Contemporary and historic comparisons of aquatic macroinvertebrates in the regulated Green River and unregulated Yampa River within Dinosaur National Monument

DRAFT 30 April 2013

Scott W. Miller, Joe Kotynek and Sarah Judson

BLM/USU National Aquatic Monitoring Center
Department of Watershed Sciences
Utah State University
5210 Old Main Hill
Logan, UT 84321
scott.miller@usu.edu

Draft final report submitted to the National Park Service, Dinosaur National Monument in fulfillment of Cooperative Agreement H1200-09-0005, TaskAgreement No.: USUCP-38 and USUCP-60 between Utah State University and the Colorado Plateau Cooperative Ecosystem Studies Unit.

Table of Contents

Introduction	2
Methods	3
Study Area	3
Study design	4
Historic macroinvertebrate surveys	5
Hydrologic regimes	5
Data Analyses	5
Results	7
Hydrologic alterations	7
Macroinvertebrate assemblages	8
Contemporary differences in macroinvertebrate assemblages among river segments	8
Temporal patterns of macroinvertebrate assemblages within the Green River, DINONM	9
Comparisons of contemporary macroinvertebrate assemblages to the historic, regional spectrum pool	
Status and trend of invasive invertebrates within DINONM	9
Discussion	10
Contemporary differences in macroinvertebrate assemblages among river segments and comparisons to the historic, regional species pool	10
Temporal patterns of macroinvertebrate assemblages within the Green River, DINONM	13
Status and trend of invasive invertebrates within DINONM	13
Conclusions	14
Management implications	14
Literature Cited	15
List of Figures	
Figure 1. Study area map illustrating the location of Dinosaur National Monument within Ut and Colorado (inset) and the boundaries of the monument along the Green and Yampa Ri (grey shading). Also shown are the locations of Flaming Gorge Dam, USGS streamflow gages (triangles), study segments (Lodore, Yampa and Confluence), and sample sites. Sampled sites are coded by sentinel (circles), non-sentinel (squares) and historical (asterix	vers x).
Figure 2. Average monthly discharge compared between the Green River at Greendale, pre- (1951 – 1962; filled circles) and post-dam (1963 – 2012; hollow circles), and the Yampa River at Maybell (1951 – 2012; solid triangles).	

between pre-dam (1951 – 1962) and post-dam (2000 – 2012) hydrographs for the Green River at Greendale (solid circles) and at Jensen (hollow circles)
Figure 4. Julian date of the maximum annual discharge (left) and the number of high flow pulse events per year (right) compared among pre-dam (1951 – 1962), the decade following dam closure (1963 – 1974) and contemporary conditions (2000 – 2012)
Figure 5. Non-metric multidimensional scaling (NMS) ordination of macroinvertebrate assemblages sampled at 21 sentinel sites from 2009 – 2012 on the Green and Yampa Rivers within DINONM. The top panel plots individual samples grouped by river segment for Lodore (solid circles), Yampa (hollow circles) and Confluence (plus signs). Included in the top panel are dashed lines connecting successive downstream samples for both the Lodore and Yampa segments in 2009 to characterize the nature of within segment longitudinal gradients for a single year; upstream is on the left and right side of the ordination, respectively. The middle and bottom panel plots the convex hull area for samples grouped by river segment and year, respectively, with centroid labels shown
Figure 6. Macroinvertebrate richness, EPT richness, density and relative density of the dominant family compared among years (2009: light grey; 2010: medium grey; 2011: hollow; 2012: dark grey) grouped by river segment.
List of Tables
Table 1. Indicators of hydrologic alteration used to compare pre- and post-dam median hydrologic conditions on the Green River at the Greendale and Jensen gages. Post-dam conditions were assessed for the decade immediately following dam closure (1963-1974) and for contemporary conditions (2000-2012). The degree of hydrologic deviation per parameter was assessed using the Range of Variability Approach (RVA)
Table 2. Taxa identified by indicator species analysis as being significant indicators and having exclusive occurrence within a study segment (1), significant indicator values (2) and taxa identified from qualitative species lists as being unique to a particular study segment (3) 26
Table 3. Taxa missing from contemporary samples $(2001 - 2012)$ in comparison to the historic, regional species pool of DINONM grouped by river segment ('X' indicates absence). Shown at the bottom are raw totals and corrected totals of extirpated species per segment
Table 4. Frequency of occurrence for the invasives <i>Potamopyrgus antipodarum</i> (New Zealand mudsnail) and <i>Orconectes</i> (crayfish) by river segment and year. Frequency of occurrence is computed as the ratio of the total number of observed sites where a particular invasive was found to the total number of sites sampled
List of Appendices
Appendix 1. Historic and contemporary macroinvertebrate sample sites grouped by study segment. Also indicated are whether a site is considered a sentinel monitoring site and the total number of qualitative and quantitative samples collected per site by time period 30

Appendix 2. List of macroinvertebrate found on the Green and Yampa Rivers by study segment	,
2001 - 2012. Black shading indicates species documented in quantitative samples, whereas	
gray shading indicates taxa only documented in qualitative samples. Taxonomy is not	
standardized to operational taxonomic units as with analyses, but rather to the lowest	
taxonomic resolution per genus.	32

Executive Summary

Similar to other large, hypolimnetic dams, Flaming Gorge Dam (FGD) has dramatically altered the hydrologic, sediment and thermal regimes of the Green River. Extensive studies of aquatic macroinvertebrate response and recovery patterns have occurred within 50 km of the dam, while quantification of downstream recovery trajectories have not been extended into Dinosaur National Monument (DINONM) where the Yampa River, a large relatively unregulated tributary, joins the Green River. Given the growing number of water development proposals on the Yampa and Green Rivers, understanding the remediating effects of the Yampa River is imperative. The National Park Service in cooperation with the BLM/USU National Aquatic Monitoring Center has intensively sampled the mainstem of the Green and Yampa Rivers throughout DINONM for over nine years. Although individual reports have resulted from such efforts, no comprehensive synthesis of this work has been conducted. Therefore, we paired short-term monitoring of a recently established network of 21 sentinel sites with exhaustive contemporary and historical macroinvertebrate inventories to quantify the extent of species extirpations and alterations to assemblage composition imposed by the management of FGD.

Our results largely support the downstream recovery trajectories of macroinvertebrate assemblages outlined by the serial discontinuity concept. We observed considerable recovery of macroinvertebrate species richness in Lodore Canyon, 70 km downstream of FGD; however, both historical and contemporary analyses suggest the persistence of significant compositional differences until the confluence with the larger Yampa River. After the confluence with the Yampa River we failed to detect significant differences in macroinvertebrate richness or assemblage composition on the Green River relative to both the Yampa and historic conditions, highlighting the significant remediating effects of the Yampa River. In contrast, the 2011 high flow event did little to restore macroinvertebrate assemblages throughout Lordore.

Unlike other tailwaters, invasive invertebrates, although present, were not found at densities likely to have significant effects on the structure or function of the lotic ecosystem; however, more accurate estimates of crayfish populations are needed throughout DINONM. Of similar management concern is the increased hydrogeomorphic stability and water clarity created by FGD, which appears to have created an alternative steady state where invertebrate composition significantly differs from both the Yampa and historic conditions. Further research is needed to understand the effects of compositional differences on food web structure and function and the subsequent ecological stability of the system to inform FGD release patterns and management of aquatic invasives and endangered fishes of the Upper Colorado River Basin.

Introduction

The construction and management of over 2,000 large dams (> 15 m high) throughout the western United States represents an unparalleled threat to lotic ecosystems (USACE, 2009). Worldwide, river regulation has been shown to homogenize hydrologic regimes, alter sediment, thermal and nutrient dynamics and to reduce biodiversity and favor the establishment of nonindigenous species (Ligon et al., 1995; Collier et al., 1996; Vinson, 2001; Poff et al., 2007). Consequently, it is not surprising that human alterations to the natural flow regime are one of the leading detriments to freshwater biodiversity (Ward and Stanford, 1983; Richter et al., 2003).

Large, hypolimnetic dams are thought to create discontinuities in the river continua where chemical, physical and biological parameters exhibit predictable downstream response and recovery trajectories (Sensu the serial discontinuity concept [SDC], Ward and Stanford, 1983; Stanford and Ward, 2001). When applied in conjunction with the network dynamics hypothesis (NDH) (Benda et al., 2004), the SDC predicts downstream recovery rates to be greatest where the ratio of reservoir storage capacity to mean annual flow is small and multiple large tributaries enter in short downstream succession. Despite these predictions, empirical tests of the SDC have been largely constrained to relatively small rivers in montane or otherwise mesic regions (Rader and Ward, 1988; Stanford and Ward, 1989; Volez and Ward, 1989; Palmer and O'Keeffe, 1990; Harding, 1992; Camargo and Voelz, 1998; Casas et al., 2000; but see Stanford et al., 1988; Munn and Brusven, 1991; Stevens et al., 1997; Vinson, 2001), where small reservoir volumes and high drainage densities maximize opportunities for downstream recovery. In contrast, opportunities for large, higher-order rivers to reset with distance downstream might be constrained by the dearth of unregulated tributary inputs, their geographic isolation from viable source colonists and/or the intensification of anthropogenic impacts (O'Keefe et al., 1990; Palmer and O'Keefe, 1990; Camargo, 1992; Vinson, 2001). The paucity of empirical tests of the SDC in large, aridland rivers compromises the management of these systems.

The heavily regulated Green River and the relatively free-flowing Yampa River in Dinosaur National Monument (DINONM) represent a unique opportunity to test biotic predictions of the SDC in a large, arid-land river. In his seminal comparison of historic and contemporary macroinvertebrate assemblages of the Green River, Vinson (2001) quantified macroinvertebrate response and recovery trajectories within 50 km downstream of Flaming Gorge Dam (FGD). Vinson estimated that FGD caused the extirpation of more than 30 taxa, with moderate recovery of macroinvertebrate assemblages occurring within 30 km of the dam. The National Park Service (NPS) has subsequently implemented a macroinvertebrate monitoring program from which Vinson's (2001) analyses can be extended downstream an additional 120 km to assess the impacts of FGD on the Green River within DINONM and the remediating effects of the relatively unregulated Yampa River and several smaller tributaries. The combination of intensive upstream macroinvertebrate surveys with historic and contemporary surveys in DINONM allows for unprecedented spatiotemporal analyses of the response and recovery of a large arid-land river to regulation.

