 Cahaba References Draft

Assembled by Rachel Corley while with CAWACO RC&D

July 10th, 2007
1. Alabama Department of Environmental Management. 2001, Cahaba River Basin Classified Waters, ADEM Water Division – Water Quality Program, Chapter 335-6-11, Water Use Classifications for Interstate and Intrastate Waters.

2. Alabama Department of Environmental Management. 2001. Cahaba River Basin Classified Waters. Final map of water use classifications of interstate and intrastate waters. Effective date January 12, 2001.Alabama Department of Environmental Management. 2002a. Alabama’s Draft 2002 Section 303(d) List Fact Sheet.
3. Alabama Department of Environmental Management. 2002. Alabama’s Draft 2002 Section 303(d) List Fact Sheet.

4. Alabama Department of Environmental Management. 2002b. Draft 2002 303(d) List for Alabama.
5. Alabama Department of Environmental Management. 2004. Nutrient Target Development in Support of Nutrient TMDLs for the Cahaba River Watershed. Alabama Department of Environmental Management, Water Division, Water Quality Branch, October 2004. http://www.adem.state.al.us/WaterDivision/WQuality/TMDL/CRAttA.pdf
6. ADEM, USEPA. 2004. Draft Nutrient Total Maximum Daily Loads (TMDLs) for the Cahaba River Watershed, Alabama Department of Environmental Management and US Environmental Protection Agency. October 2004.

7. Alabama Department of Environmental Management., 2006, Final Nutrient Total Maximum Daily Loads (TMDLs) for the Cahaba River Watershed. Alabama Department of Environmental Management Water Quality Branch Water Division, September 2006. http://www.adem.state.al.us/WaterDivision/WQuality/TMDL/FinalCahabaRiverNutrientTMDL.pdf URL Good as of 8/13/08.

8. Alabama Department of Environmental Management. 2003b. Cahaba River Basin management plan. Prepared for the Alabama Department of Environmental Management and the Alabama Clean Water Partnership by the Cawaco Resources Conservation and Development Council and Basin Stakeholders. 2003. Birmingham, Alabama.

9. Alabama, Georgia, Mississippi, and Tennessee. U.S. Geological Survey National Water-Quality Assessment Program. Water Resource Investigations Report 02-4162.

10. Alabama Natural Heritage Program, 1998, Cahaba River corridor site conservation plan: Alabama Natural Heritage Program, Cahaba River Society, Chapel Hill Conservation Science Dept., TNC, Unpublished manuscript, 69 p.

11. Allen, Catherine, Mary Apostolico, Linda Manning, and Rebecca Fox. 2002. Summary and Analysis of Stakeholder Comments and Consultant Recommendations Regarding the Creation of a Public Involvement Plan for the Upper Cahaba Watershed Study. Part One: Stakeholder Assessment. Draft prepared by Marasco Newton Group, December 18, 2002.

12. Baldwin, C.S., 1973, Changes in the freshwater mussel fauna in the Cahaba River over the past forty years. M.S. Thesis. Tuskegee Institute. Tuskegee, Alabama. 45 p.

13. Birmingham Audubon Society, February 2005, Flicker Flashes, Volume LVII, Number 5.Cahaba River Basin Clean Water Partnership, 2004, Cahaba River Basin Management Plan.

14. Blancher, E.C., II and S.A. Sklenar.1999. Nutrient utilization and primary productivity during low- flow conditions in the Cahaba River, Alabama. Final Report prepared for Jefferson County, Birmingham, Alabama. TAI Environmental Sciences, Inc. Mobile, Alabama.

15. Bogan, A.E. and J.M. Pierson. 1993. Survey of the aquatic gastropods of the Cahaba River Basin, Alabama: 1992. Submitted to: Alabama Natural Heritage Program, Alabama Department of Natural Resources, State Lands Division, Montgomery, Alabama.
16. Bouma, Katherine. 2000. Development Making Cahaba Dirtier, Drier. In The Water We Drink: A Special Report. Reprint of a series published in the Birmingham News, November 19-21, 2000.

17. Bouma, Katherine. 2002. Report Criticizes Supersewer Research. Birmingham News, August 1, 2002.

18. Bouma, Katherine. 2003. Experts Say Flooding Helps Keep Rivers Clean. Birmingham News. May 20, 2003.

19. Burke, J.S., and J.S. Ramsey. 1985. Status survey of the Alabama Shovelnose Sturgeon (Scaphirhynchus sp. Cf. platorhynchus) in the Mobile Bay drainage: Project completion report to the U.S. Fish and Wildlife Service, Endangered Species Field Office, Jackson, Mississippi, Contract No. 14-16-0009-1530, 61 p.

20. Cahaba River Society. 1997. Cahaba: A Gift for Generations. Birmingham, Alabama.
21. Cahaba River Basin Project Steering Committee. 2000. Draft Summary Report of the Natural Resources/Conservation Subcommittee to the Cahaba River Basin Project Steering Committee, February 2000.

22. Cahaba River Basin Project Steering Committee. 2000. Report of the Water Quality Technical Subcommittee to the Cahaba River Basin Project Steering Committee, May 2000.

23. Cahaba River Basin Project Steering Committee. 2000. Report of the Water Quantity Technical Subcommittee to the Cahaba River Basin Project Steering Committee, June 2000.
24. Cahaba River Society and the Alabama Chapter of the Nature Conservancy. A Draft Protection Plan for the Cahaba River. January 8, 1996.

