
Nutrient loading by anadromous alewife (Alosa
pseudoharengus): contemporary patterns and
predictions for restoration efforts

Derek C. West, Annika W. Walters, Stephen Gephard, and David M. Post

Abstract: Anadromous alewives (Alosa pseudoharengus) have the potential to alter the nutrient budgets of coastal lakes
as they migrate into freshwater as adults and to sea as juveniles. Alewife runs are generally a source of nutrients to the
freshwater lakes in which they spawn, but juveniles may export more nutrients than adults import in newly restored popu-
lations. A healthy run of alewives in Connecticut imports substantial quantities of phosphorus; mortality of alewives con-
tributes 0.68 g P�fish–1, while surviving fish add 0.18 g P, 67% of which is excretion. Currently, alewives contribute 23%
of the annual phosphorus load to Bride Lake, but this input was much greater historically, with larger runs of bigger fish
contributing 2.5 times more phosphorus in the 1960s. A mesocosm experiment in a nearby lake showed that juvenile ale-
wife growth is strongly density dependent, but early survival may be too low for juvenile outmigration to balance adult in-
puts. In eutrophic systems where nutrients are a concern, managers can limit nutrient loading by capping adult returns at a
level where juvenile populations would not be suppressed.

Résumé : Les gaspareaux (Alosa pseudoharengus) anadromes peuvent potentiellement modifier les bilans de nutriments
des lacs côtiers pendant leurs migrations adultes vers les eaux douces et leurs migrations juvéniles vers la mer. Les mon-
taisons de gaspareaux sont généralement des sources de nutriments pour les lacs d’eau douce dans lesquels ils fraient,
mais, dans les populations nouvellement rétablies, les jeunes peuvent exporter plus de nutriments que les adultes n’en im-
portent. Une montaison saine au Connecticut importe des quantités importantes de phosphore; la mortalité des gaspareaux
fournit 0,68 g P�poisson–1, alors que les poissons survivants apportent 0,18 g P, dont 67 % est de l’excrétion. Actuellement,
les gaspareaux fournissent 23 % de la charge annuelle de phosphore du lac Bride, mais cet apport était beaucoup plus élevé
dans le passé lorsque, durant les années 1960, des montaisons plus importantes de poissons plus grands fournissaient 2,5
fois plus de phosphore. Une expérience en mésocosme dans un lac adjacent montre que la croissance des gaspareaux est
fortement reliée à la densité, mais que la survie au début du cycle est peut-être trop faible pour que l’émigration des jeunes
contrebalance les apports des adultes. Dans les systèmes eutrophes dans lesquels les gestionnaires se préoccupent des nutri-
ments, ceux-ci peuvent contrôler la charge de nutriments en limitant les retours d’adultes au niveau nécessaire pour que
les populations de jeunes ne soient pas réduites.

[Traduit par la Rédaction]

Introduction

In coastal watersheds across New England, diadromous
fish are regaining access to inland waters from which they
have been barred for a century or more. The removal of
dams and the installation of fishways have already reopened
250 miles of stream to diadromous fish in the state of Con-
necticut, USA alone. Restoration of the spatial connection
between the ocean and freshwater ecosystems is a priority
for diadromous fish management and conservation (Atlantic
States Marine Fisheries Commission 2009). Diadromous fish

are essential components of both the freshwater and marine
systems in which they reside; however, many diadromous
fish species are in decline (Limburg and Waldman 2009).
While species such as Atlantic salmon (Salmo salar) and
American shad (Alosa sapidissima) have garnered the pre-
ponderance of public attention, ecological interactions may
be most strongly influenced by less glamorous, but histori-
cally more abundant fish such as alewife (Alosa pseudohar-
engus), and blueback herring (Alosa aestivalis) (collectively
called river herring).

Alewives are an important component of the marine and

Received 5 October 2009. Accepted 15 May 2010. Published on the NRC Research Press Web site at cjfas.nrc.ca on 19 July 2010.
J21446

Paper handled by Associate Editor Yves Prairie.

D.C. West,1 A.W. Walters,2 and D.M. Post. Department of Ecology and Evolutionary Biology, Yale University, 165 Prospect Street,
New Haven, CT 06511, USA.
S. Gephard. Connecticut Department Environmental Protection, Inland Fisheries Division, P.O. Box 719, Old Lyme, CT 06371, USA.

1Corresponding author (e-mail: derek.west@yale.edu).
2Present address: National Marine Fisheries Service, Northwest Fisheries Science Center, 2725 Montlake Boulevard East, Seattle, WA
98112, USA.

1211

Can. J. Fish. Aquat. Sci. 67: 1211–1220 (2010) doi:10.1139/F10-059 Published by NRC Research Press

freshwater ecosystems in which they reside. Juvenile ale-
wives are extremely effective size-selective predators, driv-
ing strong changes in zooplankton community structure and
causing trophic cascades in their natal rearing lakes (Brooks
and Dodson 1965; Post et al. 2008). Juvenile alewives are
important prey for largemouth bass (Micropterus salmoides)
and pickerel (Esox spp.) (Cooper 1961; Yako et al. 2000)
and adults are important prey for costal predators and pisciv-
orous birds (Hartman 2003; Dalton et al. 2009). In the fall,
juvenile anadromous alewives migrate to the ocean where
they feed and grow for several years before returning to
their natal systems to spawn. Although the migration of
adult alewives is obstructed by even low-head dams, they
will readily ascend fishways, making them a good target for
restoration efforts (Havey 1961).

One consequence of reconnecting freshwater ecosystems
to the coastal ocean is the reestablishment of the movement
of nutrients by diadromous fish between the ocean and in-
land waters. While an enormous amount of research has fo-
cused on the role of Pacific salmon in loading marine-
derived nutrients into freshwater ecosystems (Donaldson
1969; Bilby et al. 1996; Naiman et al. 2002), much less is
known about the role of other anadromous fish as nutrient
vectors, particularly those in the Atlantic Ocean. Like Atlan-
tic salmon, alewives are iteroparous, with about half of
adults surviving spawning to return to sea (Cooper 1961;
Kissil 1974; Dalton et al. 2009). Inputs from carcasses, ga-
metes, and excretion make anadromous alewives a poten-
tially sizable source of marine-derived nutrients for the
streams through which they migrate (Post and Walters 2009;
Walters et al. 2009) and lakes in which they spawn. Marine-
derived organic matter from alewives has been shown to be
incorporated into stream invertebrates and piscivores
(Garman and Macko 1998; Walters et al. 2009). The one
available estimate of nutrient loading to lakes suggests that
anadromous alewives may contribute considerably more ni-
trogen and phosphorus to freshwater ecosystems, on an areal
basis, than many Pacific salmon runs (Durbin et al. 1979).

Alewife populations have changed considerably since the
1970s when Durbin et al. (1979) studied the movement of
nutrients by alewives. Despite restoration efforts, alewife
populations are in decline throughout much of their native
range (Atlantic States Marine Fisheries Commission 2009;
Limburg and Waldman 2009). Dramatic declines have been
seen from 1950 to 2000 in both commercial fisheries land-
ings and the passage of river herring through monitoring sta-
tions on fish passes (Davis and Schultz 2009). In addition to
the decline in population size, the body size of alewife
spawners has decreased substantially. Historically, the ale-
wife run at Bride Lake, Connecticut, consisted of fish that
were age 5 or greater, but currently, the run is dominated
by smaller age 3 and 4 fish (Davis and Schultz 2009).

