

Melissa Price
1
, Jennifer Adler

1
, Chanda Littles

2
, April Norem Randolph

3
,

Melissa Price
1
, Ursula A. Nash

1
, Jennifer Adler

1,3
, Chanda Littles

2,3
, April

Norem Randolph
2,4

, Bethan Gillett
1
, Michael Randall

5*
,

Kenneth J. Sulak
5
, Stephen J. Walsh

5
, Prescott Brownell

6

30 September 2015

1
 Cherokee Nation Technology Solutions, Contracted to the United States Geological Survey,

Wetlands and Aquatic Research Center, 7920 NW 71 St., Gainesville, FL, 32653

2
Jacobs Technology, Contracted to the United States Geological Survey, Wetlands and Aquatic

Research Center, 7920 NW 71 St., Gainesville, FL, 32653

3
 Current Address: School of Natural Resources and Environment, University of Florida,

103 Black Hall, Gainesville, FL, 32611

4
 Current Address: Portland, ME

5
 United States Geological Survey, Wetlands and Aquatic Research Center, 7920 NW 71 St.,

Gainesville, FL, 32653

6
 Project Officer, Fishery Habitat Conservation, NOAA Marine Fisheries, Charleston, SC (retired)

* Corresponding Author: mrandall@usgs.gov

This Gulf Sturgeon Bibliography with key topics identified is Component 2 (of 3 components)

comprising an unpublished project report from the United States Geological Survey (USGS),

Southeast Ecological Science Center (SESC), and the Sturgeon Quest Initiative, to the National

Oceanic and Atmospheric Administration (NOAA), National Marine Fisheries Service, Habitat

Conservation Division, Southeast Regional Office - in fulfillment of an interagency cooperative

agreement for technical support regarding development of habitat suitability assessment tools for

Endangered Species Act (ESA) listed sturgeon species of the United States East and Gulf Coasts

(NOAA Agreement No. NFFN 5300900021, Prescott Brownell, NOAA Project Officer).

Literature references compiled herein form the basis of knowledge upon which the Categorical

Habitat Attribute Acceptance Tool (CHAAT), Component 1 of this tripartite report, is based.

A BIBLIOGRAPHY OF AL L KNOWN PUBLICATIONS & REPORTS

ON THE GULF STURGEON ACIPENSER OXYRINCHUS DESOTOI

Gulf Sturgeon Bibliography

- i -

A BIBLIOGRAPHY OF AL L KNOWN PUBLICATIONS & REPORTS

ON THE GULF STURGEON ACIPENSER OXYRINCHUS DESOTOI

Melissa Price
1
, Ursula A. Nash

1
,

Jennifer Adler

1,3
, Chanda Littles

2,3
, April

Norem Randolph
2,4

, Bethan Gillett
1
, Michael Randall

5*
,

Kenneth J. Sulak
5
, Stephen J. Walsh

5
, Prescott Brownell

6

30 September 2015

1
 Cherokee Nation Technology Solutions, Contracted to the United States Geological Survey,

Wetlands and Aquatic Research Center, 7920 NW 71 St., Gainesville, FL, 32653

2
Jacobs Technology, Contracted to the United States Geological Survey, Wetlands and Aquatic

Research Center, 7920 NW 71 St., Gainesville, FL, 32653

3
 Current Address: School of Natural Resources and Environment, University of Florida,

103 Black Hall, Gainesville, FL, 32611

4
 Current Address: Portland, ME

5
 United States Geological Survey, Wetlands and Aquatic Research Center, 7920 NW 71 St.,

Gainesville, FL, 32653

6
 Project Officer, Fishery Habitat Conservation, NOAA Marine Fisheries, Charleston, SC (retired)

* Corresponding Author: mrandall@usgs.gov

Gulf Sturgeon Acipenser oxyrinchus desotoi

6-month old juvenile ï 280 mm total length

Gulf Sturgeon Bibliography

- ii -

HOW TO USE THIS FUNCTIONAL BIBLI OGRAPHY

This functional bibliography is meant to be a complete and comprehensive bibliography

of all discoverable reports containing information on the Gulf Sturgeon (GS). This bibliography

contains all known reports presenting, documenting, summarizing, listing, or interpreting

information on the GS through 31 August 2015. Report citations are organized into four

sections. Section I includes published scientific journal articles, books, dissertations and theses,

published and unpublished technical reports, published harvest prohibitions, and online articles

reporting substantive scientific information. Section II includes newspaper, newsletter,

magazine, book, agency news releases, and online articles reporting on GS occurrences,

mortalities, captures, jumping, boat collisions, aquaculture, historical photographs, and other

largely non-scientific or anecdotal issues. Section III consists of books, theses, ecotour-guides,

media articles, editorials, and blogs reporting a mix of anecdotal information, historical

information, and opinion on GS conservation, habitat issues, exploitation, aquaculture, and

human interaction - but presenting very limited or no substantive scientific information. Section

IV includes videos, films and audio recordings documenting GS life history and behavior.

Each reference includes a bibliographic citation, as well as a brief annotation of key

topics in brackets, where possible. The names of journals, theses, dissertations, and books are

given in bold within each citation, and relevant page numbers are noted in parentheses at the end

of citations, where applicable. Newspaper and magazine article titles are placed within

parentheses. Key topic annotations are inserted in bracketed italics on a separate line. If the

reference reports GS information under a different common or scientific name (e.g., Atlantic

Sturgeon, Common Sturgeon, Sturgeon, Sea Sturgeon, Acipenser oxyrinchus oxyrinchus,

Acipenser oxyrhynchus or Acipenser sturio), a notation to that effect is given within the key

words annotation line, e.g., [Reported as ñAtlantic sturgeonò]. A small number of reports could

not be obtained. These include historical reports from newspapers and magazines long out of

circulation. In these limited cases, titles are still provided to substantiate their existence. Other

reports that are no longer readily available, but which have been obtained during preparation of

this bibliography, have been archived in hardcopy and/or as scanned pdf files at USGS, SESC.

Copies of such hard to obtain reports, if non-copyrighted, may be available upon request from

USGS corresponding author, via email: mrandall@usgs.gov.

Gulf Sturgeon Bibliography

- iii -

To render this bibliography more readily usable for searching and listing references by

keyword or key topic, an online companion has been prepared as an EndNote, Version X6® file

(named USGS-SESC-SturgeonQuest-GulfSturgeonBiblio_v3.enl) and data directory (USGS-

SESC-SturgeonQuest-GulfSturgeonBiblio_v3.Data), compressed into a Zip file (USGS-SESC-

SturgeonQuest-GSBiblio_EndNote_v3.zip). An Adobe Acrobat PDF version is also provided

(USGS-SESC-SturgeonQuest-GulfSturgeonBibliography_v3.pdf). This resource is available

online at the following United States Geological Survey, Southeast Ecological Science Center

webpage:

http://fl.biology.usgs.gov/coastaleco/sturgeon_quest/sturgeon_bibliography.html

LIST OF ABBREVIATIONS

ACF Apalachicola-Chattahoochee-Flint river system

ACT Apalachicola-Chattahoochee-Tombigbee river system

CPUE Catch per unit effort

FY Fiscal year

GS Gulf sturgeon (Acipenser oxyrinchus desotoi)

SESC Southeast Ecological Science Center, Gainesville, FL

USGS United States Geological Survey

YOY Young of year

CITATION

Price, M., U. A. Nash, J. Adler, C. Littles, A. N. Randolph, B. Gillett,

M. Randall, K. J. Sulak, S.

J. Walsh, and P. Brownell. 2015. A bibliography of all known publications and reports on

the Gulf sturgeon, Acipenser oxyrinchus desotoi. United States Geological Survey, Southeast

Ecological Science Center, Gainesville, FL. Updated 30 September 2015, 119 pp. Accessible

online at the United States Geological Survey, Wetlands and Aquatic Resources Science

Center webpage in EndNote Version X6® format (USGS-SESC-SturgeonQuest-

GSBiblio_EndNote_v3.zip) and as an Adobe Acrobat PDF file (USGS-SESC-

SturgeonQuest-GulfSturgeonBibliography_v3.pdf)

http://fl.biology.usgs.gov/coastaleco/sturgeon_quest/sturgeon_bibliography.html

http://fl.biology.usgs.gov/coastaleco/sturgeon_quest/sturgeon_bibliography.html

Gulf Sturgeon Bibliography ï Section I

- 1 -

SECTION I

PUBLISHED SCIENTIFIC JOU RNAL ARTICLES, BOOKS, DISSERTATIONS AND

THESES, PUBLISHED AND UNPUBLISHED TECHNICAL REPORTS, PUBLISHED

HARVEST PROHIBITIONS, AND ONLINE ARTICLES WITH SUBSTANTIVE GULF

STURGEON LIFE HISTORY AND HABITAT CONTENT.

Ahrens, R. N. M., and W. E. Pine. 2014. Informing recovery goals based on historical

population size and extant habitat: A case study of the Gulf sturgeon. Marine and Coastal

Fisheries: Dynamics, Management, and Ecosystem Science 6(1):274-286.

 [Population abundance; population model; mortality; carrying capacity]

Alabama Agricultural Experiment Station. 1984. Vertebrate wildlife of Alabama. Auburn

University, Auburn, AL. November 1984, 44 pp. (Refer to p. 2).

[Protection status]

Alabama Department of Conservation and Natural Resources. 2013a. Legal methods and

equipment for the taking of commercial or non-game fish- by licensed sport fishermen, day

or night- general. Administrative Code of Alabama §220-2-.46(1)(1)(i). Montgomery, AL.

13 March 2013 supplement.

 [Protection status]

Alabama Department of Conservation and Natural Resources. 2013b. Nongame species

regulation-Fishes. Administrative Code of Alabama §220-2-.92(1)(a). Montgomery, AL.

13 March 2013 supplement.

 [Fishery products; protection status]

Alabama Department of Conservation and Natural Resources. 2013c. Restrictions on

possession, sale, importation and/or release of certain animals and fish. Administrative

Code of Alabama §220-2-.26(1) and 220-2-.26(4). Montgomery, AL. 13 March 2013

supplement.

 [Aquaculture; non-native sturgeon importation; protection status]

Alabama Natural Heritage Program. 2003. Alabama inventory list: The rare, threatened and

endangered plants, animals, and natural communities of Alabama. Alabama Natural

Heritage Program, Montgomery, AL. June 2003, 60 pp. (Refer to p. 11).

[Protection status]

Alabama Natural Heritage Program. 2007. Alabama inventory list: The rare, threatened and

endangered plants, animals and natural communities of Alabama. Alabama Natural

Heritage Program, Montgomery, AL. October 2007, 55 pp. (Refer to p. 12).

[Protection status]

Gulf Sturgeon Bibliography ï Section I

- 2 -

Alam, S. K., M. S. Brim, G. A. Carmody, and F. M. Parauka. 2000. Concentrations of heavy and

trace metals in muscle and blood of juvenile Gulf sturgeon (Acipenser oxyrinchus desotoi)

from the Suwannee River, Florida. Journal of Environmental Science and Health, Part A:

Toxic/Hazardous Substances and Environmental Engineering 35(5):645-660.

 [Physiology; pollution, contaminants, and excess nutrient impacts]

Alexander, A. B. 1905. Statistics of the fisheries of the Gulf States, 1902. pp. 411-481. IN:

Report of the Commissioner of fish and fisheries for the fiscal year ending June 30,

1903. Part XXIX. United States Commission of Fish and Fisheries, United States

Government Printing Office, Washington, DC. 545 pp. (Refer to pp. 419-421, 424-428, 443).

 [Sturgeon catch-Gulf of Mexico-1902]

Allen, P. J., Z. A. Mitchell, R. J. DeVries, D. L. Aboagye, M. A. Ciaramella, S. W. Ramee, H. A.

Stewart, and R. B. Shartau. 2014. Salinity effects on Atlantic sturgeon (Acipenser

oxyrinchus oxyrinchus Mitchill, 1815) growth and osmoregulation. Journal of Applied

Ichthyology 30:1229-1236.

 [Osmoregulation; physiology; salinity]

Altinok, I. 1997. Hydromineral regulation capabilities of juvenile Gulf of Mexico sturgeon

(Acipenser oxyrinchus desotoi). Master of Science Thesis. University of Florida,

Gainesville, FL. 45 pp.

 [Osmoregulation; physiology; salinity]

Altinok, I., S. M. Galli, and F. A. Chapman. 1998. Ionic and osmotic regulation capabilities of

juvenile Gulf of Mexico sturgeon, Acipenser oxyrinchus desotoi. Comparative

Biochemistry and Physiology Part A 120(1998):609-616.

 [Osmoregulation; salinity]

Altinok, I., and J. M. Grizzle. 2001. Effects of brackish water on growth, feed conversion and

energy absorption efficiency by juvenile euryhaline and freshwater stenohaline fishes.

Journal of Fish Biology 59:1142-1152.

 [Growth; osmoregulation; salinity]

Anders, P. J. 1998. Conservation aquaculture and endangered species: Can objective science

prevail over risk anxiety? Fisheries 23(11):28-31.

[Food fishery; protection status]

Anderson, A. W., and C. E. Peterson. 1952. Fishery statistics of the United States, 1949.

Statistical Digest No. 25. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 298 pp.

 [Sturgeon catch-Gulf of Mexico-1949]

Anderson, A. W., and C. E. Peterson. 1953. Fishery statistics of the United States, 1950.

Statistical Digest No. 27. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 492 pp.

 [Sturgeon catch-Gulf of Mexico-1950]

Gulf Sturgeon Bibliography ï Section I

- 3 -

Anderson, A. W., and C. E. Peterson. 1954. Fishery statistics of the United States, 1951.

Statistical Digest No. 30. United States Fish and Wildlife Service, United States Government

Printing Office, Washington DC. 341 pp.

 [Sturgeon catch-Gulf of Mexico-1951]

Anderson, A. W., and E. A. Power. 1946. Fishery statistics of the United States, 1942.

Statistical Digest No. 11. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 248 pp.

 [Sturgeon catch-Gulf of Mexico-1942]

Anderson, A. W., and E. A. Power. 1947. Fishery statistics of the United States, 1943.

Statistical Digest No. 14. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 241 pp.

 [Sturgeon catch-Gulf of Mexico-1943]

Anderson, A. W., and E. A. Power. 1948. Fishery statistics of the United States, 1944.

Statistical Digest No. 16. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 283 pp.

 [Sturgeon catch-Gulf of Mexico-1944]

Anderson, A. W., and E. A. Power. 1949. Fishery statistics of the United States, 1945.

Statistical Digest No. 18. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 372 pp. (Refer to pp. 203-205, 212, 217-219, 221, 223-

227, 229, 230, 234, 240, 241, 244, 245).

 [Sturgeon catch-Gulf of Mexico-1945]

Anderson, A. W., and E. A. Power. 1950a. Fishery statistics of the United States, 1946.

Statistical Digest No. 19. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 265 pp.

 [Sturgeon catch-Gulf of Mexico-1946]

Anderson, A. W., and E. A. Power. 1950b. Fishery statistics of the United States, 1947.

Statistical Digest No. 21. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 285 pp.

 [Sturgeon catch-Gulf of Mexico-1947]

Anderson, A. W., and E. A. Power. 1951. Fishery statistics of the United States, 1948.

Statistical Digest No. 22. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 305 pp.

 [Sturgeon catch-Gulf of Mexico-1948]

Anderson, A. W., and E. A. Power. 1955. Fishery statistics of the United States, 1952.

Statistical Digest No. 34. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 345 pp.

 [Sturgeon catch-Gulf of Mexico-1952]

Gulf Sturgeon Bibliography ï Section I

- 4 -

Anderson, A. W., and E. A. Power. 1956a. Fishery statistics of the United States, 1953.

Statistical Digest No. 39. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 338 pp.

 [Sturgeon catch-Gulf of Mexico-1953]

Anderson, A. W., and E. A. Power. 1956b. Fishery statistics of the United States, 1954.

Statistical Digest No. 36. United States Fish and Wildlife Service, United States Government

Printing Office, Washington, DC. 373 pp.

 [Sturgeon catch-Gulf of Mexico-1954]

Armstrong, J. L., and J. E. Hightower. 2002. Potential for restoration of the Roanoke River

population of Atlantic sturgeon. Journal of Applied Ichthyology 18:475-480.

 [Condition factor; fasting]

Artyukhin, E. N. 1995. On biogeography and relationships within the genus Acipenser. The

Sturgeon Quarterly 3(2):6-8.

 [Distribution; taxonomy and phylogeny]

Atlantic Sturgeon Status Review Team (S. Bolden, K. Damon-Randall, K. Friedland, J.

Hightower, T. King, W. Laney, S. Mierzykowski, S. Minkkinen, J. Mohler, W. Patrick, and

K. J. Sulak). 2007. Status review of Atlantic sturgeon (Acipenser oxyrinchus oxyrinchus).

Report to National Oceanic and Atmospheric Administration, National Marine Fisheries

Service, Northeast Regional Office, Gloucester, MA. 23 February 2007, 174 pp.

[Boat collisions; bycatch; CPUE; dam impacts; distribution; genetics; habitat alteration;

habitat use; incidental mention; life history; management plan; mortality; protection status;

spawning; sturgeon catch]

Auer, N. A. 2004. Conservation. Chapter 12, pp. 252-276. IN: (G. T. O. LeBreton, F. W. H.

Beamish, and R. S. McKinley, eds.), Sturgeons and paddlefish of North America. Kluwer

Academic Publishers, Dordrecht, Netherlands. 323 pp.

[Habitat alteration; habitat restoration; management plan; pollution, contaminants, and

excess nutrient impacts; protection status; sturgeon catch]

Avise, J. C. 1992. Molecular population structure and the biogeographic history of a regional

fauna: A case history with lessons for conservation biology. OIKOS 63(1):62-76.

 [Evolution; genetics; reported as ñAtlantic sturgeonò]

Bakal, R. S., B. H. Hickson, C. Gilger, M. G. Levy, J. R. Flowers, and L. Khoo. 2005. Surgical

removal of cataracts due to Diplostomum species in Gulf sturgeon (Acipenser oxyrinchus

desotoi). Journal of Zoo and Wildlife Medicine 36(3):504-508.

 [Physiology]

Bardi, R. W., Jr. 1997. Survival and growth of Gulf of Mexico sturgeon, Acipenser

oxyrinchus desotoi, fed live and formulated diets. Master of Science Thesis. University of

Florida, Gainesville, FL. 44 pp.

 [Diet and feeding; growth; stock enhancement]

Gulf Sturgeon Bibliography ï Section I

- 5 -

Bardi, R. W., Jr., F. A. Chapman, and F. T. Barrows. 1998. Feeding trials with hatchery-

produced Gulf of Mexico sturgeon larvae. The Progressive Fish-Culturist 60:25-31.

 [Diet and feeding; embryonic/larval morphology and behavior]

Baremore, I. E., and J. D. Rosati. 2011. Gulf sturgeon standardized abundance and mortality

study: Year one report. National Oceanic and Atmospheric Administration Technical

Memorandum. No. NMFS-SEFSC-619, National Marine Fisheries Service, Southeast

Fisheries Science Center, Panama City, FL. August 2011, 34 pp. Available online at

http://noaa.ntis.gov/fullText.php?pid=NOAA:ocn775007470&type=fulltext&dis=Disseminat

ion_1

[Acoustic telemetry; age-length; distribution; mark-recapture; migration]

Baremore, I. E., and J. D. Rosati. 2014. A validated, minimally deleterious method for aging

sturgeon. Fishery Bulletin 112(4):274-282.

 [Physiology]

Barkuloo, J. M. 1987. Striped bass and sturgeon research on the Apalachicola River:

implications for population recovery. Unpublished report to United States Fish and Wildlife

Service, Panama City, FL.

 [Distribution; protection status]

Barkuloo, J. M. 1988. Report on the conservation status of the Gulf of Mexico sturgeon,

Acipenser oxyrinchus desotoi. United States Fish and Wildlife Service Report, Panama

City, FL. 12 September 1988, 33 pp.

 [Distribution; habitat; historical range; life history; management plan; morphology;

protection status; taxonomy and phylogeny]

Barkuloo, J. M., L. Patrick, L. Stith, and W. J. Troxel. 1987. Natural resources inventory,

Apalachicola-Chattahoochee-Flint River basin. United States Fish and Wildlife Service

Report, Panama City, FL. July 1987. 154 pp. (Refer to pp. 102, 104-106).

 [Dam impacts; management plan; protection status]

Barnett, C. 2007. Mirage: Florida and the vanishing water of the eastern United States.

University of Michigan Press, Ann Arbor, MI. 240 pp. (Refer to p. 105).

 [Jumping; Suwannee River]

Bass, G. D., Jr. 1991. Riverine fishes of Florida. pp. 65-83. IN: (R. J. Livingston, ed.), The

r ivers of Florida. Springer-Verlag, New York, NY. 300 pp.

 [CPUE; management plan; protection status; reported as ñAtlantic sturgeonò]

Bateman, D. H., and M. S. Brim. 1994. Environmental contaminants in Gulf sturgeon of

Northwest Florida, 1985-1991. United States Fish and Wildlife Service Publication. No.

PCFO-ES- 94-09, Panama City, FL. 23 pp.

 [Pollution, contaminants, and excess nutrients impacts]

Gulf Sturgeon Bibliography ï Section I

- 6 -

Bateman, D. H., and M. S. Brim. 1995. Metals contamination in juvenile sturgeon from the

Suwannee River, Florida. United States Fish and Wildlife Service Publication No. PCFO-

EC 95-02.U.S. Fish and Wildlife Service, Panama City, FL. 18 pp.

 [Pollution, contaminants, and excess nutrients impacts]

Beamesderfer, R., and R. A. Farr. 1997. Alternatives for the protection and restoration of

sturgeons and their habitat. Environmental Biology of Fishes 48:407-417.

 [Aquiculture; habitat alteration; stock enhancement]

Beck, M. W., M. Odaya, J. J. Bachant, J. Bergan, B. Keller, R. Martin, R. Mathews, C. Porter,

and G. Ramseur. 2000. Identification of priority sites for conservation in the northern

Gulf of Mexico: An ecoregional plan. The Nature Conservancy, Arlington, VA. 48 pp.

(Refer to pp. 3, 8, 17-19, 21, 29, 35-36, 39).

[Distribution; habitat alteration; life history; management plan; pollution, contaminants,

and excess nutrient impacts; protection status]

Beebe, W., and J. Tee-Van. 1933. Field book of the shore fishes of Bermuda. New York

Zoological Society, New York, NY. 337 pp. (Refer to pp. 31-32).

 [Bermuda; distribution; fishery products; morphology; reported as ñAcipenser sturioò;

taxonomy and phylogeny]

Bemis, W. E., E. K. Findeis, and L. Grande. 1997. An overview of Acipenseriformes.

Environmental Biology of Fishes 48:27-71.

 [Physiology; taxonomy and phylogeny]

Bemis, W. E., and B. Kynard. 1997. Sturgeon rivers: An introduction to Acipenseriform

biogeography and life history. Environmental Biology of Fishes 48:167-183.

 [Distribution; life history; taxonomy and phylogeny]

Berg, J. J. 2004a. Population assessment of the Gulf of Mexico sturgeon in the Yellow River,

Florida. Master of Science Thesis. University of Florida, Gainesville, FL. August 2004, 87 pp.