Understanding the role of the largely unregulated Yampa River in restoring the Green River is of increasing importance given pending water development proposals and the paucity of unregulated systems within the Upper Colorado River Basin. Working towards this goal, we asked: 1. How does macroinvertebrate assemblage composition of the regulated Green River

compare to that of the largely unregulated Yampa River; 2. How do contemporary macroinvertebrate assemblages of the Green and Yampa Rivers compare to the historical, regional species pool; 3. What remediating effects does the Yampa River have on the Green River; 4. Are macroinvertebrate communities of the Green and Yampa Rivers within DINO changing through time; and 5. What is the current distribution of aquatic invasive invertebrates within DINONM and how are populations changing through time? We chose to focus on macroinvertebrates because they disproportionately contribute to aquatic biodiversity and play critical roles in river ecosystems by serving as important conduits of energy between basal resources and higher trophic levels (Cummins, 1979; Nakano and Murakami, 2001; Baxter et al., 2005). In addition, they represent the greatest source of long-term biological data for the mainstem Green and Yampa Rivers within DINONM.

Methods

Study Area

Our study focused principally on the Green and Yampa Rivers within the boundaries of DINONM (Fig. 1). DINONM is located in northern Utah and Colorado and delineates the northern edge of the Colorado Plateau, a large region of uplifted sedimentary rocks forming part of the Uinta Mountains. The Yampa and Green Rivers geographically define DINONM, with the monument boundaries creating a corridor upstream and downstream of the confluence of the two rivers. Both the Yampa and Green Rivers originate in alpine environments of the Park and Wind River Ranges, respectively, and largely flow through sagebrush steppe before entering DINONM. Within the monument, both systems are examples of large, canyon bound rivers where local lithologies of varying resistance determine local channel form. Grams and Schmidt (1999) identified two geomorphically distinct channel forms in a detailed geomorphic evaluation of the Green River throughout DINONM. River segments dominated by relatively resistant river-level lithologies and tributary debris fans were generally straight, high gradient, canyon reaches with low width:depth ratios, coarse bank and bed material and a dominance of rapids. In contrast, areas of lower bedrock resistance and an absence of debris fans were characterized by meandering reaches with lower slopes, greater width:depth ratios and fine grained bank and bed materials. Although the canyon bound morphology largely dominates both the Green and Yampa Rivers within DINONM, the aforementioned channel types alternate with distance downstream according to the composition of local lithologies.

The Yampa River within DINONM consists of the last 76.5 km of its 402 km course before joining the Green River at Echo Park (Fig. 1). The Yampa River is one of the last large, relatively unregulated major tributaries of the Upper Colorado River Basin. The hydrograph is dominated by a spring snowmelt hydrologic regime with a mean annual peak flow of 171 m³sec⁻¹ and baseflow dominating from August – March (Fig. 2). In contrast to the Yampa, the hydrologic regime of the Green River is altered by two major dams, Fontenelle and FGD. FGD is located approximately 75 km upstream of DINONM and imparts the largest effect on the hydrology of the Green River, with an annual storage capacity of 4.67 x 10° cubic meters relative to a mean annual flow of 52 m³ sec⁻¹. The primary function of FGD is water impoundment for hydroelectric power generation and to support downstream irrigated agriculture. Water management actions have reduced the mean annual peak flow by more than 50% causing significant alterations to hydrologic, thermal and sediment regimes, in addition to the flora and

fauna of the Green River (Andrews, 1986; Merritt and Cooper, 2000; Vinson, 2001; Grams and Schmidt, 2002).

Study design

To understand how the management of FGD impacts macroinvertebrate assemblages within DINONM, as well as the potential remediating effects of the Yampa River and other tributaries, we stratified the Green and Yampa Rivers into three segments for study: the Green River from Gates of Lodore to the confluence with the Yampa in Echo Park (Lodore); the Yampa River from Deerlodge Park to the confluence with the Green (Yampa); and the Green River below the confluence with the Yampa to Split Mountain boat ramp (Confluence) (Fig. 1). Within each study segment, we located sites at two to eight km intervals to capture longitudinal variability in macroinvertebrate assemblages as related to valley confinement and the subsequent channel types identified by Grams and Schmidt (1999). Specifically, we located seven sites within Lodore, nine sites along the course of the Yampa and five sites below the confluence with the Yampa for long-term monitoring (Fig. 1; Appendix 1), hereafter referred to as 'sentinel sites'. The Lodore and Yampa study segments are largely dominated by higher gradient, confined valley segments, while the Confluence segment has a greater proportion of wider alluvial valleys and a more sinuous planform (Grams and Schmidt, 1999).

From 2001 to 2012 we conducted both qualitative and quantitative benthic macroinvertebrate sampling on the Green and Yampa Rivers throughout DINONM; however, the 21 sentinel sites were only consistently sampled from 2009 – 2012. The objective of quantitative sampling was to standardize sampling efforts at individual sites and among river segments for quantification of macroinvertebrate densities and assemblage composition. We collected quantitative samples from riffle or fast water habitats using a 500 micron Surber net (0.09 m²) at eight randomly located locations along the river's margins and composited samples for a total sample area of 0.74 m². Quantitative samples were collected at the 21 sentinel sites at base flow between June and early September of 2009 through 2012. Additional quantitative samples were collected at six of the 21 sentinel sites in 2001 and used for long-term temporal comparisons. We supplemented quantitative samples with qualitative collections to develop comprehensive species lists and to document the establishment and spread of invasive invertebrates. Specifically, we intermittently sampled four to eight additional reaches per segment from 2001 – 2012, with the objective of sampling all major habitat types (e.g., riffles, pools, back waters, macrophyte beds). Qualitative samples were collected using a kicknet (457 x 229 mm) with a 500 micron mesh net and by hand picking invertebrates from woody debris, emergent vegetation and large boulders. Collections from all habitats were composited to form a single sample per reach. In addition, we targeted Decapoda (crayfish) by deploying three baited minnow traps for twelve hours at two to four sites per segment between 2010 and 2012. Decapoda were targeted because of the recent establishment of *Orconectes rusticus* in the upstream reaches of the Yampa River (Martinez, 2011). Since 2001, we collected a total of 52, 61 and 31 qualitative samples in Lodore, Yampa and Confluence study segments, respectively, between May and September (Appendix 1).

Both qualitative and quantitative samples were processed using a 600 count subsampling procedure paired with a "big/rare" search to remove taxa potentially missed during the initial sorting process (Cuffney et al., 1993; Vinson and Hawkins, 1996). When possible, we identified macroinvertebrates to genus, with the exception that Chironomidae midges were identified to

subfamily and all non-insect taxa were identified to either order or family; identifications were performed by the same three taxonomists over the duration of the study. Prior to analysis, we standardized the taxonomic resolution among all samples by assigning identified macroinvertebrates to unambiguous operational taxonomic units (OTUs)(Yuan et al., 2008), with 26% of individuals agglomerated to species, 58% to genus, 11% to family and 5% to other taxonomic levels. Individuals identified to a coarser taxonomic resolution that precluded placement into unambiguous OTUs were excluded from all analyses. Macroinvertebrate counts for quantitative samples were subsequently standardized to a fixed-count of 300 randomly selected individuals per sample for richness-based metric computation to minimize bias associated with disparate counts among samples (Gotelli and Colwell, 2001). Computed metrics included macroinvertebrate density, taxonomic richness, richness of the orders Ephemeroptera, Plecoptera and Trichoptera (EPT) and the relative abundance of the numerically dominant family. These metrics represent different components of macroinvertebrate assemblages (e.g., community structure, tolerance) and were selected based on their hypothesized sensitivity to anthropogenic impacts (Lenat and Crawford, 1994; Allan, 2004).

Historic macroinvertebrate surveys

To quantify the pre-dam regional species pool of the Green and Yampa Rivers in the vicinity of DINONM, we utilized extensive ecological inventories of the flora and fauna conducted prior to dam closure. Surveys included multi-year sampling of a single site located approximately 25 km upstream of FGD from 1947 to 1960 (not shown on Fig. 1), with a specific emphasis on Ephemeroptera (Edmunds and Musser, 1960), Plecoptera (Sessions and Gaufin, 1960) and Odonata (Musser, 1960) (Data described in more detail by Vinson, 2001). Additional data was obtained for two sites located approximately two and 25 km downstream of FGD, two sites in Lodore, two sites in Yampa and three sites in the Confluence study segment (Woodbury, 1963)(Fig. 1 and Appendix 1). In all instances, pre-dam macroinvertebrate inventories were conducted using qualitative sampling techniques where sampling area and/or time were not standardized; therefore, data was treated as presence/absence only. Data from all historic surveys, Green and Yampa Rivers, were composited into a single taxa list, reconciled with contemporary taxonomic nomenclature and standardized to operational taxonomic units to ensure concordance with contemporary collections.

Hydrologic regimes

Mean daily discharge data were obtained from U.S. Geological Survey (USGS) stream gages located approximately 75 km upstream from DINONM on the Green River (Green River at Greendale: 09234500), 75 km upstream from DINONM on the Yampa River (Yampa River at Maybell: 09251000) and 80 km downstream of the confluence on the Green River (Green River at Jensen: 09261000) for the water years 1951 – 2012.