While Pacific salmon typically spawn in nutrient-poor
lakes and streams where marine-derived nutrients are con-
sidered ecologically beneficial (Stockner 1987; Gresh et al.
2000; Naiman et al. 2002), alewives transport nutrients into
and out of freshwater ecosystems that are typically quite
productive. Coastal ecosystems throughout southern New
England are naturally mesotrophic and are typically im-
bedded within a human-dominated landscape where cultural
eutrophication is a persistent management concern (Brugam

1978). In this context, the restoration of anadromous ale-
wives could exacerbate water quality problems if alewives
increase net nutrient loading into the freshwater ecosystems
where they spawn. This has caused concern among some lo-
cal stakeholders and has the potential to delay or prevent re-
storation efforts in watersheds where nutrient loading is a
primary water quality concern (e.g., where the US Environ-
mental Protection Agency has mandated Total Maximum
Daily Load studies for nutrient abatement).

Anadromous fish move nutrients both into and out of
freshwater ecosystems, although inputs are typically more
obvious and much better studied (Moore and Schindler
2004). Net loading into freshwater ecosystems is fully de-
scribed as inputs due to adult mortality, gametes, and direct
excretion of nutrients minus the removal of nutrients from
freshwater ecosystems by juvenile fish when they emigrate.
Since juvenile growth and survival in freshwater are typi-
cally density dependent (Jonsson et al. 1998), anadromous
fish can export nutrients from freshwater ecosystems when
at low densities and import nutrients when at high densities
(Scheuerell et al. 2005). This sets up the potential for anadr-
omous alewives to export nutrients from freshwater ecosys-
tems early in restoration when adult densities are low and to
import large quantities of nutrients as adult returns (escape-
ment) increase.

Here, we evaluate the patterns of net nutrient loading by
alewives over a range of population sizes. We concentrate
on phosphorus, as it is generally the nutrient that limits pro-
duction in the lake ecosystems in which alewives spawn
(Schindler 1978). First, we estimate net alewife nutrient
loading and parameterize an alewife nutrient loading model
using data from an existing run of anadromous alewives in
Bride Lake. We then compare the current alewife nutrient
load to that in the 1960s when alewives were more numer-
ous and larger. Next, since little is known about the actual
patterns of nutrient loading during restoration, we predict
the net nutrient loading for a newly restored population
across a range of adult escapement. We use a local sensitiv-
ity analysis to determine which parameters are most impor-
tant to the alewife nutrient loading model. Finally, we use
an export coefficient model to estimate the landscape phos-
phorus loading to Bride Lake and Linsley Pond to place the
alewife loading term in the context of the lake’s nutrient
budget.

Materials and methods

Study site
Our research was conducted at Bride Lake and Linsley

Pond in Connecticut. Bride Lake contains an anadromous
alewife population that we used to both evaluate contempo-
rary and historic net nutrient loading by an alewife popula-
tion and parameterize our general alewife nutrient loading
model. Bride Lake is the site of extensive historical (Marcy
1969; Kissil 1974) and current research on alewife (Davis
and Schultz 2009; Post and Walters 2009). It is located in
East Lyme, Connecticut, and is linked to Long Island Sound
by Bride Brook, which flows 3.3 km from the outlet of
Bride Lake to Long Island Sound (see Dalton et al. 2009
for map). Bride Lake is 28.7 ha in area (based on a high-res-
olution areal photograph, not 18 ha, as previously reported

1212 Can. J. Fish. Aquat. Sci. Vol. 67, 2010

Published by NRC Research Press

in Kissil (1974)), has a maximum depth of 10.7 m (Kissil
1974), and had an average summer total phosphorus (TP)
concentration of 21.3 mg P�L–1 from 2005 to 2007. The
Bride Lake anadromous alewife population was studied in
the 1960s by Kissil (1974) to evaluate characteristics of the
spawning population and young-of-the-year (YOY) in the
lake. Since 2003, the Connecticut Department of Environ-
mental Protection (CTDEP) has monitored the number of
adults returning to Bride Lake to spawn using a blocking
weir (2003–2005; Davis and Schultz 2009) and a Smith-
Root SR-1601 fish counter (2005–2008). In 2005, the fish
counter was also used to estimate the number of adults leav-
ing Bride Lake. YOY alewives in Bride Lake were sampled
monthly from June to August from 2004 to 2006 in a pela-
gic purse seine with 3.18 mm mesh. The seine was 4.87 m
deep and 35.45 m long and encircles an area of 100 m2.

Linsley Pond is a 9.4 ha pond with a maximum depth of
13.4 m located on the border of Branford and North Bran-
ford, Connecticut. Linsley Pond flows into Pisgah Brook,
which runs 3.9 km to the Branford Supply Ponds Dam and
then another 1.6 km to Branford Harbor and Long Island
Sound. The river linkage between Linsley Pond and Long
Island Sound was severed in 1900 by the construction of
the Branford Supply Ponds Dam. A fishway was built at the
Branford Supply Ponds Dam in the fall of 2005. In the first
year that the fishway was opened, 3123 adult alewives en-
tered the supply ponds, and although no alewives have been
confirmed in Linsley Pond to date, they are expected to
reach Linsley Pond in the coming years. Excessive nutrient
inputs from development and industry have led the CTDEP
to develop a Total Maximum Daily Load for the watershed
in 2005. The analysis found that Linsley Pond currently re-
ceives ~100 kg P annually and recommended a 43% reduc-
tion in TP inputs. In 2005, the lake had a spring TP
concentration of 150 mg P�L–1.

Alewife nutrient loading model
Here, we present a fully described nutrient loading model

for anadromous fish. With an annual time step, the general
model estimates net phosphorus flux from alewives as

Net P flux ¼ na � ðPmort þ Pgametes þ PexcretionÞ � PYOY

where na is the number of adults, Pmort is the phosphorus
loaded into the lake by adult mortality, Pgametes is the phos-
phorus loaded into the lake by inputs of eggs and sperm, and
Pexcretion is the phosphorus loaded into the lake through di-
rect excretion of phosphorus by adults during their residence
in the freshwater ecosystem; PYOY is export of phosphorus
by YOY or juvenile fish as they emigrate from the ecosys-
tem. The na was used as a dynamic variable to look at pat-
terns of net nutrient loading across a range of adult
densities.

The mass of phosphorus loaded per fish by adult mortality
(Pmort) was modeled as

Pmort ¼ ma �massa � ½Pa�

where ma is the adult in-lake mortality rate (per year), massa
is the average mass of the adults (wet weight) entering the
lake, and [Pa] is the concentration of phosphorus in adults
(grams phosphorus per gram wet weight). We used counts

of adult immigration and emigration taken at the Bride
Lake outlet in 1966 and 1967 by Kissil (1974) and in 2005
by the CTDEP to estimate ma. Current massa was estimated
directly from 120 sampled fish entering Bride Lake in 2004,
2005, and 2008. The massa from the 1960s was determined
using the length of fish found by Kissil (1969) and the
length–weight regression for current adult alewives in Bride
Lake. The phosphorus content of unspawned adults ([Pa])
was taken from Durbin et al. (1979).

