

Supplementary Materials: Development of Ecogeomorphological (EGM) Stream Design and Assessment Tools for the Piedmont of Alabama, USA

Brian Helms, Jason Zink, David Werneke, Tom Hess, Zan Price, Greg Jennings and Eve Brantley

Table S1. Fish species encountered in 2011 sampling.

Family	Species	Common Name
Anguillidae	<i>Anguilla rostrata</i>	American Eel
Catostomidae	<i>Erimyzon oblongus</i>	Creek Chubsucker
	<i>Hypentelium etowanum</i>	Alabama Hog Sucker
	<i>Minytrema melanops</i>	Spotted Sucker
	<i>Moxostoma duquesnei</i>	Black Redhorse
	<i>Moxostoma erythrurum</i>	Golden Redhorse
	<i>Moxostoma poecilurum</i>	Blacktail Redhorse
Centrarchidae	<i>Ambloplites ariommus</i>	Shadow Bass
	<i>Lepomis auritus</i>	Redbreast Sunfish
	<i>Lepomis cyanellus</i>	Green Sunfish
	<i>Lepomis gulosus</i>	Warmouth
	<i>Lepomis macrochirus</i>	Bluegill
	<i>Lepomis megalotis</i>	Longear Sunfish
	<i>Lepomis miniatus</i>	Spotted Sunfish
	<i>Micropterus coosae</i>	Redeye Bass
	<i>Micropterus henshalli</i>	Alabama Spotted Bass
	<i>Micropterus salmoides</i>	Largemouth Bass
Cottidae	<i>Cottus carolinae</i>	Banded Sculpin
	<i>Cottus tallapoosae</i>	Tallapoosa Sculpin
Cyprinidae	<i>Campostoma oligolepis</i>	Largescale Stoneroller
	<i>Cyprinella callistia</i>	Alabama Shiner
	<i>Cyprinella gibbsi</i>	Tallapoosa Shiner
	<i>Cyprinella venusta</i>	Blacktail Shiner
	<i>Hybopsis lineapunctata</i>	Lined Chub
	<i>Luxilus chrysocephalus</i>	Striped Shiner
	<i>Lythrurus bellus</i>	Pretty Shiner
	<i>Macrhybopsis storeriana</i>	Silver Chub
	<i>Nocomis leptcephalus</i>	Bluehead Chub
	<i>Notropis ammophilus</i>	Orangefin Shiner
	<i>Notropis baileyi</i>	Rough Shiner
	<i>Notropis stilbius</i>	Silverstripe Shiner
	<i>Notropis texanus</i>	Weed shiner
	<i>Notropis xaenocephalus</i>	Coosa Shiner
	<i>Phenacobius catostomus</i>	Riffle Minnow
<i>Semotilus atromaculatus</i>	Creek Chub	

Table S1. Cont.

Family	Species	Common Name
Fundulidae	<i>Fundulus bifax</i>	Stippled Studfish
	<i>Fundulus olivaceus</i>	Blackspotted Topminnow
Ictaluridae	<i>Ameiurus natalis</i>	Yellow Bullhead
	<i>Ictalurus punctatus</i>	Channel Catfish
	<i>Noturus leptacanthus</i>	Speckled Madtom
	<i>Noturus nocturnus</i>	Freckled Madtom
Percidae	<i>Etheostoma chuckwachatee</i>	Lipstick Darter
	<i>Etheostoma rupestre</i>	Rock Darter
	<i>Etheostoma stigmaeum</i>	Speckled Darter
	<i>Etheostoma tallapoosae</i>	Tallapoosa Darter
	<i>Percina kathae</i>	Mobile Logperch
	<i>Percina nigrofasciata</i>	Blackbanded darter
	<i>Percina palmaris</i>	Bronze Darter
	<i>Percina smithvanizi</i>	Muscadine Darter
Petromyzontidae	<i>Ichthyomyzon gagei</i>	Southern Brook Lamprey
Poeciliidae	<i>Gambusia affinis</i>	Mosquitofish

Table S2. Significant correlative relationships between measures of fish, crayfish, and macroinvertebrate assemblages and local habitat. Only significant ($p < 0.05$) relationships are depicted, with positive relationships denoted by (+) and negative relationships denoted by (-). See text for explanation of assemblage and habitat measures.

Taxa	Measure	Drainage Area (km ²)	Width (m)	Depth (m)	Max Depth (m)	Flow Velocity (m/s)	Q (m ³ s)	pH	Conductivity (uS)	DO (mg/L)	Temperature (°C)
<i>Fish</i>											
	Catch	+	+	+					+		
	CPUE	+		+					+		
	Richness	+	+	+			+				
	Diversity		+	+		+	+			+	
	%C	+	+	+		+	+				
	%G		—	—		—					
	%L		—								
	%E	+	+	+			+				
	%NE						+				
	%WS		—				—				
	%H			+				+	+		
	%I		+	+		+	+				
	%O		+	+		—	—				
	%P										
<i>Crayfish</i>											
	Catch									—	
	CPUE		—	—					+		
	Richness										
	Diversity							+			+
	CL	+	+	+			+		+		
	M:F	+	+	+				+	+		

Table S2. Cont.

