lloyd T. Findley
Proceedings Translation: Gabriela Montemayor, Lloyd T. Findley
Webmaster: Dean A. Hendrickson
Local Meeting Committee: E. Phil Pister

MEMBERSHIP / MEMBRESÍA

Membership in the Desert Fishes Council is open to any person or organization interested in or engaged in the management, protection, or scientific study of desert fishes, or some related phase of desert fish conservation. Membership includes subscription to the Proceedings of the Desert Fishes Council. Annual dues are \$25 (regular: domestic or foreign), \$15 (student), \$35 (family: 1 Proceedings), >\$35 (sustaining), \$650 (life, single payment), and \$1,000 (patron: single payment). Membership applications are available on the website (below). Send dues payments and general contributions along with address information (including affiliation, voice, fax, and e-mail) and indication of permission to include this information in a published directory of the Desert Fishes Council to Heidi Blasius, Membership Chair, DFC Membership Secretary, Bureau of Land Management, 711 14th Avenue, Safford, Arizona 85546. Phones: 928-348-4427 (work), 520-762-8348 (home - Tucson), email: membership@desertfishes.org. Membership applications are available on the website, as is online payment of dues.

ABOUT THE PROCEEDINGS OF THE DESERT FISHES COUNCIL / SOBRE LOS PROCEDIMIENTOS DEL CONSEJO DE PECES DEL DESIERTO

It is the policy of the Council to select and publish in the annual Proceedings of the Desert Fishes Council abstracts, discussion summaries, business items, resolutions, and other material submitted and presented at the Annual Symposium. All contributions are subject to editorial review and are published following technical editing and automated electronic processing to standardize format. Resolutions are published exactly as passed by the membership in the business meeting of the Annual Symposium. The Proceedings Translation Committee provides original translations of abstracts in English when translations are not provided by authors, and edits all Spanish abstracts provided by authors. The Translation Committee reserves the right to edit abstracts in one language to improve grammar and clarity before translating to the other language, but accepts full responsibility for errors in translations for abstracts they translate. The Proceedings are published and delivered to all members of the Desert Fishes Council and subscribing libraries in the year following the Annual Symposium.

The Council offers extensive information on the **World Wide Web** about itself and the organisms and ecosystems it strives to protect:

<http://desertfishes.org>

Permission to utilize copyrighted artwork on the cover was granted by University of Arizona Press and the artist, Barbara Terkanian.

ISSN 1068-0381

TABLE OF CONTENTS / TABLA DE CONTENIDOS

MISSION / MISIÓN..... I
OFFICERS / OFICIALES I
COMMITTEES AND OTHERS / COMITÉS Y OTROS..... I
MEMBERSHIP / MEMBRESÍA..... I
ABOUT THE PROCEEDINGS OF THE DESERT FISHES COUNCIL / SOBRE LOS
PROCEDIMIENTOS DEL CONSEJO DE PECES DEL DESIERTO I
TABLE OF CONTENTS / TABLA DE CONTENIDOS III
ALBRECHT, BRANDON* ; HOLDEN, PAUL 1
 UPDATE ON LAKE MEAD RAZORBACK SUCKER RESEARCH, EVIDENCE OF RECENT RECRUITMENT, AND LESSONS
 LEARNED REGARDING SPECIES RECOVERY 1
 ACTUALIZACIÓN ACERCA DEL ESTUDIO DEL MATALOTE JOROBADO DEL LAGO MEAD, EVIDENCIA DE
 RECLUTAMIENTO RECIENTE Y LECCIONES APRENDIDAS CON RESPECTO A LA RECUPERACIÓN DE LA ESPECIE..... 1
ANDERSEN, MATTHEW E.* ; COGGINS, LEWIS G. JR.; GWINN, DANIEL C..... 2
 RECENT TRENDS IN GRAND CANYON POPULATION OF HUMPBACK CHUB, *GILA CYPHA*, SUGGEST STABILIZATION ...2
 LAS TENDENCIAS RECIENTES DE LA POBLACIÓN DE CARPA JOROBADA, *GILA CYPHA*, EN EL GRAN CAÑÓN
 SUGIEREN ESTABILIDAD EN DICHA POBLACIÓN 3
ARCHDEACON, THOMAS P.* ; BONAR, SCOTT A..... 3
 TECHNIQUES FOR LABORATORY SPAWNING OF MOHAVE TUI CHUB 3
 TÉCNICAS PARA EL DESOVE EN LABORATORIO DE LA CARPA TUI DEL MOJAVE 3
AVENETTI, LORRAINE D.* ; ROBINSON, TONY; FULMER, JAMES 4
 NATIVE FISHES RETURNED TO HISTORICAL STREAMS IN EAST-CENTRAL ARIZONA..... 4
 PECES NATIVOS REGRESADOS A VARIOS ARROYOS HISTÓRICOS EN EL CENTRO-ESTE DE ARIZONA..... 4
BAKER, GRETCHEN M.*1; WHEELER, KEVIN² 5
 REINTRODUCTION OF NATIVE FISHES IN GREAT BASIN NATIONAL PARK 5
 REINTRODUCCIÓN DE PECES NATIVOS EN EL PARQUE NACIONAL DE LA GRAN CUENCA (GREAT BASIN) 5
BARKSTEDT, JUDITH*1; HEINRICH, JIM¹; BOWER, MIKE²; WEBBER, GRANT³..... 5
 DEVILS HOLE PUPFISH, *CYPRINODON DIABOLIS*, REFUGE MANAGEMENT 5
 MANEJO DE REFUGIOS DEL CACHORRITO DE DEVILS HOLE, *CYPRINODON DIABOLIS* 6
BECK, SARAH*1; VALDEZ, RICHARD¹; MEDLEY, NIC²; FLUDER, JOSEPH¹..... 6
 SURVEY OF AQUATIC FOOD RESOURCES IN THE MIDDLE RIO GRANDE, NEW MEXICO 6
 PROSPECCIÓN DE RECURSOS ALIMENTICIOS ACUÁTICOS EN LA PARTE MEDIA DEL RÍO BRAVO EN NUEVO MÉXICO..... 7
BECK, SARAH*1; PORTER, MICHAEL D.*2; MASSONG, TAMARA M.²..... 7
 RIO GRANDE SILVERY MINNOW NURSERY HABITAT: LINKING GEOMORPHOLOGY TO ESSENTIAL LIFE HISTORY
 REQUIREMENTS 7
 HÁBITAT DE CRIANZA DE LA CARPA CHAMIZAL: VINCULANDO LA GEOMORFOLOGÍA A LOS REQUISITOS
 ESENCIALES PARA SU CICLO DE VIDA 7
BEHUNIN-THOMPSON, TAMMY* ; RADER, RUSSELL B..... 8
 FACTORS AFFECTING DEVELOPMENT RATES AND POPULATION DENSITIES OF FAIRY SHRIMP, *BRANCHINECTA*
PACKARDI, IN DESERT ROCK-POOLS: IS THIS THE “FASTEST” SPECIES IN THE WORLD?..... 8
 FACTORES QUE AFECTAN EL DESARROLLO Y LAS DENSIDADES DE POBLACIÓN DEL CAMARÓN DUENDE,
BRANCHINECTA PACKARDI, EN TINAJAS EN EL DESIERTO: ¿SERÁ ESTA LA ESPECIE “MÁS RÁPIDA” EN EL MUNDO? ...8
BESTGEN, KEVIN R.*1; ZELASKO, KOREEN A.¹; COMPTON, ROBERT I.¹; CHART, TOM² 9
 RESPONSE OF THE GREEN RIVER FISH COMMUNITY TO FLAMING GORGE DAM FLOW AND WATER TEMPERATURE
 REGIMES 9
 RESPUESTA DE LA COMUNIDAD ÍCTICA DEL RÍO GREEN A LOS FLUJOS DE LA PRESA FLAMING GORGE Y A SU
 REGIMEN DE TEMPERATURA DEL AGUA 9
BLASIUS, HEIDI B..... 10
 REFUGES FOR NATIVE FISHES: AQUATIC AND RIPARIAN HABITAT RESTORATIONS 10
 REFUGIOS PARA PECES NATIVOS: RESTAURACIÓN DE HÁBITATS RIPARIOS Y ACUÁTICOS 10
BOWER, MICHAEL R.*1; MARTINEZ, CYNTHIA²; SJOBERG, JON³; WEBBER, GRANT²;
WULLSCHLEGER, JOHN⁴; HOBBS, BRIAN⁴..... 11
 DEVILS HOLE PUPFISH, *CYPRINODON DIABOLIS*: AN UPDATE ON CONSERVATION EFFORTS IN DEVILS HOLE 11
 ACTUALIZACIÓN SOBRE LOS ESFUERZOS DE CONSERVACIÓN PARA EL CACHORRITO DE DEVILS HOLE,
CYPRINODON DIABOLIS, EN LA CAVERNA DEL MANANTIAL DE DEVILS HOLE 11
BRANDENBURG, HOWARD W.*1; BROOKS, JIM E.²; DAVENPORT, STEVE R.²; REMSHARDT,
JASON W.²; PROPST, DAVID L.³; CARMAN, STEPHANIE M.³; PLATANIA, STEVE P.⁴; DUDLEY,
ROBERT K.⁴ 11

NEW MEXICO AREA REPORT: UPPER/MIDDLE RIO GRANDE AND PECOS RIVERS, INCLUDING ARKANSAS, TULAROSA AND GUZMÁN BASINS	11
INFORME DEL ÁREA DE NUEVO MÉXICO: PORCIONES SUPERIOR Y MEDIA DE LOS RÍOS BRAVO (GRANDE) Y PECOS, INCLUYENDO LAS CUENCAS DE ARKANSAS, TULAROSA Y GUZMÁN	12
BRITTAN, MARTIN R.	13
EDWIN P. (PHIL) PISTER, THE MAN AND HIS WORK.....	13
EDWIN P. (PHIL) PISTER, EL HOMBRE Y SU TRABAJO.....	14
BRITTAN, MARTIN R.^{*1}; JENNINGS, MARK R.²	15
JOHN OTTERBEIN SNYDER, EXPLORER OF WESTERN FISHES	15
JOHN OTTERBEIN SNYDER, EXPLORADOR DE PECES DEL OESTE DE NORTEÁMERICA	17
BROOKS, JAMES E.^{*1}; TOLLE, CINDY²; SMITH, NICK³; BRANDENBURG, W. HOWARD⁴; VARELA-ROMERO, ALEJANDRO⁵; KIRKEMINDE, MARGARET⁶; CORTES-MONTAÑO, CITLALI⁷	18
FISHES OF THE UPPER RÍO TUTUACA, CHIHUAHUA, MEXICO	18
PECES DE LA PARTE ALTA DEL RÍO TUTUACA, CHIHUAHUA, MÉXICO.....	19
CANTRELL, CHRIS J.	19
ROUNDTAIL CHUB, <i>GILA ROBUSTA</i> , BROOD AND PROPAGATION PROGRAM.....	19
PROGRAMA DE REPRODUCCIÓN Y PROPAGACIÓN PARA LA CARPA COLA REDONDA, <i>GILA ROBUSTA</i>	20
CARDALL, BRIAN L.[*]; MOCK, KAREN E.	20
GEOGRAPHIC PATTERNS OF GENETIC VARIATION IN UTAH SUCKER	20
PATRONES GEOGRÁFICOS DE VARIACIÓN GENÉTICA EN EL MATALOTE DE UTAH	20
CARVETH, CORISSA^{*1}; ILES, ALISON²	20
CONTROL OF NONNATIVE CRAYFISH IN A SMALL DESERT STREAM BY STERILIZATION OF ADULT MALES	20
CONTROL POR ESTERILIZACIÓN DE MACHOS ADULTOS DE UN LANGOSTINO NO-NATIVO EN UNA PEQUEÑA CORRIENTE DEL DESIERTO.....	21
CHEN, YONGJIU^{*1}; PARMENTER, STEVE²; MAY, BERNIE³	21
GENETIC STRUCTURE AND MANAGEMENT HISTORY OF MOHAVE TUI CHUB, <i>SIPHATELES BICOLOR MOHAVENSIS</i>	21
ESTRUCTURA GENÉTICA E HISTORIA DEL MANEJO DE LA CARPA TUI DEL MOJAVE, <i>SIPHATELES BICOLOR MOHAVENSIS</i>	22
CHRISTOPHERSON, KEVIN D.¹; BESTGEN, KEVIN R.²; HEDRICK, TRINA N.^{*1}; NELSON, PAT³	22
ENTRAINMENT OF LARVAL RAZORBACK SUCKER, <i>Xyrauchen texanus</i> , IN THREE FLOODPLAINS OF THE MIDDLE GREEN RIVER.....	22
INCORPORACIÓN DE LARVAS DEL MATALOTE JOROBADO, <i>Xyrauchen texanus</i> , EN TRES ZONAS DE ANEGACIÓN DE LA PARTE MEDIA DEL RÍO GREEN.....	22
CHRISTOPHERSON, KEVIN D.	23
UPPER COLORADO RIVER BASIN AREA REPORT	23
INFORME DE ÁREA DE LA CUENCA SUPERIOR DEL RÍO COLORADO	23
CLARK, BRIAN C.	23
MOVEMENT OF BLUEHEAD SUCKER, <i>Catostomus discobolus</i> , IN GRAND CANYON	23
MOVIMIENTOS DEL MATALOTE CABEZA AZUL, <i>Catostomus discobolus</i> , EN EL GRAN CAÑÓN	23
COMPTON, ROBERT I.^{*1}; HUBERT, WAYNE A.¹; RAHEL, FRANK J.²	24
INNOVATIVE TECHNIQUES ARE CONTRIBUTING TO KNOWLEDGE ON THREE NATIVE COLORADO RIVER BASIN FISHES IN HEADWATER STREAMS OF WYOMING	24
TÉCNICAS INNOVADORAS CONTRIBUYEN AL CONOCIMIENTO DE TRES ESPECIES DE PECES NATIVOS EN LA CUENCA DEL RÍO COLORADO EN CORRIENTES QUE SE ORIGINAN EN WYOMING	24
CONTRERAS-BALDERAS, ARMANDO	24
IMPACT OF THE DESERT FISHES COUNCIL IN MEXICO, FOLLOWING ITS MEETING IN MONTERREY, NUEVO LEÓN, 1979.....	24
IMPACTO EN MÉXICO DEL CONSEJO DE PECES DEL DESIERTO POSTERIOR A LA REUNIÓN REALIZADA EN LA CIUDAD DE MONTERREY, NUEVO LEÓN EN EL AÑO 1979.....	25
CONTRERAS-BALDERAS, SALVADOR	25
NORTHEASTERN MEXICO AREA REPORT: WATER PROBLEMS IN CUATRO CIÉNEGAS	25
INFORME DE ÁREA DEL NORESTE DE MÉXICO: EL PROBLEMA DEL AGUA EN CUATRO CIÉNEGAS.....	25
CORTÉS-MONTAÑO, CITLALI^{*1}; BROOKS, JAMES E.²; ESPINOSA-PÉREZ, HÉCTOR³; RAMOS-GÓMEZ, MAURO A.¹	26
EL APARIQUE AND NATIVE PEOPLE: FACILITATING COMMUNITY PARTICIPATION TO PROMOTE CONSERVATION OF A RARE TROUT IN RÍO CONCHOS HEADWATERS.....	26
EL APARIQUE Y LA GENTE NATIVA: FACILITANDO LA PARTICIPACIÓN DE LA COMUNIDAD PARA PROMOVER LA CONSERVACIÓN DE UNA TRUCHA RARA EN EL ORIGEN DEL RÍO CONCHOS.....	26
DAVENPORT, STEPHEN R.^{*1}; HOAGSTROM, CHRISTOPHER W.²; BROOKS, JAMES E.¹	27

EFFECTS OF SURFACE FLOW INTERMITTENCE ON A GREAT PLAINS’ FISH COMMUNITY IN PECOS RIVER, NEW MEXICO	27
EFFECTOS DE LA INTERMITENCIA DE FLUJO SUPERFICIAL SOBRE UNA COMUNIDAD DE PECES DE LAS GRANDES LLANURAS EN EL RÍO PECOS, NUEVO MÉXICO	27
DE LA MAZA-BENIGNOS, MAURICIO¹; LOZANO-VILANO, MARIA DE LOURDES^{*2}	27
ZOOGEOGRAPHY OF THE GENUS <i>HERICHTHYS</i> (PISCES: CICHLIDAE) IN NORTHEASTERN MEXICO.....	27
ZOOGEOGRAFÍA DEL GÉNERO <i>HERICHTHYS</i> (PISCES: CICHLIDAE) EN EL NORESTE DE MÉXICO.....	28
EDWARDS, ROBERT J. ^{*1}; GARRETT, GARY P. ²	28
ASPECTS OF THE LIFE HISTORY OF SAN FELIPE GAMBUSIA, <i>GAMBUSIA CLARKHUBBSI</i> : HABITAT UTILIZATION PATTERNS.....	28
ASPECTOS DEL CICLO DE VIDA DEL GUAYACÓN DEL SAN FELIPE, <i>GAMBUSIA CLARKHUBBSI</i> : PATRONES DE USO DEL HÁBITAT	28
ESPINOZA-HERNÁNDEZ, SALVADOR; GARCÍA-RAMÍREZ, MARIA ELENA [*]; LOZANO-VILANO, MARÍA DE LOURDES	29
ASPECTS OF GROWTH AND REPRODUCTION OF SPOTTED JEWELFISH, <i>HEMICHROMIS GUTTATUS</i> (CICHLIDAE), AN EXOTIC SPECIES IN POZA CHURINCE, CUATRO CIÉNEGAS, COAHUILA, MEXICO	29
ASPECTOS DEL CRECIMIENTO Y REPRODUCCIÓN DEL PEZ JOYA MANCHADO, <i>HEMICHROMIS GUTTATUS</i> (CICHLIDAE), UNA ESPECIE EXÓTICA DE LA POZA CHURINCE, CUATRO CIÉNEGAS, COAHUILA, MÉXICO	29
FULMER, JAMES E.	30
WILD FISH HEALTH SURVEYS REQUIRED FOR FISH REPATRIATIONS	30
PROSPECCIÓN DEL ESTADO DE SALUD DE PECES SILVESTRES, REQUERIDA PARA REPATRIACIONES	30
GARCÍA-RAMÍREZ, MARIA ELENA¹; CONTRERAS-BALDERAS, SALVADOR²; LOZANO-VILANO, MARÍA DE LOURDES^{*1}	31
<i>FUNDULUS</i> N. SP. (FUNDULIDAE) FROM THE RÍO SAN FERNANDO BASIN, NUEVO LEÓN, MEXICO.....	31
<i>FUNDULUS</i> N. SP. (FUNDULIDAE) DE LA CUENCA DEL RÍO SAN FERNANDO, NUEVO LEÓN, MÉXICO	31
GARDNER, ERIC¹; PROPST, DAVID²; SJOBERG, JON³; FOWLER-PROPST, JENNIFER⁴; KOSA, JARRAD⁵; BOYER, KATHRYN⁶; BEARD, DOUGLAS⁷; ALLAN, NATHAN^{*8}	31
DESERT FISH HABITAT PARTNERSHIP: AN EMERGING PARTNERSHIP UNDER THE NATIONAL FISH HABITAT ACTION PLAN	31
ASOCIACIÓN PARA LOS HÁBITATS DE PECES DEL DESIERTO: UN GRUPO EMERGENTE BAJO EL PLAN NACIONAL DE ACCIÓN PARA LOS HÁBITATS DE PECES	32
GARRETT, GARY P. ^{*1}; EDWARDS, ROBERT J. ²; ALLAN, NATHAN L. ³; HUBBS, CLARK⁴	32
AREA REPORT: DESERT FISHES RESEARCH AND MANAGEMENT IN TEXAS DURING 2006	32
INFORME DE ÁREA: INVESTIGACIÓN Y MANEJO SOBRE PECES DEL DESIERTO EN TEXAS DURANTE EL AÑO 2006...32	32
GARZA-TOBÓN, DANIEL¹; GÓMEZ-GARZA, MIGUEL ÁNGEL²; CHAVARÍA-GALLEGOS, ROBERTO^{*2}; VALDÉZ-GONZÁLEZ, ARCADIO³	32
REDISCOVERY OF AN “EXTINCT” FISH THAT WAS NEVER DESCRIBED, <i>GILA</i> SP., OF PARRAS DE LA FUENTE, COAHUILA, MEXICO: NOTES ON ITS DESCRIPTION, ECOLOGY AND CAPTIVE CARE	32
REDESCUBRIMIENTO DE UN PEZ “EXTINCTO” QUE NUNCA FUE DESCRITO, <i>GILA</i> SP., DE PARRAS DE LA FUENTE, COAHUILA, MÉXICO: NOTAS SOBRE SU DESCRIPCIÓN, ECOLOGÍA Y CUIDADO EN CAUTIVERIO	33
GOODMAN, DAMON H. ^{*1}; REID, STEWART²; DOCKER, MARGARET³; KINZIGER, ANDREW⁴	33
EVIDENCE FOR HIGH LEVELS OF GENE FLOW AMONG POPULATIONS OF A WIDELY DISTRIBUTED ANADROMOUS LAMPREY, <i>ENTOSPHEUS TRIDENTATUS</i> (PETROMYZONTIDAE)	33
EVIDENCIA DE ALTOS NIVELES DE FLUJO DE GENES ENTRE POBLACIONES DE LA ESPECIE AMPLIAMENTE DISTRIBUÍDA DE LAMPREA ANÁDROMA, <i>ENTOSPHEUS TRIDENTATUS</i> (PETROMYZONTIDAE).....	34
HEINRICH, JAMES E. ^{*1}; HOBBS, BRIAN¹; NIELSEN, BRIDGET²	34
REMOVING EXOTIC FISHES FROM A LARGE SPRING SYSTEM AT BIG WARM SPRING, DUCKWATER VALLEY, NEVADA.....	34
REMOVIENDO PECES EXÓTICOS DE UN GRAN SISTEMA DE MANANTIAL BIG WARM, EN EL VALLE DUCKWATER, NEVADA.....	34
HENDRICKSON, DEAN A.	35
RESEARCHER/LOCAL-COMMUNITY COLLABORATIONS AT CUATROCIÉNEGAS: AN UPDATE ON THE DESERT FISHES COUNCIL-SPONSORED RESEARCH STATION	35
COLABORACIONES ENTRE INVESTIGADORES Y LA COMUNIDAD LOCAL EN CUATROCIÉNEGAS: ACTUALIZACIÓN SOBRE LA ESTACIÓN DE INVESTIGACIÓN CIENTÍFICA PATROCINADO POR EL CONSEJO DE PECES DEL DESIERTO ...35	35
HENKANATHTHEGEDARA, SUJAN, M. [*]; STOCKWELL, CRAIG A.	36
BIOTIC EVALUATION OF MOHAVE TUI CHUB, <i>SIPHATELES BICOLOR MOHAVENSIS</i> , HABITATS: LAKE TUENDAE AND MC POND, MOJAVE NATIONAL PRESERVE, CALIFORNIA	36

EVALUACIÓN BIÓTICA DE LOS HÁBITATS DE LA CARPA TUI DEL MOJAVE, <i>SIPHATELES BICOLOR MOHAVENSIS</i> : LAGO TUENDAE Y MANANTIAL MC, EN LA RESERVA NACIONAL MOJAVE EN CALIFORNIA.....	37
HILWIG, KARA D.*; LEIBFRIED, WILLIAM C.; SERRATO, KEVIN.....	37
BACKPACK-SHOCKING AND TROUT REMOVAL EFFICIENCY IN UPPER BRIGHT ANGEL CREEK, GRAND CANYON, ARIZONA.....	37
ELECTROPESCA Y EFICIENCIA DE LA REMOCIÓN DE TRUCHAS EN LA PARTE ALTA DEL ARROYO BRIGHT ANGEL EN EL GRAN CAÑÓN, ARIZONA.....	38
HILWIG, KARA D.....	38
DESERT FISHES COUNCIL CONTRIBUTIONS OF SPECIES INFORMATION TO FISHBASE, A PRE-EXISTING WEB-BASED DATABASE, AND PRESERVATION OF THE DFC SPECIES STATUS TRACKING TABLES OBJECTIVES.....	38
CONTRIBUCIÓN DEL CONSEJO DE PECES DEL DESIERTO (DFC) CON INFORMACIÓN DE ESPECIES PARA LA FISHBASE, UNA BASE WEB DE DATOS, Y OBJETIVOS DE LAS TABLAS DE SEGUIMIENTO DE ESTATUS DE LAS ESPECIES DEL DFC.....	39
HOAGSTROM, CHRISTOPHER*¹; BROOKS, JAMES²; DAVENPORT, STEPHEN².....	39
SPATIOTEMPORAL POPULATION PATTERNS OF PECOS BLUNTNOSE SHINER, 1992-2005.....	39
PATRONES ESPACIO-TEMPORALES DE POBLACIÓN DE CARPITA CHATA DEL PECOS, 1992-2005.....	40
HUBBS, CLARK.....	40
CHANGES IN WEST TEXAS STREAM FISHES, 1954-2004.....	40
CAMBIOS EN LOS PECES DE LAS CORRIENTES DEL OESTE DE TEXAS, 1954-2004.....	40
KARAM, ABRAHAM P.*; KESNER, BRIAN R.; SHOOLEY, JASON D.; SCHWEMM, MICHAEL R.; MARSH, PAUL.....	41
ASSESSMENT OF PREDATORY THREATS TO RAZORBACK SUCKER, <i>Xyrauchen texanus</i>	41
EVALUACIÓN DE LAS AMENAZAS DE DEPREDACIÓN HACIA EL MATALOTE JOROBADO, <i>Xyrauchen texanus</i>	41
KEENEY, SHARON D.*.....	41
STATUS OF DESERT PUFFFISH, <i>Cyprinodon macularius</i> , IN CALIFORNIA.....	41
ESTATUS DEL CACHORRITO DEL DESIERTO, <i>Cyprinodon macularius</i> , EN CALIFORNIA.....	42
KELEHER, CHRISTOPHER J.*¹; BUELOW, KRIS²; VALDEZ, RICHARD A.³.....	42
STATUS REPORT OF A SYSTEMATIC APPROACH TO CONTROLLING COMMON CARP, <i>Cyprinus carpio</i> , IN UTAH LAKE.....	42
INFORME SOBRE EL ESTATUS DE UNA APROXIMACIÓN SISTEMÁTICA PARA EL CONTROL DE CARPA COMÚN, <i>Cyprinus carpio</i> , EN EL LAGO UTAH.....	42
KELEHER, M. JANE*¹; RADER, RUSSELL B.².....	43
PATTERNS OF MACROINVERTEBRATE AND METAPHYTON DIVERSITY IN DESERT WETLANDS OF THE BONNEVILLE BASIN, UTAH.....	43
PATRONES DE DIVERSIDAD DE MACROINVERTEBRADOS Y METAFITAS EN HUMEDALES DEL DESIERTO EN LA CUENCA BONNEVILLE, UTAH.....	43
KLINE, S. JASON*¹; BONAR, SCOTT A.....	44
EFFECT OF ASIAN TAPEWORM ON GROWTH AND MORTALITY OF YAQUI CHUB AND YAQUI TOPMINNOW.....	44
EFFECTOS DEL CÉSTODO ASIÁTICO SOBRE EL CRECIMIENTO Y MORTALIDAD DE LA CARPA PÚRPURA Y GUATOPOTE DEL YAQUI.....	44
KMETZSCH, CAMERON S.*¹; RADER, RUSSELL B.	45
SPECIES COMPOSITION IN DESERT ROCK-POOL COMMUNITIES IN UTAH.....	45
COMPOSICIÓN DE ESPECIES EN COMUNIDADES DE TINAJAS (POZAS DE ROCA) EN EL DESIERTO EN UTAH.....	45
KOIKE, HARUKO*¹; ECHELLE, ANTHONY A.; LOFTIS, DUSTIN G.; VAN DEN BUSSCHE, RONALD A.	46
CHANGES IN GENETIC STRUCTURE OF CAPTIVE STOCKS OF DESERT PUFFFISHES.....	46
CAMBIOS EN LA ESTRUCTURA GENÉTICA DE LAS POBLACIONES EN CAUTIVERIO DE CACHORRITOS DEL DESIERTO.....	46
LEIBFRIED, WILLIAM C.*; HILWIG, KARA.....	46
NATIVE FISH HABITAT RESTORATION IN SELECTED TRIBUTARIES OF GRAND CANYON, ARIZONA: AN EFFORT FOR POTENTIAL RECOVERY OF NATIVE FISHES.....	46
RESTAURACIÓN DE HÁBITATS DE PECES NATIVOS EN TRIBUTARIOS SELECCIONADOS EN EL GRAN CAÑÓN, ARIZONA: UN ESFUERZO PARA LA RECUPERACIÓN POTENCIAL DE PECES NATIVOS.....	47
LOZANO-VILANO, MARIA DE LOURDES.....	47
RECENT RECORDS OF THE CATOSTOMID GENUS <i>Cycleptus</i> IN THE RÍO CONCHOS, CHIHUAHUA, MEXICO.....	47
REGISTROS RECIENTES DEL GÉNERO CATOSTÓMIDO <i>Cycleptus</i> EN EL RÍO CONCHOS, CHIHUAHUA, MÉXICO.....	47
LOZANO-VILANO, MARIA DE LOURDES; LEZA-HERNANDES, JESUS MARIA*¹; GARCÍA-RAMÍREZ, MARIA ELENA; ROMERO-MELCHOR, DIANA LICETH; CONTRERAS-BALDERAS, ARMANDO.....	48

PRELIMINARY STUDY OF PHYSIOCHEMICAL QUALITY OF WATER IN RÍO SANTA CATARINA, NUEVO LEÓN, MEXICO	48
ESTUDIO PRELIMINAR DE LA CALIDAD FÍSICO-QUÍMICA DEL AGUA EN EL RÍO SANTA CATARINA, NUEVO LEÓN, MÉXICO	48
LOZANO-VILANO, MARIA DE LOURDES; ROMERO-MELCHOR, DIANA LICETH[*]; LEZA-HERNANDES, JESUS MARIA; GARCÍA-RAMÍREZ, MARIA ELENA; CONTRERAS-LOZANO, JORGE ARMANDO	48
PRELIMINARY LIST OF FISHES OF THE RÍO SANTA CATARINA, TRIBUTARY TO THE RÍO SAN JUAN-BRAVO, NUEVO LEÓN, MÉXICO	48
LISTA PRELIMINAR DE PECES DEL RÍO SANTA CATARINA, UN TRIBUTARIO DEL RÍO SAN JUAN-RÍO BRAVO, NUEVO LEÓN, MÉXICO	49
MARSHALL, ZANE	49
CONSULTATION AND COLLABORATION: BALANCING WATER RESOURCE MANAGEMENT WITH CONSERVATION OF ENDANGERED MOAPA DACE, <i>MOAPA CORIACEA</i>	49
PLANEACIÓN Y COLABORACIÓN: BALANCEANDO EL MANEJO DE AGUA CON LA CONSERVACIÓN DE LA ESPECIE EN PELIGRO CARPITA DE MOAPA, <i>MOAPA CORIACEA</i>	49
MARTIN, ANDREW P.	50
HYBRIDIZATION OF DEVILS HOLE PUPFISH: INSIGHT AND OPPORTUNITY	50
HIBRIDACIÓN DEL CACHORRITO DE DEVILS HOLE: PERSPECTIVA Y OPORTUNIDAD	50
MARTINEZ, CYNTHIA^{*1}; WULLSCHLEGER, JOHN²; SJOBERG, JON³	50
DEVILS HOLE PUPFISH RECOVERY EFFORT: OVERVIEW AND UPDATE FOR 2006	50
ESFUERZO PARA LA RECUPERACIÓN DEL CACHORRITO DE DEVILS HOLE: UNA SEMBLANZA Y ACTUALIZACIÓN AL AÑO 2006	51
MILLS, MICHAEL D.[*]; WAGNER, ERIC	51
LEAST CHUB RECOVERY VIA AQUACULTURE RESEARCH AND REFUGE POPULATIONS	51
RECUPERACIÓN DE LA CARPITA MÍNIMA, A TRAVÉS DE INVESTIGACIÓN EN ACUACULTURA Y POBLACIONES REFUGIO	51
MONROE, LEISA D.[*]; HEDRICK, TRINA N.	52
STATUS OF SMALLMOUTH BASS, <i>MICROPTERUS DOLOMIEU</i> , REMOVAL EFFORTS IN THE MIDDLE GREEN RIVER, UTAH, AND TRENDS IN OTHER NONNATIVE FISH POPULATIONS	52
ESTATUS DE LOS ESFUERZOS PARA REMOCIÓN DE LA LOBINA BOCA PEQUEÑA, <i>MICROPTERUS DOLOMIEU</i> , EN LA PARTE MEDIA DEL RÍO GREEN, UTAH Y TENDENCIAS DE OTRAS POBLACIONES DE PECES NO-NATIVAS	52
MOYER, GREGORY R.¹; TURNER, THOMAS F.^{*2}; OSBORNE, MEGAN J.²	52
HOW DID THE PLAINS MINNOW REPLACE THE RIO GRANDE SILVERY MINNOW IN THE PECOS RIVER?	52
¿CÓMO REEMPLAZÓ LA CARPA DE LAS PRADERAS A LA CARPA CHAMIZAL EN EL RÍO PECOS?	52
MUELLER, GORDON A.^{*1}; CARPENTER, JEANETTE¹; FIGIEL, CHESTER²; KRAPFEL, ROBERT² 53	53
BENEFIT OF PHYSICAL EXERCISE ON ESCAPE PERFORMANCE, AND PRELIMINARY TESTING OF PREDATOR AVOIDANCE, IN RAZORBACK SUCKER, <i>Xyrauchen texanus</i>	53
BENEFICIOS DEL EJERCICIO FÍSICO EN EL DESEMPEÑO DE ESCAPE, Y PRUEBAS PRELIMINARES DE LA EVASIÓN A DEPREDADORES EN EL MATALOTE JOROBADO, <i>Xyrauchen texanus</i>	53
NIELSEN, BRIDGET^{*1}; SJOBERG, JON²; HOBBS, BRIAN²; MILLETT, JERRY³; SANCHEZ, VIRGINIA³; SCOPPETTONE, GAYTON G.⁴	53
PARTNERING FOR RAILROAD VALLEY SPRINGFISH, <i>Crenichthys nevadae</i> , CONSERVATION	53
ASOCIÁNDOSE PARA LA CONSERVACIÓN DEL PEZ DE MANANTIAL DEL VALLE RAILROAD, <i>Crenichthys nevadae</i>	54
OSBORNE, MEGAN J.[*]; TURNER, THOMAS F.	54
LONG-TERM GENETIC STUDIES OF RIO GRANDE SILVERY MINNOW EXAMINE EFFECTS OF POPULATION DECLINE AND SUPPORTIVE BREEDING	54
EXÁMEN DE LOS EFECTOS DEL DECAIMIENTO DE LA POBLACIÓN Y APOYO PARA REPRODUCCIÓN A TRAVÉS DE ESTUDIOS GENÉTICOS A LARGO PLAZO SOBRE LA CARPA CHAMIZAL	55
OSBORNE, MEGAN J.[*]; TURNER, THOMAS F.	55
BASELINE GENETIC SURVEY OF PECOS BLUNTNOSE SHINER	55
REVISIÓN DE LA GENÉTICA BÁSICA DE LA CARPITA CHATA DEL PECOS	55
PARMENTER, STEVE^{*1}; RUSSI, TERRY²; POTTER, COVEY¹; YOSHIOKA, GLENN¹	56
CALIFORNIA BIOREGION (AREA) REPORT	56
INFORME DE ÁREA DE LA BIOREGIÓN CALIFORNIA	56
PRIDDIS, EDMUND R.[*]; RADER, RUSSELL B.; BELK, MARK C.	56
EFFECTS OF TEMPERATURE ON THE INTERACTION BETWEEN LEAST CHUB, <i>Iotichthys phlegethontis</i> , AND WESTERN MOSQUITOFISH, <i>Gambusia affinis</i> : DO MOSQUITOFISH HAVE AN “ACHILLES HEEL”?	56

EFFECTOS DE LA TEMPERATURA SOBRE LA INTERACCIÓN ENTRE LA CARPITA MÍNIMA, <i>IOTICHTHYS PHLEGETHONTIS</i> , Y EL GUAYACÓN MOSQUITO, <i>GAMBUSIA AFFINIS</i> : ¿TENDRÁ EL GUAYACÓN MOSQUITO SU “TALÓN DE AQUILES”?	57
RASMUSSEN, JOSH E.* ; BELK, MARK C.	57
MOVEMENT OF LEATHERSIDE CHUB WITHIN A UTAH STREAM	57
MOVIMIENTO DE LA CARPITA COSTADO DE CUERO [SUREÑA*] DENTRO UNA CORRIENTE DE UTAH	58
REID, STEWART B.*¹; ALLEN, CHRIS²; WHITE, ROLLIE²; SMITH, ROGER³; TINNISWOOD, BILL³; GUNCKEL, STEPHANIE⁴; SCHERER, PAUL⁴; MUNHALL, ALLEN⁵	58
OREGON/NORTHERN CALIFORNIA AREA REPORT: COW HEAD TUI CHUB, PRIVATE STEWARDSHIP, AND BAD NEWS FOR SOME LARGEMOUTH BASS	58
INFORME DEL ÁREA DE OREGÓN/NORTE DE CALIFORNIA: LA CARPA TUI DE COW HEAD, EL CUIDADO PRIVADO, Y ‘MALAS NOTICIAS’ PARA ALGUNOS INDIVIDUOS DE LOBINA NEGRA	59
REINTHAL, PETER N.*¹; BLASIUS, HEIDI²; HABERSTITCH, MARK³	59
EFFECTS OF FLOODING ON NATIVE AND NON-NATIVE FISH COMMUNITIES IN ARAVAIPA CREEK, ARIZONA	59
EFFECTOS DE UNA GRAN INUNDACIÓN SOBRE LAS COMUNIDADES DE PECES NATIVAS Y NO-NATIVAS DEL ARROYO ARAVAIPA, ARIZONA	60
REMINGTON, RACHAEL	60
FORAGING SUCCESS OF SELECTED CYPRINIDS ALONG A TURBIDITY GRADIENT	60
ÉXITO DE FORRAJE DE CIPRÍNIDOS SELECCIONADOS A TRAVÉS DE UN GRADIENTE DE TURBIDEZ	60
RISSLER, PETER H.* ; SCOPPETTONE, G. GARY	61
ASSESSING IMPACTS OF NON-NATIVE SALMONIDS ON LAHONTAN CUTTHROAT TROUT IN INDEPENDENCE LAKE, AND THE MEANS FOR THEIR REMOVAL	61
EVALUACIÓN DE LOS IMPACTOS QUE CAUSAN LOS SALMÓNIDOS NO-NATIVOS SOBRE LA TRUCHA DEGOLLADA DE LAHONTAN EN EL LAGO INDEPENDENCE, Y LOS MEDIOS PARA SU REMOCIÓN	61
ROBERTSON, MIKE* ; ALBRECHT, BRANDON; HOLDEN, PAUL	62
A MULTI-SPECIES CONSERVATION PLAN EFFORT TO PRIORITIZE RAZORBACK SUCKER AND BONYTAIL RESTORATION SITES	62
UN PLAN DE CONSERVACIÓN MULTIESPECÍFICO PARA PRIORIZAR LOS SITIOS DE RESTAURACIÓN DEL MATALOTE JOROBADO Y LA CARPA ELEGANTE	62
ROBINSON, ANTHONY T.	63
FISH SURVEYS IN THE VERDE RIVER AND HORSESHOE RESERVOIR, ARIZONA, DURING MAXIMUM AND MINIMUM RESERVOIR LEVELS	63
PROSPECCIONES DE PECES EN EL RÍO VERDE Y EL RESERVORIO HORSESHOE, ARIZONA, DURANTE LOS MÁXIMOS Y MÍNIMOS DE LOS NIVELES DE AGUA DEL RESERVORIO	63
ROGERS, R. SCOTT	64
RECENT TRENDS IN ESTIMATED FISH ABUNDANCES AND BIOMASS IN MARBLE AND GRAND CANYONS: A STORY OF SUCKER SUCCESS	64
TENDENCIAS RECIENTES EN ABUNDANCIA Y BIOMASA DE PECES DEL CAÑÓN MARBLE Y EL GRAN CAÑÓN: UNA HISTORIA DE ÉXITO DE LOS MATALOTES	64
RUIZ-CAMPOS, GORGONIO*¹; VARELA-ROMERO, ALEJANDRO²; CAMARENA-ROSALES, FAUSTINO¹; DUNCAN, DOUG³; REYES-VALDEZ, CLAUDIA A.¹; ACOSTA-ZAMORANO, DINORA¹; ALANÍZ-GARCÍA, JORGE¹	64
NORTHWESTERN MEXICO AREA REPORT: RECENT STUDIES ON FISHES IN NORTHWESTERN MEXICO	64
INFORME DEL ÁREA NOROESTE DE MÉXICO: ESTUDIOS RECIENTES SOBRE PECES DEL NOROESTE DE MÉXICO	65
RUSSELL, KENT N.* ; BUETTNER, MARK; LARSON, RON	65
COLLECTION AND REARING OF ENDANGERED LOST RIVER SUCKER AND SHORTNOSE SUCKER IN UPPER KLAMATH LAKE, OREGON	65
COLECTA Y CULTIVO DE LA ESPECIE EN PELIGRO DE MATALOTE DEL LOST Y MATALOTE TROMPA CORTA EN LA PARTE SUPERIORE DEL LAGO KLAMATH, OREGON	66
SAIKI, MICHAEL K.*¹; MARTIN, BARBARA A.¹; KNOWLES, GLEN W.²; TENNANT, PATRICK W.³	66
LIFE HISTORY AND ECOLOGICAL CHARACTERISTICS OF SANTA ANA SUCKER	66
CICLO DE VIDA Y CARACTERÍSTICAS ECOLÓGICAS DEL MATALOTE DE SANTA ANA	66
SCHWEMM, MICHAEL R.* ; DOWLING, THOMAS E.	67
POPULATION GENETICS AND CONSERVATION OF CHUBS, <i>GILA</i> spp., FROM ARIZONA	67
GENÉTICA DE POBLACIONES Y CONSERVACIÓN DE CARPAS DEL GÉNERO <i>GILA</i> EN ARIZONA	67
SHIOZAWA, DENNIS K.*¹; CHRISTENSEN, DAN¹; EVANS, R. PAUL²; CAMPBELL, MATT³	67
SCULPIN (COTTIDAE) DISPERSAL AND PHYLOGENETICS IN INTERIOR WESTERN NORTH AMERICA	67
DISPERSIÓN Y FILOGENÉTICA DE LOS CHARRASCOS ESPINOSOS (COTTIDAE) EN EL INTERIOR DEL OESTE DE NORTEAMÉRICA	68

SNYDER, DARREL E.^{*1}; BESTGEN, KEVIN R.¹; DAVIS, DIANE L.¹; FINNEY, SAMUEL T.²	68
TAXONOMIC ANALYSIS OF EARLY JUVENILE <i>GILA</i> SPP. FROM YAMPA CANYON, DINOSAUR NATIONAL MONUMENT, UTAH	68
ANÁLISIS TAXONÓMICO DE LOS JUVENILES TEMPRANOS DE <i>GILA</i> SPP. DEL CAÑÓN YAMPA, MONUMENTO NACIONAL DINOSAURIO, UTAH	68
SPENCER, AMANDA[*]; MEKA, JULIE; CANTRELL, CHRIS; TIMMONS, ROSS	69
THE NATIVE FISH PROGRAM AT THE ARIZONA GAME AND FISH DEPARTMENT	69
EL PROGRAMA PARA PECES NATIVOS EN EL DEPARTAMENTO DE CAZA Y PESCA DE ARIZONA	69
SPONHOLTZ, PAMELA J.^{*1}; VOELTZ, JEREMY²; MUELLER, GORDON³; SCHOOLEY, JASON⁴; KNOWLES, GLEN¹; CARTER, CODEY⁵; BLASIUS, HEIDI⁶; MINCKLEY, CHUCK¹; AND OTHERS[*]	69
LOWER COLORADO RIVER AREA REPORT, NOVEMBER 2005-2006	69
INFORME DEL ÁREA DE LA PARTE BAJA DEL RÍO COLORADO, NOVIEMBRE 2005 A NOVIEMBRE 2006	70
SWENTON-OLSON, DANIELLA M.	72
THE ROLE OF PREMATING ISOLATION IN MEDIATING CO-OCCURRENCE OF <i>GAMBUSIA AFFINIS</i> AND <i>G. NOBILIS</i>	72
EL PAPEL DEL AISLAMIENTO PRE-REPRODUCTIVO EN LA MEDIACIÓN DE LA CO-EXISTENCIA DE <i>GAMBUSIA AFFINIS</i> Y <i>G. NOBILIS</i>	72
UNMACK, PETER J.^{*1}; ADAMS, MARK²	73
PHYLOGENETIC PATTERNS IN AUSTRALIAN DESERT GOBIES	73
PATRONES FILOGENÉTICOS EN GÓBIDOS DEL DESIERTO AUSTRALIANO	73
VALDÉS-GONZALEZ, ARCADIO[*]; ANGELES-VILEDA, MARIA ELENA	74
PRELIMINARY RESULTS OF TEMPERATURE EFFECTS ON REPRODUCTION OF FOUR PUPFISHES (CYPRINODONTIDAE) FROM HOT-WATER SPRINGS	74
RESULTADOS PRELIMINARES DE LOS EFECTOS DE LA TEMPERATURA SOBRE LA REPRODUCCIÓN DE CUATRO CACHORRITOS (CYPRINODONTIDAE) DE MANANTIALES DE AGUA CALIENTE	74
VARELA-ROMERO, ALEJANDRO^{*1}; YEPIZ-PLASCENCIA, GLORIA²; HENDRICKSON, DEAN A.³	75
MITOCHONDRIAL AND MORPHOLOGICAL ADVANCES IN KNOWLEDGE ON NORTHERN MEXICO'S NATIVE CATFISHES, GENUS <i>ICTALURUS</i>	75
AVANCES EN EL CONOCIMIENTO MITOCONDRIAL Y MORFOLÓGICO DE LOS BAGRES NATIVOS DEL GÉNERO <i>ICTALURUS</i> DEL NORTE DE MÉXICO	75
VOELTZ, JEREMY B.[*]; DUNCAN, DOUGLAS K.	76
THE ROLE OF CAPTIVE REFUGE POPULATIONS IN CONSERVATION AND RECOVERY OF GILA TOPMINNOW AND DESERT PUPFISH	76
EL PAPEL DE LAS POBLACIONES REFUGIO EN CAUTIVERIO EN LA CONSERVACIÓN Y RECUPERACIÓN DEL GUATOPOTE DE SONORA Y EL CACHORRITO DEL DESIERTO	76
WALKER, CRAIG A.	76
POTENTIAL IMPACTS OF MAINSTEM AND TRIBUTARY DIVERSIONS ON THREE FISH SPECIES IN TWO SOUTHEASTERN UTAH STREAMS	76
IMPACTOS POTENCIALES POR LA DESVIACIÓN DEL CAUCE PRINCIPAL Y TRIBUTARIOS DE DOS ARROYOS SOBRE TRES ESPECIES DE PECES DEL SURESTE DE UTAH	77
WARD, DAVID L.	77
GOVERNMENT SURPLUS BOMB-STORAGE CONTAINERS MAKE IDEAL HOLDING TANKS FOR FISH RESEARCH	77
LOS CONTENEDORES MILITARES EXCEDENTES PARA ALMACENAMIENTO DE BOMBAS SIRVEN COMO TANQUES DE CONTENCIÓN IDEALES PARA LA INVESTIGACIÓN DE PECES	78
WARD, DAVID L.[*]; HUNT, TERESA A.	78
NATURAL ANTI-PARASITIC PROPERTIES OF THE LITTLE COLORADO RIVER IN GRAND CANYON	78
PROPIEDADES NATURALES ANTI-PARÁSITOS DEL RÍO PEQUEÑO COLORADO EN EL GRAN CAÑÓN	78
WARD, DAVID L.^{*1}; HUNT, TERESA A.¹; FIGIEL, CHESTER²	79
IS PREDATOR AVOIDANCE LEARNED OR HARD-WIRED?	79
¿EL EVITAR A LOS DEPREDADORES SE APRENDE O ES INNATO?	79
WEBBER, GRANT^{*1}; BOWER, MICHAEL²; FIGIEL, CHESTER³; VALDEZ-GONZALEZ, ARCADIO⁴; JEWELL, JEWELL⁵; SCOTT, JOHN³	79
CONSERVATION OF ENDANGERED DEVILS HOLE PUPFISH VIA CAPTIVE PROPAGATION EFFORTS	79
CONSERVACIÓN DE LA ESPECIE AMENAZADA DE CACHORRITO DE DEVILS HOLE, A TRAVÉS DE ESFUERZOS DE PROPAGACIÓN EN CAUTIVERIO	80
WILSON, KRISSY W.[*]; MILLER, PEGGY A.	80
BONNEVILLE BASIN AREA REPORT	80
INFORME DEL ÁREA DE LA CUENCA BONNEVILLE	80
MINUTES OF THE BUSINESS MEETING / MINUTAS DE LA REUNION DE NEGOCIOS	81

Albrecht, Brandon*; Holden, Paul

(BIO-WEST, Fisheries Section)

Update on Lake Mead razorback sucker research, evidence of recent recruitment, and lessons learned regarding species recovery

ABSTRACT

For the past ten years, an ongoing razorback sucker, *Xyrauchen texanus*, research project on Lake Mead, Arizona/Nevada, has been funded by the Southern Nevada Water Authority and the U.S. Bureau of Reclamation. Major emphasis has been to locate spawning sites and the use of information on age structure to identify patterns of recruitment. Using multiple methodologies (trammel netting for adults, sampling of larvae, and telemetric data from captive-reared, sonic-tagged fish), a new spawning area was located at the Fish Island area in the Overton Arm of Lake Mead, a highlight of the 2004-2005 and 2005-2006 field seasons. In addition, the first known shift in spawning habitat selection by the Las Vegas Bay population was documented in 2006.

Since the early years of the research, fin-ray aging data and back-calculation techniques indicated that recruitment of razorback sucker on Lake Mead has occurred nearly every year. Known numbers of fish recruited to the population range from a single recruit per year (typically spawned during low-water years) to more than 10 recruits per year (generally associated with relatively high-water years). Recruitment was documented to have occurred as recently as 2002. The continued presence of wild recruitment in the form of young, sexually immature individuals makes the Lake Mead population an anomaly of razorback sucker persistence throughout the Colorado River drainage, despite similar non-native fish composition and densities at other locations. As monitoring efforts continue, we expect to begin capturing a low number of individuals spawned during 2003, 2004, 2005, and even 2006. If or when lake level rises substantially in future years, we would expect to see another pulse in recruitment. Continued efforts should ascertain if, in fact, recruitment events continue, and hopefully to understand how to enable this unique trend in other locations.

We hypothesize that the limited recruitment seen in the two small Lake Mead populations is the result of large areas of inundated shoreline vegetation, a situation created by long-term lake level fluctuations, plus turbidity in several key areas. Although fluctuations affect the entire lake, and razorback sucker once spawned in many locations there, recruitment has occurred at only two or three locations. We believe that inundated vegetation and turbidity provide increased protective cover for larvae and juveniles, allowing them to avoid predation by the many nonnative sportfishes present in the system. Interestingly, these factors are found only in relatively few and/or small locations in the lake.

Historically, recovery efforts for razorback sucker in the Colorado River have revolved around the idea that remnant populations are small, comprised exclusively of adult fish, and demonstrate little or no recruitment. In the absence of natural recruitment, such efforts have focused on rearing large numbers for stocking. Once captive fish attain a certain size, they are stocked, *en masse*, back into the river or reservoir of origin. Some of them then integrate into the wild population, if one exists, with the recovery goal being to develop a population of 5,000 adults or more.

We suggest that the Lake Mead populations are providing an example of what naturally recruiting populations resemble in the real world of abundant nonnative predators. Relatively small populations in small areas that provide the components for recruitment may be an alternative “recovery solution,” rather than large populations that must rely on large sections of river or reservoir habitat which require intensive management to achieve minimal recruitment. If small populations are indeed a potential recovery tool, we need to begin to understand how to promote them in locations with suitable recruitment habitat. Ideas for potential avenues of experimentation and initiation of new populations are discussed, using a potential site, Driftwood Cove, as an example from Lake Mead.