[Age determination; age-length; distribution; growth; life history; mark-recapture;

migration; mortality; population abundance; population model; Yellow River]

Berg, J. J. 2004b. Population assessment of the Gulf of Mexico sturgeon in the Yellow River,

Florida. Unpublished report to the United States Fish and Wildlife Service, Panama City, FL.

82 pp. [USGS-SESC Archive Document].

[Age determination; age-length; distribution; growth; life history; mark-recapture;

migration; mortality; population abundance; population model; Yellow River]

Berg, J. J. 2006. A review of contaminant impacts on the Gulf of Mexico sturgeon, Acipenser

oxyrinchus desotoi. Unpublished report to the United States Fish and Wildlife Service, Panama

City, FL. June 2006, 35 pp. [USGS-SESC Archive Document].

 [Pollution, contaminants, and excess nutrients impacts]

Gulf Sturgeon Bibliography ï Section I

- 7 -

Berg, J. J., M. Allen, and K. J. Sulak. 2007. Population assessment of the Gulf of Mexico sturgeon

in the Yellow River, Florida. pp. 365-379. IN: (J. Munro, D. Hatin, J. Hightower, K. McKown,

K. J. Sulak A. Kahnle, and F. Caron, eds.), Anadromous sturgeons: Habitats, threats and

management. American Fisheries Society Symposium 56. American Fisheries Society,

Bethesda, MD. 415 pp.

 [Mark-recapture; mortality; population abundance; population model; Yellow River]

Bertin, L. 1940. Catalogue des types de poissons du Muséum National d'Histoire Naturelle. 2e

partie. Dipneustes, Chondrostéens, Holostéens, Isospondyles. Bulletin de Muséum National

d'Histoire Naturelle No. 6, 12(2):244-253.

[Morphology; reported as "Acipenser cayennensis"; may be either GS or Atlantic sturgeon;

taxonomy and phylogeny]

Billard, R., and G. Lecoitre. 2001. Biology and conservation of sturgeon and paddlefish. Reviews

in Fish Biology and Fisheries 10:355-392.

 [Distribution; life history; protection status]

Birstein, V. J. 1993. Sturgeon and paddlefishes: threatened fishes in need of conservation.

Conservation Biology 7:773-787. (Refer to Table 1, p. 780).

 [Distribution; protection status]

Birstein, V. J., and W. E. Bemis. 1997. How many species are there within the genus Acipenser?

Environmental Biology of Fishes 48:157-163.

 [Genetics; morphology; taxonomy and phylogeny]

Birstein, V. J., W. E. Bemis, and J. R. Waldman. 1997. The threatened status of Acipenseriform

species: A summary. pp. 427-435. IN: (V. J. Birstein, W. E. Bemis, and J. R. Waldman, eds.),

Sturgeon biodiversity and conservation: Developments in environmental biology of fishes.
Kluwer Academic Publishers, Dordrecht, Netherlands. 444 pp.

 [Distribution; protection status]

Birstein, V. J., and P. Doukakis. 2000. Molecular analysis of Acipenser sturio L., 1758 and

Acipenser oxyrinchus Mitchill, 1815 ï A review. Boletín Instituto Español de Oceanografía

16(1-6):61-73.

 [Genetics]

Birstein, V. J., R. Hanner, and R. DeSalle. 1997. Phylogeny of the Acipenseriformes: Cytogenetic

and molecular approaches. Environmental Biology of Fishes 48:127-155.

 [Genetics]

Blacklidge, K. H., and C. A. Bidwell. 1993. Three ploidy levels indicated by genome

quantification in Acipenseriformes of North America. Journal of Heredity 84:427ï430.

 [Genetics; taxonomy and phylogeny]

Gulf Sturgeon Bibliography ï Section I

- 8 -

Bond, C. E. 1996. Biology of Fishes (2
nd

 edition). Saunders College Publishing, Fort Worth,

TX. 750 pp. (Refer to pp. 125-126).

[Diet and feeding; distribution; life history; protection status]

Boreman, J. 1997. Sensitivity of North American sturgeons and paddlefish to fishing mortality.

Environmental Biology of Fishes 48:399-405.

 [Historical fishery; mortality; protection status; reproduction]

Boschung, H. T., and J. C. Mallory. 1956. A record of the lancelet, Branchiostoma caribaeum,

from the stomach of a sturgeon from the Gulf Coast of Alabama. Copeia 2:116.

 [Diet and feeding]

Boschung, H. T., Jr., and R. L. Mayden. 2004. Fishes of Alabama. Smithsonian Books,

Washington, DC. 736 pp. (Refer to pp. 102-106).

 [Distribution; habitat alteration; habitat use; life history; morphology; spawning;

temperature effects]

Bowen, B. W., and J. C. Avise. 1990. Genetic structure of Atlantic and Gulf of Mexico populations

of sea bass, menhaden, and sturgeon: Influence of zoogeographic factors and life-history

patterns. Marine Biology 107:371-381.

 [Distribution; evolution; genetics; reported as ñAtlantic sturgeonò]

Brandt, K. 1988. The Suwannee: Last stronghold for Gulf sturgeon. The Monitor 8(3):1.

Florida Defenders of the Environment, Tallahassee, FL.

 [Report not obtainable]

Brice, J. J. 1897. Report on the fish and fisheries of the coastal waters of Florida. Appendix 6,

pp. 263-342. IN: Report of the Commissioner for the year ending June 30, 1896. Part

XXII. United States Commission of Fish and Fisheries, United States Government Printing

Office, Washington, DC. (Refer to pp. 321-322, 326).

 [Sturgeon catch-Suwannee River-1895]

Brim, M. S. 2000. The Gulf sturgeon (Acipenser oxyrinchus desotoi) and the St. Andrew Bay

ecosystem Florida. A brief review of historical fishery selected commercial dockside

landings and incidental. United States Fish and Wildlife Service, Panama City, FL. 6 pp.

[USGS-SESC Archive Document].

 [Sturgeon catch; Choctawhatchee River; St. Andrews Bay]

Bringolf, R. B., A. K. Fritts, M. W. Fritts II, D. L. Peterson, and D. A. Fox. 2013. Gulf sturgeon

as hosts for Purple Bankclimber mussels: Iinteraction of imperiled species. IN: (McKay, S.

K., L. Batt, R. B. Bringolf, S. Davie, D. C. Elkins, and K. Hoenke eds.), Fish passage in

Georgia- Planning for the future. Proceedings of the 2013 Georgia Water Resources

Conference. Held at the University of Georgia, Athens, GA. 10-11 April, 2013.

 [Dam impacts; habitat alteration; migration; population abundance; spawning]

Gulf Sturgeon Bibliography ï Section I

- 9 -

Brooks, R. A., and K. J. Sulak. 2004. Quantitative assessment of benthic food resources for

juvenile Gulf sturgeon, Acipenser oxyrinchus desotoi, in the Suwannee River estuary, Florida,

USA. Unpublished report by USGS, Gainesville, FL to United States Fish and Wildlife

Service. February 2004, 6 pp. [USGS-SESC Archive Document].

[Diet and feeding; habitat use]

Brooks, R. A., and K. J. Sulak. 2005. Quantitative assessment of benthic food resources for

juvenile Gulf sturgeon, Acipenser oxyrinchus desotoi, in the Suwannee River estuary, Florida,

USA. Estuaries 28:767ï775.

[Diet and feeding; habitat use]

Brown, C., K. Andrews, J. Brenner, J. W. Tunnell, C. Canfield, C. Dorsett, M. Driscoll, E. Johnson,

and S. Kaderka. 2011. Strategy for restoring the Gulf of Mexico. The Nature Conservancy,

Arlington, VA. 23 pp. (Refer to pp. 12-13).

[Habitat alteration; management plan; protection status]

Brown, J. R. 1991. Molecular evolution and population genetics of sturgeon (genus

Acipenser) based on mitochondrial DNA analysis. Ph.D. Dissertation. Simon Fraser

University, Burnaby, BC, Canada. 191 pp.

 [Genetics]

Bruch, R. M. 1999. Management of lake sturgeon on the Winnebago system - Long-term

impacts of harvest and regulations on population structure. Journal of Applied Ichthyology

15:142-152.

 [Management plan; population abundence]

Buddington, R. K., and J. P. Christofferson. 1985. Digestive and feeding characteristics of the

chondrosteans. Environmental Biology of Fishes 14(1):31-41.

 [Diet and feeding]

Bury, D., and J. S. Graves. 2000. Status of knowledge of Atlantic sturgeon (Acipenser oxyrinchus

oxyrinchus), Gulf of Mexico sturgeon (A. oxyrinchus desotoi), Shortnose sturgeon (A.

brevirostrum), White sturgeon (A. transmontanus), Bester hybrid sturgeon (Huso huso x A.

ruthenus) as it relates to risks for their culture in the State of Florida. Report by the Tropical

Aquaculture Laboratory, University of Florida, Gainesville, FL. pp. 181-240. IN: (K. Metcalf ,

and P. Zajicek eds.), Proceedings of the Florida sturgeon culture risk assessment

workshop. 2001. Workshop held in Sarasota, FL, 6-7 April 2000. Florida Department of

Agriculture and Consumer Services, Division of Aquaculture, Tallahassee, FL. 332 pp.

[Diet and feeding; distribution; egg sampling; evolution; habitat use; morphology; population

abundance; protection status; reproduction; temperature effects]

Carlisle, T. G. 1995. A study of osmoregulatory compensation in Gulf sturgeon, Acipenser

oxyrinchus desotoi over time. Unpublished report to United States Fish and Wildlife Service,

Panama City, FL. 14 March 1995, 10 pp. [USGS-SESC Archive Document].

[Osmoregulation; salinity]

Gulf Sturgeon Bibliography ï Section I

- 10 -

Carmody, G, and S. Tucker. 2014. What is sturgeon recovery? Southern Division of AFS

Annual Meeting Abstracts. Charleston, SC, 22-26 Jan 2014. Sturgeon Symposium.

Available online at http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/

Abstracts-for-2014-SD-AFS.pdf

 [Population status]

Carr, A. F. 1937. A key to the fresh-water fishes of Florida. Proceedings of the Florida

Academy of Sciences for 1936 1(1):72-86.

 [Physiology]

Carr, A. 1978. An ecological study of the sturgeon in the Apalachicola and Suwannee Rivers.

Unpublished report to the Phipps Florida Foundation. 6 pp. [USGS-SESC Archive Document].

[Habitat alteration; historical fishery; life history; mark-recapture; migration; narrative;

reproduction; spawning; Apalachicola River; Suwannee River]

Carr, A. 1983. All the way down upon the Suwannee River. Audubon 85:78-101.

 [Dam impacts; diet and feeding; fishery products; habitat alteration; historical fishery;

jumping; management plan; mark-recapture; migration; narrative; protection status;

spawning; sturgeon catch; weight gain; Suwannee River]

Carr, A. 1994. Suwannee River sturgeon. pp. 73-83. IN: (M. H. Carr, ed.), A naturalist in Florida:

A celebration of Eden. Yale University Press, New Haven, CT. 264 pp.

 [Dam impacts; distribution; food fishery; habitat alteration; historical range; migration;

population abundance; protection status; spawning]

Carr, S. H., T. Carr, and F. A. Chapman. 1996. First observations of young-of-the-year Gulf of

Mexico sturgeon (Acipenser oxyrinchus desotoi) in Suwannee River, Florida. Gulf of

Mexico Science 14:44-46.

 [Habitat use; life history; migration; spawning]

Carr, S. H., F. Tatman, and F. A. Chapman. 1996. Observations on the natural history of the

Gulf of Mexico sturgeon (Acipenser oxyrinchus desotoi, Vladykov 1955) in the Suwannee

River, southeastern United States. Ecology of Freshwater Fish 5:169-174.

 [Acoustic telemetry; diet and feeding; growth; mark-recapture; population abundance]

Cason, J. H., R. A. Mills, and P. A. Tully. 1985. Historical remembrances of Choctawhatchee

Bay, Northwest Florida. Northwest Florida Water Management District Water

Resources Special Report. No. 85-2, Havana, FL. December 1985, 58 pp. (Refer to pp. 15-

16).

 [Sturgeon catch]

Cataldi, E., E. Ciccotti, P. Di Marco, O. Di Santo, P. Bronzi, and S. Cataudella. 1995.

Acclimation trials of juvenile Italian sturgeon to different salinities: Morpho-physiological

descriptors. Journal of Fish Biology 47:609-618.

 [Habitat]

Gulf Sturgeon Bibliography ï Section I

- 11 -

Chan, M. D., E. D. Dibble, and K. J. Killgore. 1997. A laboratory examination of water velocity

and substrate preference by age-0 Gulf sturgeons. Transactions of the American Fisheries

Society 126:330-333.

 [Embryonic / larval morphology and behavior; habitat; habitat use]

Chapman, F. A., and S. H. Carr. 1995. Implications of early life stages in the natural history of

the Gulf of Mexico sturgeon, Acipenser oxyrinchus desotoi. Environmental Biology of

Fishes 43:407-413.

 [Embryonic / larval morphology and behavior; life history; migration; temperature effects]

Chapman, F. A., C. S. Hartless, and S. H. Carr. 1997. Population size estimates of sturgeon in

the Suwannee River, Florida, USA. Gulf of Mexico Science 2:88-91.

 [Habitat restoration; management plan; mark-recapture; population abundance; population

model]

Chapman, F., and A. Lazur. 1998. Hatchery technology for the production of Gulf of Mexico

sturgeon. Summary of 1996-97 aquaculture grants - Final reports. Florida Aqu aculture

Association Newsletter. Winter Haven, FL. April 1998.

 [Growth; mortality; spawning; stock enhancement]

Chapman, F. A., S. F. O'Keefe, and D. E. Campton. 1993. Establishment of parameters critical

for the culture and commercialization of Gulf of Mexico sturgeon, Acipenser oxyrhynchus

desotoi. Unpublished report by Department of Fisheries, University of Florida, Gainesville,

FL to National Oceanic and Atmospheric Administration, National Marine Fisheries Service,

St. Petersburg, FL. Award No. NA27FD0066-01. June 1993, 47 pp. [USGS-SESC Archive

Document].

 [Diet and feeding; genetics; reproduction; stock enhancement]

Chapman, F. A., and C. Park. 2005. Comparison of sutures used for wound closure in sturgeon

following a gonad biopsy. North American Journal of Aquaculture 67(2):98-101.

 [Physiology]

Clemmer, G. H., R. D. Suttkus, and J. R. Ramsey. 1975. A preliminary checklist of endangered

and rare fishes of Mississippi. pp. 6-11. IN: Preliminary list of rare and threatened

vertebrates in Mississippi. Mississippi Game and Fish Commission, Jackson, MS. 29 pp.

(Refer to p. 8).

 [Historical range; protection status; reported as ñAtlantic sturgeonò]

Clugston, J. P. 1996. Retention of T-bar anchor tags and passive integrated transponder tags by

Gulf sturgeons. North American Journal of Fisheries Management 16:682-685.

 [Acoustic telemetry; mark-recapture]

Clugston, J. P., and S. Carr. 1989. Status of Gulf of Mexico sturgeon uncertain. Unpublished

United States Fish and Wildlife Service document, Research Information Bulletin No. 89-55.

June 1989, 2 pp.

 [Protection status]

Gulf Sturgeon Bibliography ï Section I

- 12 -

Clugston, J. P., A. M. Foster, and S. H. Carr. 1995. Gulf sturgeon, Acipenser oxyrinchus desotoi

in the Suwannee River, Florida, USA. pp. 215-224. IN: (A. D. Gershanovich, and T. I. J.

Smith, eds.), Proceedings of the Second International Symposium on the Sturgeon. Held

6-11 September 1993 in Moscow, Russia. VNIRO Publishers, Moscow, Russia.

 [Acoustic telemetry; diet and feeding; growth; mark-recapture; migration]

Cobb, J. 1898. Possibilities for an increased development of Floridaôs fishery resources. pp.

349-351. IN: Proceedings and papers of the National Fishery Congress, held at Tampa,

Florida, January 19-24, 1898. IN: (G. M. Bowers ed.), 1898. Bulletin of the United States

Fish Commission for 1897. United States Government Printing Office, Washington, DC.

496 pp.

 [Fishery products; Suwannee River-1896; Tampa Bay]

Collins, M. R., S. G. Rogers, T. I. J. Smith, and M. L. Moser. 2000. Primary factors affecting

sturgeon populations in the southeastern United States: Fishing mortality and degradation of

essential habitats. Bulletin of Marine Science 66:917-928.

 [Bycatch; incidental mention; pollution, contaminants, and excess nutrient impact]

Cook, F. A. 1959. Freshwater fishes in Mississippi. Mississippi Game and Fish Commission,

Jackson, MS. 239 pp. (Refer to pp. 49-51).

 [Diet and feeding; historical fishery; life history; morphology; reported as ñAtlantic sturgeonò]

Couch, C. A., E. H. Hopkins, and P. S. Hardy. 1996. Influences of environmental settings on

aquatic ecosystems in the Apalachicola-Chattahoochee-Flint River basin. USGS, National

Water-Quality Assessment Program, Water Resources Investigations Report. No. 95-4278,

Atlanta, GA. 58 pp.

 [Dam impacts; distribution; protection status]

Craft, N. M., B. Russell, and S. Travis. 2001. Identification of Gulf sturgeon spawning habitats

and migratory patterns in the Yellow and Escambia River systems. Unpublished final report to

Florida Fish and Wildlife Conservation Commission, Florida Marine Research Institute.

November 2001, 35 pp. [USGS-SESC Archive Document].

 [Acoustic telemetry; egg sampling; migration; spawning]

Crateau, E. J. 1986. Apalachicola River Gulf of Mexico sturgeon (Acipenser oxyrhynchus desotoi)

study. Unpublished report to United States Fish and Wildlife Service, Panama City, FL. 6 pp.

 [Report not obtainable]

Cross, D. H. 1992. The Suwannee River is home to a rare and unusual fish. Fish and Wildlife

News, Winter 1992. pp. 17, 23.

 [Report not obtainable]

Dadswell, M. J. 2006. A review of the status of Atlantic sturgeon in Canada with comparisons to

populations in the United States and Europe. Fisheries 31(5):218-229.

 [Distribution; habitat; life history; population abundance; protection status]

Gulf Sturgeon Bibliography ï Section I

- 13 -

Davis, J. T., B. J. Fontenot, C. E. Hoenke, A. M. Williams, and J. S. Hughes. 1970. Ecological

factors affecting anadromous fishes of Lake Pontchartrain and its tributaries. Louisiana

Wildlife and Fisheries Commission, Fisheries Bulletin. No. 9, Baton Rouge, LA. 63 pp.

(Refer to pp. 28-29, 34-35, 43, 47-51).

 [Distribution; Lake Borgne; Lake Maurepas; Lake Pontchartrain; Lake St. Catherine; reported

as ñAtlantic sturgeonò]

Dean, H., N. Willet, D. A. Fox, and S. Bolden. 2014. Utilization of a high-density telemetry Array

to examine Gulf sturgeon foraging habitat. Southern Division of AFS Annual Meeting

Abstracts. Charleston, SC, 22-26 Jan 2014. Sturgeon Symposium. Available online at

http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/Abstracts-for-2014-SD-

AFS.pdf

 [Diet and feeding]

Douglas, N. H. 1974. Freshwater fishes of Louisiana. Claitorôs Publishing Division, Baton

Rouge, LA. 443 pp. (Refer to pp. 35-37).

 [Distribution; Gulf of Mexico; historical fishery; Louisiana; morphology; reported as ñAtlantic

sturgeonò]

Dugo, M. A. 2003. Population structure of Gulf sturgeon, Acipenser oxyrinchus desotoi, as

inferred from microsatellite markers, with an emphasis on fine-scale population

structure in the Pascagoula River drainage, Mississippi. Master of Science Thesis.

University of Southern Mississippi, Hattiesburg, MS. August 2003, 87 pp.

[Genetics; migration; population model; spawning]

Dugo, M. A., B. Kreiser, S. T. Ross, W. T. Slack, R. J. Heise, and B. R. Bowen. 2004.

Conservation and management implications of fine-scale genetic structure of Gulf sturgeon

in the Pascagoula River, Mississippi. Journal of Applied Ichthyology 20:243-251.

[Distribution; genetics; habitat use; protection status]

Duméril, A. 1867. Prodrome dôune monographie des sturgeons et description des esp¯ces de

lôAm¯rique du Nord qui appartiennent au aquaculture sous-genre Antaceus. pp. 131-188 and

plates 11-16. IN: (L. Guèrn, ed.), Nouvelle Archive du Muséum D’Histoire Naturelle de

Paris. Librairie Theodore Morgand, Paris, France. 338 pp.

 [Anadromy; distribution; historical range; morphology; reported as ñAcipenser

cayennensisò; taxonomy and phylogeny]

Duncan, M. S., B. M. Wrege, F. M. Parauka, and J. J. Isely. 2011. Seasonal distribution of Gulf

of Mexico sturgeon in the Pensacola Bay system, Florida. Journal of Applied Ichthyology

27:316-321.

 [Acoustic telemetry; distribution]

Gulf Sturgeon Bibliography ï Section I

- 14 -

Durako, M. J., J. A. Browder, W. L. Kruczynski, C. B. Subrahmanyam, and R. E. Turner. 1985.

Salt marsh habitat and fishery resources of Florida. pp. 189-280. IN: (W. Seaman Jr., ed.),

Florida aquatic habitat and fishery resources. American Fisheries Society, Florida

Chapter. 543 pp. (Refer to p. 221).

 [Diet and feeding; habitat alteration; habitat restoration; habitat use; occurrence]

Edwards, R.E. 2003. Determination of Gulf sturgeon offshore, winter, feeding, critical habitat

using satellite pop-up archival tagging and sonic tagging. Report by University of South

Florida, St. Petersburg, FL to Florida Fish and Wildlife Conservation Commission,

Tallahassee, FL. PO No: S 7701 61734. 22 February 2002, 20 pp. [USGS-SESC Archive

Document].

 [Acoustic telemetry; critical habitat; diet and feeding]

Edwards, R. E., F. M. Parauka, and K. J. Sulak. 2007. New insights into marine migration and

winter habitat of Gulf sturgeon. pp. 183-196. IN: (J. Munro, D. Hatin, J. Hightower, K.

McKown, K. J. Sulak, A. Kahnle, and F. Caron, eds.), Anadromous sturgeons: Habitats,

threats and management. American Fisheries Society Symposium 56. American Fisheries

Society, Bethesda, MD. 415 pp.

 [Acoustic telemetry; migration; temperature effects]

Edwards, R. E., K. J. Sulak, M. T. Randall, and C. B. Grimes. 2003. Movements of Gulf sturgeon

(Acipenser oxyrinchus desotoi) in nearshore habitat as determined by acoustic telemetry. Gulf

of Mexico Science 21(1):59-70.

 [Acoustic telemetry; migration]

Eglin Air Force Base. 1996. The Choctawhatchee Bay resource summary report. Unpublished

report by Air Force Development Test Center, 46
th
 Test Wing, Range Environmental

Planning Office, Niceville, FL. No. 96-019P/082296 (46TW/XPE). August 1996, 156 pp.

[USGS-SESC Archive Document].