Taxa	Measure	Drainage Area (km ²)	Width (m)	Depth (m)	Max Depth (m)	Flow Velocity (m/s)	Q (m ³ s)	pH	Conductivity (uS)	DO (mg/L)	Temperature (°C)
<i>Macroinvertebrate</i>											
	Abundance										
	Diversity										
	Richness										
	EPT										
	CF	+					+				
	CG										
	PR										
	SC	+	+				+				+
	SH	—			—						
	%EPT										
	%CF	+	+				+				
	%CG										
	%PR										
	%SC										
	%SH							—	—		

Table S3. Insect taxa encountered during 2011 quantitative sampling. Taxa denoted with asterisks were only identified to sub-family.

Order	Family	Genus	
Coleoptera	Dryopidae	<i>Helichus</i>	
	Dytiscidae	<i>Hydroporus</i>	
	Elmidae	<i>Dubiraphia</i>	
		<i>Macronychus</i>	
		<i>Microcylloepus</i>	
	Gyrinidae	<i>Dineutus</i>	
	Psephenidae	<i>Psephenus</i>	
<i>Ectopria</i>			
Diptera	Athericidae	<i>Atherix</i>	
	Ceratopogonidae	<i>Atrichopogon</i>	
		<i>Bezzia</i>	
		<i>Ceratopogon</i>	
		<i>Culicoides</i>	
		<i>Forcipomyia</i>	
		<i>Probezzia</i>	
		Chironomidae	Tanypodinae*
			Chironominae*
			Orthocladinae*
		Culicidae	<i>Culex</i>
	Dixidae	<i>Dixa</i>	
	Empididae	<i>Chelifera</i>	
		<i>Clinocera</i>	
		<i>Hemerodromia</i>	
		<i>Simulium</i>	
	Simuliidae	<i>Prosimulium</i>	
		<i>Tabanus</i>	
	Tabanidae	<i>Tabanus</i>	
	Tipulidae	<i>Antocha</i>	
<i>Dicranota</i>			
<i>Hexatoma</i>			
<i>Leptotarsus</i>			
<i>Limnophila</i>			
<i>Prionocera</i>			
<i>Tipula</i>			
Ephemeroptera	Ameletidae	<i>Ameletus</i>	
	Baetidae	<i>Acerpenna</i>	
		<i>Baetis</i>	
		<i>Centroptilum</i>	
	Caenidae	<i>Caenis</i>	
	Ephemerellidae	<i>Attenella</i>	
<i>Ephemerella</i>			
	<i>Eurylophella</i>		

Table S3. Cont.

Order	Family	Genus
Ephemeroptera	Ephemerellidae	<i>Serratella</i>
		<i>Timpanoga</i>
	Ephemeridae	<i>Hexagenia</i>
		<i>Cinygmula</i>
	Heptageniidae	<i>Heptagenia</i>
		<i>Leucrocuta</i>
		<i>Maccaffertium</i>
		<i>Stenocron</i>
		<i>Isonychia</i>
		<i>Habrophleboides</i>
		<i>Leptophlebia</i>
Leptophlebiidae	<i>Paraleptophlebia</i>	
	<i>Tricorythodes</i>	
	<i>Tricorythidae</i>	
Hemiptera	Veliidae	<i>Rhagovelia</i>
Megaloptera	Corydalidae	<i>Corydalus</i>
		<i>Nigronia</i>
	Sialidae	<i>Sialis</i>
Odonata	Aeshnidae	<i>Boyeria</i>
	Calopterygidae	<i>Calopteryx</i>
	Coenagrionidae	<i>Argia</i>
	Cordulegastridae	<i>Cordulegaster</i>
	Corduliidae	<i>Macromia</i>
	Gomphidae	<i>Arigomphus</i>
		<i>Gomphus</i>
<i>Hagenius</i>		
Plecoptera	Peltoperlidae	<i>Progomphus</i>
		<i>Tallaperla</i>
	Capniidae	<i>Allocapnia</i>
		<i>Paracapnia</i>
		<i>Leuctra</i>
	Leuctridae	<i>Acroneuria</i>
		<i>Agneta</i>
		<i>Beloneuria</i>
		<i>Eccopectura</i>
		<i>Neoperla</i>
		<i>Perlesta</i>
Perlidae	<i>Perlinella</i>	

Table S3. Cont.

Order	Family	Genus
Trichoptera	Brachycentridae	<i>Brachycentrus</i>
	Glossosomatidae	<i>Agapetus</i>
		<i>Glossosoma</i>
	Helicophyschidae	<i>Helicopsyche</i>
	Hydropsychidae	<i>Cheumatopsyche</i>
<i>Diplectrona</i>		
<i>Hydropsyche</i>		
Trichoptera	Hydroptilidae	<i>Anisocentropus</i>
		<i>Hydroptila</i>
		<i>Ochrotrichia</i>
		<i>Lepidostoma</i>
	Lepidostomatidae	<i>Lepidostoma</i>
	Leptoceridae	<i>Oecetis</i>
	Limnephilidae	<i>Pycnopsyche</i>
	Odontoceridae	<i>Psilotreta</i>
	Philopotamidae	<i>Chimarra</i>
		<i>Dolophilodes</i>
		<i>Wormaldia</i>
		<i>Cyrnellus</i>
	Polycentropidae	<i>Neureclipsis</i>
		<i>Phylocentropus</i>
<i>Polycentropus</i>		
<i>Lype</i>		
Psychomiidae	<i>Lype</i>	
Rhyacophilidae	<i>Rhyacophila</i>	
Sericostomatidae	<i>Fattigia</i>	