Data Analyses

Alterations to the hydrologic regime of the Green River at the Greendale and Jensen gages were quantified using the Indicators of Hydrologic Alteration (IHA) approach (Richter et al., 1996, 1998). Of the 33 hydrologic parameters used in the IHA to characterize intra- and inter-annual hydrologic variability, we selected twelve thought to be most appropriate for hydroelectric dams in snowpack hydrologic regimes (Table 1)(Olden and Poff, 2003). Selected parameters were relatively uncorrelated and chosen to represent all the components of the natural flow regime

(e.g., timing, duration, magnitude and frequency of high and low flow events)(Poff et al., 1997). For each gage we compared pre-dam conditions (water years: 1951 – 1962) with the decade immediately following dam closure (water years 1963 – 1974) and with contemporary dam management (water years: 2000 – 2012). Median values for the selected parameters were compared between the pre- and post-dam time periods, with the magnitude of change assessed via the "Range of Variability Approach" (RVA)(Richter et al., 1998). Specifically, we established the pre-dam natural range of hydrologic variability, within the 25th and 75th percentiles, for each parameter based on the decade prior to dam closure and then assessed whether post-dam conditions for a particular parameter fell within that range during any given year. The degree to which RVA targets were achieved was quantified as: ((Observed – Expected)/Expected)*100; where 'observed' is the count of years for which the hydrologic parameter was within the targeted range and 'expected' is the count of years for which the value is expected to fall within the RVA range. Negative values indicate that observed conditions fell within the RVA target more than expected, whereas positive values occur when conditions were within the RVA target more than expected under natural conditions.

Invertebrate data were initially summarized using non-metric multi-dimensional scaling (NMS) to identify spatial and temporal gradients among the 21 sentinel sites sampled from 2009 - 2012. NMS is an indirect gradient analysis technique that uses rank community dissimilarities to iteratively search for the optimal arrangement of sample objects in as few as dimensions as possible (McCune and Grace, 2002). NMS was run with Sørensen's distance measure in PC-ORD version 6.0 (McCune and Mefford, 2011) using log transformed ($\log_{10}[x+1]$) macroinvertebrate densities. We assessed dimensionality by evaluating the relationship of final stress versus the number of dimensions; in addition, a Monte Carlo test with 250 runs of the randomized data quantified the probability of obtaining the observed stress by chance alone.

We tested for differences in assemblage composition among rivers segments and sample years using a multiple response permutation procedure (MRPP)(Mielke and Berry, 2001), where samples collected among years or within a river segment were considered replicates, respectively. MRPP is a nonparametric permutation procedure that tests for differences among two or more groups. A p-value assesses the probability of observed group differences under the null hypothesis, while an A-statistic (range: 0-1) quantifies the effect size and within group homogeneity (McCune and Grace, 2002). The nature of compositional differences among segments and years was quantified using indicator species analysis (ISA)(Dufrêne and Legendre, 1997). ISA contrasts the performance of individual species among two or more groups by comparing proportional abundances and proportional frequencies of occurrence among groups and combining the two proportions to generate an indicator value. Indicator values range from zero to 100 (always present and exclusive to a particular group). Statistical significance of individual indicator values is determined by a Monte Carlo test with 1000 runs of the randomized data to quantify the probability of obtaining the observed indicator value by chance alone. MRPP and ISA were run for the 2009 – 2012 sentinel samples and for three sites within the Lodore and Confluence study segments sampled in both 2001 and 2010 (Appendix 1). More specifically, MRPP was run using $\log (\log_{10}[x+1])$ transformed macroinvertebrate densities and Sørensen's distance. Near decadal comparisons of macroinvertebrate assemblages were constrained to these six sites because they were the only ones sampled across identical time periods using similar, quantitative methodologies spanning a time period exceeding five years.

Prior to 2009, sampling on the Yampa was constrained to the spring and preliminary analyses suggest significant differences in assemblage composition between spring and summer samples (Miller unpublished data). We chose to use the 2010 versus the 2011 or 2012 samples for long-term comparisons because of a 2011 flood event. Lastly, quantitative analyses were complemented by comparing composited species lists from all qualitative samples per segment (2001-2012) to identify additional taxa unique to particular study segments or sampling years.

In addition to comparing macroinvertebrate assemblages, we compared the computed macroinvertebrate metrics among segments and sampling years. Specifically, we used a repeated measures analysis of variance (ANOVA) to test for differences among segments, years and the segment*year interaction for the 2009 – 2012 sentinel samples only. For long-term temporal comparisons (2001 – 2010) a simple ANOVA was used to test for differences between years blocked by river segment. Significant differences were followed up with Tukey's post hoc test for multiple comparisons with alpha levels set at 0.05. Macroinvertebrate density was log transformed to alleviate departures from normality.

Comparisons of contemporary macroinvertebrate assemblages (2001 – 2012) with historic surveys (pre-1963) were performed for four study segments: Lodore, Confluence, Yampa and a 50 km river segment located immediately below FGD, which consisted of four sites above Red Creek and three sites below Red Creek sampled quarterly from 2000 to 2012, hereafter referred to as above and below Red Creek (Fig. 1). Red Creek, Lodore and the Confluence study segments represent a downstream longitudinal gradient facilitating the quantification of recovery rates in relation to tributary inputs, principally the additions of Red Creek, Vermillion Creek and the Yampa River (Fig. 1). In contrast, comparisons of contemporary Yampa River samples with the historic species pool were used to characterize background rates of species loss through time under 'natural' conditions. Species loss per segment, relative to the pre-dam, historic Green and Yampa River species pool was subsequently computed; with concordant loses from the Yampa River excluded from each respective river segment. All comparisons were based on composite taxa lists (presence/absence) of all qualitative and quantitative samples collected per river segment and time period (pre-1963 and 2001 – 2012).

Results

Hydrologic alterations

Following closure of FGD, annual hydrologic variability of the Green River was greatly reduced due to increased base flows and reductions in the magnitude, duration and frequency of high flow events (Table 1 and Figs. 2 & 3). In contrast, the hydrologic regime of the Yampa River remained unchanged across the same time period (data not shown except for Fig. 2). In almost all instances, post-dam annual hydrologic conditions significantly deviated from the target range of pre-dam natural variability, with annual observations falling within the RVA less than expected. Below the confluence with the Yampa River, hydrologic alterations to the Green River were muted (Table 1 and Fig. 3). Increased baseflows and reductions in high flow events still reduced annual variability, but the magnitude, timing and duration of alterations was not as great as observed for the Greendale gage. Over the last decade, the natural timing of high and low flow events has been partially restored and the frequency of short-term high discharge pulsing events has been reduced (Table 1 and Fig. 4), but significant departures from pre-dam conditions persist.

Macroinvertebrate assemblages

We analyzed macroinvertebrate data from 326 qualitative and quantitative samples collected between 2001 and 2012. Among all samples, we found 275 taxa that were reduced to 161 operational taxonomic units. Among the quantitative samples, assemblage composition was dominated by Ephemeroptera (44 unique taxa), Diptera (27), Trichoptera (27), Coleoptera (19) and Plecoptera (14). Densities ranged from a low of 27 to a high of 11,113 individuals/m², with a median of 855 individuals/m². Ephemeroptera was also the numerically dominant order comprising over 57% of individual samples on average.

Contemporary differences in macroinvertebrate assemblages among river segments NMS ordination revealed three significant gradients that retained 90% of the variation in macroinvertebrate assemblages sampled among the sentinel sites from 2009 to 2012 (Fig. 5). The NMS solution had a stress below 12 corresponding to a stable solution with little risk of false interpretation (McCune and Grace, 2002). We rigidly rotated the ordination solution to maximize gradients along axis one, which effectively separated sample reaches by river segment and accounted for 61% of macroinvertebrate variability (Fig. 5). MRPP confirmed the distinctness of these groupings; we observed significant differences in macroinvertebrate assemblage composition among river segments (A = 0.13; p < 0.001), with Lodore significantly differing from both the Yampa and Confluence segments (A = 0.14; p < 0.001 and A = 0.10; p < 0.001, respectively), but the confluence not differing from the Yampa (A = 0.03; p < 0.001). Despite statistical significance for this latter comparison, the ecological significance was relatively weak as indicated by a low A-statistic.

Differences among river segments were driven by gradients in both the relative abundance and composition of macroinvertebrate assemblages. Among the computed metrics, EPT richness was significantly higher for both the Yampa and Confluence river segments ($F_{2,54} = 21.5$, p = <0.001), while the relative abundance of the dominant family also differed among segments; however, responses were not consistent among years as indicated by the significant year*segment interaction ($F_{6,54} = 6.2$, p = 0.001) (Fig. 6). In contrast, macroinvertebrate richness ($F_{2,54} = 2.5$, p = 0.107) and density ($F_{2,54} = 2.3$, p = 0.13) did not differ among segments. Differences among segments were driven by a relatively large number of significant indicator taxa per segment, with 14 taxa having significant indicator values (i.e., high frequency of occurrence and relative abundance) for Lodore and four of them occurring exclusively in that segment (Table 2); Hemiptera and several less common orders were uniquely represented in the Lodore segment. Three indicator taxa were exclusive to the Yampa segment, with a total of 12 taxa having significant indicator values, 92% of Yampa's indicator taxa belonged to the orders Ephemeroptera, Plecoptera and Trichoptera. In contrast, only four taxa, all from the order Ephemeroptera, were significant indicators of the Confluence segment and no taxa were exclusive based on the quantitative sampling of sentinel sites. Analysis of all qualitative samples identified additional taxa unique to each segment, with 21, 14, and 11 additional taxa being unique to the Lodore, Yampa and Confluence river segments, respectively (Table 2).

Lastly, despite observed differences among segments, within segment variability for any given year was quite high with greater than 50% dissimilarity on average (data not shown). For example, in 2009, average within segment dissimilarity was 60, 55 and 53% for the Lodore, Yampa and Confluence study segments, respectively. While the observed variability appeared

random for the Yampa and Confluence (i.e., no consistent, directional downstream change), macroinvertebrate assemblages within Lodore changed predictably with distance downstream (e.g., Fig. 5).