[Diet and feeding; distribution; habitat alteration; pollution, contaminants, and excess

nutrient impacts; protection status]

Eichelberger, J. S., P. J. Braaten, D. B. Fuller, M. S. Krampe, and E. J. Heist. 2014. Novel

single-nucleotide polymorphism markers confirm successful spawning of endangered Pallid

sturgeon in the Upper Missouri River basin. Transactions of the American Fisheries

Society 143(6):1373-1385.

 [Genetics]

Esher, R. J., and D. K. Bradshaw. 1988. An ecological survey of the Stennis Space Center area

potentially impacted by an advanced solid rocket motor manufacturing and test facility.

Unpublished report to National Aeronautics and Space Administration, John C. Stennis Space

Center, MS. 20 May 1988, 49 pp. [USGS-SESC Archive Document].

 [Habitat alteration; protection status; reported as ñAtlantic sturgeonò]

Gulf Sturgeon Bibliography ï Section I

- 15 -

Evermann, B. W. 1898. The fish fauna of Florida. pp. 201-208. IN: Proceedings and papers of

the National Fishery Congress, held at Tampa, Florida, January 19-24, 1898. IN: Bulletin of

the United States Fish Commission Vol. XVII for 1897. United States Government

Printing Office, Washington, DC. 496 pp.

 [Fishery products]

Farrell, M. D., J. Good, D. Hornsby, A. Janicki, R. Mattson, and S. Upchurch. 2005. MFL

establishment for the lower Suwannee River and estuary, Little Fanning, Fanning and Manatee

Springs. Report to Suwannee River Water Management District, Live Oak, FL. October

2005, 344 pp. Available online at http://www.srwmd.state.fl.us/index.aspx?NID=115 [USGS-

SESC Archive Document]. (Refer to pp. 1-2, 2-36, 2-71, 2-72, 2-81, 2-82, 4-16).

 [Critical habitat; habitat use]

Farrington, H. L., and R. E. Lance. 2014. Development of genetic markers for environmental

DNA (eDNA) monitoring of sturgeon. Report to Engineer Research and Development Center,

US Army Corps of Engineers, Vicksburg, MS. ERDC TN-EMRRP-RQ-02. September 2014.

13 pp.

 [Genetics, sampling]

Fiedler, R. H. 1930. Fishery industries of the United States, 1929. Document No. 1095, Appendix

XIV, pp. 705-1068. IN: (C. F. Mayne, ed.), 1931. Report of the United States

Commissioner of Fisheries for the fiscal year 1930 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 1191 pp. (Refer to pp. 918, 925, 927, 932, 938, 944-945, 970).

 [Sturgeon catch-Gulf States; Florida-1897, 1902, 1908, 1918, 1923, 1927, 1928; Alabama-

1927, 1928]

Fiedler, R. H. 1931. Fishery industries of the United States, 1930. Administrative Report No. 3,

Appendix II , pp. 109-552. IN: (C. F. Mayne, ed.), 1932. Report of the United States

Commissioner of Fisheries for the fiscal year 1931 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 690 pp. (Refer to pp. 351-352, 383-385, 392-393, 397, 403- 405).

 [Fishery products; food fishery; sturgeon catch-Gulf of Mexico-1930]

Fiedler, R. H. 1932. Fishery industries of the United States, 1931. Administrative Report No. 8,

Appendix II, pp. 97-440. IN: (C. F. Mayne, ed.), 1933. Report of the United States

Commissioner of Fisheries for the fiscal year 1932 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 569 pp. (Refer to pp. 314-315, 322-323, 327, 332-334, 336-337).

 [Fishery products; food fishery; sturgeon catch-Gulf of Mexico-1931]

Gulf Sturgeon Bibliography ï Section I

- 16 -

Fiedler, R. H. 1933. Fishery industries of the United States, 1932. Administrative Report No. 13,

Appendix III, pp. 149-449. IN: (C. F. Mayne, ed.), 1934. Report of the United States

Commissioner of Fisheries for the fiscal year 1933 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 484 pp. (Refer to pp. 269, 292-293, 300-301, 305-306, 308).

 [Sturgeon catch-Alabama-Florida-1932]

Fiedler, R. H. 1935. Fishery industries of the United States, 1934. Administrative Report No. 20,

Appendix II, pp. 75-330. IN: (C. F. Mayne, ed.), 1936. Report of the United States

Commissioner of Fisheries for the fiscal year 1935 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 427 pp.

 [Sturgeon catch-1934]

Fiedler, R. H. 1936. Fishery industries of the United States, 1935. Administrative Report No. 24,

Appendix II, pp. 73-348. IN: (C. F. Mayne, ed.), 1938. Report of the United States

Commissioner of Fisheries for the fiscal year 1936 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 452 pp. (Refer to pp. 205-206, 235, 240, 242-243).

 [Sturgeon catch-Gulf States-1935]

Fiedler, R. H. 1938a. Fishery industries of the United States, 1936. Administrative Report No. 27,

Appendix I, pp. 1-276. IN: (H. B. Carr, ed.), 1939. Report of the United States

Commissioner of Fisheries for the fiscal year 1937 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 492 pp.

 [Sturgeon catch-Gulf States-1936]

Fiedler, R. H. 1938b. Fishery industries of the United States, 1937. Administrative Report No. 32,

Appendix III, pp. 151-363. IN: (H. B. Carr, ed.), 1940. Report of the United States

Commissioner of Fisheries for the fiscal year 1938 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 494 pp. (Refer to pp. 312, 336, 344, 346, 349, 351, 352).

 [Sturgeon catch-Gulf States-1937]

Fiedler, R. H. 1940. Fishery industries of the United States, 1938. Administrative Report No. 37,

Appendix III, pp. 169-554. IN: (H. B. Carr, ed.), 1941. Report of the United States

Commissioner of Fisheries for the fiscal year 1939 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 598 pp.

 [Sturgeon catch-Gulf States-1938]

Gulf Sturgeon Bibliography ï Section I

- 17 -

Fiedler, R. H. 1941. Fishery industries of the United States, 1939. Administrative Report No. 41,

Appendix III, pp. 185-329. IN: (H. B. Carr, ed.), 1950. Report of the United States

Commissioner of Fisheries for the fiscal year 1940 with appendixes. United States

Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 603 pp.

 [Sturgeon catch-Gulf States-1939]

Fiedler, R. H., J. R. Manning, and F. F. Johnson. 1934. Fishery industries of the United States,

1933. Administrative Report No. 15, Appendix I, pp. 1-237. IN: (C. F. Mayne, ed.), 1936.

Report of the United States Commissioner of Fisheries for the fiscal year 1934 with

appendixes. United States Department of Commerce, Bureau of Fisheries, United States

Government Printing Office, Washington, DC. 417 pp.

 [Sturgeon catch-1933]

Findeis, E.K. 1993. Osteology of the North American Shovelnose sturgeon Scaphirhynchus

platorynchus Rafinesque 1820, with comparisons to other Acipenseridae and

Acipenseriformes. Ph.D. Dissertation. University of Massachusetts, Amherst, MA. 449 pp.

 [Evolution; taxonomy and phylogeny]

Findeis, E. K. 1997. Osteology and phylogenetic interrelationships of sturgeons (Acipenseridae).

Environmental Biology of Fishes 48:73-126.

 [Evolution; reported as ñAtlantic sturgeonò; taxonomy and phylogeny]

FishBase.org. 2012. Acipenser oxyrinchus, Atlantic sturgeon: Fisheries. A global information

system on fishes. Available online at http://fishbase.org/Summary/SpeciesSummary.

php?ID=2593&AT =gulf+sturgeon Accessed 15 January 2013.

 [Distribution; habitat use; protection status; reported as ñAtlantic sturgeonò; taxonomy and

phylogeny]

Fisher, G. 1989. Historical remembrances of Choctawhatchee River. Northwest Florida Water

Management District Water Resources Special Report. No. 89-1, Havana, FL. March

1989, 79 pp. (Refer to pp. 2-3, 40, 47-48, 77).

[Historical reports by locals; sturgeon catches]

Fleming, G. J., D. J. Heard, R. Francis-Floyd, and A. Riggs. 2003. Evaluation of propofol and

medetomidine-ketamine for short-term immobilization of Gulf of Mexico sturgeon

(Acipenser oxyrinchus desotoi). Journal of Zoo and Wildlife Medicine 34(2):153-158.

 [Physiology]

Fleming, K. M., D. W. Fox, and S. K. Bolden. 2012. A look through time- Gulf sturgeon habitat

quality and availability in Choctawhatchee Bay, FL. Paper presented at American Fisheries

Society 142
nd

 Annual Meeting, Sturgeon Symposium, St. Paul, MN, 22 August 2012.

Abstract available online at https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Distribution; habitat use]

Gulf Sturgeon Bibliography ï Section I

- 18 -

Florida Department of Agriculture and Consumer Services. 1998. Florida aquaculture plan:

Current status, opportunities and future needs, 1998 supplement, Florida Bureau of

Seafood and Aquaculture, Tallahassee, FL. January 1998, 76 pp.

 [Aquaculture; protection status; stock enhancement]

Florida Department of Agriculture and Consumer Services. 1999. Florida aquaculture plan:

Current status, opportunities, and future needs, 1999. Florida Bureau of Seafood and

Aquaculture, Tallahassee, FL. March 1999, 98 pp.

 [Aquaculture]

Florida Department of Environmental Protection. 1998. Implementation plan for the commercial

culture and conservation of native sturgeon in Florida. Unpublished draft plan presented to

the Florida Sturgeon Production Working Group. 23 October 1998, 30 pp. [USGS-SESC

Archive Document].

 [Management plan; protection status; stock enhancement]

Florida Department of Environmental Protection. 1999. Implementation plan for the commercial

culture and conservation of native sturgeon in Florida. Unpublished plan presented to the

Florida Sturgeon Production Working Group. 4 March 1999, 30 pp. [USGS-SESC Archive

Document].

 [Management plan; protection status; stock enhancement]

Florida Fish and Wildlife Conservation Commission. 1979. Species of special concern. Florida

Administrative Code §68A-27.005. Tallahassee, FL. 1 August 1979. (Designation of Atlantic

sturgeon as a species of special concern).

[GS included as subspecies of Atlantic sturgeon]

Florida Fish and Wildlife Conservation Commission. 1984. Marine fisheries, sturgeon. Florida

Administrative Code §68B-15.001. Tallahassee, FL. 25 November 1984. (Sturgeon harvest

prohibition).

 [GS commercial fishing ban]

Florida Fish and Wildlife Conservation Commission. 2012a. Floridaôs endangered and

threatened species management and conservation plan FY 2011-12 Progress Report. Florida

Fish and Wild Life Commission Report, Tallahassee, FL. 22 January 2012, 119 pp. (Refer

to pp. 61, 62, 64, 93). Available online at http://m.myfwc.com/media/2485747/Endangered-

Threatened-Species-Report.pdf

 [Acoustic telemetry; dam impacts; protection status]

Florida Law. 2007a. Salt water fisheries. Administration; rules, publications, records; penalties;

injunctions. Florida Statutes 28§370.021(2)(e). Tallahassee, FL.

 [Protection status]

Florida Law. 2007b. Salt water fisheries. Aquaculture definitions; marine aquaculture products,

producers, and facilities. Florida Statutes 28§370.26(6)(c). Tallahassee, FL.

 [Aquaculture]

Gulf Sturgeon Bibliography ï Section I

- 19 -

Florida Law. 2007c. Salt water fisheries. Commercial production of sturgeon. Florida Statutes

28§370.31. Tallahassee, FL.

 [Aquaculture; stock enhancement; sturgeon production working group]

Florida Law. 2007d. Salt water fisheries. Licenses. Florida Statutes 28§370.06(4)(b).

Tallahassee, FL.

 [Aquaculture; non-native sturgeon importation]

Florida Law. 2013a. Fish and wildlife conservation. Administration; rules, publications, records;

penalties; injunctions. Florida Statutes 28§379.407(2)(e). Tallahassee, FL.

 [Protection status]

Florida Law. 2013b. Fish and wildlife conservation. Aquaculture definitions; marine aquaculture

products, producers, and facilities. Florida Statutes 28§379.2523(6)(c). Tallahassee, FL.

 [Aquaculture]

Florida Law. 2013c. Fish and wildlife conservation. Commercial production of sturgeon.

Florida Statutes 28§379.2524. Tallahassee, FL.

 [Aquaculture; stock enhancement]

Florida Law. 2013d. Fish and wildlife conservation. Licenses. Florida Statutes

28§379.361(4)(b). Tallahassee, FL.

 [Aquaculture; non-native sturgeon importation]

Florida Resources and Environmental Analysis Center. 1989. Florida rivers assessment. Report

by Florida State University, Tallahassee, FL to Florida Department of Natural Resources.

452 pp.

 [Protection status; reported as ñAtlantic sturgeonò]

Flowers, H. J. 2008. Age-structured population model for evaluating Gulf sturgeon recovery

on the Apalachicola River, Florida. Master of Science Thesis. University of Florida,

Gainesville, FL. 74 pp.

 [Age-length; age-weight; life history; management plan; mortality; population abundance;

population model age-structured; protection status; spawning; stock enhancement]

Flowers, H. J. 2015. Methods for monitoring and assessing sturgeon populations using

technology. PhD. Dissertation. North Carolina State University, Raleigh, NC. 152 pp.

 [Abundance; movement; occupancy modeling; side-scan sonar]

Flowers, H. J., and J. E. Hightower. 2013. A novel approach to surveying sturgeon using side-

scan sonar and occupancy modeling. Marine and Coastal Fisheries: Dynamics,

Management, and Ecosystem Science 5(1):211-223

 [Population model; side-scan sonar]

Gulf Sturgeon Bibliography ï Section I

- 20 -

Flowers, H. J., and W. E. Pine III. 2008. Observation of a juvenile Gulf sturgeon in the Santa Fe

River, Florida. Southeastern Naturalist 7(3):559-561.

 [Distribution; habitat alteration; habitat use; historical range; management plan; protection

status]

Flowers, H. J., W. E. Pine III, A. C. Dutterer, K. G. Johnson, J. W. Ziewitz, M. S. Allen, and F.

M. Parauka. 2009. Spawning site selection and potential implications of modified flow

regimes on viability of Gulf sturgeon populations. Transactions of the American Fisheries

Society 138:1266-1284.

 [Population model; recruitment; spawning]

Flowers, H. J., B. T. van Poorten, J. C. Tetzlaff, and W. E. Pine III. 2010. Bioenergetic approach

to describing Gulf sturgeon (Acipenser oxyrinchus) growth in two Florida rivers. The Open

Fish Science Journal 3:80-86.

 [Growth model]

Fontana, F., J. Tagliavini, and L. Congiu. 2001. Sturgeon genetics and cytogenetics: Recent

advancements and perspectives. Genetica 111:359-373.

 [Genetics]

Foster, A. M. 1993. Movement of Gulf sturgeon, Acipenser oxyrinchus desotoi, in the

Suwannee River, Florida. Master of Science Thesis. University of Florida, Gainesville, FL.

129 pp.

 [Acoustic telemetry; age-length; age-weight; anadromy; migration; temperature effects]

Foster, A. M., and J. P. Clugston. 1994. Salinity tolerance of juvenile Gulf sturgeon identifies

habitat limitations. Unpublished United States Fish and Wildlife Service document, Research

Information Bulletin No. 94-63, 2 pp. [USGS-SESC Archive Document].

 [Habitat use; life history; salinity]

Foster, A. M., and J. P. Clugston. 1995. Seasonal movement of Gulf sturgeon, Acipenser

oxyrinchus desotoi, in the Suwannee River. FL. Paper presented at International Conference

on Sturgeon Biodiversity, and Conservation. Held at American Museum of Natural History,

New York, NY, 28-30 July 1994. Abstract available in Sturgeon Quarterly 3(2):10.

 [Habitat use; migration; temperature effects]

Foster, A. M., and J. P. Clugston. 1997. Seasonal migration of Gulf sturgeon Acipenser

oxyrinchus desotoi in the Suwannee River, Florida. Transactions of the American

Fisheries Society 126:302-308.

 [Acoustic telemetry; migration; temperature effects]

Foster, A. M., L. A. Patrick, and J. M. Barkuloo. 1988. Striped bass and sturgeon egg and larva

studies on the Apalachicola River ï 1987. Unpublished report to United States Fish and

Wildlife Service, Panama City, FL. 12 pp. with appendices. [USGS-SESC Archive

Document].

 [Life history; migration; spawning]

Gulf Sturgeon Bibliography ï Section I

- 21 -

Foster, A. M., J. D. Williams, and H. M. McCurdy. 1990. Laboratory feeding trials with

hatchery produced larval and juvenile Gulf sturgeon. Unpublished report by United States

Fish and Wildlife Service, National Fisheries Research Center, Gainesville, FL. 18 pp.

[USGS-SESC Archive Document].

 [Diet and feeding; embryonic/larval morphology and behavior; growth; stock enhancement]

Foster, A. M., J. D. Williams, and H. M. McCurdy. 1995. Feeding trials of juvenile Gulf

sturgeon, Acipenser oxyrinchus desotoi. Paper presented at International Conference on

Sturgeon Biodiversity, and Conservation. Held at American Museum of Natural History,

New York, NY, 28-30 July 1994. Abstract available in Sturgeon Quarterly 3(2):10.

 [Diet and feeding; growth]

Foster, J. M. 2000. The marine and estuarine invertebrates of Choctawhatchee Bay, Florida: An

overview of the environment and the biological resources of the bay with a systematic list of

invertebrates from previous studies and current research. Unpublished report to Gulf Coast

Research Laboratory, Ocean Springs, MS. Project No. COA 972. July 2000, 60 pp. [USGS-

SESC Archive Document].

 [Diet and feeding]

Foster, J. M. 2001. The composition of benthic invertebrates in Choctawhatchee Bay, Florida as

collected at the locations of Gulf sturgeon observations. Unpublished report to United States

Fish and Wildlife Service. 22 pp. [USGS-SESC Archive Document].

 [Diet and feeding]

Fox, D. A. 2001. Gulf sturgeon migratory patterns, habitat utilization and aspects of

reproductive biology in the Choctawhatchee River system, Alabama and Florida. Ph.D.

Dissertation. North Carolina State University, Raleigh, NC. 107 pp.

 [Acoustic telemetry; diet and feeding; habitat use; migration; reproduction; sex

determination-gonadal steroids; spawning; temperature effects; winter feeding habitat]

Fox, D. 2014. Legends of the fall; the evidence for fall spawning in Gulf of Mexico sturgeon

(Acipenser oxyrhynchus desotoi). Southern Division of AFS Annual Meeting Abstracts.

Charleston, SC, 22-26 Jan 2014. Sturgeon Symposium. Available online at

http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/Abstracts-for-2014-SD-

AFS.pdf

 [Fall spawning]

Fox, D. A., and J. E. Hightower. 1998a. Gulf sturgeon estuarine and nearshore marine habitat

use in Choctawhatchee Bay, Florida. Annual report for 1998 to the National Marine

Fisheries Service and the United States Fish and Wildlife Service. Panama City, FL. 29

pp.

[Report not obtainable; 1998]

Gulf Sturgeon Bibliography ï Section I

- 22 -

Fox, D. A., and J. E. Hightower. 1998b. Identification of Gulf sturgeon spawning habitat in the

Choctawhatchee River system, Alabama-Florida. Unpublished report by North Carolina

Cooperative Fish and Wildlife Research Unit, North Carolina State University, Raleigh, NC to

United States Fish and Wildlife Service. 20 pp. [USGS-SESC Archive Document].

 [Acoustic telemetry; egg sampling; migration; spawning]

Fox, D. A., J. E. Hightower, and F. M. Parauka. 2000. Gulf sturgeon spawning migration and

habitat in the Choctawhatchee River system, Alabama-Florida. Transactions of the American

Fisheries Society 129:811-826.

 [Acoustic telemetry; egg sampling; migration; physiology; reproduction; spawning]

Fox, D. A., J. E. Hightower, and F. M. Parauka. 2002. Estuarine and nearshore marine habitat use

by Gulf sturgeon from the Choctawhatchee River system, Florida. pp. 111-126. IN: (W. Van

Winkle, P. J. Anders, D. H. Secor, and D. A. Dixon, eds.), Biology, management and

protection of North American sturgeon. American Fisheries Society Symposium 28.

American Fisheries Society, Bethesda, MD. 274 pp.

 [Acoustic telemetry; diet and feeding; habitat use; migration]

Fraser, T.H. 1984. New record of Acipenser oxyrhynchus in Charlotte Harbor, Florida. Florida

Scientist 47(1):78-79.

 [Distribution]

Fritts, A. K., M. W. Fritts II, D. L. Peterson, D. A. Fox, and R. B. Bringolf. 2012. Critical linkage

of imperiled species: Gulf sturgeon as host for Purple Bankclimber mussels. Freshwater

Science 31:1223-1232.

 [Parasites; mussel; host; dam impacts; habitat; management plan]

Futch, C. R. 1984. Florida sturgeon management ï A prospectus. Florida Department of Natural

Resources, Division of Marine Resources Report, St. Petersburg, FL. 25 pp.

 [Habitat alteration; management plan; protection status; stock enhancement; sturgeon

catch-Florida]

Gedeon, L. J. 1988. Age and growth of the Gulf sturgeon Acipenser oxyrhynchus desotoi in the

Apalachicola River, Florida. Unpublished report to United States Fish and Wildlife Service.

 [Physiology]

Gilbert, C. R. 1989. Species profiles: Life histories and environmental requirements of coastal

fishes and invertebrates (Mid-Atlantic Bight) ï Atlantic and Shortnose sturgeons. Report by

University of Florida, Gainesville, FL to United States Fish and Wildlife Service, Biological

Report No. 82 (11.122) and U.S. Army Corps of Engineers TR EL-82-4. 28 pp. [USGS-

SESC Archive Document].

 [Distribution; migration]

Gulf Sturgeon Bibliography ï Section I

- 23 -

Gilbert, C. R. 1992. Atlantic sturgeon. pp. 31-39. IN: (C. R. Gilbert, ed.), Rare and endangered

biota of Florida, Volume 2, Fishes. University Press of Florida, Gainesville, FL. 20 May

1992, 283 pp.

 [Distribution; habitat use; historical range; life history; migration; protection status;

reproduction]

Godwin, J. 1999. Threatened and endangered fish of Alabama. Treasured Forests Spring 1999.

Available online at http://www.forestry.state.al.us/Publications/TREASURED_Forest_

Magazine/1999%20Spring/Endangered%20Fish%20of%20Alabama.htm

 [Protection status]

Goto, D., M. J. Hamel, J. J. Hammen, M. L. Rugg, M. A. Pegg, and V. E. Forbes. 2014

Spatiotemporal variation in flow-dependent recruitment of long-lived riverine fish: Model

development and evaluation. Ecological Modeling 296:79-92.

 [Models; recruitment]

Gowanloch, J. N. 1933. Fishes and fishing in Louisiana, including recipes for the preparation of

seafood. Louisiana Department of Conservation Bulletin No. 23. New Orleans, LA.

February 1933, 638 pp. Reprint in 1965 (C. Gresham, ed.), Claitor's Book Store, Baton

Rouge, LA. 701 pp. (Refer to pp. 407-412).

 [Historical photograph; life history; morphology; reported as ñAtlantic sturgeonò]

Gowanloch, J. N., and J. B. Dauenhauer Jr. 1932. Sea fishes and sea fishing in Louisiana.