The mass of phosphorus loaded per fish by gametes
(Pgametes) was modeled as

Pgametes ¼ ð1� maÞ � 0:5
� ðFa �masse � ½Pe� þDmasst � ½Pt�Þ

where Fa is the fecundity of each female, masse is the mass
of each egg, [Pe] is the concentration of phosphorus in each
egg (grams phosphorus per gram wet weight), Dmasst is the
change in mass of the testes, and [Pt] is the concentration of
P in the testes. The ovaries of 10 anadromous alewives ta-
ken at the entrance of Bride Lake in early May of 2004 and
April of 2005 were measured for masse and [Pe]. The Fa was
estimated as a function of adult length (lengtha) based on the
relationship Fa = 3596 (mm–1) � lengtha – 766186 (n = 24,
t = 4.04, r2 = 0.43, p < 0.01) derived from data in Kissil
(1969) and from fish sampled in 2004 and 2005. The change
in mass of the testes was calculated as the mass of the testes
of unspawned alewives minus the mass of the testes of
spawned fish. The initial mass of testes was estimated as a
function of lengtha and based on the relationship masst =
0.157 (g�mm–1) � lengtha – 28.563 (n = 289, t = 13.64, r2 =
0.39, p <0.01) for fish captured at the entrance to Bride
Lake in 2003 and 2006 (J.P. Davis, CTDEP Inland Fisheries
Division, Eastern District Headquarters, 209 Hebron Road,
Marlborough, CT 06447, USA, unpublished data). The mass
of spawned testes was taken to be 5.18 g (Durbin et al.
1979). The 1 – ma term was included because we assume
that all of the phosphorus contained in a fish remains in the
lake when that fish dies. Thus, Pmort includes Pgametes for
each adult that dies and the 1 – ma term was included to
avoid double counting Pgametes from adults that die. We as-
sumed a 1:1 sex ratio.

The mass of phosphorus loaded through direct excretion
(Pexcretion) was modeled as

Pexcretion ¼ ð1� maÞ �massa � Ea � ta
where Ea is the excretion rate of adults (grams phosphorus
per gram wet weight per day) and ta is the time spent in
freshwater by spawning adults. Again, the 1 – ma term was
included because we assume that fish that die contribute all
of their phosphorus to the lake. Excretion is only accounted
for in fish that survive spawning and leave the system. The
time that adult alewives spend in freshwater was set as
14 days, which corresponds to the median stay in freshwater
for alewives at the time when migration peaks (Kissil 1969).
Adults do not feed between migration and spawning, so all
nutrients excreted during this time are of marine origin
(Cooper 1961). Adults may feed in the lake between spawn-
ing and returning to the ocean but this time is generally
short. The Ea was calculated with alewives entering Bride
Lake (Post and Walters 2009).

West et al. 1213

Published by NRC Research Press

The mass of phosphorus exported from the lake by YOY
alewives (PYOY) was modeled as

PYOY ¼ nYOY �massYOY � ½PYOY� � area

where nYOY � massYOY is a density-dependent function that
relates the biomass density of YOY alewives to the number
of adult spawners, [PYOY] is the concentration of phosphorus
in each YOY alewife (grams phosphorus per gram wet
weight), and area is the lake area in hectares. The biomass
density of YOY alewives (nYOY � massYOY) emigrating
from the lake was calculated on an areal basis and was mod-
eled as a function with an exponential rise-to-maximum as
the number of YOY individuals increases. The form of
nYOY � massYOY was estimated from the mesocosm experi-
ment performed in Linsley Pond in the summer of 2005 (see
below). This density-dependent relationship reflects a de-
crease in growth and survival as the number of juveniles in-
creases. The [PYOY] was measured in 13 YOY alewives
caught in Bride Lake in the falls of 2004 and 2005.

Density-dependent growth and survival of YOY alewives
In the summer of 2005, we conducted a mesocosm ex-

periment in Linsley Pond to estimate the density-dependent
growth and survival of YOY alewives. Each mesocosm was
2 m in diameter with 6 m deep cylindrical sides of solid
polyethylene. They were closed on the bottom and open to
the atmosphere on top. Mesocosms were lowered to around
7 m depth and raised through the water column isolating ap-
proximately 19 m3 of water from the lake. We stocked YOY
anadromous alewives from Bride Lake into the mesocosms
on 12 July 2005 at densities that spanned the range of den-
sities observed in local lakes with anadromous alewives. We
had one treatment with a density of 0.32 fish�m–2 (one fish
per mesocosm) replicated three times. The other five treat-
ments, with densities of 0.64, 1.27, 2.55, 5.1, and 10.19
fish�m–2 (2, 4, 8, 16, and 32 fish per mesocosm), were repli-
cated two times. Fish stocked into mesocosms had an aver-
age length of 32 mm (SD = 3.1 mm) and an average mass of
0.26 g (SD = 0.09 g). Fish were stocked at this size because
fish <25–30 mm are difficult to keep alive during transport.
Nitrogen and phosphorus were added to each mesocosm at a
25:1 molar ratio based on a phosphorus loading rate of
0.30 mg P�m–3�day–1. The sides of the mesocosms were
scrubbed clean of periphyton weekly. Fish were censused
on 26 July and 16 August and a final count was made on
30 August when all fish were removed from the mesocosms
to be measured for length and mass. One of the 0.32
fish�m–2 treatments was omitted due to the inadvertent addi-
tion of a fish in the middle of the experiment.

We fit a negative exponential model to the growth rate of
YOY alewives across stocking densities and a linear model
to mortality rate across stocking densities. The relationship
between initial fish density and final biomass density of
YOY produced was fit with an asymptotic exponential func-
tion:

nYOY �massYOY ¼ a� ð1� e�b�xÞ

where nYOY � massYOY is the biomass density (grams per
square metre) of YOY alewives, a is the maximum biomass
density (asymptote), b is the slope of the relationship be-
tween density and biomass, and x is the initial density of

YOY alewives at stocking. Linsley Pond is more productive
than Bride Lake, so we expected to obtain greater densities
of YOY alewives in the Linsley Pond mesocosms than in
Bride Lake. To translate the biomass from the experiment
to biomass in Bride Lake, we matched a to the biomass den-
sity of YOY alewives observed in midsummer in Bride Lake
for 2004 and 2005, which was 1.60 g�m–2 (Post et al. 2008).
The year 2006 was excluded because an early emigration
event of YOY alewives greatly reduced their midsummer
density. The initial density x of YOY alewives was con-
verted to the number of spawners (na) by fitting an exponen-
tial decline between the time when eggs were spawned on 1
May and 12 July, when fish were stocked into the meso-
cosms. Using the number of spawners and fecundity, we
can estimate the number of eggs spawned and measure the
slope of the exponential decline to the time at which we
were first able to estimate the population size using a purse
seine, which was 30 June in 2005 and 19 June in 2006.

The mesocosm experiment provides a good estimate of
the density-dependent growth of alewives larger than
30 mm in Linsley Pond, but we do not know the growth or
survival of smaller alewives. The survival of alewives in
Bride Lake provides a best estimate of early survival; how-
ever, early survival is likely density dependent and survival
could be considerably higher at densities lower than that
seen in Bride Lake. Therefore, in the estimate of potential
nutrient export from Linsley Pond, we also examine the
case where the survival of YOY alewives to 30 mm in-
creases 10-fold from that seen in Bride Lake.