RESUMEN

Actualización acerca del estudio del matalote jobado del Lago Mead, evidencia de reclutamiento reciente y lecciones aprendidas con respecto a la recuperación de la especie

Durante los últimos diez años, la Autoridad del Agua del Sur de Nevada y la Oficina de Reclamos de Estados Unidos han mantenido un proyecto de investigación sobre matalote jobado, *Xyrauchen texanus*, en el Lago Mead, Arizona/Nevada. El principal énfasis ha sido el localizar sitios de desove y usar información de estructura de edades para identificar patrones de reclutamiento. Usando múltiples metodologías (redes trammel para adultos, muestreo de larvas y datos de telemetría de peces con marcas sónicas criados en cautiverio), se

localizó una nueva zona de desove en el área de la Isla Fish en el brazo Overton del Lago Mead, un suceso notable de las temporadas de campo de 2004-2005 y 2005-2006. Además, en el año 2006 se documentó el primer cambio en selección de hábitat para desove de la población de la Bahía Las Vegas.

Desde los primeros años del estudio, los datos de estimación de edad a partir de los radios de las aletas y las técnicas de regresión indicaron que el reclutamiento del matalote jorobado en Lago Mead ha ocurrido casi cada año. La cantidad conocida de peces reclutados a la población va desde un solo recluta por año (típicamente desovado durante años con poco agua) a más de 10 reclutas por año (generalmente asociado con años de relativamente mucha agua). Se documentó que hubo reclutamiento en años tan recientes como 2002. La continua presencia de reclutamiento silvestre en forma de individuos jóvenes y sexualmente inmaduros hace que la población del Lago Mead sea anómala en cuanto a la persistencia del matalote jorobado a lo largo de la cuenca del Río Colorado, a pesar de la densidad y composición similar de peces no-nativos en otras localidades. Mientras se continua con los esfuerzos de monitoreo, se espera empezar a capturar una pequeña cantidad de individuos desovados durante 2003, 2004, 2005 y hasta el año 2006. Cuando se incrementa, o si se incrementa el nivel del lago de manera importante en años futuros, se espera observar un nuevo pulso en el reclutamiento. El continuo monitoreo debería determinar si en efecto, los eventos de reclutamiento continúan, con la esperanza de entender cómo hacer para que esta tendencia sea posible en otras localidades.

Se maneja la hipótesis de que el reclutamiento limitado que se observa en las dos pequeñas poblaciones del Lago Mead es debido a la existencia de grandes áreas de vegetación inundada en las orillas del mismo, una situación creada por las fluctuaciones a largo plazo en el nivel del lago, así como a la turbidez en ciertas áreas clave. Aunque las fluctuaciones afectan a todo el lago, y anteriormente el matalote jorobado desovó en muchas localidades, ha habido reclutamiento sólo en dos o tres de ellas. Se cree que la vegetación inundada y la turbidez proveen más cubierta protectora para larvas y juveniles, permitiendo evitar la depredación por muchos peces deportivos no-nativos presentes en el sistema. De manera interesante, estos factores sólo se encuentran en algunas pocas y/o pequeñas áreas en el lago.

Históricamente, los esfuerzos de recuperar al matalote jorobado en el Río Colorado se han desarrollado alrededor de la idea de que las poblaciones que quedan son pequeñas, conformadas exclusivamente por peces adultos y que presentan poco o nada de reclutamiento. En ausencia del reclutamiento natural, tales esfuerzos se han enfocado a la crianza de grandes cantidades de individuos de esta especie para repoblar. Una vez que los peces cultivados llegan a cierto tamaño, se trasladan, *en masse*, de regreso al río o reservorio de origen. Algunos se integran luego a la población silvestre, si ésta existe, con la meta de recuperación de desarrollar una población de 5,000 adultos o más.

Se sugiere que las poblaciones del Lago Mead, dan un ejemplo de lo que son las poblaciones con reclutamiento natural en un mundo real con abundantes depredadores no-nativos. Poblaciones relativamente pequeñas en áreas pequeñas, que proporcionan los componentes para el reclutamiento podrían ser una “solución de recuperación” alternativa; en lugar de poblaciones grandes que dependen de grandes secciones de un río o hábitat de reservorio, que requieren de manejo intensivo para alcanzar un mínimo de reclutamiento. Si las poblaciones pequeñas son en realidad una posible herramienta de recuperación, se necesita empezar a entender como promover su desarrollo en localidades con un hábitat de reclutamiento adecuado. En el presente trabajo, se discuten ideas para posibles rutas de experimentación y la iniciación de nuevas poblaciones, usando Caleta Driftwood como un sitio potencial, tomando como ejemplo el Lago Mead.

Andersen, Matthew E. * ; Coggins, Lewis G. Jr.; Gwinn, Daniel C.

(U.S. Geological Survey, Grand Canyon Monitoring and Research Center)

Recent trends in Grand Canyon population of humpback chub, *Gila cypha*, suggest stabilization

ABSTRACT

The population of adult (> 4 years old) humpback chub, *Gila cypha*, in the Colorado River system in Grand Canyon, Arizona, likely numbered more than 10,000 individuals at the end of the 1980s. Based on continuous monitoring of the population (more than 80% carry a PIT-tag), it appears to have began a steep decline at that time. By 2002, researchers concluded that the population had dropped below 4,000 individuals and was continuing to decline. Utilizing data collected during 2003, 2004, and 2005, researchers now conclude that the population appears to have stabilized at about 5,000 individuals since 2000. As these results indicate, the Age-structured Mark Recapture (ASMR) open-population estimator model being used in Grand Canyon is very sensitive to new information. ASMR also allows for relatively rapid assessment of freshly available information. Researchers cannot be certain why the Grand Canyon population may have stabilized, but hypothesize that one or more of the following contributed: 1) From 2003 to 2006, nonnative fishes, primarily rainbow trout,

Oncorhynchus mykiss, were removed from the river near confluence with the Little Colorado River where humpback chub spawn; 2) Experimental water releases from Glen Canyon Dam, including low flows in summer 2000 (that may have increased humpback chub survival), and some variable flows since then (that may have reduced rainbow trout recruitment); and 3) Increased mainstem water temperatures, as released from the dam as a result of ongoing drought, may have increased survival and recruitment of humpback chub. Researchers will slightly alter their sampling schedule during 2007 and 2008 in order to conduct concurrent estimates of the humpback chub population in the Little Colorado and Colorado rivers, but generally must be cautious of sampling design changes in order to minimize assessment errors resulting from confounding parameters.

RESUMEN

Las tendencias recientes de la población de carpa jorobada, *Gila cypha*, en el Gran Cañón sugieren estabilidad en dicha población

La población de adultos (> 4 años) de carpa jorobada, *Gila cypha*, en el sistema del Río Colorado en el Gran Cañón, Arizona, probablemente llegó a más de 10,000 individuos a finales de los años 1980s. De acuerdo con el continuo monitoreo de la población (más de 80% portan una marca PIT), parece haber comenzado una fuerte disminución a partir de entonces. Para el año 2002, los investigadores concluyeron que la población había caído a menos de 4,000 individuos y seguía disminuyendo. Utilizando datos obtenidos durante los años 2003, 2004 y 2005, los investigadores ahora concluyen que la población parece haberse estabilizado alrededor de los 5,000 individuos desde el año 2000. Como indican estos resultados, el modelo de estimación de población abierta por Estructura de Edades con método de Marcado-recaptura (ASMR, por sus siglas en inglés), que se usa en el Gran Cañón, es muy sensible a información nueva. El ASMR también permite evaluar nueva información de manera relativamente rápida. Los investigadores no pueden estar completamente seguros del por qué se estabilizó la población del Gran Cañón, pero existen hipótesis de que una o más de las siguientes cosas pueden haber contribuido: 1) de 2003 a 2006, los peces no-nativos, principalmente la trucha arcoiris, *Oncorhynchus mykiss*, se extrajeron del río cercano a la confluencia con el Río Pequeño Colorado, donde desova la carpa jorobada; 2) los aportes experimentales de agua de la Presa Glen Canyon, incluyendo flujos bajos en verano del año 2000 (que podrían haber contribuido al reclutamiento de la carpa jorobada) y algunos flujos variables después de los aportes (que podrían haber reducido el reclutamiento de la trucha arcoiris); y 3) el incremento de temperatura del agua del cauce principal, liberada de la presa como resultado de la sequía, podrían haber incrementado la supervivencia y reclutamiento de la carpa jorobada. Los investigadores modificarán su calendario de muestreos ligeramente durante 2007 y 2008 para llevar a cabo estimaciones concurrentes de la población de carpa jorobada en los ríos Pequeño Colorado y Colorado, pero, en general, deben ser cuidadosos en los cambios del diseño experimental de los muestreos para minimizar los errores de evaluación que resultan de parámetros confusos.

Archdeacon, Thomas P.* ; Bonar, Scott A.

(University of Arizona, Department of Wildlife and Fisheries Science)

Techniques for laboratory spawning of Mohave tui chub

ABSTRACT

Mohave tui chub, *Gila bicolor mohavensis**, is a federally endangered fish that has not previously been spawned in captivity. Laboratory spawning of fishes can be important for recovery efforts by reducing collection of wild fish for translocations and providing individuals for experimental studies. Mohave tui chub spawned under a photoperiod regimen of 14-hr light/10-hr dark, after the temperature was reduced to about 9°C for 30 days, then raised to 21°C during an 8-week period. Artificial plants were provided as spawning substrate. No hormone treatments were used. More than 1,700 larvae were produced from three spawning events.

[*Placed in the genus *Siphateles* by some workers. Also see abstracts by: 1) Chen et al.; and 2) Hendanaththedegara & Stockwell in this volume – Eds.]

RESUMEN

Técnicas para el desove en laboratorio de la carpa tui del Mojave

La carpa tui del Mojave, *Gila bicolor mohavensis**, es un pez amenazado a nivel federal que hasta ahora no se ha reproducido en cautiverio. El desove de los peces en el laboratorio puede ser importante para los esfuerzos de recuperación, reduciendo la colecta de peces silvestres para translocaciones y aportando individuos para estudios experimentales. La carpa tui del Mojave se reprodujo bajo un régimen de fotoperíodo de 14-hr luz/10-hr oscuridad, después de reducir la temperatura a aproximadamente 9°C durante 30 días, y luego incrementarla

a 21°C durante un período de 8 semanas. Vegetación artificial sirvió como sustrato de desove. No se usó ningún tratamiento de hormonas. Se produjeron más de 1,700 larvas durante tres eventos de desove. [*Colocada por algunos investigadores en el género *Siphateles*. Véanse también los resúmenes de 1) Chen et al.; y 2) Hendanathgedara & Stockwell en este volumen – Eds.]

Avenetti, Lorraine D. * ; Robinson, Tony; Fulmer, James

(Arizona Game and Fish Department-Research Branch)

Native fishes returned to historical streams in east-central Arizona

ABSTRACT

Native Apache trout, *Oncorhynchus gilae apache*, exists only in headwaters of the Little Colorado and Salt rivers drainages in east-central Arizona, and is recuperating its populations from severely low numbers of the late 1800s. Native fish assemblages in Arizona were drastically altered before that time. Alterations included building of dams, water diversions, poor land use practices, and introduction of nonnative fishes. Our project involves re-establishing native fish assemblages in streams having a fish barrier and which have been renovated for Apache trout, and to evaluate survival and recruitment to adult stage of species placed into these streams. Our goal is to stock enough individuals to ensure genetic diversity, avoid founder effects, and minimize extinction risks (too few fish). By restricting translocation of fishes to within-a-stream or the immediate area of its mouth should preclude inter-basin transfer of parasites and diseases, and genetic dilution. However, for species that were historically but not currently present in a stream, it will be necessary to capture them from nearby streams. In such cases, a sample of fish (30 of each species) will be collected and analyzed for parasites and diseases prior to reintroduction. The species we are reintroducing include speckled dace, *Rhinichthys osculus*, bluehead sucker, *Catostomus discobolus*, Little Colorado River sucker, *C. sp.*, desert sucker, *C. clarkii*, and Little Colorado spinedace, *Lepidomeda vittata*.

In summer 2005, we reintroduced speckled dace into Snake Creek of the Black River. In October 2005, we reintroduced speckled dace into Bear Wallow Creek.

On Snake Creek, we conducted a single-pass electrofishing survey and recovered a single speckled dace. Bear Wallow Creek will be surveyed during fall 2006.

During 2006, we conducted three native-fish health assessments (Little Colorado River, West Fork of Black River, mainstem Black River). Reports from U.S. Fish & Wildlife's California/Nevada Fish Health Center showed *Yersinia ruckeri* bacteria (red mouth disease) in speckled dace from the Little Colorado River. On mainstem Black River, the virology analysis found a reovirus in speckled dace. These areas will not be used as sources for reintroductions. However, West Fork of Black River will be utilized as a source stream, and we will translocate fishes from there during fall 2006. [Also see the abstract by Fulmer in this volume for a very similar report on the same project – Eds.]

RESUMEN

Peces nativos regresados a varios arroyos históricos en el centro-este de Arizona

La trucha apache, *Oncorhynchus gilae apache*, existe sólo en los orígenes de los cauces de los ríos Pequeño Colorado y Salt en el centro-este de Arizona, y sus poblaciones se recuperan de las cantidades severamente bajas de finales de los años 1800s. Antes de ello, las comunidades de peces nativos en Arizona fueron drásticamente alteradas. Las alteraciones incluyeron la construcción de presas, redirección del agua, mal uso de la tierra y la introducción de peces no-nativos. Nuestro proyecto involucra el reestablecer las comunidades de peces nativos en arroyos con una barrera para peces, que se han renovado para la trucha apache, y evaluar la supervivencia y reclutamiento a la etapa adulta de los peces colocados en esos arroyos. Nuestra meta es repoblar suficientes individuos para asegurar la diversidad genética, evitar efectos de fundador y minimizar el riesgo de extinción (muy pocos peces). El restringir la translocación de los peces dentro de un mismo arroyo o del área inmediatamente adyacente a su boca debería ayudar a prevenir la transferencia de parásitos y enfermedades entre cuencas, y la dilución genética. Sin embargo, para las especies que históricamente ocuparon un arroyo, pero que ya no se encuentran en el mismo será necesario capturarlas de arroyos cercanos. En tales casos, se coleccionará y analizará una muestra de peces (30 de cada especie), para revisar parásitos y enfermedades antes de su reintroducción. Las especies que estamos reintroduciendo incluyen a la carpita pinta, *Rhinichthys osculus*, matalote cabeza azul, *Catostomus discobolus*, matalote del Pequeño Colorado, *C. sp.*, matalote del desierto, *C. clarkii*, y carpita espinuda del Pequeño Colorado, *Lepidomeda vittata*.

En el verano de 2005, se reintrodujo la carpita pinta en el Arroyo Snake del Río Black. En octubre de 2005, se reintrodujo la carpita pinta en el Arroyo Bear Wallow.

En el Arroyo Snake, se llevó a cabo un estudio con electropesca y se recuperó una sola carpita pinta. Durante el otoño de 2006, se hará la evaluación del Arroyo Bear Wallow.

Durante 2006, se llevaron a cabo tres evaluaciones del estado de salud de los peces nativos (en el Río Pequeño Colorado, ramal occidental y cauce principal del Río Black). Los reportes del Centro de Salud de Peces de California/Nevada del Servicio de Pesca y Vida Silvestre de Estados Unidos documentaron la presencia de la bacteria *Yersinia ruckeri* (enfermedad de boca roja) en la carpita pinta del Pequeño Colorado. En los análisis de virología de los especímenes de carpita pinta del Río Black, se encontró un reovirus. No se usarán peces de esas áreas como suplemento para reintroducción. Sin embargo, el ramal occidental del Río Black se utilizará como arroyo fuente, y se translocarán peces de ahí durante el otoño de 2006. [Véase también el resumen de Fulmer en éste volumen para un reporte muy similar acerca del mismo proyecto – Eds.]

Baker, Gretchen M.^{*1}; Wheeler, Kevin²

(1-Great Basin National Park; 2-Utah Division of Wildlife Resources)

Reintroduction of native fishes in Great Basin National Park

ABSTRACT

Speckled dace, *Rhinichthys osculus*, mottled sculpin, *Cottus bairdii*, redband shiner, *Richardsonius balteatus*, and Bonneville cutthroat trout, *Oncorhynchus clarkii utah*, once were a part of native fish communities in streams of Great Basin National Park (Park). Because of non-native fish predation and competition and habitat alterations, these species were extirpated. The Park, in coordination with Nevada Department of Wildlife and Utah Division of Wildlife Resources, is restoring these native fishes to the Park. During 2000-2005, Bonneville cutthroat trout was reintroduced into several drainages and now inhabits five of the six historically occupied watersheds. During 2005-2006, fishes from Lake Creek in southern Snake Valley were reintroduced to Strawberry Creek and South Fork of Big Wash. Reintroduction of these species into the Park may save them from widespread extirpation and increase their chances for survival, especially in the face of new threats, such as proposed large-scale groundwater pumping in Snake Valley. However, there is no certainty that the removal of water from this region will not also negatively affect the streams where the fishes in question were reintroduced.

RESUMEN

Reintroducción de peces nativos en el Parque Nacional de la Gran Cuenca (Great Basin)

La carpita pinta, *Rhinichthys osculus*, charrasco moteado, *Cottus bairdii*, carpita costado rojo, *Richardsonius balteatus*, y la trucha degollada de Bonneville, *Oncorhynchus clarkii utah*, alguna vez formaron parte de las comunidades de peces nativos en los arroyos del Parque Nacional de la Gran Cuenca (Great Basin National Park=Parque). Debido a la depredación y la competencia por peces no-nativos y alteración del hábitat, estas especies desaparecieron de ahí. La administración del Parque, junto con el personal del Departamento de Vida Silvestre de Nevada y la División de Recursos de Vida Silvestre de Utah, está reintroduciendo a estos peces nativos en el área del Parque. Durante los años de 2000 a 2005, la trucha degollada de Bonneville se reintrodujo en varios afluentes y ahora habita cinco de los seis cuerpos de agua que había ocupado históricamente. Durante el periodo de 2005-2006, se reintrodujeron peces del Arroyo Lake (en el sur del Valle Snake) al Arroyo Strawberry y al Ramal Occidental de Big Wash. La reintroducción de estas especies al Parque podría salvarlas de una desaparición a gran escala e incrementar su oportunidad de sobrevivir, especialmente ante nuevas amenazas, como la propuesta del bombeo de agua a gran escala en el Valle Snake. Sin embargo, no se sabe si sacar agua de la región afectará también de manera negativa a los arroyos donde los peces en cuestión fueron reintroducidos.

Barkstedt, Judith^{*1}; Heinrich, Jim¹; Bower, Mike²; Webber, Grant³

(1-Nevada Department of Wildlife; 2-National Park Service, Death Valley National Park; 3-U.S. Fish and Wildlife Service, Nevada)

Devils Hole pupfish, *Cyprinodon diabolis*, refuge management

ABSTRACT

The three refuges established for Devils Hole pupfish—School Springs, Hoover Dam, Point of Rocks—have performed erratically because of inadequate design, mechanical failures, stochastic events, small size of founder populations, and logistical difficulties of performing management in remote locations. However, these refuges are the only habitats outside of Devils Hole that have supported self-sustaining populations for some

length of time. The School Springs refuge, constructed in 1973, endured many mechanical failures of the water delivery system, and has not been in operation since February 2003. The Point of Rocks refuge, while having a reliable water supply system, has been prone to accidental species introductions, including another pupfish, *Cyprinodon nevadensis mionectes*, an exotic snail, *Melanooides tuberculatus*, and an exotic crayfish. The accidental introduction of the snail also occurred at the Hoover Dam refuge, adding to the refuge's problematic history, which includes high water temperatures, system malfunctions, and flash-flood events. Both Point of Rocks and Hoover Dam refuges were drained and dried to eradicate the invasive snail. The Point of Rocks pupfish now are all hybrids, and are currently housed at the Mandalay Bay Shark Reef in Las Vegas and Willow Beach National Fish Hatchery (WBNFH). All 18 fish from the Hoover Dam Refuge, which most recently held the only refuge population of Devils Hole pupfish, have been moved to WBNFH for captive propagation. The Point of Rocks and Hoover Dam refuges will be given a period of time to allow for re-inoculation of primary producers and zooplankton, and made available for reintroduction of pupfish. [Also see abstracts by: 1) Bower et al.; 2) Martin; 3) Martinez et al.; and 4) Webber et al. in this volume – Eds.]

RESUMEN

Manejo de refugios del cachorrillo de Devils Hole, *Cyprinodon diabolis*

Los tres refugios establecidos para el cachorrillo de Devils Hole – Manantiales School, Presa Hoover, Manantial Point-of-Rocks – han funcionado de manera errática debido a diseños inadecuados, fallas mecánicas, eventos estocásticos, el pequeño tamaño de las poblaciones fundadoras y las dificultades logísticas de realizar el manejo en localidades remotas. Sin embargo, estos refugios son los únicos hábitats fuera de Devils Hole que han mantenido poblaciones auto-suficientes durante algún tiempo. El refugio en los Manantiales School, construido en 1973, sufrió muchas fallas mecánicas en el sistema de abastecimiento de agua y no ha funcionado desde febrero de 2003. El refugio del Manantial Point-of-Rocks, teniendo un sistema de abastecimiento de agua confiable, ha estado sujeto a introducciones accidentales de especies, incluyendo otro cachorrillo, *Cyprinodon nevadensis mionectes*, un caracol exótico, *Melanooides tuberculatus*, y un langostino exótico. La introducción accidental del caracol también en el refugio de la Presa Hoover, se sumó a la historia problemática del refugio, que incluye una elevada temperatura del agua, fallas en el sistema y eventos de inundación rápida. Tanto el refugio Manantial Point-of-Rocks como la Presa Hoover se drenaron y secaron para erradicar al caracol invasor. Ahora todos los cachorrillos del Manantial Point-of-Rocks son híbridos y actualmente se mantienen en la “Bahía Mandalay Shark Reef” (acuario) en Las Vegas y la Granja Nacional para Peces Willow Beach (WBNFH, por sus siglas en inglés). Todos los 18 peces del refugio de la Presa Hoover, que conformaban la única población refugio del cachorrillo de Devils Hole, se han trasladado a WBNFH para su propagación en cautiverio. Se dará un tiempo a los refugios del Manantial Point-of-Rocks y la Presa Hoover para permitir la re-inoculación de los productores primarios y zooplancton, y prepararlos para reintroducir al cachorrillo. [Véanse también los resúmenes de: 1) Bower et al.; 2) Martin; 3) Martínez et al.; y 4) Webber et al. en este volumen – Eds.]

Beck, Sarah^{*1}; Valdez, Richard¹; Medley, Nic²; Fluder, Joseph¹

(1-SWCA Environmental Consultants; 2-New Mexico Interstate Stream Commission)

Survey of aquatic food resources in the middle Rio Grande, New Mexico

ABSTRACT

The middle Rio Grande (Rio Bravo) in New Mexico was surveyed to characterize temporal and spatial variations in type and abundance of food resources available to its fish community under present ecological conditions. Five sub-reaches were sampled (Highway 550, Alameda Bridge, South Diversion Channel, Highway 60, San Marcial) during three seasons and flow regimes (June, spring runoff; August, summer monsoon floods; October, low flow), and a fourth sampling is planned (December, winter base-flow). Up to ten mesohabitat types were sampled within a 500-m site at each sub-reach. Drifting and benthic macroinvertebrates, and benthic or epiphytic aufwuchs and algae were sampled at each mesohabitat type. A complete suite of samples was collected at the Alameda Bridge site to provide statistical quantification of resources, but less rigorous sampling was done at other sub-reaches.

This study should serve as a baseline in several ways. First, it should aid in design of field sampling regimes with refined methods, to increase understanding of food availability to all fish species, especially Rio Grande silvery minnow, *Hybognathus amarus*. Such studies would be particularly interesting in years when hydrologic profiles differ from those during the present study. Second, this study should provide a base for modeling how changes in mesohabitat and flow may affect changes in food availability. Third, it provides a basis for design of “cafeteria-choice” and competition studies of feeding habits of Rio Grande silvery minnow.

Lastly, it provides a background of availability against which to compare stomach and gut analyses of that species.

RESUMEN

Prospección de recursos alimenticios acuáticos en la parte media del Río Bravo en Nuevo México

A fin de caracterizar las variaciones espaciales y temporales en el tipo y abundancia de los recursos alimenticios disponibles para la comunidad de peces, bajo las condiciones ecológicas actuales, se realizó una prospección en la parte media del Río Bravo (Río Grande) en Nuevo México. Dicha prospección se llevó a cabo durante tres estaciones y sus correspondientes regímenes de flujo (deshielo de primavera en junio; inundaciones de los monsoones de verano en agosto; y el bajo flujo de octubre) y se muestrearon cinco tramos del río (Autopista 550, el Puente Alameda, el Canal de Desviación Sureño, Autopista 60 y hasta San Marcial), y se planea un cuarto muestreo para el flujo de invierno en diciembre. Se muestrearon hasta diez tipos de mesohábitat en un área de 500 m en cada tramo. En cada tipo de mesohábitat se muestrearon macroinvertebrados tanto bentónicos como a la deriva, así como algas y microflora bentónica y epifita. En el sitio del Puente Alameda, se colectó una serie completa de muestras para obtener una cuantificación estadística de los recursos, sin embargo en los demás sitios se llevó a cabo un muestreo menos riguroso.

Este estudio debería llegar a ser como una guía en varias formas. En primera instancia, debería ayudar en el diseño de regímenes de muestreo en campo con métodos refinados, para incrementar la comprensión de la disponibilidad de alimento para todas las especies de peces, especialmente para la carpa chamizal, *Hybognathus amarus*. Este tipo de investigación será particularmente útil en años cuando los perfiles hidrológicos sean distintos a los registrados en este estudio. Segundo, el presente estudio proveerá bases para modelar cómo los cambios en el mesohábitat y flujos pueden influir a los cambios en la disponibilidad de alimento. Tercero, proporciona una base para diseñar las alternativas y estudios de competencia de hábitos alimenticios en la carpa chamizal. Y por último, proporciona antecedentes de disponibilidad – en alimento -- con los cuales comparar resultados de análisis estomacales de dicha especie.

Beck, Sarah¹; Porter, Michael D.^{*2}; Massong, Tamara M.²

(1-SWCA Environmental Consultants; 2-U.S. Bureau of Reclamation)

Río Grande silvery minnow nursery habitat: linking geomorphology to essential life history requirements

ABSTRACT

Río Grande silvery minnow, *Hybognathus amarus*, is an endangered species currently restricted to 170 miles of the Río Grande (Río Bravo) in New Mexico. Successful recovery of endangered species depends on identifying the major factors that result in declining populations.

In 2001, Schmidt et al. (Proceedings of the Desert Fishes Council 33:53-54, 2002) discussed changes in the fluvial geomorphology of the Río Grande. We suggest that decline of Río Grande silvery minnow populations trailed the construction of large dams by ca. thirty years and that channel geomorphology plays a role in that species' ecology. Inundated riparian habitats are important nurseries for other species of fishes (Reviews in Fisheries Science 12:23–73). Channel incision reduces seasonal inundation of the floodplain in years with below average spring runoff. Recruitment of Río Grande silvery minnows correlates to the level of floodplain inundation during spring runoff.

A nursery habitat concept links Río Grande silvery minnow early life history to changes in river channel morphology and hydrology. Current research examines how nursery habitat characteristics support recruitment. This type of habitat management provides tools to address habitat degradation resulting from regulatory dams, and provides cost-effective techniques to re-create ecologically important processes that maximize recruitment and population stability for successful recovery of this species.

RESUMEN

Hábitat de crianza de la carpa Chamizal: vinculando la geomorfología a los requisitos esenciales para su ciclo de vida

La carpa Chamizal, *Hybognathus amarus*, es una especie en peligro cuya área de distribución actualmente se encuentra circunscrita a 170 millas de extensión en la porción del Río Bravo (Río Grande) dentro de Nuevo México. La recuperación exitosa de las especies en peligro depende de que se identifiquen los principales factores que influyen en la declinación de las poblaciones.

En 2001, Schmidt et al. (Proceedings of the Desert Fishes Council 33:53-54, 2002) discutió los cambios en la geomorfología pluvial del Río Bravo. Aquí sugerimos que el declive de las poblaciones de carpa Chamizal es una secuela de la construcción de grandes presas hace más de 30 años y que la geomorfología del cauce tiene influencia en la ecología de esta especie. Los hábitats riparios inundados son importantes áreas de crianza para otras especies de peces (Reviews in Fisheries Science 12:23–73). La incisión del cauce reduce la inundación estacional de las áreas de anegación en años cuando la cantidad de agua de los deshielos de primavera está por debajo del promedio. El reclutamiento de esta especie está correlacionado con el nivel de inundación en las superficies de anegación durante los deshielos de primavera.

El concepto de hábitat de crianza vincula el ciclo de vida de la carpa Chamizal a los cambios en la morfología e hidrología del cauce del río. La presente investigación examina la manera en que las características del hábitat de crianza sustentan el reclutamiento. Este tipo de manejo del hábitat nos proporciona herramientas para abordar la degradación de hábitat como un resultado de la regulación de agua en las presas y, a su vez, proporciona técnicas costo-efectivas para recrear procesos ecológicos importantes que maximicen el reclutamiento y la estabilidad de la población para una recuperación exitosa de esta especie.

Behunin-Thompson, Tammy* ; Rader, Russell B.

(Brigham Young University)

Factors affecting development rates and population densities of fairy shrimp, *Branchinecta packardii*, in desert rock-pools: is this the “fastest” species in the world?

ABSTRACT

Phyllopods (fairy shrimps, tadpole shrimps, clam shrimps) is the taxon that best characterizes freshwater rock-pool communities worldwide because of their unique adaptations to temporary aquatic conditions. A fairy shrimp, *Branchinecta packardii*, is one of the most abundant animals in such pools of the Colorado Plateau. Some rock pools fill and dry in less than two days during the hottest part of the year (July). We conducted a lab experiment to examine the relationship between pool evaporation rates and rates of fairy shrimp development. We introduced 20 early instars (3 days old) to each of 20 containers consisting of four treatments: 5 containers dried in 6 days, 5 in 8 days, 5 in 10 days, and 5 remained continuously inundated for the duration of the experiment (16 days). At the end of each period, we counted total number of shrimp, measured body size of several individuals, and counted number of eggs for several females in all treatments. We also counted total number of eggs produced in each treatment. We found that fairy shrimp can complete its life cycle in six days, one of the fastest rates of development among animals. However, percent survival, total body length, and fecundity showed a positive linear relationship with length of time of pool inundation. That is, 13, 38, 48, and 39 percent of the shrimp survived after 6, 8, 10, and 16 days of inundation, respectively. Also, shrimp produced, on average, 27.2, 365.8, 790.4, and 1214.8 eggs, and measured 6.8, 10.7, 11.7, and 13.1 mm in length after 6, 8, 10, and 16 days of inundation, respectively. All else being equal, pools that persist longer than 16 days can support more shrimp than more temporary pools. We hypothesize that fairy shrimp will reach maximum population size at intermediate lengths of inundation (16-30 days). Permanent pools contain predators that can reduce fairy shrimp numbers, whereas our data show that survivorship, size, and fecundity are reduced in very temporary pools. We suggest that potential climate changes that reduce the number of pools with intermediate lengths of inundation will greatly reduce fairy shrimp populations in desert ecosystems. [Also see the abstract by Kmetzsch & Rader in this volume – Eds.]

RESUMEN

Factores que afectan el desarrollo y las densidades de población del camarón duende, *Branchinecta packardii*, en tinajas en el desierto: ¿será esta la especie “más rápida” en el mundo?

Los filópodos (como *Artemia*, camarones renacuajo, camarones almeja) es el taxon que mejor caracteriza a las comunidades de organismos de tinajas (pozas) de agua dulce a nivel mundial, debido a sus características únicas de adaptación a condiciones acuáticas temporales. El camarón duende, *Branchinecta packardii*, es uno de los animales más abundantes en dichas tinajas de la Mesa de Colorado en E.U.A. Algunas tinajas se llenan y se secan en menos de dos días durante la época más caliente del año, que es el mes de julio. Se condujo un experimento de laboratorio para examinar la relación entre las tasas de evaporación de las tinajas y la tasa de desarrollo del camarón duende. Colocamos 20 larvas tempranas (de 3 días de edad) en cada uno de 20 contenedores los cuales se dividieron en cuatro tratamientos: 5 de estos se secaron a los 6 días, 5 a los 8 días, 5 a los 10 días, y a 5 se les mantuvo todo el tiempo inundados durante los 16 días que duró el experimento. Al final de cada periodo, se contó el total de camarones, se midió el tamaño corporal de varios de ellos y se contó el núme-

ro de huevos de varias hembras incluidas en todos los tratamientos. Se contó también el número total de huevos producidos en cada tratamiento. Se observó que esta especie puede completar su ciclo de vida en 6 días, una de las tasas más rápidas de desarrollo entre especies animales. Sin embargo, la tasa de sobrevivencia, la longitud corporal total y la fecundidad mostraron una relación lineal positiva con respecto al tiempo de inundación de la tinaja. Esto es que 13, 38, 48, y 39 por ciento de los camarones sobrevivieron después de 6, 8, 10, y 16 días de inundación, respectivamente. Además, los camarones produjeron en promedio, 27.2, 365.8, 790.4, y 1214.8 huevos, y midieron 6.8, 10.7, 11.7, y 13.1 mm en longitud después de 6, 8, 10, y 16 días de inundación, respectivamente. Manteniendo todo lo demás igual, las tinajas de más de 16 días pueden sostener más camarones que las tinajas temporales. Nuestra hipótesis es de que el camarón duende alcanzaría su máximo tamaño de población a periodos de inundación intermedios (16 a 30 días). Las tinajas permanentes contienen depredadores que pueden reducir el número de esta especie, mientras que nuestros datos muestran que la sobrevivencia, talla y fecundidad son reducidos en las tinajas meramente temporales. Así también sugerimos que los potenciales cambios climáticos que reducen el número de tinajas con tiempos de inundación intermedios, reducirán en gran manera a las poblaciones de este camarón duende en los ecosistemas de desierto. [Ver también el resumen de Kmetzsch & Rader en este volumen – Eds.]

Bestgen, Kevin R.^{*1}; Zelasko, Koreen A.¹; Compton, Robert I.¹; Chart, Tom²

(1-Larval Fish Laboratory, Colorado State University; 2-U. S. Fish and Wildlife Service, Salt Lake City, Utah)

Response of the Green River fish community to Flaming Gorge Dam flow and water temperature regimes

ABSTRACT

During 2002 to 2004, we sampled the Green River in Utah and Colorado, downstream of Flaming Gorge Dam, to determine cumulative effects of flow and temperature regime changes on physical habitat and native and nonnative fish community composition since 1994-1996. This study was conducted because aspects of new flow and water temperature recommendations, including high flows during 1997 and 1999, and drought-induced high water temperatures during 2002-2004, created conditions that more closely resembled pre-dam regimes which may benefit native fishes. Native fishes during the 2002-2004 period comprised only 10.3% of total catch, while nonnatives were 89.3%; the remaining 0.4% were hybrids. Nearly every native fish species in the river in upstream Lodore Canyon during 2002-2004 declined in abundance (in electrofishing, seine, and drift-net samples) compared to the 1994-1996 survey. In contrast, abundance of nonnative fishes in Browns Park and Lodore Canyon during the 2002-2004 period increased compared to 1994-1996, and was particularly evident for small-bodied cyprinids, channel catfish, *Ictalurus punctatus*, and smallmouth bass, *Micropterus dolomieu*. Smallmouth bass reproduction (not observed in Lodore Canyon prior to this study) increased during the 2002-2004 period and was widespread. Salmonids were temporarily reduced in abundance during the very warm year 2002 but, by 2003, had increased again to levels similar to 1994-1996. Abundance of hybrid suckers, including several with nonnative white sucker, *Catostomus commersonii*, as one parental type, was high during 2002-2004 and had increased since the 1994-1996 period.

Trammel-net sampling in Whirlpool Canyon detected a small population of humpback chub, *Gila cypha*, and a relatively large population of roundtail chub, *G. robusta*. Hatchery-stocked bonytail, *G. elegans*, also was captured. Based on our captures and those of a concurrent companion study, Colorado pikeminnow, *Ptychocheilus lucius*, heavily used Lodore Canyon during summer, and presence of ripe males there may indicate spawning.

The net effect of recent flow and temperature regimes on the native fish community remains partial. During this study, we obtained reliable information on the response of the fish community to changes in those regimes, but only at the lower end of the flow spectrum and the higher end of the temperature spectrum. Additional information is needed for other conditions to fully assess the effects of flow and temperature recommendations for Flaming Gorge Dam on the fish community of the Green River. Such information could also enhance understanding of factors that may limit invasive predaceous fishes, which have the potential to offset (hypothesized) benefits of newly implemented flow and temperature recommendations.

RESUMEN

Respuesta de la comunidad íctica del Río Green a los flujos de la Presa Flaming Gorge y a su regimen de temperatura del agua

A fin de determinar los efectos acumulativos de los cambios en los regímenes de flujo y temperatura sobre el hábitat físico y la composición de las poblaciones ícticas nativas y no nativas desde 1994-1996, se muestreo la sección del Río Green, que pasa por Utah y Colorado, río abajo de la Presa Flaming Gorge, durante el perio-

do de 2002 a 2004. Este estudio fue realizado ya que algunos aspectos de las recomendaciones sobre nuevos flujos y temperaturas del agua, incluyendo los altos flujos durante 1997 y 1999, y a que la sequía indujo altas temperaturas durante 2002-2004, crearon condiciones que se parecían más bien a los regímenes previos a la construcción de la presa, lo cual puede beneficiar a los peces nativos. Durante 2002-2004, las especies nativas de peces conformaron sólo el 10.3% de la captura total, mientras que las no-nativas comprendieron el 89.3%; el 0.4% remanente fueron híbridos. Comparado a los resultados de la prospección de 1994-1996 con el periodo de muestreo 2002-2004, casi todas las especies de peces nativos, en el Cañón Lodore declinaron en abundancia (muestreos por electropesca, arrastre y redes de deriva). Por el contrario, comparando los mismos periodos, la abundancia de especies no-nativas se incrementó tanto en el Cañón Lodore como en el Parque Brown, y fue particularmente evidente para los ciprínidos de cuerpo pequeño, bagre de canal, *Ictalurus punctatus*, y la lobina boca pequeña, *Micropterus dolomieu*. La reproducción de la lobina boca pequeña (no observada en el Cañón Lodore previamente a este estudio) se incrementó durante el periodo 2002-2004 y se distribuyó ampliamente. Los salmónidos mostraron una abundancia reducida durante el año de 2002 que fue muy caliente, pero para 2003 su número se incrementó y mostraron abundancias similares a las del periodo 1994-1996. La abundancia de matalotes híbridos fue alta durante 2002-2004, incluyendo varias con matalote pálido (especie no nativa), *Catostomus commersonii*, como uno de los tipos parental, y se ha incrementado desde 1994-1996.

En el muestreo con redes de tipo trammel en el Cañón Whirlpool se detectó una pequeña población de carpa jorobada, *Gila cypha*, y otra relativamente grande de carpa cola redonda, *G. robusta*. También se capturó carpa elegante (de siembra), *G. elegans*. Con base en nuestras capturas y las obtenidas en un estudio paralelo, la carpa gigante del Colorado, *Ptychocheilus lucius*, se comprueba que ésta usó en gran manera el Cañón Lodore durante el verano y la presencia de machos maduros indican un posible desove.

Los resultados sobre el efecto neto de los regímenes recientes del flujo y temperatura sobre la comunidad íctica nativa hasta el momento son parciales. Durante el presente estudio, se obtuvo información confiable sobre la respuesta de la comunidad de peces a los cambios en esos regímenes, aunque sólo al límite más inferior del espectro del flujo y al más alto del espectro de temperatura. Se requiere información adicional de otras condiciones para evaluar a plenitud los efectos de las recomendaciones sobre flujos y temperaturas en la Presa Flaming Gorge sobre la comunidad íctica del Río Green. Dicha información podría fortalecer el entendimiento de los factores que pueden limitar a las especies invasoras de peces depredadores que tienen el potencial de interrumpir (hipotéticamente) los beneficios de las recomendaciones sobre flujos y temperaturas implementadas recientemente.

Blasius, Heidi B.

(Bureau of Land Management, Safford Field Office, Arizona)

Refuges for native fishes: aquatic and riparian habitat restorations

ABSTRACT

Aquatic and riparian habitats throughout the southwestern United States are disappearing, being altered, and/or invaded by nonnative species, making them unsuitable for native fishes. This loss of habitat and the inability to control nonnative fishes in large riverine habitats has resulted in the need for and creation of refuge aquatic habitats free of nonnatives. Refuge habitats can be constructed or restored to provide additional and suitable habitats for natives either permanently or until natural habitats are restored.

Two artesian-well habitats, Howard Well and Posey Well, in the San Simon Valley in Arizona, were restored to provide potential habitat for native fishes and terrestrial wildlife. Restoration included dredging and cattail removal to create open-water habitat, application of bentonite to seal pond bottoms, addition of rock structures to provide aquatic habitat diversity, mechanical and chemical vegetation removal, native aquatic and terrestrial seeding and planting, installation of bat roosts, and long-term commitment to maintenance.

RESUMEN

Refugios para peces nativos: restauración de hábitats riparios y acuáticos

Los hábitats acuáticos y riparios del suroeste de Estados Unidos están ya sea desapareciendo, alterándose, y/o siendo invadidos por especies no-nativas, haciéndolos inhabitables para las especies de peces nativos. Esta pérdida de hábitat y la incapacidad de controlar a las especies de peces no-nativas en hábitats con grandes áreas ribereñas, ha resultado en la necesidad de crear hábitats como refugios acuáticos libres de especies no-nativas. Los hábitats refugio pueden ser construidos o restaurados para proveer de hábitats adicionales y aptos para especies nativas ya sea permanentemente o hasta que sus hábitats naturales sean restaurados.

En el Valle de San Simón en Arizona se restauraron dos hábitats de pozo, el Pozo Howard y el Pozo Posey, para proporcionar hábitat potencial a peces nativos más fauna silvestre terrestre. La restauración incluyó el dragado y la remoción de tule para crear un hábitat de agua abierta, se aplicó bentonita para sellar los fondos de los estanques, se colocaron estructuras de roca para producir un hábitat acuático con diversidad, se removió la vegetación por técnicas manuales y químicas, se sembraron y plantaron especies nativas acuáticas y terrestres, se instalaron dormideras para murciélagos, y se estableció un compromiso a largo plazo para el mantenimiento de estos hábitats.

Bower, Michael R.^{*1}; Martinez, Cynthia²; Sjoberg, Jon³; Webber, Grant²; Wullschleger, John⁴; Hobbs, Brian⁴

(1-National Park Service, Death Valley National Park; 2-U.S. Fish and Wildlife Service, Nevada; 3-Nevada Department of Wildlife; 4-National Park Service, Water Resources Division)

Devils Hole pupfish, *Cyprinodon diabolis*: an update on conservation efforts in Devils Hole

ABSTRACT

The only native population of Devils Hole pupfish has been declining for ten years. In the last two years, it reached a level considered critically low. Although significant work has been done to understand the ecosystem of Devils Hole, causes of the current decline remain unclear. We provide an update on population status, discuss current hypotheses for causes of the decline, and summarize recent, ongoing, and planned activities in Devils Hole, Death Valley National Park. [Also see abstracts by: 1) Barkstedt et al.; 2) Martin; 3) Martinez et al.; and 4) Webber et al. in this volume – Eds.]

RESUMEN

Actualización sobre los esfuerzos de conservación para el cachorrillo de Devils Hole, *Cyprinodon diabolis*, en la caverna del manantial de Devils Hole

La única población nativa de cachorrillo de Devils Hole ha estado en declive durante diez años. En los últimos dos años, alcanzó un nivel considerado como críticamente bajo. Aún cuando se han hecho trabajos significativos para entender el ecosistema de Devils Hole, las causas para la presente declinación aún permanecen sin explicar. Se proporciona una actualización del estado de la población, se discuten las hipótesis actuales sobre las causas de la declinación, y se resumen las actividades pasadas, las que se encuentran en vigor, y las que se tienen planeadas a futuro para Devils Hole en el Parque Nacional de Death Valley. [Ver también resúmenes de: 1) Barkstedt et al.; 2) Martin; 3) Martinez et al.; y 4) Webber et al. en este volumen – Eds.]

Brandenburg, Howard W.^{*1}; Brooks, Jim E.²; Davenport, Steve R.²; Remshardt, Jason W.²; Propst, David L.³; Carman, Stephanie M.³; Platania, Steve P.⁴; Dudley, Robert K.⁴

(1-University of New Mexico, Museum of Southwestern Biology, Division of Fishes; 2-U. S. Fish and Wildlife Service, New Mexico Fishery Resource Office; 3-New Mexico Department of Game and Fish; 4-American Southwest Ichthyological Researchers)

New Mexico Area Report: upper/middle Rio Grande and Pecos rivers, including Arkansas, Tularosa and Guzmán basins

ABSTRACT

Drought conditions in the upper/middle Rio Grande (Río Bravo) basin, New Mexico, continued during winter 2005 and spring and early summer 2006. A result was great concern about the likelihood of dewatering large sections of the Rio Grande and potentially losing many Rio Grande silvery minnow, *Hybognathus amarus*, spawned in 2005. There was virtually no spring run-off during 2006, which is necessary for successful spawning and recruitment of that species. Salvage efforts for the fish were initiated in early May, when sections of the river began to dry. Spawning periodicity studies, conducted by American Southwest Ichthyological Researchers (ASIR), documented localized spawning events during brief peaks in discharge caused by localized rains. The drought was broken by heavy monsoon rains beginning in early July and continuing through August, bringing much-needed rains to the state and keeping the upper/middle Rio Grande wetted.

New Mexico Department of Game and Fish (NMDGF) and U.S. Fish and Wildlife Service (USFWS) chemically treated portions of West Fork of the Gila River to remove non-native salmonids in preparation for

reintroduction of Gila trout, *Oncorhynchus gilae*. Additional Gila trout recovery actions included sampling of the Whiskey Creek population for transplanting into a replicate stream in a separate sub-basin of the upper West Fork. Planned augmentation efforts included stocking of two Gila trout lineages during the fall of 2006. Work in the Gila River drainage was initiated following guidelines in the recently completed state recovery plan for roundtail chub, *Gila robusta*, Gila chub, *G. intermedia*, and headwater chub, *G. nigra*. Gila chub was listed as federally endangered in November 2005.

In the San Juan River basin, recovery efforts undertaken by NMDGF for roundtail chub included population and habitat surveys on several tributaries of the San Juan River during summer 2006. Larval fish surveys, conducted by University of New Mexico (UNM) Museum of Southwestern Biology, Division of Fishes personnel, on the San Juan River documented the eighth consecutive year that razorback sucker, *Xyrauchen texanus*, has spawned there. Despite extensive Colorado pikeminnow, *Ptychocheilus lucius*, stocking efforts, very few larvae were documented in the San Juan River. Removal of non-native ichthyofauna from that river was conducted by USFWS.

The USFWS, U.S. Army Corps of Engineers, UNM, and NMDGF collected several hundred Pecos bluntnose shiner, *Notropis simus pecosensis*, from the Pecos River during May 2006, and transferred them to Dexter National Fish Hatchery and Technology Center. The fish were housed there in the event of surface flow intermittence in the Pecos River during the summer and fall months. Surveys conducted by NMDGF in the lower Pecos River showed declines in populations of blue sucker, *Cycleptus elongatus*, and grey redhorse, *Moxostoma congestum*.

An extensive ichthyofaunal survey is currently being conducted in the South Canadian River in northeastern New Mexico. The survey, by ASIR and NMDGF, includes collections of fishes in the mainstem river and its major tributaries. Among the ichthyofauna in this system are federally listed Arkansas River shiner, *Notropis girardi*, and three state-listed taxa, southern redbelly dace, *Phoxinus erythrogaster*, Arkansas River speckled chub, *Macrhybopsis aestivalis tetranemus*, and suckermouth minnow, *Phenacobius mirabilis*.

RESUMEN

Informe del Área de Nuevo México: porciones superior y media de los ríos Bravo (Grande) y Pecos, incluyendo las cuencas de Arkansas, Tularosa y Guzmán

Las condiciones de sequía en las porciones superior y media de la cuenca del Río Bravo (Rio Grande) en Nuevo México se mantuvieron durante el invierno de 2005 y la primavera y principios del verano de 2006. Una de las consecuencias fue la gran preocupación por la posibilidad de desecar grandes porciones del Río Bravo y la pérdida potencial de una gran cantidad de carpa chamizal, *Hybognathus amarus*, desovada en 2005. Prácticamente no hubo deshielos de primavera durante 2006, los cuales son necesarios para un desove y reclutamiento exitoso de dicha especie. Los esfuerzos por salvar a los organismos de esta especie se iniciaron a principios de mayo, cuando algunas secciones del río comenzaron a desecarse. En los estudios sobre periodicidad de desoves, realizados por personal de Investigadores en Ictiología del Suroeste Americano (ASIR, por sus siglas en inglés), se documentaron eventos localizados de desove durante cortos picos en la descarga, causada por lluvias puntuales. La sequía se interrumpió por fuertes lluvias de monsoon a principios del mes de julio que continuaron a lo largo de agosto, trayendo la tan necesitada lluvia al estado y manteniendo mojadas las porciones superior y media del Río Bravo.

El Departamento de Caza y Pesca de Nuevo México (NMDGF por sus siglas en inglés) y el Servicio de Pesca y Vida Silvestre de los Estados Unidos (USFWS por sus siglas en inglés) aplicaron tratamiento químico a porciones del Ramal Occidental del Río Gila, a fin de remover salmónidos no-nativos en preparación para la reintroducción de la trucha del Gila, *Oncorhynchus gilae*. Las actividades adicionales de recuperación para trucha del Gila incluyeron el muestreo de la población del Arroyo Whiskey para transplantarla a una corriente réplica en una sub-cuenca separada de la parte superior del Ramal Occidental. Los esfuerzos planeados para el incremento de la población incluyeron la siembra de dos linajes de la trucha durante el otoño de 2006. El trabajo en la cuenca del Río Gila se inició de acuerdo a los lineamientos del plan estatal de recuperación, concluido recientemente, para las especies de carpa cola redonda, *Gila robusta*, carpa del Gila, *G. intermedia*, y carpa de origen, *G. nigra*. La carpa del Gila se incluyó en la lista federal de especies en peligro en noviembre de 2005.

Los esfuerzos del NMDGF para la recuperación de la carpa cola redonda en la cuenca del Río San Juan incluyeron prospecciones de hábitat y de la población en varios tributarios del río durante el verano de 2006. En las prospecciones para larvas de peces en el Río San Juan, dirigidos por personal adscrito al Museo de Biología del Suroeste de la Universidad de Nuevo México (UNM), se documentaron los ocho años consecutivos en que el matalote jorobado, *Xyrauchen texanus*, ha desovado. Aún a pesar de los esfuerzos extensivos de siembra de la carpa gigante del Colorado, *Ptychocheilus lucius*, se registraron muy pocas larvas de

ésta en el Río San Juan. La remoción de mucha de la ictiofauna no-nativa de este río se realizó por personal del USFWS.

Durante el mes de mayo de 2006, El USFWS, el Cuerpo de Ingenieros del Ejército de los Estados Unidos, la UNM, y el NMDGF colectaron varios cientos de ejemplares de carpita chata del Pecos, *Notropis simus pecosensis*, en el Río Pecos y las trasladaron al Centro Nacional de Tecnología y Cultivo de Peces Dexter. Los peces fueron albergados en este lugar durante el verano y otoño por si se presentaba intermitencia del flujo superficial en el Río Pecos. En las prospecciones dirigidas por el NMDGF, en la parte baja del Río Pecos, se observó una disminución de las poblaciones de matalote azul, *Cycleptus elongatus*, y matalote gris, *Moxostoma congestum*.