25. Carroll, James L. 2003. Cahaba River Basin Onsite Sewage Disposal Systems Study. Jefferson County Department of Health. November 6, 2003.

26. Corn, F. Elizabeth. 1999. A Bioassessment of Seven Tributaries and Two Sites of the Upper Cahaba using Benthic Macroinvertebrate Populations. M.S. thesis, University of Alabama at Birmingham. Birmingham, Alabama.

27. Cox, Robert, Eldon C. Blancher II, and Manish Misra. Determination Of Eutrophic Conditions In The Cahaba River, Alabama By Using A Dynamic Partial Least Squares Model. (1)Department of Chemical Engineering, University of South Alabama, Engineering Lab, Mobile, AL (2)Toxicological & Environmental Associates, Inc., Mobile, AL http://aiche.confex.com/aiche/2007/preliminaryprogram/abstract_97117.htm
28. Crawford, S.A. 1998. A research project on a comparison of point and non-point source nutrient discharges in the upper Cahaba River watershed. M.S. thesis, University of Alabama at Birmingham, Department of Civil and Environmental Engineering.

29. Davenport, L. J. 1996. The Cahaba Lily: Its Distribution and Status in Alabama. Journal of the Alabama Academy of Science, Vol. 67, No. 4, October, 1996.

30. El-Kaddah, Dahlia; Carey, Anne. Water quality modeling of the Cahaba River, Alabama. Environmental Geology, Volume 45, Number 3, January 2004, pp. 323-338(16) http://www.ingentaconnect.com/content/klu/254/2004/00000045/00000003/art00003?crawler=true
31. Federal Register. Vol. 55, No. 53. 1990. Department of the Interior, Fish and Wildlife Service. 50 CFR Part 17. Endangered and Threatened Wildlife and Plants; Proposed Endangered Status for the Cahaba Shiner (Notropis cahabae). pp 10083-10087.

32. Federal Register. Vol. 57, No. 78. 1992. Department of the Interior, Fish and Wildlife Service. 50 CFR Part 17. Endangered and Threatened Wildlife and Plants; Threatened Status for Two Fish, the Goldline Darter (Percina Aurolineata) and Blue Shiner (Cyprinella Caerulea). pp. 14786-14790.

33. Federal Register. Vol. 58, No. 50. 1993. Department of the Interior, Fish and Wildlife Service. 50 CFR Part 17. Endangered and Threatened Wildlife and Plants; Endangered Status for Eight Freshwater Mussels and Threatened Status for Three Freshwater Mussels I the Mobile River Drainage. pp. 14330-14340.

34. Federal Register. Vol. 63, No. 208. 1998. Department of the Interior, Fish and Wildlife Service. 50 CFR Part 17. Endangered and Threatened Wildlife and Plants; Endangered Status for Three Aquatic Snails, and Threatened Status for Three Aquatic Snails in the Mobile River Basin of Alabama. pp. 57610-57620. http://endangered.fws.gov/r/fr98651.html
35. Federal Register. Vol. 65, No. 88. 2000. Department of the Interior, Fish and Wildlife Service. 50 CFR Part 17. Endangered and Threatened Wildlife and Plants; Final Rule to List the Alabama Sturgeon as Endangered; Final Rule. pp. 26-438-26-461.
36. Freeman, B.J. 1974. Studies on the Fishes of the Little Cahaba River System in Alabama: Birmingham, Alabama, Samford University unpublished M.S. thesis, 41 p.

37. Garland, B.W. 2006. Summary of Cahaba River NWR HMP Scoping Issue Meeting. Coordination meeting held February 15, 2006 at The Nature Conservancy, Birmingham, AL

38. Goodrich, Calvin. 1941. Distribution of the gastropods of the Cahaba River, Alabama. Ann Arbor, MI: University of Michigan. (Museum of Zoology Occasional. Papers, no. 428: p. 1-30)

39. Haddock, Shannon. 1995. The Cahaba River- A Plan for Protection. Outdoor Alabama 66 (3): 4-7.

40. Harris, S.C., P.K. Lago, and P.E. O’Neil. 1984. Trichoptera of the Cahaba River system in Alabama: Entomological News, v. 95, no. 4, p. 103-112.

41. Hartfield, P.D. 1994. Status review of select mussel species in the Mobile River Basin. Jackson, MS: US Fish & Wildlife Service. 3 p.(Feb. 23)

42. Hartfield, Paul. 1994. Status Review of Aquatic Snails in the Cahaba River, Alabama. U.S. Fish and Wildlife Service, Jackson, MS. January 10, 1994.

43. Hartfield, E. 2004. Freshwater Mussels of Cahaba River National Wildlife Refuge. U.S. Fish and Wildlife Service, Ecological Services, Jackson, MS.

44. Hartfield, Paul, 2002. “Mussels of the Cahaba River: Species Assessment and Sources of Information.” Presented to EPA, ADEM.

45. Hartfield, Paul, 2003. Endangered and Threatened Wildlife and Plants; Proposed Designation of Critical Habitat for Three Threatened Mussels and Eight Endangered Mussels in the Mobile River Basin. US Fish and Wildlife Service. June 13, 2003. http://southeast.fws.gov/hotissues/mussels/proposed_rule/html

46. Howard, Hoke S., Bob Quinn, and Ronald L. Raschke. 2001. Cahaba and Little Cahaba Rivers: Biological and Water Quality Studies, Birmingham, Alabama. August 27-30, 2001. U.S. Environmental Protection Agency, Region 4, Science and Ecosystem Support Division, Ecological Assessment Branch.