Temporal patterns of macroinvertebrate assemblages within the Green River, DINONM The 2009-2012 sentinel reaches separated out by sampling year along axis two (Fig. 5), which accounted for 17% of the variation in macroinvertebrate assemblages. However, there was a high degree of overlap in assemblage composition among years resulting in no ecologically significant differences, despite statistical significance (A=0.07, p=0.05). Despite similarities in assemblage composition among years, we did observe significant density ($F_{3,54}=26$, p<0.001) and richness ($F_{3,54}=10.3$, p<0.001) estimates among years (Fig. 6). These differences were most pronounced for the 2011 and 2012 sample years. For example, in 2011 we observed the lowest richness values and in 2012 we observed the highest density estimates among years. Taxa missing from 2011, that were present in greater than 20% of the 2009 and 2010 samples included Blephariceridae and *Chelifera* (Diptera), *Leucrocuta* and *Choroterpes* (Ephemeroptera), an aquatic Lepidopteran and *Helicopsyche* (Trichoptera); all of these taxa had significant indicator values.

Over a longer time span, we observed no significant differences in macroinvertebrate assemblages between samples collected in 2001 and 2010 on the Lodore and Confluence segments of the Green River (A = 0.06, p = 0.05). Only two taxa were significant indicators of the 2001 samples (Lepidoptera and Nemata) and three taxa (*Mayatrichia*, *Fallceon* and *Dubiraphia*) of the 2010 samples. We observed no significant difference in macroinvertebrate metrics between the 2001 and 2012 sample years blocked by river segment (all p-values < 0.11)(data not shown).

Comparisons of contemporary macroinvertebrate assemblages to the historic, regional species pool

Differences between contemporary macroinvertebrate assemblages and the historic, pre-dam regional species pool of DINONM varied as a function of river segment, with the Yampa segment having the lowest number of extirpated taxa (8) (Table 3). After removing concordant species losses from other segments (i.e., background rates of species loss), the number of extirpated taxa peaked below Red Creek (20) and then decreased with distance downstream from FGD, with a low of only eight extirpated taxa in the Confluence river segment below the Yampa River. Among all river segments, taxa from the order Ephemeroptera comprised over 56% of extirpated taxa.

Status and trend of invasive invertebrates within DINONM

The only two invasive invertebrates consistently collected in the Green and Yampa Rivers throughout DINONM were *Potamopyrgus antipodarum* (New Zealand mudsnail) and *Orconectes virilis* (Northern or Virile crayfish) (Table 4). *Orconectes virilis* was more consistently found throughout all three river segments, especially in the 2010 and 2011 samples when baited minnow traps were deployed. In contrast, *P. antipodarum* was only been sporadically collected in the Lodore and Confluence study segments. For the single quantitative sample containing *P. antipodarum*, density was less than eight individuals/m². The frequency of

occurrence *P. antipodarum* did peak in 2012 following the 2011 high flow event, as it peaked in 2006 following the 2005 high flow event.

Discussion

In this study we sought to quantify the impacts of FGD on macroinvertebrate assemblages within DINONM, as well as the potentially remediating effects of the largely unregulated Yampa River. We paired short-term monitoring of a recently established network of sentinel sites with exhaustive contemporary and historical macroinvertebrate inventories to quantify the extent of species extirpations and alterations to assemblage composition. Our results largely support the downstream recovery trajectories of macroinvertebrate assemblages outlined by the serial discontinuity concept (Ward and Stanford, 1983) and highlight the importance of maintaining unregulated tributaries, both small (Red and Vermillion Creeks) and large (Yampa River), to sustain the structure and function of the intensively regulated Green River. In contrast, short-term responses to a decadal flood event did not suggest significant remediating effects for macroinvertebrate assemblages within DINONM, as we observed only nominal short-term changes in assemblage composition.

Contemporary differences in macroinvertebrate assemblages among river segments and comparisons to the historic, regional species pool

The serial discontinuity concept predicts that the rate of downstream recovery from dams will vary as a function of the size and location of the dam within a watershed and the location and size of tributary inputs (Ward and Stanford, 1983; Stanford and Ward, 2001). Given the infrequency and relatively small size of tributary inputs and the geographic isolation of the Green River, we would expect only minor recovery above the confluence with the Yampa River and overall recovery may be constrained by larger scale factors (e.g., degraded special pool, geographic isolation of source populations, dispersal constraints). Our results largely supported these predictions, with little to no recovery observed below Red Creek, a small tributary (363 km²) relative to the Green River (50,116 km²). Rather, both historical and contemporary analyses suggest the persistence of significant compositional differences until the confluence with the larger Yampa River (19,839 km²). For example, species loss in comparison to pre-dam conditions peaked in the segment below Red Creek and exhibited the greatest declines in the Lodore and Confluence study segments, where we conservatively estimated species loss at ten and seven taxa, respectively (Table 3). Our estimates represent less than half the number of taxa previously reported as missing from DINONM (Vinson et al., 2002); however, we believe our estimates are more accurate because of the collection of over 201 qualitative and quantitative samples at 33 unique stations over an eleven year time period. This is in comparison to the 13 samples initially collected at eight unique stations in a single year by Vinson et al., (2002).

For the taxa missing from contemporary Green River samples (2001 – 2011) within DINONM, but present in the pre-dam regional species pool (Table 3), we offer the following explanations. *Atherix, Ameotropus, Claassenia, Perlesta* and Siphlonuridae have likely been extirpated from the Green River as they have not been found in more than 201 samples collected over a twelve year period; a sampling effort far more exhaustive than that conducted prior to dam closure. Of these, *Atherix, Ameotropus, Claassenia* and Siphlonuridae maintain viable populations in the Yampa, but at very low densities. Taxa likely to be locally extirpated from Lodore, but present in the Confluence segment include *Hexatoma, Brachycercus* and *Ephemera*. In contrast,

additional taxa absent from either Lodore or the Confluence segments (*Caenis*, *Hexagenia*, *Leptophlebia*, *Isogenoides*, *Gerris*, Vellidae) were likely missed from our collections, as they are commonly collected up and/or downstream of the river segment in which they were noted as absent. For example, Calibaetis was collected in 2012, but absent from previous years. Collectively, the taxa thought to be conclusively extirpated represent four Ephemeroptera, two Diptera and a single Plecoptera. All but *Claassenia* can be characterized as exhibiting preferences for depositional habitats where individuals are known to burrow into fine sediments and/or or cling to aquatic vegetation (Merritt and Cummins, 1996; Poff et al., 2006).

While macroinvertebrate assemblages of the Lodore study segment were not nearly as depauperate as observed immediately below FGD, contemporary comparisons between the Yampa and Lodore segments demonstrate the persistence of significant differences in assemblage composition prior to the confluence with the Yampa River. Specifically, given the paucity of quantitative historic data, we used a space for time substitution with contemporary data collected at sentinel sites on the Lodore and Yampa study segments to quantify persistent differences in assemblage composition. Historically, the Yampa and Green Rivers are thought to have been very similar in terms of hydrology (Fig. 2), geomorphology and water quality (Woodbury, 1963; Andrews, 1986; Merritt and Cooper, 2000). Similarly, we provide anecdotal evidence that macroinvertebrate assemblages were historically quite similar; all but two taxa historically found on the Yampa were also collected within Lodore and many of the taxa identified as significant indicators of the Yampa or Confluence segments were also historically present within Lodore.

Contemporary Yampa River macroinvertebrate assemblages were distinct from Lodore by having a greater richness and density of individuals from the EPT orders; 92 percent of the Yampa's significant indicator taxa were from these orders in comparison to 25% for Lodore. The dominance of EPT taxa, in particular Ephemeroptera, is similar to the pre-dam Green River composition described by Vinson (2001) and presented in Appendix 2. In contrast, Lodore had a greater richness and density of taxa from the orders Coleoptera, Hemiptera, Gastropoda, Acari and several non-insect taxa which were poorly represented in both other river segments and the historic, regional species pool. Taxa unique to Lodore generally differed in their habitat preferences, life histories and functional roles and likely reflect fundamental differences in the contemporary biophysical templates of the two systems (See additional discussion below). In contrast, the similarity in assemblage composition between the Yampa and Confluence segments suggests that the Yampa has significant remediating effects on the composition of macroinvertebrates within the Green River.

Vinson (2001) suggested that partial macroinvertebrate recovery below Red Creek could be attributed to incremental restoration of the thermal regime and fine sediment loading resulting from tributary inputs, principally Red Creek. Andrews (1986) and Grams and Schmidt (2002) identified Red and Vermillion Creeks as the most significant sediment inputs besides bank erosion prior to the confluence with the Yampa, suggesting the potential for significant geomorphic influences. However, Vinson (2001) hypothesized that depauperate assemblages persisted both above and below Red Creek because of the establishment of predatory amphipods, the paucity of viable source populations combined with limited dispersal capabilities and continued deviations in the thermal regime from pre-regulation conditions. Given the dearth of

spatially explicit environmental data, we can only speculate on the transferability of several of these and other hypotheses to DINONM.

The absence of predatory amphipods from Lodore negates the applicability of this hypothesis to DINONM; however, we did observe high predatory richness within Lodore (56%) relative to the Yampa (29%) and Confluence (11%) study segments. Despite the high richness of predatory taxa, their compositional abundance was less than 15% and many of the observed predatory taxa (e.g., Diptera: *Clinocera*, *Chelifera*, Tanypodinae; Hemiptera: *Corisella*, *Gerris*, Naucoridae) are not likely to exhibit top-down control on assemblage composition because their distribution is likely limited to lentic-like microhabitats in an otherwise large, fast-flowing river. As for persistent thermal alterations, no temporally explicit data is available for this portion of the river, but the geographic distance (75 km) combined with the high width to depth ratios and high rates of incoming solar radiation likely interact to restore diel and annual variation to pre-dam conditions (O'Keeffe and Palmer, 1990; Munn and Brusven, 1991). Rather we believe altered assemblages persist in the Lodore segment because of persistent alterations to the hydrogeomorphic template.