Actualmente se lleva a cabo una prospección extensiva para ictiofauna en el Río Canadiense del Sur en el noreste de Nuevo México. Esta campaña, realizada por el ASIR y el NMDGF, incluye la colecta de peces en el cauce principal del río y sus tributarios principales. Entre la ictiofauna de este sistema, se encuentra en la lista federal de especies en peligro la carpita del Arkansas, *Notropis girardi*, y tres especies enlistadas a nivel estatal, la carpita panza-roja sureña, *Phoxinus erythrogaster*, la carpa pecosa, *Macrhybopsis aestivalis tetranemus*, y la carpita chupadora, *Phenacobius mirabilis*.

Brittan, Martin R.

(California State University-Sacramento [Emeritus])

Edwin P. (Phil) Pister, the man and his work

ABSTRACT

Phil Pister is best known today as a founder of the Desert Fishes Council and its current Executive Secretary, and as a leader in conservation ethics. He is also a prolific speaker and author on fisheries and environmental issues. Phil was born in Stockton, California, on January 15, 1929, his parents encouraging, as he grew up, his interest in hiking, hunting, and the great outdoors. The family spent much time in the adjacent Sierra Nevada Range, especially at Tuolumne Meadows in Yosemite National Park. An influential high school teacher was Harry Snook, who had received an M.A. in genetics from the University of California-Berkeley (UCB), and who was co-author, with Myrtle Johnson of San Diego State College, of the popular *Seashore Animals of the Pacific Coast*. In 1946, Phil entered the traditional university of his family, UCB., majoring in Wildlife Conservation, and received his A.B. degree in 1951; later working toward a Masters degree in Zoology, with a specialty in Aquatic Biology. At Berkeley, he was influenced by a number of outstanding professors, among them: A. Starker Leopold, a wildlife biologist, and son of Aldo Leopold; Paul Needham, author of *Trout Streams*; Robert Usinger, an aquatic entomologist, and author of *Aquatic Insects of California*; botanist Lincoln Constance; and legendary chemist Joel Hildebrand. Among his fellow students during his undergraduate and graduate years were Norman "Sam" Reimers, Dana Abell, Stan Weitzman, Harry Kennedy, John Maciolek, Kent Carnie, and Earl Hubbs, all of whom went on to distinguished careers in biology.

During the summers of 1950 through 1952, Phil, with Reimers, Kennedy, and Maciolek, worked out of the Convict Creek Experiment Station (now the Sierra Nevada Aquatic Research Laboratory) of the U. S. Bureau of Sport Fisheries and Wildlife (now the U.S. Fish and Wildlife Service, USFWS), located just downstream from Convict Lake, on the east side of the Sierra Nevada near Mammoth Lakes, in the high country of the Convict Lake basin. Their work was published as Fishery Bulletin 103 of the USFWS, *Limnological study of the lakes in Convict Lake basin, Mono County, California* (1955). This stands yet as one of the best high-altitude lake studies ever done.

That job, and the pursuit of a Ph.D. degree, ended in early 1953, when the Eisenhower Administration cut all temporary appointments in the USFWS, prompting Phil to accept a temporary position as Assistant Fishery Biologist with the California Department of Fish and Game (CDFG) in Bishop, and later taking, in 1955, a promotion to the South Fork of the Eel River Cedar Creek Experimental Hatchery in Garberville. But the mountains and deserts lured Phil and his wife, Martha, back to Bishop in 1957, and there they have remained.

Phil's employees at Bishop included Darrell Wong, Dave Soltz, Walter Reid, Nadine Kanim, Bob Brown, Fred Partridge, David Kenagy, John Deinstadt, and Randy Benthin, all who have had successful agency and academic careers.

Phil spent 35 years in Bishop with the CDFG and, combined with his work with the 300-member Desert Fishes Council, became a leader in the revolt against traditional, game-fish, productivity-oriented fisheries management, in which "trash" or "rough" fish were re-classified as non-game fish, and the importance of a healthy, supportive environment became recognized. As his work expanded, he came in contact with Mexican biologists, such as Salvador and Armando Contreras-Balderas, Héctor Espinosa-Pérez and wife Patricia

Fuentes-Mata, and students such as Lourdes Lozano-Vilano, Gorgonio Ruiz-Campos, Alejandro Varela-Romero, and Juan-Carlos Barrera-Guevara. Phil has always been an enthusiastic supporter of bringing Mexican ichthyologists into cooperative efforts with their American colleagues.

Since retiring in 1990, Phil continues to direct the administrative affairs of the Desert Fishes Council, and teaches and lectures widely and often. He has kept up-to-date by taking numerous in-service training courses, and by actively immersing himself in conservation activities, in-the-field and political. He has taught 30 short-courses at governmental agencies and universities, plus 85 university departmental seminars and invited lectures. His 70 publications lean heavily to rare and endangered desert fishes and habitats, wild trouts, and environmental ethics. He served several years as editor of the Proceedings of the Desert Fishes Council, and also served on the governing boards of the Society of Conservation Biology and the American Society of Ichthyologists and Herpetologists.

Besides Phil's key participation in saving the Ash Meadows fishes and creation of the Golden Trout Wilderness, two incidents stand out. The "fish-in-a-bucket" rescue of the remaining population of Owens pupfish, *Cyprinodon radiosus*. In August 1969, Bob Brown rushed into Phil's office to tell him that the surviving pupfish were in deep trouble. Phil, Bob, and John Deinstadt rushed out to Fish Slough, just north of Bishop, and netted the last 800 pupfish and placed them in live-cages in an area with adequate water flow. His companions having returned to Bishop, Phil found himself temporarily alone, with conditions worsening. Phil carried the last surviving individuals in two buckets, stumbling from an oxygen-poor, overly warm habitat to a fresh spring, all the while conscious of the fact that he held the species' fate in his hands. In the second incident, Phil engineered the return of Colorado River cutthroat trout, *Oncorhynchus clarkii pleuriticus*, from Williamson lakes in the California High Sierra Nevada to Bench Lake in their native range in Rocky Mountain National Park, where they had become extirpated. Phil hiked the mountain trails; the fish flew out by helicopter!

Phil Pister remains a leader in his field, and an inspiration to students of western fishes and to environmentalists everywhere.

RESUMEN

Edwin P. (Phil) Pister, el hombre y su trabajo

En la actualidad, Phil Pister es mejor conocido como uno de los fundadores del Consejo de Peces del Desierto, como Secretario Ejecutivo vigente y como un líder en ética de la conservación. Es también un orador prolífico y autor de asuntos pesqueros y medioambientales. Phil nació en Stockton, California, el 15 de enero de 1929, mientras crecía sus padres le animaron a seguir su interés en escalar, cazar y demás actividades al aire libre. Su familia pasó mucho tiempo en el área adyacente a la Sierra Nevada, especialmente en las praderas Tuolumne en el Parque Nacional Yosemite. Harry Snook, un maestro de preparatoria, fue de gran influencia en su vida, él tenía una maestría en genética por la Universidad de California en Berkeley (UCB por sus siglas en inglés), y fue coautor junto a Myrtle Johnson de la Universidad Estatal de San Diego, del popular libro *Animales del Litoral de la Costa del Pacífico (Seashore Animals of the Pacific Coast)*. En 1946, Phil entró a la universidad tradicional de su familia, la UCB, graduándose en Conservación de Vida Silvestre y recibiendo su grado de licenciatura en 1951. Posteriormente, obtuvo su grado de Maestría en Zoología con especialidad en Biología Acuática. Mientras estuvo en Berkeley, recibió la influencia de varios profesores destacados como: el biólogo de vida silvestre, A. Starker Leopold – hijo de Aldo Leopold; Paul Needham, autor del libro *Corrientes de Truchas (Trout Streams)*; Robert Usinger, un entomólogo acuático y autor del libro *Insectos Acuáticos de California (Aquatic Insects of California)*; el botánico Lincoln Constance; y el químico legendario Joel Hildebrand. Entre sus compañeros tanto de licenciatura como de maestría estuvieron, Norman "Sam" Reimers, Dana Abell, Stan Weitzman, Harry Kennedy, John Maciolek, Kent Carnie, y Earl Hubbs, todos ellos con trayectorias distinguidas en la carrera de biología.

Durante los veranos de 1950 a 1952, Phil, junto con Reimers, Kennedy, y Maciolek, trabajó en la Estación Experimental del Arroyo Convict (actualmente Laboratorio de Investigación Acuática de Sierra Nevada) dependiente de la Oficina de Pesquerías Deportivas y Vida Silvestre de Estados Unidos (actualmente Servicio de Pesca y Vida Silvestre, USFWS), ubicado río abajo del Lago Convict, en el lado este de la Sierra Nevada cerca de los lagos Mammoth, en la parte alta de la cuenca del Lago Convict. Ese trabajo fue publicado en el Fishery Bulletin 103 del USFWS, *Estudio limnológico de los lagos en la cuenca del Lago Convict, Municipio de Mono, California* (1955). Dicho trabajo aún sigue siendo uno de los mejores estudios que se hayan hecho sobre lagos en partes altas.

Ese trabajo y la consecución de su grado de doctorado culminó a principios de 1953, cuando la administración de Eisenhower interrumpió todos los compromisos con el USFWS con relación a empleados temporales, haciendo que Phil aceptara un trabajo temporal como Biólogo Pesquero Asistente en el

Departamento de Pesca y Caza de California (CDFG por sus siglas en inglés) en Bishop, y después, en 1955, obtuvo un ascenso para ocupar un puesto en la Granja de Peces Experimental del Arroyo Cedar en el Ramal Sureño del Río Eel en Garberville. Pero las montañas y el desierto llevaron a Phil y a su esposa, Martha, de regreso a Bishop en 1957, donde permanecieron desde entonces.

Los empleados de Phil en Bishop incluyeron a Darrell Wong, Dave Soltz, Walter Reid, Nadine Kanim, Bob Brown, Fred Partridge, David Kenagy, John Deinstadt, y Randy Benthin, todos los cuales han tenido carreras exitosas en instituciones y en la academia.

Phil pasó 35 años en Bishop con el CDFG y, junto a su trabajo con los 300 miembros del Consejo de Peces del Desierto (DFC por sus siglas en inglés), vino a ser líder en la protesta contra el manejo pesquero tradicional orientado a la productividad de peces para pesca deportiva, en el que la “basura” o “peces feos” eran re-clasificados como peces no-deportivos, logrando que se reconociera la importancia de un medioambiente saludable que proporcionara sustento. Al expandir su área de trabajo, estableció contacto con biólogos mexicanos como Salvador y Armando Contreras-Balderas, Héctor Espinosa-Pérez y su esposa Patricia Fuentes-Mata, y estudiantes como Lourdes Lozano-Vilano, Gorgonio Ruiz-Campos, Alejandro Varela-Romero, y Juan Carlos Barrera-Guevara. Phil siempre ha apoyado de manera entusiasta el convocar ictiólogos mexicanos en esfuerzos comunes con sus colegas americanos.

Desde que se jubiló en 1990, Phil prosigue dirigiendo los asuntos administrativos del DFC, y muy a menudo da clases y conferencias en muchas partes. Se mantiene actualizado tomando cursos prácticos de entrenamiento, e involucrándose activamente en actividades de conservación en campo así como cuestiones políticas relacionadas. Ha dado 30 cursos cortos a instituciones de gobierno y universidades, más 85 seminarios departamentales e invitaciones a conferencias. Sus 70 publicaciones sobre peces del desierto y sus hábitats se inclinan fuertemente a especies raras y/o en peligro, truchas silvestres, y ética medioambiental. Fue editor de las Memorias del DFC por varios años, y también ha formado parte de las mesas directivas de la Sociedad de Biología de la Conservación y la Sociedad Americana de Ictiólogos y Herpetólogos.

Además de que Phil tuvo una participación clave en el salvamento de los peces de Ash Meadows y la creación del Área Silvestre de la Trucha Dorada, se destacan dos eventos sobresalientes durante su carrera. En la campaña de rescate, conocida como “Pez en la cubeta”, para la población remanente del cachorrito del Owens, *Cyprinodon radiosus*; en agosto de 1969, Bob Brown irrumpió en la oficina de Phil para decirle que los cachorritos sobrevivientes estaban en grandes problemas. Phil, Bob, y John Deinstadt corrieron al Arroyo Fish, al norte de Bishop, y sacaron con red los últimos 800 cachorritos, colocándolos en jaulas y llevándolos a un área con flujo de agua adecuado. Cuando sus compañeros regresaron a Bishop, Phil se quedó temporalmente solo, con las condiciones empeorando. Phil llevó los últimos ejemplares en dos cubetas y, caminando desde un ambiente con poco oxígeno y más que caliente, hacia un manantial fresco; todo eso lo hizo consciente del hecho que tenía en sus manos el destino de esa especie. En el segundo evento, Phil organizó el regreso de la trucha degollada del Colorado, *Oncorhynchus clarkii pleuriticus*, de los lagos Williamson de la parte alta de la Sierra Nevada en California, al Lago Bench en su área nativa en el Parque Nacional Rocky Mountain, de donde había desaparecido. Phil escaló por la montaña, y los peces se fueron en helicóptero!

Phil Pister continúa siendo un líder en su campo y una inspiración para los estudiantes de peces del oeste de Norteamérica así como para los medioambientalistas de cualquier parte.

Brittan, Martin R.^{*1}; Jennings, Mark R.²

(1-California State University-Sacramento [Emeritus]; 2-Rana Resources, Davis, California)

John Otterbein Snyder, explorer of western fishes

ABSTRACT

John Otterbein Snyder was a young undergraduate student who followed his mentors, David Starr Jordan and Charles Henry Gilbert, from Indiana University to the new Stanford University in California in 1891. Jordan became Stanford's first president and Gilbert was the first head of its Zoology Department. Snyder graduated with an A.B. degree in 1897, and was awarded an M.A. degree in 1899.

Long before coming to Stanford, Jordan had been an inveterate organizer of expeditions at Butler and Indiana Universities, with Gilbert, Barton Warren Evermann, Seth Eugene Meek, and Carl Eigenmann participating. During 1896-97, Jordan took young Snyder with him to collect fishes in central Mexico, and, in 1900, to the Hawaiian Islands and Japan. The two of them, with Japanese help, made very large collections. One of the first of many trips made by Stanford ichthyologists on the U.S. Fish Commission's steamer *Albatross* was in 1902, with a cruise to the Hawaiian and Laysan Islands, resulting in 210 new species (!), later

described by Gilbert. In 1906, the ship visited Japan, the Ryukyus, Kamchatka, and the Aleutian Islands, with Gilbert, Snyder, and Walter K. Fisher on board.

During 1904, Snyder and Edwin Chapin Starks made a long trip by horse-and-wagon to the lakes of northeastern California and southeastern Oregon, thus beginning Snyder's studies of western freshwater fishes. During 1909, Gilbert, Snyder, and Starks surveyed the fishes of streams tributary to California's Monterey Bay, and in 1911, Snyder and Charles H. Richardson collected fishes in the Lahontan Basin of Nevada and northeastern California. Snyder and Carl Leavitt Hubbs studied the cutthroat trout of the Truckee River and Pyramid Lake during 1915-16, and made a strenuous collecting trip through the Bonneville Basin of Utah and Idaho in 1919. Hubbs called it "a trip into hell." In following years, Snyder investigated fishes in streams tributary to San Francisco and Tomales bays, and those of the coasts of northern California and Oregon, as well as the Owens and Mojave rivers, Lake Tahoe, and in the San Pedro Mártir mountains of northern Baja California.

From 1900 to 1909, Snyder was junior author to Jordan in a series of reviews of several fish families in Japanese waters (about 35 reviews, with 6 by Snyder alone), culminating in the 497-page *Catalogue of the Fishes of Japan*, by Jordan, Shigeo Tanaka, and Snyder. Snyder also wrote papers on fishes of Formosa (Taiwan) and Okinawa.

Between 1921 and 1931, Snyder investigated the California salmon and steelhead fisheries, particularly in the Klamath and Trinity rivers, resulting in the 130-page California Division of Fish and Game's Fish Bulletin 34, *Salmon of the Klamath River, California*, detailing life histories, transplant and homing experiments, and the declining catches, which Snyder concluded were due to excess gill-netting, by bringing too many small fish to market, and the inadequacy of hatcheries in compensating for overfishing. This established Snyder as a leading western fisheries biologist.

Snyder produced a total of 107 publications. Named in his honor are three genera or subgenera (*Snyderichthys*, *Snyderidia*, *Snyderina*, all valid) and 19 species or subspecies (17 remaining valid; familiar ones are *Catostomus snyderi*, *Dialarchus snyderi*, *Gila bicolor snyderi*, *Oligocottus snyderi*, and *Prosopium snyderi*). Jordan and Snyder together described about 65 new species, Snyder with others, about a dozen, and Snyder alone, about 25. He was involved in the descriptions of 25 new genera. Snyder had 12 graduate students, all between 1923 and 1934, eight of them for the M.A. (Heraclio Montalban, Donald Fry, Chi-Jung Lo, George H. Clark, Joseph A. Craig, George Sprague Myers, Eugene C. Scofield, Alan Taft), and four for the Ph.D. (Deogracias Villadolid, George A. Rounsefell, William Francis Thompson, Rolf L. Bolin). Three of the M.A.'s later earned Ph.D.'s: Myers and Taft under Willis Rich, and Craig under Myers. It should be noted that in Stanford's earlier decades, Gilbert had most of the advanced degree students (16) when the university was a small, but academically elite, school with never more than 2,500 students. Following World War II, professors Myers, Bolin, and Rich benefited from a burgeoning number of students returning to college (with 49, 22, and 18 advanced-degree students, respectively).

When Gilbert retired in 1925, Snyder became head of the Zoology Department. Snyder himself retired from Stanford in 1931, becoming Chief of the Bureau of Fish Propagation (later the Bureau of Fish Conservation) of the California Division of Fish and Game. He retired from that position due to ill health in 1937, and died in 1943.

In addition to his long tenure at Stanford, where he was part of the renowned "Stanford School of Ichthyology," and his work with the U. S. Fish Commission and the California Division (now Department) of Fish and Game, Snyder was also: Expert Ichthyologist for the U.S. National Museum, Director of the U.S. Bureau of Fisheries Laboratory at Woods Hole, and a member of the Palo Alto City Council (for five years). He was also a fine field ornithologist. He and Starks were joined by several students in saving part of the large Stanford fish collections when they crashed to the floor during the infamous April, 1906, earthquake, by spraying the broken jars and specimens with water so they would not dry out, and then sorting, rebottling and relabeling them.

One of us (MRB) was a Ph.D. student of George S. Myers (Clark Hubbs had the adjacent cubicle), and took courses from Willis Rich and Rolf Bolin, and well knew ichthyologists Carl Hubbs and A.W.C.T. Herre, and fisheries biologists Bill Dill, Don Fry and Joe Wales, and (less well) Dick Croker, Oscar Sette, Alan Taft, Lionel Walford and Frank Weymouth, all products of the "Stanford School." At meetings of the Myers/Rich Stanford "Fischverein," where many of the "old-timers" were frequent visitors, my fellow graduate students and I sat in on many fascinating and constructive "bull sessions." Memories of the grand-master Jordan, and the dignified, intellectually demanding Gilbert hovered in the background, and the shy but dedicated Starks, and the friendly and dedicated Snyder, were closer in memory. The words we heard about Snyder often were, "A sound and stimulating teacher and scientist," and "A fine man." A great tribute, indeed!

RESUMEN

John Otterbein Snyder, explorador de peces del oeste de Norteamérica

John Otterbein Snyder fue un joven estudiante de licenciatura que siguió a sus mentores, David Starr Jordan y Charles Henry Gilbert, de la Universidad de Indiana a la nueva Universidad de Stanford en California en 1891. Jordan llegó a ser el primer presidente de Stanford y Gilbert fue el primer jefe del Departamento de Zoología. Snyder se graduó de licenciatura en 1897, y obtuvo su maestría en 1899.

Mucho antes de llegar a Stanford, Jordan, junto a la participación de Gilbert, Barton Warren Evermann, Seth Eugene Meek y Carl Eigenmann, había sido un organizador habitual de expediciones en las universidades de Butler e Indiana. Durante los años de 1896-97, Jordan se llevó consigo a Snyder a coleccionar peces en la parte central de México y, en 1900, a las islas de Hawaii y Japón. Con la ayuda de los japoneses, obtuvieron grandes colecciones de peces. Uno de los primeros de muchos cruceros hechos por los ictiólogos de Stanford a bordo del buque de vapor *Albatross*, perteneciente a la Comisión de Pesca de Estados Unidos, fue en 1902, con un viaje a las islas de Hawaii y Laysan, donde se recolectaron 210 especies nuevas (!), descritas posteriormente por Gilbert. En 1906, el buque fue a Japón y las islas Ryukyus, la península de Kamchatka y las islas Aleutianas, a bordo iban Gilbert, Snyder y Walter K. Fisher.

En el año de 1904, Snyder y Edwin Chapin Starks hicieron un largo viaje por caballo y carreta a los lagos del noreste de California y del sureste de Oregon, con el que Snyder inició sus estudios sobre peces dulceacuicolas de occidente. Durante 1909, Gilbert, Snyder y Starks hicieron un levantamiento de los peces de las corrientes tributarias que desembocaban en la Bahía de Monterey y, en 1911, Snyder y Charles H. Richardson hicieron una colecta de peces de la cuenca Lahontan en Nevada y noreste de California. Snyder y Carl Leavitt Hubbs estudiaron la trucha degollada en el Río Truckee y el Lago Pyramid durante el periodo 1915-16, y realizaron un extenuante viaje de colecta a lo largo de la cuenca Bonneville de Utah y Idaho en 1919. Hubbs lo llamó “un viaje al infierno”. En los años siguientes, Snyder investigó los peces de los tributarios que desembocaban en las bahías de San Francisco y Tomales; los de la costa del norte de California y de Oregon; tanto como los de los ríos Owens y Mojave, los del Lago Tahoe, y los de la Sierra San Pedro Mártir en el norte de Baja California.

De 1900 a 1909, Snyder fue autor segundo con Jordan en una serie de revisiones de varias familias de peces de aguas japonesas (cerca de 35 revisiones, 6 hechas sólo por Snyder), que dio como resultado el *Catalogue of the Fishes of Japan (Catálogo de los Peces de Japón)*, con 497 páginas, por Jordan, Shigeo Tanaka, y Snyder. Snyder escribió también varios artículos sobre peces de Formosa (Taiwan) y Okinawa.

Entre los años de 1921 y 1931, Snyder investigó las pesquerías de salmones y trucha arcoiris (tipo “steelhead”) de California, particularmente en los ríos Klamath y Trinity, compilando sus resultados en la publicación de la División de Pesca y Caza de California, Fish Bulletin No. 34, titulado *Salmon of the Klamath River, California (Los salmones del Río Klamath, California)* en donde incluyó los ciclos de vida en detalle, experimentos sobre el regreso a sus medios natal y el trasplante, y la disminución en las capturas que Snyder atribuyó al exceso de redes agalleras, lo cual provocaba capturar muchos organismos pequeños para el mercado y la incompetencia de las granjas para compensar la sobrepesca. Esto consolidó a Snyder como el biólogo pesquero líder en el oeste del país.

Snyder publicó un total de 107 artículos. En su honor se denominaron tres géneros o sub-géneros (*Snyderichthys*, *Snyderidia*, *Snyderina*, todos vigentes) y 19 especies o subespecies (de las cuales 17 permanecen vigentes; algunos nombres familiares son *Catostomus snyderi*, *Dialarchus snyderi*, *Gila bicolor snyderi*, *Oligocottus snyderi*, y *Prosopium snyderi*). Jordan y Snyder describieron en conjunto cerca de 65 nuevas especies, Snyder con otros autores cerca de una docena, y Snyder solo, cerca de 25. Estuvo también involucrado en la descripción de 25 géneros nuevos. Snyder dirigió 12 estudiantes de grado, todos entre 1923 y 1934, ocho de ellos de maestría (Heraclio Montalbán, Donald Fry, Chi-Jung Lo, George H. Clark, Joseph A. Craig, George Sprague Myers, Eugene C. Scofield, Alan Taft), de los cuales tres de éstos concluyeron posteriormente su doctorado: Myers y Taft bajo la dirección de Willis Rich, y Craig bajo la dirección de Myers. Cuatro de doctorado (Deogracias Villadolid, George A. Rounsefell, William Francis Thompson, Rolf L. Bolin). Es menester resaltar que en décadas anteriores cuando la Universidad de Stanford era pequeña (pero una élite académica) con nunca más de 2,500 estudiantes, Gilbert tuvo a la mayoría de los estudiantes avanzados de grado (16). Después de la Segunda Guerra Mundial, los profesores Myers, Bolin y Rich se beneficiaron de un número floreciente de jóvenes ex-soldados, que regresaron a la universidad (con 49, 22, y 18 estudiantes avanzados de grado, respectivamente).

Cuando Gilbert se jubiló en 1925, Snyder se quedó como jefe del Departamento de Zoología. Snyder se jubiló de Stanford en 1931, y pasó a ser el Director de la Oficina de Propagación de Peces (posteriormente

Oficina de Conservación de Peces) de la División de Pesca y Caza de California. Se jubiló de ese puesto en 1937, a causa de enfermedad, y falleció en 1943.

Adicional a su larga estancia en Stanford, donde fue parte de la famosa “Escuela de Ictiología de Stanford” y de su trabajo en la Comisión de Pesca de Estados Unidos y la División de Pesca y Caza de California (ahora llamado Departamento), Snyder fue también: Ictiólogo Experto del Museo Nacional de Estados Unidos, Director del Laboratorio de Pesquerías de Estados Unidos en Woods Hole, y miembro del Consejo de la Ciudad de Palo Alto, California (por cinco años). También fue un buen ornitólogo de campo. Varios estudiantes se unieron a Snyder y Starks para salvar parte de la gran colección (museo) de peces que se calló en el infame terremoto de abril de 1906. Manguerearon con agua los frascos rotos y los especímenes para que no se secaran y, después, los separaron, los volvieron a poner en frascos y los reetiquetaron.

Uno de nosotros (MRB) fue estudiante de doctorado de George S. Myers (Clark Hubbs estaba en el cúbiculo adjunto) y tomó cursos con Willis Rich y Rolf Bolin, e interactuó con los bien conocidos ictiólogos Carl Hubbs y A.W.C.T. Herre, con los biólogos pesqueros Bill Dill, Don Fry y Joe Wales, y (un poco menos) con Dick Croker, Oscar Sette, Alan Taft, Lionel Walford y Frank Weymouth; son todos resultado de la “Escuela de Stanford”. En las reuniones en Stanford sobre peces (las “Fischverein”) organizadas por Myers y Rich, en las que muchos de los “ictiólogos viejos” eran visitantes frecuentes, mis co-estudiantes de grado y yo nos participamos en muchas fascinantes y constructivas discusiones informales. Los recuerdos del gran maestro Jordan, y el digno e intelectualmente exigente Gilbert merodeaban alrededor, y el tímido pero dedicado Starks, y el amistoso y dedicado Snyder, estaban presentes en nuestras memorias. Las palabras que escuchamos muy seguido acerca de Snyder eran, “Un verdadero científico y estimulante maestro,” y “Un buen hombre.” ¡Realmente un gran tributo!

Brooks, James E.^{*1}; Tolle, Cindy²; Smith, Nick³; Brandenburg, W. Howard⁴; Varela-Romero, Alejandro⁵; Kirkemide, Margaret⁶; Cortes-Montaña, Citali⁷

(1-U.S. Fish and Wildlife Service, New Mexico Fishery Resources Office; 2-Tutuaca Mountain Center; 3-New Mexico Department of Game and Fish; 4-University of New Mexico; 5-Universidad de Sonora, DICTUS; 6-U.S. Forest Service, Apache Sitgreaves National Forest; 7-World Wildlife Fund Mexico)

Fishes of the upper Río Tutuaca, Chihuahua, Mexico

ABSTRACT

The Río Tutuaca is a north-to-northwest flowing tributary of the Río Aros of the Río Yaqui basin in the Sierra Madre Occidental of western Chihuahua. The upper part of the river is generally canyon-bound, flowing through alternating reaches of long, deep pools carved in narrow bedrock corridors, and wide meander bends in a sparsely vegetated open valley floor. It is reported, but not substantiated, that a series of *cascadas* (waterfalls) occur on the lower Río Tutuaca which may serve as potential barriers to upstream movement of fishes. Historical collection records for the Río Tutuaca are predominantly those by Dean Hendrickson, during Río Yaqui basin surveys in the late 1970s, who observed an entirely native fish community. A few additional collections originated from limited sampling during the mid-1990s by Hendrickson and others in search of native trouts. The current study was undertaken to update fish community data and address resource inventory needs for ongoing land management strategies for a biologically diverse area that includes the nearby thick-billed parrot preserve located at Ejido Cebadillas. The study area encompassed the Río Tutuaca on the downstream end near Rancho Nogal and due north of Yepachi, and the upstream end was at Tutuaca, north of Tomochi. Fish community sampling was conducted 4-13 January 2006, and relied primarily on backpack-mounted electrofishing gear. Fish community structure was characterized at eight sites on the river and ten additional samples from tributary arroyos and spring systems. A total of 3,860 fishes, representing four families and six species, was recorded. Similar to historical accounts, native cyprinids (Mexican stoneroller, *Campostoma ornatum*, Mexican roundtail chub, *Gila minacae*, ornate shiner, *Codoma ornata*) and a single catostomid, Yaqui sucker, *Catostomus bernardini*, were abundant and widespread. We also collected 16 specimens of a catfish from three Río Tutuaca localities, with identification tentatively confirmed as Yaqui catfish, *Ictalurus pricei* (ongoing taxonomic work by A. Varela-Romero). A native trout, *Oncorhynchus* sp., was found in three tributary arroyos and specimens are under evaluation (Francisco García de León, CIBNOR, La Paz, BCS) for genetic verification of tentative identification as the formally undescribed Yaqui trout. The presence of a fish fauna consisting of only native species is an increasing rarity in the Sierra Madre Occidental and deserves management emphasis. Discussions with local officials in Tutuaca town and Chihuahua City indicated that farming of nonnative fishes is absent from the upper Río Tutuaca. Thus, the opportunity exists to preserve an intact native fish com-

munity through cooperation with rural development programs to avoid nonnative species propagation, currently a widespread hybridization threat to native Mexican catfishes and trouts.

RESUMEN

Peces de la parte alta del Río Tutuaca, Chihuahua, México

El Río Tutuaca es un tributario del Río Aros de la cuenca del Río Yaqui en la Sierra Madre Occidental en la parte oeste del estado de Chihuahua. En general, la parte alta del río está circunscrita al cañón, fluyendo a través de secciones alternadas de pozas profundas y largas, esculpidas en corredores de sustrato rocoso angostos, y amplios meandros que caen en suelo con escasa vegetación en un valle abierto. Ha sido reportado -- aunque sin averiguar -- que una serie de cascadas que se presentan en la parte baja del río podrían actuar como barreras potenciales para el movimiento río arriba de los peces. Los registros existentes de la colección histórica para el Río Tutuaca son los obtenidos predominantemente por Dean Hendrickson, quien observó una comunidad de peces conformada enteramente por especies nativas en las prospecciones de la cuenca del Río Yaqui a finales de los años 1970s, así como unas cuantas colecciones resultantes de muestreos limitados que se llevaron a cabo en busca de truchas nativas durante mediados de los 1990s por Hendrickson y otros. El presente estudio se realizó con el fin de actualizar los datos de la comunidad de peces y direccionar las necesidades del inventario de recursos a estrategias vigentes de manejo de la tierra, para un área biológicamente diversa que incluye la reserva de la cotorra de pico ancho, ubicada en el ejido Cebadillas. El área de estudio en el Río Tutuaca abarcó desde cerca del Rancho Nogal, al norte de Yepachi, hasta el extremo final río arriba en Tutuaca, al norte de Tomochi. El muestreo se hizo del 4 al 13 de enero de 2006, y se realizó básicamente con equipo portátil de electropesca. La estructura de la comunidad de peces fue caracterizada en ocho sitios del río y diez muestras adicionales de los arroyos tributarios y sistemas de manantial. Se registraron un total de 3,860 peces representantes de cuatro familias y seis especies. Similar al conteo histórico, los ciprínidos nativos (rodapiedras mexicano, *Campostoma ornatum*, carpa cola redonda mexicana, *Gila minacae*, carpita adornada, *Codoma ornata*) y un solo catostómido, el matalote yaqui, *Catostomus bernardini*, fueron abundantes y mostraron una amplia distribución. También se colectaron 16 ejemplares de un bagre de tres localidades del Río Tutuaca, identificándolo tentativamente como bagre yaqui, *Ictalurus pricei* (A. Varela-Romero continúa con el trabajo de taxonomía). Una especie de trucha nativa, *Oncorhynchus* sp., se encontró en tres arroyos tributarios, los organismos se encuentran en proceso de evaluación por Francisco García de León, CIBNOR en La Paz, BCS, para la verificación genética de una identificación tentativa como la trucha del Yaqui, todavía no descrita formalmente. La presencia de una fauna íctica que consiste sólo de especies nativas es una rareza que va en incremento en la Sierra Madre Occidental y merece énfasis en su manejo. Pláticas con representantes oficiales locales en Tutuaca y la Ciudad de Chihuahua indican que no existe cultivo de peces no-nativos en la parte alta del Río Tutuaca. Eso da la oportunidad de conservar intacta una comunidad nativa de peces, con la cooperación de programas de desarrollo rural, para evitar la propagación de especies no-nativas que actualmente son una amenaza de hibridación para las especies nativas de bagres y truchas mexicanas.

Cantrell, Chris J.

(Arizona Game and Fish Department)

Roundtail chub, *Gila robusta*, brood and propagation program

ABSTRACT

Arizona Game and Fish Department (AGFD) developed a Statewide Conservation Agreement and Strategy (SCAS) for roundtail chub, *Gila robusta*, headwater chub, *G. nigra*, flannelmouth sucker, *Catostomus latipinnis*, Little Colorado River sucker, *C. sp.*, bluehead sucker, *C. discobolus*, and Zuni bluehead sucker, *C. d. yarrowi*). As a component of the SCAS, specific management opportunities for roundtail chub address factors leading to declines of this species and outline conservation actions, including minimizing or eliminating threats (where feasible) and re-establishment into historical localities. In the mainstem Verde River, adult roundtail chub abundance has declined, and issues (biological, social, and political) there prevent many conservation actions from occurring. Two specific SCAS conservation actions (4.4: Augment populations; and 4.8: Expand subject species population distributions through transplant, augmentation [i.e., use of artificially propagated stock] or reintroduction activities) are those which could be implemented within the mainstem Verde River. This presentation discusses the steps AGFD took to plan a brood and propagation program, including a protocol for collection, transport, quarantine and disease treatment, maintenance, propagation and repatriation, genetic management, brood management, salvage efforts, growth rates, parasites detected, and future plans for these fish and their offspring.

RESUMEN

Programa de reproducción y propagación para la carpa cola redonda, *Gila robusta*

El Departamento de Caza y Pesca de Arizona (AGFD por sus siglas en inglés) redactó un Acuerdo de Estrategias de Conservación Estatal (SCAS por sus siglas en inglés) para la carpa cola redonda, *Gila robusta*, carpa de origen, *G. nigra*, matalote boca de franela, *Catostomus latipinnis*, matalote del Pequeño Colorado, *C. sp.*, matalote cabeza azul, *C. discobolus*, y matalote cabeza azul de Zuni, *C. d. yarrowi*. Como un componente del SCAS, las oportunidades de manejo específico para la carpa cola redonda abordan factores que conducen a la disminución de la especie y resalta acciones de conservación, incluyendo la minimización o eliminación de amenazas (donde sea factible), y su restablecimiento en localidades históricas. En el cauce principal del Río Verde, la abundancia de carpa cola redonda adulta ha disminuído y algunos asuntos biológicos, sociales, y políticos ahí presentes impiden que se lleven a cabo muchas acciones de conservación. Dos de las acciones específicas de conservación del SCAS (4.4: Aumento de las poblaciones; y 4.8: Expansión de la distribución de la especie en cuestión a través de trasplantes y aumento [i.e., uso de población propagada artificialmente] o actividades de reintroducción) son acciones que pueden ser implementadas en el afluente principal del Río Verde. En esta presentación se discuten los pasos que el AGFD siguió para planear el programa de reproducción y propagación, incluyendo un protocolo para la colecta, transporte, cuarentena y tratamiento de enfermedades, mantenimiento, propagación y repatriación, manejo genético, manejo reproductivo, esfuerzos de salvamento, tasas de crecimiento, parásitos detectados, y planes futuros para estos peces y sus descendientes.

Cardall, Brian L.* ; Mock, Karen E.

(Utah State University, Dept. Wildland Resources)

Geographic patterns of genetic variation in Utah sucker

ABSTRACT

We report the discovery of a major subdivision (4.5% mtDNA-sequence divergence) in Utah sucker, *Catostomus ardens*, between the ancient Snake River drainage and the Bonneville Basin. This boundary has not been recognized previously in Utah sucker based on morphologic variation, but has been described recently for two regionally endemic cyprinids. Populations in valleys east of the Wasatch Mountains in Utah clustered with the Snake River populations, suggesting that these valleys may have had an ancient hydrologic connection to the Snake River. We also found evidence of population isolation within the Bonneville Basin, corresponding to two Pleistocene sub-basins of ancient Lake Bonneville. Morphological and neutral genetic markers seem to vary along different axes in different portions of the range of this taxon, providing an interesting system for studying the contributions of neutral and adaptive variation to species diversity.

RESUMEN

Patrones geográficos de variación genética en el matalote de Utah

Informamos aquí del descubrimiento de una subdivisión principal (4.5% de divergencia en la secuencia de ADNmt) en el matalote de Utah, *Catostomus ardens*, entre el antiguo drenaje del Río Snake y la cuenca Bonneville. Esta subdivisión no se había reconocido previamente en esta especie con base en la variación morfológica, aunque recientemente se describió regionalmente para dos ciprinidos endémicos. Las poblaciones en los valles al este de las Montañas Wasatch en Utah se agruparon con las poblaciones del Río Snake, sugiriendo que esos valles pueden haber tenido una conexión hidrológica con este último río. Encontramos también evidencia de aislamiento poblacional dentro de la cuenca Bonneville, correspondientes a dos sub-cuencas del antiguo Lago Bonneville durante el Pleistoceno. Los marcadores genéticos morfológicos y neutrales parecen variar a lo largo de diferentes ejes en diferentes porciones del rango de distribución de este taxón, proporcionando un interesante sistema para estudiar las contribuciones de la variación neutral y adaptativa a la diversidad de especies.

Carveth, Corissa*¹; Iles, Alison²

(1-Arizona Game and Fish Department; 2-University of Arizona)

Control of nonnative crayfish in a small desert stream by sterilization of adult males

ABSTRACT

Introduced crayfish, in particular the northern crayfish, *Orconectes virilis*, have dramatic effects at multiple trophic levels on the ecosystems they invade. Due to the negative effects of crayfish on native flora and fauna, there is a strong need to develop eradication methods for these crustaceans. Mechanical removal has been a

popular method for control of crayfish due to the ease of which they can be caught. However, most such methods are biased toward a particular age class and therefore can shift the population structure. Trapping crayfish alone can lead to a high proportion of large adults being removed and, therefore, removing a natural source of population regulation. After intensive trapping, biologists have noted an increase in the total number of crayfish present in a system. We propose using mechanical removal combined with sterilization and reintroduction of adult males to naturally regulate a population. We did experiments in Campaign Creek, a small desert stream with high abundance of crayfish. Large males were trapped and sterilized by removing sperm transfer tubes, and then returned to the system. We removed all juvenile males (< 27mm) and all females. Results of six months of sampling are presented. Removal efforts are currently scheduled for twice monthly, and population estimates, using the Lincoln-Peterson mark-recapture method, will be conducted every four months.

RESUMEN

Control por esterilización de machos adultos de un langostino no-nativo en una pequeña corriente del desierto

Los langostinos introducidos, y en particular el langostino varón, *Orconectes virilis*, tienen dramáticos efectos en múltiples niveles tróficos en los ecosistemas que invaden. Dado el efecto negativo de los langostinos sobre la flora y fauna nativa, existe la imperiosa necesidad de desarrollar métodos de erradicación para estos crustáceos. La remoción mecánica ha sido un método popular para el control de langostinos, debido a la facilidad con la que pueden ser capturados. Sin embargo, la mayoría de esos métodos están sesgados hacia una clase de edad particular y, por lo tanto, pueden desviar el registro de estructura de la población. El trapeo por sí solo puede llevar a remover una alta proporción de adultos grandes y, por lo tanto, eliminar un recurso natural de regulación de población. Después de trapeos intensivos, los biólogos han notado un incremento en el número total de langostinos presentes en un sistema. Aquí proponemos usar remoción mecánica combinada con esterilización y reintroducción de machos adultos para que actúen como un regulador natural de población. Hicimos experimentos en el Arroyo Campaign, una corriente pequeña del desierto donde hay una alta abundancia de langostino. Los machos grandes fueron capturados con trampas y esterilizados (se les removieron sus canales espermáticos) y luego los organismos se regresaron al sistema. Se sacaron todos los machos juveniles (< 27mm) y todas las hembras. Se presentan los resultados de seis meses de muestreo. Las actividades de remoción se programan dos veces al mes, y los estimados de población se calcularán (usando el método de marcado-recaptura de Lincoln-Peterson) cada cuatro meses.

Chen, Yongjiu^{*1}; Parmenter, Steve²; May, Bernie³

(1-North Dakota State University, Department of Biological Sciences; 2-California Department of Fish and Game; 3-University of California-Davis, Department of Animal Science)

Genetic structure and management history of Mohave tui chub, *Siphateles bicolor mohavensis*

ABSTRACT

Mohave tui chub, *Siphateles bicolor mohavensis**, is the only fish native to the Mojave River, California. Mass hybridization with introduced arroyo chub, *Gila orcutti*, displaced Mohave tui chub from the river during the 1930s. It persisted in one relict population, Mohave Chub Spring (MC Spring), from which three refuge populations were derived. Employing 12 microsatellite DNA loci, our study characterized genetic diversity of the populations, and examined the taxonomic status of the cyprinid fishes common in the Mojave River today. We found only unhybridized individuals of arroyo chub in the Mojave River, and unhybridized Mohave tui chub in the refuge populations. Population substructure is evident among the four Mohave tui chub populations. Contrary to our expectation, the source population at MC Spring has significantly fewer alleles and lower heterozygosity than populations historically derived from it. Our findings suggest that genetic drift, due to a small effective population size in MC Spring, has reduced genetic diversity during the five decades since the original transplants were made. A bottleneck of ten individuals at the founding of the Camp Cady refuge population is reflected in significantly lower genetic diversity and divergence of that population from all others. Two additional refuges possess significantly higher levels of diversity, Lake Tuendae and China Lake. We recommend instituting artificial gene-flow to rebuild genetic diversity in MC Spring and Camp Cady, and to better conserve allelic diversity in the species as a whole. New populations established in the future should be derived from Lake Tuendae and China Lake. [*Placed in the genus *Gila* by some workers. Also see abstracts by: 1) Archdeacon & Bonar; and 2) Henkanaththegedara & Stockwell in this volume – Eds.]

RESUMEN

Estructura genética e historia del manejo de la carpa tui del Mojave, *Siphateles bicolor mohavensis*

La carpa tui del Mojave, *Siphateles bicolor mohavensis**, es el único pez nativo del Río Mojave en California. La hibridación masiva con la introducida carpa de arroyo, *Gila orcutti*, desplazó del río a la carpa tui del Mojave durante los años 1930s. Un relicto de la población persistió en el Manantial MC, de la cual se derivaron tres poblaciones refugio. Empleando 12 loci microsatélites de ADN, nuestro estudio caracterizó la diversidad genética de las poblaciones y examinó el estatus taxonómico presente de los ciprinidos comunes en el Río Mojave. Encontramos sólo individuos no-híbridos tanto de carpa de arroyo en el Río Mojave como de carpa tui del Mojave en las poblaciones refugio. Es evidente la subestructura de la población entre los cuatro poblaciones de carpa tui del Mojave. Contrario a nuestras expectativas, la población fuente en el Manantial MC presentó significativamente más pocos alelos y una heterocigosidad más baja que las poblaciones que históricamente se derivan de ella. Nuestros resultados sugieren que la deriva genética, causada por un tamaño efectivo pequeño de la población en el Manantial MC, ha reducido la diversidad genética durante las cinco décadas posteriores a los transplantes originales. Un cuello de botella de diez individuos en la población refugio fundadora de Camp Cady se refleja en una diversidad genética y divergencia significativamente más baja en esa población comparada con todas las demás. Dos refugios adicionales poseen niveles significativamente más altos de diversidad, el Lago Tuendae y Lago China. Se recomienda instituir un flujo artificial de genes para reconstruir la diversidad genética en el Manantial MC y en Camp Cady, y para conservar de mejor manera la diversidad alélica en la especie. Las nuevas poblaciones que se establezcan en el futuro deberían derivarse de las del Lago Tuendae y Lago China. [*Ubicado en el género *Gila* por algunos investigadores. Ver resúmenes de: 1) Archdeacon & Bonar; y 2) Henkanaththegedara & Stockwell en este volumen – Eds.]

Christopherson, Kevin D.¹; Bestgen, Kevin R.²; Hedrick, Trina N.^{*1}; Nelson, Pat³

(1-Utah Division of Wildlife Resources; 2-Larval Fish Lab., Colorado State University; 3-Program Director's Office, Upper Colorado River Recovery Implementation Program)

Entrainment of larval razorback sucker, *Xyrauchen texanus*, in three floodplains of the middle Green River

ABSTRACT

If recovery of razorback sucker, *Xyrauchen texanus*, is to succeed, many researchers believe it will be via the use of floodplain or off-channel habitats. To pursue this possibility, the Upper Colorado River Recovery Implementation Program (Program) has invested much time and money in: 1) breaching levees to provide floodplain access to larvae during spring peak-flows; 2) developing and implementing flow recommendations for Flaming Gorge Dam, with regard to benefits for this endangered fish; and 3) researching options for removal of nonnative fishes from floodplain habitats intended for use in razorback sucker recovery. In addition, the Program began investing time and money in researching which floodplains potentially are the best sites for recovery, and what levels of flow would be best for entraining the largest number of larvae. To this end, in May 2006, we released neutrally buoyant, gelatinous beads (shown to disperse similarly to larvae in previous studies) one mile upstream of three flow-through floodplain sites located between river miles 306 and 289 on the middle Green River (Thunder Ranch, Stewart Lake, Bonanza Bridge). Larvae were released only upstream of Thunder Ranch. Drift nets were set in one or two levee breaches at each site to estimate the number of beads and/or larvae entering the floodplain. Inflows also were measured across the floodplain to extrapolate entrainment at each levee breach. Preliminary observations indicate that different flows are better at entraining beads and/or larvae at different sites, indicating that target flows should be different for each site.

RESUMEN

Incorporación de larvas del matalote jorobado, *Xyrauchen texanus*, en tres zonas de anegación de la parte media del Río Green

Muchos investigadores opinan que si se quiere que la recuperación del matalote jorobado, *Xyrauchen texanus*, tenga éxito, será a través del uso de zonas de anegación o de hábitats fuera del cauce principal de un río. Para lograr que esto sea posible, el Programa de Implementación de Recuperación de la parte alta del Río Colorado (Programa) ha invertido mucho tiempo y dinero en: 1) abrir los bordos para dar acceso a las larvas hacia la zona de anegación durante los picos de flujo en primavera; 2) desarrollar e implementar recomendaciones de flujo para la Presa Flaming Gorge con miras a beneficiar a esta especie en peligro; y 3) opciones de

investigación para la remoción de peces no-nativos de los hábitats de anegación planeados para usarse en la recuperación del matalote jorobado. Adicional a lo anterior, el Programa comenzó a invertir tiempo y dinero en investigar cuáles de las zonas de anegación son las mejores sitios potenciales para recuperación, y cuáles niveles de flujo serían los mejores para incorporar el número más grande de larvas. Para este fin, en mayo de 2006, liberamos cuentas flotantes gelatinosas (que han mostrado una dispersión similar a las larvas en estudios previos) una milla río arriba de tres flujos entrando y saliendo de sitios de anegación localizados entre las millas 306 y 289 del río en la parte media del Río Green (Rancho Thunder, Lago Stewart, Puente Bonanza). Las larvas se liberaron sólo río arriba del Rancho Thunder. Las redes a la deriva se pusieron en una o dos aberturas del bordo en cada sitio para estimar el número de cuentas y/o larvas que entraban a la zona de anegación. También se midieron los inlfujos a través de la zona de anegación para extrapolar la incorporación que se da en cada abertura. Observaciones preliminares indican que diferentes flujos son mejores para incorporar las cuentas y/o larvas en diferentes sitios, indicando que los flujos objetivo deben ser diferentes para cada lugar.

Christopherson, Kevin D.

(Utah Division of Wildlife Resources)

Upper Colorado River Basin Area Report

ABSTRACT

Fish recovery efforts continue on several fronts in the upper Colorado River basin. The Upper Colorado River Basin Recovery Program coordinates the largest effort, which included monitoring, stocking, non-native fish removal, and limited research. Efforts to expand the distribution of Colorado River cutthroat trout, *Oncorhynchus clarkii pleuriticus*, are advancing. Utah completed its three-species conservation plan, and the Colorado and Wyoming plans are nearing completion.

RESUMEN

Informe de Área de la cuenca superior del Río Colorado

Los intentos para la recuperación de peces en diferentes partes de la cuenca superior del Río Colorado continúan realizándose. El Programa de Recuperación de la Cuenca Superior del Río Colorado coordina el esfuerzo más grande, lo cual incluye monitoreo, siembra, remoción de especies no-nativas e investigación limitada. Los esfuerzos por expandir la distribución de la trucha degollada del Colorado, *Oncorhynchus clarkii pleuriticus*, siguen en avance. Utah terminó su plan de conservación para tres especies, y los planes correspondientes en Colorado y Wyoming están por concluirse.

Clark, Brian C.

(Arizona Game and Fish Department)

Movement of bluehead sucker, *Catostomus discobolus*, in Grand Canyon

ABSTRACT

Little is known about life history of bluehead sucker in the Colorado River in Grand Canyon. Most studies on movements have found that this species shows strong site fidelity with little long-distance dispersal. Mark-recapture data (1993-2006) from PIT-tagged individuals in Grand Canyon were compiled. We analyzed movement of individuals that were free (time between capture events) for > 60 days. The data show that most bluehead sucker in Grand Canyon exhibit strong site fidelity. However, several individuals have traveled > 10 miles, and one traveled more than 150 miles upstream to the Little Colorado River. This suggests that bluehead sucker aggregates in the Grand Canyon are not genetically isolated and that some individuals are capable of traveling large distances.

RESUMEN

Movimientos del matalote cabeza azul, *Catostomus discobolus*, en el Gran Cañón

Se conoce muy poco acerca del ciclo de vida del matalote cabeza azul en el Río Colorado dentro del Gran Cañón. La mayoría de los estudios en movimientos han encontrado que esta especie muestra una fuerte fidelidad al sitio que habita y poca dispersión a larga distancia. Se compilaron los datos de marcado-recaptura (1993-2006), donde se marcaron individuos con marcas PIT, en el Gran Cañón. Se analizaron los movimientos de los individuos que estuvieron libres por más de 60 días (tiempo entre eventos de captura). Los datos muestran que la mayoría de los matalotes cabeza azul en el Gran Cañón exhiben una fuerte fidelidad a su sitio. Sin embargo, varios individuos han viajado hasta el Río Pequeño Colorado, más de 10 millas, y uno viajó más

de 150 millas río arriba. Esto sugiere que los agregados de esta especie en el Gran Cañón no están aislados genéticamente y que algunos individuos son capaces de viajar grandes distancias.