Phosphorus content of fish (adults, gametes, and YOY)
Phosphorus content of unspawned adult alewives and ale-

wife testes was taken from Durbin et al. (1979). Phosphorus
content of eggs and YOY was estimated by ashing dried
samples in a muffle furnace followed by digestion with HCl
and analysis of liberated soluble reactive phosphorus on an
Astoria 2 autoanalyzer (Higgins et al. 2006).

Sensitivity analysis
We conducted a local sensitivity analysis of our alewife

nutrient loading model for the current alewife run in Bride
Lake to determine the relative importance of each parameter
to the estimation of net nutrient flux. The sensitivity meas-
ures the percent change in the model output for a 1% change
in a parameter. We varied na, ma, massa, [Pa], Fa, masse, [Pe],
Dmasst, [Pt], ta, and Ea by sequentially adjusting each pa-
rameter by ±10% and recording the centered distance esti-
mate of the response of the net nutrient flux:

si ¼
Yð1:1� piÞ � Yð0:9� piÞ

0:2� YðpiÞ
where si is the sensitivity of the model to parameter i, Y() is
the net nutrient flux for the given parameter set, and pi is the
parameter being adjusted (Ellner and Guckenheimer 2006).
We analyzed the sensitivity of the full model to the esti-
mated biomass density of YOY fish (nYOY � massYOY) with
the same method, adjusting the asymptote and slope para-
meters by ±10% and recording the change to the full model.

Watershed loading model
To understand the impact that alewives are having on

1214 Can. J. Fish. Aquat. Sci. Vol. 67, 2010

Published by NRC Research Press

their natal systems, we estimated background phosphorus
loading into Bride Lake. Export coefficient models are
widely used to estimate the nutrient loads from watersheds
(Johnes 1996). These models use an estimate of the nutrient
yield for each land-use type in a watershed to calculate the
total nutrient load from the landscape (Reckhow and Simp-
son 1980). We used the Lake Loading Response Model, an
export coefficient model that was developed for use in
southern New England (AECOM Technology Corporation
2009). The Lake Loading Response Model considers water
that flows overland (runoff) and subsurface (baseflow) and
produces an estimate for the nutrient yield of a watershed
based on precipitation, land uses, and basin characteristics.
The model has been used by the CTDEP for Total Maxi-
mum Daily Load analysis of Linsley Pond, and it showed a
close match to other estimates of nutrient loading (Stahl and
Bolton 2005). The extent of the watershed of Bride Lake
was determined using the National Hydrography Dataset
and overlaid on land cover information from the 2001 Na-
tional Land Cover Database to determine areal land uses
(Homer et al. 2004). Although we do not have land-use in-
formation from the 1960s, the Bride Lake watershed likely
has changed little due to the presence of two large prisons
in the watershed.

Annual precipitation was calculated from monthly precip-
itation records from Middletown, Connecticut (42 km to the
northwest of Bride Lake), from 1982 to 1996. Median val-
ues of loading estimates for each land use were chosen and
nutrient inputs from the approximately 50 blue heron (Ardea
herodias) individuals nesting in the watershed were included
in the model. The proportion of phosphorus that makes it
through the watershed to the lake, known as the phosphorus
basin attenuation, was considered to be moderate due to the
presence of a wetland in the basin (K. Wagner, AECOM
Global Environment, P.O. Box 506, 11 Phelps Way, Will-
ington, CT 06279, USA, personal communication (2009)).
To ensure that the estimate of phosphorus loading was rea-
sonable, the model output was entered into the equation

TPlake ¼
TPin

1þ 1:12ðyear�0:47Þ � t0:47
w

which estimates the lake phosphorus concentration (TPlake
(micrograms per litre)) using the inflow phosphorus (TPin
(micrograms per litre)) and the water residence time (tw
(years)). Brett and Benjamin (2008) found this relationship
to perform better than several older models relating phos-
phorus loading to lake phosphorus concentration. Predicted
TPlake was compared with measured values of TPlake taken
in the pelagic zone of Bride Lake during the summer
months.

Results

Alewife nutrient loading model
Adult alewives contribute considerable amounts of phos-

phorus to Bride Lake. The values for all parameters used in
the nutrient loading model are provided (Table 1). Each
adult entering Bride Lake currently adds a mean of 0.46 g
of phosphorus to the system. Adults that die in the system
(Pmort) make up 83% of the total alewife phosphorus input,
with each carcass contributing 0.68 g of phosphorus. Adults

that survive each add 0.18 g of phosphorus, of which 67% is
excretion (Pexcretion) with gametes (Pgametes) contributing the
remainder. The Pgametes is split nearly evenly between males
and females, as the higher phosphorus content of testes com-
pensates for their lower mass. In the 1960s, adult alewives
entering Brides Lake were larger than present-day alewives
and contributed 39% more phosphorus per fish (mean of
0.64 g P�fish–1). The difference in nutrient loading between
the present and the 1960s is magnified when the size of the
populations is taken into account. The average population
returning to Bride Lake from 2003 to 2008 was nearly
90 000 fish, while in 1966 and 1967, the population aver-
aged over 160 000 fish. As a result, the total amount of
phosphorus added to Bride Lake in the 1960s was 2.5 times
greater than it is today (Fig. 1).

YOY growth and survival
Growth and survival of YOY alewives in the Linsley

Pond mesocosms was strongly density dependent (Fig. 2).
Growth rate declined with increasing initial stocking den-
sities as a negative exponential in the form of Y = 0.0112 +
0.26 � e–0.84x, where Y is growth rate (grams per day) and x
is the initial density of YOY alewives stocked on 12 July
2005 (n = 12, F2,10 = 36.57, r2 = 0.89, p < 0.001) (Fig. 2a).
Survival declined with increasing initial stocking density.
When one outlier was removed, a linear relationship be-
tween initial stocking density and daily mortality rate was
found with Y = 0.0006x – 0.0004, where Y is the daily indi-
vidual mortality rate and x is the initial density of YOY ale-
wives (n = 11, r2 = 0.77, p < 0.001) (Fig. 2b). The outlier
was a treatment with two fish in which one died between
days 14 and 35 of the experiment.

An asymptotic exponential function provided a good fit to
the density-dependent growth of the YOY alewives, result-
ing in the relationship nYOY � massYOY = 5.42 g�m–2 �
(1 – e–2.73x), where x is the initial stocking density of YOY
alewife in the mesocosms (n = 12, r2 = 0.46, p < 0.01)
(Fig. 2c). After adjusting the asymptote for Bride Lake, the
slope (decay constant) of the exponential decline of the
YOY population in Bride Lake was found to be –0.13 day–1

to give an estimate of 6.39 YOY alewives surviving to 12
July (start of the mesocosm experiment) per adult spawner.
After multiplying the density of fish by the area of the lake
(28.7 ha), the resulting relationship between spawner density
and the mass of YOY alewives in Bride Lake was
nYOY �massYOY ¼ 2:67 kg� ð1� e�0:000061�naÞ (Fig. 1).