FGD has fundamentally changed the physical template of the Green River through DINONM by increasing hydrogeomorphic stability and water clarity. Specifically, FGD has reduced the frequency and magnitude of flood events and depleted fine sediment sources causing a more stable hydrograph, channel narrowing, reductions in the frequency and magnitude in which tributary debris flows are reworked and the source and subsequent depositional patterns of fine sediment (Andrews 1986; Grams and Schmidt, 2002; Larsen et al., 2004). The benign environmental conditions promoted by hydrologic stabilization appear to be selecting for increased proportional richness of predatory taxa having longer life spans on average (41% of the taxa in Lodore exhibit life cycles lasting more than one month compared to less than 6% in the Yampa [e.g., Gerris, Corisella, Gomphus, Agabus, Dubiraphia) within Lodore. Predator richness and efficiency has been shown to increase under more benign or altered hydrologic regimes (Power et al., 1988; Peckarsky et al., 1990; Miller et al., 2010) and overall food chain length is predicted to decrease with increasing disturbance (Power et al., 1996). Lastly, increases in the proportion of low velocity, depositional habitats have been linked to elevated vascular plant richness and density in the formerly active channel, which likely changed the type and quantity of microhabitats available on the Green River (Merritt and Cooper, 2002; Vinson et al., 2012). The composition of Lodore's indicator taxa disproportionately prefer lentic or loticdepositional habitats (61% compared to 25% in Yampa). Collectively, differences in functional feeding groups, life span and microhabitat preferences of taxa characteristic of Lodore are consistent with more stable hydrogeomorphic conditions.

The establishment of submerged aquatic vegetation (e.g., *Chara*, *Cladophora*, *Amblystegium riparium*) was further facilitated by reductions in suspended sediment concentrations, which greatly increased water clarity (Vinson et al., 2012). Pre-dam turbidity estimates are not available, but Andrews (1986) estimated that suspended sediment concentrations decreased from 3,266 x 10⁶ kg year⁻¹ to near zero following dam closure. Furthermore, in a contemporary comparison of water clarity between the Green and Yampa Rivers, Vinson et al., (2012) found turbidity ranged from 0.3 to 310 NTUs on the Yampa, while concentrations rarely exceeded two NTUs on the present day Green River. These observations are consistent with those of the SDC,

which predicts changes in the trophic basis for production where larger rivers are 'reset' to act more like lower order systems supported by autochthonous energy sources (Ward and Stanford, 1983; Stevens et al., 1997; Stanford and Ward, 2001). In their test of the SDC in the Colorado River below Glen Canyon Dam, Stevens et al., (1997) found that macroinvertebrate assemblage composition was mediated by dam-induced turbidity reductions, which changed the trophic basis supporting secondary production by altering both the standing stock and composition of primary producers. Similarly, Vinson et al., (2012) attributed the greater richness and abundance of submerged aquatic vegetation in Lodore compared to the Yampa to increased water clarity and greater bed stability.

Temporal patterns of macroinvertebrate assemblages within the Green River, DINONM Macroinvertebrate assemblages within DINONM appeared relatively stable over both short and long-term timescales. We failed to detect significant changes in macroinvertebrate assemblage composition between 2001 to 2010 suggesting no systematic, directional change through time, although considerable interannual variability in response to climatic conditions may exist (Scarsbrook, 2002; Collier, 2008). Over a shorter time frame, the 2011 flood event significantly altered macroinvertebrate assemblage composition by reducing taxa richness among all river segments, while densities remained largely unchanged. The short-term richness reductions were not surprising and likely resulted from the displacement of rare taxa, which explains why differences in assemblage composition were not detected in the multivariate tests, as rare taxa were omitted from these analyses. In contrast, the paucity of short-term density response was surprising given the fairly consistent declines observed in past studies for both natural and controlled flood events (Robinson et al., 2003; Vinson et al., 2006; Cross et al., 2011). Furthermore, we observed up to four-fold density increases one year post-flood. Such patterns have not been consistently observed post-flood, but Radar et al. (2008) observed similar inexplicable resistance and subsequent density increases post-flood below Granby Reservoir on the upper Colorado River.

Lastly, we were surprised that Lodore's response to the flood was muted as compared to the Yampa and Confluence segments given the homogenization of the Green's hydrologic regime and the subsequent novelty of this hydrologic event to the macroinvertebrate assemblages within Lodore (Poff, 1992; Lytle and Poff, 2004); since dam closure, this was only the eighth flood event greater than power plant capacity (130 m³ sec⁻¹). Overall, compositional differences among segments imposed by the current and historical management of FGD appeared greater than those imposed by the flood event.

Status and trend of invasive invertebrates within DINONM

Despite the highly altered environmental conditions imposed by FGD on the Green River through DINONM, the establishment and spread of invasive aquatic invertebrates does not appear to be a pervasive problem. The Northern Crayfish is distributed throughout the Green and Yampa Rivers within DINONM, while the New Zealand mudsnail appears limited to the Green River. In all instances, densities were extremely low and do not appear to be increasing through time suggesting that these species are not likely to exhibit inordinately large effects on native species and ecosystem function; however, for taxa like the Northern Crayfish our limited sampling of the river margins might be underestimating crayfish densities. More extensive, quantitative-based sampling of a variety of stream habitats using techniques such as mark

recapture or exclosures are needed to obtain more accurate estimates of crayfish densities are needed.

Conclusions

The results of our study highlight the importance of both small and large tributaries in remediating the Green River throughout DINONM. Conservation of the natural hydrologic, thermal and sediment regimes of tributary inputs should therefore be paramount in all management plans. Despite the significant remediating effects of the Yampa and other tributaries, persistent hydrogeomorphic and water quality alterations within Lodore maintain macroinvertebrate assemblages in an alternative steady state. Our results indicate that the shortterm recovery of the natural hydrologic regime via a decadal flood event did little to restore macroinvertebrate assemblage composition downstream of FGD. Given the apparent stability of the altered assemblage in Lodore, further research is needed to understand the effects of compositional differences on food web structure and function and the subsequent ecological stability of the system. For example, Cross et al., (2011) found that rainbow trout production was strongly tied to discharge mediated changes in the type and quality of secondary production, particularly declines in the nonnative invertebrates *Potamopyrgus antipodarum* and *Gammarus* lacustris on the Colorado River below Glen Canyon Dam. Given ongoing efforts to restore native biodiversity within the Green River, including the management of several listed fishes, understanding the susceptibility of the system to invasion and the nature of food web interactions is critical to informing adaptive management decisions.

Management implications

- Macroinvertebrate assemblages within Lodore exist in an alternative steady state resulting from profound changes to the physical template (e.g., increased hydrogeomorphic stability and water clarity) imposed by Flaming Gorge Dam.
- Mitigating the observed alterations to assemblage composition throughout Lodore with occasional flood events is unlikely to be successful under the continued operation of FGD.
- Future water development projects on the Yampa resulting in significant hydrologic impacts are likely to degrade macroinvertebrate assemblages and greatly reduce the mitigating effects of the Yampa on the Green River.
- More accurate, quantitative estimates of invasive crayfish populations are needed throughout DINONM
- Monitoring of the 21 sentinel sites should occur on a three to five year basis

Literature Cited

- Allan, J.D. 2004. Landscapes and riverscapes: the influence of land use on stream ecosystems.

 Annual Review of Ecology and Systematics 35: 257 284.
- Andrews, E.D. 1986. Downstream effects of Flaming Gorge Reservoir on the Green River, Colorado and Utah. Geological Society of America Bulletin 97: 1012 1023.
- Baxter, C.V, K.D. Fausch, and W.C. Saunders. 2005. Tangled webs: reciprocal flows of invertebrate prey link streams and riparian zones. Freshwater Biology 50: 201 220.
- Benda, L., N.L. Poff, D. Miller, T. Dunne, G. Reeves, G. Pess, and M. Pollock. 2004. The network dynamics hypothesis: How channel networks structure riverine habitats. Bioscience 5: 413 427.
- Camargo, J.A. 1992. Macroinvertebrate responses along the recovery gradient of a regulated river (Spain) receiving an industrial effluent. Archives of Environmental Contamination and Toxicology 23: 324 332.
- Camargo, J.A., and N.J. Voelz. 1998. Biotic and abiotic changes along the recovery gradient of two impounded rivers with different impoundment use. Environment Monitoring and Assessment 50: 143 158.
- Casas, J.J., C. Zamora-Munoz, F. Archila, and J. Alba-Tercedor. 2000. The effect of a headwater dam on the use of leaf bags by invertebrate communities. Regulated Rivers: Research and Management 16: 577 591.
- Collier, M., R.H. Webb, and J.C. Schmidt. 1996. Dams and rivers: a primer on the downstream effects of dams. US Geological Survey, Reston, VA, Circular 1126.
- Collier, K.J. 2008. Temporal patterns in the stability, persistence and condition of stream macroinvertebrate communities: relationships with catchment land-use and regional climate. Freshwater Biology 53: 603 616.
- Cross, W.F., C.V. Baxter, K.C. Donner, E.J. Rosi-Marshall, T.A. Kennedy, R.O. Hall, Jr., H.A. Wellard Kelly and R.S. Rogers. 2011. Ecosystem ecology meets adaptive management: food web responses to a controlled flood on the Colorado Rover, Glen Canyon. Ecological Applications 21: 2016 2033.
- Cuffney, T.F., M.E. Gurtz, and M.R. Meador. 1993. Methods for collecting benthic invertebrate samples as part of the National Water Quality Assessment Program. United States Geological Survey Open File Report: 93 406.
- Cummins, K.W. 1979. Feeding ecology of stream invertebrates. Annual Review of Ecology, Evolution, and Systematics. 10: 147 172.
- Dufrene, M., and P. Legendre. 1997. Species assemblages and indicator species: the need for a flexible asymmetrical approach. Ecological Monographs. 61: 53 73.
- Edmunds, G. F., Jr., and G. G. Musser. 1960. The mayfly fauna of Green River in the Flaming Gorge Reservoir basin Wyoming and Utah. Pages 111–123. In C. E. Dibble (editor). Ecological studies of the flora and fauna of Flaming Gorge Reservoir basin, Utah and Wyoming. University of Utah Anthropological Papers 48: 1 243.