47. Howard, Hoke. S., Bob Quinn, Morris C, Flexner, and Ronald L. Raschke. 2002. Cahaba River: Biological and Water Quality Studies, Birmingham, Alabama. March/April, July, and September 2002.U.S. Environmental Protection Agency, Region 4, Science and Ecosystem Support Division, Ecological Support Branch.

48. Howell, W. Mike, and L.J. Davenport. 2002. Report on Fishes and Macroinvertebrates of the Upper Cahaba River and Four Additional Sites. Prepared for J. Lynn Wood, Jefferson County Environmental Services Department, Department of Biology, Samford University. December 30, 2002.

49. Howell, W. Mike, and L.J. Davenport. 2001. Report on Fishes and Macroinvertebrates of the Upper Cahaba River and Three Additional Sites. Samford University. Birmingham, Al. 14 pp. and appendices.
50. Howell, W. M., R. A. Stiles, and J. S. Brown. 1982. Status survey of the Cahaba shiner (Notropis sp.,) and goldline darter (Percina aurolineata) in the Cahaba River from Trussville to Booth Ford, Alabama. Jackson, Mississippi, U.S. Fish and Wildlife Service unpublished contracted report. 148 pp.
51. Jackson, H.H., III. 1995. Rivers of history: Life on the Coosa, Tallapoosa, Cahaba, and Alabama. Univ. of Alabama Press, Tuscaloosa. 300 pp.
52. Johnson, Gregory C., Robert E. Kidd, Celeste A. Journey, Humbert Zappia, and J. Brian Atkins. 2002. Environmental Setting and Water-Quality Issues of the Mobile River Basin, Alabama, Georgia, Mississippi, and Tennessee. U.S. Geological Survey National Water-Quality Assessment Program. Water Resource Investigations Report 02-4162.

53. Kaufman, T.R., and R.D. Wise. 1978. Wild and scenic river study report, Cahaba River, Alabama: U.S. Department of Agriculture, Forest Service, Atlanta, Georgia, 179 p.

54. Lalor, M.M., D.H. Griffin, S. Clark, S. Crawford, and N. Beckom. 1998. Stormwater nutrient contributions in urbanizing watersheds. Final Project Report. Department of Civil and Environmental Engineering, University of Alabama at Birmingham. 92 pp.

55. Lalor, M.M., R.A. Angus, K.R. Marion, K.L. Lindsey, and D.P. Onorato. 1998. Icthyological bioassessment of the upper Cahaba River of Alabama: An analysis of the selection of sampling gears, current trends in fish assemblages, and historical changes within the ichthyofaunal communities. Final Project Report: Section I for modeling biological communities in the Cahaba River utilizing a geographical information system. Department of Civil and Environmental Engineering, University of Alabama at Birmingham.

56. Lalor, M.M., R.A. Angus, K.R. Marion, K.L. Lindsey, and D.P. Onorato. 1998. A bioassessment of the upper Cahaba River using benthic macroinvertebrate populations. Final project report: Section II for modeling biological communities in the Cahaba River utilizing a geographical information system. Department of Civil and Environmental Engineering, University of Alabama at Birmingham.

57. Lalor, M.M., D.H. Griffing, S. Clark, S. Crawford, and N. Beckom. 1998. Stormwater nutrient contributions in urbanizing watersheds. Final Project Report. Department of Civil and Environmental Engineering, University of Alabama at Birmingham. 92 pp.

58. Lindsey, Kristen. 1998. The effects of nutrient load inputs and watershed land use on benthic macroinvertebrate populations: A bioassessment of the Upper Cahaba River. M.S. thesis. University of Alabama at Birmingham. Birmingham, Al.

59. Master, L., S.R. Flack, and B.A. Stein. 1998. Rivers of Life: Critical Watersheds for Protecting Freshwater Biodiversity. The Nature Conservancy, Arlington, VA. 71 p. http://www.natureserve.org/library/riversoflife.pdf
60. May, M.M. 1963. A study of the fishes of the Cahaba River drainage system of Alabama: University of Alabama unpublished M.S.thesis, 47 p.

61. Mayden, R.L., and B.R. Kuhajda. 1989. Systematics of Notropis cahabae, a New Cyprinid Fish Endemic to the Cahaba River of the Mobile Basin. Alabama Museum of Natural History, Bulletin No. 9. 16 pp.
62. McGregor, Stuart W. A Mussel Survey of the Streams Draining Bankhead National Forest and the Oakmulgee Division of the Talladega National Forest, Alabama, 1992. Geological Survey of Alabama, Tuscaloosa.

63. McGregor, S.W. and P.E. O’Neil. 1994. A survey of the lower Cahaba River for listed and candidate species of freshwater mussels, 1994. Geological Survey of Alabama. Prepared in cooperation with The Alabama Department of Conservation and Natural Resources.

64. McPherson, Ann K., Richard S. Moreland, and J. Brian Atkins. Occurrence and Distribution of Nutrients, Suspended Sediment, and Pesticides in the Mobile River Basin, Alabama, Georgia, Mississippi, and Tennessee, 1999-2001. http://pubs.usgs.gov/wri/wri034203/
65. Mettee, M.F., P.E. O’Neil, and J.M. Pierson. 1996. Fishes of Alabama and the Mobile Basin. Oxmoor House, Birmingham, Al.
66. Mink, R.M. 1981. Geology of the Helena and Cahaba Valley faults from Lake Purdy to New Hope, Alabama: University of Alabama unpublished M.S. thesis 68 p.