Louisiana Department of Conservation Bulletin No. 21. New Orleans, LA. 1 January 1932,

187 pp. Available online at http://hdl.handle.net/2027/uc1.b3905123 (Refer to p. 94)

 [Life history; morphology; reported as ñAtlantic sturgeonò]

Gowanloch, J. N., C. Gresham, and Louisiana Department of Conservation. 1965. (C. Gresham ,

ed.), Fishes and fishing in Louisiana, including recipes for the preparation of seafoods.

Claitorôs Book Store, Baton Rouge, LA. 701 pp.

 [Historical photograph; Mississippi River]

Grammer, P. O., P. F. Mickle, M. S. Peterson, J-M. Havrylkoff, W. T. Stack, and R. T. Leaf.

2014. Activity patterns of Gulf sturgeon (Acipenser oxyrinchus desotoi) in the staging area

of the Pascagoula River during fall outmigration. Ecology of Freshwater Fish early view

online at http://onlinelibrary.wiley.com/doi/10.1111/eff.12168/pdf

 [Distribution; movement]

Grammer, P., M. Peterson, T. Slack, and R. Leaf. 2014. Activity patterns of Gulf sturgeon

(Acipenser oxyrinchus desotoi) in the staging area of the Pascagoula River during fall

outmigration. Presentation given at Mobile Bay National Estuary Program, Bays and

Bayous Symposium 2014, Building Blocks of Coastal Resilience Proceedings. Mobile,

Alabama, 2-3 December 2014. Available online at http://www.mobilebaynep.com/

assets/landing/BB2014_Session_Schedule.pdf

 [Distribution; movement]

Gulf Sturgeon Bibliography ï Section I

- 24 -

Grande, L., and E. J. Hilton. 2006. An exquisitely preserved skeleton representing a primitive

sturgeon from the Upper Cretaceous Judith River Formation of Montana (Acipenseriformes:

Acipenseridae: N. gen. and sp.) Memoir (The Paleontological Society) 65, Supplement to

Journal of Paleontology 80(4):1-39.

 [Historical fossil evidence]

Greer, B. F., and I. J. Cohen 1953. Summary of Florida commercial marine landings for 1952.

Report by United States Fish and Wildlife Service, and Marine Laboratory-University of

Miami, Coral Gables, FL. to Florida State Board of Conservation Report. No. 53-12 (ML

5757). September 1953, 39 pp. (Refer to pp. 4, 8, 11, 13, 16, 19, 22, 25, 28, 31, 35, 37).

 [Sturgeon catch-Florida-1952]

Greer, B. F., and I. J. Cohen. 1954. Summary of Florida commercial marine landings for 1953.

Report by United States Fish and Wildlife Service, and Marine Laboratory-University of

Miami, Coral Gables, FL. to Florida State Board of Conservation. No. 54-15 (ML 7885).

July 1954, 40 pp. (Refer to pp. 5, 8, 12, 15, 18, 21, 24, 27, 30, 33, 36, 39).

 [Sturgeon catch-Florida-1953]

Grunchy, C. G., and B. Parker. 1980. Acipenser oxyrhynchus Mitchell Atlantic sturgeon. p. 41.

IN: (D. S. Lee, C. R. Gilbert, C. H. Hocutt, R. E. Jenkens, D. E. McAllister, and J. R.

Stauffer Jr., eds.), Atlas of North American freshwater fishes. North Carolina State

Museum of Natural History, Raleigh, NC. 867 pp.

 [Distribution; life history; morphology; reported as ñAtlantic sturgeonò; taxonomy and

phylogeny]

Gu, B., D. M. Schell, T. Frazer, M. Hoyer, and F. A. Chapman. 2001. Stable carbon isotope

evidence for reduced feeding of Gulf of Mexico sturgeon during their prolonged river

residence period. Estuarine, Coastal and Shelf Science 53:275-280.

 [Diet and feeding; habitat use; migration; temperature effects]

Gulf of Mexico Foundation. 2002. Fisheries habitat restoration in the Pearl River. Project

Number 1003, Lake Pontchartrain Basin, LA. 30 November 2003. Accessible online at

http://www.gulfmex.org/archive/crp/1003.html

 [Habitat alteration; habitat restoration; migration; spawning]

Hager, C., J. Kahn, C. Watterson, J. Russo, and K. Hartman. 2014. Evidence of Atlantic

sturgeon spawning in the York River system. Transactions of the American Fisheries

Society 143(5):1217-1219

 [Fall spawning]

Haley, N. 1998. A gastric lavage technique for characterizing diets of sturgeons. North

American Journal of Fisheries Management 18:978-981.

 [Diet and feeding; incidental mention]

Gulf Sturgeon Bibliography ï Section I

- 25 -

Harris, J. E. 2003. Distribution of the Gulf of Mexico sturgeon (Acipenser oxyrinchus

desotoi) in relation to environmental parameters and the distribution of benthic

invertebrates in the Suwannee River estuary, Florida. Master of Science Thesis.

University of Florida, Gainesville, FL. 123 pp.

 [Acoustic telemetry; diet and feeding; distribution; habitat use]

Harris, J. E., D. C. Parkyn, and D. J. Murie. 2005. Distribution of Gulf of Mexico sturgeon in

relation to benthic invertebrate prey resources and environmental parameters in the

Suwannee River estuary, Florida. Transactions of the American Fisheries Society

134:975-990.

 [Acoustic telemetry; diet and feeding; habitat use; migration]

Hastings, R. H., and F. M. Parauka. 2004. Gulf sturgeon, Acipenser oxyrinchus desotoi. pp. 204-

205. IN: (R. E. Mirarchi, J. T. Garner, M. F. Mettee, and P. E. OôNeil, eds.), Alabama

Wildlife Vol. 2-Imperiled aquatic mollusks and fishes. University of Alabama Press,

Tuscaloosa, AL. 255 pp.

 [Distribution; habitat; life history; protection status]

Havrylkoff, J-M. 2010. Gulf sturgeon of the Pascagoula River: Post-Katrina assessment of

seasonal usage of the lower estuary. Master of Science Thesis. University of Southern

Mississippi, Hattiesburg, MS. 64 pp.

 [Habitat use]

Havrylkoff, J-M., M. S. Peterson, and W. T Slack. 2012. Assessment of the seasonal usage of

the lower Pascagoula River estuary by Gulf sturgeon (Acipenser oxyrinchus desotoi).

Journal of Applied Ichthyology 28:681-686.

 [Acoustic telemetry; distribution; management plan; migration]

Havrylkoff, J-M., M. S. Peterson, W. T. Slack, K. J. Killgore, and J. R. Hendon (eds.). 2010. An

annotated bibliography of literature on the Gulf sturgeon, Acipenser oxyrinchus desotoi, and

its critical habitat relative to the Port of Gulfport restoration program, Mississippi. Report by

Volkert and Associates, Incorporated, Gulf Coast Research Laboratory- University of

Southern Mississippi, and U.S. Army Engineer Research and Development Center-

Vicksburg, MS to CH2M Hill, Gulfport, MS, and Mississippi State Port Authority, Gulfport,

MS. March 2010, 57 pp. [CD w/linked PDFs].

 [Distribution; life history]

Heard, R. W., J. A. McLelland, and J. M. Foster. 2000. Benthic invertebrate community analysis

of Choctawhatchee Bay in relation to Gulf sturgeon foraging. Unpublished report by

University of Southern Mississippi, College of Marine Sciences, Ocean Springs, MS to

United States Fish and Wildlife Service, Panama City, FL. 29 pp. [USGS-SESC Archive

Document].

 [Diet and feeding; report not obtainable]

Gulf Sturgeon Bibliography ï Section I

- 26 -

Heard, R. W., J. A. McLelland, and J. M. Foster. 2002. Direct and indirect observations on the

diet, seasonal occurrence, and distribution of the Gulf sturgeon, Acipenser oxyrinchus desotoi

Vladykov, 1955 from the Choctawhatchee Bay system, Florida, in relation to

macroinvertebrate assemblages and parasites. Unpublished report by University of Southern

Mississippi, College of Marine Sciences, Ocean Springs, MS to United States Fish and

Wildlife Service, Panama City, FL. 32 pp. [USGS-SESC Archive Document].

 [Diet and feeding; distribution]

Heard, R. W., J. A. McLelland, J. M. Foster, S. E. LeCroy, and S. D. Hard. 2000. A survey of

benthic invertebrates from Choctawhatchee Bay, with reference to feeding potential of the

Gulf sturgeon, Acipenser oxyrhynchus desoloi. Unpublished report to Florida Fish and

Wildlife Conservation Commission, Florida Marine Research Institute, St. Petersburg, FL.

 [Diet and feeding; report not obtainable]

Heise, R. J. 2003. The migratory patterns of Gulf sturgeon, Acipenser oxyrinchus desotoi,

within the Pascagoula River drainage and potential influences on its behavior. Ph.D.

Dissertation. University of Southern Mississippi, Hattiesburg, MS. 130 pp.

 [Habitat use; life history; management plan; migration; reproduction; spawning;

temperature effects]

Heise, R. J., R. B. Bringolf, R. Patterson, W. G. Cope, and S. T. Ross. 2009. Plasma vitellogenin

and estradiol concentrations in adult Gulf sturgeon from the Pascagoula River drainage,

Mississippi. Transactions of the American Fisheries Society 138:1028-1035.

[Physiology; sex determination]

Heise, R. J., S. T. Ross, M. F. Cashner, and W. T. Slack. 1999a. Gulf sturgeon (Acipenser

oxyrinchus desotoi) in the Pascagoula Bay and Mississippi Sound. Mississippi Museum of

Natural Science, Museum Technical Report. No. 76, Jackson, MS. Unpublished report to

United States Fish and Wildlife Service. 17 pp.

 [Acoustic telemetry; habitat; habitat use; migration; temperature effects]

Heise, R. J., S. T. Ross, M. F. Cashner, and W. T. Slack. 1999b. Movement and habitat use of

the Gulf sturgeon (Acipenser oxyrinchus desotoi) in the Pascagoula drainage of Mississippi:

Year III. Mississippi Museum of Natural Science, Museum Technical Report. No. 74,

Jackson, MS. Unpublished report to United States Fish and Wildlife Service. 67 pp.

[Age determination; distribution; habitat use; mark-recapture; migration; spawning]

Heise, R. J., W. T. Slack, S. T. Ross, and M. A. Dugo. 2004. Spawning and associated

movement patterns of Gulf sturgeon in the Pascagoula River drainage, Mississippi.

Transactions of the American Fisheries Society 133:221-230.

 [Acoustic telemetry; egg sampling; migration; spawning]

Heise, R. J., W. T. Slack, S. T. Ross, and M. A. Dugo. 2005. Gulf sturgeon summer habitat use

and fall migration in the Pascagoula River, Mississippi, USA. Journal of Applied

Ichthyology 21: 461-468.

[Acoustic telemetry; habitat use; migration; temperature effects]

Gulf Sturgeon Bibliography ï Section I

- 27 -

Hellier, T. R., Jr. 1967. The fishes of the Santa Fe River system. Bulletin of the Florida State

Museum 11(1):1-46. (Refer to p. 14).

 [Historical range]

Hernandez-Divers, S. J., R. S. Bakal, B. H. Hickson, C. A. Rawlings, H. G. Wilson, M.

Radlinsky, S. M. Hernandez-Divers, and S. R. Dover. 2004. Endoscopic sex determination

and gonadal manipulation in Gulf of Mexico sturgeon (Acipenser oxyrinchus desotoi).

Journal of Zoo and Wildlife Medicine 35(4):459-70.

 [Physiology; reproduction]

Herrington, S. J., K. Collins, and M. A. Siple. 2010. Inventory and prioritization of impaired

sites in the Yellow River watershed in Alabama and Florida. Report by The Nature

Conservancy, Bristol, FL to United States Fish and Wildlife Service, No 08232. 73 pp.

 [Habitat]

Hightower, J. E., K. P. Zehfuss, D. A. Fox, and F. M. Parauka. 2002. Summer habitat use by Gulf

sturgeon in the Choctawhatchee River, Florida. Journal of Applied Ichthyology 18:595-600.

[Acoustic telemetry; habitat use; migration]

Hoehn, T. 1998. Rare and imperiled fish species in Florida: A watershed perspective. Office

of Environmental Services, Florida Game and Freshwater Fish Commission, Tallahassee, FL.

60 pp. (Refer to pp. 6-8, 11).

[Distribution; water quality]

Hoese, H. D., and R. H. Moore. 1998. Fishes of the Gulf of Mexico, Texas, Louisiana, and

adjacent waters (2
nd

 edition). W.L. Moody, Jr., Natural History Series No. 22. Texas A&M

University Press, College Station, TX. 422 pp. (Refer to pp. 142-143).

[Distribution; morphology; protection status; reported as ñAtlantic sturgeonò]

Hollowell, J. L. 1980. Information report: Gulf of Mexico sturgeon, Acipenser oxyrhynchus

desotoi (Vladykov). Unpublished report to United States Fish and Wildlife Service,

Jacksonville, FL. 14 August 1980, 15 pp. [USGS-SESC Archive Document].

 [Distribution; habitat alteration; habitat use; historical fishery; life history; management

plan; morphology; pollution, contaminants, and excess nutrient impacts; population

abundance; protection status; taxonomy and phylogeny; Suwannee River]

Hoseinifar, S. H., E. Ringo, A. S. Masouleh, and M. A. Esteban. 2014. Probiotic, prebiotic and

symbiotic supplements in sturgeon aquiculture: A review. Reviews in Aquiculture 6:1-14.

 [Aquaculture]

Huff, J. A. 1975. Life history of Gulf of Mexico sturgeon, Acipenser oxyrhynchus desotoi in

Suwannee River, Florida. Florida Department of Natural Resources, Florida Marine

Research Publications. No. 16, St. Petersburg, FL. November 1975, 32 pp.

 [Age determination; l ife history; migration; mortality; reproduction; spawning]

Gulf Sturgeon Bibliography ï Section I

- 28 -

Hurdis, J. L. 1897. Rough notes and memoranda relating to the natural history of the

Bermudas. R. H. Porter, London. 408 pp. Available online at http://

www.archive.org/details/cu31924024736336 Accessed 11 January 2012. (Refer to pp. 341,

351).

 [Bermuda; distribution; reported as ñsturgeonò]

Hutchins, R. E. 1977. Trail to nature’s mysteries, the life of a working naturalist. Dodd,

Mead and Company, New York, NY. 222 pp. (Refer to pp. 111-112).

[Historical photo; Tombigbee River-AL]

ICF Jones and Stokes Incorporated. 2009. Effects of the withdrawal of water on protected

species in the Pascagoula River: An application of the instream flow incremental

methodology. Strategic Petroleum Reserve Richton. Report by ICF Jones and Stokes

Incorporated, Olympia, WA to United States Department of Energy, Washington, DC. No.

ICF J&S 00356.08. March 2009, 120 pp. Available online at

http://fossil.energy.gov/programs/reserves/spr/Pascagoula_IFIM.pdf

 [Habitat alteration; habitat use; life history; Pascagoula River]

Imm, D. 2014. Gulf sturgeon: Developing monitoring programs to track recovery progress.

Southern Division of AFS Annual Meeting Abstracts. Charleston, SC, 22-26 Jan 2014.

Sturgeon Symposium. Available online at http:/www.sdafs.org/meeting2014/wp-

content/uploads/2014/01/Abstracts-for-2014-SD-AFS.pdf

 [Acoustic telemetry]

Industrial Economics Incorporated. 2003. Economic analysis of critical habitat designation for

the Gulf sturgeon. Report by Industrial Economics Incorporated, Cambridge, MA to Division

of Economics, United States Fish and Wildlife Service, Arlington, VA. January 2003, 149

pp. Available online at http://www.fws.gov/economics/Critical%20Habitat/

ESA%20Reports%20as%20of%20August%202005/Gulf%20sturgeon/Final%20Report/sturg

eon.ea.final.1.27.03.pdf

 [Critical habitat; distribution; life history; management plan; protection status]

Ingle, R. M., and C. E. Dawson, Jr. 1952. Sturgeon fishing in Florida. Southern Fisherman

12(6):20, 137-138. June 1952.

[Commercial fishing; historical photograph; Apalachicola, Suwannee, Ochlockonee rivers]

Janicki Environmental Incorporated. 2007. General life history of the Gulf of Mexico sturgeon

(Acipenser oxyrinchus desotoi). Report Janicki Environmental Incorporated, St. Petersburg,

FL to the Suwannee River Water Management District, Live Oak, FL. 9 April 2007, 13 pp.

[USGS-SESC Archive Document].

 [Habitat use; life history]

Jenkins, L. G. 1992. Age and growth of Gulf sturgeon in the Apalachicola River, Florida.

Unpublished report by United States Fish and Wildlife Service, Panama City, FL. 28 pp.

[USGS-SESC Archive Document].

 [Age determination; age-length]

Gulf Sturgeon Bibliography ï Section I

- 29 -

Johnson, L. E. 1956. Annual summary of 1955 Florida landings. United States Fish and

Wildlife Service Circular, Fisheries Series. No. 1331. 10 pp. (Refer to pp. 2, 5-7, 9).

 [Sturgeon catch-Florida-1955]

Johnson, L. E. 1957. Annual summary of 1956 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 1592. 10 pp. (Refer to pp. 2, 5-8).

 [Sturgeon catch-Florida-1956]

Johnson, L. E. 1958. Annual summary of 1957 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 1817. 10 pp.

 [Sturgeon catch-Florida-1957]

Johnson, L. E. 1959. Annual summary of 1958 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 2001. 9 pp. (Refer to pp. 2, 3, 5-9).

 [Sturgeon catch-Florida-1958]

Johnson, L. E. 1960. Annual summary of 1959 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 2250. 10 pp. (Refer to pp. 2, 5, 6, 9).

 [Sturgeon catch-Florida-1959]

Johnson, L. E. 1961. Annual summary of 1960 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 2557. 13 pp. (Refer to pp. 5, 6, 9).

 [Sturgeon catch-Florida-1960]

Johnson, L. E. 1962. Annual summary of 1961 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 2886. 13 pp. (Refer to pp. 4, 6, 8, 9, 13).

 [Sturgeon catch-Florida-1961]

Johnson, L. E. 1963. Annual summary of 1962 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 3236. 13 pp. (Refer to pp. 4, 6, 8, 9).

 [Sturgeon catch-Florida-1962]

Johnson, L. E. 1964. Annual summary of 1963 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 3602. 15 pp. (Refer to pp. 6, 8, 10, 11, 15).

 [Sturgeon catch-Florida-1963]

Johnson, L. E. 1965. Annual summary of 1964 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 3795. 12 pp. (Refer to pp. 4, 7, 8, 11, 12).

 [Sturgeon catch-Florida-1964]

Johnson, L. E. 1966. Annual summary of 1965 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 4123. 18 pp. (Refer to pp. 4, 7-9, 12, 14,

17, 18).

 [Sturgeon catch-Florida-1965]

Gulf Sturgeon Bibliography ï Section I

- 30 -

Johnson, L. E. 1967. Annual summary of 1966 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 4416. 8 pp.

 [Report not obtainable; Sturgeon catch-Florida-1966]

Johnson, L. E. 1968. Annual summary of 1967 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 4660. 18 pp. (Refer to pp. 5, 8, 9, 11, 13,

16-18).

 [Sturgeon catch-Florida-1967]

Johnson, L. E. 1969. Annual summary of 1968 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 4966. 19 pp. (Refer to pp. 5, 7, 8, 10-12,

14, 17-19).

 [Sturgeon catch-Florida-1968]

Johnson, L. E. 1970. Annual summary of 1969 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 5269. 19 pp. (Refer to pp. 5, 7, 8, 10, 13,

15, 18, 19).

 [Sturgeon catch-Florida-1969]

Johnson, L. E. 1971. Annual summary of 1970 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 5607. 19 pp. (Refer to pp. 5, 8, 10, 12, 13,

19).

 [Sturgeon catch-Florida-1970]

Johnson, L. E. 1972. Annual summary of 1971 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 5919. 19 pp. (Refer to pp. 4, 6, 7, 9, 11, 12,

17, 19).

 [Sturgeon catch-Florida-1971]

Johnson, L. E. 1973. Annual summary of 1972 Florida landings. United States Fish and

Wildlife Service, Circular Fisheries Series. No. 6120. 17 pp. (Refer to pp. 3, 5, 6, 8, 10, 12,

17).

 [Sturgeon catch-Florida-1972]

Jones, J. M. 1876. The visitors guide to Bermuda, with a sketch of its natural history.

Reeves and Turner Publishers, London. 150 pp.

 [Distribution; reported as ñAtlantic sturgeonò]

Kahn, J., and M. Mohead. 2010. A protocol for use of Shortnose, Atlantic, Gulf and Green

sturgeons. National Oceanic and Atmospheric Administration Technical Memo. No.

NMFS-OPR-45. March 2010, 62 pp.

[Acoustic telemetry; age determination; management plan; reproduction; research

protocols]

Gulf Sturgeon Bibliography ï Section I

- 31 -

Kappenman, K, L. Holmquist, M. Blank, and M. Shultz. 2014. Sprint swimming performance of

wild Shovelnose sturgeon in an experimental open channel flume. Paper presented at

American Fisheries Society 144
nd

 Annual Meeting, Quebec, Canada, 18 August 2014.

Abstract available online at https://afs.confex.com/afs/2014/webprogram/Session3073.html

 [Behavior]

Kells, V., and K. Carpenter. 2011. A field guide to coastal fishes from Maine to Texas. Johns

Hopkins University Press, Baltimore, MD. 448 pp. (Refer to pp. 94-95).

 [Distribution; life history; morphology; reported as ñAtlantic sturgeonò]

Keller, A. E., and S. S. Ruessler. 1997. Determination or verification of host fish for nine

species of Unionid mussels. American Midland Naturalist 138(2):402-407.

 [Species interaction]

Killgore, K. J., and M. D. Chan. 1996. North American sturgeon: Implications for the Corps of

Engineers. Environmental Impact Research Program Information Bulletin. No. 96-1.

United States Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS.

May 1996, 8 pp. [USGS-SESC Archive Document].

 [Distribution; habitat alteration; life history; management plan; protection status; taxonomy

and phylogeny]

King, T. L., B. A. Lubinski, and A. P. Spidle. 2001. Microsatellite DNA variation in Atlantic

sturgeon (Acipenser oxyrinchus oxyrinchus) and cross-species amplification in the

Acipenseridae. Conservation Genetics 2:103-119.

 [Genetics; management plan; taxonomy and phylogeny]

Kirk, J. P. 2008. Gulf sturgeon movements in and near the Mississippi River Gulf Outlet. Report

by United States Army Corps of Engineers, Waterways Experiment Station, Vicksburg,

MS to United States Army Corps of Engineers, New Orleans District, New Orleans, LA. No.

ERDC/EL TR-08-18. June 2008, 15 pp.

 [Acoustic telemetry; habitat use]

Kirk, J. P., K. J. Killgore, and J. J. Hoover. 2008. Evaluation of potential impacts of the Lake

Maurepas diversion project to Gulf and Pallid sturgeon. Report by United States Army

Corps of Engineers, Waterways Experiment Station, Vicksburg, MS to United States

Environmental Protection Agency, Dallas, TX and United States Army Corps of Engineers,

Mississippi Valley District, Vicksburg, MS. No. ERDC/EL TR-08-19. June 2008, 17 pp.