- Grams, P.E., and J.C. Schmidt. 1999. Geomorphology of the Green River in the eastern Uinta Mountains, Dinosaur National Monument, Colorado and Utah. In: Miller, A.J., and A. Gupta (Eds.), Varieties of Fluvial Form. Wiley, Chichester, UK, pp. 81–111.
- Grams, P.E., and J.C. Schmidt. 2002. Streamflow regulation and multi-level flood plain formation: channel narrowing on the aggrading Green River in the eastern Uinta Mountains, Colorado and Utah. Geomorphology 44: 337 360.
- Gotelli, N.J., and R.L. Colwell. 2001. Quantifying biodiversity: procedures and pitfalls in the measurement and comparison of species richness. Ecology Letters 4: 379 391.
- Harding, J.S. 1992. Discontinuities in the distribution of invertebrates in impounded South Island Rivers, New Zealand. Regulated Rivers: Research and Management: 7: 327 335.
- Larsen, I.J., J.C. Schmidt, and J.A. Martin. 2009. Debris-fan reworking during low-magnitude floods in the Green River canyons of the eastern Uinta Mountains, Colorado and Utah. Geology 32: 309 312.
- Lenat, D.R., and J.K. Crawford. 1994. Effects of land use on water quality and aquatic biota of three North Carolina Piedmont stream. Hydrobiologia 294: 185 199.
- Ligon, F.K., W.E. Dietrich, and W.J. Trush. 1995. Downstream ecological effects of dams. Bioscience 45: 183 192.
- McCune B., and J.B. Grace. 2002. *Analysis of ecological communities*. MJM Software, Gleneden Beach, OR.
- McCune B., and M.J. Mefford. 2011. *PC-ORD, Multivariate analysis of ecological data, Version 6.0*. MjM Software, Gleneden Beach, Oregon, USA.
- Merritt, R.W., and K.W. Cummins. 1996. *An introduction to the aquatic insects of North America*. Kendall/Hunt Publishing: Dubuque, Iowa.
- Merritt, D.M, and D.J. Cooper. 2000 Riparian vegetation and channel change in response to river regulation: A comparative study of regulated and unregulated streams in the Green River Basin, USA. Regulated Rivers: Research and Management 16: 543 564.
- Mielke, P.W. Jr, and K.J. Berry. 2001. *Permutation methods: A distance function approach*. Springer series in statistics. Springer: New York, New York.
- Miller, S.W., D. Wooster, and J.L. Li. 2010. Does species trait composition influence macroinvertebrate responses to irrigation water withdrawals: Evidence from the Intermountain West, USA. Regulated Rivers: Research and Management 26: 1261 1280.
- Munn, M.D., and M.A. Brusven. 1991. Benthic macroinvertebrate communities in nonregulated and regulated waters of the Clearwater River, Idaho, U.S.A. Regulated Rivers: Research and Management 6: 1-11.
- Musser, R. J. 1960. Dragonflies (Odonata: Anisoptera) from Green River in the Flaming Gorge Reservoir Basin, Wyoming and Utah. Pages 124–132. In C. E. Dibble (editor). Ecological studies of the flora and fauna of Flaming Gorge Reservoir basin, Utah and Wyoming. University of Utah Anthropological Papers 48: 1 243.

- Nakano, S., and M. Murakami. 2001. Reciprocal subsidies: Dynamic interdependence between terrestrial and aquatic food webs. Proceedings of the National Academy of Sciences 98: 166 170.
- O'Keefe, J.H., R.W. Palmer, B.A. Byren, and B.R. Davies. 1990. The effects of impoundments on the physicochemistry of two contrasting southern African river systems. Regulated Rivers: Research and Management 5: 97 110.
- Olden, J.D. and N.L. Poff. 2003. Redundancy and the choice of hydrologic indicies for characterizing streamflow regimes. River Research and Applications 19: 101 121.
- Palmer, R.W. and J.H. O'Keeffe. 1990. Downstream effects of impoundments on the water chemistry of the Buffalo River (Eastern Cape), South Africa. Hydrobiologia 202: 71 83.
- Peckarsky, B.L.,S.C. Horn SC, and B. Statzner. 1990. Stonefly predation along a hydraulic gradient: a field test of the harsh-benign hypothesis. Freshwater Biology 24: 181 191.
- Poff, N.L., J.D. Allan, M.B. Bain, J.R. Karr, K.L. Prestegaard, B.D. Richter, R.E. Sparks, and J.C. Stromberg. 1997. The natural flow regime. Bioscience 47: 769 784.
- Poff, N.L., J.L. Olden, N.K.M. Vieira, D.S. Finn, M.P. Simmons, B.C. Kondratieff. 2006. Functional trait niches of North American lotic insects: trait-based ecological applications in light of phylogenetic relationships. Journal of the North American Benthological Society 25: 730 755.
- Poff, N.L., J.D. Olden, D.M. Merritt, and D.M. Pepin. 2007. Homogenization of regional river dynamics by dams and global biodiversity implications. Proceedings of the National Academy of Sciences 104: 5732 5737.
- Power, M.E., R.J. Stout, C.E. Cushing, P.P Harper, F.R. Hauer, W.J. Matthews, P.B. Moyle, B. Statzner, and I.R. Wais De Badgen. 1988. Biotic and abiotic controls in river and stream communities. Journal of the North American Benthological Society 7: 456 479.
- USACE. 2009. National Inventory of Dams (NID). United States Army Corps of Engineers. Accessed 8/23/2010; http://geo.usace.army.mil/pgis/f?p=397:12:3737767713750456.
- Rader, R. B. and J.V. Ward. 1988. Influence of regulation on environmental conditions and the macroinvertebrate community in the upper Colorado River, Regulated Rivers: Research and Management 2: 597 618.
- Rader, R. B., N.J. Voelz, and J.V. Ward. 2008. Post-flood recovery of a macroinvertebrate community in a regulated river: resilience of an anthropogenically altered ecosystem. Restoration Ecology 16: 24 33.
- Richter, B.D., J.V. Baumgartner, J. Powell, and D.P. Braun DP. 1996. A method for assessing hydrologic alteration within ecosystems. Conservation Biology 10: 1163 1174.
- Richter, B.D., J.V. Baumgartner, D.P. Braun, and J. Powell. 1998. A spatial assessment of hydrologic alteration within a river network. Regulated Rivers: Research and Management 14: 329 340.
- Richter, B.D., R. Mathews, D.L. Harrison, and R. Wigington. 2003. Ecologically sustainable water management: Managing river flows for ecological integrity. Ecological Applications 13: 206 224.

- Robinson, C. T., U. Uehlinger, and M. T. Monaghan. 2003. Effects of a multi-year experimental flood regime on macroinvertebrates downstream of a reservoir. Aquatic Sciences 65: 210 222.
- Scarsbrook, M.R. 2002. Persistence and stability of lotic invertebrate communities in New Zealand. Freshwater Biology 47: 417 431.
- Sessions, J., and A. R. Gaufin. 1960. The stonefly fauna of Green River in the Flaming Gorge Reservoir basin Wyoming and Utah. Pages 134–137. In C. E. Dibble (editor). Ecological studies of the flora and fauna of Flaming Gorge Reservoir basin, Utah and Wyoming. University of Utah Anthropological Papers 48: 1 243.
- Stanford, J. A., R.F. Hauer, and J.V. Ward. 1988. Serial discontinuity in a large river system. Verhandlungen des Internationalen Verein 23: 1114 1118.
- Stanford, J.A. and J.V. Ward. 1989. Serial discontinuities in a Rocky Mountain river. I. Distribution and abundance of Plecoptera. Regulated Rivers: Research and Management: 3: 169 175.
- Stanford, J.A. and J.V. Ward. 2001. Revisiting the serial discontinuity concept. Regulated Rivers: Research and Management: 17: 303 310.
- Stevens, L.E., J.P. Shannon, and D.W. Blinn.1997. Colorado River benthic ecology in Grand Canyon, Arizona, USA: dam, tributary and geomorphological influences. Regulated Rivers: Research and Management 13: 129 149.
- Vinson, M.R., and C.P. Hawkins. 1996. Effects of sampling area and subsampling procedure on comparisons of taxa richness among streams. Journal of the North American Benthological Society 15: 392 399.
- Vinson, M.R. 2001. Long-term dynamics of an invertebrate assemblage downstream from a large dam. Ecological Applications 11:711-730.
- Vinson, M.R., and E. Thompson. 2002. A comparison of aquatic invertebrate assemblages collected from the Green River in Dinosaur National Monument in 1962 and 2001.
- Vinson, M. R., E.C. Dinger, and M. Backer. 2006. Flaming Gorge tailwater aquatic biotia monitoring program, 1994 2005.
- Vinson, M.R., B. Hestmark, and M.E. Barkworth. 2012. Historical changes in aquatic plants in the Green and Yampa Rivers, Dinosaur National Monument, USA. Regulated Rivers: Research and Management *In Review*
- Volez, N. J., and J.V. Ward. 1989. Biotic and abiotic gradients in a regulated high elevation Rocky Mountain river. Regulated Rivers: Research and Management 3: 143 152.
- Ward, J.V., and J.A. Stanford. 1983. The serial discontinuity concept of lotic ecosystems. In T.D. Fontaine, and S.M. Bartell (Eds.) *Dynamics of lotic ecosystems* pp. 29-42. Ann Arbor Scientific Publishers, Ann Arbor, Michigan.
- Woodbury, A. M. (editor) 1963. Studies of the biota in Dinosaur National Monument—Utah and Colorado. University of Utah, Division Biological Science, Institute of Environmental Biological Research, Miscellaneous Papers 1, Salt Lake City, Utah, USA.