67. Mirarchi, Ralph E., editor, et. al, 2004. Alabama Wildlife Volume Two. Imperiled Aquatic Mollusks and Fishes. University of Alabama Press, Tuscaloosa, AL.

68. Mooty, Will S. and Robert E. Kidd, 1997. Ground- Water Resources of the Cahaba River Basin in Alabama-Subarea 7 of the Apalachicoloa- Chattahoochee- Flint and Alabama- Coosa- Tallapoosa River Basins. U.S. Geological Survey, 1997. http://pubs.usgs.gov/of/1996/ofr96-470/pdf/ofr96-470.pdf
69. Morales, Jonathan Brandon T. 1990. The Distribution of freshwater snails among different ordered streams of the Cahaba River drainage, Alabama: a thesis. Tuscaloosa, AL: (The University of Alabama).

70. Moss, Jerry. 2002. Cahaba River. Alabama Department of Conservation and Natural Resources, Division of Wildlife and Freshwater Fisheries. World Wide Web site accessed March 2003: http://www.dcnr.state.al.us/agfd/fish/fnacahaba.html

71. Nungesser, Martha K., John Switek, Carolyn S. Tucker, Marilyn Frank, Carolyn T. Hunsaker, Lynn L. Wright, and Lorene L. Sigal. 1982. Environmental Resources of the Tennessee- Tombigbee Corridor: IV. Alabama: Bibb, Jefferson, and Tuscaloosa Counties. U.S. Army Corps of Engineers, Nashville, Tennessee. 151 pp.

72. O’Neil, P.E. 1984. Historical surface water-quality analysis of the Cahaba River basin north of Centreville, Alabama: Alabama Geological Survey open- file report, 86 p.

73. O’Neil, P.E, and T.E. Shepard. 1999. Water- quality assessment of the Lower Cahaba River watershed, Alabama, a summary report: Alabama Geological Survey Circular 197, 41 p.

74. O’Neil, Patrick E., 2002. “A Biological Assessment of Selected Sites in the Cahaba River System, Alabama.” Geological Survey of Alabama, in partial fulfillment of USEPA Contract No. 2R-0117-NAGF.

75. Onorato, Dave. 1997. The effects of sedimentation, nutrient load inputs and runoff in the populations and diversities of icthyofauna of the Upper Cahaba River. M.S. thesis. University of Alabama in Birmingham. Birmingham, Al.

76. Onorato, Dave, Ken R. Marion, and Robert A. Angus. 1998. Longitudinal variations in the ichthyofaunal assemblages of the upper Cahaba River: Possible effects of urbanization in a watershed. Journal of Freshwater Ecology, Vol. 13, No. 2, June 1998. pp. 139-153.

77. Onorato, Dave, Robert A. Angus, and Ken R. Marion. 2000. Historical Changes in the Ichthyofaunal Assemblages of the Upper Cahaba River in Alabama Associated with Extensive Urban Development in the Watershed. Journal of Freshwater Ecology. Vol. 15, No. 1, March 2000. pp. 47-63.

78. Osborne, W.E. 1992. Bedrock geology of the Cahaba Valley area between Helena and Lake Purdy, Shelby and Jefferson Counties, Alabama: Alabama Geological Survey Bulletin 144, 42 p.

79. Pashin, J.C., R.E. Carroll, R.L. Barnett, and M.A. Beg.1995. Geology and coal resources of the Cahaba coal field: Geological Survey of Alabama Bulletin 163, 49 p.
80. Pierson, J.M., W.M. Howell, R.A. Stiles, M.F. Mettee, P.E. O'Neal, R.D. Suttkus, and J.S. Ramsey. Fishes of the Cahaba River System in Alabama. Geological Survey of Alabama Bulletin, v. 134, 183 pp.

81. Pitt, Robert E. 2000. Water Quality Conditions in the Cahaba River and Likely Pollutant Sources. Revision of report originally prepared for Alabama Department of Environmental Management Cahaba River Work Group, 1990, and for Torchmark Corp., 1994.
82. Pulliam, John J. III. 1984. Status Review of the Cahaba Shiner for U.S. Fish and Wildlife Service, Atlanta, Georgia. 15 p.
83. Ramsey, J.S. 1978. Unusual Fishes and Their Distribution in the Cahaba River, Alabama, pp. 22-3O. In Citizens' Study for a National Wild and Scenic Cahaba River, J. Randolph (ed.). Alabama Conservancy, Birmingham, AL.
84. Ramsey, J.S., W. Wieland, R.K. Wallace, and T.J. Timmons. 1980. Sampling rare fishes in the Cahaba River, Alabama: Association of Southeastern Biologists Bulletin, vol. 12, no. 2, p. 58.

85. Ramsey, J.S. 1982. Habitat and Distribution of the Cahaba Shiner and Appraisal of Methods for Its Capture. Alabama Cooperative Fishery Research Unit. Alabama Cooperative Fish and Wildlife Research Unit. U.S. Fish and Wildlife Service. 44 pp. and 6 Appendices.