At the current escapement of 90 000 adults, the phospho-
rus export from YOY alewives is 2.66 kg and the net phos-
phorus input to Bride Lake by alewives is 38.6 kg. With the
adult population of 162 000 found in 1960s, YOY export is
expected to have been similar at 2.67 kg of phosphorus, but
the net input would have been much higher with 100.8 kg of
phosphorus imported to Bride Lake.

For Linsley Pond, we estimate a relationship between
adult spawners and YOY biomass export of
nYOY �massYOY ¼ 2:96 kg� ð1� e�0:000061�naÞ, if early
survival is the same as in Bride Lake. If the survival rate of
fish less than 30 mm increased by an order of magnitude so
each spawner resulted in 63.9 YOY alewives surviving to 12
July, the resulting relationship would be nYOY �massYOY ¼
2:96 kg� ð1� e�0:00061�naÞ (Fig. 3). This estimate is reason-

West et al. 1215

Published by NRC Research Press

able, as Havey (1973) found an average of 366 YOY ale-
wife emigrants per adult spawner when adult densities were
low following the restoration of an alewife population in
Love Lake, Maine.

Sensitivity analysis
For the Bride Lake nutrient loading model, adult popula-

tion size and adult body size (na and massa), which affect
the input from Pmort, Pgametes, and Pexcretion, were the most
sensitive parameters, with sensitivities of 1.07 and 1.12, re-
spectively. Adult phosphorus concentration had a sensitivity
of 0.88, while adult mortality was slightly less important
with a sensitivity of 0.65. The parameters for Pgametes (Fa,
masse, [Pe], Dmasst, and [Pt]) had little impact on the net nu-
trient flux, with sensitivity values of just 0.03 each. The
adult time in the lake and excretion rate (ta and Ea) each
had a sensitivity of 0.12. The asymptote of juvenile biomass
density (a) had a sensitivity of 0.07, while the slope param-

eter (b) had nearly no effect on the overall model at the
adult densities seen in Bride Lake.

Landscape loading model
The parameters used for the lake loading response model

export coefficient model are listed in Table 2. The amount
of phosphorus added annually to Bride Lake from external
sources (excluding alewives) was 130.7 kg (Fig. 1). Of this,
117.6 kg of phosphorus was from the watershed, 8.6 kg was
directly deposited on the lake from the atmosphere, and
4.5 kg was from waterfowl. The 38.6 kg input from ale-
wives brings our total estimated phosphorus load to Bride
Lake to 169.3 kg�year–1. Comparing the phosphorus concen-
tration of Bride Lake with the Brett and Benjamin (2008)
model shows that our loading estimate is reasonable but is
likely an overestimate of the true phosphorus load to the
lake. The Brett and Benjamin (2008) model predicted a lake
phosphorus concentration of 23.6 mg�L–1, 11% greater than
the observed average summer phosphorus concentration.

Discussion
The full model for nutrient loading by an iteroparous fish

shows that alewives are loading substantial quantities of
phosphorus to Bride Lake. Alewives currently import 23%
of the total phosphorus input to Bride Lake, and this number
increases to 44% for estimates from the 1960s. These num-
bers are relatively high compared to the phosphorus loading
reported for sockeye salmon (Oncorhynchus nerka), which
supply 3%–28% of lake phosphorus budgets in normal
years, with a peak of 58% of the phosphorus budget for
Lake Iliamna in a peak year for sockeye returns (Stockner
1987; Gross et al. 1998). Not surprisingly, the majority
(83%) of the input from alewives is from alewives that die
in the system. The nutrient input from alewives was much
greater in the 1960s than at present because of both greater
run size and larger body size in the 1960s than at present.
Although fish were only 38% heavier and 80% more numer-
ous in the 1960s, the combination resulted in 2.5 times
greater phosphorus input by alewives in the 1960s than in
the early 2000s. We do not know the size of the alewife run

Table 1. Parameters and sources for the alewife (Alosa pseudoharengus) nutrient loading
model.

Trait Value Reference(s)
Adult numbers (na) Variable 1, 2
Adult mortality rates (ma) 0.56�year–1 2, 3
Adult wet mass (massa) 161.5 g (present), 222.4 g (1960s) 1, 2
Adult length (lengtha) 260 mm (present), 289 mm (1960s) 1, 2
Adult P concentration ([Pa]) 0.0042 g P�g fish–1 4
Adult fecundity (Fa) 3596 � lengtha – 766 187 1, 2
Egg wet mass (masse) 0.00012 g 1, 2
Egg P concentration ([Pe]) 0.0031 g P�g egg–1 1
D testes wet mass (Dmasst) 7.08 g (present), 11.60 g (1960s) 3, 5
Testes P concentration ([Pt]) 0.0088 g P�g testes–1 3
Adult excretion rate (Ea) 2.17 mg P�g–1�h–1 6
Adult time in system (ta) 14 days 2
YOY P concentration ([PYOY]) 0.0058 g P�g YOY–1 1

Note: 1, This study; 2, Kissil (1974); 3, Dalton et al. (2009); 4, Durbin et al. (1979); 5, J.P. Davis
(CTDEP Inland Fisheries Division, Eastern District Headquarters, 209 Hebron Road, Marlborough,
CT 06447, USA, unpublished data); 6, Post and Walters (2009).

Fig. 1. Phosphorus flux to Bride Lake from alewives (Alosa pseu-
doharengus) and landscape sources across a range of adult densi-
ties. Average current (2003–2008) and 1960s (1966–1967) adult
alewife escapement indicated by vertical bars.

1216 Can. J. Fish. Aquat. Sci. Vol. 67, 2010

Published by NRC Research Press

before European settlement, but landscape nutrient inputs
were likely considerably less (Brugam 1978) and alewife
run size considerably larger, suggesting that alewives were
an even more important part of the nutrient budget of
coastal lakes in precolonial New England.

Based on the in-lake-survival of YOY alewives observed
for Bride Lake, we believe that alewives are rarely nutrient
exporters for a watershed. The growth of YOY alewives in
mesocosms was strongly density dependent, but the early
survival rates that we measured in Bride Lake were too low
to produce a sufficient number of young to exceed the nu-
trient inputs of the parents. If, however, growth and survival
of juveniles smaller than 30 mm are strongly density de-
pendent, then it is possible that alewife populations could

be a net exporter of phosphorus when adult populations are
small. If 63.9 juveniles per adult survive to 12 July in Lins-
ley Pond, rather than the 6.39 per adult estimated from early
survival in Bride Lake, we estimate that the population will
be a net exporter of phosphorus until the population reaches
6500 adults (690�ha–1). Although they have not yet reached
Linsley Pond, more than 3100 fish ascended the Branford
fishway into the Branford Supply Ponds the first year that it
opened (D.M. Post, unpublished data). If these fish had
moved into Linsley Pond rather than remaining in the artifi-
cial supply ponds, we predict they would have imported
0.8 kg of phosphorus to Linsley Pond and, with good early
survival, they could have exported greater than 1 kg of
phosphorus. Thus, early in the recovery of an alewife popu-
lation, net loading is likely to be small or even slightly neg-
ative (net export) where YOY survival and growth are high.