 [Acoustic telemetry; habitat use]

Kirk, J. P., K. J. Killgore, J. V. Morrow Jr., H. E. Rogillio, and C. Knight. 1998. Use of

population modeling to enhance the Gulf sturgeon recovery plan. Report by United States

Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS to United

States Army Corps of Engineers, Washington, DC. No. EL-98-3 April 1998, 27 pp.

 [Bycatch; CPUE; distribution; habitat alteration; management plan; mortality; Pearl River;

population abundance; population model; protection status; recruitment]

Gulf Sturgeon Bibliography ï Section I

- 32 -

Kirk, J. P., K. J. Killgore, W. T. Slack, and S. G. George. 2010. A preliminary evaluation of

trawling for young-of-year Gulf sturgeon. (A. G. Eversole, ed.), Proceedings of the annual

conference of Southeastern Association of Fish and Wildlife Agencies. Held in Biloxi,

MS. 17-20 October 2010, 64:168-171. 226 pp.

 [CPUE; juveniles; YOY]

Kirk, J. P., W. T. Slack, K. J. Killgore, and S. G. George. 2009. Feasibility of measuring Gulf of

Mexico sturgeon recruitment in the Apalachicola River, Florida. Unpublished report by

United States Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS to

United States Army Corps of Engineers, Mobile District, Mobile, AL. December 2009. 13

pp. [USGS-SESC Archive Document].

 [Egg sampling ; recruitment]

Kirk, J. P., W. T. Slack, K. J. Killgore, and S. G. George. 2011. Feasibility of measuring Gulf of

Mexico sturgeon recruitment in the Apalachicola River, Florida. Unpublished report by

United States Army Corps of Engineers, Waterways Experiment Station, Vicksburg, MS to

United States Army Corps of Engineers, Mobile District, Mobile, AL. 28 January 2011. 12

pp. [USGS-SESC Archive Document].

 [Egg sampling ; recruitment]

Knight, C. E. 1996. Gulf sturgeon migration patterns and habitat selection in the Pearl River

system. Mississippi Museum of Natural Science, Museum Technical Report. No. 46,

Jackson, MS. Project No. E-1, Segment 10. Unpublished report to the United States Fish and

Wildlife Service. 17 pp.

 [Distribution; habitat use; management plan; migration]

Kreiser, B. 2012. Genetic variation in Gulf sturgeon and what it tells us about population

structure, movement patterns and population history. Paper presented at American Fisheries

Society 142
nd

 Annual Meeting, Sturgeon Symposium, St. Paul, MN, 22 August 2012.

Abstract available online at https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Genetics; habitat use; migration; Suwannee River]

Kreiser, B. 2013. Genetic variation and population structure in Gulf sturgeon. Paper presented at

American Fisheries Society 143
rd

 Annual Meeting, Little Rock, AR, 12 September 2013.

Abstract available online at https://afs.confex.com/afs/2013/webprogram/Session2576.html

 [Genetics; population structure]

Kreiser, B. 2014a. An overview of population structure in Gulf sturgeon. Southern Division of

AFS Annual Meeting Abstracts. Charleston, SC, 22-26 Jan 2014. Sturgeon Symposium.

Available online at http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/

Abstracts-for-2014-SD-AFS.pdf

 [Population models]

Gulf Sturgeon Bibliography ï Section I

- 33 -

Kreiser, B. 2014b. Investigating riverine habitat of Gulf and Atlantic sturgeon populations: New

approaches to address information gaps at the meso-scale. Southern Division of AFS Annual

Meeting Abstracts. Charleston, SC, 22-26 Jan 2014. Sturgeon Symposium. Available online

at http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/ Abstracts-for-2014-SD-

AFS.pdf

 [Habitat]

Kreiser, B., J. Berg, M. Randall, F. Parauka, S. Floyd, B. Young, and K. Sulak. 2008.

Documentation of a Gulf sturgeon spawning site on the Yellow River, Alabama, USA. Gulf

and Caribbean Research 20:91-95.

[CPUE; egg sampling; genetics; spawning]

Kreiser, B., and F. M. Parauka. 2005. First documentation of a Gulf sturgeon spawning site on

the Yellow River, FL. Unpublished report to University of Southern Mississippi, Hattiesburg,

MS.

[Genetics; spawning]

Krieger, J., and P. A. Fuerst. 2002. Evidence of multiple alleles of the nuclear 18S ribosomal

RNA gene in sturgeon (Family: Acipenseridae). Journal of Applied Ichthyology 18:290-

297.

[Genetics]

Krieger, J., P. A. Fuerst, and T. M. Cavender. 2000. Phylogenetic relationships of the North

American sturgeons (order Acipenseriformes) based on mitochondrial DNA sequences.

Molecular Phylogenetics and Evolution 16:64-72.

[Genetics; taxonomy and phylogeny]

Krieger, J., A. K. Hett, P. A. Fuerst, E. Artukhin, and A. Ludwig. 2008. The molecular

phylogeny of the order Acipenseriformes revisited. Journal of Applied Ichthyology 24

(Supplement 1):36-45.

[Genetics; taxonomy and phylogeny]

Krieger, J., A. K. Hett, P. A. Fuerst, V. J. Birstein, and A. Ludwig. 2006. Unusual

intraindividual variation of the nuclear 18S rDNA gene is widespread within the

Acipenseridae. Journal of Heredity 97: 218-225.

[Genetics; taxonomy and phylogeny]

Kynard, B., and E. Parker. 2004. Ontogenetic behavior and migration of Gulf of Mexico sturgeon,

Acipenser oxyrinchus desotoi, with notes on body color and development. Environmental

Biology of Fishes 70:43-55.

 [Diet and feeding; embryonic / larval morphology and behavior; habitat use; life history;

migration]

Gulf Sturgeon Bibliography ï Section I

- 34 -

Kynard, B., E. Parker, B. E. Kynard, and M. Horgan. 2014. Effect of velocity on ontogenetic

dispersal and habitat use of Kootenai River White Sturgeon (Acipenser transmontanus

Richardson, 1836) early life history stages: An artificial stream study. Journal of Applied

Ichthyology 30(6):1160-1167.

 [Behavior; dispersal; larval drift; velocity; YOY]

Kynard, B., and D. Pugh. 2011. A conceptual research plan for developing fish passage dams for

southeast sturgeons. Report by Riverfish LLC, Amhurst, MA to National Oceanic and

Atmospheric Administration, National Marine Fisheries Service, Charleston, SC. Project

No. WC133F09SE4680. BK-. 25 September 2011, 29 pp.

[Dam impacts; habitat restoration; migration]

Lake Pontchartrain Basin Foundation. 2006. Comprehensive habitat management plan for the

Lake Pontchartrain basin. 28 February 2006, 142 pp.

 [Habitat restoration; management plan; migration]

Lazur, A. M., D. B. Pouder, and J. E. Hill. 2008. Preliminary evaluation of Gulf sturgeon

production and sustainability of a zero-discharge pond water recirculating tank system.

North American Journal of Aquaculture 70(3):281-285.

 [Aquaculture]

LeBreton, G. T. O., and F. W. H. Beamish. 2004. Growth, bioenergetics and age. Chapter 9, pp.

195-216. IN: (G. T. O. LeBreton, F. W. H. Beamish, and R. S. McKinley, eds.), Sturgeons and

paddlefish of North America. Kluwer Academic Publishers, Dordrecht, Netherlands. 323 pp.

 [Age determination; age-length; age-weight; diet and feeding; growth; habitat use;

historical photograph; reported as ñAtlantic sturgeonò; salinity; sex determination;

temperature effect]

Lewis, F. G. 2010. East Bay, Blackwater Bay, lower Yellow River: Preliminary baseline

resource characterization, with discussion of flow-dependent habitats and species. Northwest

Florida Water Management District, Water Resources Special Report. Havana, FL. No.

2010-02. October 2010, 108 pp.

 [Habitat; protection status; spawning]

Light, H. M., M. R. Darst, and J. W. Grubbs. 1998. Aquatic habitats in relation to river flow in

the Apalachicola River floodplain, Florida. USGS Professional Paper. No. 1594,

Washington, DC. 77 pp. Available online at http://fl.water.usgs.gov/PDF_files/

pp1594_light.pdf (Refer to pp. 67, 69, 70).

[Habitat]

Light, H. M., K. R. Vincent, M. R. Darst, and F. D. Price. 2006. Water-level decline in the

Apalachicola River, Florida, from 1954 to 2004, and effects on floodplain habitats. USGS

Scientific Investigations Report. No. 2006-5173. Reston, VA. 52 pp. Available online at

http://pubs.usgs.gov/sir/2006/5173

[Habitat alteration]

Gulf Sturgeon Bibliography ï Section I

- 35 -

Lindstedt, D. M. 2005. Renewable resources at stake: Barataria-Terrebonne estuarine system in

Southeast Louisiana. pp. 162-175. IN: (C. W. Finkl, and S. M. Khalil eds.), Saving America's

wetland: Strategies for restoration of Louisiana's coastal wetlands and barrier islands.

Journal of Coastal Research Special Issue No. 44, Spring 2005, 283 pp.

 [Habitat]

Livingston, R. J., and W. M. Kitchens. 1984. The ecology of the Apalachicola Bay system: An

estuarine profile. United States Fish and Wildlife Service Report. No. FWS/OBS-82/05.

Washington, DC. September 1984, 148 pp. (Refer to pp. 60, 99, 100, 103).

 [Habitat alteration; habitat use; sturgeon catch; 1970]

Lorio, W. (ed.). 2000. Proceedings of the Gulf of Mexico sturgeon (Acipenser oxyrinchus

desotoi) status of the subspecies. Workshop held September 13-14, 2000, Mississippi State

University, Science and Technology Research Center, Stennis Space Center, MS. 200 pp.

and appendices.

 [Dam impacts; diet and feeding; distribution; habitat alteration; habitat use; life history;

migration; pollution, contaminants, and excess nutrient impacts; population abundance]

Louisiana Department of Wildlife and Fisheries. 1990. Fish and other aquatic life. Sturgeon,

taking and possession. Louisiana Administrative Code 76(VII) §145. Louisiana Register

16(5):421. May 1990. (Prohibition on taking or possessing GS for 3 years)

 [Protection status]

Louisiana Department of Wildlife and Fisheries. 1993. Sturgeon. Louisiana Administrative

Code 76(VII) §145. Louisiana Register 19(4):511. April 1993. (Prohibition on taking or

possessing GS)

 [Protection status]

Louisiana Department of Wildlife and Fisheries. 2013. Pearl River waterbody evaluation and

recommendations. Waterbody Management Plan Series. Office of Fisheries, Inland

Fisheries Section Part VI-B. 13 pp.

 [Dam impacts; habitat; habitat (stochastic event); pollution, contaminants, and excess

nutrient impacts; protection status; range]

Louisiana Department of Wildlife and Fisheries and Barataria-Terrebonne National Estuary

Program. 2008. Threatened and endangered species: Acipenser oxyrinchus desotoi. Fact

sheet. 2 pp. Available online at http://www.wlf.louisiana.gov/sites/default/files/pdf/

fact_sheet_animal/32188-Acipenser%20oxyrinchus%20desotoi/acipenser_oxyrinchus_

desotoi.pdf Accessed 22 February 2013.

 [Distribution; management plan; morphology; protection status]

Louisiana Law. 2013a. Wildlife and fisheries. Fish and other aquatic life; Fish allowed south of

the saltwater line. Louisiana Administrative Code 76(VII)§121(B). Baton Rouge, LA.

November 2013.

 [Protection status; sturgeon catch]

Gulf Sturgeon Bibliography ï Section I

- 36 -

Louisiana Law. 2013b. Wildlife and fisheries. Fish and other aquatic life; Sturgeon. Louisiana

Administrative Code 76(VII)§145. Baton Rouge, LA. November 2013.

 [Protection status]

Louisiana Law. 2013c. Wildlife and fisheries. Hunting and WMA regulations; General and

wildlife management area hunting rules and regulations. Louisiana Administrative Code

76(XIX) §111(D)(7). Baton Rouge, LA. November 2013.

 [Protection status]

Louisiana Law. 2013d. Wildlife and fisheries. Wildlife and Fisheries Commission and agencies

thereunder; threatened and endangered species. Louisiana Administrative Code

76(I)§317(5). Baton Rouge, LA. November 2013.

 [Protection status]

Luce, G., and B. F. Greer. 1955. Summary of Florida commercial marine landings for 1954.

Florida State Board of Conservation Report. No. 55-25 (ML 10289), Marine Laboratory,

University of Miami, Coral Gables, FL. July 1955, 44 pp. (Refer to pp. 15, 18, 21, 31, 37,

43).

 [Reported as ñAtlantic sturgeonò; sturgeon catch-Florida-1954]

Ludwig, A., U. Arndt, S. Lippold, N. Benecke, L. Debus, T. L. King, and S. Matsumura. 2008.

Tracing the first steps of American sturgeon pioneers in Europe. BMC Evolutionary

Biology 8:221-234.

 [Genetics; historical range; population abundance; taxonomy and phylogeny]

Ludwig, A., and J. Gessner. 2007. What makes the difference? - Sea sturgeon on both sides of

the Atlantic Ocean. pp. 285-300. IN: (J. Munro, D. Hatin, J. Hightower, K. McKown, K. J.

Sulak A. Kahnle, and F. Caron, eds.), Anadromous sturgeons: Habitats, threats and

management. American Fisheries Society Symposium 56. American Fisheries Society,

Bethesda, MD. 415 pp.

 [Distribution; genetics; morphology; temperature effects]

Lynch, A. 2012. A dinosaur fish swims on through deep time. United States Fish and Wildlife

Service Publication. Eddies: Reflections on fisheries conservation Spring 2012, 5(1):16-19.

[Acoustic telemetry; distribution; historical range; jumping; life history; management plan;

protection status]

Manning, L. 2012. National recovery perspective from NOAA Fisheries on Green, Gulf,

Atlantic and Shortnose sturgeons. Paper presented at American Fisheries Society 142
nd

Annual Meeting, Sturgeon Symposium, St. Paul, MN, 22 August 2012. Abstract available

online at https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Management plan; protection status]

Gulf Sturgeon Bibliography ï Section I

- 37 -

Marchant, S. R., and M. K. Shutters. 1994. Artificial substrates collect the first Gulf sturgeon

egg. Unpublished report to National Biological Survey, Southeastern Biological Science

Center, Gainesville, FL. 8 pp.

 [Egg sampling; reproduction; spawning; Suwannee River]

Marchant, S. R., and M. K. Shutters. 1996. Artificial substrates collect Gulf sturgeon eggs.

North American Journal of Fisheries Management 16:445-447.

 [Egg sampling; reproduction; spawning; Suwannee River]

Mason Jr., W. T. 1991. A survey of benthic invertebrates in the Suwannee River, Florida.

Environmental Monitoring and Assessment 16:163-187.

 [Diet and feeding; habitat use]

Mason Jr., W. T., and J. P. Clugston. 1988. Foods of the Gulf sturgeon in the Suwannee River,

Florida, are diverse. Unpublished United States Fish and Wildlife Service. document,

Research Information Bulletin No. 88-86. November 1988, 4 pp. [USGS-SESC Archive

Document].

 [Diet and feeding]

Mason Jr., W. T., and J. P. Clugston. 1991. Gulf sturgeon in Florida prey on soft-bodied

macroinvertebrates. Unpublished United States Fish and Wildlife Service document,

Research Information Bulletin No. 90-31. March 1991, 2 pp. [USGS-SESC Archive

Document].

 [Diet and feeding]

Mason Jr., W. T., and J. P. Clugston. 1993. Foods of the Gulf sturgeon in the Suwannee River,

Florida. Transactions of the American Fisheries Society 122:378-385.

 [Diet and feeding]

Mason Jr., W. T., J. P. Clugston, and A. M. Foster. 1992. Growth of laboratory-held Gulf of

Mexico sturgeon (Acipenser oxyrhynchus desotoi). The Progressive Fish Culturist 54:59-

61.

 [Diet and feeding; embryonic / larval morphology and behavior; life history]

May, B., C. C. Krueger, and H. L. Kincaid. 1997. Genetic variation at microsatellite loci in

sturgeon: primer sequence homology in Acipenser and Scaphirhynchus. Canadian Journal

of Fisheries and Aquatic Sciences 54:1542-1547.

 [Genetics]

McBride, R. S., and R. E. Mathenson. 2011. Floridaôs diadromous fishes: biology, ecology,

conservation, and management. Florida Scientist 74(3):187-213.

 [Anadromy; protection status]

McCarthy, K. M. 2004. Apalachicola Bay. Pineapple Press Incorporated, Sarasota, FL. 196 pp.

(Refer to p. 56).

 [Apalachicola basin; reported as ñAtlantic sturgeonò]

Gulf Sturgeon Bibliography ï Section I

- 38 -

McEachran, J. D., and J. D. Fechhelm. 1998. Fishes of the Gulf of Mexico. Volume 1:

Myxiniformes to Gasterosteiformes. University of Texas Press, Austin, TX. 1112 pp.

 [Distribution; habitat alteration; habitat use; life history; morphology; spawning]

McIver, K. L. 2002. Threatened and endangered species: Gulf sturgeon. Alabama’s Treasured

Forests. Spring 2002, pp. 24-25.

 [Habitat alteration; protection status; sturgeon catch]

McKenzie, D. J., E. Cataldi, P. Romano, E. W. Taylor, S. Cataudella, and P. Bronzi. 2001.

Effects of acclimation to brackish water on tolerance of salinity challenge by young-of-the-

year Adriatic sturgeon (Acipenser naccarii). Canadian Journal of Fisheries and Aquatic

Sciences 58:1113-1121. (Refer to p. 1114).

 [Habitat use; salinity]

McKenzie, D. J., G. Piraccini, C. Agnisola, J. F. Steffensen, P. Bronzi, C. L. Bolis, B. Tota, and

E. W. Taylor. 1999. .The influence of dietary fatty acid composition on the respiratory and

cardiovascular physiology of Adriatic sturgeon (Acipenser naccarii): a review. Journal of

Applied Ichthyology 15:265-269.

 [Diet and feeding; growth]

McLelland, J. A, and R. W. Heard. 2004. Analysis of benthic macro-invertebrates from northern

Florida shallow coastal areas where Gulf sturgeon, Acipenser oxyrinchus desotoi, are

believed to forage. Unpublished report to the United States Fish and Wildlife Service. 27 pp.

[USGS-SESC Archive Document].

 [Diet and feeding]

McLelland, J. A., and R. W. Heard. 2005. Analysis of benthic macro-invertebrates from Gulf

sturgeon foraging grounds in northern Florida shallow coastal areas: Year 2. Unpublished

report to United States Fish and Wildlife Service. 26 pp. [USGS-SESC Archive Document].

 [Diet and feeding]

McLelland, J. A., and R. W. Heard. 2011. Analysis of benthic macro-invertebrates of

Choctawhatchee Bay in relation to relocation sites of telemetered Gulf sturgeon (Acipenser

oxyrinchus desotoi) and available habitat. Preliminary report to NOAA Fisheries, St.

Petersburg, FL.

 [Diet and feeding]

Metcalf, K., and P. Zajicek (eds.). 2001. Proceedings of the Florida sturgeon culture r isk

assessment workshop. Held at Mote Marine Laboratory, Sarasota, Florida, 6-7 April 2000.

Florida Department of Agriculture and Consumer Services, Tallahassee, FL. 330 pp.

 [Aquaculture; ecological risk assessment; hybridization; management plan]

Gulf Sturgeon Bibliography ï Section I

- 39 -

Mettee, M. F., P. E. OôNeil, P. L. Kilpatrick, and W. C. Reeves. 1994. Status survey of Gulf

sturgeon Acipenser oxyrinchus desotoi and Alabama shad Alosa alabamae in the

Choctawhatchee River system, 1993-94. Geological Survey of Alabama, Environmental

Geology Division Open File Report. 17 pp.

 [Dam impacts; migration; population abundance; spawning]

Mettee, M. F., P. E. O'Neil, and J. M. Pierson. 1996. Fishes of Alabama and the Mobile basin.

Geological Survey of Alabama- Monograph 15. Oxmoor House, Birmingham, AL. 820 pp.

(Refer to pp. 74-75, 78-79).

 [Distribution; fishery products; food fishery; life history; morphology; protection status;

sturgeon catch]

Mettee, M. F., P. E. O'Neil, T. E. Shepard, P. L. Kilpatrick, and W. C. Reeves. 1995. Status survey

of Gulf sturgeon Acipenser oxyrinchus desotoi, and Alabama shad Alosa alabamae in the

Choctawhatchee River, Conecuh, and Alabama River systems, 1992-95. Geological Survey of

Alabama Report. Tuscaloosa, AL. 30 pp.

 [Distribution; management plan; population abundance; reproduction; spawning]

Mettee, M. F., P. E. OôNeil, T. E. Shepard, and S. W. McGregor. 2005. A study of fish movements

and fish passage at Claiborne and Millers Ferry locks and dams on the Alabama River,

Alabama. United States Fish and Wildlife Service Cooperative Agreement No. 1448-40181-99-

J-010. Geological Survey of Alabama, Water Investigations Program, Open File Report.

No. 0507, Tuscaloosa, AL. 29 pp.

 [Dam impacts; habitat alteration; migration; protection status; spawning]

Mettee, M. F., T. E. Shepard, J. B. Smith, S. W. McGregor, C. C. Johnson, and P. E. OôNeil. 2009.

A survey for the Gulf sturgeon in the Mobile and Perdido basins, Alabama. Geological Survey

of Alabama, Water Investigations Program, Open File Report. No. 0903, Tuscaloosa, AL.

97 pp.

 [Acoustic telemetry]

Mettee, M. F., T. E. Shepard, J. B. Smith, S. W. McGregor, C. C. Johnson, and P. E. OôNeil.

2011. A survey for the Gulf sturgeon in the Mobile and Perdido basins, Alabama.

Geological Survey of Alabama Circular No. 203, Tuscaloosa, AL. 90 pp.

 [Distribution]

Meylan, P. 1977. Unknown title-Suwannee River sturgeon population estimate. Unpublished

manuscript. Department of Natural Sciences, Eckerd College, St. Petersburg, FL.

 [Report not obtainable; population abundance; Suwannee River]

Mickle, P. F., M. S. Peterson, J-M. Havrylkoff, and P. O. Grammer. 2014. Morphometric

comparisons of the Gulf sturgeon (Acipenser oxyrinchus desotoi Mitchill, 1815) in western

and eastern population extremes. Journal of Applied Ichthyology 30:1168-1173.

 [Distribution; genetics; morphology]

Gulf Sturgeon Bibliography ï Section I

- 40 -

Miller, M. J. 2004. The ecology and functional morphology of feeding of North American

sturgeon and paddlefish. Chapter 4, pp. 87-102. IN: (G. T. O. LeBreton, F. W. H. Beamish,

and R. S. McKinley, eds.), Sturgeons and paddlefish of North America. Kluwer Academic

Publishers, Dordrecht, Netherlands. 323 pp. (Refer to p. 90).

 [Diet and feeding; temperature effects]

Miller, M., B. Hartman, and D. Dunford. 1976. Fish and wildlife values of the Apalachicola

River and floodplain. IN: (R. J. Livingston, and E. A. Joyce Jr., eds.), Proceedings of the

Conference on the Apalachicola drainage system, 23-24 April 1976 Gainesville, FL. Florida

Marine Publications 26:122-129.