Compton, Robert I.^{*1}; Hubert, Wayne A.¹; Rahel, Frank J.²

(1-University of Wyoming (UW), Wyoming Cooperative Fish and Wildlife Research Unit; 2-UW, Department of Zoology and Physiology)

Innovative techniques are contributing to knowledge on three native Colorado River basin fishes in headwater streams of Wyoming

ABSTRACT

Bluehead sucker, *Catostomus discobolus*, flannelmouth sucker, *C. latipinnis*, and roundtail chub, *Gila robusta*, dominate the fish fauna of the upper portion of Muddy Creek, a tributary to the Little Snake River in south-central Wyoming. Our goal is to determine the effects of human-made instream structures on movements and population dynamics of the three species in the system. Fishes were captured and implanted with passive integrated transponder (PIT) tags in three segments of Muddy Creek formed by human-made structures. Movements over structures are being evaluated using fixed locality monitoring stations that record tagged fishes when they pass, and by electrofishing throughout the stream system. Estimates of abundance of each species in each stream segment are being obtained using three-pass depletions. Pectoral fin rays are being used to acquire age and growth data without the need to sacrifice fishes. To our knowledge, these techniques have never been combined to study these three species in small streams. Data on movements, abundance, age structure, and growth will be synthesized to assess the effects of population fragmentation on each species. Preliminary results suggest that all three species are quite mobile and move downstream over human-made structures, and that bluehead sucker and flannelmouth sucker carry out spawning runs into an ephemeral tributary. Source and sink dynamics are probably occurring among segments of Muddy Creek formed by human-made structures.

RESUMEN

Técnicas innovadoras contribuyen al conocimiento de tres especies de peces nativos en la cuenca del Río Colorado en corrientes que se originan en Wyoming

El matalote cabeza azul, *Catostomus discobolus*, matalote boca de franela, *C. latipinnis*, y carpa cola redonda, *Gila robusta*, son las especies dominantes en la fauna íctica de la porción superior del Arroyo Muddy, un tributario del Río Little Snake en el área sur-central de Wyoming. Nuestra meta es determinar los efectos de las estructuras construidas dentro de las corrientes sobre los movimientos y la dinámica poblacional de estas tres especies en el sistema. Los peces se capturaron y se les colocaron marcas PIT (transmisor pasivo integrado) en tres secciones formadas por estructuras construidas por el hombre en el Arroyo Muddy. Los movimientos a través de las estructuras son evaluados usando estaciones fijas por localidad que registran a los peces marcados cuando pasan, y por electropesca a lo largo del sistema de la corriente. Las estimaciones de abundancia de cada especie en cada sección de la corriente se obtienen usando el método de depresión de tres pasos. Los datos de crecimiento y edad se obtienen por los radios de la aleta pectoral, sin necesidad de matar a los peces. Hasta donde sabemos, estas técnicas nunca han sido combinadas para estudiar estas tres especies en pequeñas corrientes. Los datos sobre movimientos, abundancia, estructura de edad y crecimiento serán sintetizados para evaluar los efectos de la fragmentación de la población en cada especie. Los resultados preliminares sugieren que las tres especies se mueven mucho y se mueven río abajo a través de las estructuras hechas por el hombre, y que el matalote cabeza azul y el matalote boca de franela hacen corridas de desove en un tributario efímero. Probablemente se dan dinámicas de fuente-resumidero entre segmentos del Arroyo Muddy ocasionada por estructuras construidas por el hombre.

Contreras-Balderas, Armando

(Universidad Autónoma de Nuevo León, Facultad de Ciencias Biológicas, Monterrey)

Impact of the Desert Fishes Council in Mexico, following its meeting in Monterrey, Nuevo León, 1979

ABSTRACT

Since 1979, when we hosted the first meeting in Mexico of the Desert Fishes Council, in Monterrey, Nuevo León, the emotional and professional impacts of the council's meetings have been considerable there. Many students who attended that meeting have continued their studies on desert fishes in Mexico. This has been, in great part, due to motivation by the personality of Phil Pister, and the opportunity to meet other prominent

ichthyologists, such as Robert Miller, Clark Hubbs, Royal Suttkus, James Deacon, W. L. Minckley, Martin Brittan, and Anthony and Alice Echelle, as well as a few young specialists, such as Gary Garret, Dean Hendrickson, and Robert Edwards, plus other even younger American and Mexican ichthyologists. Following the second meeting of the council in Monterrey, additional students were motivated to work toward the conservation of desert ecosystems, due in great measure, once again, to the enthusiasm and personality of Phil Pister and other researchers in the council. Now, after the Cuatro Ciénegas meeting in 2005, even more people in Mexico have an interest in this unique area and in desert ecosystems in general. With future meetings planned for Death Valley and again in Cuatro Ciénegas, I think even more professional ichthyologists and students will conduct studies of desert fishes in Mexico. Congratulations and acknowledgements are due the council for its consideration of Monterrey, Cuatro Ciénegas and other Mexican locations for its future annual meetings.

RESUMEN

Impacto en México del Consejo de Peces del Desierto posterior a la reunión realizada en la ciudad de Monterrey, Nuevo León en el año 1979

Desde 1979, cuando fuimos anfitriones de la primera reunión en México del Consejo de Peces del Desierto (DFC), en la ciudad de Monterrey, Nuevo León, los impactos emocionales y profesionales de las reuniones han sido considerables. Muchos estudiantes que asistieron a esa reunión continuaron sus estudios en peces del desierto en México. Esto ha sido en gran parte debido a la motivación que ejerció la personalidad de Phil Pister, y la oportunidad de conocer a otros prominentes ictiólogos como Robert Miller, Clark Hubbs, Royal Suttkus, James Deacon, W. L. Minckley, Martin Brittan, y Anthony y Alice Echelle, así como a jóvenes especialistas como Gary Garret, Dean Hendrickson, y Robert Edwards, más otros jóvenes ictiólogos mexicanos y americanos. Posterior a la segunda reunión del DFC en Monterrey, otros estudiantes fueron motivados a continuar trabajando hacia la conservación de los ecosistemas de desierto, debido en gran manera – una vez más -- al entusiasmo y personalidad de Phil Pister y otros investigadores. Ahora, después de la reunión en Cuatro Ciénegas en 2005, más gente en México se ha interesado en esta área única y en ecosistemas de desierto en general. Con las futuras reuniones que se tienen planeadas en el Valle de la Muerte (Death Valley) y, de nuevo, en Cuatro Ciénegas, creo que más ictiólogos profesionales y estudiantes realizarán estudios sobre peces del desierto en México. Se felicita y reconoce al DFC por su consideración de haber efectuado las reuniones en Monterrey y Cuatro Ciénegas y por pensar en otras localidades mexicanas para sus reuniones anuales futuras.

Contreras-Balderas, Salvador

(Bioconservación, A.C., Monterrey, Nuevo León, México)

Northeastern Mexico Area Report: Water problems in Cuatro Ciénegas

ABSTRACT

The Cuatro Ciénegas valley recently has been very much in the news throughout Mexico. Water levels, especially in the Pozo Churince system, have dropped to the lowest levels ever seen by living residents, and, at least in the press coverage, this has been attributed to groundwater pumping for alfalfa production in the El Hundido valley to the south. Government action is difficult because hydrologic studies have been controversial, with independent conclusions on both sides; that the two valleys are connected and that they are not.

RESUMEN

Informe de Área del Noreste de México: El problema del agua en Cuatro Ciénegas

El Valle de Cuatro Ciénegas ha salido mucho en las noticias de México últimamente. Los niveles de agua, especialmente el del sistema del Pozo Churince, han disminuído a niveles nunca antes vistos por los residentes actuales, y por lo menos en la prensa, esto es atribuído al bombeo de agua subterránea para la producción de alfalfa en el Valle El Hundido que se encuentra al sur. Para el gobierno ha sido difícil actuar, ya que los resultados de estudios hidrológicos son inciertos al comunicar por un lado que ambos valles están conectados y por otro de que no lo están.

Cortés-Montaño, Citlali^{*1}; Brooks, James E.²; Espinosa-Pérez, Héctor³; Ramos-Gómez, Mauro A.¹

(1-World Wildlife Fund Mexico; 2-U.S. Fish and Wildlife Service, New Mexico Fishery Resources Office; 3-Instituto de Biología, Universidad Nacional Autónoma de México)

El *aparique* and native people: Facilitating community participation to promote conservation of a rare trout in Río Conchos headwaters

ABSTRACT

Within the Sierra Madre Occidental, the Sierra Tarahumara Forest Conservation Program is the forestry and community development component of an integrated river basin management (IRBM) project implemented by World Wildlife Fund Mexico (WWFM) in headwaters of the Río Conchos in Chihuahua. Recently, the rediscovery of an undescribed species of *Oncorhynchus*, the *aparique* or Conchos trout, precariously inhabiting a stream in Ejido Panalachi, brought the attention of scientists and conservationists (*Truchas Mexicanas* [TM] white paper, Hendrickson et al., March 2006). Continued presence of this and other native trouts highlight the importance of conserving the rich biological heritage of the Sierra Madre Occidental. WWFM has been working with Ejido Panalachi for more than two years, facilitating participatory processes for improved natural resource management and implementation of forest restoration. After reading the white paper, WWFM joined the TM team in their plea for immediate action to conserve the Conchos trout. In collaboration with U.S. Fish and Wildlife Service (USFWS) and TM, WWFM coordinated meetings with the ejido board, its assembly, and the ejido forester, to bring their attention to *aparique* conservation. The ejido agreed to participate in trout conservation efforts and the forester volunteered to exclude from management selected small streams and associated drainages where the trout occurs. In July 2006, USFWS and WWFM surveyed the stream where the trout was discovered in March of that year, and judiciously collected individuals representing at least three different year classes. Reported declines in the trout population potentially caused by human impacts and recent heavy floods likely reduced its abundance. At least two other streams in nearby drainages were identified as having potential for future conservation efforts for Conchos trout. Alternatives for conservation include development and implementation of a long-term management strategy, certification of a community protected area via the Comisión Nacional de Áreas Naturales Protegidas (National Commission of Protected Areas), and implementation of economic incentives via activities such as ecotourism. However, the main challenge for conservationists in Ejido Panalachi and the Río Conchos headwaters is the development of appropriate strategies to generate economic incentives while conserving biodiversity. These strategies must include community participation and outreach at their core if they are to succeed in the long-term.

RESUMEN

El *aparique* y la gente nativa: Facilitando la participación de la comunidad para promover la conservación de una trucha rara en el origen del Río Conchos

En la Sierra Madre Occidental El Programa de Conservación del Bosque de la Sierra Tarahumara es el componente de desarrollo del bosque y la comunidad de un proyecto de manejo integrado de la cuenca del río (IRBM por sus siglas en inglés), implementado por World Wildlife Fund México (WWFM por sus siglas en inglés) en los orígenes del Río Conchos en Chihuahua. Recientemente, el redescubrimiento de una especie no descrita de *Oncorhynchus*, el *aparique* o trucha del Conchos, que habita precariamente en una corriente del Ejido Panalachi, atrajo la atención de los científicos y conservacionistas del grupo *Truchas Mexicanas* (TM) y resultó un documento de análisis preliminar, (Hendrickson et al., marzo 2006). La continua presencia de esta y otras truchas nativas destacó la importancia de conservar la rica herencia biológica de la Sierra Madre Occidental. WWFM ha estado trabajando con el Ejido Panalachi por más de dos años, facilitando el proceso participativo para mejorar el manejo de recursos naturales y la implementación de la restauración del bosque. Después de leer el documento de análisis, WWFM se unió al equipo TM en su petición para una acción inmediata de conservar la trucha del Conchos. En colaboración con el Servicio de Pesca y Vida Silvestre de los Estados Unidos (USFWS) y el TM, WWFM coordinó reuniones con la directiva del ejido, su asamblea y su guardabosque ejidal, para llamar su atención hacia la conservación del *aparique*. El ejido estuvo de acuerdo en participar en los esfuerzos de conservación de la trucha y el guardabosque ofreció excluir del manejo selectas corrientes pequeñas y afluentes asociados donde se encuentra la trucha. En julio de 2006, el USFWS y WWFM monitorearon la corriente donde fue descubierta la trucha en marzo de ese mismo año y cuidadosamente se colectaron individuos representantes de al menos tres clases anuales. Es probable que la disminución reportada de población de la trucha debido potencialmente a impactos humanos y las recientes inundaciones, hayan reducido su abundancia. Por lo menos dos otras corrientes en afluentes cercanos fueron consideradas con potencial para futuras acciones de conservación para la trucha del Conchos. Las opciones para conservación incluyen el desa-

rrollo y la implementación de una estrategia de manejo a largo plazo, la certificación de un área protegida comunitaria a través de la Comisión Nacional de Áreas Naturales Protegidas, y la implementación de incentivos económicos a través de actividades como ecoturismo. Sin embargo, el desafío principal para los conservacionistas en el Ejido Panalachi y el origen del Río Conchos es el desarrollo de estrategias apropiadas para generar incentivos económicos a la par de conservar la biodiversidad. Para que esas estrategias tengan éxito a largo plazo deben fundamentarse en extender la inclusión de la participación de la comunidad.

Davenport, Stephen R.^{*1}; Hoagstrom, Christopher W.²; Brooks, James E.¹

(1-U.S. Fish and Wildlife Service; 2-Weber State University)

Effects of surface flow intermittence on a Great Plains' fish community in Pecos River, New Mexico

ABSTRACT

The Pecos River in New Mexico maintains a suite of Great Plains' fishes that are now rare and declining throughout their ranges, including the federally protected Pecos bluntnose shiner, *Notropis simus pecosensis*. Abundance, defined as density (fish/100 m²), of eight species of fishes from the Pecos River, New Mexico, was analyzed for changes in years with surface-flow intermittence compared to years with full-flow in a section of the river. Changes in standard length were analyzed for Pecos bluntnose shiner only. Surface-flow intermittence was most severe during 2002 and 2003, but by 2005, full-flow occurred. Monitoring data showed that Pecos River fishes varied in response to surface-flow intermittence, and this response varied by river section. Among the eight common species, four (red shiner, *Cyprinella lutrensis*, plains minnow, *Hybognathus placitus*, Arkansas River shiner, *Notropis girardi*, plains killifish, *Fundulus zebrinus*) experienced significant increases in mean density in at least one year, and four (speckled chub, *Macrhybopsis aestivalis*, Rio Grande shiner, *N. jemezianus*, Pecos bluntnose shiner, western mosquitofish, *Gambusia affinis*) experienced decreases in mean density compared to previous years. Two species, Rio Grande shiner and Pecos bluntnose shiner, continued to experience significant declines in abundance after cessation of prolonged surface-flow intermittence.

RESUMEN

Efectos de la intermitencia de flujo superficial sobre una comunidad de peces de las Grandes Llanuras en el Río Pecos, Nuevo México

El Río Pecos en Nuevo México sostiene un característico grupo de peces de las Grandes Llanuras que son ahora raros y están disminuyendo sus áreas de distribución, incluyendo una subespecie protegida a nivel federal, la carpita chata del Pecos, *Notropis simus pecosensis*. Se analizó la abundancia, definida como densidad (peces/100 m²), de ocho especies de peces del Río Pecos en Nuevo México, para comparar los cambios entre los años con intermitencia de flujo superficial y los años con flujo sostenido en una sección del río. Los cambios en longitud estándar se analizaron sólo para la carpita chata del Pecos. La intermitencia del flujo superficial fue más severa durante 2002 y 2003, para 2005 el flujo fue sostenido. Los datos registrados mostraron que los peces del Pecos variaron su respuesta a la intermitencia del flujo superficial y dicha respuesta también varió según la sección del río. Entre las ocho especies comunes, cuatro (carpita roja, *Cyprinella lutrensis*, carpa de las praderas, *Hybognathus placitus*, carpita del Arkansas, *Notropis girardi*, sardinilla de las planicies, *Fundulus zebrinus*) tuvieron incrementos significativos en densidad promedio por lo menos en un año, y las otras cuatro (carpa pecosa, *Macrhybopsis aestivalis*, carpa del Bravo, *N. jemezianus*, carpita chata del Pecos, guayacón mosquito, *Gambusia affinis*) tuvieron una disminución en la densidad promedio comparada a años anteriores. Dos especies, la carpita del Bravo y la carpita chata del Pecos, siguieron disminuyendo en abundancia de forma significativa después que cesó la prolongada intermitencia de flujo superficial.

De la Maza-Benignos, Mauricio¹; Lozano-Vilano, Maria de Lourdes^{*2}

(1-World Wildlife Fund, Programa Desierto Chihuahuense, Chihuahua; 2-Laboratorio de Ictiología, Universidad Autónoma de Nuevo León, Monterrey)

Zoogeography of the genus *Herichthys* (Pisces: Cichlidae) in northeastern Mexico.

ABSTRACT

Fishes of the family Cichlidae are represented in northeastern Mexico and Texas by the monophyletic genus *Herichthys*. Some members of the genus seem to have evolved sympatrically and others allopatrically. These events, together with mutations and natural selection, triggered evolutionary processes that led to speciation via adaptive radiation from an ancestral species that invaded the rivers and basins north of Punta del Mor-

ro between 4.7 and 8.7 million years before present. A total of 1,131 specimens from 44 sites were collected during 55 trips throughout the historical range of *Herichthys*. The specimens were deposited in the Colección Ictiológica, Facultad de Ciencias Biológicas, Universidad Autónoma de Nuevo León, Monterrey. Pectoral and caudal fin clips were deposited in the Museo Nacional de Ciencias Naturales de Madrid, Spain, for further taxonomic and molecular research. Distributions were delineated for all species of *Herichthys* and for other cichlids north of Punta del Morro, including species in *Paratheraps*, *Archocentrum*, and *Thorichthys*.

RESUMEN

Zoogeografía del género *Herichthys* (Pises: Cichlidae) en el noreste de México

Los peces de la familia Cichlidae están representados en el noreste de México y Texas, E.U., por el género monofilético *Herichthys*. Mientras que algunos miembros del género parecen haber evolucionado simpátricamente, otros parecen haberlo hecho tras eventos alopátricos. Dichos eventos, así como las mutaciones y la selección natural, dispararon los procesos evolutivos que llevaron a la especiación de los miembros del grupo tras la radiación adaptativa de una especie ancestral que invadió los ríos y cuencas al norte de la Punta del Morro, hace 4.7 a 8.7 millones de años. Se colectó un total de 1,131 especímenes de 44 localidades a lo largo de 55 viajes de colecta en el área histórica de la distribución de *Herichthys*. Los ejemplares se depositaron en la Colección Ictiológica de la Facultad de Ciencias Biológicas de la Universidad Autónoma de Nuevo León en la ciudad de Monterrey. Adicionalmente, cortes de aleta pectoral y caudal se depositaron en el Museo Nacional de Ciencias Naturales de Madrid en España para su estudio taxonómico y molecular. Se delimitó la distribución de los miembros del género, así como la de otros miembros de la familia al norte de la Punta del Morro, que incluyen a las especies en *Paratheraps*, *Archocentrum*, y *Thorichthys*.

Edwards, Robert J.^{*1}; Garrett, Gary P.²

(1-University of Texas-Pan American, Department of Biology; 2-Texas Parks and Wildlife Department, HOH Fisheries Science Center)

Aspects of the life history of San Felipe gambusia, *Gambusia clarkhubbsi*: habitat utilization patterns

ABSTRACT

We investigated habitat use by San Felipe gambusia, *Gambusia clarkhubbsi*, and the sympatric Tex-Mex gambusia, *G. speciosa*, using seines and minnow traps in San Felipe Creek, Val Verde County, Texas. Seines were used in two contrasting mesohabitat types, and minnow traps were used in various habitats in a smaller area to test habitat utilization of these species in areas of moderate- versus low-flow environments, as well as habitats with or without dense vegetation. We also conducted a series of experiments in artificial streams that mirrored these environment types. While there appeared to be a consistent trend of finding *G. clarkhubbsi* in sparsely vegetated habitats adjacent to sources of swiftly flowing water, and *G. speciosa* in sparsely vegetated, backwater areas during winter and spring, the former was found in greater abundance in dense vegetation regardless of flow regime. It also appeared that young of an introduced suckermouth armored catfish, *armadillo de río*, *Hypostomus* sp. (Loracariidae), moved into the sparsely vegetated, swiftly flowing water areas in the summer, displacing *G. clarkhubbsi* from those habitats. The artificial stream experiments provided results similar to the minnow traps in natural habitats with respect to dense versus sparse vegetation utilization among the two *Gambusia* species, but they were not consistent with the seining or minnow-trap utilization patterns found with respect to water flow, suggesting that other factors may also be involved in habitat segregation of these species.

RESUMEN

Aspectos del ciclo de vida del guayacón del San Felipe, *Gambusia clarkhubbsi*: patrones de uso del hábitat

Se investigó el uso del hábitat del guayacón del San Felipe, *Gambusia clarkhubbsi*, y de la especie simpátrica el guayacón de Nuevo León, *G. speciosa*, usando redes de arrastre y trampas en el Arroyo San Felipe del Municipio de Val Verde, Texas. Las redes se usaron en dos tipos opuestos de mesohábitats, y las trampas se pusieron en varios hábitats en un área más reducida para probar el uso de hábitat de esas especies en áreas con ambiente de flujo moderado contra un ambiente de bajo flujo, así como hábitats con o sin densa vegetación. También se realizaron una serie de experimentos en corrientes artificiales que eran reflejo de esos tipos de ambiente. Mientras parecía haber una tendencia consistente de encontrar *G. clarkhubbsi* en hábitats con escasa vegetación adyacentes a un flujo rápido de agua, y *G. speciosa* en áreas de agua estancada (de remanso) con escasa vegetación durante el invierno y primavera, la primera se encontró en mayor abundancia en áreas con

densa vegetación sin importar el régimen del flujo. También fue aparente que juveniles de la especie introducida del *armadillo* (o *plecóstoma*) de río, *Hypostomus* sp. (Loracariidae), se movieron hacia áreas de flujo rápido y escasa vegetación en el verano, así desplazando a *G. clarkhubbsi* de esos hábitats. Los experimentos en corrientes artificiales dieron resultados similares a los de las trampas en hábitats naturales con respecto al uso de vegetación densa o escasa entre las dos especies de *Gambusia*, pero no fueron consistentes con los patrones de uso al utilizar redes o trampas con respecto al flujo de agua, sugiriendo que otros factores pudieran estar también involucrados en la segregación del hábitat de esas especies.

Espinoza-Hernández, Salvador; García-Ramírez, Maria Elena* ; Lozano-Vilano, María de Lourdes

(Universidad Autónoma de Nuevo León, Facultad de Ciencias Biológicas, Monterrey)

Aspects of growth and reproduction of spotted jewelfish, *Hemichromis guttatus* (Cichlidae), an exotic species in Poza Churince, Cuatro Ciénegas, Coahuila, Mexico

ABSTRACT

The spotted jewelfish, *Hemichromis guttatus*, is an exotic cichlid established in Poza Churince, where it causes problems for native and endemic species by competing for space and food. The species is reported to have a considerable impact in areas where it is found. The principal objective of this study was to describe some aspects of the growth and reproduction of *H. guttatus*. We studied specimens collected from Poza Churince during January-December 2002 and curated in the Colección Ictiológica of the Facultad de Ciencias Biológicas, Universidad Autónoma de Nuevo León in Monterrey. We dissected 550 specimens (both sexes), of which 25 females were analyzed from each month of the sampling period, recording total length, standard length (SL) and total weight for each specimen. Gonads were extracted to count ova, and the stage of gonad development was noted according to a scale proposed by Solorzano (1961)*. Male/female sex proportion was 1.09 : 0.91. We observed six gonadic development stages (I-VI), and mature females occurred in all four seasons. Female size at first maturity was 31.3-41.2 mm in most months, and the smallest mature female measured 26.7 mm SL and weighed 0.50 g. Total fecundity ranged from 73-498 ova (average 215). Reproductive activity occurred throughout the year, with a decrease of activity in the spring and increase in October. [*Full citation not provided by the authors – Eds.]

RESUMEN

Aspectos del crecimiento y reproducción del pez joya manchado, *Hemichromis guttatus* (Cichlidae), una especie exótica de la Poza Churince, Cuatro Ciénegas, Coahuila, México

El pez joya manchado, *Hemichromis guttatus*, es un cíclido exótico que se encuentra establecido en la Poza Churince, donde ha provocado problemas a las especies nativas y endémicas por competir por espacio y alimento. Actualmente esta especie es reportada como un fuerte impacto en las áreas donde se encuentra. El objetivo principal de este estudio fue describir algunos aspectos de crecimiento y reproducción de *H. guttatus*. Se revisaron los ejemplares colectados en la poza de enero a diciembre de 2002, depositados en la Colección Ictiológica de la Facultad de Ciencias Biológicas en la Universidad Autónoma de Nuevo León, en la ciudad de Monterrey. Se disectaron 550 ejemplares (ambos sexos), de los cuales se analizaron 25 hembras por cada mes de colecta, tomando longitud total, longitud patrón (LP), y peso total. Se extrajeron las gónadas para contar los ovocitos. Se determinó la proporción sexual y los estadios de desarrollo gonádico utilizando una escala propuesta por Solórzano (1961)*. La talla de primera madurez para las hembras fue de 31.3 a 41.2 mm en la mayoría de los meses, y la hembra madura más pequeña midió 26.7 mm LP con un peso de 0.50 g. La proporción machos/hembras fue 1.09 : 0.91. Se detectaron hembras maduras en las cuatro estaciones del año. Aparecieron seis estadios de madurez gonádica (I-VI). La fecundidad total fue de 73 a 498 ovocitos (con promedio de 215). La actividad reproductiva se registró durante todo el año con una disminución en primavera e incremento de la misma en octubre. [*La cita completa no fue proporcionada por los autores – Eds.]

Fulmer, James E.

(Arizona Game and Fish Department-Research Branch)

Wild fish health surveys required for fish repatriations

ABSTRACT

Arizona Game and Fish Department is restoring the native fish community to streams that were renovated and restocked with Apache trout, *Oncorhynchus apache**. Source locations for native fishes were identified in each watershed that had renovated streams, followed by health assessments of fishes from three selected locations to ensure they were free of pathogens. If harmful pathogens were present, another source location was selected. The three source locations selected were mainstem Black River, Little Colorado River, and West Fork of Black River. Parasite and tissue samples were collected and analyzed according to National Wild Fish Health Survey - Laboratory Procedures Manual, 2nd edition. Tissue samples were sent to two different fish health laboratories for pathogen testing during the course of the study. At each location, we attempted to collect 60 individuals of each catostomid and cyprinid species, and 60 salmonids. Desert sucker, *Catostomus clarkii*, and speckled dace, *Rhinichthys osculus*, were the native species targeted for collection from Black River watershed. Bluehead sucker, *C. discobolus*, and speckled dace were the targeted species on the Little Colorado River. Laboratory results indicated that a reovirus was present in speckled dace from mainstem Black River. A sample was then submitted to University of California-Davis for confirmation, but initial confirmation method (electron microscopy) was inconclusive. Bacterial kidney disease, due to *Renibacterium salmoninarum*, originally was positive in three salmonids based on Enzyme Linked Immunosorbent Assay, but later determined to be negative based on Quantitative Polymerase Chain Reaction (QPCR) tests. For the Little Colorado River, enteric redmouth disease, *Yersinia ruckeri*, was cultured and confirmed in one sample of the 60 speckled dace, and one brown trout, *Salmo trutta*, was positive for bacterial kidney disease based on QPCR tests. For West Fork of Black River, all bacteriology and virology tests were negative. However, on the third sampling event, the Pepsin-Trypsin Digest screen for whirling disease, *Myxobolus cerebralis*, showed one *Myxobolus* species spore in a brown-trout pooled sample, which was later confirmed to be *M. insidiosus*. Based on these results, we decided not to stock fishes from mainstem Black River, but instead will acquire desert sucker and speckled dace from West Fork of Black River for repatriations in the Black River watershed. We are looking for other source locations in the Little Colorado River watershed. [*Treated as *O. gilae apache* by some workers. Also see the abstract by Avenetti, Robinson & Fulmer in this volume for a very similar report on the same project – Eds.]

RESUMEN

Prospección del estado de salud de peces silvestres, requerida para repatriaciones

El Departamento de Caza y Pesca de Arizona se encuentra restaurando la comunidad nativa de peces a las corrientes que han sido renovadas en donde se ha hecho resiembra de la trucha apache, *Oncorhynchus apache**. Las localidades para el suplemento de peces nativos se identificaron en cada drenaje que tuviera corrientes renovadas, además de hacer una evaluación del estado de salud de los peces de tres localidades seleccionadas para asegurar que estuvieran libres de patógenos. Si se detectaban patógenos se seleccionaba otra localidad. Las tres localidades que se seleccionaron fueron el cauce principal de los ríos Black, Pequeño Colorado, y el ramal occidental del Río Black. Se tomaron y analizaron muestras de tejido y parásitos según el Manual de Procedimientos de Laboratorio (2da ed.) del “National Wild Fish Health Survey”. Las muestras de tejido se enviaron a dos distintos laboratorios de salud de peces para análisis de patógenos durante el desarrollo del estudio. En cada localidad, se intentó colectar 60 individuos de cada especie de catostómidos y ciprínidos, y 60 salmónidos. El matalote del desierto, *Catostomus clarkii*, y la carpita pinta, *Rhinichthys osculus*, fueron las especies objetivo para su colección de la cuenca del Río Black. El matalote cabeza azul, *C. discobolus*, y la carpita pinta fueron las especies objetivo en el Río Pequeño Colorado. Los resultados de laboratorio indicaron la presencia de un reovirus en la carpita pinta del tronco principal del Río Black. De manera que se envió una muestra a la Universidad de California en Davis para su confirmación, aunque la confirmación inicial (por microscopía electrónica) fue inconclusa. La enfermedad de riñones por bacterias debido a la presencia de *Renibacterium salmoninarum* y bajo la prueba de enzimas vinculadas inmunoabsorbentes originalmente fue positiva en tres salmónidos, pero después se determinó negativa bajo las pruebas cuantitativas de reacción en cadena de polimerasa (QPCR por sus siglas en inglés). En el Río Pequeño Colorado, la enfermedad entérica boca roja, causada por *Yersinia ruckeri*, se confirmó en un ejemplar de los 60 carpita pinta; y una trucha café, *Salmo trutta*, salió positiva para enfermedad de riñón con pruebas QPCR. Para el ramal occidental del Río Black, todas las pruebas de bacteriología y virología salieron negativas. Sin embargo, en el tercer muestreo, la prueba para digestión de pepsina-tripsina para la enfermedad parasitaria causada por *Myxobolus cerebralis* mostró una espora de una especie de *Myxobolus* en una muestra agregada de trucha café, la cual fue confirmada posteriormente como *M. insidiosus*. Con esos resultados se decidió no sembrar peces provenientes del cauce principal

del Río Black, sino de matalote del desierto y carpita pinta del ramal occidental del mismo río, para repatriaciones en la cuenca del Río Black. Seguimos buscando localidades donde podamos encontrar suplementos de las especies en la cuenca del Río Pequeño Colorado. [*Considerada como *O. gilae apache* por algunos investigadores. Ver los resúmenes de Avenetti, Robinson & Fulmer en este volumen para un informe muy similar sobre el mismo proyecto – Eds.]

García-Ramírez, Maria Elena¹; Contreras-Balderas, Salvador²; Lozano-Vilano, María de Lourdes^{*1}

(1-Universidad Autónoma de Nuevo León, Facultad de Ciencias Biológicas.; 2-Universidad Autónoma de Nuevo León, Bioconservación)

***Fundulus* n. sp. (Fundulidae) from the Río San Fernando basin, Nuevo León, Mexico**

ABSTRACT

Fundulus n. sp. is an endemic fundulid fish from the spring and marshes known as Baño de San Ignacio, Río San Fernando basin, Nuevo León, Mexico. Geologically, the locality is in the Tamaulipan Platform province. The geographical isolation and thermal-water habitat, rich in sulphur salts, probably were important factors in the differentiation of this species. Its closest relative is *F. grandis*, a coastal form. The new species is characterized by: 1) many conspicuous lateral bars (commonly inverted ‘Vs’ or ‘Us’ in shape); 2) very convex dorsal profile; 3) acute head profile; 4) eye larger than snout; 5) regularly arranged head scales; 6) broad interorbital (2.4 times in head length); 7) short dorsal-fin base; 8) ample throat (gular) bar; 9) pectoral-fin base behind opercle; and 10) rounded pectoral fin.

RESUMEN

***Fundulus* n. sp. (Fundulidae) de la cuenca del Río San Fernando, Nuevo León, México**

Fundulus n. sp. es un pez fundúlido endémico del área de pantano conocida como Baño de San Ignacio en la cuenca del Río San Fernando, Nuevo León, México. Geológicamente, se ubica en la provincia de la Plataforma de Tamaulipas. El aislamiento geográfico y el hábitat de aguas termales, ricas en compuestos azufrados, probablemente fueron factores importantes que influyeron en la diferenciación de esta especie. Su relación más cercana es con la especie costera, *F. grandis*. La especie nueva se caracteriza por: 1) muchas barras laterales conspicuas (usualmente como ‘Vs’ o ‘Us’ invertidas); 2) cuerpo con perfil dorsal muy convexo; 3) perfil cefálico agudo; 4) las escamas cefálicas presentan disposición regular; 5) el ojo más largo que el hocico; 6) distancia inter-orbital amplia (2.4 veces en longitud cefálica); 7) base aleta dorsal corta; 8) barra gular amplia; 9) base aleta pectoral por detrás del opérculo; y 10) borde de aleta pectoral redondeado.

Gardner, Eric¹; Propst, David²; Sjoberg, Jon³; Fowler-Propst, Jennifer⁴; Kossa, Jarrad⁵; Boyer, Kathryn⁶; Beard, Douglas⁷; Allan, Nathan^{*8}

(1-Arizona Game and Fish Department; 2-New Mexico Department of Game and Fish; 3-Nevada Department of Wildlife; 4-U.S. Fish and Wildlife Service; 5-Bureau of Land Management; 6-Natural Resources Conservation Service; 7-U.S. Geological Survey; 8-Desert Fishes Council)

Desert Fish Habitat Partnership: an emerging partnership under the National Fish Habitat Action Plan

ABSTRACT

The National Fish Habitat Action Plan (NFHAP) is a new initiative designed to protect, restore and enhance aquatic communities in the U.S.A. via partnerships that foster fish habitat conservation and improve the quality of life for Americans. The Desert Fish Habitat Partnership (DFHP) is being developed by regional partners with a common interest in promoting voluntary, non-litigious, non-regulatory, success-oriented desert fish habitat conservation. It is the intention of the partners to seek national recognition for DFHP as a partnership operating under the auspices of the NFHAP. Many state and federal agencies and conservation organizations are engaged in positive, on-the-ground activities and strategies to conserve desert fish habitats, and the DFHP effort will build on their successes. The DFHP will help focus resources on aquatic habitats where the highest priority ecological restoration needs can largely be identified through existing state-based planning efforts and available science assessments. Activity will be centered on key habitats, imperiled species, geographic areas and on proven high-benefit conservation actions.

RESUMEN

Asociación para los Hábitats de Peces del Desierto: un grupo emergente bajo el Plan Nacional de Acción para los Hábitats de Peces

El Plan Nacional de Acción para los Hábitats de Peces (NFHAP por sus siglas en inglés) es una nueva iniciativa diseñada para proteger, restaurar, y fortalecer las comunidades acuáticas del país, a través de asociaciones que acojan la conservación de hábitats de peces y mejoren la calidad de vida para los estadounidenses. La Asociación de los Hábitats para Peces del Desierto (DFHP por sus siglas en inglés) está siendo desarrollada por socios regionales con un interés común en promover la conservación voluntaria, no-regulatoria, sin litigios, orientada al éxito de hábitats para peces del desierto. Se pretende obtener el reconocimiento nacional de la DFHP como una asociación que opere bajo los auspicios del NFHAP. Muchas instituciones federales, estatales y organizaciones de conservación están comprometidas en estrategias y actividades viables y positivas para conservar los hábitats de peces del desierto, y el esfuerzo de la DFHP contribuirá a su éxito. La DFHP ayudará a canalizar recursos hacia hábitats acuáticos donde la prioridad más alta de restauración ecológica pueda ser identificada a través de la planeación de esfuerzos a nivel estatal y evaluaciones científicas disponibles. La actividad estará centrada en los hábitats clave, especies en peligro, áreas geográficas y en acciones de conservación conocidas por dar como resultado grandes beneficios.

Garrett, Gary P.^{*1}; Edwards, Robert J.²; Allan, Nathan L.³; Hubbs, Clark⁴

(1-Texas Parks and Wildlife Department; 2-University of Texas – Pan American; 3-U.S. Fish and Wildlife Service; 4-University of Texas at Austin)

Area Report: Desert fishes research and management in Texas during 2006

ABSTRACT

Numerous issues relating to conservation and management of desert fishes in Texas came to the forefront. Challenges brought by continuing drought and water marketing initiatives led to a concentration of efforts in the Devils River region of the state. This unique ecoregion is home to several state-listed species, species-of-concern, a federally threatened fish*, and one* that has been petitioned for listing as endangered. In addition to threats posed by lack of water, an exotic suckermouth armored catfish (*Hypostomus* sp., Loracariidae) is an additional cause for concern. [*Names not provided by the authors – Eds.]

RESUMEN

Informe de Área: Investigación y manejo sobre peces del desierto en Texas durante el año 2006

Muchos asuntos relacionados con la conservación y el manejo de peces del desierto en Texas salieron a flote. Los desafíos a causa por la continua sequía y las iniciativas del mercado del agua condujeron a la concentración de esfuerzos en la región del Río Devils en el Estado. Esta ecoregión única es hogar de varias especies enlistadas a nivel estatal, especies de interés, una especie de pez amenazada a nivel federal* y una* para la cual se ha solicitado ponerla en la lista de especies en peligro. Además de las amenazas impuestas por la carencia de agua, la especie exótica “armadillo [o plecóstoma] de río” (*Hypostomus* sp., Loracariidae) es una causa adicional para preocuparse. [*Los autores no dieron los nombres – Eds.]

Garza-Tobón, Daniel¹; Gómez-Garza, Miguel Ángel²; Chavaría-Gallegos, Roberto^{*2}; Valdéz-González, Arcadio³

(1-Museo del Desierto, Saltillo, Coahuila; 2-La Casa de los Loros, Monterrey, Nuevo León; 3-Laboratorio de Acuicultura, Universidad Autónoma de Nuevo León, Monterrey)

Rediscovery of an “extinct” fish that was never described, *Gila* sp., of Parras de la Fuente, Coahuila, Mexico: notes on its description, ecology and captive care

ABSTRACT

As part of the project “Status Update of the Ichthyofauna of Coahuila State -- Captive Care and Reproduction of the Most Vulnerable and Nearly Extinct Species,” we visited the Parras basin early in 2006, conducting an extensive search for its fishes that had been considered extinct by ichthyologists in several publications, including Contreras-Balderas (1975, 1985)*, Miller (1986)*, Miller, Minckley and Norris (2004)*, and others. Specimens of the cyprinid genus *Gila* were collected from this basin for the first time in 1964 and the last time in 1968 (Contreras-Balderas, 1996)*. After searching in several bodies of water, we found a subterranean river

with considerable discharge that we explored with the aid of speleology and scuba equipment. To our surprise, almost one kilometer inside the cave, we found a group of fish adapted to life in the dark, even though they retain normal appearance and coloration. We realized that the fish was likely the undescribed *Gila* of Parras, considered extinct for more than 30 years. The species is rare, only about a dozen individuals were seen, which preferred to stay in slower and shallower waters. We collected five specimens with which to initiate the processes of describing the species, learning about its biology, and attempting to keep and breed it in captivity. The specimens were compared to *G. modesta*, the geographically closest described species, and several photographs were sent to experts. The Parras *Gila* is much larger than *G. modesta* and has at least six discernably different, externally visible characters. We are currently working on construction of an ecologically similar captive habitat in order to preserve the species and induce breeding by controlling temperature, water flow and levels of darkness. This species proved difficult to bring into captivity. Specimens have very delicate skin and quickly developed infections of external parasites such as ‘ich’, fin fungus, and skin bacteria; therefore prophylactic treatments are planned for future collections. [*Full citations not provided by the authors – Eds.]

RESUMEN

Redescubrimiento de un pez “extinto” que nunca fue descrito, *Gila* sp., de Parras de la Fuente, Coahuila, México: notas sobre su descripción, ecología y cuidado en cautiverio

Como parte del proyecto “Actualización del Estatus de la Ictiofauna del Estado de Coahuila -- Reproducción y Cuidado en Cautiverio de las Especies más Vulnerables y casi Extintas”, visitamos la cuenca de Parras a principios de 2006. Se efectuó una búsqueda extensiva para peces que se habían considerado extintos por ictiólogos en varias publicaciones, incluyendo las de Contreras-Balderas (1975, 1985)*, Miller (1986)*, Miller, Minckley y Norris (2004)*, y otros más. Especímenes del género ciprínido, *Gila*, fueron colectados en esa cuenca por primera vez en 1964, y por última vez en 1968 (Contreras-Balderas, 1996)*. Después de revisar varios cuerpos de agua, encontramos un río subterráneo con descarga considerable que exploramos con la ayuda de equipo de buceo y espeleología. Para nuestra sorpresa, a casi un kilómetro dentro de la cueva, encontramos un grupo de peces adaptados a la vida en obscuridad, aún cuando conservan una apariencia y coloración normal. Nos dimos cuenta de que los especímenes eran probablemente la *Gila* no descrita de Parras, considerada extinta durante más de 30 años. La especie es rara, se han visto sólo una docena de individuos que prefieren estar en aguas lentas y más someras. Colectamos cinco especímenes para iniciar el proceso de descripción de la especie, aprender de su biología e intentar mantenerla y reproducirla en cautiverio. Los especímenes se compararon con *G. modesta*, la especie descrita más cercana geográficamente y se enviaron varias fotografías a los expertos. La *Gila* de Parras es mucho más grande que *G. modesta*, y tiene al menos seis caracteres discernibles diferentes y externamente visibles. Actualmente se construye un hábitat en cautiverio ecológicamente similar, para preservar la especie e inducir la reproducción, bajo control de temperatura, flujo de agua y niveles de obscuridad. Fue difícil mantener a esta especie en cautiverio; los especímenes tienen una piel muy delicada y rápidamente desarrollan infecciones por parásitos externos como ‘ich’, hongos de aleta, y bacterias dérmicas. Por lo tanto, se planean aplicar tratamientos profilácticos para futuras colecciones. [*No se proporcionaron las citas completas – Eds.]

Goodman, Damon H.^{*1}; Reid, Stewart²; Docker, Margaret³; Kinziger, Andrew⁴

(1-U.S. Fish and Wildlife Service, Arcata Field Office, California; 2-Western Fishes, Oregon; 3-University of Manitoba, Department of Zoology, Canada; 4-Humboldt State University, Fisheries Biology Department, California)

Evidence for high levels of gene flow among populations of a widely distributed anadromous lamprey, *Entosphenus tridentatus* (Petromyzontidae)

ABSTRACT

The North American distribution of Pacific lamprey, *Entosphenus tridentatus*, spans from Alaska southward to northern Baja California, Mexico. Documentation of declining populations, combined with a recent petition (Jan. 2003) to list the species under the Endangered Species Act, have increased interest in the conservation of this lamprey. Currently, there is no information available on genetic variability within and between populations of *E. tridentatus*. To assess such levels of variability, we used restriction fragment length polymorphism to detect nucleotide variation at 19 sites known to be variable in *E. tridentatus* mtDNA. More than 3,000 individuals were collected from 54 drainages between British Columbia and southern California. Analyses of 1246 samples reveal the presence of 29 haplotypes, with three of them occurring at high frequencies throughout all populations.

RESUMEN

Evidencia de altos niveles de flujo de genes entre poblaciones de la especie ampliamente distribuída de lamprea anádroma, *Entosphenus tridentatus* (Petromyzontidae)

La distribución norteamericana de la lamprea del Pacífico, *Entosphenus tridentatus*, se encuentra desde Alaska hacia el sur hasta el norte de Baja California, México. La documentación sobre la declinación de sus poblaciones, combinada con la reciente solicitud (enero 2003) de que se le incluya en la lista en el Acta de Especies en Peligro, han incrementado el interés en la conservación de esta lamprea. Actualmente no existe información disponible sobre la variabilidad genética dentro de y entre poblaciones de *E. tridentatus*. Para evaluar tales niveles de variabilidad, se utilizó la técnica de longitud de polimorfismo con restricción de fragmento, a fin de detectar variación nucleótida en 19 sitios conocidos por ser variables en el ADNmt de *E. tridentatus*. Se colectaron más de 3,000 individuos de 54 afluentes entre Columbia Británica y el sur de California. El análisis de 1246 muestras revelaron la presencia de 29 haplotipos, con tres de ellos apareciendo en altas frecuencias en todas las poblaciones.

Heinrich, James E.^{*1}; Hobbs, Brian¹; Nielsen, Bridget²

(1-Nevada Department of Wildlife, Southern Region, Las Vegas; 2-U.S. Fish and Wildlife Service, Reno, Nevada)

Removing exotic fishes from a large spring system at Big Warm Spring, Duckwater Valley, Nevada

ABSTRACT

Invasive aquatic species, upon becoming established in springhead and spring-pool environments, often seal the fate of endemic species in the system. Due to dominance of the invasive species and the often complicated nature of such habitats, removal efforts for invasives are often thought to be too risky or too daunting to undertake. However, with effective planning and extensive reconnaissance of the system, even large-scale springheads and outflows can be renovated and invasive species removed. Big Warm Spring, in Duckwater Valley, Nevada, once contained many native Railroad Valley springfish, *Crenichthys nevadae*, but aquarium-fish releases, and a commercial channel catfish operation introduced three species of non-native fishes that eventually decimated the springfish population. Encouraged by the Duckwater Shoshone Tribe (Tribe), U.S. Fish and Wildlife Service (USFWS) and Nevada Department of Wildlife renovated a 16-cfs flowing spring system and 1900 meters of stream outflow. Channel reconstruction and two days of rotenone treatments during January 2006, appear to have successfully removed two of the three invasive species from this system. To accomplish this end, the Tribe and USFWS reached an agreement to ultimately preserve the Tribe's economic goals and water rights, and to benefit both the springfish and people. [Also see the abstract by Nielsen et al. in this volume – Eds.]

RESUMEN

Removiendo peces exóticos de un gran sistema de manantial Big Warm, en el Valle Duckwater, Nevada

Después de establecerse en las cabezas de manantial y/o ambientes de estanques de manantial, las especies invasoras muy a menudo sellan el destino de las especies endémicas del sistema. Dada la dominancia de las especies invasoras y a la frecuentemente complicada naturaleza de esos hábitats, muchas veces se ha pensado que los esfuerzos para la remoción de tales especies son muy riesgosos o muy intimidantes para llevar a cabo. Sin embargo, con una planeación efectiva y un reconocimiento extensivo del sistema, se pueden renovar cabezas de manantial y salidas de agua a mayor escala, así como remover especies invasoras. El sistema de manantial Big Warm en el Valle Duckwater, Nevada, en algún momento albergó muchos individuos de pez de manantial del Valle Railroad, *Crenichthys nevadae*, pero a través de la liberación de peces de acuario y de una pequeña granja comercial de bagre de canal, se introdujeron tres especies de peces no-nativas, que eventualmente diezmaron la población del pez de manantial. Impulsados por la Tribu Shoshone de Duckwater (Tribu), el Servicio de Pesca y Vida Silvestre de Estados Unidos (USFWS por sus siglas en inglés) y el Departamento de Vida Silvestre de Nevada renovaron un sistema de manantial con un flujo de 16 piés cúbicos por segundo y 1900 metros de salida de la corriente. La reconstrucción del canal y dos días de tratamiento con rotenona durante enero de 2006, aparentemente acabaron removiendo con éxito dos de las tres especies invasoras de este sistema. Para llevar esto a cabo, la Tribu y el USFWS lograron un acuerdo para proteger las metas económicas y derechos sobre el agua de la Tribu, y para beneficiar tanto a la gente como al pez de manantial del Valle Railroad. [Ver también el resumen por Nielsen et al. en este volumen – Eds.]

Hendrickson, Dean A.

(University of Texas at Austin)

Researcher/local-community collaborations at Cuatrociénegas: an update on the Desert Fishes Council-sponsored research station

ABSTRACT

Scientists, especially those associated with the Desert Fishes Council (DFC), have long recognized the importance of Cuatrociénegas (<http://desertfishes.org/cuatroc>), a Chihuahuan Desert oasis in Coahuila, Mexico, as a hotspot of evolution, biodiversity and endemism. Despite federal protection for more than a decade, however, the area's integrity remains threatened by complex biotic and socioeconomic factors. In 2004, a meeting of researchers working in the area sparked collaborations with interested local residents to benefit both conservation and the local community. Subsequently, a cooperative effort between the DFC (a U.S.-based NGO), DESUVALLE (a local NGO), and the local Protected Area office, established a scientific research station to further facilitate research and interactions among researchers and between researchers and the local community. The station also helps connect resource managers (via researchers, its website and e-mail lists) to a larger community of individuals willing to contribute wide-ranging skills to address management challenges. Exemplifying conservationists' high interest level in the area and benefits of cross-border collaborations, the 37th annual meeting of DFC (Nov. 2005) was the group's largest attended meeting to date (250 participants, mostly from north of the border) and post-meeting surveys of DFC members and members of the local community allowed us to estimate that it injected about 10 average-annual-salaries per day into the local economy. It not only generated substantial direct local economic benefits, but also culminated in continued support of the research station, as well as acceptance by DFC of a local invitation to meet there again in 2008.

In June 2006, with new DFC support, the research station was opened to the research community at a new, much-improved location, christened the Centro de Investigación Científica de Cuatro Ciénegas (CICCC), and its web pages (<http://desertfishes.org/cuatroc/CICCC.html>) were added to the DFC's Cuatro Ciénegas pages. By the time this contribution is presented, the CICCC Advisory Board will have met twice (June and October) and the oral presentation of this contribution will bring DFC members up-to-date on news from the station. A most noteworthy late addition (September) to this abstract is that the CICCC will be staffed by two U.S. Peace Corps volunteers beginning January 2007 -- the first Peace Corps volunteers in that organization's new Natural Resources program with Mexico, under the Secretariat of Environment and Natural Resources (SEMARNAT). They will be employees of the reserve's office, but fully dedicated to strengthening the ability of the CICCC to attain its mission, defined by its advisory board as providing "... scientists, educators, students, naturalists and volunteers from around the world and, especially, the local community the opportunity to participate in research, workshops, and classes in one of the most biologically rich and unique desert aquatic ecosystems in the world. The CICCC seeks to promote knowledge and understanding of the special local fauna and flora, the environments in which they flourish, and the impacts humans have on them. By sharing data with the local community and management authorities, as well as among researchers, and facilitating exchanges between researchers and the local community, we strive to provide the scientific basis necessary to assure eternal preservation of the unique biota of Cuatro Ciénegas for future generations."

RESUMEN

Colaboraciones entre investigadores y la comunidad local en Cuatrociénegas: actualización sobre la estación de investigación científica patrocinado por el Consejo de Peces del Desierto

Los científicos, sobre todo aquellos asociados con el Consejo de Peces del Desierto (DFC, por sus siglas en inglés), han reconocido por muchos años la importancia de Cuatrociénegas (<http://desertfishes.org/cuatroc>), un oasis del desierto chihuahuense en Coahuila, como un centro de evolución, biodiversidad y endemismo. Sin embargo, y a pesar de la protección federal desde hace más de una década, la integridad biótica del área sigue amenazada por diversos y complejos factores bióticos y socioeconómicos. En 2004, un congreso de investigadores que trabajaban en el área catalizó colaboraciones entre científicos y residentes del área, resultando en proyectos conjuntos para el beneficio de ambos, tanto de la conservación como para la comunidad local. Un esfuerzo cooperativo entre el DFC, una organización no gubernamental (ONG) sin fines lucrativos de los Estados Unidos, DESUVALLE, una ONG de Cuatrociénegas, y la oficina local de Áreas Protegidas, establecieron una estación de investigación en el pueblo, con fines de facilitar la investigación y ampliar las interacciones entre investigadores y la comunidad. La estación funciona como vínculo (por medio de los investigadores mismos, un sitio web, y listas de correos electrónicos) entre los administradores del Área Protegida y los grupos de individuos dispuestos a contribuir en un amplio espectro de habilidades y especializaciones para hacer frente a

los desafíos que se presenten para lograr el manejo exitoso del Área Protegida. Como una muestra del alto nivel de interés que existe entre los investigadores conservacionistas y los beneficios de la colaboración transfronteriza, el trigésimo séptimo (37mo) congreso anual del DFC (noviembre 2005), celebrado en Cuatrociénegas, fue el más concurrido del grupo en toda su historia (250 participantes, la mayoría del extranjero). Entrevistas después del congreso, por parte de miembros del DFC y habitantes de la comunidad local, permitieron hacer un cálculo del beneficio económico derramado en la economía local, el cual se considera fue de 10 salarios anuales promedio por día. No sólo se generó un beneficio económico sustancial para la comunidad, sino que culminó en un acuerdo para apoyo continuo de la estación de investigación, así como de la aceptación por parte del DFC hacia una invitación hecha por la gente del lugar para efectuar la reunión en Cuatrociénegas, de nuevo en 2008.