One possible source of bias in our estimates of nutrient ex-
port by YOY alewives is that juveniles can leave their natal
lakes at different times throughout the year. The loss of some
individuals early in the year may release the remaining fish
from density dependence and increase the total biomass of
YOY fish that emigrate from the system. For Bride Lake,
Linsley Pond, and many other coastal lakes with low-gradient
outlet streams, the outlet streams often go dry for most of the
summer months, prohibiting emigration. In wet years and in
lakes with larger outlet streams, YOY alewives can migrate
to the ocean throughout the summer. Yako et al. (2002) found
that alewives in lakes where they cannot emigrate throughout
the year were smaller, possibly due to an increase in intraspe-
cific competition throughout the growing season. As a result,
managing flow regimes to allow alewife emigration through-
out the summer may both benefit alewife populations and in-
crease nutrient export from eutrophic systems.

In the Bride Lake model, sensitivity analysis shows that at
current levels of adult escapement, parameters related to
phosphorus input by adult mortality are the most important
to nutrient loading. Adult escapement and adult body size

Fig. 2. Patterns of density-dependent (a) growth, (b) mortality, and
(c) biomass production for alewives (Alosa pseudoharengus) in the
Linsley Pond mesocosm experiment. The triangle in Fig. 2b was
excluded from the analysis of density-dependent mortality.

Fig. 3. Estimated phosphorus flux due to alewives (Alosa pseudo-
harengus) in Linsley Pond following restoration. YOY export pre-
dicted from juvenile growth in mesocosms with 6.39 YOY per
spawner surviving to 12 July (black dot–dashed line) and 63.9
YOY per spawner surviving to 12 July (gray dot–dashed line). In-
put by adults is for current fish (black dashed line). Note that axes
scales differ from those on Fig. 1.

West et al. 1217

Published by NRC Research Press

have the highest sensitivities, as they are important for all
input terms. Adult mortality also has a very strong impact,
although considerably less than population size or body size
because although an increase in adult mortality increases the
phosphorus input from mortality, it decreases the input from
gametes and excretion. Since adult population size, adult
body size, and adult mortality are expected to vary consider-
ably from system to system, it is important that they are ac-
curately measured to get a good estimate of net phosphorus
loading from alewives. Since the model is not very sensitive
to any of the factors affecting the phosphorus load from ga-
metes or excretion and these factors are not expected to vary
greatly between lakes, these parameters are less important to
measure in different systems. One exception is the time of
adult residence in freshwater, which may vary considerably
between lakes and could have a strong effect on the amount
of excretion and the overall model if differences are on the
order of weeks. Since the YOY production is a small frac-
tion of the net nutrient flux at the current escapement levels
for Bride Lake, the YOY biomass density asymptote has lit-
tle effect on the overall nutrient budget. In the Bride Lake
model, the slope parameter has virtually no effect, since the
population is near the asymptote of YOY biomass density.
In lakes that have smaller adult populations, however, this
parameter is very important to the overall nutrient budget.
In the projected nutrient budget for Linsley Pond, for exam-
ple, the model is very sensitive to the slope parameter of the
YOY export term.

Knowing the nature of the nutrient flux from alewives to
coastal ponds will allow for adaptive management of alewife
populations for one of two goals: minimizing nutrient inputs
while allowing some alewives to spawn or maximizing ale-
wife returns while limiting nutrient loading. In Linsley
Pond, for example, managers can control the number of ale-
wives that ascend the Branford Supply Ponds fishway. Once
a run of alewives becomes established in the pond, manag-
ers could constrain the number of fish that are allowed into
the pond to a point where there is nearly zero net loading or
at a point where YOY export is nearly maximized. Since ju-
venile growth is strongly density dependent, changing the
number of adults will not have a large effect on the biomass
of juveniles that survive to emigrate from the pond, although

the number of juveniles will be affected. If early survival of
alewives in Linsley Pond is similar to that in Bride Lake,
capping the adult run at 23 000 fish (2450�ha–1), the YOY
biomass exported would be expected to be greater than 75%
of the maximum capacity for the lake. The net nutrient input
for this many fish would be 8.3 kg of phosphorus, which is
less than 10% of the current phosphorus load to the pond.

The nutrient loading estimate from adult mortality that we
provide is an upper estimate for the nutrient load to lakes, as
some of the nutrients from carcasses can be removed from
the system by mobile predators. At present, cormorants
(Phalacrocorax auritus) are a major predator of adult ale-
wives, responsible for as much as 48% of the alewife mor-
tality in Bride Lake (Dalton et al. 2009). Although the birds
transport much of the nutrients away from the lake as allo-
cation to growth and reproduction or as feces, they excrete a
substantial proportion of their diet back into the lake, since
they remain on the lake for the majority of the day. The nu-
trients excreted by cormorants are not available for direct
uptake by primary producers, as excretion from fish is, but
feces are mineralized by microbes to available forms (Vanni
2002). Aside from mobile predators, the retention of car-
casses in the lake should be high, unlike in lotic systems
where water flow necessitates an explicit consideration of
carcass retention (Garman 1992; Nislow et al. 2004).

We estimate that 11% of the phosphorus input from ale-
wives is due to excretion of alewives that survive spawning.
Since adult mortality is likely not instantaneous, an addi-
tional 5.9 kg of phosphorus could be excreted in the lake by
fish that eventually die, bringing the total contribution from
excretion to as much as 26% of the total alewife phosphorus
input. This estimate closely approximates that of Durbin et
al. (1979) who found that 18% of alewife phosphorus input
came from excretion. The importance of inputs from meta-
bolic processes from anadromous fish has received relatively
little attention, likely because it is not important to the net
energy budget of semelparous species. Recent work in Bride
Brook, which drains Bride Lake, has shown that alewife ex-
cretion is an important source of nutrients for the stream
(Walters et al. 2009). Although Bride Lake is many times
larger than the stream, the residence time for alewives in
the lake is considerably longer than in the stream, resulting

Table 2. Parameters for the Bride Lake export coefficient model.

Land use Area (ha)
Runoff
fraction

Baseflow
fraction

Runoff P export
(kg�ha–1�year–1)

Baseflow P export
(kg�ha–1�year–1) Notes

Low-density residential 40.23 0.40 0.25 1.10 0.010 >0.4 ha lot
Medium-density residential or

highway corridors
8.28 0.50 0.15 2.50 0.010 0.1–0.4 ha lot

High-density residential or
commercial

1.26 0.60 0.05 2.50 0.010 <0.1 ha lot

Institutional, cemetery, park,
or recreational

66.87 0.40 0.25 1.10 0.010

Agricultural, row crops 1.26 0.3 0.3 1.00 0.010
Agricultural 36.45 0.3 0.3 0.40 0.010
Upland 377.91 0.3 0.4 0.05 0.004
Wetland/lake 55.10 0.05 0.4 0.20 0.004
Meadow 25.65 0.15 0.3 0.20 0.004

Note: Other model parameters: precipitation 1.3 m�year–1 (Middletown, Connecticut), waterfowl 4.5 kg P�year–1 (50 birds), water basin attenuation
0.8, and P basin attenuation 0.6.