86. Shepard, Thomas E., Patrick E. O’Neil, Stuart W. McGregor, and Steven C. Harris. 1994. Water-Quality and Biomonitoring Studies in the Upper Cahaba River Drainage of Alabama. Geological Survey of Alabama, Bulletin 160, 118p.
87. Shepard, Thomas E., Patrick E. O’Neil, Stuart W. McGregor, and Maurice F. Mettee. 1995. Status survey of the Cahaba shiner, Notropis cahabae, 1992-93: Alabama Geological Survey Circular 181, 14 p.
88. Shepard, Thomas E., Patrick E. O’Neil, Stuart W. McGregor, and Maurice F. Mettee. 1996. Status of the frecklebelly madtom (Noturus munitus) in the Mobile River basin: summary of results for 1995-1996 the upper Tombigbee, Alabama, and Cahaba River systems: Alabama Department of Conservation and Natural Resources, unpublished report, 146 p.
89. Shepard, Thomas E., Patrick E. O’Neil, Stuart W. McGregor, Maurice F. Mettee, and Steven C. Harris. 1997. Biomonitoring and Water-Quality Studies in the Upper Cahaba River Drainage of Alabama, 1989-94. Geological Survey of Alabama, Bulletin 165. 255p.

90. Smith, E.A. 1890. Part II. Geologic structure and description of the valley regions adjacent to the Cahaba coal field, in Squire, Joseph, Report on the Cahaba coal field, with an appendix on the geology of the valley regions adjacent to the Cahaba field by Eugene A. Smith: Alabama Geological Survey Special Report 2, p. 133-180.

91. Squire, R.A. 1890. Report on the Cahaba coal field, with an appendix on the geology of the valley regions adjacent to the Cahaba coal field by Eugene A. Smith: Alabama Geological Survey Special Report 2, 189 p.

92. Stevenson. 2003. “A Review of Reports and Selected Literature for Development of Nutrient TMDL Targets for the Cahaba River.” Prepared for Tetra Tech and the United States Environmental Protection Agency, Region 4. Department of Zoology, Michigan State University, East Lansing MI.

93. Stiles, R. A. 1978. A report on the status of the goldline darter, Percina aurolineata, and the Cahaba shiner, Notropis sp., in the Cahaba River system of Alabama. Birmingham Area Chamber of Commerce Cahaba River Study Project. 6 pp. + Maps and Appendices.
94. Stiles, R. A. 1999. The Current Limits of the Upstream Distribution of the Cahaba Shiner, Notropis Cahabae, in the Cahaba River of Alabama. Final Report of an Investigation Sponsored by the City of Hoover, Jefferson County, Alabama, July 24, 1999.
95. Stiles, R. A. 1990. A preliminary report on the current status of the goldline darter, Percina aurolineata, and the Cahaba shiner, Notropis cahabae, in the Little Cahaba and Cahaba Rivers of Alabama. Jackson, Mississippi, U.S. Fish and Wildlife Service, unpublished report, 28 pp.
96. Summary and Analysis of Stakeholder Comments and Consultant Recommendations Regarding the Creation of a Public Involvement Plan for the Upper Cahaba Watershed Study. Part One: Stakeholder Assessment. Draft prepared by Marasco Newton Group, December 18, 2002.

97. TAI, 1999. “Nutrient Utilization and Primary Production during Low-Flow Conditions in the Cahaba River, Alabama.” TAI Scientists, commissioned by the Jefferson County Environmental Services Division.

98. TAI Environmental Sciences. 2001. Periphyton Standing Crop in the Cahaba River, Alabama during Low-Flow Conditions, 2001. Cahaba River – MOA Data, July-September2001. Prepared for Jefferson County, Alabama, by TAI Environmental Sciences, a division of Strand Associates, Inc., Mobile, Alabama.

99. TAI Scientists. 2002. Periphyton Standing Crop in the Cahaba River, Alabama during Low-Flow Conditions, 2002. Cahaba River – MOA Data, July-September 2002. Prepared for Jefferson County, Alabama, by TAI Scientists, a division of Strand Associates, Inc., Mobile, Alabama.

100. Tetra Tech. 2002. “Data Summary Report for the Cahaba River Watershed,” Prepared for ADEM, November 2002. Atlanta, GA.

101. The Nature Conservancy and the Cahaba River Society. 1996. Protecting the Cahaba Heritage: An Assessment of Resources and Problems in the Cahaba River Ecosystem. Prepared by the Alabama Field Office of The Nature Conservancy and the Cahaba River Society, April 1996.
102. The Nature Conservancy, Natural Heritage Program, 2005, Element occurrence database of the Upper Cahaba Watershed for rare plant and animal species and selected natural communities in the Watershed. GIS data received February 2005.

103. Tuttle, P.L., P.S. Floyd and A.D. Ford. 2004. Cahaba River National Wildlife Refuge Coal Waste Hazard Characterization. FY05 Environmental Contaminant Program On-Refuge Investigations Sub-Activity, USDI, U.S. Fish and Wildlife Service, Region 4, Daphne, AL.

104. Upper Cahaba Study Group. 1993. Land Use Development Guide for the Upper Cahaba Watershed. Prepared by Policy Committee. July 1993.
105. U. S. Department of the Interior. U.S. Fish and Wildlife Service. October 25, 1990. Endangered and Threatened Wildlife and Plants: Endangered Status Determined for the Fish Cahaba Shiner Notropis Cahabae. Federal Register 55:2O7. pp, 42961-42966.

106. U.S. Department of the Interior. 2003. Proposed Rule: Proposed Designation of Critical Habitat for Three Threatened Mussels and Eight Endangered Mussels in the Mobile River Basin. Federal Register. March 26, 2003. pp. 14752-14832.

107. U.S. Environmental Protection Agency. 2003. Extraction of listing of Alabama National Pollutant Discharge Elimination System (NPDES) permitted sites currently documented by U.S. EPA. Extraction performed March 11, 2003.