Después del congreso de 2005, en junio de 2006 la estación abrió sus puertas a la comunidad de investigadores en su nueva instalación que fue nombrado como Centro de Investigación Científica de Cuatro Ciénegas (CICCC), y publicó su página web (<http://desertfishes.org/cuatro/CICCC.html>) dentro del sitio web del DFC. Antes de la presentación de este trabajo, programada para el próximo congreso del DFC (noviembre 2006), la Junta de Asesores del CICCC celebrará dos reuniones más (junio y octubre), y en la ponencia oral de este trabajo se dará información actualizada sobre los avances del CICCC a la fecha. Una noticia relevante, recibida en septiembre, fue que el CICC, a partir de enero 2007, tendrá el apoyo del Cuerpo de Paz de Estados Unidos, con la asignación de dos personas de tiempo completo para trabajar en dicho centro. Estos son los primeros voluntarios del nuevo programa de Recursos Naturales del Cuerpo de Paz y México, a través de un acuerdo entre este organismo y la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT) del gobierno federal mexicano. Los voluntarios serán empleados de la Reserva, dedicados exclusivamente a fortalecer la capacidad del CICCC para lograr su misión, definida por su consejo de asesores como el de proveer "...la oportunidad de participar en investigación científica, talleres y clases en uno de los ecosistemas acuáticos desérticos más ricos del mundo, a los científicos, profesores, estudiantes, interesados en la naturaleza y voluntarios, además de los habitantes locales. El CICCC busca promover el conocimiento de los distintos hábitats de la fauna y flora local; así como de los impactos generados por el hombre en ellos. Con la finalidad de compartir datos con la comunidad local y las autoridades encargadas del manejo ambiental, así como entre los investigadores, y para facilitar los intercambios entre investigadores y la comunidad local, esperamos proveer la base científica necesaria para asegurar la preservación de la biodiversidad única del Valle de Cuatro Ciénegas y que las generaciones futuras puedan disfrutar de ella".

Henkanathgedara, Sujan, M.*; Stockwell, Craig A.

(North Dakota State University, Department of Biological Sciences)

Biotic evaluation of Mohave tui chub, *Siphateles bicolor mohavensis*, habitats: Lake Tuendae and MC Pond, Mojave National Preserve, California

ABSTRACT

Mohave tui chub, *Siphateles bicolor mohavensis**, is restricted to four habitats in southern California: MC Spring, Lake Tuendae, Camp Cady and China Lake. The former two habitats occur in the Mojave National Preserve, and the first, MC Spring, holds the presumptive founding stock for all existing refuge populations. There has not been a comprehensive evaluation of invertebrate diversity for any of the habitats occupied by Mohave tui chub. Such information is of interest because a recent change in water clarity at Lake Tuendae was associated with the introduction of western mosquitofish, *Gambusia affinis*. In other shallow lake systems, water clarity has been reduced in response to increased abundance of small fishes. We examined the composition of invertebrates in Lake Tuendae and MC Spring using vertical-tow net and Van Dorn-type horizontal water sampler. Fifteen and 14 invertebrate taxa were recorded from Lake Tuendae and MC Spring, respectively. We observed biologically meaningful differences in the invertebrate communities at the two sites. Amphipods and immature stages of plecopterans and odonates were recorded only at Lake Tuendae. By contrast, oligochaetes and rotifers were recovered only from MC Spring, where they were relatively abundant (20.7% and 8.39%, respectively). The Lake Tuendae community was dominated by ostracodes (39.48%), which were poorly represented in MC Spring (0.26%). Copepods were the most dominant group in MC Spring (43.31%) and are also well represented in Lake Tuendae (38.75%). Cladocerans were well represented in both habitats. We also observed differences in invertebrate density as a function of sampling technique. The horizontal water sampler collected more invertebrates than the vertical-tow net in both Lake Tuendae (tow net = 5,367/m³, horizontal sampler = 103,346/m³; $t = 1.71$, $p < 0.001$) and MC Spring (tow net = 6,228/m³, horizontal sampler = 297,250/m³; $t = 2.353$, $p = 0.013$) probably due to innate characteristics of each sampling method. Additionally, there was no significant difference in diversity (H') of invertebrates between the two sampling methods in

Lake Tuendae ($t = 1.708$, $p = 0.464$) and MC Spring ($t = 2.353$, $p = 0.453$). The application of these techniques for monitoring Mohave tui chub habitats is discussed. [*Placed in the genus *Gila* by some workers. Also see abstracts by: 1) Archdeacon & Bonar; and 2) Chen et al. in this volume – Eds.]

RESUMEN

Evaluación biótica de los hábitats de la carpa tui del Mojave, *Siphateles bicolor mohavensis*: Lago Tuendae y Manantial MC, en la Reserva Nacional Mojave en California

La carpa tui del Mojave, *Siphateles bicolor mohavensis**, está restringida a cuatro hábitats del sur de California: Manantial MC, Lago Tuendae, Campo Cady y Lago China. Los dos primeros se encuentran dentro de la Reserva Nacional Mojave, y el primero alberga la presunta población fundadora de todas las poblaciones refugio existentes. No se tiene una evaluación completa de la diversidad de invertebrados para ninguno de los hábitats ocupados por esta carpa tui. Tal información es importante porque el cambio reciente en la claridad del agua en el Lago Tuendae se asoció a la introducción del guayacón mosquito, *Gambusia affinis*. En otros sistemas de lago someros, la claridad del agua se ha reducido en respuesta al incremento de abundancia de peces pequeños. Se examinó la composición de invertebrados del Lago Tuendae y Manantial MC, usando una red de arrastre vertical y un muestreador horizontal de agua Van Dorn. Se registraron quince y catorce taxa de invertebrados en Lago Tuendae y Manantial MC, respectivamente. Se observaron diferencias biológicas significativas en las comunidades de invertebrados de ambos sitios. Anfibios, más estadios inmaduros de plecópteros y odonatos se registraron sólo en el Lago Tuendae. Por el contrario, en el Manantial MC se registraron sólo oligoquetos y rotíferos, siendo relativamente abundantes (20.7% y 8.39%, respectivamente). La comunidad del Lago Tuendae estuvo dominada por ostrácodos (39.48%), que estuvieron pobremente representados en el Manantial MC (0.26%). Los copépodos fue el grupo dominante en el Manantial MC (43.31%), y están asimismo bien representados en el Lago Tuendae (38.75%). Los cladoceros estuvieron bien representados en ambos hábitats. Se observaron diferencias en la densidad de invertebrados como una función de la técnica de muestreo. En el muestreador horizontal se recogieron más invertebrados que en el arrastre vertical tanto en el lago (arrastre = 5,367 organismos/m³, muestreador horizontal = 103,346 organismos/m³; $t = 1.71$, $p < 0.001$) como en el manantial (arrastre = 6,228 organismos/m³, muestreador horizontal = 297,250 organismos/m³; $t = 2.353$, $p = 0.013$); inherente quizá a las características de cada método de muestreo. No se encontró diferencia significativa en la diversidad (H') de invertebrados entre los dos métodos de muestreo en el lago ($t = 1.708$, $p = 0.464$) y el manantial ($t = 2.353$, $p = 0.453$). Se discute la aplicación de esas técnicas para monitorear la carpa tui del Mojave. [*Colocada en el género *Gila* por algunos investigadores. Ver resúmenes por: 1) Archdeacon & Bonar; y 2) Chen et al. en este volumen – Eds.]

Hilwig, Kara D.*; Leibfried, William C.; Serrato, Kevin

(SWCA Environmental Consultants)

Backpack-shocking and trout removal efficiency in upper Bright Angel Creek, Grand Canyon, Arizona

ABSTRACT

We conducted this study to determine feasibility and effectiveness of removing non-native salmonids from the upper reaches of Bright Angel Creek, Grand Canyon, Arizona, using backpack electrofishing units, and addresses the efficacy of this method as a management tool for nonnative fish removals. The strategy was to move two electrofishing teams in tandem through the stream, with the second team following approximately 40-50 m behind the lead team, and push fishes upstream ahead of the electrical field to arrive at a hydraulic control or other barrier where they were more easily stunned and netted. Two days of captures and marking (adipose fin clip), plus two days of recaptures and removal, were conducted to estimate trout population size and removal efficiency. All fishes captured were non-native rainbow trout, *Oncorhynchus mykiss*, brown trout, *Salmo trutta*, and rainbow trout X cutthroat trout, *O. clarkii*, hybrids. Using the Chapman-Peterson mark-recapture method to estimate the total trout population during the marking exercise along the entire sampling area (1.7 km), we calculated it to be approximately 547 individuals (95% CI = 457-656). Using the 2-Pass depletion method, we calculated a similar population estimate of 524 individuals (95% CI = 440-609). From this information, we estimated the removal efficiency as 38-56%, based on number of individuals captured during the removal exercise with the two tandemly staggered electrofishing crews. Removal efficiencies were greatest in reaches with flows of approximately 8 cfs. Multiple passes using this method may result in greater reductions of nonnative trout populations. Total electrofishing time was 13.6 hrs during four days throughout the 1.7-km sampling area, and the methodology was effective in removing nonnative salmonids from a short reach

of Bright Angel Creek. However, the required effort to remove trouts from the entire stream may not be feasible. This method, combined with the construction of several barrier weirs, may be a more feasible approach to reducing trout populations in Bright Angel Creek. [Also see the abstract by Leibfried & Hilwig in this volume – Eds.]

RESUMEN

Electropesca y eficiencia de la remoción de truchas en la parte alta del Arroyo Bright Angel en el Gran Cañón, Arizona

Este estudio se llevó a cabo con unidades portátiles para electropesca, para determinar la factibilidad y eficiencia de remoción de salmónidos no-nativos, de la parte alta del Arroyo Bright Angel en el Gran Cañón, Arizona, e investigar la eficacia de este método como una herramienta de manejo para la remoción de peces no-nativos. La estrategia fue enviar dos grupos de personas con equipos portátiles de electropesca, uno tras otro a lo largo de la corriente, con el segundo equipo a una distancia de 40-50 m detrás del primero, y “arrear” a los peces río arriba por delante del campo eléctrico, hasta llegar a algún control hidráulico u otra barrera donde fuera más fácil atontarlos y capturarlos. Para estimar el tamaño de población de las truchas y la eficacia de remoción, se usaron dos días de captura para marcado (con un clip en la aleta adiposa), y otros dos días de recaptura y remoción. Todos los peces capturados fueron especies no-nativas de trucha arcoiris, *Oncorhynchus mykiss*, trucha café, *Salmo trutta*, e híbridos de trucha arcoiris con trucha degollada, *O. clarkii*. Para estimar el tamaño de la población total de truchas, se utilizó el método de marcado-recaptura de Chapman-Peterson. Durante el ejercicio de marcado a lo largo de toda el área de muestreo (1.7 km), se calculó la existencia de aproximadamente 547 organismos (95% IC = 457-656). Con el método de depresión de dos pasos se obtuvo un cálculo similar de 524 organismos (95% IC = 440-609). Con estos datos, la eficacia de remoción se estimó entre un 38 a 56%, basándose en el número de individuos capturados durante el ejercicio de remoción con los dos experimentados grupos de personas que aplicaron la electropesca. Las eficacias de remoción fueron mayores en flujos de aproximadamente 8 cfs (pies cúbicos por segundo). Utilizando este método, en múltiples ocasiones puede resultar en una reducción mayor de poblaciones de especies no-nativas de truchas. El tiempo de electropesca total fue de 13.6 horas durante cuatro días a todo lo largo del área de muestreo, y la metodología fue efectiva en la remoción de salmónidos no-nativos de un tramo corto del Arroyo Bright Angel. Sin embargo, el esfuerzo requerido para remover truchas de toda la corriente puede no ser factible. Este método, combinado con la construcción de varias barreras obstructivas, puede ser la manera más factible para reducir la población de truchas en el Arroyo Bright Angel. [Ver resumen por Leibfried & Hilwig en este volumen – Eds.]

Hilwig, Kara D.

(Grand Canyon Monitoring and Research Center)

Desert Fishes Council contributions of species information to FishBase, a pre-existing web-based database, and preservation of the DFC Species Status Tracking Tables objectives

ABSTRACT

The Species Status Tracking Tables are the product of work initiated in the 1970s by Desert Fishes Council (DFC) area coordinators to summarize annual changes in species status for all North American desert aquatic species at risk, and identify data gaps and research needs. Since the inception of this endeavor, many people have participated in discussions of its goals and objectives, as well as the data structure and content. It is the hope of the DFC's area coordinators that the data compiled in these tables, intended as a long-term DFC project, will be published annually and/or made available via an online searchable database. In keeping with the mission of DFC to facilitate information exchange, the underlying goal of this project is to translate the collective knowledge of DFC members working in the field on species of interest into an easily accessible format. FishBase is a web-based relational database that contains specific information on fish species and caters to different professionals such as research scientists, fisheries managers, and zoologists. FishBase was developed at the 'World Fish Center' in collaboration with the Food and Agriculture Organization of the United Nations and many other partners, and with support from the European Commission. Since the early 1990s, a consortium of several fisheries research institutions in Australia, Africa, Europe, Indonesia, the Orient, Canada and the United States has supported FishBase. However, on reviewing the information presented in its species accounts for North American fishes, a real need is apparent for the expertise of DFC members. As DFC Areas Coordinator, I contacted FishBase representatives to discuss DFC collaboration, database structure and needs. An advantage of DFC collaboration with FishBase would be the contribution of data to a pre-existing, continually maintained and funded database. A disadvantage, however, would be a lack of preservation of the chronology of conservation efforts for particular fishes. This presentation describes data

needs, and provides information on FishBase as it may relate to the objectives of the tracking tables for further discussion (at the business meeting) of potential DFC involvement with FishBase.

RESUMEN

Contribución del Consejo de Peces del Desierto (DFC) con información de especies para la FishBase, una base web de datos, y objetivos de las Tablas de Seguimiento de Estatus de las Especies del DFC

Las Tablas de Seguimiento de Estatus de Especies son el producto del trabajo iniciado por los coordinadores de áreas del DFC en los años 1970s, cuyo objetivo es resumir los cambios anuales en el estatus de las especies acuáticas en riesgo en los desiertos de Norteamérica, e identificar los vacíos de información y necesidades de investigación. Desde la concepción de esta tarea, mucha gente ha participado en discusiones de sus metas y objetivos así como en la manera de organizar los datos y contenidos. Todos los coordinadores de áreas del DFC esperamos que los datos compilados en estas tablas, cuya creación fue concebida como un proyecto a largo plazo, sean publicadas cada año y/o esté a disposición en línea como página de consulta de la base de datos. Manteniendo la línea de la misión del DFC que es, entre otras cosas, facilitar el intercambio de información, la meta esencial de este proyecto es traducir el conocimiento colectivo, que obtienen los miembros del DFC que trabajan en el campo con diversas especies, en un formato de fácil acceso. La hoja electrónica FishBase es una base web de datos relacional que contiene información específica sobre especies de peces y sirve a diferentes profesionales del área tales como investigadores, administradores de pesquerías y zoólogos. Este programa fue desarrollado en el ‘Centro Mundial para Peces’ en colaboración con la Organización para la Agricultura y Alimentación de las Naciones Unidas y muchas otras instituciones, y con el apoyo de la Comisión Europea. Desde principios de los años 1990s, el programa FishBase ha sido apoyado por un consorcio de instituciones en investigación pesquera de Australia, África, Europa, Indonesia, Oriente, Canadá y Estados Unidos. Sin embargo, al revisar la información sobre registros de especies de peces de Norteamérica, aparentemente existe la necesidad real de participación de los miembros expertos del DFC. Como Coordinadora de Áreas, me comuniqué con los representantes de FishBase para establecer la colaboración del DFC, y platicar sobre la estructura de la base de datos y las necesidades existentes. Una ventaja de la colaboración del DFC con FishBase sería la contribución de datos para una base de datos ya pre-existente, sostenida y continuamente actualizada. Una desventaja sería la pérdida de continuidad en la cronología de los esfuerzos de conservación para ciertos peces. Esta presentación expone los datos que se necesitan, y proporciona información sobre FishBase con relación a los objetivos de las tablas de seguimiento, para una discusión posterior (en la reunión plenaria) sobre la potencial participación formal del DFC con FishBase.

Hoagstrom, Christopher^{*1}; Brooks, James²; Davenport, Stephen²

(1-Weber State University, Department of Zoology; 2-U.S. Fish and Wildlife Service, New Mexico Fishery Resources Office)

Spatiotemporal population patterns of Pecos bluntnose shiner, 1992-2005

ABSTRACT

Pecos bluntnose shiner, *Notropis simus pecosensis*, is a threatened fish restricted to 301 river-km of the mainstem Pecos River between two dams in southwestern New Mexico. The river in this reach transitions from a wide (~80-m) channel with a sand-bed upstream, to a narrow (< 40-m) channel with a silt/sand-bed downstream. We collected this fish during regular surveys of this river reach during 14 years. Length-class structure varied among years, but there was a significant increase in standard length from downstream to upstream in all years. Mean density varied among seven 39-km river sections, with relatively high densities in river sections 2, 3, and 5. Upstream river sections (1 to 3) exhibited significant density variation among years and annual mean density was correlated among river sections 1 through 4. Density in river sections 5 through 7 was lower overall, but fluctuated greatly within and among years. Due to the high variation, there was no statistical difference in annual mean density among these river sections. Density in river sections 1 through 4 was lowest at the beginning and end of the study period, presumably due to river intermittence, which is most severe in river sections 2 through 4. However, population declines in all river sections indicate that drought periods negatively impact the entire population. The population of river sections 5 through 7 appears to be sustained by downstream displacement of young-of-year from upstream. Lack of correlation in density between these river sections and upstream river sections is presumably because individuals in sections 5 through 7 rarely (if ever) reach adulthood. Thus, downstream densities are variable because they depend on annual patterns of downstream displacement and are not stabilized by a perennial population.

RESUMEN

Patrones espacio-temporales de población de carpita chata del Pecos, 1992-2005

La carpita chata del Pecos, *Notropis simus pecosensis*, es un pez amenazado restringido a 301 kilómetros del cauce principal del Río Pecos, y entre dos presas en el suroeste de Nuevo México. El ancho del lecho del río en esta porción varía de aproximadamente 80 m, con un canal de sustrato arenoso río arriba, hasta un canal < 40 m con fondo de cieno/arena río abajo. Durante 14 años se colectó este pez en las prospecciones regulares de esta porción del río. La estructura de clases de longitud varió entre años, pero todos los años se registró un incremento significativo en la longitud estándar de los especímenes, yendo de la parte baja del río hacia la parte alta del mismo. La densidad promedio varió entre siete secciones del río de 39 km cada una, con densidades relativamente altas en las secciones 2, 3 y 5. Las secciones en la parte alta del río (1 a 3) mostraron una variación significativa interanual en la densidad, y la densidad promedio anual se correlacionó entre las secciones 1 a 4 del río. La densidad en las secciones 5 a 7 fue más baja, pero mostró grandes fluctuaciones intra e interanuales. Debido a esa gran variación, no hubo diferencia significativa en la densidad promedio anual entre esas secciones. La densidad en las secciones 1 a la 4 fue la más baja al principio y al final del estudio, supuestamente debido a la intermitencia de flujo, la cual es más severa en las secciones de la 2 a la 4. Sin embargo, la baja de la población en todas las secciones del río nos indica que los periodos de sequía han impactado negativamente a toda la población. La población que se encuentra en las secciones 5 a la 7 parece estar sostenida por el desplazamiento río abajo de los juveniles del año, que provienen de la parte alta del río. Se presume que la carencia de correlación en densidad entre esas secciones del río y las secciones río arriba se debe a que los individuos en las secciones 5 a 7 raramente alcanzan la etapa adulta (si es que lo hacen). Así que, las densidades río abajo son variables porque dependen de patrones anuales de desplazamiento y no están estabilizadas por una población permanente.

Hubbs, Clark

(Section of Integrative Biology, University of Texas at Austin)

Changes in West Texas stream fishes, 1954-2004

ABSTRACT

Springs have long been known to have a suite of environmental conditions that are sometimes drastically and/or subtly different than downstream habitats. Some of these factors include thermal stability in the springs and runs, differences in pH, conductivities, and fish assemblages. Many of these factors vary, even when comparing spring versus downstream habitats as close as 100 m apart. These differences are often most pronounced in relatively large springs, and in these, different congeneric species often dominate in either the springs or in downstream areas. The spring-adapted species are also often unique to individual springs, having adapted to these specialized environments, and are unable to compete with a downstream congener. Even when unique forms are not present, the species composition of the assemblage inhabiting a spring remains different than that found downstream, and this appears to be a general phenomenon, found in many localities for fishes as well as other aquatic organisms.

I have worked on the specific differences between spring fishes and stream fishes and their physical and chemical environments during the past 10 years. A preliminary study of eight spring and downstream (riverine) habitats showed this general pattern in springs in Texas. The present study expands this analysis to 15 spring systems (13 in Texas, 2 in Oklahoma) and further documents the differences between the fish assemblages and the environmental conditions of these contrasting environments. Adaptations of spring organisms are thus correlated with environmental stability of those systems, and perturbations to spring habitats may not only undermine biodiversity, but may have legal ramifications relating to the U.S. Endangered Species Act.

RESUMEN

Cambios en los peces de las corrientes del oeste de Texas, 1954-2004

Los manantiales han sido conocidos por tener una serie de condiciones ambientales que en ocasiones son drásticamente o sutilmente diferentes a los hábitats río abajo. Algunas de esas condiciones incluyen estabilidad térmica en los manantiales y sus flujos, diferencias en pH, conductividades, así como en los elencos ícticos que ahí habitan. Muchos de esos factores varían, aún cuando se comparan manantiales contra hábitats río abajo que se encuentran tan cercanos como 100 m uno del otro. Esas diferencias se pronuncian aún más en manantiales relativamente grandes, y en estos muy a menudo, especies congéneres diferentes dominan ya sea en los manantiales o en áreas río abajo. Las especies adaptadas a manantial son muy a menudo únicas de manantiales aislados, y habiéndose adaptado a esos ambientes tan especializados, son incapaces de competir con un

congéneres que habita río abajo. Aún cuando no haya formas únicas presentes, la composición de especies de un elenco íctico que habita un manantial se mantiene diferente a aquel que se encuentra río abajo, y esto parece ser un fenómeno general, que se halla en muchas localidades de peces así como de otros organismos acuáticos.

Durante los últimos 10 años, he trabajado en las diferencias específicas de peces de manantial y peces de corriente y sus ambientes físicos y químicos. Un estudio preliminar de ocho hábitats ribereños de manantial y río abajo presentó este patrón general en varios manantiales de Texas. El presente trabajo amplía este análisis a 15 sistemas de manantial (13 en Texas y 2 en Oklahoma), y documenta más a fondo las diferencias entre los elencos ícticos y las condiciones ambientales de esos dos ambientes contrastantes. De manera que, las adaptaciones de los organismos de manantial están correlacionadas con la estabilidad ambiental de esos sistemas, por lo tanto, las perturbaciones a los hábitats de manantial pueden no sólo disminuir la biodiversidad, sino que pueden tener alcances legales relacionados al Acta de Especies en Peligro de los Estados Unidos.

Karam, Abraham P.*; Kesner, Brian R.; Schooley, Jason D.; Schwemm, Michael R.; Marsh, Paul

(Arizona State University, School of Life Sciences)

Assessment of predatory threats to razorback sucker, *Xyrauchen texanus*

ABSTRACT

Razorback sucker, *Xyrauchen texanus*, has been the target of extensive recovery efforts throughout the Colorado River basin. Decades of research by state and federal agencies have provided isolated glimpses into the plight of the species and the various reasons potentially preventing recovery. Although many aspects have been investigated, the primary threat implicated for the decline of *X. texanus* is predation. We review the impacts of predatory threats to the various life stages of razorback sucker and broaden existing knowledge on the problems and proposed solutions for species recovery.

RESUMEN

Evaluación de las amenazas de depredación hacia el matalote jorobado, *Xyrauchen texanus*

El matalote jorobado, *Xyrauchen texanus*, ha sido el blanco de extensos esfuerzos de recuperación en la cuenca del Río Colorado. Décadas de investigación por instituciones federales y estatales han dado como resultado vislumbres aislados a la problemática que enfrenta la especie, y las variadas razones potenciales que impiden su recuperación. Aunque muchos aspectos del tema han sido investigados, la amenaza principal que implica la baja en abundancia de *X. texanus* es la depredación. Se revisaron los impactos de la amenaza de depredación en varios estadios de vida del matalote jorobado y se amplía el conocimiento actual sobre los problemas y soluciones propuestas para la recuperación de la especie.

Keeney, Sharon D.*

(California Department of Fish and Game)

Status of desert pupfish, *Cyprinodon macularius*, in California

ABSTRACT

California Department of Fish and Game (Department) is monitoring the status of desert pupfish, *Cyprinodon macularius*, populations in and around the Salton Sea (Sea) in Riverside and Imperial counties. Since March 2003, the Department has been conducting monthly minnow-trap surveys in selected irrigation drains emptying into the Sea, in two shoreline pools of the Sea, and in the Sea proper. During May and June 2006, the Department conducted such surveys in tributary streams and refuges. From March 2003 through February 2006, desert pupfish catch-per-unit-effort (CPUE) ranged from 0.03 to 5.78 (pupfish per trap-hour) in the irrigation drains, 3.61 in the shoreline pools, and 0.12 in the Sea proper. CPUEs were 16.7 (pupfish per trap-hour) in San Felipe Creek, 0.17 in upper Salt Creek, and 0.20 in lower Salt Creek. CPUEs in the refuges varied from 0 to 30.0. Current threats to desert pupfish populations include non-native species, invasive vegetation, and various water quality issues. The Resources Agency is working on an ecosystem restoration plan for the Sea, and has identified eight alternatives (plus a no-action alternative) based on a range of projected inflows. The preferred alternative should be submitted to the state legislature by December 31, 2006.

RESUMEN

Estatus del cachorrillo del desierto, *Cyprinodon macularius*, en California

El Departamento de Caza y Pesca de California (Departamento) está dando seguimiento al estatus de las poblaciones de cachorrillo del desierto, *Cyprinodon macularius*, en y de las zonas aledañas del Salton Sea ('Sea'; 'el gran lago salino'), en los municipios de Riverside e Imperial. Desde marzo del año 2003, el Departamento ha estado realizando prospecciones mensuales con trampas en drenes de irrigación seleccionados que se desagüen al 'Sea', más en dos estanques (pozas) de la orilla del 'Sea', y también en el cuerpo del 'Sea'. Durante los meses de mayo y junio de 2006, el Departamento realizó dichas prospecciones en corrientes tributarias y refugios. De marzo 2003 a Febrero 2006, la captura por unidad de esfuerzo (CPUE) del cachorrillo en los drenes de irrigación varió de 0.03 a 5.78 (cachorrillos por trampa/h); 3.61 en los estanques (las pozas) de la orilla, y 0.12 en el cuerpo del 'Sea'. La CPUE fue de 16.7 (cachorrillos por trampa/h) en el Arroyo San Felipe, 0.17 en la parte alta del Arroyo Salt, y 0.20 en la parte baja del mismo. La CPUE en los refugios varió de 0 a 30.0. Las amenazas que actualmente enfrentan las poblaciones del cachorrillo del desierto incluyen las especies no-nativas, vegetación invasora y varios asuntos relacionados con la calidad del agua. La Institución de Recursos está trabajando en un plan para la restauración del ecosistema del 'Sea', y ha identificado ocho alternativas (además de una alternativa de no-acción) con base en un espectro de influjos ya proyectados. La alternativa preferente debería ser sometida a la legislatura del Estado el 31 de diciembre de 2006.

Keleher, Christopher J.^{*1}; Buelow, Kris²; Valdez, Richard A.³

(1-Utah Dept. Natural Resources, Salt Lake City; 2-Central Utah Water Conservancy District; 3-SWCA Environmental Consultants)

Status report of a systematic approach to controlling common carp, *Cyprinus carpio*, in Utah Lake

ABSTRACT

June sucker, *Chasmistes liorus*, is endemic to Utah Lake, Utah, and was listed as endangered under the Endangered Species Act in 1986. The U.S. Fish and Wildlife Service's June Sucker Recovery Plan (1999)* identifies nonnative fishes as a threat to recovery. Since the mid to late-1800s, more than 30 nonnative fish species have been introduced into Utah Lake, although not all have become established. Investigations of the nonnative fish community conducted by the June Sucker Recovery Implementation Program (JSRIP) identified common carp as the fish posing the greatest threat to June sucker recovery (SWCA 2002)*. A subsequent population assessment estimated the population of common carp at 5.9 million age-2 and older fish, averaging 5.8 pounds (2.63 kg) in weight. A control feasibility study suggests that common carp numbers can be reduced and maintained at reduced levels using mechanical methods. Via use of a recruitment-and-harvest model developed for the study, researchers determined that target reduction levels of 75-90% of the total population are achievable during 4-7 years at removal rates of 5.5 million pounds (2.5 million kg) per year, or 45,000 pounds (20,500 kg) per day for 120 fishing days per year (SWCA 2006)*. Pilot studies indicate that these removal rates could be achieved with five fishing crews using traditional commercial fishing methods. JSRIP is funding research into possible uses for common carp (considering that a removal effort becomes implemented) including human consumption, aquaculture feeds, pet foods, and fertilizers. By developing potential markets, JSRIP partners hope to partially, if not completely, offset the cost of the removal effort. This poster summarizes the process and strategy being employed by JSRIP. [*Full citations not provided by the authors – Eds.]

RESUMEN

Informe sobre el estatus de una aproximación sistemática para el control de carpa común, *Cyprinus carpio*, en el Lago Utah

El matalote junio, *Chasmistes liorus*, es endémico del Lago Utah en el estado de Utah, y fue incluido en la lista de especies en peligro dentro del Acta de Especies en Peligro en 1986. El 'Plan para Recuperación del Matalote Junio' (1999*), implementado por el Servicio de Pesca y Vida Silvestre de Estados Unidos, identifica a los peces no-nativos como una amenaza que impide la recuperación de la especie en cuestión. A partir de mediados y a finales de los años 1800s, se han introducido al Lago Utah más de 30 especies no-nativas de peces, aunque no todas han permanecido. Las investigaciones sobre la comunidad de peces no-nativos, conducidas por el Programa para Implementación de la Recuperación del Matalote Junio (JSRIP por sus siglas en inglés), identificaron a la carpa común como la especie que representa la mayor amenaza para el logro de la recuperación del matalote (SWCA 2002)*. Una evaluación poblacional subsecuente sobre carpa común estimó una abundancia de 5.9 millones de peces en edad 2 y peces más viejos, con un promedio en peso individual de 2.63 kg. Un estudio sobre factibilidad de control sugiere que los números de carpa común pueden ser reducidos

y mantenidos a niveles bajos usando métodos mecánicos. Después de aplicar un modelo de reclutamiento-cosecha, desarrollado para este estudio, los investigadores determinaron que los niveles objetivo para una reducción de 75 a 90% de la población total se pueden alcanzar en un periodo de 4 a 7 años con una tasa de remoción de 2.5 millones de kilos por año, o 20,500 kg por día en 120 días de pesca por año (SWCA 2006)*. Los estudios piloto indican que esas tasas de remoción podrían lograrse con cinco grupos de pescadores usando métodos de pesca tradicional. JSRIP está apoyando investigaciones que tengan aplicación para los usos potenciales de las carpas capturadas (considerando que se implemente un esfuerzo de remoción), incluyendo consumo humano, alimento para acuicultura, alimento para mascotas, y fertilizantes. Al desarrollar mercados potenciales, el personal del JSRIP esperan balancear el costo de los esfuerzos de remoción aunque sea de manera parcial. Este poster resume el proceso y estrategias que están siendo utilizadas por el JSRIP. [*Los autores no proporcionaron las citas completas – Eds.]

Keleher, M. Jane^{*1}; Rader, Russell B.²

(1-Brigham Young University (BYU), Department of Integrative Biology (DIB), and Salt Lake Community College, Division of Natural Sciences; 2-BYU, DIB)

Patterns of macroinvertebrate and metaphyton diversity in desert wetlands of the Bonneville Basin, Utah

ABSTRACT

Desert artesian springs are one of the most threatened natural systems worldwide because they supply water, the primary limiting resource for humans in arid environments. They are also biodiversity hotspots in the desert landscape of the Bonneville Basin (Basin), ranging in size from small individual springs (<1.0 m²) to large spring complexes (>600 km²) scattered along the bases of its mountains and throughout its valley floors. Several aquatic taxa occur in these wetlands as relict populations since ancient Lake Bonneville receded more than 14,000 years ago (e.g., least chub, *Lotichthys phlegethontis*). Although some of these relict populations have been studied extensively, species composition and diversity of most taxa have been poorly documented. Because of the threatened condition of these springs, the primary purpose of this study was to describe the physico-chemical environment and patterns of macroinvertebrate and metaphyton diversity in wetlands of the Basin. Included in these analyses was an examination of patterns of diversity across multiple scales. Multi-scale studies are important because: 1) patterns can vary with changes in scale (e.g., local, valley-wide, regional); and 2) management objectives may require understanding of human effects on biodiversity at different scales. For example, effects of livestock grazing or invasive species on diversity may be best managed at the local scale (e.g., marshes, springs), whereas effects of road density or urbanization may be best managed at valley-wide or regional scales. We separated our investigation of both macroinvertebrates and metaphyton into three scales: 1) valleys nested in the Basin; 2) wetlands nested in valleys (isolated, and complexes); and 3) habitat types nested in wetlands (springs, channels, marshes). Using standard methods, we collected a total of 544 invertebrate and metaphyton taxa at 280 sites throughout the Basin. There undoubtedly exist many more species that were not encountered, especially algae, because we only sampled a single vegetative microhabitat (metaphyton). However, our sampling scheme was sufficient to show intriguing patterns of diversity at different scales for both groups. For example, when macroinvertebrate and metaphyton richness was accumulated for each habitat type across the entire Basin and adjusted for differences in sampling effort, both groups showed a similar pattern: channels and springs contained more species than marshes. However, average within-site richness of habitats for both invertebrates and metaphyton showed the opposite pattern. Marshes contained more species than channels or springs after accounting for variation attributed to wetland types and valleys. We present many additional patterns of diversity observed at the local scale as well as at wetland, valley, and regional scales. We suggest that two environmental characteristics primarily determine these patterns of diversity in springs of the Basin: temporal variability and habitat heterogeneity. Another intriguing area explored with these data was the testing of predictions based on Island Biogeography Theory.

RESUMEN

Patrones de diversidad de macroinvertebrados y metafitas en humedales del desierto en la Cuenca Bonneville, Utah

A nivel mundial, los manantiales de pozo del desierto son uno de los sistemas naturales con mayores amenazas debido a que son surtidores de agua, el recurso limitante primordial para el humano en ambientes áridos. También, en la Cuenca Bonneville (Cuenca), dichos sistemas representan ‘zonas candentes’ de biodiversidad en un paisaje desértico, que van de pequeños manantiales aislados (<1.0 m²) a grandes complejos (>600 km²), distribuidos a lo largo de la base de las montañas y a través del suelo de sus valles. Varios taxa acuáticos habitan

como poblaciones relicto en esos humedales, desde que el antiguo Lago Bonneville se contrajo hace más de 14,000 años (e.g., carpita mínima, *Iotichthys phlegethontis*). Aún cuando algunas de esas poblaciones han sido estudiadas extensamente, la composición de especies y la diversidad de la mayor parte de los taxa han sido pobremente documentados. Considerando la situación de amenaza de esos manantiales, el objetivo principal de este estudio es describir el ambiente físico-químico y los patrones de diversidad de macroinvertebrados y metafitas en los humedales de la Cuenca. En el análisis se incluyó el examen de patrones de diversidad a diferentes escalas. Los estudios a diferentes escalas son importantes debido a que: 1) los patrones pueden variar según la escala (e.g., local, a lo ancho del valle, y regional); y 2) los objetivos de manejo pueden requerir el entendimiento de los efectos humanos sobre la biodiversidad a diversas escalas. Por ejemplo, los efectos del pastoreo de ganado o el efecto de especies invasoras en la diversidad puede ser manejada de mejor manera a escala local (e.g., pantanos, manantiales), mientras que los efectos de densidad de caminos y/o urbanización pueden ser manejados a nivel del valle o a escala regional. La investigación sobre macroinvertebrados y metafitas la separamos en tres escalas: 1) valles insertos en la Cuenca; 2) humedales insertos en valles (aislados y en complejos); y 3) tipos de hábitat insertos en humedales (manantiales, canales y pantanos). Utilizando métodos estándar, se colectaron un total de 544 taxa de invertebrados y metafitas en 280 lugares a lo largo de la Cuenca. Indudablemente existen muchas más especies que no se encontraron, especialmente algas, porque sólo se muestreó un microhábitat vegetal (o metafitas). Sin embargo, nuestro esquema de muestreo fue suficiente para mostrar intrigantes patrones de diversidad, a diferentes escalas, para ambos grupos. Por ejemplo, cuando la riqueza de macroinvertebrados y metafitas se acumuló para cada tipo de hábitat a lo largo de toda la Cuenca y se ajustaron las diferencias del esfuerzo de muestreo, ambos grupos mostraron un patrón similar: los canales y los manantiales contuvieron mayor cantidad de especies que los pantanos. Pero, en la riqueza promedio en cada lugar de los hábitats, ambos grupos mostraron un patrón opuesto. Los pantanos tuvieron más especies que los canales y manantiales después de considerar la variación atribuida a los tipos de humedales y valles. Se presentan muchos patrones de diversidad adicionales, observados a escala local, así como a escalas de humedal, valle, y regional. Se sugiere que dos características ambientales son las que primordialmente determinan esos patrones de diversidad en manantiales de la Cuenca: la variabilidad temporal y la heterogeneidad del hábitat. Con estos datos se exploró otro intrigante tema, la prueba de predicciones según la Teoría de Biogeografía de Islas.

Kline, S. Jason^{*} ; Bonar, Scott A.

(Arizona Cooperative Fish and Wildlife Research Unit, Tucson)

Effect of Asian tapeworm on growth and mortality of Yaqui chub and Yaqui topminnow

ABSTRACT

Asian tapeworm, *Bothriocephalus acheilognathi*, a parasite known to be pathogenic to cyprinid fishes, is established in San Bernardino National Wildlife Refuge in southeastern Arizona, home to endangered Yaqui chub, *Gila purpurea*, and Yaqui topminnow, *Poeciliopsis occidentalis sonoriensis*. Our experiment measured effects of Asian tapeworm on growth and mortality of these fishes, employing forty 75.8-liter aquariums, with ten different treatments, each having four replicates. We stocked fish at two single-species densities and at one mixed-species density to see if competition has an impact on infection effects. We found a significant difference between growth rates of Yaqui chub exposed to Asian tapeworm and those that were not exposed, but did not find a significant difference between growth rates of Yaqui topminnow that were similarly exposed and those that were not exposed. The difference may be due to low tapeworm infection rates resulting from the smaller gastro-intestinal tract of Yaqui topminnow. We did not find a difference in mortalities between exposed and unexposed tanks, regardless of fish species. We also report the first successful laboratory propagations of Yaqui chub and Yaqui topminnow.

RESUMEN

Efectos del céstodo asiático sobre el crecimiento y mortalidad de la carpa púrpura y guatopote del Yaqui

El céstodo asiático, *Bothriocephalus acheilognathi*, un parásito conocido por ser patógeno para los peces ciprínidos, se ha establecido en el Refugio Silvestre Nacional San Bernardino en el sureste de Arizona, hogar de la especie en peligro de carpa púrpura, *Gila purpurea*, y del guatopote del Yaqui, *Poeciliopsis occidentalis sonoriensis*. En el experimento se pudieron medir los efectos que este parásito causa sobre el crecimiento y mortalidad de estos peces. Se emplearon cuarenta acuarios de 75.8 l, con diez diferentes tratamientos, cada uno con cuatro réplicas. Se colocaron los peces en densidades de dos especies solas y otro con una densidad mezclada de especies para ver si la competencia tiene impacto en el grado de los efectos de infección. Se encontró

una diferencia significativa en las tasas de crecimiento entre la carpa púrpura expuesta al céstodo y las que no se expusieron al mismo. No se encontró diferencia en las tasas de crecimiento entre los ejemplares del guatopote expuesto al céstodo y los que no fueron expuestos. Esto último puede deberse a que la tasa de infección del céstodo es baja en el guatopote debido a que este tiene un tracto intestinal pequeño. No se encontraron diferencias en las tasas de mortalidad entre los tratamientos aplicados en cualquiera de los peces (taxa). También se informa de la primera propagación exitosa en laboratorio, tanto para la carpa púrpura como para el guatopote del Yaqui.

Kmetzsch, Cameron S.* ; Rader, Russell B.

(Brigham Young University, Utah)

Species composition in desert rock-pool communities in Utah

ABSTRACT

Rock pools (*tinajas*) are one of the most unique and threatened aquatic habitats worldwide. Changes in global climate could alter precipitation patterns and disrupt the annual cycle of filling and drying to which this community has evolved. Previous misconceptions assume that all rock pools are temporary habitats. We identified invertebrates and amphibians (tadpoles) from 117 rock pools in three adjacent drainages near Moab, Utah. During a period of two years, at least 20 pools in each drainage maintained constantly wetted conditions (with moderate seasonal fluctuations in water levels), despite air temperatures approaching 50°C (120°F) on the open rock surface. These “permanent” pools, called *tinajas* (from the Mexican Spanish), are shaded within deeply incised canyons, and are cut into the sandstone bedrock by torrential flows during summer cloudbursts. We quantified rates of pool evaporation and invertebrate dispersal between pools at the hottest time of the year (July). We also determined differences in community composition along a pool-permanency gradient. Pool evaporation rates varied depending on amount of shading and wind exposure, and many individuals of aquatic taxa dispersed between pools, even during July. Interestingly, dispersal was 3.5 times greater in the upstream direction, even though most permanent pools occurred downstream. Dispersal between drainages occurred but was relatively much reduced. We found that insect predators (two species of backswimmers, one dytiscid beetle, one hydrophilid beetle, one water strider, and one species of whirligig beetles) were most abundant in the more permanent pools, whereas fairy shrimp and a biting midge were most abundant in more temporary pools. Although tadpoles occurred in both types of pool, those in temporary pools did not have adequate time to complete development and suffered complete mortality. Future research will determine the importance of dispersal in determining local patterns of diversity in this fascinating community. [Also see the abstract by Behunin-Thompson & Rader in this volume – Eds.]

RESUMEN

Composición de especies en comunidades de tinajas (pozas de roca) en el desierto en Utah

Las tinajas (pozas de roca) son uno de los hábitats acuáticos más únicos y amenazados a nivel mundial. Los cambios climáticos globales pueden alterar los patrones de precipitación e interrumpir los ciclos anuales de llenado y desecación, proceso a través del cual la comunidad de organismos que allí habita ha evolucionado. Falsas concepciones previas suponen que todas las tinajas son hábitats temporales. Se identificaron invertebrados y anfibios (renacuajos) de 117 tinajas en tres cuencas adyacentes cerca de Moab, Utah. En un periodo de dos años, al menos 20 tinajas en cada cuenca se mantuvieron constantemente húmedas (con fluctuaciones moderadas en los niveles de agua), a pesar de las temperaturas del aire cercanas a los 50°C en la superficie rocosa expuesta. Estas tinajas “permanentes” están sombreadas al abrigo de cañones profundamente surcados, que son cortados en el sustrato rocoso por los flujos torrenciales durante las tormentas de verano. Se cuantificaron las tasas de evaporación de las tinajas y la dispersión de invertebrados entre ellas en el mes más caliente del año (julio). Asimismo se determinaron las diferencias en la composición de la comunidad a lo largo del gradiente de permanencia de las tinajas. La tasa de evaporación varió, de acuerdo al nivel de exposición al viento y a la sombra, y aún en el mes de julio muchos individuos de taxa acuática se dispersaron entre tinajas. Es interesante que la dispersión fue 3.5 veces más grande en dirección corriente arriba, aún cuando las tinajas más permanentes se encuentran corriente abajo. La dispersión entre las cuencas se dio pero relativamente mucho más reducida. Se observó que los insectos depredadores (dos especies de nadadores “backswimmers”, un escarabajo ditísido, un escarabajo hidrofílico, un patinador, y una especie de escarabajo “whirligig”) fueron más abundantes en las tinajas más permanentes, mientras que los camarones duende y un jején fueron más abundantes en las tinajas más temporales. Aunque los renacuajos se encontraron en ambos tipos de tinajas, los de las temporales no alcanzaron a completar su desarrollo y murieron. Las investigaciones futuras determinarán la importancia

de la dispersión en la definición de patrones locales de diversidad en esta fascinante comunidad. [Ver resumen de Behunin-Thompson & Rader en este volumen – Eds.]

Koike, Haruko* ; Echelle, Anthony A.; Loftis, Dustin G.; Van Den Bussche, Ronald A.

(Oklahoma State University, Department of Zoology)

Changes in genetic structure of captive stocks of desert pupfishes

ABSTRACT

The once widely distributed desert pupfish complex comprises two species, desert pupfish, *Cyprinodon macularius*, and Sonoyta pupfish, *C. eremus*. For management purposes, refuge stocks of these species have been maintained since the 1980s at a variety of state and federal installations and private parks. Our analysis of variation at seven microsatellite DNA loci in 20 refuge stocks of *C. macularius* and five stocks of *C. eremus* indicate consistently large declines in allele diversity in comparison with the wild source populations. For *C. macularius*, the decline in some local refuge populations occurred prior to their establishment. Allele composition in such populations is similar to that of the originally founded captive stock that was used as a source for other refuge stocks. This indicates that declines in genetic diversity occurred either during the original founding from the wild or subsequently, but prior to establishment of additional stocks. Allele diversity in local refuges is higher when there are records of establishment from two captive sources that were independently initiated from wild stock. For each population, we discuss associations between changes in genetic structure and number of founders, habitat size, time since founding, and number of known founding events.

RESUMEN

Cambios en la estructura genética de las poblaciones en cautiverio de cachorritos del desierto

El otrora ampliamente distribuido complejo íctico de cachorritos del desierto comprende dos especies, el cachorrito del desierto, *Cyprinodon macularius*, y el cachorrito del Sonoyta, *C. eremus*. Para propósitos de manejo, unas poblaciones refugio de esas especies se han mantenido desde los años 1980s en una variedad de instalaciones estatales y federales así como en parques privados. El análisis sobre variación de siete locus microsatélites de ADN en 20 poblaciones refugio de *C. macularius* y cinco poblaciones de *C. eremus*, indican declinaciones consistentemente grandes en diversidad de alelos en comparación con las poblaciones silvestres. Para *C. macularius*, la disminución de algunas poblaciones refugio locales se dieron antes de su establecimiento. La composición de alelos en tales poblaciones es similar a aquella de la población fundadora originalmente cautiva, que sirvió de fuente para otras poblaciones refugio. Esto indica que la declinación en la diversidad genética ocurrió ya sea durante la formación original de la población tomada del medio natural o subsecuentemente, pero previo al establecimiento de poblaciones adicionales. La diversidad de alelos en refugios locales es mayor cuando hay registros de establecimiento de dos poblaciones suplemento en cautiverio que fueron iniciadas independientemente de la población silvestre. Se discuten las asociaciones entre los cambios en estructura genética y número de fundadores, tamaño del hábitat, tiempo desde su fundación (de las poblaciones refugio), y número conocido de eventos de fundación.

Leibfried, William C.* ; Hilwig, Kara

(SWCA Environmental Consultants)

Native fish habitat restoration in selected tributaries of Grand Canyon, Arizona: an effort for potential recovery of native fishes

ABSTRACT

Grand Canyon National Park has initiated a project to restore native fish habitats in selected tributaries of the Colorado River within the park. Removal of non-native fishes from these streams should provide opportunity for native fishes to re-utilize these newly opened habitats. Native fishes that should benefit from this project include endangered humpback chub, *Gila cypha*, flannelmouth sucker, *Catostomus latipinnis*, bluehead sucker, *C. discobolus*, and speckled dace, *Rhinichthys osculus*. During 2004 and 2005, four field efforts were conducted to sample fish populations in Shinumo, Tapeats, and Kanab creeks to determine which would be most feasible for non-native removal efforts and native fish restorations. Abundance estimates and data on non-native removal from these efforts were analyzed, and Shinumo Creek was selected for further study. Significant declines in non-native rainbow trout, *Oncorhynchus mykiss*, abundance and significant increased ab-

undance of speckled dace were observed during field efforts in 2005. Results indicate that non-native salmonids can be effectively removed from Shinumo Creek, and the potential for repatriation of humpback chub there is currently under consideration by federal agencies. [Also see the abstract by Hilwig et al. in this volume – Eds.]

RESUMEN

Restauración de hábitats de peces nativos en tributarios seleccionados en el Gran Cañón, Arizona: un esfuerzo para la recuperación potencial de peces nativos

El personal del Parque Nacional del Gran Cañón inició un proyecto para restaurar los hábitats de peces nativos en algunos tributarios seleccionados del Río Colorado dentro del parque. La remoción de las especies de peces no-nativas de esas corrientes proporcionará una oportunidad para que las especies nativas reutilicen estos hábitats nuevamente abiertos. Los peces nativos que se beneficiarían de lo anterior incluyen a las especies de carpa jorobada, *Gila cypha* (en peligro), matalote boca de franela, *Catostomus latipinnis*, matalote cabeza azul, *C. discobolus*, y la carpita pinta, *Rhinichthys osculus*. Durante los años de 2004 y 2005, se efectuaron cuatro viajes de campo para muestrear poblaciones de peces en los arroyos Shinumo, Tapeats, y Kanab a fin de determinar cuál de ellos es más factible para realizar la remoción de peces no-nativos y restaurarlo para peces nativos. Se analizaron los datos de la estimación de abundancia y de los de remoción de no-nativos, lo cual permitió seleccionar al Arroyo Shinumo para un estudio más profundo. Durante los viajes de campo del año 2005, se observó la disminución significativa de la trucha arcoiris, *Oncorhynchus mykiss* (no-nativa), así como la abundancia y el incremento significativo de la misma en la población de carpita pinta. Los resultados indican que los salmónidos no-nativos pueden ser removidos eficazmente del Arroyo Shinumo, y la potencial repatriación de carpa jorobada en ese arroyo se encuentra actualmente bajo discusión en varias instituciones federales. [Ver el resumen de Hilwig et al., en este volumen – Eds.]

Lozano-Vilano, Maria de Lourdes

(Universidad Autónoma de Nuevo León, Facultad de Ciencias Biológicas, Monterrey)

Recent records of the catostomid genus *Cycleptus* in the Río Conchos, Chihuahua, Mexico

ABSTRACT

The genus *Cycleptus* is widely distributed from the Atlantic region of the southern United States, principally in drainages of the Mississippi, Missouri and Ohio rivers, to northeastern Mexico in the Rio Grande (Río Bravo) drainage. However, there are few records from Mexico, the most recent dating from 1977. Two records are from the Río Conchos, two others from the Río Bravo (Rio Grande), and one from the Río San Juan. In 1954, *Cycleptus* was reported from two localities in the Río Conchos: one mile north of Saucillo, and one km above the confluence with the Río Bravo (Rio Grande) (collected by C. Hubbs and V. Springer). After 51 years with no report of *Cycleptus* from this area, it was rediscovered at two localities: the confluence of the Río Conchos with the Río Bravo, and Cuchillo Parado. We are studying the taxonomic status of the species, as it is presumably a new one.