1218 Can. J. Fish. Aquat. Sci. Vol. 67, 2010

Published by NRC Research Press

in more nutrients being excreted. Excretion from surviving
alewives alone equals 3% of the external load of the phos-
phorus to the lake at present and would have been 5% in
the 1960s. The claim of Johnston et al. (2004) that Onco-
rhynchus spp. do not excrete phosphorus when they are not
feeding is not relevant to breeding individuals, whose physi-
ology changes dramatically as they prepare to spawn (Gende
et al. 2002). A recent meta-analysis shows a striking differ-
ence in nitrogen and phosphorus dynamics between natural
salmon runs and artificial carcass additions (Janetski et al.
2009). The additional nutrients seen in the natural system
may be coming from excretion before senescence. Since ex-
cretion is in an inorganic form that can be readily used by
primary producers, it appears that excretion may be an im-
portant but often overlooked piece of the nutrient budget for
anadromous fish (Post and Walters 2009).

The decline in the size of existing alewife runs has led to
the listing of alewife as a species of special concern (Na-
tional Marine Fisheries Service 2006). By providing passage
past existing barriers, fisheries managers have the opportu-
nity to restore fish populations and strengthen the overall
anadromous alewife population. For most diadromous fish
whose populations are declining, restoration would be a de-
sirable outcome and environmental groups would rally for
the demolition of dams or the installation of fish ladders.
Alewives, however, face the additional obstacle of being
embedded in the densely populated coast of eastern North
America where the nutrients that they import are an unwel-
come addition to lakes that are already eutrophic. Although
this makes alewife restoration projects more challenging,
alewife populations can be adaptively managed to minimize
the extent of potentially harmful nutrient loading.

Acknowledgements
We thank E.P. Palkovacs for field assistance in the Lins-

ley Pond mesocosm experiment, T. Ratliff for running phos-
phorus samples, and J.P. Davis for providing alewife
physiological data. K. Wagner provided valuable support
for the lake loading response model, D. Butman assisted
with GIS methodologies, and L. Bonneau assisted with aer-
ial photographs. We thank three anonymous reviewers for
helpful comments on this manuscript. This research was
supported by the Connecticut Institute of Water Resource, a
US Environmental Protection Agency STAR Graduate Fel-
lowship Award to A.W.W., and the National Science Foun-
dation (DEB No. 0717265).

References
AECOM Technology Corporation. 2009. Use of the lake loading

response model (LLRM) in TMDL development for Lake Poco-
topaug, East Hampton, CT. Quality Assurance Project Plan. AE-
COM Technology Corporation, Willington, CT. Project No.
12095-005. Available from www.easthamptonct.org/Pages/
LakePocotopaugLLRMAug09.pdf.

Atlantic States Marine Fisheries Commission. 2009. Amendment 2 to
the Interstate Fishery Management Plan for shad and river herring.
Atlantic States Marine Fisheries Commission, Washington, D.C.

Bilby, R.E., Fransen, B.R., and Bisson, P.A. 1996. Incorporation of
nitrogen and carbon from spawning coho salmon into the trophic
system of small streams: evidence from stable isotopes. Can. J.
Fish. Aquat. Sci. 53(1): 164–173. doi:10.1139/cjfas-53-1-164.

Brett, M.T., and Benjamin, M.M. 2008. A review and reassessment
of lake phosphorus retention and the nutrient loading concept.
Freshw. Biol. 53(1): 194–211. doi:10.1111/j.1365-2427.2007.
01862.x.

Brooks, J.L., and Dodson, S.I. 1965. Predation, body size, and
composition of plankton. Science, 150(3692): 28–35. doi:10.
1126/science.150.3692.28. PMID:17829740.

Brugam, R.B. 1978. Human disturbance and historical development
of Linsley Pond. Ecology, 59(1): 19–36. doi:10.2307/1936629.

Cooper, R.A. 1961. Early life history and spawning migration of
the alewife, Alosa pseudoharengus. M.Sc. thesis, University of
Rhode Island, Kingston, R.I.

Dalton, C.M., Ellis, D., and Post, D.M. 2009. The impact of dou-
ble-crested cormorant (Phalacrocorax auritus) predation on ana-
dromous alewife (Alosa pseudoharengus) in south-central
Connecticut, USA. Can. J. Fish. Aquat. Sci. 66(2): 177–186.
doi:10.1139/F08-198.

Davis, J.P., and Schultz, E.T. 2009. Temporal shifts in demography
and life history of an anadromous alewife population in Connec-
ticut. Mar. Coast. Fish.: Dynamics Manag. Ecosyst. Sci. 1(1):
90–106. doi:10.1577/C08-003.1.

Donaldson, J.R. 1969. Phosphorus budget of Iliama Lake, Alaska,
as related to the cyclic abundance of sockeye salmon. Ph.D. the-
sis, University of Washington, Seattle, Wash.

Durbin, A.G., Nixon, S.W., and Oviatt, C.A. 1979. Effects of the
spawning migration of the alewife, Alosa pseudoharengus, on
freshwater ecosystems. Ecology, 60(1): 8–17. doi:10.2307/
1936461.

Ellner, S., and Guckenheimer, J. 2006. Dynamic models in biology.
Princeton University Press, Princeton, N.J.

Garman, G.C. 1992. Fate and potential significance of postspawn-
ing anadromous fish carcasses in an Atlantic coastal river.
Trans. Am. Fish. Soc. 121(3): 390–394. doi:10.1577/1548-
8659(1992)121<0390:FAPSOP>2.3.CO;2.

Garman, G.C., and Macko, S.A. 1998. Contribution of marine-de-
rived organic matter to an Atlantic coast, freshwater, tidal
stream by anadromous clupeid fishes. J. North Am. Benthol.
Soc. 17(3): 277–285. doi:10.2307/1468331.

Gende, S.M., Edwards, R.T., Willson, M.F., and Wipfli, M.S. 2002.
Pacific salmon in aquatic and terrestrial ecosystems. Bioscience,
52(10): 917–928. doi:10.1641/0006-3568(2002)
052[0917:PSIAAT]2.0.CO;2.

Gresh, T., Lichatowich, J., and Schoonmaker, P. 2000. An estima-
tion of historic and current levels of salmon production in the
northeast Pacific ecosystem: evidence of a nutrient deficit in the
freshwater systems of the Pacific Northwest. Fisheries
(Bethesda), 25(1): 15–21.

Gross, H.P., Wurtsbaugh, W.A., and Luecke, C. 1998. The role of
anadromous sockeye salmon in the nutrient loading and produc-
tivity of Redfish Lake, Idaho. Trans. Am. Fish. Soc. 127(1): 1–
18. doi:10.1577/1548-8659(1998)127<0001:TROASS>2.0.CO;2.

Hartman, K.J. 2003. Population-level consumption by Atlantic
coastal striped bass and the influence of population recovery
upon prey communities. Fish. Manag. Ecol. 10(5): 281–288.
doi:10.1046/j.1365-2400.2003.00365.x.

Havey, K.A. 1961. Restoration of anadromous alewives at Long
Pond, Maine. Trans. Am. Fish. Soc. 90(3): 281–286. doi:10.
1577/1548-8659(1961)90[281:ROAAAL]2.0.CO;2.

Havey, K.A. 1973. Production of juvenile alewives, Alosa pseudo-
harengus, at Love Lake, Washington County, Maine. Trans.
Am. Fish. Soc. 102(2): 434–437. doi:10.1577/1548-8659(1973)
102<434:POJAAP>2.0.CO;2.