108. U.S. Environmental Protection Agency. 2000. Ambient Water Quality Criteria Recommendations: Information Supporting the Development of State and Tribal Nutrient Criteria for Rivers and Streams in Nutrient Ecoregion XI. Prepared by Office of Water. December 2000.

109. U.S. Environmental Protection Agency. 2001. Total Maximum Daily Load (TMDL) Development for the Shades Creek Watershed, Alabama. Proposed TMDL prepared by U.S. EPA Region 4.

110. U.S. Environmental Protection Agency, Region 4, 2001. Cahaba River: Biological and water quality studies. Birmingham, AL. August 27-30, 2001. Science and Ecosystem Support Division, Ecological Assessment Branch, U.S. EPA, Region 4.

111. U.S. Environmental Protection Agency. 2003. Cahaba River: Biological and Water Quality Studies, Birmingham, Alabama, March/April, July and September, 2002. USEPA Region 4, Science and Ecological Support Division, Athens, GA. http://www.epa.gov/Region4/sesd/reports/2002-0809.html Same as Howard, Hoke et al. 2003 listed above.
112. U.S. Environmental Protection Agency “Cahaba and Little Cahaba Rivers: Biological and Water Quality Studies, Birmingham, AL, August 27-31, 2001". U.S.EPA, Region 4, SESD, Ecological Assessment Branch, Athens, GA.
113. U.S. Fish and Wildlife Service. 1992. Cahaba Shiner (Notropis cahabae) Recovery Plan. U.S. Fish and Wildlife Service. Jackson, MS. 15 p.
114. U.S. Fish and Wildlife Service. 1995. Blue Shiner Recovery Plan. U.S. Fish and Wildlife Service. Jackson, MS.

115. U.S. Fish and Wildlife Service. 2000. Mobile River Basin Aquatic Ecosystem Recovery Plan. Atlanta, GA,

116. U.S. Fish and Wildlife Service., 2000. “Recovery Plan for the Mobile River Basin.” U.S. Fish and Wildlife Service, Jackson, MS.

117. U.S. Fish and Wildlife Service. 2002. “Mussels of the Cahaba River Species Assessment and Sources of Information.” U.S. Fish and Wildlife Service, Jackson MS. Presented to EPA, ADEM and JCESD May 23, 2002.

118. U.S. Fish and Wildlife Service. 2004, “Cahaba River National Wildlife Refuge: Public Use Plan”. October 2004.
119. U.S. Fish and Wildlife Service (USFWS 2005). 2005. Recovery Plan for 6 Mobile Basin Aquatic Snails. U.S. Fish and Wildlife Service, Jackson, MS.

120. U.S. Fish and Wildlife Service, 2007. DRAFT ENVIRONMENTAL ASSESSMENT Habitat Management Plan: Cahaba River National Wildlife Refuge, Bibb County, Alabama. U.S. Fish and Wildlife Service, February 2007. http://www.fws.gov/southeast/cahabariver/EA-Cahaba%20River%20HMP%20EA-Feb%202007%20FINAL.pdf
121. USFR, 1998. Endangered and Threatened Wildlife and Plants; Endangered Status for Three Aquatic Snails, and Threatened Status for Three Aquatic Snails in the Mobile River Basin of Alabama. U. S. Federal Register Vol. 63, No. 208: 57610-57620. (Same as #38 above) I think the first reference is better. I didn’t know what USFR was at first.
122. USFR, 2004. Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for Three Threatened Mussels and Eight Endangered Mussels in the Mobile River Basin; Final Rule. U. S. Federal Register Vol. 69, No. 126: 40084-40171. This should be listed above, starting with “Federal Register Vol. 69, No. 126………..
123. U.S. Geological Survey National Water-Quality Assessment Program. Water- Resources Investigations Report 02-4160.
124. Van der Schalie, Henry. 1938. The Naiades (fresh-water mussels) of the Cahaba River in northern Alabama. Ann Arbor, Mich.: University of Michigan. (Museum of Zoology Occasional Papers 392:1-29).
125. Van der Schalie, H. 1938. The niades (fresh-water mussels) o f the Cahaba River in northern Alabama. Univ. Mich. Mus. Zo ol. Occas. Pap. 392: pp. 1-29.

126. Van der Schalie, H. 1938. The niades (fresh-water mussels) o f the Cahaba River in northern Alabama. Univ. Mich. Mus. Zo ol. Occas. Pap. 392: pp. 1-29.

127. Wade, Scott R., David Dilks, Ellen Heath, Liz Drake, Sian Llewellyn, Laurie Fowler, and Erin Dreelin, 2004a, Upper Cahaba Watershed Study: Phase I Findings and Recommendations, Report to the Upper Cahaba Watershed Consortium.
128. Wade, Scott R., Laurie Fowler, and Sian Llewellyn, 2004b, Technical Memorandum – State of the Upper Cahaba River Watershed: Resources and Threats, Opportunities and Challenges, Report to the Upper Cahaba Watershed Consortium.

129. World Wildlife Fund. 2000. Rivers and Streams of the American Southeast: An Endangered Space.

130. Zappia, Humbert. 2002. Organochlorine Compounds and Trace Elements in Fish issue and Streambed Sediment in the Mobile River Basin, Alabama, Mississippi, and Georgia, 1998. U.S. Geological Survey National Water-Quality Assessment Program. Water- Resources Investigations Report 02-4160.