RESUMEN

Registros recientes del género catostómido *Cycleptus* en el Río Conchos, Chihuahua, México

El género *Cycleptus* se encuentra ampliamente distribuido desde la región del Atlántico al sur de Estados Unidos, principalmente en las cuencas de los ríos Mississippi, Missouri y Ohio, hasta el noreste de México en la cuenca del Río Bravo (Rio Grande). Los registros para México son pocos y el más reciente data de 1977. Entre estos, dos son para el Río Conchos, dos para el Río Bravo, y otro más en el Río San Juan. En 1954, en el Río Conchos, se reportó la presencia de *Cycleptus* en dos localidades: una milla al norte de Saucillo, y a un kilómetro arriba de su confluencia con el Río Bravo (colectados por C. Hubbs y V. Springer). Después de 51 años de no ser visto este género en el área, fue redescubierta su presencia en dos localidades: en la confluencia del Río Conchos con el Río Bravo, y Cuchillo Parado. Actualmente estamos estudiando el estatus taxonómico de la especie, ya que presumiblemente es nueva.

Lozano-Vilano, Maria de Lourdes; Leza-Hernandes, Jesus Maria* ; García-Ramírez, Maria Elena; Romero-Melchor, Diana Liceth; Contreras-Balderas, Armando

(Universidad Autónoma de Nuevo León, Facultad de Ciencias Biológicas, Monterrey)

Preliminary study of physiochemical quality of water in Río Santa Catarina, Nuevo León, Mexico

ABSTRACT

The Río Santa Catarina originates in the Sierra de la Huasteca and flows into the Río San Juan-Río Bravo in the state of Nuevo León, passing through the counties of Santa Catarina, San Pedro Garza García, Monterrey, Pesquería, Guadalupe, Juárez and Cadereyta, and the urban zone of Monterrey. Research on water quality of this river has been limited. The main objective of this study was to determine the physicochemical quality of the sampled areas and to quantify the corresponding elements and their behavior over time. Evaluations of habitat in selected areas were made, and water samples were taken from 14 sites on the river. We evaluated six water quality variables: total alkalinity, calcium, chlorides, magnesium, nitrates, and sulfates. These parameters were represented by mg/l color, mg/l Pt, and turbidity factor (FTU). Dissolved oxygen (mg/l) and temperature (°C) were measured in situ. Results indicate wide ranges of anions represented by sulfates. By dominance order, the cations Ca and Mg were observed in high values of alkalinity, showing the chemical spectrum of the habitat. Graphical analysis shows alkalinity values of 215-430 mg/l. This parameter is more related with the calcium which shows values of 163-305 mg/l, and sulfates values are 95-200 mg/l. The three highest values are outside the ecological criteria for acceptable water quality as published by the Mexican National Water Commission (CNA).

RESUMEN

Estudio preliminar de la calidad físico-química del agua en el Río Santa Catarina, Nuevo León, México

El Río Santa Catarina nace en la Sierra de la Huasteca y desemboca en el Río San Juan-Río Bravo en el estado de Nuevo León, y atraviesa los municipios Santa Catarina, San Pedro Garza García, Monterrey, Pesquería, Guadalupe, Juárez, Cadereyta, y la zona conurbana de Monterrey. Los estudios realizados sobre calidad del agua para este río son aislados. El objetivo principal de esta investigación fue conocer la calidad físicoquímica de las áreas muestreadas, cuantificar los elementos correspondientes y la manera en que se comportan en el tiempo. Se llevó a cabo la evaluación de las condiciones del hábitat de las áreas seleccionadas, y se tomaron muestras de agua de 14 localidades a lo largo del río y se analizaron las siguientes variables: alcalinidad total, calcio, cloruros, magnesio, nitratos, y sulfatos. Dichas variables estuvieron representadas por mg/l color, mg/l Pt, y factor de turbidez (FTU). El oxígeno disuelto (mg/l) y la temperatura (°C) se tomaron in situ. Los resultados mostraron amplios rangos de aniones representados por sulfatos. Los cationes, en orden de dominancia, fueron Ca y Mg observados en altos valores de alcalinidad, reflejando el espectro de la química del hábitat. En el análisis de las gráficas, se observó que la alcalinidad se presenta entre 215 y 430 mg/l. Este parámetro está más relacionado con el calcio que se presenta entre los 163 y 306 mg/l, y los sulfatos con valores de 95 a 200 mg/l. El alto valor de estos parámetros, les excluye de los criterios ecológicos aceptables de calidad del agua publicados por la Comisión Nacional del Agua.

Lozano-Vilano, Maria de Lourdes; Romero-Melchor, Diana Liceth* ; Leza-Hernandes, Jesus Maria; García-Ramírez, Maria Elena; Contreras-Lozano, Jorge Armando

(Universidad Autónoma de Nuevo León, Facultad de Ciencias Biológicas, Monterrey)

Preliminary list of fishes of the Río Santa Catarina, tributary to the Río San Juan-Bravo, Nuevo León, México

ABSTRACT

The Río Santa Catarina, tributary to the San Juan-Bravo rivers, is in the state of Nuevo León and originates in the Sierra de la Huasteca. It flows through the counties of Santa Catarina, San Pedro Garza García, Monterrey, Pesquería, Guadalupe, Juárez and Cadereyta, as well as the urban zone of Monterrey. The river is heavily impacted by human activities, including urban discharges. The main objective of this study is to describe the

river's ichthyofauna, which has had no dedicated taxonomic studies. Some historical documents exist that mention fishing for eels, snooks, catfishes, "piltontes," "payones," "besugos," "dorados," and "mojarras" in the rivers of Nuevo León during the 1700-1800s. We sampled at 14 sites throughout the length of the river, from Puente (Bridge) Venustiano Carranza, where there is a spring (upstream there was no water), to the confluence with the Río San Juan, plus one site in the latter. We collected 2,160 specimens, representing 19 species in 16 genera and seven families. Four were introduced species: *Cyprinus carpio*, *Heterandria bimaculata*, *Poeciliopsis gracilis* and *Oreochromis aureus*, plus a hybrid between *Xiphophorus couchianus* (native) and *X. maculatus* or *X. variatus* (exotics). Species diversity increases nearing the Río San Juan.

RESUMEN

Lista preliminar de peces del Río Santa Catarina, un tributario del Río San Juan-Río Bravo, Nuevo León, México

El Río Santa Catarina, tributario del Río San Juan-Río Bravo, se localiza en el Estado de Nuevo León, y nace en la Sierra de la Huasteca. El río atraviesa la zona urbana de Monterrey y la zona conurbana en los municipios de Santa Catarina, San Pedro Garza García, Pesquería, Guadalupe, Juárez y Cadereyta. Debido a esto, se encuentra fuertemente impactado por actividades antropogénicas, entre ellas las descargas urbanas. El objetivo principal del estudio es describir la ictiofauna actual en el río, ya que a la fecha no hay trabajos taxonómicos al respecto, excepto algunos escritos donde se menciona que en los años 1700-1800 se capturaban en los ríos de Nuevo León, anguilas, robalos, bagres, piltontes, payones, besugos, dorados y mojarras. Para este trabajo se realizaron 14 colectas a lo largo del río, iniciando en el Puente Venustiano Carranza, que fue donde se registró el inicio de la presencia de agua, hasta su unión con el Río San Juan, donde se realizó una colecta más. Se colectaron 2,160 ejemplares, repartidos en siete familias, 16 géneros y 19 especies, de las cuales cuatro son introducidas: *Cyprinus carpio*, *Heterandria bimaculata*, *Poeciliopsis gracilis*, y *Oreochromis aureus*, y un organismo más resultado de la hibridación con dos especies, *Xiphophorus couchianus* (nativa) con *X. maculatus* o *X. variatus* (exóticas). Los niveles de diversidad se incrementan al aproximarse a la unión con el Río San Juan.

Marshall, Zane

(Southern Nevada Water Authority)

Consultation and collaboration: Balancing water resource management with conservation of endangered Moapa dace, *Moapa coriacea*

ABSTRACT

Moapa Warm Springs in southern Nevada are a regional spring complex, which form the headwaters of the Muddy River and is primarily fed by the White River carbonate flow system. These springs and associated streams are habitat for an endemic suite of thermophilic aquatic species that includes the federally endangered Moapa dace, *Moapa coriacea*. There is concern that development of carbonate groundwater in Coyote Spring Valley has the potential to affect discharge rates in Moapa Warm Springs. In Order 1169, the Nevada State Engineer required an aquifer test to evaluate the relationship between carbonate pumping in Coyote Spring Valley and Moapa Warm Springs. The Southern Nevada Water Authority (Authority) proposed construction of water facilities and applied for rights-of-way, with the Bureau of Land Management, to conduct this aquifer test and transport water, held by existing water rights, to the Moapa Valley Water District's (MVWD) system. This application triggered a Section-7 Consultation with the U.S. Fish and Wildlife Service (USFWS). Via this consultation, a memorandum of agreement between the Authority, USFWS, Coyote Spring Investment, MVWD, and the Moapa Band of Paiute Indians was developed, and a monitoring and mitigation plan was agreed upon. This plan provides for continuous hydrological and biological monitoring, aggressive conservation actions focused on avoiding unreasonable effects, and making measurable progress toward recovery of Moapa dace.

RESUMEN

Planeación y colaboración: Balanceando el manejo de agua con la conservación de la especie en peligro carpita de Moapa, *Moapa coriacea*

Los manantiales de Moapa Warm en el sureste de Nevada son un complejo regional de manantiales, que da origen al Río Muddy y está alimentado principalmente por el sistema de flujo (de carbonatos) del Río White. Estos manantiales y las corrientes asociadas son hábitat para un grupo de especies acuáticas termófilas endémicas, donde se incluye la carpita de Moapa, *Moapa coriacea*, especie considerada en peligro a nivel federal.

Existe la preocupación que el desarrollo de agua subterránea carbonatada en el Valle de Coyote Spring potencialmente puede afectar la descarga de agua en los manantiales Moapa Warm. Bajo la orden número 1169, se requirió por parte del Departamenteo de Obras Hidráulicas del estado de Nevada una prueba del acuífero para evaluar la relación entre el bombeo del agua carbonatada del Valle Coyote Spring y los manantiales Moapa Warm. La Autoridad del Agua del Sur de Nevada (Autoridad) propuso la construcción de accesos al agua y solicitó derechos de paso, con la Oficina de Manejo de la Tierra, para que se llevara a cabo la prueba del acuífero y transportar agua (con apoyo en los derechos existentes sobre uso del agua), al sistema del Distrito del Agua del Valle de Moapa (MVWD por sus siglas en inglés). Esta solicitud motivó la ejecución de una consulta pública sobre la Sección-7, llevada a cabo por el Servicio de Pesca y Vida Silvestre de Estados Unidos (USFWS por sus siglas en inglés). A través de esta consulta, se desarrolló un memorándum de acuerdo entre la Autoridad, USFWS, Inversiones Coyote Spring, MVWD, y la Banda de Indios Paiuta de Moapa, así también hubo acuerdos sobre un plan de monitoreo y mitigación. Dentro de este plan se prevee un monitoreo hidrológico y biológico continuo, acciones agresivas de conservación enfocadas a evitar efectos irracionales, y lograr un progreso hacia la recuperación de la carpita de Moapa que sea medible.

Martin, Andrew P.

(University of Colorado, Dept of Ecology and Evolutionary Biology)

Hybridization of Devils Hole pupfish: insight and opportunity

ABSTRACT

In 2004, biologists noticed pelvic fins on some individuals of supposedly pure Devils Hole pupfish, *Cyprinodon diabolis*, in the Point of Rocks refuge, an anomaly for the species. Genetic analysis of individuals using microsatellite markers revealed that hybridization had taken place between *C. nevadensis* and *C. diabolis* in the pool. Estimates of fitness for three genotypes at one diagnostic locus revealed that the relative fitness of *C. diabolis* in the refuge was zero. These results, when viewed in the light of theory and estimates of fitness of hybrids and pure *C. diabolis* fish from hatchery rearing, suggest that *C. diabolis* may suffer an enormous load of deleterious mutations. The existence of hybrid pupfish opens the possibility of using introgression as a tool for genetic rescue of populations that have suffered dramatic and prolonged population bottlenecks. [Also see abstracts by: 1) Barkstedt et al.; 2) Bower et al.; 3) Martinez et al.; 4) Webber et al. in this volume – Eds.]

RESUMEN

Hibridación del cachorrillo de Devils Hole: perspectiva y oportunidad

En el año 2004, los biólogos notaron la presencia de aletas pélvicas en algunos especímenes, supuestamente puros, de cachorrillo de Devils Hole, *Cyprinodon diabolis*, en el refugio de Point of Rocks, una anomalía para la especie. Los análisis genéticos de individuos utilizando marcadores microsatélites evidenciaron que había ocurrido hibridación entre *C. nevadensis* y *C. diabolis* en el refugio, un manantial aislado. Los estimados de su adaptación al medio ('fitness') para tres genotipos en un locus diagnóstico mostraron que la adaptación relativa de *C. diabolis* en el refugio era cero. Esos resultados, vistos a la luz de la teoría y estimados de dicha adaptación para híbridos y puros de *C. diabolis* de cultivos en granja, sugieren que *C. diabolis* puede sufrir una enorme carga de mutaciones deteriorativas. La existencia de cachorrillos híbridos abre la posibilidad de usar la introgresión como una herramienta para el rescate genético de poblaciones que han sufrido cuellos de botella dramáticos y prolongados. [Ver también resúmenes de: 1) Barkstedt et al.; 2) Bower et al.; 3) Martinez et al.; 4) Webber et al. en este volumen – Eds.]

Martinez, Cynthia^{*1}; Wullschleger, John²; Sjoberg, Jon³

(1-U.S. Fish and Wildlife Service, Nevada; 2-National Park Service, Water Resources Division; 3-Nevada Department of Wildlife)

Devils Hole pupfish recovery effort: overview and update for 2006

ABSTRACT

The Devils Hole population of Devils Hole pupfish, *Cyprinodon diabolis*, has been declining since 1995 and counts indicate that numbers are currently lower than at any time during the 33-year period of record. Despite the existence of a large number of studies on the species and its habitat, the factors responsible for the ongoing decline remain unclear. In the absence of a good understanding of limiting factors within Devils Hole, the near-term strategy adopted by management agencies emphasizes measures to expand refuge populations and the reinitiation of captive propagation efforts. The extremely limited natural geographic range of the species, lack of data on key life-history requirements, relative isolation of existing populations and facilities, shared jurisdiction, and limited dedicated resources have presented significant challenges to establishing a com-

prehensive conservation program. We summarize successes, failures and lessons learned during the past year, describe ongoing and upcoming actions, and discuss how management agencies and cooperators are adapting to improve effectiveness as circumstances change and new information becomes available. [Also see abstracts by: 1) Barkstedt et al.; 2) Bower et al.; 3) Martin; and 4) Webber et al. in this volume – Eds.]

RESUMEN

Esfuerzo para la recuperación del cachorrito de Devils Hole: una semblanza y actualización al año 2006

La población de cachorrito de Devils Hole, *Cyprinodon diabolis*, en la caverna de Devils Hole, ha estado decayendo desde 1995 y los conteos indican que los números son aún más bajos en la actualidad que en cualquier otro tiempo del registro existente para 33 años. A pesar de la existencia de un gran número de estudios sobre la especie y su hábitat, los factores responsables de su continua declinación aún no están claros. Debido a la falta de un buen entendimiento de los factores limitantes en Devils Hole, la estrategia adoptada a corto plazo por instituciones responsables del manejo, enfatiza las medidas para expandir las poblaciones refugio y la re-iniciación de esfuerzos de propagación en cautiverio. La extremadamente limitada distribución geográfica natural de la especie, carencia de datos sobre necesidades clave de su ciclo de vida, aislamiento relativo de poblaciones existentes e infraestructura, la jurisdicción compartida, y recursos limitados han representado retos significativos para establecer un programa de conservación inclusivo. Se resumen los éxitos, fracasos, y lecciones aprendidas a lo largo del año pasado; se describen las actividades vigentes y futuras, y se discute cómo las instituciones responsables del manejo y colaboradores se están adaptando para mejorar la efectividad conforme vayan cambiando las circunstancias y se vaya recibiendo nueva información. [Ver resúmenes de: 1) Barkstedt et al.; 2) Bower et al.; 3) Martin; y 4) Webber et al. en este volumen – Eds.]

Mills, Michael D.* ; Wagner, Eric

(Utah Division of Wildlife Resources)

Least chub recovery via aquaculture research and refuge populations

ABSTRACT

Least chub, *Iotichthys phlegethontis*, is a small minnow endemic to the Bonneville Basin of Utah where it was historically widely distributed. Currently, the species is restricted to a few isolated spring complexes and ponds. Recovery of least chub has focused on preserving genetic diversity and the establishment of refuge populations. Research on optimizing spawning success, growth, and survival was conducted to guide efforts to establish refuge populations. Growth was maximized at 22.3°C, and a diet consisting of marine algae and *Artemia* provided for better survival and growth of fry. Both growth and survival were greater in simulated ponds than in aquariums. Seven refuge populations have been established. Two of these are in state-owned hatcheries, while the other five are wild populations in ponds and wetlands. In combination with minimizing threats imposed on natural populations, these efforts have prevented further declines and federal listing of the least chub.

RESUMEN

Recuperación de la carpita mínima, a través de investigación en acuicultura y poblaciones refugio

La carpita mínima, *Iotichthys phlegethontis*, es una pequeña carpa endémica de la Cuenca Bonneville en Utah, donde según registros históricos estuvo distribuida ampliamente. Actualmente la especie se encuentra restringida a unos cuantos complejos aislados de manantial y estanques. Las actividades para la recuperación de la carpita mínima se han enfocado a preservar la diversidad genética y al establecimiento de poblaciones refugio. Las investigaciones para optimizar el éxito del desove, crecimiento, y sobrevivencia fueron realizados para guiar los esfuerzos hacia el establecimiento de poblaciones refugio. El crecimiento tuvo su máximo a una temperatura de 22.3°C, y la dieta consistente de algas marinas y *Artemia* dio el mejor resultado para una buena sobrevivencia y crecimiento de los alevines. Tanto el crecimiento como la sobrevivencia fueron mayores en estanques simulados que en acuarios. Se establecieron siete poblaciones refugio. Dos de estas se encuentran en granjas estatales, mientras que las otras cinco son poblaciones silvestres en estanques y humedales. En combinación con la minimización de las amenazas sobre las poblaciones naturales, los esfuerzos anteriores han evitado que la carpita mínima siga disminuyendo y que sea enlistada como especie en peligro a nivel federal.

Monroe, Leisa D.*; Hedrick, Trina N.

(Utah Division of Wildlife Resources, Northeastern Regional Office, Vernal)

Status of smallmouth bass, *Micropterus dolomieu*, removal efforts in the middle Green River, Utah, and trends in other nonnative fish populations

ABSTRACT

Smallmouth bass, *Micropterus dolomieu*, removal efforts have occurred in the middle Green River during three consecutive years. Attempts at a population estimate using a mark-recapture method have met with little success due to poor recapture rates of marked fish. However, trends in the population and effectiveness in capture have been observed and are discussed, in addition to trends in other nonnative fish populations.

RESUMEN

Estatus de los esfuerzos para remoción de la lobina boca pequeña, *Micropterus dolomieu*, en la parte media del Río Green, Utah y tendencias de otras poblaciones de peces no-nativas

Durante tres años consecutivos se han realizado esfuerzos para la remoción de lobina boca pequeña, *Micropterus dolomieu*, en la parte media del Río Green. Los intentos para un cálculo de estimación de la población con un método de marcado-recaptura han tenido poco éxito debido a la baja tasa de recaptura de peces marcados. Sin embargo, se han observado las tendencias de la población y la eficiencia de captura, las cuales se discuten en este trabajo, además de las tendencias de otras poblaciones de peces no-nativos.

Moyer, Gregory R.¹; Turner, Thomas F.^{*2}; Osborne, Megan J.²

(1-Oregon State University, Hatfield Marine Science Center; 2-University of New Mexico, Museum of Southwestern Biology)

How did the plains minnow replace the Rio Grande silvery minnow in the Pecos River?

ABSTRACT

Museum records indicate that the plains minnow, *Hybognathus placitus*, was introduced into the Pecos River, New Mexico (NM) during the early 1960s. Ten to fifteen years later, the endemic Rio Grande silvery minnow, *Hybognathus amarus*, was extirpated from the system. We used microsatellite and mtDNA data, ecological data and modeling, and a computer simulation approach to reconstruct the history of invasion and species replacement. To identify the potential role of hybridization and introgression, we genetically screened *H. amarus* (n = 389) from the Rio Grande, NM, and *H. placitus* (n = 424) from the Pecos River, NM, using four nuclear microsatellites and a partial fragment of the mtDNA ND4 gene. Genetic analyses showed that *H. placitus* was introduced into the Pecos River from at least two genetically distinct source populations in the Canadian River and Red River, Oklahoma. Assignment tests excluded hybridization as a primary factor in species replacement but suggested a role for interspecific competition. Ecological modeling indicated that the number of founding individuals must have been between 20 and 500 individuals for *H. placitus* to have competitively displaced *H. amarus* in the Pecos River in ten to fifteen generations. Observed differences of allele frequencies between source and founder populations indicated that between 32 and 115 *H. placitus* individuals founded the Pecos River population. Genetic and ecological data suggest that interspecific competition could have led to species replacement there.

RESUMEN

¿Cómo reemplazó la carpa de las praderas a la carpa Chamizal en el Río Pecos?

Los registros de museos indican que la carpa de las praderas, *Hybognathus placitus*, fue introducida en el Río Pecos, Nuevo México (NM), a principios de los años 1960s. Diez o quince años después, la carpa Chamizal (endémica), *Hybognathus amarus*, desapareció del sistema. Se utilizaron datos de microsatélites y ADNmt, ecológicos, y de modelos, y se hizo una simulación en computadora para reconstruir la historia de la invasión y del reemplazo de la especie. Para identificar el papel potencial de hibridación e introgresión, analizamos genéticamente 389 organismos de *H. amarus* del Río Bravo (Grande), NM, y 424 organismos de *H. placitus* del Río Pecos, NM, usando cuatro microsatélites nucleares y un fragmento parcial de gene ND4 de ADNmt. Los resultados de este análisis mostró que *H. placitus* fue introducida al Pecos de al menos dos poblaciones fuente, distintas genéticamente, del Río Canadian y el Río Red, Oklahoma. Las pruebas de asignación excluyeron la hibridación como el factor primario de reemplazo de especies pero sugirieron una influencia en el desarrollo de competencia interespecífica. El modelo ecológico indicó que el número de organismos fundadores debe haber

sido entre 20 y 500 individuos de *H. placitus*, para que este pudiera haber desplazado por competencia en diez a quince generaciones a *H. amarus* en el Río Pecos. Las diferencias observadas en las frecuencias alélicas entre las poblaciones fundadoras y fuente indicaron que entre 32 y 115 organismos de *H. placitus* fundaron la población del Río Pecos. Los datos ecológicos y genéticos sugieren que la competencia interespecífica podría haber provocado el reemplazo de especies en ese lugar.

Mueller, Gordon A.^{*1}; Carpenter, Jeanette¹; Figiel, Chester²; Krapfel, Robert²

(1-U.S. Geological Survey; 2-U.S. Fish and Wildlife Service)

Benefit of physical exercise on escape performance, and preliminary testing of predator avoidance, in razorback sucker, *Xyrauchen texanus*.

ABSTRACT

Initially, naïve individuals of razorback sucker were attracted to large flathead catfish, *Pylodictis olivaris*, and exhibited no predator avoidance behavior. Following a predation event, however, distribution shifted and sanctuary areas were used twice as often as those containing predators (36%-64%, n = 50; 33%-67%, n = 12). A more stringent test, based on weighted usable (sanctuary) area, indicated that smaller sanctuaries were used six times more often following a predation event. Experiments suggest predator avoidance by razorback sucker is a learned behavior. Razorback sucker exercised in current flow (<0.3 m/s) for ten weeks exhibited greater swimming performance (6.7% in Ucrit cm/s, p = 0.171) compared to unexercised control fish. More importantly, exercised fish experienced a 22% greater survival rate (p = 0.046) compared to control fish when subjected to flathead catfish predation. Work for 2007 will examine the benefits of combining both exercise and learned predator avoidance, and we hope to expand these tests to include trials for bonytail, *Gila elegans*. Our goal is to determine if physical and behavioral conditioning will improve short-term stocking survival.

RESUMEN

Beneficios del ejercicio físico en el desempeño de escape, y pruebas preliminares de la evasión a depredadores en el matalote jorobado, *Xyrauchen texanus*.

Inicialmente, los individuos ingenuos del matalote jorobado eran atraídos hacia individuos grandes del bagre piltonte, *Pylodictis olivaris*, y no mostraban una conducta de evasión a estos depredadores. Sin embargo, después de un suceso de depredación, la distribución se desviaba y las áreas santuario eran usadas dos veces más seguido que aquellas que tenían depredadores (36%-64%, n = 50; 33%-67%, n = 12). Una prueba más estricta, basada en el uso ponderado del área (santuario), indicó que santuarios más pequeños eran usados seis veces más seguido después de un suceso de depredación. Los experimentos sugieren que la evasión a los depredadores por parte del matalote jorobado es una conducta aprendida. Unos matalotes se ejercitaron en flujos (<0.3 m/s) durante diez semanas y exhibieron un desempeño mayor en el nado (6.7% in Ucrit cm/s, p = 0.171), comparados a los matalotes sin ejercicio en el tanque control. Más relevante aún es que los matalotes ejercitados tuvieron una tasa de sobrevivencia 22% mayor (p = 0.046) que la que mostraron los matalotes control al ser expuestos a la depredación por el bagre piltonte. El trabajo para 2007 examinará los beneficios de combinar el ejercicio con la conducta aprendida de evasión a los depredadores, y se espera extender esas pruebas para incluir experimentos para carpa elegante, *Gila elegans*. La meta es determinar si el acondicionamiento físico y conductual mejoraría la sobrevivencia a corto plazo de una población sembrada.

Nielsen, Bridget^{*1}; Sjoberg, Jon²; Hobbs, Brian²; Millett, Jerry³; Sanchez, Virginia³; Scoppettone, Gayton G.⁴

(1-U.S. Fish and Wildlife Service; 2-Nevada Department of Wildlife; 3-Duckwater Shoshone Tribe; 4-U.S. Geological Survey, Biological Resources Division)

Partnering for Railroad Valley springfish, *Crenichthys nevadae*, conservation

ABSTRACT

Nevada is known by most people for its expansive sagebrush “ocean,” lonely highways, and the bright lights of Las Vegas, but is rarely recognized for its unique assortment of endemic fishes, especially those found in the loneliest recesses of the state. The Railroad Valley springfish, *Crenichthys nevadae*, is found in the dry, desolate, heartland of central Nevada, where groundwater reaches the surface in the form of isolated springs which are owned by Nevada Department of Wildlife, private individuals, and tribes. The history of conserva-

tion of this unique species has been subject to much controversy, but in recent years, the Duckwater Shoshone Tribe, biologists, private landowners, and state and federal agencies have found common ground via the Railroad Valley Recovery Implementation Team (RVRIT) partnership. Uncooperative landowners, disputes concerning water rights, habitat modifications, and the construction of a private catfish farm within designated springfish critical habitat were serious challenges that were overcome through development of this partnership. Actions implemented via the RVRIT included land acquisitions, memoranda of understanding, procurement of grants, implementation of habitat restoration projects, acquisition of additional scientific data, and development of safe-harbor agreements which will ensure long-term survival of the springfish. Although the RVRIT has made great progress toward recovery of the species, more actions must be implemented (and demonstrated to be successful) before the Railroad Valley springfish can be delisted, including restoration and recovery of springfish at Little Warm, Hay Corral, North, Big, and Reynolds springs. [Also see the abstract by Heinrich et al. in this volume – Eds.]

RESUMEN

Asociándose para la conservación del pez de manantial del Valle Railroad, *Crenichthys nevadae*

Nevada es conocido por la mayoría de la gente por su extenso “mar” de arbustos, carreteras solitarias y las brillantes luces de Las Vegas, pero raramente se le reconoce por su variedad única de peces endémicos, especialmente aquellos que se encuentran en los lugares más recónditos y solitarios del estado. El pez de manantial del Valle Railroad, *Crenichthys nevadae*, se encuentra en la seca y desolada parte central de Nevada, donde el agua subterránea llega a la superficie en forma de manantiales aislados que están bajo el cuidado del Departamento de Vida Silvestre de Nevada (DVS), grupos privados, y tribus indígenas. La historia de la conservación de esta especie única ha estado sujeta a mucha controversia, pero en los últimos años la Tribu Shoshone de Duckwater, biólogos, dueños de tierras, e instituciones estatales y federales han encontrado un espacio común, asociándose a través del Equipo para la Implementación de Recuperación del Valle (RVRIT por sus siglas en inglés). Por medio de este Equipo, se logró tener éxito en eliminar confrontaciones con los dueños de tierras que anteriormente no cooperaban, resolver disputas por los derechos de agua, reducir modificaciones al hábitat, y parar la construcción de una granja privada para bagre dentro de áreas designadas como hábitat crítico para el pez de manantial. Las actividades implementadas por el RVRIT incluyeron adquisiciones de tierras, acuerdos de entendimiento, procuración de fondos, implementación de proyectos de restauración de hábitat, obtención de datos científicos adicionales, y desarrollo de acuerdos para la protección de los lugares asignados para asegurar la sobrevivencia a largo plazo del pez de manantial. Aunque el RVRIT ha avanzado mucho en cuanto a la recuperación de la especie, aún se necesitan realizar más actividades (y demostrar que son efectivas) antes de que el pez de manantial del Valle Railroad pueda ser eliminado de la lista de especies en peligro, incluyendo la restauración y recuperación de la misma especie en los manantiales Little Warm, Hay Corral, North, Big y Reynolds. [Ver resumen de Heinrich et al., en este volumen – Eds.]

Osborne, Megan J. * ; Turner, Thomas F.

(University of New Mexico)

Long-term genetic studies of Rio Grande silvery minnow examine effects of population decline and supportive breeding

ABSTRACT

The use of captive, refuge populations and supportive breeding are increasingly employed as tools to protect threatened and endangered species from extinction. Theoretical and experimental studies show that captive spawning, rearing and subsequent augmentation can have adverse genetic effects on wild populations and may compromise the ultimate goal of species recoveries. The Rio Grande silvery minnow, *Hybognathus amarus*, is an endangered cyprinid now found only in the Rio Grande in New Mexico. Its distribution has been greatly reduced as a consequence of competition with introduced species and habitat disturbances, including river fragmentation and altered flow regimes. We collected genetic data (between 1987 and 2006) on wild fish and 22 different captive-reared-and-spawned populations to examine effects of population decline and of supplementation programs. This data set represents one of the longest temporal data sets for a non-salmonid fish species and provides crucial insights into the genetic consequences of population decline and of supplementation. Major findings include: 1) genetic effective size is orders of magnitude smaller than census-size-estimates, and apparent increases in the population size during 2004 and 2005 have not been accompanied by increases in genetic effective size; 2) supplementation of the population with captively spawned-and-reared individuals has maintained genetic diversity; and 3) different strategies of captive rearing and spawning have different out-

comes for genetic diversity. This data provides critical information for managers charged with recovering the species that could not be provided by demographic data alone.

RESUMEN

Exámen de los efectos del decaimiento de la población y apoyo para reproducción a través de estudios genéticos a largo plazo sobre la carpa Chamizal

El empleo de poblaciones refugio en cautiverio y apoyo reproductivo como herramientas para proteger de la extinción a poblaciones amenazadas y especies en peligro va en aumento. Los estudios teóricos y experimentales muestran que el desove en cautiverio, el cultivo y el aumento subsecuente de la misma pueden tener efectos genéticos adversos en las poblaciones silvestres y pueden poner en riesgo la meta final de la recuperación de las especies. La carpa Chamizal, *Hybognathus amarus*, es un ciprínido en peligro que actualmente sólo se encuentra en el Río Grande (Río Bravo) en la porción de Nuevo México. Su distribución ha sido reducida en gran manera como consecuencia de la competencia con especies introducidas y alteración del hábitat, incluyendo fragmentación del río y regímenes de flujo alterados. A fin de examinar los efectos del decaimiento de la población y los programas para suplemento de la misma, se obtuvieron datos genéticos (entre 1987 y 2006) de peces silvestres y de 22 diferentes poblaciones desovadas y mantenidas en cautiverio. Esta serie de datos representa una de las series temporales más largas que existen para especies de peces no-salmónidos y proporciona una perspectiva crucial de las consecuencias genéticas del decaimiento de una población y suplemento de la misma. Los principales resultados incluyen: 1) el tamaño genético efectivo es varias órdenes de magnitud más pequeño que el tamaño estimado en los censos, y el aparente incremento en el tamaño de la población en los años 2004 y 2005 no han sido acompañados de un incremento en el tamaño genético efectivo; 2) el suplemento de población con organismos desovados y mantenidos en cautiverio ha sostenido la diversidad genética; y 3) las diferentes estrategias de cultivo y desove tienen diferentes resultados en cuanto a diversidad genética. Estos datos dan información crítica para los responsables de programas de manejo encargados de la recuperación de la especie, la cual no podrían obtener sólo con datos demográficos.

Osborne, Megan J.* ; Turner, Thomas F.

(University of New Mexico)

Baseline genetic survey of Pecos bluntnose shiner

ABSTRACT

Pecos bluntnose shiner, *Notropis simus pecosensis*, is a threatened fish now restricted to less than 300 km of the Pecos River in eastern New Mexico. Historically, it was more widely distributed in the river, but construction of dams and reservoirs and altered flow regimes caused local extirpations and an alarming decline in the remaining population. The Pecos Bluntnose Shiner Recovery Plan (U.S. Fish and Wildlife Service, 1992) includes reintroductions into suitable habitat within its historical range and the development of broodstock and/or refuge populations. The plan also states that broodstock/refuge population sizes and spawning methods should seek to minimize loss of genetic material. Prior to this study, no genetic data was available for this fish. Between 2004 and 2006, genetic data was obtained from 332 individuals collected from throughout the current range. Individuals were screened for variation at seven nuclear microsatellite loci plus mitochondrial DNA. Major findings include: 1) contemporary N_e was a fraction of the historical estimate of effective size; 2) both mitochondrial and microsatellite DNA showed moderate to high levels of allelic diversity, and mitochondrial DNA was characterized by an unusually high number of rare alleles present at frequencies of less than 2% -- hence most individuals had one of the two most prevalent haplotypes; and 3) the population is panmictic (i.e., not genetically divergent between spatially distinct sampling localities) throughout its current range.

RESUMEN

Revisión de la genética básica de la carpita chata del Pecos

La carpita chata del Pecos, *Notropis simus pecosensis*, es un pez amenazado restringido en la actualidad a menos de 300 km de tramo del Río Pecos al este de Nuevo México. Históricamente ha estado distribuida más ampliamente en el río pero la construcción de presas y reservorios, además de la alteración en el régimen de flujo de agua, han causado desapariciones locales y una alarmante disminución de la población remanente. El Plan de Recuperación para la carpita chata del Pecos (Servicio de Pesca y Vida Silvestre de Estados Unidos, 1992) incluye reintroducciones y desarrollo de poblaciones refugio o reproducidas y sembradas a hábitats adecuados dentro de su área de distribución histórica. El mencionado plan establece que el tamaño de dichas poblaciones y los métodos de desove deberían buscar el minimizar la pérdida de material genético. Antes de iniciar este estudio, no existían datos genéticos disponibles sobre este pez. Los datos genéticos fueron obtenidos

entre 2004 y 2006, de 332 organismos colectados a lo largo de su área actual de distribución. Todos los ejemplares fueron analizados para variación en siete locus de ADN microsatélite y ADN mitocondrial. Los resultados más relevantes incluyen: 1) el tamaño efectivo (N_e) contemporáneo fue una fracción del estimado histórico del tamaño efectivo; 2) Ambos ADN, el mitocondrial y el microsatélite, mostraron niveles de moderados a altos en diversidad alélica, y el ADN mitocondrial estuvo caracterizado por un alto número inusual de alelos raros presentes en frecuencias menores al 2% -- de aquí que la mayoría de los organismos presentaron uno de los dos haplotipos más prevalecientes; y 3) la población es panmíctica (i.e., genéticamente no-divergentes entre lugares de muestreo espacialmente distintas) a lo largo de su área de distribución actual.

Parmenter, Steve^{*1}; Russi, Terry²; Potter, Covey¹; Yoshioka, Glenn¹

(1-California Department of Fish and Game; 2-Bureau of Land Management)

California Bioregion (Area) Report

ABSTRACT

Owens pupfish, *Cyprinodon radiosus*, was lost from Warm Spring; total populations are now down to four (two large, two small). Owens tui chub (OTC), *Siphateles* (or *Gila*) *bicolor snyderi*, is stable; a genetic study was reported in J. Conserv. Genet.* The Bureau of Land Management created a second pond at Mule Spring for the highly imperiled toikona subset of OTC. Restoration of Owens Valley Native Fishes Sanctuary has begun, using the BLM Spring restoration in 2003 as a model. To date, the upper dam has been permanently breached and the lower dam has been equipped with a concrete flume to allow future installation of a low-head fish barrier. Water level has drained to the natural level, and the northern spring-vent is again rheocrene. Mohave tui chub**, *Siphateles* (or *Gila*) *bicolor mohavensis*, is stable with four populations in refuges and a small captive stock in Tucson. ... [Full report not received. *Full citation not provided by the authors. **Also see abstracts by: 1) Archdeacon & Bonar; 2) Chen et al.; and 3) Hendanathgedara & Stockwell in this volume – Eds.]

RESUMEN

Informe de Área de la Bioregión California

El cachorrillo del Owens, *Cyprinodon radiosus*, desapareció del manantial Warm; las poblaciones actuales las conforman sólo cuatro (dos grandes y dos pequeños). La carpa tui del Owens (OTC por sus siglas en inglés), *Siphateles* (o *Gila*) *bicolor snyderi*, está estable; un estudio genético fue publicado en J. Conserv. Genet.* La Oficina de Manejo de la Tierra creó un segundo estanque en el manantial Mule para el grupo toikona de OTC altamente en riesgo. Se dio ya inicio a la restauración del Santuario para Peces Nativos del Valle de Owens, usando como modelo el plan de restauración que se aplicó en 2003 para el manantial BLM. A la fecha, la presa superior ha sido abierta permanentemente y la presa inferior se ha equipado con un canal de concreto para poder instalar próximamente una barrera de baja altura para peces. El nivel del agua se ha drenado a su nivel natural y la ventila norte del manantial es reocreno de nuevo. La carpa tui del Mojave**, *Siphateles* (o *Gila*) *bicolor mohavensis*, está estable con cuatro poblaciones en refugios y una población pequeña en cautiverio en Tucson. ... [No recibimos el reporte completo. *No se proporcionó la cita completa. **Ver resúmenes de: 1) Archdeacon & Bonar; 2) Chen et al.; and 3) Hendanathgedara & Stockwell en este volumen – Eds.]

Priddis, Edmund R. ^{*}; Rader, Russell B.; Belk, Mark C.

(Brigham Young University, Department of Integrative Biology)

Effects of temperature on the interaction between least chub, *Iotichthys phlegethontis*, and western mosquitofish, *Gambusia affinis*: Do mosquitofish have an “Achilles Heel”?

ABSTRACT

The decline of native least chub, *Iotichthys phlegethontis*, in the Bonneville Basin of Utah has been attributed to habitat degradation and harmful interactions with introduced western mosquitofish, *Gambusia affinis*. We previously showed that western mosquitofish prey on juveniles and aggressively displace both juvenile and adult least chub. Also, adult western mosquitofish overlap in habitat use with juvenile least chub during spring spawning activities. We here report two experiments testing the hypothesis that cool temperatures reduce the harmful impact of western mosquitofish on least chub. The first is a long-term population growth study with ten least chub (5 males, 5 females) in each of twenty tanks, half with warm temperatures (15-30°C) and half with cool temperatures (0-15°C). Ten mosquitofish (5 males, 5 females) were added to half (5) of the warm-treatment tanks and half of the cool-treatment tanks. This study began during the spring 2006 and will continue through autumn 2007, which includes one winter and two chub spawning periods. Preliminary data show that

the warm treatment contains abundant (100s) mosquitofish and no juvenile chub, whereas mosquitofish have failed to reproduce in the cool treatment. However, the cool treatment contains a healthy population of chub with several young-of-the-year in each tank. The second experiment tested the hypothesis that cool temperatures reduce western mosquitofish predation on least chub. Four small chub (11-14mm) and four large female mosquitofish (starved for 24 hrs) were placed in four 5-gallon aquariums and one of four temperatures (10, 15, 20, or 25°C) was randomly assigned to each aquarium. The response variable was time to when half (LD-50) of the chub were eaten. Time to LD-50 shows a linear relationship with temperature, requiring 1-2 hrs at 25°, 12-13 hrs at 20°, 35+ hrs at 15°, and 44+ hrs at 10°C. These results indicate that temperatures of 15°C and cooler diminish harmful effects of western mosquitofish on least chub. Temperature control may be the best means whereby native least chub can coexist with exotic western mosquitofish.

RESUMEN

Efectos de la temperatura sobre la interacción entre la carpita mínima, *Iotichthys phlegethontis*, y el guayacón mosquito, *Gambusia affinis*: ¿tendrá el guayacón mosquito su “talón de Aquiles”?

El decaimiento de la población de la especie nativa de carpita mínima, *Iotichthys phlegethontis*, en la Cuenca Bonneville de Utah se ha atribuido a la degradación del hábitat y a las interacciones dañinas con la especie introducida de guayacón mosquito, *Gambusia affinis*. Previamente se mostró ya que esta última especie depreda sobre juveniles y desplaza agresivamente a juveniles y adultos de la carpita mínima. Además, los adultos del guayacón mosquito ocupan el hábitat de juveniles de carpita mínima durante el desove de primavera. En este trabajo se informa de los resultados de dos experimentos que prueban la hipótesis de que temperaturas frías reducen el impacto del daño causado por el guayacón mosquito sobre la carpita mínima. El primer experimento versa sobre el crecimiento poblacional a largo plazo en diez especímenes de carpita mínima (5 machos y 5 hembras) en cada uno de los 20 tanques utilizados, de los cuales la mitad tiene temperaturas tibias a calientes (15 a 30°C) y la otra mitad tiene temperaturas frías (0 a 15°C). A la mitad de los tanques con temperatura caliente se le agregaron diez guayacón mosquito (5 machos y 5 hembras) y un tanto similar a la mitad de los tanques con temperatura fría. Este estudio comenzó en la primavera del año 2006, y se continuará hasta el otoño de 2007, lo que cubrirá una temporada de invierno y dos periodos de desove de la carpita. Los datos preliminares muestran que los tratamientos con agua caliente tienen abundantes (100s) ejemplares de guayacón mosquito y ningún ejemplar juvenil de carpita; mientras que en los tratamientos con agua fría el guayacón mosquito no se ha logrado reproducir. Sin embargo, en cada tanque con agua fría hay una población saludable de carpita mínima con varios ejemplares juveniles del año. El segundo experimento probó la hipótesis de que la temperatura fría reduce la depredación del guayacón mosquito sobre la carpita mínima. Se colocaron cuatro carpita mínima pequeñas (11 a 14 mm) y cuatro hembras grandes del guayacón mosquito (en inanición por 24 h) en cuatro acuarios de 5 galones y una de cuatro temperaturas (10, 15, 20, o 25°C) fue asignada al azar a cada acuario. La variable de respuesta fue cuando se comieron a la mitad de las carpitas (LD-50, dosis letal del 50). El tiempo para la LD-50 muestra una relación lineal con la temperatura, requiriendo de 1 a 2 h a 25°C; de 12 a 13 h a 20°C; de 35 o más horas a 15°C, y de 44 o más horas a 10°C. Los resultados anteriores indican que las temperaturas de 15°C o menores disminuyen el efecto depredatorio del guayacón mosquito sobre la carpita mínima. Se concluye que el control de temperatura puede ser el mejor medio para que la carpita mínima coexista con el exótico guayacón mosquito.

Rasmussen, Josh E. * ; Belk, Mark C.

(Brigham Young University, Department of Integrative Biology)

Movement of leatherside chub within a Utah stream

ABSTRACT

Although the southern clade of leatherside chub, *Gila copei**, is not officially recognized as a threatened or endangered species, it is a species of special concern. Like many native western U.S. fishes, its numbers have declined substantially and populations have become fragmented throughout its historical range. Dispersal within and among populations may be an important factor in the preservation of this species. We assessed the importance of several factors on movement of leatherside chub in Salina Creek, Sevier County, Utah. We manipulated the system by creating “open habitat,” removing all leatherside chub from 0-50 m or 50-100 m upstream of 25-m sections of the creek. These individuals (n = 1,061) were measured, behaviorally assayed for a tendency to move, and marked accordingly. Twelve 25-m sections were established during autumn 2005 and re-sampled approximately one year later. Approximately 26% of all marked fish were recaptured. Size and proximity of individuals to open habitat were important factors in predicting the movement of individuals. Dis-

tances moved were also influenced by quality of habitat, as measured by the by density of individuals within a given area. However, behavioral assays appear inconclusive for predicting dispersal. Future management plans for habitat improvements and reestablishment of leatherside chub need to consider dispersal tendencies. [*Has also been placed in the genus *Snyderichthys* by some workers. However, Johnson et al., 2004, Syst. Biol. 53(6):841-855, presented molecular, morphometric and ecological data supporting the recognition of two distinct clades (northern and southern) that merit species rank, as well as advocating the placement of both species in the genus *Lepidomeda*: *L. copei*, northern leatherside chub, and the resurrected *L. aliciae*, southern leatherside chub; the latter including the population discussed in this abstract —Eds.]

RESUMEN

Movimiento de la carpita costado de cuero [sureña*] dentro una corriente de Utah

Aunque el clado sureño de la carpita costado de cuero, *Gila copei** no está reconocido oficialmente como una especie amenazada o en peligro, es una especie de interés especial. Como muchos peces nativos del oeste de Estados Unidos su abundancia ha disminuído substancialmente y sus poblaciones se han fragmentado a lo largo de su área de distribución histórica. La dispersión dentro y entre poblaciones puede ser un factor importante en la preservación de esta especie. Se evaluó la importancia de varios factores acerca del movimiento de la carpita costado de cuero [sureña*] en el Arroyo Salina, municipio de Sevier, Utah. Se manipuló el sistema creando un “hábitat abierto”, removiendo todos los ejemplares de carpa costado de cuero en tramos de 0 a 50 m o 50 a 100 m río arriba, en secciones de 25 m del arroyo. Esos organismos (n = 1,061) se midieron, se analizaron conductualmente según su tendencia a moverse y se marcaron de acuerdo a eso. Se delimitaron doce secciones de 25 m, durante el otoño de 2005 y se remuestreó aproximadamente un año más tarde. De todos los peces marcados se recapturó aproximadamente el 26%. La talla y proximidad de los organismos a hábitats abiertos fueron factores importantes en la predicción del movimiento de los mismos. Se observó que las distancias recorridas fueron influenciadas por la calidad del hábitat, como una medida de densidad de organismos en un área dada. Sin embargo, los experimentos sobre conducta son inconclusos en cuanto a la predicción de la dispersión. Los planes futuros de manejo para el mejoramiento del hábitat y reestablecimiento de la carpita costado de cuero [sureña*] necesitan considerar las tendencias de dispersión de la misma. [*Algunos investigadores la ubican en el género *Snyderichthys*. Sin embargo, Johnson et al., 2004, Syst. Biol. 53(6):841-855, presentó datos moleculares, morfométricos y ecológicos que apoyan el reconocimiento de dos clados distintos (norteño y sureño) que ameritan el nivel taxonómico de especie, así como colocar a ambas especies en el género *Lepidomeda*: *L. copei*, carpita costado de cuero norteña, y la resurgida *L. aliciae*, carpita costado de cuero sureña; la última incluiría la población del presente estudio —Eds.]

Reid, Stewart B.¹; Allen, Chris²; White, Rollie²; Smith, Roger³; Tinniswood, Bill³; Gunckel, Stephanie⁴; Scherer, Paul⁴; Munhall, Allen⁵

(1-Western Fishes, Ashland, Oregon; 2-U.S. Fish and Wildlife Service, Portland, Oregon; 3-Oregon Dept Fish and Wildlife (ODFW), Klamath Falls; 4-ODFW, Corvallis; 5-U.S. Bureau of Land Management, Lakeview)

Oregon/Northern California Area Report: Cow Head tui chub, private stewardship, and bad news for some largemouth bass

ABSTRACT

The northwestern extreme of the American deserts includes six interior drainage basins in Oregon and northeastern California (Fort Rock, Chewaucan, Goose, Warner, Catflow, and Alvord) which contain the remnant fish faunas of once extensive pluvial Pleistocene lakes. Species of particular conservation concern in this region include: Alvord chub, *Siphateles alvordensis**; Borax Lake tui chub**, *S. boraxobius**; Cow Head tui chub***, *S. bicolor vaccaepe**; Hutton Springs tui chub, *S. obesus* ssp.****; Foskett dace, *Rhinichthys osculus* ssp.; Modoc sucker, *Catostomus microps*; Warner sucker, *C. warnerensis*; Lahontan cutthroat trout, *Oncorhynchus clarkii henshawi*; and interior redband trouts, *O. mykiss* sspp. Principal conservation actions during 2005-2006 continued to focus on population and habitat surveys of these taxa (except Alvord chub), as well as: genetic studies on regional dace and tui chub populations, to better understand those of Foskett dace and Cow Head tui chub; fish passage projects on the Chewaucan River, to benefit the native interior redband trout population there; screening projects in Chewaucan and Warner basins; and exotic fish and bullfrog removals in the Turner Creek drainage containing Modoc sucker. This year (2006), Oregon Department of Fish and Wildlife began a radiotracking program of Warner sucker to determine movements and habitat use in the Warner lakes. Overall, 2006 was a very good water year, with continued stream flows, generally high recruitment, and no catastrophic threats anticipated. In October, U.S. Fish and Wildlife Service withdrew its proposed listing of Cow Head tui chub, based on improved information and lack of threats to its continued existence. The Pit River Native Fishes Stewardship Program began well, with more than 49 miles of streams participating and 46,000 acres of private land in the program. Finally, there are only two “lonely” largemouth bass, *Micropterus salmoides*, remaining in 18 km of the Turner Creek drainage, and they are “nervous.” [*Placed in the

genus *Gila* by some workers; **Has been called Borax Lake chub by some workers; ***Formerly called Cowhead Lake tui chub; ****Formerly known as *Gila bicolor obesa*, Lahontan tui chub, or as *G. b. ssp. “#1”*, Hutton Springs tui chub – Eds.]

RESUMEN

Informe del Área de Oregon/Norte de California: la carpa tui de Cow Head, el cuidado privado, y ‘malas noticias’ para algunos individuos de lobina negra

El extremo noroeste de los desiertos americanos incluye seis cuencas de afluentes internos en Oregon y el noreste de California (Fort Rock, Chewaucan, Goose, Warner, Catlow, y Alvord) que contienen las ictiofaunas remanentes de los que en otros tiempos fueron extensos lagos durante el Pleistoceno. Las especies de interés particular para conservación en esta región incluyen: la carpa Alvord, *Siphateles alvordensis**; la carpa tui del Lago Borax**, *S. boraxobius**; la carpa tui de Cow Head***, *S. bicolor vaccaceps**; la carpa tui de Manantiales Hutton, *S. obesus ssp.*****; la carpita pinta de Foskett, *Rhinichthys osculus ssp.*; el matalote Modoc, *Catostomus microps*; el matalote de Warner, *C. warnerensis*; la trucha degollada de Lahontan, *Oncorhynchus clarkii henshawi*; y las truchas banda roja del interior, *O. mykiss* sspp. Las actividades principales de conservación durante 2005 y 2006 continuaron su enfoque en las prospecciones de hábitat y poblaciones de esas taxa (excepto para la carpa Alvord), así como con: estudios genéticos de las poblaciones regionales de la carpita pinta y la carpa tui para poder entender mejor aquellas de la carpita pinta de Foskett y la carpa tui de Cow Head; proyectos de pasajes para peces en el Río Chewaucan, para beneficio de la población nativa de la trucha banda roja en ese lugar; visualizando proyectos para las cuencas Chewaucan y Warner; y remoción de peces exóticos y sapo toro en el afluente del Arroyo Turner que contiene matalote Modoc. Para este año (2006), el Departamento de Pesca y Vida Silvestre de Oregon comenzó un programa de seguimiento por radiotransmisores para el matalote de Warner para registrar sus movimientos y el uso del hábitat en los lagos Warner. En general, el año 2006 fue un buen año de agua con flujos de corriente continua, un alto reclutamiento en general y sin amenazas catastróficas anticipadas. En el mes de octubre, el Servicio de Pesca y Vida Silvestre de Estados Unidos retiró su propuesta de enlistar como en peligro a la carpa tui de Cow Head por la información sobre su mejoría y ausencia de amenazas para continuar su existencia. El Programa de Manejo para Peces Nativos del Río Pit inició bien sus actividades, con la inclusión de más de 49 millas de corrientes y 46,000 acres de tierra privada. Finalmente, existen sólo dos individuos de lobina negra, *Micropterus salmoides* (especie introducida), que permanecen “solitarias” en 18 km del Arroyo Turner y se encuentran “nerviosas”. [*Colocada en el género *Gila* por algunos investigadores; **Ha sido llamada carpa del Lago Borax; ***Anteriormente llamada carpa tui del Lago Cowhead; ****Anteriormente conocida como *Gila bicolor obesa*, carpa tui Lahontan, o como *G. b. ssp. “#1”*, carpa tui de Manantiales Hutton – Eds.]