 [Referred to as ñsea sturgeonò; identified as rare]

Millsap, B. A., J. A. Gore, D. E. Runde, and S. I. Cerulean. 1990. Setting priorities for the

conservation of fish and wildlife species in Florida., Wildlife Monographs 111:3-57. The

Wildlife Society publication. July 1990. (Refer to pp. 28, 32, 51).

 [Management plan; protection status; vulnerability priority ranking]

Miracle, A. L. 1993. Mitochondrial DNA variation and length heteroplasmy in threatened

Gulf of Mexico surgeon Acipenser oxyrinchus desotoi. Master of Science Thesis.

University of Florida, Gainesville, FL. 54 pp.

[Genetics]

Miracle, A. L., and D. E. Campton. 1995. Tandem repeat sequence variation and length

heteroplasmy in the mitochondrial DNA D-loop of the threatened Gulf of Mexico sturgeon,

Acipenser oxyrhynchus desotoi. Journal of Heredity 86:22-27.

 [Genetics; taxonomy and phylogeny]

Miranda, L. E., and D. C. Jackson. 1987. A status survey of Atlantic sturgeon in the Pascagoula and

Pearl River systems of Mississippi. Mississippi Museum of Natural Science, Museum

Technical Report. No. 2, Jackson, MS. Unpublished research grant report to Mississippi

Wildlife Heritage Fund. 27 pp.

 [Sturgeon catch]

Mirarchi, R. E., J. T. Garner, M. F. Mettee, and P. E. OôNeil. 2004. Alabama wildlife, Volume

2, Imperiled aquatic mollusks and fishes. University Alabama Press, Tuscaloosa, AL, and

London, England. 256 pp. (Refer to pp. 203-205).

 [Distribution; habitat use; life history; protection status]

Mississippi-Alabama Sea Grant Consortium. 2003. Impacts 1998-2003: Healing habits, preventing

and repairing habitat destruction on land and in the water. Unpublished report by Mississippi-

Alabama Sea Grant Consortium, Ocean Springs, MS. 2 pp. [USGS-SESC Archive Document].

[Habitat alteration; habitat use; management plan; protection status; winter feeding habitat]

Gulf Sturgeon Bibliography ï Section I

- 41 -

Mississippi Commission on Wildlife, Fisheries, and Parks. 1974. Mississippi Non-game and

Endangered Species Conservation Act, 49-5-101 thru 119. Mississippi Administrative Code,

Jackson, MS. Effective 1 July 1974. (Prohibition of taking or possessing state and federally list

endangered species).

 [Protection status]

Mississippi Commission on Wildlife, Fisheries, and Parks. 2013a. Wildlife, fisheries, and parks.

Fisheries. General regulations on fishing in public waters and related matters. Statewide creel

limits. Mississippi Administrative Code. 40.3.1§1.4(A)(7). Jackson, MS.

 [Protection status]

Mississippi Commission on Wildlife, Fisheries, and Parks. 2013b. Wildlife, fisheries, and parks.

Fisheries. Regulations regarding commercial fishing. Harvest size and possession

restrictions. Mississippi Administrative Code. 40.3.3§3.1(G)(4) and 40.3.3§3.1(G)(9).

Jackson, MS.

 [Protection status]

Mississippi Museum of Natural Science. 2001. Endangered species of Mississippi. Mississippi

Department of Wildlife, Fisheries and Parks, Mississippi Museum of Natural Science,

Jackson, MS. 97 pp.

 [Distribution; life history; protection status]

Mississippi Natural Heritage Program. 2011. Listed species of Mississippi. Mississippi

Department of Wildlife, Fisheries and Parks, Museum of Natural Science Report, Jackson,

MS. 3 pp.

 [Protection status]

Mississippi Rare and Endangered Species Committee. 1975. A preliminary list of rare and

threatened vertebrates in Mississippi. Mississippi Game and Fish Commission Report,

Jackson, MS. 29 pp. (Identification of GS as endangered).

 [Protection status]

Morrow Jr., J. V., K. J. Killgore, J. P. Kirk, and H. Rogillio. 1996. Distribution and population

attributes of Gulf sturgeon in the lower Pearl system, Louisiana. IN: (A. G. Eversole, ed.),

Proceedings of the annual conference of Southeastern Association of Fish and Wildlife

Agencies. Held in Hot Springs, AR. 5-9 October 1996, 50:79-90. 723 pp.

 [CPUE; habitat use; mark-recapture; population abundance; weight-length]

Morrow Jr., J. V., J. P. Kirk, and K. J. Killgore. 1999. Recommended enhancements to the Gulf

sturgeon recovery and management plan based on Pearl River studies. North American

Journal of Fisheries Management 19:1117-1121.

 [CPUE; management plan; mark-recapture; mortality; population abundance; recruitment;

Pearl River-Mississippi-Louisiana]

Gulf Sturgeon Bibliography ï Section I

- 42 -

Morrow Jr., J. V., J. P. Kirk, K. J. Killgore, H. Rogillio, and C. Knight. 1998. Status and recovery

potential of Gulf sturgeon in the Pearl River system, Louisiana-Mississippi. North American

Journal of Fisheries Management 18:798-808.

 [Mark-recapture; mortality; population abundance; population model]

Munro, J., R. E. Edwards, and A. W. Kahnle. 2007. Anadromous sturgeons: Habitats, threats

and management ï Synthesis and summary. pp. 1-15. IN: (J. Munro, D. Hatin, J. Hightower,

K. McKown, K. J. Sulak A. Kahnle, and F. Caron, eds.), Anadromous sturgeons: Habitats,

threats and management. American Fisheries Society Symposium 56. American Fisheries

Society, Bethesda, MD. 415 pp.

 [Habitat alteration]

Murawski, S. A., and A. L. Pacheco. 1977. Biological and fisheries data on Atlantic sturgeon,

Acipenser oxyrhynchus (Mitchill). National Marine Fisheries Service, Technical Series

Report . No. 10, Highlands, NJ. 69 pp.

 [Diet and feeding; growth; historical fishery; life history; mortality; population abundance;

protection status; recruitment; reproduction; stock enhancement; taxonomy and phylogeny]

Murie, D. J., and D. C. Parkyn. 2001. Development and implementation of a nonlethal method for

collection of stomach contents from sturgeon in relation to diel feeding periodicity: Phase II,

consumption of brachiopods as a model food source for Gulf of Mexico sturgeon. Unpublished

report by University of Florida, Gainesville, FL to Florida Fish and Wildlife Conservation

Commission, Florida Marine Research Institute, St. Petersburg, FL. 6 pp. [USGS-SESC Archive

Document].

 [Diet and feeding; mortality]

Murie, D. J., and D. C. Parkyn. 2002. Critical estuarine winter feeding areas of threatened Gulf

of Mexico sturgeon in the Suwannee River estuary and Blackwater Bay. Unpublished report

by University of Florida, Gainesville, FL to Florida Fish and Wildlife Conservation

Commission, Florida Marine Research Institute, St. Petersburg, FL. 14 pp. [USGS-SESC

Archive Document].

 [Acoustic telemetry; diet and feeding; salinity; temperature effects; winter feeding habitat]

Murphy, M. J., and J. Skaines. 1994. Habitat and movement of the Gulf sturgeon (Acipenser

oxyrhynchus desotoi) in the Pascagoula River, Mississippi. Mississippi Museum of Natural

Science, Museum Technical Report. No. 29, Jackson, MS. Unpublished report to United

States Fish and Wildlife Service. 20 pp.

 [Acoustic telemetry; CPUE; habitat use; migration; population abundance; spawning;

sturgeon catch]

Murphy, M. J., and J. Skaines. 1995. Habitat and movement of the Gulf sturgeon (Acipenser

oxyrhynchus desotoi) in the Pascagoula River, Mississippi. Mississippi Museum of Natural

Science, Museum Technical Report. No. 36, Jackson, MS. Unpublished report to United

States Fish and Wildlife Service. 18 pp.

 [Sturgeon catch]

Gulf Sturgeon Bibliography ï Section I

- 43 -

Musick, J. A., M. M. Harbin, S. A. Berkeley, G. H. Burgess, A. M. Eklund, L. Findley, R. G.

Gilmore, J. T. Golden, D. S. Ha, G. R. Huntsman, J. C. McGovern, S. J. Parker, S. G. Poss,

E. Sala, T. W. Schmidt, G. R. Sedberry, H. Weeks, and S. G. Wright. 2001. Marine,

estuarine, and diadromous fish stocks at risk of extinction in North America (exclusive of

Pacific salmons). Fisheries 25:6-30.

 [Distribution; protection status]

National Marine Fisheries Service. 2003. Dredging of Gulf of Mexico navigation channels and

sand mining (borrow) areas using hopper dredges by COE Galveston, New Orleans, Mobile,

and Jacksonville Districts. Endangered Species Act Section 7 Consultation, Biological

Opinion. Report by National Oceanic and Atmospheric Administration, National Marine

Fisheries Service, Southeast Regional Office, Protected Resources Division, St Petersburg,

FL to United States Army Corps of Engineers. Consultation No. F/SER/2000/01287. 19

November 2003, 120 pp.

 [Distribution; habitat alteration; life history; protection status]

National Marine Fisheries Service. 2007. MMS request for formal Endangered Species Act

(ESA) section 7 consultation on the effects of the Five-Year Outer Continental Shelf Oil and

Gas Leasing Program (2007-2012) in the Central and Western Planning Areas of the Gulf of

Mexico. Endangered Species Act Section 7 Consultation, Biological Opinion. Report by

National Oceanic and Atmospheric Administration, National Marine Fisheries Service,

Endangered Species Division of the Office of Protected Resources, St Petersburg, FL. 29

June 2007, 130 pp.

 [Distribution; habitat alteration; life history; protection status]

National Marine Fisheries Service. 2010. Biological opinion on the Endangered Species

Division section 6 programôs decision to award an Endangered Species Act section 6 grant to

the Mississippi Department of Wildlife, Fisheries and Parks (Award File

NA10NMF4720034) to conduct research on Gulf Sturgeon in the Pascagoula River Estuary.

Endangered Species Act Section 7 Consultation, Biological Opinion. Report by National

Oceanic and Atmospheric Administration, National Marine Fisheries Service, Endangered

Species Division of the Office of Protected Resources, St Petersburg, FL. 19 May 2010, 56

pp.

 [acoustic telemetry; diet and feeding; distribution; sampling]

National Marine Fisheries Service. 2011. Annual commercial landings statistics of sturgeons

1955 to 2009 for Gulf States. Personal communication from National Marine Fisheries

Service, Fisheries Statistics Division, Silver Springs, MD. 18 May 2011, 2 pp.

 [Sturgeon catch]

Gulf Sturgeon Bibliography ï Section I

- 44 -

National Marine Fisheries Service. 2012. 12 USACE SAJ general permits. Endangered Species

Act – Section 7 Consultation biological opinion. Report by National Oceanic and

Atmospheric Administration, National Marine Fisheries Service, Southeast Regional Office,

Protected Resources Division, St Petersburg, FL to United States Army Corps of Engineers,

Jacksonville District, Jacksonville, FL. Consultation No. F/SERJ2O1 1/01939. 12 December

2012, 186 pp.

 [Critical habitat; habitat alteration]

National Marine Fisheries Service. 2013a. Critical habitat for the Gulf sturgeon. Code of

Federal Regulations of the United States of America. CFR 50§226.214. United States

Government Printing Office, Washington, DC. 1 October 2013, 885 pp. (Refer to pp. 774-

817).

[Critical habitat; life history; management plan; protection status]

National Marine Fisheries Service. 2013b. Enumeration of threatened marine and anadromous

species. Identification of Gulf sturgeon as threatened. Code of Federal Regulations of the

United States of America. CFR 50§223.102(c)(2). United States Government Printing

Office, Washington, DC. 1 October 2013, 885 pp. (Refer to p. 307).

[Protection status]

National Marine Fisheries Service. 2014. Annual commercial landings statistics of sturgeons

1950 to 2012 for Gulf States. National Oceanic and Atmospheric Administration, Fisheries

Statistics Division, Office of Science and Technology. Webpage. Available online at

http://www.st.nmfs.noaa.gov/commercial-fisheries/commercial-landings/annual-

landings/index Accessed 10 February 2014.

 [Sturgeon catch]

National Oceanic and Atmospheric Administration. 2004. Gulf sturgeon critical habitat map.

National Marine Fisheries Service, Office of Protected Species, D. Meadows, cartographer.

October 2007. Available online at http://www.nmfs.noaa.gov/pr/pdfs/criticalhabitat

/gulfsturgeon.pdf

 [Critical habitat]

National Oceanic and Atmospheric Administration. 2012. Endangered and threatened wildlife

and plants. Final listing determinations for two distinct population segments of Atlantic

sturgeon (Acipenser oxyrinchus oxyrinchus) in the Southeast. Federal Register 77(24):5914-

5982, 6 February 2012.

 [Bycatch; genetics; habitat alteration; life history; management plan; population model;

protection status]

National Oceanic and Atmospheric Administration, and United States Fish and Wildlife Service.

1991. Endangered and threatened wildlife and plants. ESA listing of Gulf sturgeon as

threatened for entire range. Federal Register 56(189):49653-49658, 30 September 1991.

[Diet and feeding; distribution; habitat; habitat alteration; life history; management plan;

migration; protection status; reproduction]

Gulf Sturgeon Bibliography ï Section I

- 45 -

National Oceanic and Atmospheric Administration, and United States Fish and Wildlife Service.

1995. Endangered and threatened wildlife and plants. Decision on designation of critical

habitat for the Gulf sturgeon. Federal Register 60(163):43721-43723, 23 August 1995.

[Critical habitat]

National Oceanic and Atmospheric Administration, and United States Fish and Wildlife Service.

1998. Endangered and threatened wildlife and plants. Decision on designation of critical

habitat for the Gulf sturgeon. Federal Register 63(39):9967-9974, 27 February 1998.

[Critical habitat]

Neidig, C., S. Graves, and D. Roberts. 2001. Movements, habitat preferences, growth rates, and

survival of hatchery-reared sub-adult Gulf of Mexico sturgeon in two reaches of the

Hillsborough River, FL. Report by Mote Marine Laboratory Sarasota, FL to Florida Fish

and Wildlife Conservation Commission, Florida Marine Research Institute,. No. MML-768.

FWC contract No. 00128, MML Project No. 170.472. 28 July 2001.

 [Acoustic telemetry; habitat use; movement; stock enhancement]

Neidig, C. L., K. M. Leber, D. Varga, S. Graves, and D. E. Roberts. 2002. Movements, habitat

preferences, growth rates, and survival of hatchery-reared sub-adult Gulf of Mexico sturgeon

in two reaches of the Hillsborough River, FL. Report by Mote Marine Laboratory ,

Sarasota, FL to Florida Fish and Wildlife Conservation Commission, Florida Marine

Research Institute, St. Petersburg, FL. Report No. MML-840. FWC contract No. S7701

617306, MML Project No. 170.590. 15 June 2002, 13 pp.

 [Acoustic telemetry; habitat use; movement; stock enhancement]

Nelson, T. C., P. Doukakis, S. T. Lindley, A. D. Schreier, J. E. Hightower, L. R. Hildebrand, R.

E. Whitlock, and M. A. H. Webb. 2013. Research tools to investigate movements,

migrations, and life history of sturgeons (Acipenseridae), with an emphasis on marine-

oriented populations. PLOS ONE 8(8):e71552. Available online at

http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0071552

 [Distribution; life history; movement]

Newberry, A.C., F. M. Parauka, and S. Pursifull. 2009. Potential threats to Gulf sturgeon critical

habitat in areas of the Pea River (Coffee and Geneva County, Alabama and Holmes County,

FL). Unpublished report by United States Fish and Wildlife Service, Panama City, FL. 32 pp.

[USGS-SESC Archive Document].

[Habitat threats]

Nordlie, F. G. 1990. Rivers and springs. pp. 392-425. IN: (R. L. Myers, and J. J. Ewel, eds.),

Ecosystems of Florida. University of Central Florida Press, Orlando, FL. 779 pp.

[Protection status; reported as ñAtlantic sturgeonò]

Gulf Sturgeon Bibliography ï Section I

- 46 -

O'Connell, M. T., C. D. Franze, E. A. Spalding, and M. A. Poirrier. 2005. Biological resources

of the Louisiana coast: Part 2 Coastal animals and habitat associations. pp. 146-161. IN: (C.

W. Finkl, and S. M. Khalil eds.), Saving America's wetland: Strategies for restoration of

Louisiana's coastal wetlands and barrier islands. Journal of Coastal Research Special Issue

No. 44, Spring 2005, 283 pp.

 [Habitat; habitat restoration]

Odenkirk, J. S. 1989. Movements of Gulf of Mexico sturgeon in the Apalachicola River,

Florida. IN: (A. G. Eversole, ed.), Proceedings of the annual conference of Southeastern

Association of Fish and Wildlife Agencies. Held in St. Louis, MO. 29 October ï 1

November 1989, 43:230-238. 579 pp.

 [Acoustic telemetry; anadromy; migration]

Odenkirk, J. S., F. M. Parauka, and P. A. Moon. 1988. Radio tracking and spawning

observations of the Gulf of Mexico sturgeon. Unpublished report by United States Fish and

Wildlife Service, Panama City, FL. 16 pp. [USGS-SESC Archive Document].

 [Acoustic telemetry; spawning; temperature effects]

Oliveira A. C. M. 2001. Quality aspects of cultured Gulf of Mexico sturgeon, (Acipenser

oxyrinchus desotoi) as a potential food commodity. PhD Dissertation. University of

Florida, Gainesville, FL, 308 pp.

 [Aquaculture]

Oliveira, A. C. M., M. O. Balaban, and S. F. OôKeefe. 2006. Composition and consumer

attribute analysis of smoked fillets of Gulf sturgeon (Acipenser oxyrinchus desotoi) fed

different commercial diets. Journal of Aquatic Food Product Technology 15(3):33-48.

 [Aquaculture]

Oliveira, A. C. M., S. F. OôKeefe, and M. O. Balaban. 2004. Video analysis to monitor rigor

mortis in cultured Gulf of Mexico sturgeon (Acipenser oxyrinchus desotoi). Journal of Food

Science 69(8):E392-E397.

 [Aquaculture; physiology]

Oliveira, A. C. M., S. F. OôKeefe, and M. O. Balaban. 2005. Fillet yields and proximate

composition of cultured Gulf of Mexico sturgeon (Acipenser oxyrinchus desotoi). Journal of

Aquatic Food Product Technology 14(1):5-16.

 [Aquaculture]

Oliveira, A. C. M., S. F. O'Keefe, M. Balaban, C. A. Sims, and K. M. Portier. 2004. Influence of

commercial diets on quality aspects of cultured Gulf of Mexico surgeon (Acipenser

oxyrinchus desotoi). Journal of Food Science 69(7):S278-S284.

 [Aquaculture]

Gulf Sturgeon Bibliography ï Section I

- 47 -

Olivier, H. M., and J. A. Jenkins. 2015. Proper handling of animal tissues from the field to the

laboratory supports reliable biomarker endpoints. Chapter 4, pp 81-93. IN: (J. B. Alford, M.

S. Peterson, C. C. Green eds.), Impacts of oil spill disasters on marine habitats and

fisheries in North America.. CRC Press, Boca Raton, FL. 340 pp.

 [Genetics; sampling]

OôNeil, P. E., M. F. Mette, T. E. Shepard, and S. W. McGregor. 2005. An aquatic species survey

of streams and rivers draining Forever Wild Lands in the Mobile-Tensaw River delta, 2002-

05. Geological Survey of Alabama, Water Investigations Program Open File Report.

No. 0521, Tuscaloosa, AL. 22 pp.

 [Distribution; protection status]

OôNeil, P. E., T. E. Shepard, M. F. Mettee, and S. W. McGregor. 2004. A survey of Alabamaôs

coastal rivers and streams for fishes of conservation concern. Geological Survey of

Alabama Open File Report. No. 0502, Tuscaloosa, AL. 41 pp.

 [Distribution; protection status]

OôNeil, P. E., T. E. Shepard, M. F. Mettee, and S. W. McGregor. 2006. A survey of Alabamaôs

coastal rivers and streams for fishes of conservation concern. Geological Survey of

Alabama Open File Report. No. 0615, Tuscaloosa, AL. 116 pp.

 [Distribution; protection status]

Ong, T. L., S. Stablile, I. Wirgin, and J. R. Waldman. 1996. Genetic divergence between

Acipenser oxyrinchus oxyrinchus and A. o. desotoi as assessed by mitochondrial DNA

sequencing analysis. Copeia 1996(2):464-469.

 [Genetics]

Ong, T. L., I. Wirgin, and J. R. Waldman. [approx. 1996] Subspecies status of Acipenser

oxyrinchus as assessed by mitochondrial DNA sequencing analysis. Unpublished report to

New York University Medical Center and Hudson River Foundation. 31 pp.

 [Genetics]

Osteroff, A. C., and T. D. Counihan. 2014. Sturgeon research in the USGS: Past activities and

future directions. Unpublished United States Geological Survey draft report. 30 September

2014, 57 pp.

 [Research needs]

Page, L. M., and B. M. Burr. 1991. Peterson field guides to freshwater fishes. Houghton

Mifflin Co., Boston, MA. 432 pp.

 [Distribution; habitat use; morphology; reported as ñAtlantic sturgeonò]

Page, L. M., and B. M. Burr. 2011. Peterson field guide to freshwater fishes of North

America and Mexico (2nd edition). Houghton Mifflin Harcourt Co., Boston, MA. 664 pp.

 [Distribution; habitat use; morphology; reported as ñAtlantic sturgeonò]

Gulf Sturgeon Bibliography ï Section I

- 48 -

Panagiotopoulou, H., M. Baca, D. Popovic, P. Weglenski, and A. Stankovic. 2014. A PCR-

RFLP based test for distinguishing European and Atlantic sturgeons. Journal of Applied

Ichthyology 30:14-17.

 [Genetics; reported as ñAtlantic sturgeonò]

Parauka, F. M. 1993. Guidelines for artificially spawning Gulf sturgeon (Acipenser oxyrinchus

desotoi). United States Fish and Wildlife Service, Panama City, FL. Unpublished technical

report No. PCFO-FR 93-03. September 1993, 56 pp. [USGS-SESC Archive Document].

 [Reproduction; spawning; stock enhancement]

Parauka, F. M., S. K. Alam, and D. A. Fox. 2001. Movement and habitat use of subadult Gulf

sturgeon in Choctawhatchee Bay, Florida. IN: (A. G. Eversole, ed.), Proceedings of the

annual conference Southeastern Association of Fish and Wildlife Agencies. Held in

Louisville, KY. 13-17 October 2001, 55:280-297. 629 pp.

 [Acoustic telemetry; habitat use; migration; temperature effects]

Parauka, F. M., M. S. Duncan, and P. A. Lang. 2011. Winter coastal movement of Gulf of Mexico

sturgeon throughout Northwest Florida and Southeast Alabama. Journal of Applied

Ichthyology 27:343-350.