Additional Websites related to the Cahaba River:

Fish Diversity and Conservation in the Mobile Basin in Alabama:

An Overview with Case Studies

Micah G. Bennett and J. Heath Howell, Bernard R. Kuhajda, M.S.,

Department of Biological Sciences, The University of Alabama
at:
http://www.bama.ua.edu/~joshua/archive/aug06/Bennett%20and%20Howell.pdf
Alabama Mollusks: http://home.hiwaay.net/~dwills/alabib.html
General Cahaba Information: http://www.riversofalabama.org/Cahaba/Cahaba.htm
Cahaba River: Alabama. Southern Living, Spring 2002. By Diane Young.
http://findarticles.com/p/articles/mi_qa3676/is_200204/ai_n9041373
Cahaba Shiner: http://www.fws.gov/endangered/i/e/sae2v.html
Decline in the Freshwater Gastropod Fauna in the Mobile Bay Basin http://biology.usgs.gov/s+t/noframe/m2271.htm
EPA TMDL’s for the Cahaba http://iaspub.epa.gov/tmdl/enviro.control?p_list_id=AL%2FCAHABA%20R_03&p_cycle=2004
EPA List of Impaired Waters http://iaspub.epa.gov/tmdl/waters_list.control?state=AL&impairment=NUTRIENTS&p_cycle=2004
Goldline Darter http://www.fws.gov/endangered/i/e/sae30.html
http://www.adem.state.al.us/WaterDivision/WQuality/TMDL/CRAttA.pdf
CRS File Cabinet Contents for the Cahaba

Citizen’s Plan for the Restoration of the Upper Cahaba Watershed. December 13, 2004. Regional Planning Commission of Greater Birmingham. Submitted to EPA Region IV, April, 2002. Original and copy

“Hoover on the Cahaba” Appendix E *Note: Majority is maps of Cahaba in Hoover

Kaufmann, Theodore R. and Wise, Robert D. Wild and Scenic River Study Report Cahaba River, Alabama(Draft). Public Law 90-542, as amended by Public Law 93-621. 1978.

The Nature Conservancy and the Cahaba River Society. 1996. Protecting the Cahaba Heritage: An Assessment of Resources and Problems in the Cahaba River Ecosystem. Prepared by the Alabama Field Office of The Nature Conservancy and the Cahaba River Society, April 1996.

Cahaba River Society. Explore the Cahaba River. 61pp

Sampler’s Summit Monitoring Reports * Water Quality

Water Quality Binder (white):

Davenport, L. J. 1996. The Cahaba Lily: Its Distribution and Status in Alabama. Journal of the Alabama Academy of Science, Vol. 67, No. 4, October, 1996.

Corn, F. Elizabeth. A Bioassessment of Seven Tributaries and Two Sites of the Upper Cahaba using Benthic Macroinvertebrate Populations. A Thesis submitted to the graduate faculty of the University of Alabama at Birmingham. Birmingham, Alabama, 1999.

Cahaba River Society. Draft on Nutrients in the Cahaba River- A White Paper on Nutrients; What nutrients are, their historical trends in the Cahaba River, whether they are a problem, where they some from, and how regulators can set nutrient criteria. July 9, 2002. Also with this document: Correspondance/discussion on the “Nutrients of the Cahaba River” draft.

Upper Cahaba Study Group Draft Recommendations. June 8, 1992

O’Neil, P.E. 1984. Historical surface water-quality analysis of the Cahaba River basin north of Centreville, Alabama: Alabama Geological Survey open- file report, 86 p.

Hartfield, Paul. 1994. Status Review of Aquatic Snails in the Cahaba River, Alabama. U.S. Fish and Wildlife Service, Jackson, MS. January 10, 1994.

Total Maximum Daily Load Development for the Shades Creek Watershed, Alabama. EPA Region IV, October 1, 2001.

Howell, Mike and Larry Davenport, 2001. Powerpoint on Fishes and Macroinvertebrates of the Upper Cahaba River.

Elder, Don. Siltation and the Cahaba River. Cahaba River Newsletter, July/August 1991.

O’Connor, Jasmine Marie. 2003. Cahaba Watershed Journey. M.S. thesis, Auburn University, Auburn, Alabama, May 10, 2003.

Master, L.L., S.R. Flack, and B.A. Stein, eds. 1998. Rivers of Life: Critical Watersheds for Protecting Freshwater Biodiversity. The Nature Conservancy, Arlington, VA.

http://www.natureserve.org/library/riversoflife.pdf
Mancini, Ernest A., Mette, Maurice F., O’Neil Patrick E. Historical Surface-Water Quality Analysis of the Cahaba River Basin North of Centreville, Alabama. Geological Survey of Alabama: Tuscaloosa, Alabama. October, 1983. *The original and a copy of the report.

United States EPA Region IV. Final Environmental Impact Statement: Cahaba River Wastewater Facilities Jefferson, Shelby, and St. Clair Counties, Alabama Project No. C0102069-01 * Note: Do have original document and copy

Report to the Cahaba River Basin Project Steering Committee: Water Quality Technical Subcommittee. May 2000. Two Copies *Water Quality Data

EPA. Cahaba River: Biological and Water Quality Studies. Birmingham, Al. March/April, July and September, 2002. Two Copies, one with an attached letter from the Jefferson County Commission to Jimmy Palmer of EPA(Dec. 2002)

ADEM. Water Quality Report to Congress for the calendar years 1994 and 1995. June 1996.

Water Quality Management Plan: Cahaba River Basin. Submitted in accordance with section 303(e) of the Federal Water Pollution Control Act, as amended, 1972. July, 1974.