Reinthal, Peter N.^{*1}; Blasius, Heidi²; Haberstitch, Mark³

(1-Dept. Ecology and Evolutionary Biology, Univ. Arizona, Tucson; 2-Bureau of Land Management, Safford Arizona; 3-The Nature Conservancy, Klondyke, Arizona)

Effects of flooding on native and non-native fish communities in Aravaipa Creek, Arizona

ABSTRACT

During July 2006, heavy monsoonal rains caused some of the greatest flooding in the recorded history of Aravaipa Canyon. Based on gauge readings and high-water marks at the lower fish barrier, Chris Smith (U.S. Geological Survey) estimated a maximum discharge of 18-24,000 cfs, second only to the October 1983 flood. Here we present results, based on data from an ongoing monitoring program, that examine how native and exotic fish populations responded to the flood. All seven native species showed decreases in population numbers in autumn 2006 (after flood) when compared to spring 2006 (decrease of 23.7% \pm 47.9%) or autumn 2005 (decrease of 47.4% \pm 22.9%) for all but one of fourteen pair-wise comparisons. The spring-autumn comparison for *Rhinichthys osculus*, an extremely small sample, showed an increase of 11 to 19 individuals. For all species comparisons, the average decrease was 35.6% \pm 38.1%. For three commonly found exotic species (*Ameiurus natalis*, *Cyprinella lutrensis*, *Lepomis cyanellus*), more than 99% of the individuals were removed, supporting the hypothesis that exotics are less resilient to flooding in southwestern U.S. streams. However, individuals of these three species were still present in Aravaipa Creek, and a fourth exotic, *Pimephales promelas*, was found in a tributary, Turkey Creek.

RESUMEN

Efectos de una gran inundación sobre las comunidades de peces nativas y no-nativas del Arroyo Aravaipa, Arizona

En el mes de julio de 2006, fuertes lluvias monsoonicas ocasionaron una de las más grandes inundaciones en el registro histórico del Cañón de Aravaipa. Según las lecturas de la escala y las marcas más altas de nivel de agua en la barrera para peces más inferior en el cañón, Chris Smith (Servicio Geológico de Estados Unidos) calculó una máxima descarga de 18 a 24,000 pies cúbicos por segundo, el segundo registro más alto después de la inundación de octubre de 1983. Aquí se presentan resultados, con base en datos de un programa monitoreo vigente, que examina la manera en que las poblaciones de peces exóticos y nativos respondieron a la inundación. Las siete especies de peces nativos mostraron una disminución de sus números en otoño 2006 (después de la inundación), en comparación con la primavera de 2006 (bajó en un $23.7\% \pm 47.9\%$) u otoño 2005 (bajó $47.4\% \pm 22.9\%$) en todas excepto una de catorce comparaciones de pares. La comparación primavera-otoño para *Rhinichthys osculus*, una muestra extremadamente pequeña, reflejó un incremento de 11 a 19 individuos. En las comparaciones de todas las especies, la disminución del promedio fue de $35.6\% \pm 38.1\%$. Se removió más del 99% de las tres especies exóticas encontradas comúnmente (*Ameiurus natalis*, *Cyprinella lutrensis*, *Lepomis cyanellus*), en apoyo a la hipótesis de que las exóticas son menos resilientes a las inundaciones en las corrientes del suroeste de Estados Unidos. Sin embargo, existen especímenes de estas tres especies en el Arroyo Aravaipa, y una cuarta exótica, *Pimephales promelas*, se encontró en un tributario, Arroyo Turkey.

Remington, Rachael

(University of Oklahoma)

Foraging success of selected cyprinids along a turbidity gradient

ABSTRACT

Increases in suspended sediment in normally clear water environments negatively impact freshwater fishes in various ways, including reduced spawning and foraging success. However, suspended sediment may not be detrimental to all fish species, in particular, those that live in naturally turbid environments. Today, some drainages with historically high turbidities (e.g., rivers of the Great Plains, Colorado River, etc.) tend to be clearer due to sediment trapping by dams and reduced flows. Loss of turbidity and the role it plays in the decline of fishes in such rivers has received little attention. Species in these drainages are hypothesized to have a number of morphological traits allowing their success in turbid environments. Such fishes may even depend on high levels of suspended sediment for survival (e.g., feeding, reproduction, protection from visually feeding predators). I investigated effects of turbidity on foraging success of fishes from clear versus turbid systems in Oklahoma and Texas. The hypothesis was that as turbidity increased, feeding success of turbid-water fishes should remain constant, while that of clear-water fishes should decrease. Feeding trials were performed in 40-liter tanks at the University of Oklahoma Biological Station. Nine cyprinid species* were tested for number of bloodworms consumed in five minutes across five turbid treatments. Turbid-water fishes fed well in all treatments, but clear-water fishes ate significantly less at higher turbidities. These results imply that turbid-water fishes enjoy an advantage in locating food in highly turbid environments. Thus, decreased suspended sediment loads (via construction of dams) in historically turbid rivers may have reduced the foraging advantage of turbid-water fishes and contributed to their decline. [*Species names not provided by the author – Eds.]

RESUMEN

Éxito de forrajeo de ciprínidos seleccionados a través de un gradiente de turbidez

El incremento en el sedimento suspendido en ambientes con agua normalmente clara impacta de manera negativa a los peces dulceacuícolas en varias formas, incluyendo un desove reducido y un reducido éxito de forrajeo. Sin embargo, el sedimento suspendido puede no ser detrimental para todas las especies de peces, en particular, para aquellos que viven naturalmente en ambientes turbios. Ahora, en algunos afluentes con registros históricos de alta turbidez (e.g., ríos de las Grandes Praderas, Río Colorado, etc.) tienden a ser más claros debido a la trampa de sedimentos que promueven las presas y flujos reducidos. La pérdida de turbidez y el papel que juega en la disminución de los peces en dichos ríos ha recibido muy poca atención. Hipotéticamente, las especies en esos afluentes presentan una serie de características morfológicas que permiten su desarrollo exitoso en medios turbios. Tales peces pueden hasta depender de altos niveles de sedimento suspendido para sobrevivir (e.g., alimentación, reproducción, protección de depredadores). En este estudio se investigaron los efectos de la turbidez en el éxito de forrajeo de los peces entre sistemas claros y turbios en Oklahoma y Texas. La hipótesis planteada fue que tras el incremento de la turbidez, el éxito de alimentación de los peces de medios

turbios permanecería constante, mientras que la de los peces de aguas claras disminuiría. Los experimentos se hicieron en tanques de 40 litros en la Estación Biológica de la Universidad de Oklahoma. Nueve especies de ciprínidos* fueron observados para ver cuántos gusanos (“blood worms”) consumían en cinco minutos, pasando por cinco tratamientos de turbidez. Los peces de medios turbios comieron bien en todos los tratamientos, pero los peces de aguas claras comieron significativamente menos en niveles más altos de turbidez. Esos resultados implican que los peces de medios turbios disfrutaron de la ventaja de poder localizar alimento en medios altamente turbios. Por lo que, la disminución de sedimento suspendido (por construcción de presas) en ríos históricamente turbios pueden haber reducido la ventaja de forrajeo de los peces de aguas turbias, lo cual contribuyó a la disminución de sus poblaciones. [*El autor no proporcionó los nombres de las especies – Eds.]

Rissler, Peter H. * ; Scoppettone, G. Gary

(U.S. Geological Survey, Western Fisheries Research Center, Reno Field Station, Nevada)

Assessing impacts of non-native salmonids on Lahontan cutthroat trout in Independence Lake, and the means for their removal

ABSTRACT

Independence Lake harbors one of two remaining self-reproducing lacustrine populations of Lahontan cutthroat trout (LCT), *Oncorhynchus clarkii henshawi*. Results from a population viability analysis (PVA) indicate that the LCT population could be extirpated within 25 years. Introduction of non-native salmonids into the lake’s watershed has been implicated as causing LCT decline. We are now focusing our research on the effects of exotic salmonids on the LCT population, and the means for their control. Non-native brook trout, *Salvelinus fontinalis*, is abundant in the inlet stream where LCT spawn. Brook trout is being removed from that stream via an annual electro-fishing effort, and survival rate of LCT fry entering the lake will be compared with rates in years before brook trout was removed. Sockeye salmon (kokanee), *Oncorhynchus nerka*, is the predominant non-native salmonid in the lake, and its introduction was followed by a steep decline in the LCT population. Kokanee spawns only in the lake proper, and we are using hydroacoustic tags to monitor depths occupied and movements during spawning season there to identify areas used for reproduction. Our intent is to provide information to managers which could allow disruption of kokanee spawning in the lake. Our PVA model is being used to determine preliminary benefits to the LCT population via non-native salmonid removal from the lake system.

RESUMEN

Evaluación de los impactos que causan los salmónidos no-nativos sobre la trucha degollada de Lahontan en el Lago Independence, y los medios para su remoción

El Lago Independence alberga una (de dos) de las poblaciones lacustres remanentes de la trucha degollada de Lahontan (TDL), *Oncorhynchus clarkii henshawi*, que aún se reproduce por sí misma. Los resultados de análisis de viabilidad de población (AVP), indican que la población de la TDL podría desaparecer en 25 años. Se ha implicado que la introducción de salmónidos no-nativos en los afluentes del lago es la causa de la declinación de la TDL. Por el momento la investigación se ha enfocado a los efectos que causan los salmónidos exóticos sobre la población de la TDL, y los medios para su control. La trucha de arroyo, *Salvelinus fontinalis*, especie no-nativa, es abundante donde la TDL desova. La trucha de arroyo se está removiendo de ese lugar por medio de electropesca que se realiza anualmente, y la tasa de sobrevivencia de los alevines de la TDL que entra al lago será comparada con las tasas de sobrevivencia que había antes de que se removiera la trucha de arroyo. El salmón kokanee, *Oncorhynchus nerka*, es la especie de salmónido no-nativo dominante en el lago, y después de su introducción se registró una pronunciada disminución en la población de la TDL. El salmón kokanee desova sólo en el desagüe del lago, y se están usando marcas hidroacústicas para monitorear las profundidades en la que se encuentra y sus movimientos durante la temporada de desove a fin de identificar las áreas usadas para su reproducción. La intención es proporcionar información a los responsables de manejo que podrían interrumpir el desove del salmón kokanee en el lago. Nuestro modelo de AVP se aplica para determinar los beneficios preliminares que produciría la remoción de los salmónidos no-nativos en el lago, sobre la población de la TDL.

Robertson, Mike^{*} ; Albrecht, Brandon; Holden, Paul

(BIO-WEST, Fisheries Section)

A multi-species conservation plan effort to prioritize razorback sucker and bonytail restoration sites

ABSTRACT

The Lower Colorado River Multi-Species Conservation Plan includes stipulations for 360 “backwaters” to be created for razorback sucker, *Xyrauchen texanus*, and bonytail, *Gila elegans*, plus 85 acres for flannelmouth sucker, *Catostomus latipinnis*, as part of a 50-year management plan. Backwaters for razorback sucker and bonytail will be disconnected from the river to prevent input of non-native fishes, and must provide suitable habitat conditions for one or both species. To meet the total acreage goal, existing backwaters in the project’s area will be evaluated for feasibility of restoration. The evaluation will include determining current habitat condition of a site for razorback sucker and bonytail using a rating system developed (currently in draft form) for this project. The existing habitat condition is used as an indicator of which features will require restoration, and how much effort should be required before a given backwater will be suitable to support native fishes. By rating sites in this way, they can be prioritized to focus efforts on those with high probabilities of success. The rating system was developed based on existing information on habitat requirements for these species, but most such information relates only to habitat requirements in the river channel itself. Few published or (even) gray literature reports provide detailed habitat requirements for the two species in isolated ponds. Most efforts to date have focused on habitat conditions in the river and its impoundments (except for ponds used as “grow-out” sites). Similar efforts are proposed for restoring/creating habitat for flannelmouth sucker, but even less information is available on physical habitat requirements that species. Prior to initiating large-scale ratings of backwaters along the lower Colorado River, a small-scale validation of the rating system for razorback sucker and bonytail was undertaken during summer 2006. The validation was designed to compare the rating of habitat suitability to historical stocking success, and preliminary results are presented.

RESUMEN

Un plan de conservación multiespecífico para priorizar los sitios de restauración del matalote jorobado y la carpa elegante

El Plan de Conservación Multiespecífico de la parte baja del Río Colorado incluye la estipulación para establecer 360 remansos de agua para el matalote jorobado, *Xyrauchen texanus*, y carpa elegante, *Gila elegans*, más 85 acres para el matalote boca de franela, *Catostomus latipinnis*, como parte de un plan de manejo a 50 años. Los remansos para el matalote jorobado y carpa elegante serán desconectados del río para prevenir la entrada de peces no-nativos, y deberá proveer un hábitat con condiciones adecuadas para una o ambas especies. Para alcanzar la meta del total de acres, los remansos existentes en el área serán evaluados para determinar la factibilidad de su restauración. Dicha evaluación incluirá diagnosticar las condiciones actuales del hábitat para usarse como sitio para el matalote jorobado y la carpa elegante a través de un sistema de asignación de calificación (actualmente en borrador) para este proyecto. La condición del hábitat actual es usada como indicador de cuáles factores requieren restaurarse, y cuánto esfuerzo se necesita para que determinado remanso esté adecuado para sostener peces nativos. Al calificar los lugares de esa manera, pueden ser colocados por prioridad para enfocar los esfuerzos correspondientes en aquellos que tengan altas probabilidades de éxito. El sistema de calificación se desarrolló con base en la información existente sobre los requisitos que debe cumplir el hábitat para esas especies, pero la mayor parte de esa información se refiere sólo a los requisitos del hábitat para el cauce principal del río. Pocos informes publicados proporcionan condiciones detalladas sobre los requisitos de hábitat para las dos especies en remansos aislados. A la fecha, la mayoría del esfuerzo se ha enfocado a las condiciones del hábitat en el río y sus reservorios (excepto para los estanques usados como lugares de crecimiento). Se han propuesto actividades similares para restaurar o crear hábitats para el matalote boca de franela, pero existe aún menos información sobre los requisitos físicos de los requerimientos del hábitat para esa especie. Durante el verano de 2006, antes de iniciar el proceso de calificación a largo plazo para los remansos a lo largo del bajo Río Colorado, se llevó a cabo una validación del sistema a pequeña escala para matalote jorobado y carpa elegante. Este ejercicio fue diseñado para comparar la calificación de adecuación del hábitat contra el éxito histórico de siembra y se presentan los resultados preliminares.

Robinson, Anthony T.

(Arizona Game and Fish Department)

Fish surveys in the Verde River and Horseshoe Reservoir, Arizona, during maximum and minimum reservoir levels

ABSTRACT

Horseshoe Reservoir is an irrigation storage reservoir on the Verde River operated by Salt River Project (SRP). Because Colorado pikeminnow, *Ptychocheilus lucius*, and razorback sucker, *Xyrauchen texanus*, are occasionally found in the river immediately upstream, SRP wants to operate the reservoir to the disadvantage of introduced sportfishes. To provide SRP with information to help decide which storage regime would best benefit native fish species, Arizona Game and Fish Department Research Branch conducted fish surveys during spring and autumn in the lower river immediately above Horseshoe Reservoir, and in the reservoir itself during 2005, when the reservoir filled, and during 2006, when the reservoir remained mostly at minimum pool. The goal was to determine if species composition, relative abundance, and recruitment to the adult population of nonnative fishes differed between the two years. During spring 2005, when the reservoir was near full pool, we captured mostly common carp, *Cyprinus carpio* (87% of catch), a few sportfishes (9%), and seven razorback sucker (1%). The latter were all tuberculate males captured in one gillnet deployed in the upper Verde River arm of the reservoir. No native fishes were captured in either the Verde River (dominated by red shiner, *Cyprinella lutrensis*—72%) or Horseshoe Reservoir (dominated by common carp—52%, and goldfish, *Carassius auratus*—42%) during autumn 2005, when the reservoir had been drained to near minimum pool. During spring 2006, when the reservoir was still near minimum pool, red shiner again dominated the catch (70%) in the river, whereas common carp (36%) and goldfish (56%) dominated the catch in the reservoir (but two razorback sucker, and one Sonoran sucker, *Catostomus insignis*, were also captured). One of the razorback sucker individuals was stocked in 2003, and the other in either 2002 or 2005, as indicated by location of coded wire-tags. Capture of razorback sucker in the reservoir indicates that the species can persist in the system for at least a few years. Based on size structure, common carp and goldfish are recruiting in the reservoir, but recruitment of sportfishes appears minimal. The current operating regime may indeed be negatively impacting nonnative sportfishes, but common carp and goldfish are thriving, and they likely compete with and prey on early life stages of the native fishes.

RESUMEN

Prospecciones de peces en el Río Verde y el reservorio Horseshoe, Arizona, durante los máximos y mínimos de los niveles de agua del reservorio

El reservorio Horseshoe es un cuerpo de almacén de agua para irrigación en el Río Verde, operado por el Proyecto del Río Salt (PRS). A causa de que se han encontrado de manera ocasional especímenes de carpa gigante del Colorado, *Ptychocheilus lucius*, y matalote jorobado, *Xyrauchen texanus*, en el río inmediatamente río arriba del reservorio, el PRS quiere operar el reservorio para restarles ventaja a los peces deportivos introducidos. Para obtener información y proporcionarla al PRS para que este pueda decidir qué régimen beneficiará mejor a los peces nativos, la sección de investigación del Departamento de Caza y Pesca de Arizona realizó prospecciones de peces durante primavera y otoño en la parte baja río arriba del reservorio Horseshoe, más dentro del reservorio, en 2005 cuando el reservorio se llenó, y durante 2006 cuando el nivel de agua permaneció al mínimo casi todo el tiempo. La meta fue determinar si la composición de especies, abundancia relativa y reclutamiento a la población adulta de las especies no-nativas difieren entre los dos años analizados. Durante la primavera de 2005, cuando estaba casi lleno, se capturaron mayormente carpa común, *Cyprinus carpio* (87% de la captura), unos cuantos peces deportivos (9%), y siete matalote jorobado (1%). Para éste último, todos fueron machos tuberculados, capturados en sólo una red agallera puesta en el brazo superior del reservorio en el Río Verde. No se capturaron peces nativos, ni en el Río Verde (dominado por la carpita roja, *Cyprinella lutrensis* — 72%) ni en el reservorio Horseshoe (dominado por la carpa común -- 52%, y carpa dorada, *Carassius auratus* -- 42%) durante otoño de 2005, cuando el nivel de agua había bajado cerca al mínimo. Durante primavera de 2006, cuando el reservorio estaba todavía cerca al mínimo, la carpita roja dominó en la captura otra vez (70%) en el río, mientras que la carpa común (36%) y la carpa dorada (56%) dominaron la captura en el reservorio (se capturaron también dos matalote jorobado y un matalote de Sonora, *Catostomus insignis*). Uno de los matalote jorobado había sido sembrado en 2003, y el otro en 2002 o 2005, como lo indicaron las marcas de alambre codificadas. La captura de estos especímenes en el reservorio indica que la especie puede persistir en el sistema al menos varios años. Con base en la estructura de tallas, la carpa común y la carpa dorada se están reclutando en el reservorio, pero el reclutamiento de los peces deportivos (introducidos) parece mínimo. El régimen que se opera actualmente puede ciertamente impactar negativamente a los peces deportivos.

vos no-nativos, pero la carpa común y la carpa dorada están prosperando y probablemente compiten con y depredan sobre estadios tempranos de peces nativos.

Rogers, R. Scott

(Arizona Game and Fish Department)

Recent trends in estimated fish abundances and biomass in Marble and Grand Canyons: a story of sucker success

ABSTRACT

Standardized stratified random electroshocking has been done yearly since 2000 in the Colorado River from Lee's Ferry to Diamond Creek, Arizona. We calculate annual abundance estimates for rainbow trout, *Oncorhynchus mykiss*, brown trout, *Salmo trutta*, common carp, *Cyprinus carpio*, bluehead sucker, *Catostomus discobolus*, and flannelmouth sucker, *C. latipinnis*, by scaling catch-per-unit-effort by estimated capture probabilities within the study area. These abundance estimates were then used to estimate biomass for each species. Common carp abundance has varied between years but shows no apparent trend. Although not the most abundance species, it accounts for the highest total biomass of the species included in this analysis. Rainbow trout and brown trout abundances have declined significantly during the past five years, while abundance of the suckers has increased significantly during the past two years. Suckers accounted for only 5% of total fish abundance in 2000, but more than 70% in 2006, and flannelmouth sucker is now the most abundant species captured by electroshocking. It is likely that warmer water temperatures and reduced abundance of the trouts during recent years have contributed to increased recruitment of the suckers.

RESUMEN

Tendencias recientes en abundancia y biomasa de peces del Cañón Marble y el Gran Cañón: una historia de éxito de los matalotes

A partir del año 2000 y de forma anual, se ha llevado a cabo una campaña de electropesca estratificada al azar estandarizada en el Río Colorado desde Lee's Ferry al Arroyo Diamond en Arizona. Se calcularon los estimados de abundancia anual para la trucha arcoiris, *Oncorhynchus mykiss*, trucha café, *Salmo trutta*, carpa común, *Cyprinus carpio*, matalote cabeza azul, *Catostomus discobolus*, y matalote boca de franela, *C. latipinnis*, escalando la captura por unidad de esfuerzo por las probabilidades de captura estimada, dentro del área de estudio. Esos estimados de abundancia se utilizaron posteriormente para estimar la biomasa de cada especie. La abundancia de la carpa común ha variado entre años pero no muestra ninguna tendencia aparente. Aunque no es la especie más abundante, sí conforma la biomasa total más alta de las especies consideradas en este análisis. Las abundancias de la trucha arcoiris y trucha café han disminuído significativamente durante los últimos cinco años. Notoriamente, la abundancia de los matalotes se ha incrementado significativamente durante los últimos dos años. Los matalotes conformaron sólo el 5% de la abundancia total de peces en 2000, pero constituyeron más del 70% en 2006, y el matalote boca de franela es ahora la especie más abundante capturada con electropesca. Es probable que las temperaturas de agua más caliente y la reducción de abundancias de las truchas durante los últimos años hayan contribuído al incremento del reclutamiento de los matalotes.

Ruiz-Campos, Gorgonio^{*1}; Varela-Romero, Alejandro²; Camarena-Rosales, Faustino¹; Duncan, Doug³; Reyes-Valdez, Claudia A.¹; Acosta-Zamorano, Dinora¹; Alaníz-García, Jorge¹

(1-Universidad Autónoma de Baja California, Facultad de Ciencias, Ensenada; 2-Universidad de Sonora, DICTUS, Hermosillo; 3-201 N. Bonita, Suite 141, Tucson, Arizona)

Northwestern Mexico Area Report: Recent studies on fishes in northwestern Mexico

ABSTRACT

We provide information of several studies on freshwater fishes in the Mexican states of Baja California, Baja California Sur, Sonora, Durango and Chihuahua. Abundance of desert pupfish, *Cyprinodon macularius*, was monitored in the only remnant population in Baja California (Cerro Prieto geothermal ponds) by bi-monthly sampling from August 2005 to August 2006. This population is still abundant but exhibits seasonal variability in abundance caused by the dynamics of fluctuating water levels that determine availability of marginal habitats for colonization and dispersal among ponds. Diet composition was determined for 14 populations of native trouts, *Oncorhynchus* spp., from the Sierra Madre Occidental in the states of Sonora, Durango, and

Chihuahua. High percentages of terrestrial insects were found in all groups of trouts studied. The most important food items for: 1) “northern Mexican rainbow trout” (*O. new taxon*, ríos Mayo and Yaqui headwaters), Tabanidae (Diptera) and Acrididae (Orthoptera); 2) Mexican golden trout (*O. chrysogaster*, ríos Fuerte, Sinaloa and Culiacán drainages), Formicidae and Vespoidea (Hymenoptera); and 3) “southern Mexican rainbow trout” (*O. new taxon*, ríos San Lorenzo, Piaxtla, Presidio, Baluarte and Acaponeta drainages), Formicidae, Vespoidea and Leptophlebiidae. The diet of Baja California killifish, *Fundulus lima*, was studied at several sites of the ríos San Ignacio and La Purísima basins, Baja California Sur. Stomach contents of killifish of the Río San Ignacio had high percentages of sand (39%), dipteran larvae (19%) and filamentous algae (17%), whereas those of the Río La Purísima had high percentages of sand (47%), dipteran larvae (19%), trichopteran larvae (16%) and filamentous algae (12%). Finally, we present information on recent (2006) fish collections in the ríos San Pedro, Cocóspera, and Santa Cruz in Sonora.

RESUMEN

Informe del Área Noroeste de México: Estudios recientes sobre peces del noroeste de México

Se presenta información sobre resultados de varios estudios de peces dulceacuiculas realizados en los estados mexicanos de Baja California, Baja California Sur, Sonora, Durango y Chihuahua. De agosto 2005 a agosto 2006 se muestreó en forma bimensual a la única población remanente del cachorrillo del desierto, *Cyprinodon macularius*, que se encuentra en Baja California (pozas geotérmicas en Cerro Prieto), para determinar su abundancia. Esta población aún es abundante, pero muestra variabilidad estacional en su abundancia debido a la dinámica fluctuación en los niveles de agua que determinan la disponibilidad de hábitats marginales para colonización y dispersión entre pozas. Se determinó la composición de las dietas de 14 poblaciones de truchas nativas, *Oncorhynchus* spp., de la Sierra Madre Occidental en Sonora, Durango y Chihuahua. Se encontró un gran porcentaje de insectos terrestres en todos los grupos de truchas analizadas. El alimento más importante por especie fue: 1) “trucha arcoiris mexicana norteña” (*O. nuevo taxon*, en los orígenes de los ríos Mayo y Yaqui), Tabanidae (Diptera) y Acrididae (Orthoptera); 2) trucha dorada mexicana (*O. chrysogaster*, afluentes de los ríos Fuerte, Sinaloa, y Culiacán), Formicidae y Vespoidea (Hymenoptera); y 3) “trucha arcoiris mexicana sureña” (*O. nuevo taxon*, afluentes de los ríos San Lorenzo, Piaxtla, Presidio, Baluarte y Acaponeta), Formicidae, Vespoidea y Leptophlebiidae. La dieta de la sardinilla peninsular, *Fundulus lima*, se determinó en varios lugares de las cuencas de los ríos San Ignacio y La Purísima, Baja California Sur. Los contenidos estomacales de esta especie en el Río San Ignacio presentaron grandes porcentajes de arena (39%), larvas dípteras (19%) y algas filamentosas (17%), mientras los especímenes del Río La Purísima tenían grandes porcentajes de arena (47%), larvas dípteras (19%), larvas tricópteras (16%) y algas filamentosas (12%). Finalmente, se presenta información reciente (de 2006) sobre colectas de peces en los ríos San Pedro, Cocóspera, y Santa Cruz en Sonora.

Russell, Kent N.*; Buettner, Mark; Larson, Ron

(U.S. Fish and Wildlife Service, Klamath Falls, Oregon)

Collection and rearing of endangered Lost River sucker and shortnose sucker in Upper Klamath Lake, Oregon

ABSTRACT

Lost River sucker, *Deltistes luxatus*, and shortnose sucker, *Chasmistes brevirostris*, both endemic to Upper Klamath Lake in south-central Oregon, were listed as endangered in 1988. Although researchers have raised juvenile suckers, no culturing techniques for these two species have been documented. During June 2006, U.S. Fish and Wildlife Service personnel nocturnally collected 3,700 larvae (presumably sucker), 10-25mm long, in Lake Euwauna and lower Williamson River using underwater fishing lights and light traps. Larvae were initially placed in 30-gallon aquariums with continuous flow-through water coming from a 40,000-gallon fertilized pond, and fed live baby brine shrimp and the naturally occurring plankton. As larvae grew to 25-30mm and metamorphosed into juvenile fish, chow developed for razorback sucker, *Xyrauchen texanus*, was gradually added to their diet. Larvae and juveniles appeared to grow well on this feeding regime, but the artificially-reared juveniles were generally smaller than wild-reared juveniles collected from the Link River during the third week of August. Juveniles were transferred to 750-gallon tanks, also with continuous flow-through water from the pond, during late July and early August. As of the first week in August, overall survival was low (14%) due to: (1) predation by young-of-the-year yellow perch, *Perca flavescens*, inadvertently collected with the sucker larvae; (2) several outbreaks of ich, *Ichthyophthirius multifiliis*; and (3) high, potentially lethal water temperatures (30°C), during July. The results of this study indicate that large numbers of wild Lost River suck-

er and shortnose sucker larvae can be successfully collected and reared in a hatchery environment to provide juveniles for experiments and potential supplementation in the future, should either of these needs arise.

RESUMEN

Colecta y cultivo de la especie en peligro de matalote del Lost y matalote trompa corta en la parte superior del Lago Klamath, Oregon

El matalote del Lost, *Deltistes luxatus*, y el matalote trompa corta, *Chasmistes brevirostris*, los dos endémicos de la parte superior del Lago Klamath en la parte sur-central de Oregon, fueron enlistados como en peligro en 1988. Aún cuando algunos investigadores han cultivado matalotes juveniles, ninguna técnica de cultivo se ha registrado para estas dos especies. En junio de 2006, personal del Servicio de Pesca y Vida Silvestre de Estados Unidos efectuó colectas nocturnas de 3,700 larvas (supuestamente de matalote), de 10 a 25mm de longitud, en el Lago Euwauna y en la parte baja del Río Williamson, usando lámparas submarinas para pescar y trampas de luz. Inicialmente, las larvas se colocaron en acuarios de 30 galones con flujo continuo de agua que provenía de un estanque fertilizado de 40,000 galones, y alimentados por artemias vivas y la producción natural de plancton. Cuando las larvas crecieron de 25 a 30mm y se transformaron en peces juveniles, se agregó alimento concentrado desarrollado para matalote jorobado, *Xyrauchen texanus*, de manera gradual a la dieta. Las larvas y juveniles parecieron crecer bien bajo este régimen de alimentación, pero los juveniles cultivados artificialmente estuvieron generalmente más pequeños que los juveniles silvestres colectados del Río Link durante la tercer semana de agosto. Los juveniles se transfirieron durante los últimos días de julio y principios de agosto a tanques de 750 galones, con el mismo flujo continuo del estanque. En la primer semana de agosto, la sobrevivencia general fue baja (14%), debido a: (1) depredación por juveniles del año de perca amarilla, *Perca flavescens*, colectada de forma inadvertida con las larvas de los matalotes; (2) varias infecciones por “ich”, *Ichthyophthirius multifiliis*; y (3) temperaturas altas, potencialmente letales (30°C), en el mes de julio. Los resultados de ese estudio indican que se pueden colectar grandes números de larvas de matalote del Lost y matalote trompa corta y ser mantenidos para su crecimiento, los cuales una vez en etapa juvenil pueden ser utilizados para experimentos y suplemento potencial en el futuro, si se presentará la necesidad.

Saiki, Michael K.^{*1}; Martin, Barbara A.¹; Knowles, Glen W.²; Tennant, Patrick W.³

(1-U.S. Geological Survey, Western Fisheries Research Center; 2-U.S. Fish and Wildlife Service; 3-Southern California Edison)

Life history and ecological characteristics of Santa Ana sucker

ABSTRACT

We documented life history and ecological characteristics of Santa Ana sucker, *Catostomus santaanae*, within its native range in southern California. Electrofishing surveys were conducted at three-month intervals (Dec. 1998-Dec. 1999) at one site on the San Gabriel River and two sites on the Santa Ana River. Individuals were captured at the San Gabriel River site (average, 6.6 fish/10-minutes electrofishing) and at an upstream Santa Ana River site (average, 2.3 fish/10-min. electrofishing), but not at a downstream Santa Ana River site. Length frequency distributions indicated that at least three year classes (modal groups) were present in the San Gabriel River, whereas one or two year classes were present in the Santa Ana River. Collection of 21-30-mm-standard-length (SL) juveniles during June in the Santa Ana River and during September in the San Gabriel River indicated that reproduction occurred during a period several months. In December, age-0 suckers averaged 36-48 mm SL in the San Gabriel River and 63-65 mm SL in the Santa Ana River, whereas age-1 suckers averaged 86 mm SL in the San Gabriel River and 115 mm SL in the Santa Ana River. On average, fish were in better body condition in the San Gabriel River than in the Santa Ana River. Highest abundance was associated with relatively pristine environmental conditions (especially, low specific conductance) where other native fishes were also common or abundant.

RESUMEN

Ciclo de vida y características ecológicas del matalote de Santa Ana

El ciclo de vida y las características ecológicas del matalote de Santa Ana, *Catostomus santaanae*, fue documentado dentro de su área nativa en el sur de California. Las prospecciones de electropesca fueron realizadas a intervalos de tres meses (diciembre 1998 a diciembre 1999) en una localidad del Río San Gabriel y dos localidades en el Río Santa Ana. Se capturaron organismos en el lugar determinado del Río San Gabriel (captura promedio de 6.6 peces por 10 minutos de electropesca), y en un sitio río arriba del Río Santa Ana (con captura promedio de 2.3 peces por 10 minutos de electropesca); no se capturaron peces en un sitio de muestreo río aba-

jo de este mismo río. La distribución de frecuencias de longitud mostraron al menos tres clases anuales (grupos modales) en el Río San Gabriel, y dos clases anuales en el Río Santa Ana. La colecta de juveniles de 21 a 30 mm de longitud patrón (LP) durante el mes de junio en el Río Santa Ana y en septiembre en el Río San Gabriel indicaron que la reproducción se dio durante varios meses. En diciembre, los matalotes de edad-0 tuvieron un promedio de longitud de 36 a 48 mm LP en el Río San Gabriel y 63 a 65 mm LP en el Río Santa Ana, mientras que los matalotes de un año de edad tuvieron un promedio de 86 mm LP en el Río San Gabriel y 115 mm LP en el Río Santa Ana. En promedio, los especímenes presentaron un mejor factor de condición en el Río San Gabriel que en el Río Santa Ana. La abundancia máxima estuvo asociada a las condiciones ambientales relativamente prístinas (especialmente, la baja conductividad específica), donde otros peces nativos eran también comunes o abundantes.

Schwemm, Michael R. ^{*}; Dowling, Thomas E.

(Arizona State University, School of Life Sciences, Tempe)

Population genetics and conservation of chubs, *Gila* spp., from Arizona

ABSTRACT

Mitochondrial (ND2) and nuclear (Tpi-B, S7) DNA sequences were used to investigate the relative influence of species morphology, geographic isolation, and recent hybridization on patterns of genetic variation in endangered chubs of the lower Colorado River basin (*Gila robusta*, *G. nigra*, *G. intermedia*). Overall, genetic variability was low across all populations. Molecular results from a combination of analyses (e.g., Molecular Variance, Nested Clade) indicate that variation was not partitioned according to species morphology or hydrography. Instead, many populations of all three species showed diagnostic differences in terms of allele fixation or frequency differences. The complicated history of these three species reflects patterns of connectivity and fragmentation at historical and recent temporal scales, which presents a challenge to taxonomy and traditional management practices. In order to account for both morphological and molecular variation, we suggest a management system that first retains morphological variation and then further subdivides these groups by molecular variation. Management objectives must strive to maintain individuality of distinct subpopulations under a single management plan that considers the entire species complex.

RESUMEN

Genética de poblaciones y conservación de carpas del género *Gila* en Arizona

Las secuencias de ADN mitocondrial (ND2) y nuclear (Tpi-B, S7) se utilizaron para investigar la influencia relativa de la morfología, aislamiento geográfico y reciente hibridación de las especies sobre los patrones de variación genética en varias carpas de la cuenca baja del Río Colorado (*Gila robusta*, *G. nigra*, *G. intermedia*). En general, la variabilidad genética era baja en todas las poblaciones. Los resultados moleculares de una combinación de análisis (e.g., varianza molecular, clados anidados) indican que la variación no se particionó con base en la hidrografía o morfología de las especies. En lugar de eso, muchas poblaciones de las tres especies mostraron diferencias diagnósticas en términos de fijación de alelos o diferencia de frecuencias. La complicada historia de esas tres especies reflejan patrones de conectividad y fragmentación a escalas temporales históricas y recientes, lo cual representa un reto a las prácticas tradicionales de taxonomía y manejo. Para poder estimar tanto la variación morfológica como la molecular, se sugiere un sistema de manejo que primero retenga la variación morfológica y posteriormente subdivida esos grupos por variación molecular. Los objetivos del manejo deben pugnar por mantener la individualidad de las distintas subpoblaciones bajo un sencillo plan de manejo que considere todo el complejo de estas especies.

Shiozawa, Dennis K. ^{*1}; Christensen, Dan¹; Evans, R. Paul²; Campbell, Matt³

(1-Brigham Young University, Department of Integrative Biology; 2-Brigham Young University, Department of Micro and Molecular Biology; 3-Idaho Game and Fish Department, Eagle Fish Genetics Laboratory)

Sculpin (Cottidae) dispersal and phylogenetics in interior western North America

ABSTRACT

Phylogenetic relationships between and within species of cottids in interior western North America suggest dispersal through both headwater transfer and higher-order river capture events. These events occurred from Pliocene to Late Pleistocene times, and in several cases the relative timing of major drainage capture events can be used to infer the dispersal of native cottids. Paiute sculpin, *Cottus beldingii*, appears to have originated in the west and then dispersed to the east, entering the Colorado River basin through an ancient, likely Pli-

ocene, connection between the Snake and Colorado rivers basins. Shorthead sculpin, *C. confusus*, also has an old origin, but its absence in the Bonneville and Colorado River basins indicates that it may not have invaded the Snake River system until after the capture of the Snake River by the Columbia River during the Late Pliocene. Its focus of origin was probably the Columbia River basin. The western form of mottled sculpin, *C. bairdii*, appears to have originated in the upper Snake River system and from there dispersed into the lower Snake River and Bonneville Basin. It also entered the Colorado River basin, likely from the upper Snake River via a stream capture event. Of these three species, *C. bairdii* was the most recent invader, but another cottid* has also invaded the upper Snake River basin from the Missouri River system. It's distribution, west of the continental divide, may be limited to a few low-order streams. [*Taxon name not provided by the authors – Eds.]

RESUMEN

Dispersión y filogenética de los charrascos espinosos (Cottidae) en el interior del oeste de Norteamérica

Las relaciones filogenéticas inter e intraespecíficas de los charrascos espinosos en el interior del oeste de Norteamérica sugieren una dispersión a través tanto de transferencia de corrientes en los orígenes de los ríos como de eventos más grandes de capturas de agua al nivel de ríos. Esos eventos ocurrieron entre el Plioceno y los últimos tiempos del Pleistoceno, y en varios casos el tiempo relativo de los eventos de mayor captura de agua por las cuencas pueden ser utilizados para inferir sobre la dispersión de estos peces nativos. La especie de charrasco paiute, *Cottus beldingii*, parece haberse originado en el oeste y luego haberse dispersado hacia el este, entrando a la cuenca del Río Colorado a través de una antigua conexión – probablemente en el Plioceno -- entre las cuencas de los ríos Snake y Colorado. La especie de charrasco cabeza chata, *C. confusus*, tiene también un origen antiguo, pero su ausencia de las cuencas de Bonneville y Colorado indica que puede no haber invadido el sistema del Río Snake hasta después de la captura del Río Snake por el Río Columbia durante el Plioceno tardío. Su centro de origen fue probablemente la cuenca del Río Columbia. La forma occidental del charrasco moteado, *C. bairdii*, parece haberse originado en la parte alta del sistema del Río Snake y de ahí haberse dispersado hacia la parte baja del mismo y la cuenca Boneville. También penetró a la cuenca del Río Colorado, probablemente de la parte alta del Río Snake por medio de un evento de captura de corrientes. De esas tres especies, *C. bairdii* fue el invasor más reciente, pero otro cótido* invadió también la cuenca superior del Río Snake desde el sistema del Río Missouri. Su distribución, al oeste de la división continental, puede estar limitada a unas cuantas corrientes de bajo orden. [*Los autores no proporcionaron el nombre del taxón – Eds.]

Snyder, Darrel E. ^{*1}; Bestgen, Kevin R. ¹; Davis, Diane L. ¹; Finney, Samuel T. ²
 (1-Larval Fish Laboratory, Colorado State University, Fort Collins; 2-U.S. Fish and Wildlife Service, Vernal, Utah)

Taxonomic analysis of early juvenile *Gila* spp. from Yampa Canyon, Dinosaur National Monument, Utah

ABSTRACT

Most young-of-the-year *Gila* spp. collected from Yampa Canyon, during autumn 2004 by U.S. Fish and Wildlife Service have the terminal and oblique mouth more typical of older roundtail chub, *G. robusta*, but the longer fins and other morphometric characters more typical of early juvenile humpback chub, *G. cypha*. All specimens preliminarily suspected to be humpback chub (about 10%, most having 10 anal-fin rays), as well as most of a subset of the remainder (having 9 anal-fin rays and suspected to be roundtail chub), were identified as humpback chub using a dichotomous key for juvenile *Gila* spp. To help assess whether all these individuals are indeed humpback chub, we did more detailed morphological analyses, with the same results for most specimens. These results are disturbing when considering the relative paucity of adult humpback chub in the region, and we accordingly recommend that all identifications of the analyzed juveniles be considered tentative. Perhaps the available diagnostic characters are inadequate or the criteria are based on too few known-identity specimens or populations. If these analyses are valid and representative of most juvenile *Gila* spp. collected in Yampa Canyon, either the juveniles represent a genetically compromised (introgressed) population or the population of roundtail chub in this region has evolutionarily digressed from its typical form elsewhere.

RESUMEN

Análisis taxonómico de los juveniles tempranos de *Gila* spp. del Cañón Yampa, Monumento Nacional Dinosaurio, Utah

La mayoría de los juveniles del año del género *Gila* spp. , colectados del Cañón Yampa, durante el otoño de 2004 por personal adscrito al Servicio de Pesca y Vida Silvestre de Estados Unidos, tienen la boca oblicua y

terminal más típica de los adultos viejos de carpa cola redonda, *G. robusta*, pero las aletas más largas y otros caracteres morfométricos más típicos de juveniles tempranos de carpa jorobada, *G. cypha*. Al principio, todos los especímenes que se sospechó eran de carpa jorobada (cerca del 10%, la mayoría con 10 radios en la aleta anal), así como la mayoría de un subgrupo de los remanentes (con 9 radios en la aleta anal, creyéndose que eran carpa cola redonda), fueron identificados como carpa jorobada, utilizando una clave dicotómica para juveniles de *Gila* spp. Para ayudar a evaluar si todos esos organismos eran carpa jorobada, se hizo un análisis morfológico más detallado, obteniendo el mismo resultado para la mayoría de los especímenes. Dichos resultados son inquietantes cuando se considera el poco número de la carpa jorobada adulta en la región. De acuerdo a ello, se recomienda que todas las identificaciones de los juveniles analizados sean consideradas como tentativas. Tal vez, los caracteres diagnósticos disponibles son inadecuados o los criterios están en base a muy pocos especímenes o poblaciones correctamente identificadas. Si el presente análisis es válido y representativo de la mayoría de los juveniles de *Gila* spp. colectados en el Cañón Yampa, entonces los juveniles representan una población genéticamente en riesgo (introgresada) o la población de carpa cola redonda en esta región se ha separado evolutivamente de su forma típica que se encuentra en otros lugares.

Spencer, Amanda* ; Meka, Julie; Cantrell, Chris; Timmons, Ross

(Arizona Game and Fish Department)

The Native Fish Program at the Arizona Game and Fish Department

ABSTRACT

The Arizona Game and Fish Department’s Native Fish Program works to bring federally listed native fish species back to thrive in their native habitats and ensure their persistence. The program relies heavily on multi-agency cooperation efforts, outreach and education, habitat improvement projects, fish and habitat surveys and monitoring, establishment of captive populations used for stocking purposes, and translocations. Some of the achievements during the past year include establishment of a roundtail chub, *Gila robusta*, brood stock, stocking of desert pupfish, *Cyprinodon macularius*, into the Agua Fria drainage, several Apache trout, *Oncorhynchus gilae apache*, projects, and new opportunities resulting from the downlisting of Gila trout, *O. g. gilae*.

RESUMEN

El Programa para Peces Nativos en el Departamento de Caza y Pesca de Arizona

El Programa para Peces Nativos del Departamento de Caza y Pesca de Arizona trabaja para sacar a las especies de peces en peligro enlistadas a nivel federal y llevarlas de regreso a progresar en sus hábitats nativos y asegurar su persistencia. El programa se apoya en gran manera en un esfuerzo de cooperación multi-institucional, en educación y extensión, proyectos de mejoramiento de hábitat, prospecciones para monitoreo de peces y hábitats, establecimiento de poblaciones en cautiverio con el propósito de sembrarlas y translocarlas. Algunos de los logros del año pasado incluyen el establecimiento de una población reproductora de carpa cola redonda, *Gila robusta*, siembra del cachorrito del desierto, *Cyprinodon macularius*, en el afluente de Agua Fria, varios proyectos con trucha apache, *Oncorhynchus gilae apache*, y nuevas oportunidades resultantes de haber bajado de nivel de peligro a la trucha del Gila, *O. g. gilae*.

Sponholtz, Pamela J.*1; Voeltz, Jeremy2; Mueller, Gordon3; Schooley, Jason4; Knowles, Glen1; Carter, Codey5; Blasius, Heidi6; Minckley, Chuck1; and others*

(1-U.S Fish and Wildlife Service; 2-Arizona Game and Fish Department; 3-U.S. Geological Survey; 4-Arizona State University and U.S Forest Service; 5-Rocky Mountain Research Station; 6-Bureau of Land Management; and others)

Lower Colorado River Area Report, November 2005-2006

ABSTRACT

In Grand Canyon, numbers of nonnative rainbow trout, *Oncorhynchus mykiss*, have been maintained at <10% of original estimates during the last two years, and monitoring shows river-wide reductions of introduced salmonids in the Colorado River in Glen and Grand canyons. U.S. Fish and Wildlife Service (USFWS) is working with Arizona Game and Fish Department (AGFD) and the Hualapai Tribe to create a refuge population of 100-500 humpback chub, *Gila cypha*, at the Hualapai rearing facility to protect against loss of genetic integrity of the Grand Canyon population. Farther downstream in the Colorado River,

approximately 55,000 adults or sub-adults of razorback sucker, *Xyrauchen texanus*, have been repatriated to the river since year 2000. To monitor these releases, Arizona State University conducts monthly surveys (up to 10 days) between September and May, which have resulted in more than 1,000 razorback sucker encounters, allowing for population point-estimates in three backwaters of the river. Observations have guided management decisions by relocating primary stocking sites, and this action has slowed dispersal of stocked fish (resulting in a “soft release”) and provides more opportunities to measure their survival, growth, and condition. U.S. Geological Survey (USGS) and Bureau of Reclamation are examining the potential use of remote sensing technology to monitor razorback sucker populations in the lower Colorado River basin. High resolution aerial videography and visual fish-counts made from boats are being compared to population estimates developed via mark-recapture techniques. The goal is to test, refine and implement less costly and less intrusive methods that can augment current monitoring programs for this fish. USGS is working with USFWS at their Achii Hanyo native fish facility to test culturing techniques that could improve short-term survival of stocked bonytail, *G. elegans*, and razorback sucker. Experiments examining benefits of flow-induced exercise showed that a significant increase in performance and survival of exercised razorback sucker individuals resulted when compared to controls reared in standing water. Exercised fish exhibited a 22% greater survival rate when exposed to large predatory flathead catfish, *Pylodictis olivaris*. Also, USGS is leading an effort to establish at least ten native fish sanctuaries in the lower basin. The project is being accomplished with help from the Lower Colorado River Native Fish Work Group and participation of other land resource agencies or groups. The Lower Virgin River Recovery Implementation Team is continuing to monitor native fish populations and the upstream advance of nonnative fishes from Lake Mead. These activities are spearheaded by AGFD, BIO-WEST Inc., and Nevada Department of Wildlife, with funding from Southern Nevada Water Authority, the State of Nevada, and USFWS. Long-term monitoring data suggest that while the extremely high flows during winter-spring 2005 greatly improved habitat in the lower Virgin River, most native fishes did not show subsequent positive responses through the spring of 2006. In autumn 2005, striped bass, *Morone saxatilis*, was found in the Virgin River downstream of critical habitat for woundfin, *Plagopterus argentissimus*, and Virgin chub, *G. seminuda*; the first documentation of this species in the Virgin River. In the East Clear Creek drainage, Arizona, Bear Canyon is one of the streams stocked last year with Little Colorado spinedace, *Lepidomeda vittata*, from the refuge population at Arboretum pond in Flagstaff, Arizona. The downlisting of Gila trout, *O. gilae*, will allow for future selected harvests, to be regulated by AGFD and New Mexico Department of Game and Fish. For Arizona’s Verde River watershed, University of Arizona (UAZ), in cooperation with AGFD, is working on identifying isolating mechanisms between nonnative sportfishes and native fish populations. The goal of the project is to help refine techniques to better designate which area watersheds should be managed principally for sportfishes versus native fishes in the future. In addition, UAZ has conducted breeding and rearing experiments on six native fishes, including Gila chub, *G. intermedia*, Yaqui chub, *G. purpurea*, Yaqui topminnow, *Poeciliopsis occidentalis sonoriensis*, and Mohave tui chub, *Siphateles bicolor mohavensis*, and is collaborating with scientists from the former Soviet Union on mechanical methods to remove undesirable nonnative fishes. The Tucson field office of the Bureau of Land Management (BLM), in cooperation with AGFD, has studied the habitat suitability of 29 springs for Gila topminnow, *P. o. occidentalis*, and desert pupfish, *Cyprinodon macularius*, on the Las Cienegas National Conservation Area (NCA) and San Pedro Riparian NCA. On the latter, five sites have been selected and will be stocked with desert pupfish during 2006, and on the former, three locations will receive Gila topminnow from the Cienega Creek population. BLM continues to work with the U.S. Department of Justice and the State of Arizona to protect flow in the San Pedro River. AGFD continues to work on a Statewide Conservation Agreement, which is a part of a multi-state conservation agreement signed by Arizona, Colorado, Nevada, New Mexico, Utah, and Wyoming in 2004. AGFD continues to seek support for its draft conservation agreement and strategy, with the goal of finalizing the document in 2007. With the help of AGFD, Little Joe Spring, on the San Pedro Riparian NCA, was enhanced for desert pupfish, Gila topminnow, and lowland leopard frog, *Rana yavapaiensis*. Desert pupfish and Gila topminnow are slated to be released there during autumn 2006.

(*Other contributors, in alphabetical order, include: Chuck Benedict, Scott Bonar, Andy Clark, Doug Duncan, Shaula Hedwall, Teresa Hunt, Stewart Jacks, Don Mitchell, David Propst, John Rinne, Scott Rogers, Tony Robinson, Jeff Simms, David Ward, and David Weedman.)