Yuan, L.L., C.P. Hawkins, and J. Van Sickle. 2008. Effects of regionalization on an O/E index for the US national assessment. Journal of the North American Benthological Society 27: 892-905.

Figure 1. Study area map illustrating the location of Dinosaur National Monument within Utah and Colorado (inset) and the boundaries of the monument along the Green and Yampa Rivers (grey shading). Also shown are the locations of Flaming Gorge Dam, USGS streamflow gages (triangles), study segments (Lodore, Yampa and Confluence), and sample sites. Sampled sites are coded by sentinel (circles), non-sentinel (squares) and historical (asterix).

Figure 2. Average monthly discharge compared between the Green River at Greendale, pre-(1951-1962; filled circles) and post-dam (1963-2012; hollow circles), and the Yampa River at Maybell (1951-2012; solid triangles).

Figure 3. Annual 30-day maximum (left) and minimum (right) discharge values compared between pre-dam (1951 - 1962) and post-dam (2000 - 2012) hydrographs for the Green River at Greendale (solid circles) and at Jensen (hollow circles).

Figure 4. Julian date of the maximum annual discharge (left) and the number of high flow pulse events per year (right) compared among pre-dam (1951 - 1962), the decade following dam closure (1963 - 1974) and contemporary conditions (2000 - 2012).

Figure 5. Non-metric multidimensional scaling (NMS) ordination of macroinvertebrate assemblages sampled at 21 sentinel sites from 2009 – 2012 on the Green and Yampa Rivers within DINONM. The top panel plots individual samples grouped by river segment for Lodore (solid circles), Yampa (hollow circles) and Confluence (plus signs). Included in the top panel are dashed lines connecting successive downstream samples for both the Lodore and Yampa segments in 2009 to characterize the nature of within segment longitudinal gradients for a single year; upstream is on the left and right side of the ordination, respectively. The middle and bottom panel plots the convex hull area for samples grouped by river segment and year, respectively, with centroid labels shown.

Figure 6. Macroinvertebrate richness, EPT richness, density and relative density of the dominant family compared among years (2009: light grey; 2010: medium grey; 2011: hollow; 2012: dark grey) grouped by river segment.

Table 1. Indicators of hydrologic alteration used to compare pre- and post-dam median hydrologic conditions on the Green River at the Greendale and Jensen gages. Post-dam conditions were assessed for the decade immediately following dam closure (1963-1974) and for contemporary conditions (2000-2012). The degree of hydrologic deviation per parameter was assessed using the Range of Variability Approach (RVA).

	Greendale				Jensen							
	Decade	following o	dam closure	Conten	nporary co	nditions	Decade	Decade following dam closure			Contemporary conditions	
	Pre	Post	RVA	Pre	Post	RVA	Pre	Post	RVA	Pre	Post	RVA
Annual CV	1.0	0.6	NA	1.0	0.7	NA	1.3	0.8	NA	1.3	1.2	NA
7-day min	10.9	20.1	-0.8	10.9	23.8	-1.0	17.2	40.5	-1.0	17.2	28.8	-1.0
30-day min	13.1	26.9	-0.8	13.1	23.9	-1.0	22.5	47.8	-1.0	22.5	30.0	-0.8
7-day max	209.9	107.3	-1.0	209.9	129.7	-1.0	645.4	426.9	1.0	645.4	477.9	0.6
30-day max	143.1	94.4	-1.0	143.1	85.8	-1.0	482.4	352.1	1.5	482.4	347.0	0.6
Baseflow index	0.2	0.3	-1.0	0.2	0.6	-1.0	0.2	0.3	-1.0	0.2	0.4	-1.0
Date of min	181.5	304.0	-0.4	181.5	207.0	0.3	340.0	308.5	-0.8	340.0	251.0	-0.8
Date of max	171.0	74.0	-1.0	171.0	144.0	-0.8	153.0	144.5	-0.3	153.0	146.0	-0.3
Low pulse count	6.0	2.0	-1.0	6.0	0.0	-1.0	4.5	0.0	-0.8	4.5	2.0	-0.5
Low pulse duration	6.25	1.64	-0.5	6.25	2	-1.0	8.75	2	-1.0	8.75	6.5	-0.1
High pulse count	4.0	19.0	-1.0	4.0	1.0	-0.9	2.0	4.0	-0.5	2.0	2.0	-0.4
High pulse duration	14.75	1.034	-1	14.75	16.5	1.3	44.5	3.25	-0.5	44.5	36.5	-0.1

Table 2. Taxa identified by indicator species analysis as being significant indicators and having exclusive occurrence within a study segment (1), significant indicator values (2) and taxa identified from qualitative species lists as being unique to a particular study segment (3).

Order / other	Lodore	Yampa	Confluence
Coleoptera	$Agabus^3$		Berosus ³
	Dineutus ³		Heterlimnius corpulentus ³
	$Dubiraphia^2$		Hydraena ³
	Optioservus ²		Tropisternus ³
	Stictotarsus ³		
Diptera	Chelifera/Metachela/Neoplasta ¹	Aedes ³	Antocha ³
	Ceratopogon ³	Atherix pachypus ³	Molophilus ³
	Clinocera ³	Caloparyphus ³	
	$Limonia^3$	Euparyphus ³	
	Tabanus ³	Psychoda ³	
	Tanypodinae ²		
Ephemeroptera	Centroptilum ²	Acerpenna pygmaea ³	Asioplax ²
	Drunella doddsii³	Ameletus ²	Apobaetis etowah³
	Drunella grandis ³	Ametropus albrighti ³	Choroterpes ²
	Hexagenia limbata ³	Camelobatidius ²	Fallceon ²
	Lachlania saskatchewanensis ³	Ephoron ²	$Traverella^2$
		Isogenoides ²	
		Leucrocuta ¹	
		$Procloeon^3$	
		$Rhithrogena^2$	
		Siphlonurus ³	
Gastropoda	Gyraulus ³		Fluminicola coloradoensis³
	Lymnaea ¹		
	$Physa^1$		
Hemiptera	Corisella ³		
	Corixidae ²		
	Gerris ³		
	Hesperocorixa ³		
	Naucoridae ²		

$Trichocorixa^3$

Odonata	Enallagma annexum group ³ Gomphus ³	Aeshna eremita ³ Corydalus ²	
Plecoptera	Sweltsa ³	Acroneuria ² Claassenia sabulosa ³ Claassenia ¹ Diura knowltoni ³ Isogenoides ² Isoperla ² Skwala americana ³	Malenka ³
Trichoptera	Helicopsyche ¹ Hydroptila ² Oligophlebodes ³ Onocosmoecus unicolor ³	Cheumatopsyche ² Leucotrichia ³ Smicridea ¹	Mayatrichia ² Limnophila ³
Other	Acari ² <i>Hyalella</i> ² Oligochaeta ²		Gammarus lacustris³

Table 3. Taxa missing from contemporary samples (2001 - 2012) in comparison to the historic, regional species pool of DINONM grouped by river segment ('X' indicates absence). Shown at the bottom are raw totals and corrected totals of extirpated species per segment.

		Study Segment					
Order	Conve / femiles	Yampa	Above Pad Craals	Below Red	Lodore	Confluence	
	Genus / family		Red Creek	Creek			
Amphipoda	Gammarus	X			X		
Coleoptera	Gyrinus	X	X				
Diptera	Atherix		X	X	X	X	
	Hexatoma		X	X	X		
Ephemeroptera	Acentrella		X	X			
	Ametropus		X	X	X	X	
	Brachycercus	X	X	X	X		
	Caenis		X		X		
	Callibaetis					X	
	Camelobaetidius		X	X			
	Epeorus				X	X	
	Ephemera			X	X		
	Ephoron			X			
	Hexagenia	X				X	
	Isonychia	X		X			
	Leptophlebia			X	X		
	Oligoneuridae		X	X			
	Pseudiron		X	X			
	Rhithrogena			X			
	Siphlonuridae		X	X	X	X	
	Traverella		X	X			
Hemiptera	Aquarius		X				
1	Gerris		X			X	
	Notonectidae	X	X				
	Veliidae		X	X		X	
Megaloptera	Corydalus		X	X			
Odonata	Argia		X	X			
Plecoptera	Chloroperlidae	X	X	X		X	
1	Claassenia			X	X	X	
	Isogenoides			X	X		
	Perlesta	X	X	X	X	X	
Trichoptera	Nectopsyche	- -		X	- -		
	of extirpated taxa ¹	8	20	23	13	11	
Corrected no. of		NA	15	20	10	8	

¹Reported numbers of extirpated taxa differ from those of Vinson 2001 because of standardizations of macroinvertebrate identifications to operation taxonomic units in our analyses.

Table 4. Frequency of occurrence for the invasives *Potamopyrgus antipodarum* (New Zealand mudsnail) and *Orconectes* (crayfish) by river segment and year. Frequency of occurrence is computed as the ratio of the total number of observed sites where a particular invasive was found to the total number of sites sampled.