[Acoustic telemetry; diet and feeding; distribution]

Parauka, F. M., and M. Giorgianni. 2002. Availability of Gulf sturgeon spawning habitat in

Northwest Florida and Southeast Alabama river systems. Unpublished report by United

States Fish and Wildlife Service, Panama City, FL. 77 pp. [USGS-SESC Archive

Document].

 [Spawning]

Parauka, F. M., W. J. Troxel, F. A. Chapman, and L. G. McBay. 1991. Hormone-induced

ovulation and artificial spawning of Gulf of Mexico sturgeon, Acipenser oxyrhynchus

desotoi. Progressive Fish Culturist 53:113-117.

 [Embryonic / larval morphology and behavior; reproduction; spawning; stock enhancement]

Park, C., and F. A. Chapman. 2005. An extender for the short-term storage of sturgeon semen.

North American Journal of Aquaculture 67:52-57.

 [Reproduction]

Parker, E., B. Kynard, and M. Horgan. 2009. Seasonal substrate and water flow preference of

year-0 White, Green, pallid, Shovelnose, Lake, Shortnose, and Gulf sturgeons. p. 928. IN:

(A. Haro, K. L. Smith, R. A. Rulifson, C. M. Moffitt, R. J. Klauda, M. J. Dadswell, R. A.

Cunjak, J. E. Cooper, K. L. Beal, and T. S. Avery, eds.), Challenges for diadromous fishes

in a dynamic global environment. American Fisheries Society Symposium 69. Held 18ï21

June 2007 in Halifax, Nova Scotia, Canada. American Fisheries Society, Bethesda, MD. 943

pp.

 [Habitat; reproduction]

Gulf Sturgeon Bibliography ï Section I

- 49 -

Parkyn D. C., D. J. Murie, D. E. Colle, and J. D. Holloway. 2006. Post-release survival and

riverine movements of Gulf of Mexico sturgeon (Acipenser oxyrinchus desotoi-

Acipenseriformes) following induced spawning. Journal of Applied Ichthyology 22:1-7.

 [Acoustic telemetry; migration; reproduction; spawning]

Parkyn, D. C., D. J. Murie, J. E. Harris, D. E. Colle, and J. D. Holloway. 2007. Seasonal

movements of Gulf of Mexico sturgeon in the Suwannee River and estuary. pp. 51-68. IN: (J.

Munro, D. Hatin, J. Hightower, K. McKown, K. J. Sulak, A. Kahnle, and F. Caron, eds.),

Anadromous sturgeons: Habitats, threats and management. American Fisheries Society

Symposium 56. American Fisheries Society, Bethesda, MD. 415 pp.

 [Acoustic telemetry; habitat use; migration; reproduction]

Patrick, L. A. [undated ca. 1995]. Gulf sturgeon recovery plan and status. Unpublished slide

presentation, United States Fish and Wildlife Service. 17 figures. [USGS-SESC Archive

Document].

 [Management plan; protection status]

Peng, Z., A. Ludwig, D. Wang, R. Diogo, Q. Wei, and S. He. 2007. Age and biogeography of

major clades in sturgeons and paddlefishes (Pisces: Acipenseriformes). Molecular

Phylogenetics and Evolution 42:854-862. (Refer to Appendix A).

 [Genetics; relationship among sturgeons; Atlantic sturgeon (applicable to GS by inference)]

Peterson, M. S., J-M. Havrylkoff, P. O. Grammer, P. Mickle, and W. T. Slack. 2011. Identifying

feeding habitat for and movement of the juvenile/sub-adult cohort of the Gulf sturgeon,

Acipenser oxyrinchus desotoi, in the Pascagoula River estuary, Mississippi: Year I.

Mississippi Museum of Natural Science, Museum Technical Report. No. 173, Jackson,

MS. Unpublished report to National Oceanic and Atmospheric Administration. 84 pp.

 [Acoustic telemetry; diet and feeding; habitat use]

Peterson, M. S., J-M. Havrylkoff, P. O. Grammer, P. Mickle, and W. T. Slack. 2012. Identifying

feeding habitat for and movement of the juvenile/sub-adult cohort of the Gulf sturgeon,

Acipenser oxyrinchus desotoi, in the Pascagoula River estuary, Mississippi: Year II.

Mississippi Museum of Natural Science, Museum Technical Report. No. 175, Jackson,

MS. Unpublished report to National Oceanic and Atmospheric Administration. 93 pp.

 [Acoustic telemetry; diet and feeding; habitat use]

Peterson, M. S., J-M. Havrylkoff, P. O. Grammer, P. Mickle, W. T. Stack, and K. M. Yeager.

2014. Do macrobenthic prey and physical habitat characteristics explain differential estuarine

critical habitat use patterns in a western Gulf sturgeon population? Southern Division of AFS

Annual Meeting Abstracts. Charleston, SC, 22-26 Jan 2014. Sturgeon Symposium.

Available online at http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/Abstracts

-for-2014-SD-AFS.pdf

 [Habitat]

Gulf Sturgeon Bibliography ï Section I

- 50 -

Peterson, M.S., J-M. Havrylkoff, P. O. Grammer, P. Mickle, and W. T. Slack. 2015. Final report

(2012-2014) Gulf sturgeon study for the proposed Port of Gulfport Expansion Project,

Gulfport Mississippi. Report to United States Army Corps of Engineers, Vicksburg, MS.

March 2015, 34 pp.

 [Habitat]

Peterson, M. S., J-M. Havrylkoff, P. O. Grammer, P. Mickle, and W. T. Slack. 2015. Identifying

feeding habitat for and movement of the juvenile/sub-adult cohort of the Gulf sturgeon,

Acipenser oxyrinchus desotoi, in the Pascagoula River estuary, Mississippi. Mississippi

Department of Wildlife, Fisheries and Parks, Mississippi Museum of Natural Science

Technical Report No. 189, Jackson, MS. Unpublished report to National Oceanic and

Atmospheric Administration and Mississippi Museum of Natural Science. 77 pp.

 [Acoustic telemetry; diet and feeding; habitat use]

Peterson, M. S., J-M. Havrylkoff, P. O. Grammer, P. F. Mickle, W. T. Slack, and K. M. Yeager.

2013. Macrobenthic prey and physical habitat characteristics in a western Gulf sturgeon

population: Differential estuarine habitat use patterns. Endangered Species Research

22(2):159-174.

 [Diet and feeding; habitat use]

Peterson, M. S., J-M. Havrylkoff, and W. T. Slack. 2008. Gulf sturgeon, Acipenser oxyrinchus

desotoi, in the Pascagoula drainage, Mississippi: Post-Hurricane Katrina assessment of

habitat and movement of the juvenile cohort: Year I. Mississippi Museum of Natural

Science, Museum Technical Report. No. 141, Jackson, MS. Unpublished report to United

States Fish and Wildlife Service. 29 pp.

 [Acoustic telemetry; distribution; habitat alteration; habitat use]

Peterson, M. S., J-M. Havrylkoff, and W. T. Slack. 2010a. Gulf sturgeon, Acipenser oxyrinchus

desotoi, in the Pascagoula drainage, Mississippi: Post-Hurricane Katrina assessment of

seasonal migration through the lower estuary. Mississippi Museum of Natural Science,

Museum Technical Report. No. 156, Jackson, MS. Unpublished report to United States Fish

and Wildlife Service. 65 pp.

 [Diet and feeding; habitat alteration; habitat use; migration; recruitment]

Peterson, M. S., J-M. Havrylkoff, and W. T. Slack. 2010b. Gulf sturgeon, Acipenser oxyrinchus

desotoi, in the Pascagoula drainage, Mississippi: Post-Hurricane Katrina assessment of

seasonal migration through the lower estuary: Year II . Mississippi Museum of Natural

Science, Museum Technical Report. No. 157, Jackson, MS. Unpublished report to United

States Fish and Wildlife Service. 33 pp.

 [Dam impacts; habitat alteration; habitat use; migration]

Peterson, M. S., W. T. Slack, J-M. Havrylkoff, P. O. Grammer, and P. F. Mickle. 2015. Final

report (2012-14) Gulf sturgeon monitoring study for the proposed Port of Gulfport Expansion

Project, Gulfport, Mississippi. Unpublished report to United States Army Corps of Engineers,

Vicksburg, MS. March 2015, 34 pp.

 [Acoustic telemetry; distribution; habitat alteration; habitat use]

Gulf Sturgeon Bibliography ï Section I

- 51 -

Peykani, G. R. 1993. Economic feasibility analysis of sturgeon aquaculture in the United

States: An application of dynamic linear programming. Ph.D. Dissertation. University of

Florida, Gainesville, FL. 104 pp.

 [Aquaculture; distribution; fishery products; life history; reported as ñsturgeonò; sturgeon

catch]

Pezold, F. 1985a. Letter of field notes. Unpublished report by Mississippi State University

Research Center to Mississippi Museum of Natural Science, Jackson, MS. 24 June 1985, 3

pp. [USGS-SESC Archive Document].

 [Mark-recapture; reported as ñAtlantic sturgeonò]

Pezold, F. 1985b. Wildlife Heritage Fund research grant. Unpublished report by Mississippi

State University Research Center to Mississippi Museum of Natural Science, Jackson, MS.

[USGS-SESC Archive Document].

 [Mark-recapture]

Phillips, C., M. T. Randall, and K. J. Sulak. 2012. Sound production in Gulf sturgeon with an

update on investigations in the genus Acipenser. Paper presented at American Fisheries

Society 142
nd

 Annual Meeting, Sturgeon Symposium, St. Paul, MN, 22 August 2012.

Abstract available online at https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Communication; Florida rivers; jumping]

Phillips, D. 2004. Marine life diversity. Chapter 2. IN: Our fragile coastal fisheries. Trafford

Publishing, Bloomington, IN. 235 pp. (Refer to p. 16).

 [Protection status; vulnerability]

Pine III , W. E., and M. S. Allen. 2005. Assessing the impact of reduced spawning habitat on

Gulf sturgeon recruitment and population viability in the Apalachicola Bay system.

Unpublished report by University of Florida, Gainesville, FL and Mote Marine Laboratory,

Sarasota, FL to United States Fish and Wildlife Service. Agreement No. 401814G069. 34 pp.

[USGS-SESC Archive Document].

 [Mortality; population model age-structured]

Pine III, W. E., M. S. Allen, and V. J. Dreitz. 2001. Population viability of the Gulf of Mexico

sturgeon: Inferences from capture-recapture and age-structured models. Transactions of the

American Fisheries Society 130:1164-1174.

 [Life history; mark-recapture; mortality; population abundance; population model age-

structured; Suwannee River]

Pine III , W. E., H. J. Flowers, K. G. Johnson, and M. L. Jones. 2006. An assessment of Gulf

sturgeon movement, spawning site selection, and post-spawn holding areas in the

Apalachicola River, Florida. Unpublished report by University of Florida, Gainesville, FL to

Florida Fish and Wildlife Conservation Commission, Tallahassee, FL. Project No.

PR640342. 103 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; habitat restoration; habitat use; management plan; migration;

spawning]

Gulf Sturgeon Bibliography ï Section I

- 52 -

Pine III , W. E., and S. Martell. 2009a. Status of Gulf sturgeon in Florida waters: A

reconstruction of historical population trends to provide guidance on conservation targets.

Final report to Florida Fish and Wildlife Commission, project number NG06-004, August 7,

2009, 47 pp. [USGS-SESC Archive Document].

[Age-length; mark-recapture; mortality; population model age-structured; population model

mark-recapture; population model stock-reduction-analysis]

Pine III , W. E., and S. Martell. 2009b. Status of Gulf sturgeon Acipenser oxyrinchus desotoi in

the Gulf of Mexico. Unpublished report by University of Florida prepared for 2009 Gulf

sturgeon annual working group meeting, Cedar Key, FL. 17-19 November 2009, 51 pp.

[USGS-SESC Archive Document].

[Apalachicola River; population abundance; population model; Suwannee River]

Pine III , W. E., S. Martell, and R. Ahrens. 2012. Reducing uncertainty to improve Gulf sturgeon

stock assessment and inform recovery criteria. Paper presented at American Fisheries

Society 142
nd

 Annual Meeting, Sturgeon Symposium, St. Paul, MN, 21 August 2012.

Abstract available online at https://afs.confex.com/afs/2012/webprogram/ Session2304.html

 [Population abundance; Stock assessment]

Pine III , W. E., S. Martell, and H. J. Flowers. 2008. Status of Gulf sturgeon in Florida waters: A

reconstruction of historical population trends to provide guidance on conservation targets. 4th

Interim report. University of Florida, Gainesville, FL. USGS Cooperative Unit Project

NG06-004.

 [Population abundance; stock assessment]

Pine, W. E., III , K. H. Pollock , J. E. Hightower , T. J. Kwak, and J. A. Rice. 2003. A review of

tagging methods for estimating fish population size and components of mortality. Fisheries

28:10-23

 [Population abundance; population model; stock assessment]

Pine, W., M. Rudd, and S. Bolden. 2014. Attempting to resolve persistent uncertainty in Gulf

sturgeon stock status. Southern Division of AFS Annual Meeting Abstracts. Charleston,

SC, 22-26 Jan 2014. Sturgeon Symposium. Available online at

http:/www.sdafs.org/meeting2014/wp-content/uploads/2014/01/Abstracts-for-2014-SD-

AFS.pdf

 [Stock assessment]

Popovis, D., M. Baca, and H. Panagiotopoulou. 2015. Complete mitochondrial genome

sequences of Atlantic sturgeon, Acipenser oxyrinchus oxyrinchus, Gulf sturgeon, A. o.

desotoi and European sturgeon A. sturio (Acipenseriformes: Acipenseridae) obtained through

next generation sequencing. Journal of Mitochondrial DNA . Available online at

http://informahealthcare.com/doi/abs/10.3109/19401736.2015.1038799.

 [Genetics]

Gulf Sturgeon Bibliography ï Section I

- 53 -

Popp, K. J., and F. M. Parauka. 2004. Potential threats to Gulf sturgeon critical habitat in areas

of the Choctawhatchee River (Dale, Houston, and Geneva Counties, Alabama). Unpublished

report by United States Fish and Wildlife Service, Panama City, FL. 19 pp. [USGS-SESC

Archive Document].

[Habitat threats]

Potak, K. E., J. E. Hightower, and K. H. Pollock. 1993. Assessment of the Apalachicola River Gulf

sturgeon population using open and closed capture-recapture models. Unpublished report by

North Carolina Cooperative Fish and Wildlife Research Unit and Department of

Biomathematics, North Carolina State University, Raleigh, NC to United States Fish and

Wildlife Service, Panama City, FL. 20 pp.

 [Report not obtainable]

Potak, K. E., J. E. Hightower, and K. H. Pollock. 1994a. Abundance and mortality of threatened

Gulf sturgeon. 1994 Annual report. Unpublished report by North Carolina Cooperative Fish and

Wildlife Research Unit, Department of Zoology, North Carolina State University, Raleigh, NC

to United States Fish and Wildlife Service, Panama City, FL. 12 pp. [USGS-SESC Archive

Document].

 [Acoustic telemetry; dam impacts; migration; population model]

Potak, K. E., J. E. Hightower, and K. H. Pollock. 1994b. Estimating abundance of Gulf sturgeon

in the Apalachicola River, Florida, using capture-recapture methods. Paper presented at

American Fisheries Society 124
th

Annual Meeting, Halifax, Nova Scotia, Canada, 22-25

August 1995. Abstract.

 [Mark-recapture; population model; Apalachicola River]

Potak, K. E., J. E. Hightower, and K. H. Pollock. 1995. Abundance and mortality of threatened

Gulf sturgeon: 1995 Annual report. Unpublished report by North Carolina Cooperative Fish and

Wildlife Research Unit, Department of Zoology, North Carolina State University, Raleigh, NC

to United States Fish and Wildlife Service, Panama City, FL. 11 pp. [USGS-SESC Archive

Document].

 [Acoustic telemetry; habitat; habitat use; mark-recapture; migration; mortality]

Price, M., U. A. Nash, J. Adler, C. Littles, A. N. Randolph, B. Gillett,

M. Randall, K. J. Sulak, S.

J. Walsh, and P. Brownell. 2015. A bibliography of all known publications and reports on

the Gulf sturgeon, Acipenser oxyrinchus desotoi. United States Geological Survey, Southeast

Ecological Science Center, Gainesville, FL. Updated 30 September 2015, 119 pp. Accessible

online at the http://fl.biology.usgs.gov/coastaleco/sturgeon_quest/sturgeon_bibliography.html

EndNote Version X6® format (USGS-SESC-SturgeonQuest-GSBiblio_EndNote_v3.zip) and

Adobe Acrobat PDF file (USGS-SESC-SturgeonQuest-GulfSturgeonBibliography_v3.pdf)

 [Life history; habitat]

Gulf Sturgeon Bibliography ï Section I

- 54 -

Price, M., M. Randall, and K. Sulak. 2014. Telemetry Array Reveals Gulf sturgeon Spawning

Movements in the Suwannee River in Spring 2014. The Living Fossil (quarterly newsletter

of the North American Sturgeon and Paddlefish Society), 1(2):3,18-22.

 [Spawning; Suwannee River]

Price, M. E., M. T. Randall, and K. J. Sulak. 2015. Telemetry identified new spawning sites for

expanding Gulf sturgeon (Acipenser oxyrinchus desotoi) population. Paper presented at

American Fisheries Society 145
nd

 Annual Meeting, Portland, Oregon, 18 August 2015.

Abstract available online at https://afs.confex.com/afs/2015/webprogram/Paper21921.html.

[Acoustic telemetry; egg sampling; life history; mark-recapture; migration; reproduction;

spawning]

Price, M., K. Sulak, and M. Randall. 2014. Gulf sturgeon response to a tropical storm event.

Paper presented at American Fisheries Society 144
nd

 Annual Meeting, Quebec, Canada, 19

August 2014. Abstract available online at https://afs.confex.com/afs/2014/webprogram/

Paper16113.html.

 [Acoustic telemetry; habitat (stochastic event); pollution, contaminants, and excess nutrient

impacts]

Pryor, G. S., J. B. Royes, F. A. Chapman, and R. D. Miles. 2003. Mannanoligosaccharides in

fish nutrition- Effects of dietary supplementation on growth and gastrointestinal villi

structure in Gulf of Mexico sturgeon. North American Journal of Aquaculture 65(2):106ï

111.

 [Diet and feeding]

Radcliffe, L. 1920. Fishery industries of the United States, Report of the Division of Statistics

and Methods of the fisheries for 1919. Appendix X, Document 892. 10 December 1920, 191

pp. IN: Smith, H. M. 1921. Report of the United States Commissioner of Fisheries for the

fiscal year 1919 with appendixes. United States Bureau of Commercial Fisheries, United

States Government Printing Office, Washington, DC. 793 pp. (Refer to pp. 141, 142, 147,

154).

 [Fishery products; sturgeon catch-Florida; Escambia County; Franklin County; Levy

County; 1918]

Radcliffe, L. 1921. Summary of the fisheries of Florida in 1918. Fishery industries of the United

States, report of the Division of Statistics and Methods of the Fisheries for 1920. Appendix

V, Document 908. 4 October 1921, 187 pp. IN: Smith, H. M. 1922. Report of the United

States Commissioner of Fisheries for the fiscal year 1921 with appendixes. United States

Bureau of Commercial Fisheries, United States Government Printing Office, Washington,

DC. 897 pp. (Refer to p. 117).

 [Fishery products; sturgeon catch-Florida-West Coast-1918]

Gulf Sturgeon Bibliography ï Section I

- 55 -

Rago, P. J. 1993a. General linear model approach to estimate seasonal growth rates from capture

recapture data. Unpublished report by National Marine Fisheries Service, Woods Hole, MA

to United States Fish and Wildlife Service, National Fisheries Research Laboratory,

Gainesville, FL. 17 August 1993. [USGS-SESC Archive Document].

 [Mortality; population abundance; population model]

Rago, P. J. 1993b. Initial estimates of sturgeon population size in the Suwannee River.

Unpublished report by National Marine Fisheries Service, Woods Hole, MA to United States

Fish and Wildlife Service, National Fisheries Research Laboratory, Gainesville, FL. 19

August 1993, 3 pp. [USGS-SESC Archive Document].

 [Mortality; population abundance; population model]

Rago, P. J., J. P. Clugston, and S .H. Carr. 1992. Survival and abundance estimates for Gulf of

Mexico sturgeon in the Suwannee River, FL, 1986-1990. Unpublished report by United

States Fish and Wildlife Service, Leetown, WV. 18 pp. [USGS-SESC Archive Document].

[Mark-recapture; mortality; population abundance; Suwannee River]

Ramsey, J. S. 1976. Freshwater fishes. pp. 53-65. IN: (H. T. Boschung, ed.), Endangered and

threatened plants and animals of Alabama. Bulletin No. 2, Alabama Museum of Natural

History, University of Alabama, Tuscaloosa, AL. October 1976, 93 pp.

 [Protection status]

Ramsey, J. S., W. M. Howell, and H. T. Boschung Jr. 1972. Rare and endangered fishes of

Alabama. pp. 57-86. IN: (Alabama Division of Game and Fish, ed.), 1972. Rare and

endangered vertebrates of Alabama. Alabama Department of Conservation and Natural

Resources, Montgomery AL. June 1972, 92 pp. (Identification of GS as endangered).

 [Protection status]

Randall, M. T. 2006. Relationship between recruitment of Gulf of Mexico sturgeon and

water flow in the Suwannee River, FL. Master of Science non-Thesis Report, University of

Florida, Gainesville, FL. August 2006, 31 pp.

[Age-length; mark-recapture; recruitment]

Randall, M. T. 2007. Identification and characterization of critically essential winter habitat of

juvenile Gulf sturgeon in the Apalachicola River, FL. Unpublished report by USGS,

Southeast Ecological Science Center, Gainesville, FL. 12 pp. [USGS-SESC Archive

Document].

 [Acoustic telemetry; habitat use; migration]

Randall, M. T., and Sulak, K. J. 1999. Locating and characterizing the nursery habitat of young-

of-the-year threatened Gulf sturgeon in the Suwannee River ecosystem, Florida. Unpublished

report to the Florida Nongame Wildlife Program, Florida Game and Freshwater Fish

Commission, Project No. 95125. 12 pp.

 [Juveniles; YOY]

Gulf Sturgeon Bibliography ï Section I

- 56 -

Randall, M. T., and K. J. Sulak. 2007. Relationship between recruitment of Gulf of Mexico

sturgeon and water flow in the Suwannee River, FL. pp. 69-83. IN: (J. Munro, D. Hatin, J.

Hightower, K. McKown, K. J. Sulak, A. Kahnle, and F. Caron, eds.), Anadromous

sturgeons: Habitats, threats and management. American Fisheries Society Symposium 56.

American Fisheries Society, Bethesda, MD. 415 pp.

 [Age-length; mark-recapture; recruitment]

Randall, M. T., and K. J. Sulak. 2012a. Evidence of autumn spawning in the Suwannee River

Gulf sturgeon, Acipenser oxyrinchus desotoi (Vladykov 1955). Journal of Applied

Ichthyology 28:489-495.