RESUMEN

Informe del Área de la parte baja del Río Colorado, noviembre 2005 a noviembre 2006

Durante los últimos dos años, los números de la trucha arcoiris (no-nativa), *Oncorhynchus mykiss*, en el Gran Cañón, se han mantenidos a <10% de las estimaciones originales, y los monitoreos muestran reducciones de salmónidos no-nativos introducidos en el Río Colorado a todo lo largo del río en el Gran Cañón y el Cañón Glen. El Servicio de Pesca y Vida Silvestre de Estados Unidos (USFWS por sus siglas en inglés) está trabajan-

do conjuntamente con el Departamento de Caza y Pesca de Arizona (AGFD por sus siglas en inglés) y con la tribu Hualapai para crear una población refugio de 100 a 500 carpa jorobada, *Gila cypha*, en las instalaciones de cultivo Hualapai, con el fin de proteger la población en el Gran Cañón contra la pérdida de su integridad genética. Más abajo en el Río Colorado, desde el año 2000 se han repatriado aproximadamente 55,000 adultos o sub-adultos de matalote jorobado, *Xyrauchen texanus*. Para darle seguimiento a estas liberaciones de peces la Universidad del Estado de Arizona realiza prospecciones mensuales (hasta de 10 días) entre septiembre y mayo, en las que han registrado más de 1,000 registros de matalote jorobado, permitiendo estimaciones puntuales de población en tres remansos del río. Las observaciones han conducido a tomar decisiones de manejo como el reposicionar lugares principales de siembra y dicha actividad ha hecho que la dispersión de la población sembrada sea más lenta (resultando en una “suave” o “lenta” liberación), lo cual da oportunidad de medir su sobrevivencia, crecimiento y factor de condición. El Servicio de Inspección Geológica de Estados Unidos (USGS por sus siglas en inglés) y la Oficina de Reclamos, están analizando el uso potencial de tecnología de sensores remotos para dar seguimiento a las poblaciones de matalote jorobado en la cuenca baja del Río Colorado. Se está efectuando la comparación de los resultados de conteos de peces por videografías aéreas de alta resolución y conteos visuales realizados en lanchas para estimados de población desarrollados por medio de técnicas de marcado-recaptura. La meta es probar, refinar e implementar métodos menos costosos e intrusivos que puedan aumentar los programas actuales de suplemento para esta especie. El personal del USGS trabaja con el del USFWS en la instalación para peces nativos Achii Hanyo, para probar técnicas de cultivo que podrían mejorar la sobrevivencia a corto plazo de los organismos sembrados de carpa elegante, *G. elegans*, y matalote jorobado. Algunos experimentos sobre el beneficio de ejercicio inducido con altos flujos, mostraron un incremento significativo en el desempeño y sobrevivencia de los individuos del matalote jorobado ejercitados, al ser comparados con los controles mantenidos en agua quieta. Los peces ejercitados exhibieron un 22% más en su tasa de sobrevivencia cuando se les expusieron a la depredación del bagre piltonte, *Pylodictis olivaris*. Además, el personal del USGS está dirigiendo un esfuerzo por establecer por lo menos diez santuarios para peces nativos en la cuenca baja del río. Dicho proyecto está apoyado por el Grupo de Trabajo para Peces Nativos de la parte baja del Río Colorado, y la participación de otras instituciones o grupos de recursos terrestres. El Equipo para la Implementación de la Recuperación de la parte baja del Río Virgen continúa con el monitoreo de poblaciones de peces nativos y da seguimiento al avance río arriba de las varias especies de peces no-nativos desde el Lago Mead. Esas actividades son impulsadas por AGFD, BIO-WEST Inc., y el Departamento de Vida Silvestre de Nevada, con financiamiento por parte de la Autoridad de Agua del sur de Nevada, el Estado de Nevada, y el USFWS. Los datos de largo plazo sugieren que, mientras que los altos flujos de agua que se presentaron durante invierno-primavera del año 2005 mejoraron notoriamente el hábitat en la parte baja del Río Virgen, la mayoría de los peces nativos no mostraron una respuesta positiva subsecuente en la primavera de 2006. En otoño de 2005, la lobina estriada, *Morone saxatilis*, se encontró en el Río Virgen, río abajo del habitat crítico para la carpita afilada, *Plagopterus argentissimus*, y carpa del Río Virgen, *G. seminuda*, que por cierto es el primer registro de esta especie en el Río Virgen. El año pasado, en el afluente del Arroyo East Clear en Arizona, y dentro del Cañón Bear, se sembró carpita espinuda del Pequeño Colorado, *Lepidomeda vittata*, con organismos de la población refugio que se encuentra en el estanque del Arboretum (jardín botánico) en Flagstaff, Arizona. El haber bajado el nivel de peligro para la trucha del Gila, *O. gilae*, permitirá en el futuro cosechas seleccionadas, para ser reguladas por el AGFD y el Departamento de Caza y Pesca de Nuevo México. Para la cuenca del Río Verde en Arizona, la Universidad de Arizona (UAZ), en colaboración con el AGDF, trabajan en la identificación de mecanismos de aislamiento entre los peces deportivos no-nativos y las poblaciones nativas. La meta del proyecto es ayudar a refinar las técnicas para mejorar en el futuro la selección de las cuencas regionales que se deben manejar principalmente para peces deportivos versus peces nativos. Además, la UAZ ha realizado experimentos de reproducción y crianza en seis especies de peces nativos incluyendo la carpa del Gila, *G. intermedia*, la carpa púrpura, *G. purpurea*, el guatopote del Yaqui, *Poeciliopsis occidentalis sonoriensis*, y la carpa tui del Mojave, *Siphateles bicolor mohavensis*, y está colaborando con investigadores de Rusia con relación a métodos manuales de remoción de peces no-nativos indeseables. La estación de campo de la Oficina de Manejo de la Tierra (BLM por sus siglas en inglés) en Tucson, en cooperación con el AGFD, ha estudiado las condiciones de hábitat de 29 manantiales para guatopote del Gila, *P. o. occidentalis*, y cachorrito del desierto, *Cyprinodon macularius*, en el Área Nacional de Conservación (NCA por sus siglas en inglés) Las Ciénegas y el área riparia de San Pedro NCA. En ésta última, se seleccionaron cinco lugares donde se sembrará cachorrito del desierto en 2006, y en tres lugares de la primera área se liberará guatopote del Gila de la población del Arroyo Ciénega. La BLM continúa trabajando con el Departamento de Justicia y el Estado de Arizona para proteger el flujo del Río San Pedro. El AGFD sigue trabajando sobre un Acuerdo de Conservación Estatal, que forma parte de un acuerdo multiestatal de conservación firmado en el año 2004 por los estados de Arizona, Colorado, Nevada, Nuevo México, Utah, y Wyoming. El AGFD continúa buscando apoyo para su borrador de acuerdo de estrategia y conservación, con la meta de finalizar el documento en 2007. Con la ayuda del AGFD, el manantial Little Joe, que se encuentra en el área riparia de San Pedro NCA, fue reforzado para el cachorrito del de-

sierto, el guatopote del Gila, y la rana leopardo de tierras bajas, *Rana yavapaiensis*. El cachorrito del desierto y el guatopote del Gila están propuestos para ser liberados a dicho manantial en otoño de 2006.

(*Otros colaboradores en orden alfabético fueron: Chuck Benedict, Scott Bonar, Andy Clark, Doug Duncan, Shaula Hedwall, Teresa Hunt, Stewart Jacks, Don Mitchell, David Propst, John Rinne, Scott Rogers, Tony Robinson, Jeff Simms, David Ward, y David Weedman.)

Swenton-Olson, Daniella M.

(University of New Mexico, Department of Biology)

The role of premating isolation in mediating co-occurrence of *Gambusia affinis* and *G. nobilis*

ABSTRACT

In studies of speciation, premating and postmating isolating mechanisms can drive the divergence of two species. In allopatric speciation, premating isolating mechanisms usually result in reproductive isolation upon secondary contact of the diverged species. Sexual Selection Isolation (SI) may be an important mechanism affecting this isolation. SI predicts that species will be isolated principally via assortative mating, the preference to mate with members of one's own species rather than members of another species.

I examined the importance of premating reproductive isolation via SI in western mosquitofish, *Gambusia affinis*, and Pecos gambusia, *G. nobilis*. These species diverged in allopatry but both now co-occur in the southwestern U.S. The highly invasive *G. affinis* has been introduced into populations of the federally endangered *G. nobilis* at Bitter Lake National Wildlife Refuge near Roswell, New Mexico. It is unclear if these species are hybridizing or, alternatively, are segregating via behavioral or ecological means and thereby maintaining their unique identities. If they are isolated by behavioral differences driven by sexual selection, I predict that they will assortatively mate and not hybridize. In laboratory studies, I examined each species' mating preferences in both male and female mate-choice trials. These studies are discussed in relation to them determining the potential to hybridize and the strength of premating isolating mechanisms. Complimentary ecological and genetic studies should establish if the two species differ in habitat and food preferences and the extent to which they may have introgressed in the wild.

RESUMEN

El papel del aislamiento pre-reproductivo en la mediación de la co-existencia de *Gambusia affinis* y *G. nobilis*

En investigaciones sobre especiación, los mecanismos de aislamiento pre-reproductivo y post-reproductivo pueden conducir a la divergencia de dos especies. En especiación alopatrica los mecanismos de aislamiento pre-reproductivo resultan usualmente en un aislamiento reproductivo sobre el contacto secundario de las especies que divergieron. El aislamiento por selección sexual (SI, abreviatura en inglés) puede ser un importante mecanismo que afecta dicho aislamiento. El SI anticipa que las especies serán aisladas principalmente por medio de la reproducción entre el mismo grupo, por la preferencia para reproducirse con miembros de la misma especie, más que con otros de diferente especie.

En el presente estudio se investigó la importancia del aislamiento pre-reproductivo a través del SI en el guayacón mosquito, *Gambusia affinis* y el guayacón del Pecos, *G. nobilis*. Esas especies divergieron en alopatría pero actualmente co-existen en el suroeste de Estados Unidos. La especie *G. affinis*, que es altamente invasiva, ha sido introducida en poblaciones de *G. nobilis* que habitan en el Refugio Nacional de Vida Silvestre del Lago Bitter, cerca de Roswell, Nuevo México, y *G. nobilis* está registrada en la lista federal de especies en peligro. No se sabe a ciencia cierta si esas especies se están hibridando o se están segregando por medio de cambios en conducta o cambios ecológicos para mantener sus identidades únicas. Si están aisladas por diferencias de conducta provocadas por selección sexual, se predice que se reproducirán con los de su misma especie y no habrá hibridación. En estudios de laboratorio, se examinaron las preferencias reproductivas de cada especie, en pruebas de selección de compañero, tanto en hembras como en machos. Los resultados de esos estudios se discuten con relación a si estos determinan el potencial para que ocurra hibridación y la fuerza de los mecanismos de aislamiento pre-reproductivos. Otros estudios ecológicos y genéticos complementarios deberían poder establecerse si las dos especies difieren en preferencias de hábitat y alimento y qué tanta introgresión puede haberse dado en el medio silvestre.

Unmack, Peter J.^{*1}; Adams, Mark²

(1-Brigham Young University, Integrative Biology; 2-South Australian Museum, Evolutionary Biology Unit)

Phylogenetic patterns in Australian desert gobies

ABSTRACT

Phylogenetic patterns in Australian desert fishes remain relatively poorly known, although considerable research is underway on the systematics and biogeography of this unusual fauna. A phylogenetic study was recently completed on one of the more interesting groups, the desert gobies (Gobiidae: *Chlamydogobius*), which show many parallels to the *Cyprinodon* pupfishes of North America. In both groups there are marine and freshwater species, they commonly occur as endemics in different spring complexes, they often inhabit harsh environments and, as a result, have extreme physico-chemical tolerances. The genus *Chlamydogobius* is thought to be endemic to Australia with one principally marine species, *C. ranunculus*, tadpole goby, found across northern coastal Australia (sometimes also in freshwaters), and a radiation of five species within the Central Australian Province (Lake Eyre basin). Each of the latter species occurs in a distinct geographic area in tributaries of the largely dry Lake Eyre: *Chlamydogobius squamigenus*, Edgbaston goby, mostly occurs in a small group of springs in the upper Cooper Creek catchment; *C. micropterus*, Elizabeth Springs goby, is found in a small group of springs in the middle Diamantina River catchment; *C. japalpa*, Finke goby, occurs in the upper portion of the Finke River and is the only species found exclusively in riverine habitat; *C. gloveri*, Dalhousie goby, occurs in Dalhousie Springs near the lowermost Finke River; and *C. eremius*, desert goby, is found in numerous small springs and creeks mostly to the west of Lake Eyre. We used the complete sequence of the mitochondrial cytochrome *b* gene and allozyme electrophoresis on 53 presumptive loci to examine species relationships. Results from each dataset broadly agree on species boundaries, with the exception of *C. japalpa* which was not resolved as distinct from *C. eremius* in the allozyme analysis. However, it was distinct in the cytochrome *b* dataset and can be easily morphologically distinguished. Within cytochrome *b*, most nodes had high bootstrap values (> 80), with *C. ranunculus* recovered as basal member of the genus. The more geographically isolated and morphologically distinct species *C. micropterus* was basal within Central Australia, followed by *C. gloveri*. The remaining three species (*C. squamigenus*, *C. japalpa*, *C. eremius*) were all closely related, which is consistent with the more recent isolation of their drainages as well as overall morphological similarity. The phylogenetic patterns observed are likely the result of an initial invasion of *Chlamydogobius* into Central Australia from northern drainages during Late Miocene or Pliocene during a wetter climatic phase. Once within the Lake Eyre basin, they were able to disperse widely, and due to their ability to live in small, isolated, and harsh environments, they were able to colonize several spring systems. As climate became increasingly arid, it progressively fragmented and isolated these populations, resulting in a phylogenetic pattern broadly consistent with the known climatic fragmentation of these drainages.

RESUMEN

Patrones filogenéticos en góbidos del desierto australiano

Los patrones filogenéticos en peces del desierto australiano son muy poco conocidos, aún cuando actualmente se lleva a cabo una cantidad considerable de investigación en sistemática y biogeografía de esta fauna inusual. Recientemente se terminó un estudio filogenético en uno de los grupos más interesantes, los góbidos del desierto (Gobiidae: *Chlamydogobius*), que muestran mucho paralelismo con los cachorritos del género *Cyprinodon* de Norteamérica. En ambos grupos hay especies marinos y dulceacuícolas, comúnmente son endémicos en diferentes complejos de manantial, muy a menudo habitan en lugares inhóspitos y, como resultado, tienen tolerancias extremas a los factores físico-químicos. Se cree que el género *Chlamydogobius* es endémico de Australia con una especie marina principalmente, *C. ranunculus*, que se encuentra a lo largo de la costa norte de Australia (algunas veces también en agua dulce), y una radiación de cinco especies dentro de la Provincia Central Australiana (cuenca del Lago Eyre). Cada una de las cinco especies mencionadas habita en un distinta área geográfica en tributarios del muy desecado Lago Eyre: *Chlamydogobius squamigenus* habita principalmente en un pequeño grupo de manantiales en la cuenca superior del Arroyo Cooper; *C. micropterus* se encuentra en un pequeño grupo de manantiales en la parte media de la cuenca del Río Diamantina; *C. japalpa* se halla en la porción superior del Río Finke y es la única especie que se encuentra en hábitat ribérico; *C. gloveri* habita los manantiales Dalhousie cerca de la parte más baja del Río Finke; y *C. eremius* se encuentra en numerosos manantiales y arroyos pequeños mayormente al oeste del Lago Eyre. Se usó la secuencia mitocondrial completa del gene citocromo *b* y electroforesis de alozimas en 53 presuntos locus para examinar la relación entre especies. Los resultados de cada grupo de datos están ampliamente de acuerdo en cuanto a los límites de las especies, con excepción de *C. japalpa*, que no se pudo definir como distinta a *C. eremius* en el análisis de alozimas. Sin embargo, sí fue distinta en el grupo de datos del citocromo *b* y puede ser distinguida

morfológicamente de fácil manera. Dentro del citocromo *b*, la mayoría de los nodos tenía altos valores de “bootstrap” (> 80), con *C. ranunculus* recuperada como el miembro base del género. La especie más distinta morfológicamente y más aislada geográficamente, *C. micropterus*, fue base dentro de la parte central de Australia, seguida por *C. gloveri*. Las tres especies restantes (*C. squamigenus*, *C. japalpa*, *C. eremius*) estuvieron cercanamente relacionadas, lo cual es consistente con el aislamiento más reciente de sus afluentes así como su similitud en morfología en general. Los patrones filogenéticos observados son probablemente el resultado de una invasión inicial de *Chlamydogobius* dentro de la parte central de Australia, de afluentes norteños durante el Mioceno tardío o Plioceno, en una fase climática más húmeda. Una vez dentro de la cuenca del Lago Eyre, fueron capaces de dispersarse ampliamente y debido a su capacidad para vivir en ambientes hostiles, pequeños y aislados, pudieron colonizar varios sistemas de manantial. Cuando el clima se volvió más árido, progresivamente causó la fragmentación y aislamiento de esas poblaciones, dando como resultado un patrón filogenético ampliamente consistente con la fragmentación climática conocida de esos afluentes.

Valdés-Gonzalez, Arcadio^{*}; Angeles-Vileda, Maria Elena

(Laboratorio de Acuicultura, Facultad de Ciencias Biológicas, Universidad Autónoma de Nuevo León, Monterrey)

Preliminary results of temperature effects on reproduction of four pupfishes (Cyprinodontidae) from hot-water springs

ABSTRACT

The laboratory culture of pupfishes from hot-water springs has proven difficult for most researchers attempting to maintain long-term breeding populations. It has been suggested that some taxa may represent phenotypes resulting from high-temperature environments altering genotypic expression. To gain a better understanding of this situation, we are raising pupfishes from hot-water springs, as well as from nearby cooler environments, at different temperatures (26*-40°C) and comparing them meristically and morphologically. Study populations include: 1) *Cyprinodon pachycephalus*, bighead pupfish, from San Diego de Alcalá, Chihuahua, which normally lives at 38-40°C; 2) an undescribed species, *C. n. sp. cf. C. pachycephalus*, from nearby Julimes Hot Spring (42-46°C); 3) *C. eximius*, Conchos pupfish, from nearby Chuviscar River (low-teens to 28°C); and 4) *C. bobmilleri*, San Ignacio pupfish, from San Ignacio Hot Springs at Linares, Nuevo León (32-34°C). Fish were sexually paired in 20-gallon aquariums and observed for ten days during acclimation, prior to egg searches and counts at 14 days**. Three yarn mopheads (for egg deposition sites) were placed in each aquarium and checked daily. Fish were fed to satiation with Tetramin[®] flake-food early each morning and provided sufficient mosquito larvae to last through the day. The *C. pachycephalus* pair deposited 0-42 eggs per day and produced a total of 136 eggs, of which 118 hatched. The *C. n. sp. cf. C. pachycephalus* (“Julimes”) pair laid 0-39 eggs/day and produced a total of 289 eggs, of which 243 hatched. The *C. eximius* pair laid 0-67 eggs/day and produced a total of 403 eggs, of which 353 hatched. The *C. bobmilleri* pair deposited 0-12 eggs/day and produced a total of 37 eggs, of which 31 hatched. No reproduction occurred below 26°C*, suggesting that relatively high temperature is a decisive factor for onset of reproduction and egg production. *Cyprinodon eximius* was the most productive pupfish, followed by *C. n. sp. cf. C. pachycephalus* (“Julimes”). Overall, 18-100 percent fertile eggs were observed for all tested taxa. Interestingly, in a second set, a *C. bobmilleri* pair produced only 11 eggs during one day and none during the rest of the experiment**. [*Evidently, some experiments were with temperatures below 26°C; **Total duration of experiments not provided by the authors – Eds.]

RESUMEN

Resultados preliminares de los efectos de la temperatura sobre la reproducción de cuatro cachorritos (Cyprinodontidae) de manantiales de agua caliente

El cultivo en laboratorio de cachorritos de manantiales de agua caliente ha sido difícil para la mayoría de los investigadores que han intentado mantener poblaciones reproductoras a largo plazo. Se ha sugerido que algunos taxa pueden representar fenotipos resultantes de un ambiente de alta temperatura que altera la expresión genética. Para tener un mejor entendimiento de esta situación, se están cultivando cachorritos de manantiales de agua caliente, así como de ambientes cercanos más fríos, a diferentes temperaturas (26* a 40°C), comparándolos merística y morfológicamente. El estudio de poblaciones incluye: 1) *Cyprinodon pachycephalus*, cachorrito cabezón, de San Diego de Alcalá, Chihuahua, que normalmente vive a temperaturas de 38 a 40°C; 2), una forma no descrita de *C. n. sp. cf. C. pachycephalus*, del cercano manantial caliente de Julimes (42 a 46°C); 3); *C. eximius*, cachorrito del Conchos, cerca al Río Chuviscar (por debajo de los 15 a 28°C); y 4); y *C. bobmilleri*, cachorrito de San Ignacio, del manantial caliente San Ignacio en Linares, Nuevo León (32 a 34°C). Los cachorritos se pusieron por parejas en acuarios de 20 galones y se observaron por diez días durante la aclimatación, antes de buscar y contar huevecillos a los 14 días**. Se colocaron tres cabezas de trapeador (como sitios de deposición de huevecillos) en cada acuario

y se revisaron diariamente. Los peces se alimentaron hasta la saciedad con hojuelas de Tetramin® cada mañana temprano, y se les dieron suficientes larvas de mosquitos que duraran hasta el final del día. La pareja de *C. pachycephalus* depositó de 0 a 42 huevecillos por día y produjo un total de 136 huevos, de los cuales 118 eclosionaron. La pareja de *C. n. sp. cf. C. pachycephalus* (“Julimes”) puso de 0 a 39 huevos/día y produjo un total de 289, de los cuales 243 eclosionaron. La pareja de *C. eximius* depositó de 0 a 67 huevos/día y produjo un total de 403, de los cuales 353 eclosionaron. La pareja de *C. bobmilleri* depositó de 0 a 12 huevos/día y produjo un total de 37 de los cuales 31 eclosionaron. No se observó reproducción por debajo de los 26°C*, sugiriendo que las temperaturas relativamente altas son un factor decisivo para disparar la reproducción y producción de huevecillos. *Cyprinodon eximius* fue el cachorrito más productivo, seguido por *C. n. sp. cf. C. pachycephalus* (“Julimes”). En general, se observaron del 18 al 100% de huevos fértiles para todas las taxa examinadas. De forma interesante, en un segundo grupo, una pareja de *C. bobmilleri* produjo sólo 11 huevecillos en un día y ninguno el resto del experimento.**. [*Evidentemente, algunos experimentos fueron por debajo de los 26°C; **La duración total de los experimentos no se menciona por los autores – Eds.]

Varela-Romero, Alejandro^{*1}; Yepiz-Plascencia, Gloria²; Hendrickson, Dean A.³

(1-Department of Scientific and Technological Research (DICTUS), University of Sonora, Hermosillo; 2-Aquatic Molecular Biology Laboratory, Centro de Investigación en Alimentación y Desarrollo (CIAD), A.C., Hermosillo; 3-Texas Natural Science Center, University of Texas at Austin)

Mitochondrial and morphological advances in knowledge on northern Mexico’s native catfishes, genus *Ictalurus*

ABSTRACT

Species of the genus *Ictalurus* are among the most abundant and commonly encountered members of the family Ictaluridae, which ranges from southern Canada to southern Mexico and Central America. The genus is comprised of two clades: the *furcatus* clade, containing the species *furcatus*, *meridionalis* and *balsanus*; and the *punctatus* clade, containing *punctatus*, *lupus*, *australis*, *dugesii*, *mexicanus* and *pricei*. Most of the diversity in the genus clearly resides in Mexico, yet Mexican species are very little studied and a number of forms remain undescribed. Some undescribed taxa are members of what has been referred to as the (poorly known) “*I. pricei* complex.” Our work reveals at least two distinct, undescribed forms from the Fuerte, Culiacán and San Lorenzo river basins. Phylogenetic relationships of these and many other native catfishes from northern and northwestern Mexico were estimated by analyses of complete sequences of mitochondrial genes *12SrRNA* (954 bp) and *Cytb* (1138 bp). Both genes have fixed inter-specific differences, and high levels of intra-specific variation were found among individuals from the Yaqui, Fuerte, Culiacán, San Lorenzo, Conchos, and Cuatro Ciénegas basins. Maximum parsimony and maximum likelihood analyses of each gene separately and both genes together support monophyly of the *punctatus* and *furcatus* clades. Relationships derived from only *Cytb* exclude specimens from the Fuerte, Culiacán, and San Lorenzo rivers from a “*pricei* clade,” grouping them instead with specimens from the Conchos basin and *I. lupus* from northeastern Mexico, and other native catfishes of northwestern Mexico. Traditional morphological characters tend to agree with the molecular data but do not provide useful diagnostic characters for all new taxa. A search for new diagnostic characters has been initiated to help workers make specific identifications on the basis of morphology, but hybridization with widely introduced *I. punctatus* is recognized as a confounding factor for both molecular and morphological analyses.

RESUMEN

Avances en el conocimiento mitocondrial y morfológico de los bagres nativos del género *Ictalurus* del norte de México

Las especies del género *Ictalurus* están entre los miembros más abundantes y comúnmente encontradas de la familia Ictaluridae, la cual se distribuye desde el sur de Canadá hasta el sur de México y Centro América. El género está compuesto por dos clados: el clado *furcatus*, que contiene a las especies *furcatus*, *meridionalis* y *balsanus*; y el clado *punctatus* que incluye a las especies *punctatus*, *lupus*, *australis*, *dugesii*, *mexicanus* y *pricei*. La mayor parte de la diversidad del género radica en México pero las especies mexicanas están poco estudiadas y se conocen de varias formas aún sin describirse. Algunos taxa no descritos son miembros del complejo íctico referido como el (poco conocido) “complejo *I. pricei*”. Nuestro trabajo revela al menos dos formas no descritas distintas para las cuencas de los ríos Fuerte, Culiacán y San Lorenzo. Las relaciones filogenéticas de estos y muchos otros bagres nativos del norte y noroeste de México fueron estimadas por los análisis de secuencias completas de los genes mitocondriales *12SrRNA* (954 bp) y *Cytb* (1138 bp). Ambos genes definen di-

ferencias interespecíficas fijas, y se encontraron altos niveles de variación intraespecífica entre los individuos de las cuencas del Yaqui, Fuerte, Culiacán, San Lorenzo, Conchos, y Cuatro Ciénegas. Los análisis de máxima parsimonia y máxima verosimilitud de cada gen por separado y ambos genes juntos apoyan la monofilia de los clados *punctatus* y *furcatus*. Las relaciones derivadas del *Cytb* solo excluyen a los especímenes de los ríos Fuerte, Culiacán y San Lorenzo del “clado *pricei*”, agrupándolos con los especímenes de la cuenca del Conchos e *I. lupus* del noreste de México y con otros bagres nativos del noroeste de México. Los caracteres morfológicos tradicionales tienden a concordar con los datos moleculares pero no proveen aún caracteres diagnósticos útiles para los nuevos taxa. Se ha iniciado una búsqueda de nuevos caracteres diagnósticos para apoyar a los ictiólogos en las identificaciones específicas basadas en la morfología, pero se reconoce que el factor de hibridación con el ampliamente introducido *I. punctatus* causa confusión en los análisis moleculares y morfológicos.

Voeltz, Jeremy B. * ; Duncan, Douglas K.

(U.S. Fish and Wildlife Service)

The role of captive refuge populations in conservation and recovery of *Gila topminnow* and desert pupfish

ABSTRACT

Establishing and maintaining captive refuge populations of endangered desert fishes are important parts of many conservation and recovery programs. Under permits from Arizona Game and Fish Department and U.S. Fish and Wildlife Service, several cooperators (e.g., universities and other schools, museums, parks, and conservation groups, such as The Nature Conservancy) are holding stocks of endangered *Gila topminnow*, *Poeciliopsis occidentalis*, and desert pupfish, *Cyprinodon macularius*, as part of recovery efforts for these species. Refuge habitats vary from small, “backyard”-style water bodies, to large ponds supporting thousands of individuals. In one case, during 2002, captive establishment of a unique lineage of *Gila topminnow* may have saved that population, because it is now possibly extirpated from the wild. We discuss the refuge program and provide examples of its components, including genetic issues, nonnative species concerns, site security and size, monitoring, habitat maintenance, and the general importance of maintaining captive stocks.

RESUMEN

El papel de las poblaciones refugio en cautiverio en la conservación y recuperación del guatopote de Sonora y el cachorrillo del desierto

El establecimiento y mantenimiento de poblaciones refugio en cautiverio de peces del desierto en peligro son partes importantes de muchos programas de conservación y recuperación. Con permisos otorgados de parte del Departamento de Caza y Pesca de Arizona y el Servicio de Pesca y Vida Silvestre de Estados Unidos, varios colaboradores (e.g., universidades y otras escuelas, museos, parques, y grupos de conservación, tales como Conservación para la Naturaleza) están guardando poblaciones de especies en peligro como el guatopote de Sonora, *Poeciliopsis occidentalis*, y cachorrillo del desierto, *Cyprinodon macularius*, como parte de los esfuerzos para recuperación de esas especies. Los hábitats refugio varían de pequeños cuerpos de agua con tamaño de “patios caseros”, a grandes estanques que mantienen miles de organismos. En un caso, durante el año 2002, el establecimiento en cautiverio de un linaje único de guatopote de Sonora pudo haber salvado esa población porque es posible que en la actualidad haya desaparecido del medio silvestre. Se discute sobre el programa de refugios y se dan ejemplos de sus componentes, incluyendo asuntos genéticos, preocupación sobre especies no-nativas, tamaño y seguridad de los lugares, monitoreo y mantenimiento del hábitat, y la importancia en general de mantener poblaciones en cautiverio.

Walker, Craig A.

(Utah Division of Wildlife Resources)

Potential impacts of mainstem and tributary diversions on three fish species in two southeastern Utah streams

ABSTRACT

Agricultural and municipal demands for water are increasing in the U.S. Intermountain West. Water development projects (e.g., dams, diversions) associated with these demands have resulted in the fragmentation of lotic systems throughout this region. During the 2003 – 2005 period, Utah Division of Wildlife Resources (UDWR) personnel conducted surveys to determine current distributions of roundtail chub, *Gila robusta*,

bluehead sucker, *Catostomus discobolus*, and flannelmouth sucker, *C. latipinnis*, in several drainages in southeastern Utah. Results of these surveys, when compared to historical distribution information, revealed an apparent constriction of the three species' use of tributaries in Utah. Likely, such constrictions are due, in part, to habitat loss and fragmentation, and the resultant restriction of seasonal movements. Recent research indicates that some of the three species may be phylopatric to natal streams. If site fidelity is indeed a life history strategy of these fishes, the impacts of habitat losses in tributaries may be greater than previously suspected. That water development for agricultural and municipal use may be a serious threat to the persistence of these populations needs to be investigated and, if necessary, addressed. Genetic and dispersal studies are needed to examine connectivity among populations and to improve knowledge of the life histories of these fishes, which will enhance the effectiveness of future conservation efforts. Although these efforts may cause controversy among local residents and governments in the short term, they would be consistent with the proactive goals and objectives outlined by UDWR in the Conservation and Management Plan for Three Fish Species in Utah, and they should be pursued. Additionally, local residents and governments who cooperate with UDWR in an effort to reduce threats to the three species should realize an important long-term benefit of conservation, namely, the ability to maintain levels of land use and recreational activity that they currently enjoy.

RESUMEN

Impactos potenciales por la desviación del cauce principal y tributarios de dos arroyos sobre tres especies de peces del sureste de Utah

La demanda por agua municipal y para agricultura va en incremento en la región montañosa del oeste en Estados Unidos. Los proyectos de desarrollo (e.g., presas y desviaciones) asociados con estas demandas han resultado en la fragmentación de sistemas lóticos a lo largo de la región. Durante el periodo 2003 a 2005, personal de la División de Recursos de Vida Silvestre de Utah (UDWR por sus siglas en inglés) llevó a cabo estudios para determinar las distribuciones actuales de la carpa cola redonda, Gila robusta, matalote cabeza azul, *Catostomus discobolus*, y matalote boca de franela, *C. latipinnis*, en varios afluentes del sureste de Utah. Al comparar los resultados de estos estudios con la información histórica de distribución se reveló una aparente constricción del uso de los tributarios en Utah por las tres especies. Es probable que tales constricciones se deban, en parte, a la pérdida y fragmentación de hábitat, y la resultante restricción del movimiento estacional. Los estudios recientes indican que algunas de las tres especies pudieran ser filopátricas de arroyos nativos. Si la fidelidad al sitio es una estrategia de vida de estos peces, el impacto de la pérdida de hábitat en los tributarios podría ser mayor que lo que se había sospechado. Se necesita investigar y, si es necesario, abordar si el desarrollo de agua para uso municipal y para agricultura puede ser una seria amenaza para la persistencia de estas poblaciones. Se necesitan estudios de genética y dispersión para examinar la conectividad entre poblaciones y para mejorar el conocimiento de los ciclos de vida de estos peces, lo cual incrementará la efectividad de los esfuerzos de conservación futuros. Aunque estos esfuerzos pueden causar controversia a corto plazo entre los residentes y gobiernos locales, van junto con las metas y objetivos pro-activos indicados por la UDWR en el Plan de Conservación y Manejo para Tres Especies de Peces en Utah, y debería buscarse su continuidad. Además, los residentes y gobiernos locales que cooperan con la UDWR en el esfuerzo para reducir la amenaza a esas tres especies deberían darse cuenta de los importantes beneficios a largo plazo de la conservación, particularmente, la habilidad para mantener los niveles de uso de suelo y actividad recreativa que ahora disfrutan.

Ward, David L.

(Arizona Game and Fish Department, Research Branch)

Government surplus bomb-storage containers make ideal holding tanks for fish research

ABSTRACT

Government surplus bomb-storage containers make good low-cost aquaculture alternatives to commercially built fiberglass tanks. These containers were originally built for the U.S. government for use in transport and storage of JDAM missiles. The large number of missiles used in recent years created a surplus of these containers and they are being sold to the public at low cost (<\$10). They are constructed of resin-transfer molded, 3/16th-inch-thick fiberglass and measure 5.5 feet long X 3.5 feet wide X 21 inches deep. We customized several containers with (built-in) filters to create 150-gallon recirculating, completely self-contained fish tanks. Each tank was painted with aquaculture-grade epoxy to produce a smooth gel-coat interior. A small submersible pump pushes water upward through a filter bed containing biofilter media and two layers of reticulated filter foam, thus providing both biological and mechanical filtration. The water then cascades back into the main

tank, providing aeration. The entire system is self-contained with no external parts and is ideally suited for holding fishes for research purposes.

RESUMEN

Los contenedores militares excedentes para almacenamiento de bombas sirven como tanques de contención ideales para la investigación de peces

Los contenedores de almacenamiento de bombas que sobran a los militares sirven como buenas alternativas de acuicultura de bajo costo, a los tanques de fibra de vidrio construidos comercialmente. Originalmente, los contenedores fueron construidos para el gobierno de los Estados Unidos, para transportar y almacenar misiles JDAM. La gran cantidad de misiles usados en años recientes ha creado un excedente de estos contenedores y se venden al público a bajo costo (<\$10 dólares americanos). Están hechos de fibra de vidrio con grosor de 3/16 de pulgada, moldeados con resina y miden 5.5 pies de largo por 3.5 pies de ancho por 21 pulgadas de hondo. Se modificaron varios contenedores con filtros (adaptados) para crear tanques para peces de 150 galones con recirculación completamente autoregurable. Cada tanque se pintó con resina epóxica de calidad para acuicultura y obtener una capa interior lisa de gel. Una pequeña bomba sumergible empuja al agua hacia arriba a través de una cama de filtro, con un filtro biológico y dos capas de espuma de filtro reticulada, ofreciendo así filtración biológica y mecánica. Después, el agua baja en cascada al tanque principal, proporcionando aireación. Todo el sistema es autoregurable, sin partes externas y es ideal para mantener peces para propósitos de investigación.

Ward, David L. * ; Hunt, Teresa A.

(Arizona Game and Fish Department, Research Branch)

Natural anti-parasitic properties of the Little Colorado River in Grand Canyon

ABSTRACT

Water in the Little Colorado River within Grand Canyon, Arizona, is naturally high in salinity, which may prohibit development of external fish parasites such as ich, *Ichthyophthirius multifiliis*. The river is one of the few locations where humpback chub, *Gila cypha*, annually spawn and reproduce. The naturally high salinity (0.22 - 0.36%) of the river at base flow, may be a factor aiding survival of humpback chub larvae and juveniles in this area of Grand Canyon. We compared salinity measurements from the river to those reported in the literature as being effective at removing protozoan parasites from fishes. In laboratory tests, juvenile roundtail chub, *G. robusta*, infected with ich, recovered when placed into water from the river, but died if placed into fresh water. The high salinity at base flow, appears to interrupt the life cycle of ich. However, increased groundwater pumping in the Black Mesa hydrologic basin could alter the salinity of the river and prove detrimental to endangered fish populations in Grand Canyon.

RESUMEN

Propiedades naturales anti-parásitos del Río Pequeño Colorado en el Gran Cañón

El agua del Río Pequeño Colorado dentro el Gran Cañón, Arizona, tiene una salinidad naturalmente elevada, lo cual podría impedir el desarrollo de parásitos externos de peces como el "ich", *Ichthyophthirius multifiliis*. El río es una de las pocas localidades donde la carpa jorobada, *Gila cypha*, se reproduce y desova anualmente. La salinidad natural (0.22 a 0.36%) del río en su flujo base, podría ser un factor que ayuda a la supervivencia de las larvas y juveniles de carpa jorobada en esta zona del Gran Cañón. Se comparó la salinidad registrada en el río con la que la literatura reporta como efectiva para eliminar los protozoarios parásitos de los peces. En experimentos de laboratorio, los juveniles de carpa cola redonda, *Gila robusta*, infectados con "ich", se recuperaban al colocarlos en agua del río, pero morían al colocarlos en agua dulce. Parece ser que la elevada salinidad en el flujo base interrumpe el ciclo de vida de este parásito. Sin embargo, el incremento en el bombeo de agua en la cuenca hidrológica de Black Mesa podría alterar la salinidad del río y tener perjuicios para las poblaciones de peces amenazadas en el Gran Cañón.

Ward, David L.^{*1}; Hunt, Teresa A.¹; Figiel, Chester²

(1-Arizona Game and Fish Department, Research Branch; 2-Willow Beach National Fish Hatchery)

Is predator avoidance learned or hard-wired?

ABSTRACT

Native fishes reared in hatcheries typically suffer high predation mortality when stocked into natural environments. We subjected hatchery reared razorback sucker, *Xyrauchen texanus*, and wild-caught, but predator naïve, Sonora sucker, *Catostomus insignis*, roundtail chub, *Gila robusta*, and fathead minnow, *Pimephales promelas*, to predation by flathead catfish, *Pylodictis olivaris*, in a natural pond setting. After 3-6 days, prey fishes were removed from the pond and subjected to laboratory tests to evaluate differences in behavior between fish having previous predator experience and those lacking it. In the first part of the study, we found that razorback sucker and Sonora sucker were highly vulnerable to predation by flathead catfish, with more than 75% of the individuals being consumed within six days, whereas fathead minnow and roundtail chub experienced 40% and 5% mortality, respectively. Laboratory tests indicated that differences may exist among species in ability to learn to recognize predators, and that razorback sucker and Sonora sucker juveniles do not inherently recognize flathead catfish as a threat. Predator recognition training for native fishes reared in hatcheries may be a potential management tool, but questions about effectiveness and implementation need to be answered.

RESUMEN

¿El evitar a los depredadores se aprende o es innato?

Los peces nativos producidos en criaderos típicamente sufren tasas de depredación elevadas al trasladarlos a los ambientes naturales. En un estanque natural, se colocaron especímenes de matalote jorobado, *Xyrauchen texanus*, nacidos en criaderos, y de matalote de Sonora, *Catostomus insignis*, carpa cola redonda, *Gila robusta*, y carpita cabezona, *Pimephales promelas*, capturados en el medio silvestre y sin experiencia previa a depredadores; todos fueron expuestos a depredación por parte del bagre piltonte, *Pylodictis olivaris*. Después de 3 a 6 días, los peces presa se retiraron del estanque y fueron sujetos a experimentos de laboratorio para evaluar diferencias en el comportamiento de peces con experiencia previa de depredación y aquellos sin experiencia. En la primer parte del estudio, se encontró que el matalote jorobado y matalote de Sonora eran muy vulnerables a la depredación por parte del bagre piltonte, donde más del 75% de los individuos fueron consumidos en seis días, mientras que la carpita cabezona y carpa cola redonda experimentaron un 40% y 5% de mortalidad, respectivamente. Las pruebas de laboratorio indican que podría haber diferencias entre especies en cuanto a la habilidad de reconocer a los depredadores, y que los juveniles de matalote jorobado y matalote de Sonora no reconocen al bagre piltonte como una amenaza inherente. El entrenar a los peces nativos criados en cautiverio para reconocer depredadores podría ser una posible herramienta de manejo, pero todavía necesitan responderse algunas preguntas acerca de su efectividad e implementación.

Webber, Grant^{*1}; Bower, Michael²; Figiel, Chester³; Valdez-Gonzalez, Arcadio⁴; Jewell, Jewell⁵; Scott, John³

(1-U.S. Fish and Wildlife Service (USFWS), southern Nevada; 2-National Park Service, Death Valley; 3-USFWS, Willow Beach Hachery; 4-Universidad Autónoma de Nuevo León, Monterrey; 5-Shark Reef at Mandalay Bay, Las Vegas)

Conservation of endangered Devils Hole pupfish via captive propagation efforts

ABSTRACT

The population of Devils Hole pupfish, *Cyprinodon diabolis*, in Devils Hole has been in continuous decline since 1995 due to unidentified causes. In spite of months of effort, both inside and outside of Devils Hole, the population has declined to its lowest number on record. In May 2006, 80 hybrid pupfish, *C. diabolis* X *C. nevadensis mionectes*, from the Point of Rocks refuge were brought into captivity to test transportation and propagation protocols established for *C. diabolis*. After demonstrating successful transportation and propagation of the hybrids, four individuals of Devils Hole pupfish (two males from Devils Hole, two females from the Hoover Dam refuge population) were transported to Shark Reef at Mandalay Bay in Las Vegas, Nevada. Propagation efforts were later expanded to Willow Beach National Fish Hatchery. The goal of this effort is to conserve *C. diabolis* and prevent its extinction by increasing its total number via captive spawning in aquariums. Knowledge gained from similar previous efforts elsewhere and, more recently, our efforts at Shark Reef and Willow Beach National Fish Hatchery have successfully produced Devils Hole pupfish in captivity. All proge-

ny produced from these efforts will be managed according to a Devils Hole Pupfish Genetics Management Plan. [Also see the abstracts by: 1) Barkstedt et al.; 2) Bower et al.; 3) Martin; and 4) Martinez et al. in this volume – Eds.]

RESUMEN

Conservación de la especie amenazada de cachorrillo de Devils Hole, a través de esfuerzos de propagación en cautiverio

La población del cachorrillo de Devils Hole, *Cyprinodon diabolis*, en el manantial de caverna Devils Hole ha disminuido continuamente desde 1995 debido a causas no identificadas. A pesar de meses de esfuerzo, tanto dentro como fuera de Devils Hole, la población ha disminuido a su menor cantidad registrada hasta la fecha. En mayo del año 2006, 80 cachorrillos híbridos, *C. diabolis* X *C. nevadensis mionectes*, se trajeron a cautiverio desde el manantial de refugio Point of Rocks para probar los protocolos de transporte y propagación establecidos para *C. diabolis*. Después de obtener un transporte y una propagación exitosa de los híbridos, cuatro individuos del cachorrillo de Devils Hole (dos machos de Devils Hole y dos hembras de la población refugio de la Presa Hoover) se transportaron al acuario grande “Shark Reef” en “Bahía Mandalay” en Las Vegas, Nevada. Luego se expandieron los esfuerzos de propagación al Criadero Nacional de Peces de Willow Beach. La meta de este esfuerzo es conservar a *C. diabolis* y prevenir su extinción, incrementando su número total, mediante la cría en cautiverio en acuarios. Los conocimientos que se han obtenido de esfuerzos similares en otros lugares y, más recientemente, nuestros esfuerzos en Shark Reef y en el Criadero Nacional de Peces de Willow Beach han producido cachorrillos de Devils Hole en cautiverio exitosamente. Toda la progenie producida en estos esfuerzos se manejará según el Plan de Manejo de Genética del Cachorrillo de Devils Hole. [Véanse también los resúmenes de: 1) Barkstedt et al.; 2) Bower et al.; 3) Martin; y 4) Martinez et al. en este volumen – Eds.]

Wilson, Krissy W.*; Miller, Peggy A.

(Utah Division Wildlife Resources)

Bonneville Basin Area Report

ABSTRACT

We present a brief summary of activities for this year (2006) associated with native aquatic species in the Bonneville Basin. A Rangewide Agreement and Strategy for Three Fish Species, and a Conservation and Management Plan for Three Fish Species in Utah, addressing needs for roundtail chub, *Gila robusta*, bluehead sucker, *Catostomus discobolus*, and flannelmouth sucker, *C. latipinnis*, were both finalized*. Genetic analyses for bluehead sucker, with emphasis on drainages in Utah, were completed. A refuge population for least chub, *Iotichthys phlegethontis*, was established in the Walt Fitzgerald Wildlife Management Area (Utah Division of Wildlife Resources property). An additional refuge population for least chub is being raised onsite at the Fish Springs National Wildlife Refuge, in the West Desert, with plans for introductions when young are produced. A conservation easement is nearing completion to provide important habitat for least chub and Columbia spotted frog, *Rana luteiventris*, in the West Desert**. The June Sucker (*Chasmistes liorus*) Recovery Program continues to be very active***. Red Butte Reservoir was designated for the primary refuge population, and June sucker were introduced there during the late fall. The Bonneville cutthroat trout, *Oncorhynchus clarkii utah*, program finalized a tri-state conservation agreement. Also, a conservation easement was finalized for Columbia spotted frog along the upper Provo River. The developer donated approximately 600 acres of riverine and wetland habitat valued at 10 million dollars. [*Also see the abstract by Walker in this volume. **Also see the abstract by Mills & Wagner in this volume. ***Also see the abstract by Keleher et al. in this volume – Eds.]

RESUMEN

Informe del Área de la Cuenca Bonneville

Presentamos un breve resumen de las actividades para este año (2006), asociadas con las especies acuáticas nativas de la Cuenca Bonneville. Se finalizaron los documentos de Acuerdo y Estrategias a todo lo extenso de su Área de distribución para Tres Especies de Peces y un Plan de Conservación y Manejo para Tres Especies de Peces en Utah*, abordando las necesidades de la carpa cola redonda, *Gila robusta*, matalote cabeza azul, *Catostomus discobolus*, y matalote boca de franela, *C. latipinnis*. Se completaron los análisis genéticos para el matalote cabeza azul, con énfasis en los afluentes de Utah. Se estableció una población refugio para la carpita mínima, *Iotichthys phlegethontis*, en el Área de Manejo de Vida Silvestre Walt Fitzgerald (propiedad de la División de Recursos y Vida Silvestre de Utah). Se está criando otra población refugio de la carpita mínima en el Refugio Nacional de Vida Silvestre en los manantiales Fish, en el desierto oeste, con planes para su introducción cuando se produzcan las crías. Casi está completo un protocolo de conservación para proporcionar un hábitat importante para la carpita mínima y la rana pinta Columbia, *Rana luteiventris*, en el desierto oeste**. El

Programa de Recuperación del Matalote Junio (*Chamistes liorus*) sigue vigente***. Se designó el reservorio Red Butte para la población refugio principal y se introdujo el matalote junio a finales de otoño. El programa de la trucha degollada de Bonneville, *Oncorhynchus clarkii utah*, finalizó un acuerdo de conservación entre tres Estados. Además, se finalizó un protocolo de conservación para la rana pinta Columbia a lo largo de la parte superior del Río Provo. El desarrollador donó aproximadamente 600 acres de hábitat ribertino y de humedal valados en 10 millones de dólares. [*Véase también el resumen de Walker en este volumen. **Véase también el resumen de Mills & Wagner en este volumen. *** Véase también el resumen de Keleher et al. en este volumen – Eds.]

MINUTES OF THE BUSINESS MEETING / MINUTAS DE LA REUNION DE NEGOCIOS

Attendance ca. 120

President's Report (Stewart Reid acting for President Nathan Allan)

- life membership fund overview (normally \$650, \$250 off, see Heidi Blasius)
- conservation fund (mini-grants program, interest income on principal,)
- Minckley fund (ca. \$11K, Cuatrociénegas activities, family selection)
- Travel funds
- Conservation fund
- Richard Miller Motion to establish Conservation fund, seconded by Marty
- Brittan, EXCOMM plus 3 members at large to decide awards under Conservation fund
- Motion passed unanimous

Heidi Blasius (Membership Secretary) Report

- Membership specifics
- Important for members to update contact information as it changes
- Life membership contact for credit
- No questions

Dean Hendrickson (Proceedings Editor) Report

- Proceedings to be published only electronically, with Lulu.com to allow distribution of pdf file for hard copy production, with translation to lulu.com
- Last two years to go to lulu.com
- This year's will be published soon in English and sent to lulu after translation
- Cost ca. \$10 per copy
- Color capability
- Will be cheaper and save money for conservation fund, about \$4-5 K per proceedings volume

Kara Hilwig (Areas Coordinator) Report

- generally favorable response to fish base
 - discussion of alternate ways to submit data
 - original publications, grey literature use possibilities
 - establishment of links available for info dissemination
 - longterm commitment
 - need for membership to work with area coordinators to provide data for input

Chuck Minckley (Member-at-Large) Report

- 2006 Correspondence, 6 pieces
 - AGFD request for comments, list of restricted wildlife
 - Response to Richard Lowe, speaking
 - Scientific society ESA comments
 - Support CC field station for proposal to Wildlife without Borders
 - Devil's Hole pupfish editorial response to LV newspaper
 - LCR spinedace recovery team request for supporting control of nonnatives

- Kyle and McCain, letter to address issues to AZ legislation
 - Letter of support to oppose gypsum mine near CC
- Chuck was thanked for his term as Member-at-Large

Elections - Areas Coordinator, Membership Secretary, Member at Large

- Membership Secretary nominations plus incumbent
 - Jeremy Voeltz, Pam/Tony (motion, second), closed (Stewart)
- Areas Coordinator
 - Nominations closed (Clark/Stewart)
- Membership closed (Matt A./Steve P.)
 - Chris and David nominated

Eric Gustafson (Awards Committee Chair) Report

- Selection of reviewers/volunteers
- 9 Hubbs, 2 Miller submissions, 2 were posters
- Comparing talks and posters difficult to be fair
- Proposing new award for posters, called “Edwin P. Pister Award” (post mortem recommendation by Phil)
- Rec. to call it DFC poster award
- OK with membership
- Name of award may change in future
- Starting with this meeting

Steve Norris (Local Meeting Host for 2007 meeting) Report

- Hosting 2007 meeting, Ventura County, CA
- PPT presentation
- California State University, Channel Islands
- Meeting to be held at Pierpont Inn (negotiating)
- Field trips to channel islands national park
- Other motels in area, not necessarily anything close enough to walk
- 14-18 November
- Beach camping, reservations

Resolutions – none

Cuatrociénegas discussion

- minimal income at field station from reservations, starting to become known,
- expenses \$700 per month, made about \$2k so far

Old business, future meetings

- rotation, Cuatrociénegas as regular location in México
- no decision by ExComm, already scheduled 4 years out

New Business

- Dean Hendrickson resigned as Webmaster, seeks volunteer to assist take over that role
 - Description of duties/needs by DAH
 - Web site outdated and needs fair amount of work
 - DAH will continue with basics and requested to have anyone interested contact him
- Conservation International, Mike Smith
 - Desert springs management, work with local communities to keep springs flowing, looking for recommendations for specific sites, pupfish in particular
- Phil Pister – field trip
 - ca. 20 on field trip Sunday at 0800
 - banquet tonight, drink ticket
- Election results: David Ward is new Member-at-Large, incumbents win other posts on Excomm.