			Year										
River Segment	Taxa	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010^{3}	2011^{3}	2012^{3}
Lodore	Orconectes ¹	0	0	0	NA^2	0	0	0	NA	0	13	11	0
	Potamopyrgus antipodarum	0	0	0	NA	0	25	0	NA	0	0	0	12
Yampa	Orconectes ¹	0	12	0	0	0	0	11	0	0	11	14	0
	Potamopyrgus antipodarum	0	0	0	0	0	0	0	0	0	0	0	0
Confluence	Orconectes ¹	0	14	20	0	0	0	0	NA	0	0	14	14
	Potamopyrgus antipodarum	0	0	0	0	0	0	0	NA	0	14	0	0

¹60% of collected *Orconectes* were positively identified as *Orconectes virilis* (Northern or Virile crayfish)

²NA reported when no samples were collected from a particular river segment within a given year

³Sampling effort for Orconectes was greater in all river segments between 2010 and 2012

Appendix 1. Historic and contemporary macroinvertebrate sample sites grouped by study segment. Also indicated are whether a site is considered a sentingly manifesting site and the total number of qualitative and quantitative samples collected per site by time period.

a sentinel monitoring site and the total number of qualitative and quantitative samples collected per site by time period. Contemporary (2001-Sentinel (2009-2012) Historical Study River 2008) Location description Sentinel Mile segment (1958-1962)Quantitative Ouantitative **Oualitative Oualitative** Yampa Confluence with Green River N Mouth of Sand Canyon Y Box Elder Campground N Warm Springs Rapid Y Y Laddie Park Burro Park 12.5 N Cleopatra's Couch N Mather's Hole N Upstream from Mathers Hole N Harding Hole Y Upstream from Big Joe Rapid N Below 5 Springs Y Near Haystack Rock Y Ponderosa Campground Y Anderson Hole 41.7 Y Deerlodge Campground Y Above confluence of Yampa River Y Lodore Above Limestone Campground 227.8 Y Wild Mountain Campground 229.5 N Rippling Brook Campsite 230.5 N Below Hells Half Mile Y Upstream from Triplett Falls Y Pot Creek Campsite II Y 235.5 Upstream from Disaster Falls N Buster Basin Debris Flow Y

Y

240.6

Upstream from Winnie's Rapid

Appendix 1. Historic and contemporary macroinvertebrate sample sites grouped by study segment. Also indicated are whether a site is considered a sentinel monitoring site and the total number of qualitative and quantitative samples collected per site by time period.

Study	Location description	River	Sentinel	Historical	Contempora 200		Sentinel (2	009-2012)
segment	Mile Sentine (1059 1062)		Qualitative	Quantitative	Qualitative			
	Gate of Lodore	242	N	0	2	2	0	0
	Lodore Ranger Station	243.5	Y	1	5	8	4	0
Confluence	Jensen USGS gage site	197	N	1	0	0	0	0
	Split Mountain boatramp	200	Y	2	3	2	4	0
	School Boy	204	Y	0	0	0	4	0
	Moonshine Rapid	206	N	0	0	1	0	0
	Rainbow Park	207.8	Y	1	1	3	4	0
	Big Island	213.5	N	0	4	6	4	0
	Cove Camp	215	N	0	1	1	0	0
	Compromise Camp	217	N	0	1	3	0	0
	Jones Hole	218.6	N	0	2	3	4	0
	Above Jones Hole	219	Y	0	0	0	4	0
	Stateline Campground	220	N	0	1	2	0	0
	Kabloohee debris fan	219.5	N	0	3	2	0	0
	Echo Park Dam Site	222.4	N	0	0	3	0	0
	Echo Park	224.3	Y	1	4	5	4	0
Below Red	Swinging Bridge	259.8	N	0	34	2	11	0
Creek	Swallow Rapid	265	N	0	34	3	12	0
	Taylor Flats Bridge	273.6	N	1	34	2	12	0
Above Red	Grasshopper Island	280.8	N	0	34	2	12	0
Creek	Upstream from Little Hole	283.3	N	0	34	3	33	0
	Secret Riffle	286.5	N	0	34	1	12	0
	Tail Race (immediately below FGD)	290	N	5	34	0	31	0

Appendix 2. List of macroinvertebrate found on the Green and Yampa Rivers by study segment, 2001 - 2012. Black shading indicates species documented in quantitative samples, whereas gray shading indicates taxa only documented in qualitative samples. Taxonomy is not standardized to operational taxonomic units as with analyses, but rather to the lowest taxonomic resolution per genus.

Order	Scientific Name	Confluence	Lodore	Yampa
Amphipoda	Gammarus			
	Hyalella			
Coleoptera	Agabus			
	Berosus			
	Chaetarthria			
	Cleptelmis			
	Dineutus			
	Dubiraphia vittata			
	Gyrinus			
	Helichus			
	Heterlimnius corpulentus			
	Hydraena			
	Laccophilus maculosus			
	Microcylloepus pusillus			
	Optioservus			
	Ordobrevia nubifera			
	Paracymus			
	Stenelmis			
	Stictotarsus			
	Tropisternus			
	Zaitzevia parvulus			
Decapoda	Orconectes virilis			
Diptera	Antocha			
	Atherix pachypus			
	Caloparyphus			
	Euparyphus			
	Ceratopogon			
	Culicoides			
	Dasyhelea			
	Probezzia			
	Chelifera			
	Neoplasta			
	Chironominae			
	Clinocera			
	Aedes			
	Hemerodromia			
	Hexatoma			

Appendix 2. List of macroinvertebrate found on the Green and Yampa Rivers by study segment, 2001 - 2012. Black shading indicates species documented in quantitative samples, whereas gray shading indicates taxa only documented in qualitative samples. Taxonomy is not standardized to operational taxonomic units as with analyses, but rather to the lowest taxonomic resolution per genus.

Order	Scientific Name	Confluence	Lodore	Yampa
	Limnophila			
	Limonia			
Diptera	Molophilus			
•	Nemotelus			
	Orthocladiinae			
	Pericoma			
	Psychoda			
	Simulium			
	Tabanus			
	Tanypodinae			
	Tipula			
Ephemeroptera	Acentrella			
	Acerpenna pygmaea			
	Ameletus			
	Ametropus albrighti			
	Apobaetis etowah			
	Asioplax edmundsi			
	Baetis tricaudatus			
	Brachycercus			
	Caenis amica			
	Callibaetis			
	Camelobaetidius similis			
	Camelobaetidius warreni			
	Centroptilum			
	Choroterpes albiannulata/inoranta			
	Cinygmula			
	Diphetor hageni			
	Drunella doddsii			
	Drunella grandis			
	Epeorus			
	Ephemera simulans			
	Ephemerella inermis/dorothea			
	Ephemerella aurivillii			
	Ephoron album			
	Fallceon quilleri			
	Heptagenia elegantula			
	Hexagenia limbata			

Appendix 2. List of macroinvertebrate found on the Green and Yampa Rivers by study segment, 2001 - 2012. Black shading indicates species documented in quantitative samples, whereas gray shading indicates taxa only documented in qualitative samples. Taxonomy is not standardized to operational taxonomic units as with analyses, but rather to the lowest taxonomic resolution per genus.

Order	Scientific Name	Confluence	Lodore	Yampa
	Isonychia campestris			
	Leptophlebia			
	Leucrocuta petersi			
	Maccaffertium terminatum			
Ephemeroptera	Neochoroterpes			
	Homoeoneuria alleni			
	Lachlania saskatchewanensis			
	Paracloeodes			
	Paraleptophlebia			
	Procloeon			
	Pseudiron centralis			
	Pseudocloeon propinquum			
	Rhithrogena			
	Serratella			
	Siphlonurus			
	Traverella albertana			
	Tricorythodes minutus			
Gastropoda	Ferrissia rivularis			
	Fluminicola coloradoensis			
	Gyraulus			
	Lymnaea			
	Oreohelix strigosa			
	Physa			
	Potamopyrgus antipodarum			
Hemiptera	Aquarius			
	Sigara			
	Trichocorixa			
	Corisella			
	Hesperocorixa			
	Gerris			
	Metrobates			
	Ambrysus			
	Notonecta			
	Rhagovelia			
Lepidoptera	Petrophila			
Megaloptera	Corydalus cornutus			
Odonata	Aeshna eremita			

Appendix 2. List of macroinvertebrate found on the Green and Yampa Rivers by study segment, 2001 - 2012. Black shading indicates species documented in quantitative samples, whereas gray shading indicates taxa only documented in qualitative samples. Taxonomy is not standardized to operational taxonomic units as with analyses, but rather to the lowest taxonomic resolution per genus.

Order	Scientific Name	Confluence	Lodore	Yampa
	Argia emma			
	Argia moesta			
	Argia plana			
	Erpetogomphus			
	Hetaerina americana			
	Hetaerina vulnerata			
Odonata	Ophiogomphus severus			
	Stylurus intricatus			
	Gomphus			
	Enallagma annexum group			
Plecoptera	Acroneuria abnormis			
	Capniidae			
	Sweltsa			
	Claassenia sabulosa			
	Diura knowltoni			
	Hesperoperla pacifica			
	Isogenoides elongatus			
	Isogenoides zionensis			
	Isoperla			
	Malenka			
	Skwala americana			
	Zapada			
Rhynchobdellida	Helobdella stagnalis			
Trichoptera	Agapetus			
	Brachycentrus americanus			
	Brachycentrus occidentalis			
	Cheumatopsyche			
	Culoptila			
	Helicopsyche borealis			
	Hydropsyche			
	Hydroptila			
	Lepidostoma			
	Leucotrichia			
	Limnephilus			
	Mayatrichia			
	Micrasema			
	Nectopsyche			

Appendix 2. List of macroinvertebrate found on the Green and Yampa Rivers by study segment, 2001 - 2012. Black shading indicates species documented in quantitative samples, whereas gray shading indicates taxa only documented in qualitative samples. Taxonomy is not standardized to operational taxonomic units as with analyses, but rather to the lowest taxonomic resolution per genus.

Order	Scientific Name	Confluence	Lodore	Yampa
	Neotrichia			
	Ochrotrichia			
	Oecetis			
	Oligophlebodes			
	Onocosmoecus unicolor			
	Polycentropus			
	Protoptila			
	Rhyacophila betteni group			
Trichoptera	Rhyacophila brunnea/vemna group			
	Rhyacophila coloradensis group			
	Rhyacophila grandis group			
	Smicridea			
Trombidiformes	Hygrobates			
	Lebertia			
	Sperchon			
	Torrenticola			
Veneroida	Pisidium			
	Sphaerium simile			
Other	Nemata			
	Oligochaeta			
	Turbellaria			