Higgins, K.A., Vanni, M.J., and González, M.J. 2006. Detritivory
and the stoichiometry of nutrient cycling by a dominant fish

West et al. 1219

Published by NRC Research Press

species in lakes of varying productivity. Oikos, 114(3): 419–
430. doi:10.1111/j.2006.0030-1299.14745.x.

Homer, C., Huang, C.Q., Yang, L.M., Wylie, B., and Coan, M. 2004.
Development of a 2001 national land-cover database for the Uni-
ted States. Photogramm. Eng. Remote Sens 70(7): 829–840.

Janetski, D.J., Chaloner, D.T., Tiegs, S.D., and Lamberti, G.A.
2009. Pacific salmon effects on stream ecosystems: a quantita-
tive synthesis. Oecologia (Berl.), 159(3): 583–595. doi:10.1007/
s00442-008-1249-x.

Johnes, P.J. 1996. Evaluation and management of the impact of
land use change on the nitrogen and phosphorus load delivered
to surface waters: the export coefficient modelling approach. J.
Hydrol. (Amst.), 183(3–4): 323–349. doi:10.1016/0022-
1694(95)02951-6.

Johnston, N.T., MacIsaac, E.A., Tschaplinski, P.J., and Hall, K.J.
2004. Effects of the abundance of spawning sockeye salmon
(Oncorhynchus nerka) on nutrients and algal biomass in forested
streams. Can. J. Fish. Aquat. Sci. 61(3): 384–403. doi:10.1139/
f03-172.

Jonsson, N., Jonsson, B., and Hansen, L.P. 1998. The relative role
of density-dependent and density-independent survival in the life
cycle of Atlantic salmon Salmo salar. J. Anim. Ecol. 67(5):
751–762. doi:10.1046/j.1365-2656.1998.00237.x.

Kissil, G.W. 1969. Contributions to the life history of the alewife,
Alosa pseudoharengus (Wilson), in Connecticut. M.Sc. thesis,
University of Connecticut, Storrs, Conn.

Kissil, G.W. 1974. Spawning of anadromous alewife, Alosa pseudoharen-
gus, in Bride Lake, Connecticut. Trans. Am. Fish. Soc. 103(2): 312–
317. doi:10.1577/1548-8659(1974)103<312:SOTAAA>2.0.CO;2.

Limburg, K.E., and Waldman, J.R. 2009. Dramatic declines in
North Atlantic diadromous fishes. Bioscience, 59(11): 955–965.
doi:10.1525/bio.2009.59.11.7.

Marcy, B.C., Jr. 1969. Age determinations from scales of Alosa
pseudoharengus (Wilson) and Alosa aestivalis (Mitchill) in Con-
necticut waters. Trans. Am. Fish. Soc. 98(4): 622–630. doi:10.
1577/1548-8659(1969)98[622:ADFSOA]2.0.CO;2.

Moore, J.W., and Schindler, D.E. 2004. Nutrient export from fresh-
water ecosystems by anadromous sockeye salmon (Oncor-
hynchus nerka). Can. J. Fish. Aquat. Sci. 61(9): 1582–1589.
doi:10.1139/f04-103.

Naiman, R.J., Bilby, R.E., Schindler, D.E., and Helfield, J.M. 2002.
Pacific salmon, nutrients, and the dynamics of freshwater and ri-
parian ecosystems. Ecosystems (N.Y., Print), 5(4): 399–417.
doi:10.1007/s10021-001-0083-3.

National Marine Fisheries Service. 2006. Endangered and threa-
tened species; revision of species of concern list, candidate spe-
cies definition, and candidate species list. Fed. Regist. 71(200):
61022–61025 Available at www.nmfs.noaa.gov/pr/pdfs/fr/
fr71-61022.pdf.

Nislow, K.H., Armstrong, J.D., and McKelvey, S. 2004. Phos-
phorus flux due to Atlantic salmon (Salmo salar) in an oligo-
trophic upland stream: effects of management and demography.
Can. J. Fish. Aquat. Sci. 61(12): 2401–2410. doi:10.1139/f05-
006.

Post, D.M., and Walters, A.W. 2009. Nutrient excretion rates of
anadromous alewives during their spawning migration. Trans.
Am. Fish. Soc. 138(2): 264–268. doi:10.1577/T08-111.1.

Post, D.M., Palkovacs, E.P., Schielke, E.G., and Dodson, S.I. 2008.
Intraspecific variation in a predator affects community structure
and cascading trophic interactions. Ecology, 89(7): 2019–2032.
doi:10.1890/07-1216.1. PMID:18705387.

Reckhow, K.H., and Simpson, J.T. 1980. A procedure using model-
ing and error analysis for the prediction of lake phosphorus con-
centration from land-use information. Can. J. Fish. Aquat. Sci.
37(9): 1439–1448. doi:10.1139/f80-184.

Scheuerell, M.D., Levin, P.S., Zabel, R.W., Williams, J.G., and
Sanderson, B.L. 2005. A new perspective on the importance of
marine-derived nutrients to threatened stocks of Pacific salmon
(Oncorhynchus spp.). Can. J. Fish. Aquat. Sci. 62(5): 961–964.
doi:10.1139/f05-113.

Schindler, D.W. 1978. Factors regulating phytoplankton production
and standing crop in world’s freshwaters. Limnol. Oceanogr.
23(3): 478–486. doi:10.4319/lo.1978.23.3.0478.

Stahl, J., and Bolton, Y. 2005. A total maximum daily load analy-
sis for Linsley Pond in North Branford and Branford, Connecti-
cut. Connecticut Department of Environmental Protection,
Hartford, Conn. Available from www.ct.gov/dep/lib/dep/water/
tmdl/tmdl_final/linsleyfinaltmdl.pdf [accessed 11 March 2009].

Stockner, J.G. 1987. Lake fertilization: the enrichment cycle and
lake sockeye salmon (Oncorhynchus nerka) production. In Sock-
eye salmon (Oncorhyncus nerka) population biology and future
management. Edited by H.D. Smith, L. Margolis, and C.C.
Wood. Can. Spec. Publ. Fish. Aquat. Sci. No. 96. pp. 198–215.

Vanni, M.J. 2002. Nutrient cycling by animals in freshwater eco-
systems. Annu. Rev. Ecol. Evol. Syst. 33(1): 341–370. doi:10.
1146/annurev.ecolsys.33.010802.150519.

Walters, A.W., Barnes, R.T., and Post, D.M. 2009. Anadromous
alewives (Alosa pseudoharengus) contribute marine-derived nu-
trients to coastal stream food webs. Can. J. Fish. Aquat. Sci.
66(3): 439–448. doi:10.1139/F09-008.

Yako, L.A., Mather, M.E., and Juanes, F. 2000. Assessing the con-
tribution of anadromous herring to largemouth bass growth.
Trans. Am. Fish. Soc. 129(1): 77–88. doi:10.1577/1548-
8659(2000)129<0077:ATCOAH>2.0.CO;2.

Yako, L.A., Mather, M.E., and Juanes, F. 2002. Mechanisms for
migration of anadromous herring: an ecological basis for effec-
tive conservation. Ecol. Appl. 12(2): 521–534. doi:10.1890/
1051-0761(2002)012[0521:MFMOAH]2.0.CO;2.

1220 Can. J. Fish. Aquat. Sci. Vol. 67, 2010

Published by NRC Research Press