Shepard, Thomas E., O’Neil, Patrick E., McGregor, Stuart W., and Harris Steven C. Water Quality and Biomonitoring Studies in the Upper Cahaba River Drainage of Alabama. Geological Survey of Alabama: Bulletin 160. Tuscaloosa, Alabama 1994.

First Draft: Cahaba River Study. Authorized by Public Law 93-621. January, 1975. The Wild and Scenic Rivers Act. Prepared solely for Orientation of Study Team Members.

Carter, John Patrick. Growth Machine meets Conservation: A Stakeholder Analysis of the Black Warrior and Cahaba River Watersheds. A thesis submitted to the Graduate Faculty of Auburn University. Auburn, Alabama. August 2, 2005.

Zappia, Humbert. 2002. Organochlorine Compounds and Trace Elements in Fish issue and Streambed Sediment in the Mobile River Basin, Alabama, Mississippi, and Georgia, 1998. U.S. Geological Survey National Water-Quality Assessment Program. Water- Resources Investigations Report 02-4160.

 USGS Water Investigations report 98-4154. Water Use in Alabama, 1995

Atkins, J. Brian; Zappia, Humbert; Robinson, James L.; McPherson, Ann K.; Moreland, Richard S.; Harned, Douglas A.; Johnston, Brett F.; Harvill, John S., 2004, Water quality in the Mobile River Basin, Alabama, Georgia, and Mississippi, and Tennessee, 1999-2001: U.S. Geolgical Survey, Circular 1231, 40 p. http://pubs.usgs.gov/circ/2004/1231/
Kopaska- Merkel, David C. and James D. Moore. 2000. Water in Alabama (including basic water data for 1996), 2000. Geological Survey of Alabama, Cirlcular 122N, 2000.

McPherson, Ann K., Richard S. Moreland, and J. Brian Atkins. Occurrence and Distribution of Nutrients, Suspended Sediment, and Pesticides in the Mobile River Basin, Alabama, Georgia, Mississippi, and Tennessee, 1999-2001.
Smith, R.K., P.L. Freeman, J.V. Higgins, K.S. Wheaton, T.W. FitzHugh, K.J. Ernstrom, A.A. Das. Priority Areas from Freshwater Conservation Action: A Biodiversity Assessment of the Southeastern United States. The Nature Conservancy. 2002. *Good for broad references on southeast flora and fauna

O’Neil, Patrick and Shepard, Thomas E. Water-Quality Assessment of the Lower Cahaba River Watershed: A Summary Report. Tuscaloosa, Alabama, 1997. Original and copy of document.

Wegner, Seth. A Review of the Scientific Literature on Riparian Buffer, Width, Extent and Vegetation. Institute of Ecology, University of Georgia, Athens, Georgia, March 5, 1999. Two copies of document.

Draft Interim Report of the Natural Resources/ Conservation Subcommittee to the Cahaba River Basin Project Steering Committee. Two Drafts October 1999 and January 2000. *water quality

Upper Cahaba Study Group: Steering Committee Final Report. November 20, 1992.

Manual of the Cahaba River Basin Project Steering Committee *Note: Need to go through

Keith, Todd. Cahaba: Ghosts of a River. River: The Magazine of Moving Water. June 1999. pp. 90-94.

Nungesser, Martha K., John Switek, Carolyn S. Tucker, Marilyn Frank, Carolyn T. Hunsaker, Lynn L. Wright, and Lorene L. Sigal. 1982. Environmental Resources of the Tennessee- Tombigbee Corridor: IV. Alabama: Bibb, Jefferson, and Tuscaloosa Counties. U.S. Army Corps of Engineers, Nashville, Tennessee. 151 pp.

Greer, Jennifer. 2001. A Portrait of the Cahaba Lily. Presented by the Cahaba Trace Commission.

Phase 1: EPA Grant Closeout Report. June 2006. The Upper Cahaba Watershed Study: A project of the Upper Cahaba Watershed Consortium.

http://www.rpcgb.org/Upper%20Cahaba.htm
Phase 2: EPA Grant Closeout Report. June 2006. The Upper Cahaba Watershed Study: A project of the Upper Cahaba Watershed Consortium.

http://www.rpcgb.org/Upper%20Cahaba.htm
Wade, Scott R., David Dilks, Ellen Heath, Liz Drake, Laurie Fowler, Erin Dreelin, and Sian Llewellyn. 2004a. Upper Cahaba Watershed Study: Phase I Findings and Recommendations. Report to the Upper Cahaba Consortium.*check out references (I think this is the same as #130)
 Wade, Scott R., Laurie Fowler, and Sian Llewellyn. 2004b. Technical Memorandum- State of the Upper Cahaba River Watershed: Resources and Threats, Opportunities and Challenges. Report to the Upper Cahaba Consortium. (I think this is the same as #131)
Environmental Setting and Water-Quality Issues of the Mobile River Basin, Alabama, Georgia, Mississippi, and Tennessee. USGS, 2002. By Gregory C Johnson, Robert E. Kidd, Celeste A. Journey, Humbert Zappia, and J. Brian Atkins.

Final Environmental Impact Statement: Cahaba River Wasterwater Facilities Jefferson, Shelby and St. Clair Counties, Alabama. EPA Project Number C010269- 01. EPA Region IV. Atlanta, GA, July 1979.

*Within the document is great info on the wildlife in Alabama and the Cahaba

Master, L., S.R. Flack, and B.A. Stein. 1998. Rivers of Life: Critical Watersheds for Protecting Freshwater Biodiversity. The Nature Conservancy, Arlington, VA. 71 p. Available at http://www.natureserve.org/publications/riversOflife.jsp