[Acoustic telemetry; egg sampling; life history; mark-recapture; migration; reproduction;

spawning]

Randall, M., and K. J. Sulak. 2012b. Marine movements of acoustically tagged Gulf sturgeon,

2010-2011. Paper presented at American Fisheries Society 142
nd

 Annual Meeting,

Sturgeon Symposium, St. Paul, MN, 22 August 2012. Abstract available online at

https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Acoustic telemetry; distribution; habitat use]

Randall, M., and K. Sulak. 2014. Network analysis movement model of Gulf sturgeon winter

dispersal. Paper presented at American Fisheries Society 144
nd

 Annual Meeting, Quebec,

Canada, 21 August 2014. Abstract available online at

https://afs.confex.com/afs/2014/webprogram/Paper15304.html

 [Dispersal; movement]

Randall, M. T., T. M. Summers, T. Smith, K. J. Sulak, and R. Lehnert. 2009. Identification of

critical winter habitat of juvenile Gulf sturgeon in the Apalachicola River, Florida ï A pilot

study. Unpublished project report by USGS, Southeast Ecological Science Center, Gainesville,

FL to United States Fish and Wildlife Service, Panama City, FL. 30 July 2009, 13 pp. [USGS-

SESC Archive Document].

 [Acoustic telemetry; diet and feeding; habitat use; winter feeding habitat]

Ray, G. L. 2006. Characterization of potential Gulf sturgeon prey availability in Lake Borgne,

Louisiana. Unpublished report by United States Army Engineer Research and Development

Center Vicksburg, MS to the United States Army Engineer District, New Orleans, LA.

[USGS-SESC Archive Document].

 [Diet and feeding]

Reed, H. 2011. Monitoring and detection of Gulf sturgeon during a bridge deconstruction

project in Pensacola Bay, Gulf Breeze, Florida. Report by Ecological Consulting Services

Incorporated to Tetra Tech Incorporated and the City of Gulf Breeze, Gulf Breeze, FL. June

2011, 58 pp. [USGS-SESC Archive Document]

[Population abundance]

Gulf Sturgeon Bibliography ï Section I

- 57 -

Reynolds, C. R. 1993. Gulf sturgeon sightings: A summary of public responses. Unpublished

report by United States Fish and Wildlife Service, Panama City, FL. No. PCFO-FR 93-01.

April 1993, 63 pp. [USGS-SESC Archive Document].

 [Distribution]

Rider, S. J. 2011. Status of Alabama shad (Alosa alabamae) in the Conecuh River, Alabama:

October 1, 2009 ï September 30, 2010. Alabama Department of Conservation and

Natural Resources Report, Montgomery, AL. No. ARP-1102. 14 pp.

[Bycatch; habitat use; juveniles]

Rider, S. J. 2012. Status of Alabama shad (Alosa alabamae) in the Choctawhatchee River,

Alabama: October 1, 2010-September 30, 2011. Alabama Division of Wildlife and

Freshwater Fisheries Report, Montgomery, AL. No. RSP-1201. 14 pp.

[Bycatch]

Rider, S. J., T. R. Powell, and T. W. Ringenberg. 2013. Status of Mobile River basin Gulf

sturgeon (Acipenser oxyrinchus desotoi): October 1, 2011-September 30, 2012. Alabama

Division of Wildlife and Freshwater Fisheries Report. No. RSP-1303, Montgomery, AL.

15 pp.

 [Acoustic telemetry; habitat use]

Rivas, L. 1954. The origin, relationships, and geographical distribution of the marine fishes of

the Gulf of Mexico. pp. 503-505. IN: (P. S. Galtsoff, ed.), Gulf of Mexico, its origin, waters

and marine life. Fishery Bulletin of the Fish and Wildlife Service, 55:503-515. United

States Government Printing Office, Washington, DC. 604 pp.

 [Distribution; historical range; reported as ñAcipenser sturioò]

Robins, C. R., G. C. Ray, and J. Douglass. 1986. A field guide to the Atlantic Coast fishes of

North America. Houghton Mifflin Company, Boston, MA. 354 pp.

 [Bermuda; distribution; habitat use; morphology; reported as ñAtlantic sturgeonò]

Robinson, M. R., and M. M. Ferguson. 2004. Genetics of North American Acipenseriformes.

Chapter 10, pp. 217-230. IN: (G. T. O. LeBreton, F. W. H. Beamish, and R. S. McKinley,

eds.), Sturgeons and paddlefish of North America. Kluwer Academic Publishers,

Dordrecht, Netherlands. 323 pp.

 [Genetics; taxonomy and phylogeny]

Robydek, A. C. , and J. M. Nunley. 2012. Determining marine migration patterns and behavior

of Gulf sturgeon in the Gulf of Mexico off of Eglin Air Force Base. Unpublished report by

Science Applications International Corporation, Eglin Natural Resources Section to the

Department of Defense Legacy Resource Management Program. Eglin Air Force Base, FL.

Project 10-428. January 2012. 53 pp.

 [Acoustic telemetry; migration]

Gulf Sturgeon Bibliography ï Section I

- 58 -

Rogillio, H. E. 1993. Status survey of Gulf sturgeon in Louisiana. Unpublished report by

Louisiana Department of Wildlife and Fisheries, Baton Rouge, LA. Project No. E1-1. 6 pp.

[USGS-SESC Archive Document].

 [Dam impacts; distribution; food fishery; habitat alteration; migration; protection status;

sturgeon catch]

Rogillio, H. E., E. A. Rabalais, J. S. Forester, C. N. Doolittle, W. J. Granger, and J. P. Kirk.

2001. Status, movement and habitat use of Gulf sturgeon in the Lake Pontchartrain basin,

Louisiana. Unpublished report by Louisiana Department of Wildlife and Fisheries, Baton

Rouge, LA. 43 pp. [USGS-SESC Archive Document].

 [Acoustic telemetry; habitat use; migration; mortality; population abundance; Lake

Pontchartrain basin; Louisiana]

Rogillio, H. E., and R. T. Ruth. 2003. Gulf sturgeon winter habitat study along the Chandeleur

Islands. Unpublished report by Louisiana Department of Wildlife and Fisheries, Baton

Rouge, LA. Project No. E70. 113 pp. [USGS-SESC Archive Document].

 [Habitat alteration; management plan; migration; population abundance; spawning; winter

feeding habitat]

Rogillio, H. E., and R. T. Ruth. 2005. Gulf sturgeon winter habitat study along the Chandeleur

Islands. Unpublished report by Louisiana Department of Wildlife and Fisheries, Baton

Rouge, LA. Project No. T81P. 8 pp. [USGS-SESC Archive Document].

 [Management plan; migration; population abundance; spawning; winter feeding habitat]

Rogillio, H. E., R. T. Ruth, E. H. Behrens, C. N. Doolittle, W. J. Granger, and J. P. Kirk. 2007.

Gulf sturgeon movements in the Pearl River drainage and the Mississippi Sound. North

American Journal of Fisheries Management 27:89-95.

 [Acoustic telemetry; egg sampling; management plan; migration; spawning; winter feeding

habitat]

Roithmayr, C. M. 1965. Industrial bottomfish fishery of the northern Gulf of Mexico, 1959-1963.

Report by Bureau of Commercial Fisheries Biological Laboratory, Galveston, TX. United

States Fish and Wildlife Service Special Scientific Report. Fisheries No. 518, Washington,

DC. September 1965, 23 pp.

[Reported as ñAtlantic sturgeonò; sturgeon catch-north-central-Gulf of Mexico]

Rosati, J. D., and I. E. Baremore. 2012. Gulf sturgeon standardized abundance and mortality

study: A two year look. Poster presented at American Fisheries Society 142
nd

 Annual

Meeting, Sturgeon Symposium, St. Paul, MN, 20 August 2012. Abstract available online at

https://afs.confex.com/afs/2012/webprogram/Paper9472.html

 [Abundance; mortality]

Ross, S. T. 2001. The inland fishes of Mississippi. University Press of Mississippi, Jackson, MS.

624 pp. (Refer to pp. 70-84).

[Di stribution; life history; sturgeon catch]

Gulf Sturgeon Bibliography ï Section I

- 59 -

Ross, S. T., and W. M. Brenneman. 1991. Distribution of freshwater fishes in Mississippi.

Unpublished report by University of Southern Mississippi to United States Fish and Wildlife

Service, and Mississippi Department of Wildlife, Fisheries and Parks, Jackson, MS. Project

No. F-69. 549 pp. [USGS-SESC Archive Document]. (Refer to pp. 47-48).

[Distribution; habitat alteration; protection status]

Ross, S. T., R. J. Heise, M. Dugo, B. Kreiser, B. R. Bowen, and W. T. Slack. 2002. Movement,

spawning sites, habitat use, and genetic structure of the Gulf sturgeon (Acipenser oxyrinchus

desotoi) in the Pascagoula Drainage, Mississippi: Year VI. Mississippi Museum of Natural

Science, Museum Technical Report. No. 98, Jackson, MS. Unpublished report to United

States Fish and Wildlife Service. Project No. E-1 Segment 17, 65 pp.

[Age-length; egg sampling; mark-recapture; migration; population abundance; population

model; recruitment]

Ross, S. T., R. J. Heise, M. Dugo, and W. T. Slack. 2001. Movement and habitat use of the Gulf

sturgeon (Acipenser oxyrinchus desotoi) in the Pascagoula drainage of Mississippi: Year V.

Mississippi Museum of Natural Science, Museum Technical Report. No. 90, Jackson, MS.

Unpublished report to United States Fish and Wildlife Service. 70 pp.

[Egg sampling; mark-recapture; migration; population abundance]

Ross, S. T., R. J. Heise, J. A. Ewing III, M. F. Cashner, and W. T. Slack. [undated ca. 2001].

Movement and habitat use of Gulf sturgeon (Acipenser oxyrinchus desotoi) in Mississippi

coastal waters. Unpublished report to Mississippi-Alabama Sea Grant Consortium, Jackson,

MS. Project MASGP-00-017. 6 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; growth; habitat use; mark-recapture; population model; spawning;

winter feeding habitat]

Ross, S. T., R. J. Heise, W. T. Slack, and M. Dugo. 2001a. Gulf sturgeon habitat in the Gulf of

Mexico. Unpublished report to Mississippi-Alabama Sea Grant Consortium, Jackson, MS.

Project No. NA86RG0039-4. [USGS-SESC Archive Document].

[Report not obtainable]

Ross, S. T., R. J. Heise, W. T. Slack, and M. Dugo. 2001b. Habitat requirements of Gulf sturgeon

(Acipenser oxyrinchus desotoi) in the northern Gulf of Mexico. Unpublished report by

University of Southern Mississippi, Hattiesburg, MS, and Mississippi Museum of Natural

Science, Jackson, MS to the Shell Marine Habitat Program, National Fish and Wildlife

Foundation, Washington, DC. 3 May 2001, 26 pp. [USGS-SESC Archive Document].

[Diet and feeding; habitat use; migration; winter feeding habitat]

Ross, S. T., R. J. Heise, W. T. Slack, J. A. Ewing III, and M. Dugo. 2000. Movement and habitat

use of the Gulf sturgeon (Acipenser oxyrinchus desotoi) in the Pascagoula drainage of

Mississippi: Year IV. Mississippi Museum of Natural Science, Museum Technical Report.

No. 84, Jackson, MS. Unpublished report to United States Fish and Wildlife Service. 58 pp.

[Egg sampling; mark-recapture; migration; population abundance]

Gulf Sturgeon Bibliography ï Section I

- 60 -

Ross, S. T., B. Kreiser, W. T. Slack, M. A. Dugo, R. J. Heise, B. R. Bowen, and P. Mickle. 2004.

Movement, spawning sites, habitat use, and genetic structure of Gulf sturgeon (Acipenser

oxyrinchus desotoi) in the Pascagoula drainage, Mississippi: Year VII. Mississippi Museum of

Natural Science, Museum Technical Report. No. 103, Jackson, MS. Unpublished report to

United States Fish and Wildlife Service. 109 pp.

[Genetics; habitat use; mark-recapture; migration; spawning]

Ross, S. T., W. T. Slack, R. J. Heise, M. A. Dugo, H. Rogillio, B. R. Bowen, P. Mickle, and R. W.

Heard. 2009. Estuarine and coastal habitat use of Gulf sturgeon (Acipenser oxyrinchus

desotoi) in the North-Central Gulf of Mexico. Estuaries and Coasts 32:360-374.

[Acoustic telemetry; diet and feeding; habitat use; migration; Mississippi Sound]

Rudd, M. B. 2013. Resolving uncertainties in Gulf sturgeon mortality and movement rates.

Master of Science Thesis. University of Florida, Gainesville, FL. 130 pp.

 [Acoustic telemetry; habitat use; mark-recapture; migration; population model]

Rudd, M. B., R. Ahrens, W. E. Pine III, and S. K. Bolden. 2012. Resolving uncertainties in Gulf

sturgeon mortality rates. Paper presented at American Fisheries Society 142
nd

 Annual

Meeting, Sturgeon Symposium, St. Paul, MN, 22 August 2012. Abstract available online at

https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Mark-recapture; population model]

Rudd, M. B., R. Ahrens, W. E. Pine III, and S. K. Bolden. 2014. Empirical, spatially explicit

natural mortality and movement rate estimates for the threatened Gulf sturgeon (Acipenser

oxyrinchus desotoi). Canadian Journal of Fisheries and Aquatic Sciences 71:1407-1417.

 [Mortality; movement]

Rulifson, R. A., M. T. Huish, and R. T. Thoeson. 1982a. Anadromous fish in the southeastern

United States and recommendations for development of a management plan. Report to United

States Fish and Wildlife Service, Atlanta, GA. 578 pp. (Refer to pp. 151-165, 367, 369, 371-

374, 376, 378, 381). Available online at http://archive.org/download/ anadromousfishin00ruli/

anadromousfishin00ruli.pdf

 [Distribution; historical catch; historical fishery; life history; population abundance;

protection status; spawning]

Rulifson, R. A., M. T. Huish, and R. T. Thoeson. 1982b. Status of anadromous fishes in

southeastern U. S. estuaries. pp 413-426. IN: (V. S. Kennedy, ed.), Estuarine comparisons:

Proceedings of the Sixth Biennial International Estuarine Research Conference. Held in

Gleneden Beach, Oregon, November 1981. Academic Press Inc, New York, NY. 720 pp.

 [Population abundance; protection status]

Ryder, J. A. 1890. The sturgeons and sturgeon industries of the eastern coast of the United States,

with an account of experiments bearing upon sturgeon culture. pp. 231-327, plates 38-59. IN:

Bulletin of the United States Fish Commission for 1888 Volume 8. United States

Government Printing Office, Washington, DC. 562 pp.

[Diet and feeding; distribution; eggs and larvae; morphology; taxonomy and phylogeny; 1888]

Gulf Sturgeon Bibliography ï Section I

- 61 -

Saarinen, E. V., J. H. Flowers, W. E. Pine III, F. M. Parauka, and J. D. Austin. 2011. Molecular

kin estimation from eggs in the threatened Gulf sturgeon. Journal of Applied Ichthyology

27:492-495.

[Egg sampling; genetics; spawning]

Sawyer, J. B. 2006. Summer resting areas of the Gulf sturgeon Acipenser oxyrinchus desotoi

in the Conecuh/Escambia River system. Master of Science Thesis. Troy University, Troy,

AL. 87 pp.

[Habitat use; movement]

Scharpf, C. 2005. Annotated checklist of North American freshwater fishes, including

subspecies and undescribed forms. Part I: Petromyzontidae through Cyprinidae. American

Currents 31(4):1-44.

 [Distribution; taxonomy and phylogeny]

Science Applications International Corporation. 2010. Determining marine migration patterns

and behavior of Gulf sturgeon in the Gulf of Mexico off of Eglin Air Force Base. Report by

Science Applications International Corporation, Eglin Natural Resources Section to

Department of Defense Legacy Resource Management Program. Eglin Air Force Base, FL.

September 2010, 40 pp.

[Acoustic telemetry; migration]

Scollan, D., and F. M. Parauka. 2008. Documentation of Gulf sturgeon spawning in the

Apalachicola River, Florida, Spring 2008. United States Fish and Wildlife Service Report,

Panama City, FL. 26 pp.

[Spawning]

Scott, C. 2004. Endangered and threatened animals of Florida and their habitats. University

of Texas Press, Austin, TX. 317 pp.

 [Distribution; pollution, contaminants, and excess nutrients impacts; protection status;

taxonomy and phylogeny; vulnerability]

Sette, O. E. 1926. Fishery industries of the United States, 1925. Document No. 1016, Appendix V.

pp. 201-322. IN: (A. B. Brown, ed.), 1927. Report of the United States Commissioner of

Fisheries for the fiscal year 1926 with appendixes. United States Bureau of Commercial

Fisheries, United States Government Printing Office, Washington, DC. 686 pp. (Refer to pp.

265, 268, 273, 277, 279).

[Sturgeon catch-Florida; Florida West Coast; 1897; 1902; 1908; 1918; 1923]

Siders, Z. A., R. Freedman, P. Kuriyama, D. Li, E. Olson, G. Scholten, M. Stachura, and B.

Stock. 2013. Considering the future of Gulf of Mexico sturgeon management in the

Apalachicola and Suwannee Rivers. Paper presented at American Fisheries Society 143rd

Annual Meeting, Little Rock, AR, 12 September 2013. Abstract available online at

https://afs.confex.com/afs/2013/webprogram/Session2855.html

 [Population model; stochastic stock reduction analysis]

Gulf Sturgeon Bibliography ï Section I

- 62 -

Skains, J. A., and M. J. Murphy. 1995. Habitat and movement of the Gulf sturgeon, Acipenser

oxyrinchus desotoi, in the Pascagoula River, Mississippi. Mississippi Museum of Natural

Science, Museum Technical Report. No. 36, Jackson, MS. Unpublished report to United

States Fish and Wildlife Service. Project No. E-1, segment 9. 18 pp.

[Habitat use; migration]

Slack, W. T. 2009. Conservation of southeastern fishes- Gulf stur geon to Pearl darter .

Invited seminar. United States Army Corps of Engineers, Engineer Research and

Development Center, Vicksburg, MS.

 [Protection status]

Slack, W. T., and S. T. Ross. 1998. Movement and habitat use of the Gulf sturgeon (Acipenser

oxyrinchus desotoi) in the Pearl River and Leaf River systems of Mississippi: Year I.

Mississippi Museum of Natural Science, Museum Technical Report. No. 64, Jackson,

MS. Unpublished report to United States Fish and Wildlife Service. Project No. E-1, segment

12. 25 pp.

[Habitat use; mark-recapture; migration]

Slack, W. T., S. T. Ross, R. J. Heise, and J. A. Ewing III. 1999. Movement and habitat use of

the Gulf sturgeon (Acipenser oxyrinchus desotoi) in the Pascagoula drainage of Mississippi:

Year II. Mississippi Museum of Natural Science, Museum Technical Report. No. 66,

Jackson, MS. Unpublished report to United States Fish and Wildlife Service. Project No. E-1,

segment 13. 43 pp.

 [Egg sampling; habitat use; mark-recapture; migration; spawning]

Smiley, T. J., K. J. Killgore, and M. D. Chan. 1996. Swimming performance of young-of-year

Gulf sturgeon. Paper presented at Tennessee and Mississippi Chapters of the American

Fisheries Society, 31 Januaryï2 February 1996. Abstract.

 [Behavior; juveniles]

Smith, C. L. 1997. National Audubon Society field guide to tropical marine fishes of the

Caribbean, the Gulf of Mexico, Florida, the Bahamas and Bermuda. Alfred A. Knopf

Incorporated, New York, NY. 720 pp.

 [Historical range]

Smith, H. M. 1917. Report of the Commissioner of Fisheries for the fiscal year ended June 30,

1915. Document No. 827. 24 December 1915, 83 pp.. IN: Smith, H. M. 1917. Report of the

United States Commissioner of Fisheries for fiscal year 1915 with appendixes.
Department of Commerce, Bureau of Fisheries, United States Government Printing Office,

Washington, DC. 645 pp. (Refer to p. 70).

 [Sturgeon catch-Florida-1915; Apalachicola River]

Smith, T. I. J. 1985. The fishery, biology, and management of Atlantic sturgeon, Acipenser

oxyrhynchus, in North America. Environmental Biology of Fishes 14:61-72.

 [Diet and feeding; distribution; growth; morphology; protection status]

Gulf Sturgeon Bibliography ï Section I

- 63 -

Smith, T. I. J. 1990. Culture of North American sturgeons for fishery enhancement. pp. 19-27.

IN: (A. K. Sparks, ed.), Marine farming and enhancement. Proceedings of the fifteenth

United States-Japan meeting on aquaculture, held in Kyoto, Japan. 22-23 October 1986,

134 pp.

[Protection status; stock enhancement; sturgeon catch]

Smith, T. I. J., and J. P. Clugston. 1997a. Status and management of Atlantic sturgeon,

Acipenser oxyrinchus, in North America. Environmental Biology of Fishes 48:335-346.

[Dam impacts; distribution; life history; migration; protection status; stock enhancement;

sturgeon catch]

Smith, T. I. J., and J. P. Clugston. 1997b. Status and management of Atlantic sturgeon,

Acipenser oxyrinchus, in North America. pp. 335-346. IN: (V. Birstein, J. R. Waldman and

W. E. Bemis, eds.), Sturgeon biodiversity and conservation: Developments in

environmental biology of fishes. Kluwer Academic Publishers, Dordrecht, Netherlands. 444

pp.

 [Dam impacts; distribution; life history; migration; protection status; stock enhancement;

sturgeon catch]

Smith-Vaniz, W. F. 1968. Freshwater fishes of Alabama. Auburn University Agricultural

Experiment Station, Auburn, AL. 93 pp. (Refer to pp. 18-19).

 [Distribution]

Speer, L., L. Lauck, E. Pikitch, S. Boa, L. Dropkin, and V. Spruill. 2000. Roe to ruin: The

decline of sturgeon in the Caspian Sea and the road to recovery. Report by Natural Resources

Defense Council, Wildlife Conservation Society, and Sea Web. December 2000, 33 pp.

 [Aquaculture; poaching; protection status]

Springer, S., and H. R. Bullis, Jr. 1956. Collections by the ñOregonò in the Gulf of Mexico. List

of crustaceans, mollusks, and fishes identified from collections made by the exploratory

fishing vessel ñOregonò in the Gulf of Mexico and adjacent seas 1950-1955. United States

Fish and Wildlife Service, Special Scientific Report. No. 196. 134 pp.

 [Sturgeon catch-Gulf of Mexico-1950-1955]

Springer, V. G. 1961. Notes on the additions to the fish fauna of the Tampa Bay area in Florida.

Copeia 4:480-482.

 [Sturgeon catch-1952; Tampa Bay]

Stabile, J., J. R. Waldman, J. Hart, and I. Wirgin. [approx. 1996]. Differentiation of Gulf

sturgeon Acipenser oxyrinchus desotoi populations based on sequence and RFLP analysis of

mitochondrial DNA. Unpublished report to New York University Medical Center and

Hudson River Foundation.

 [Genetics]

Gulf Sturgeon Bibliography ï Section I

- 64 -

Stabile, J., J. R. Waldman, F. M. Parauka, and I. Wirgin. 1996. Stock structure and homing

fidelity in Gulf of Mexico sturgeon (Acipenser oxyrinchus desotoi) based on restriction

fragment length polymorphism and sequence analysis of mitochondrial DNA. Genetics

144:767-775.

 [Genetics; stock enhancement]

Stewart, P. M., J. B. Sawyer, F. M. Parauka, and E. G. Reategul-Zirena. 2012. Summer holding

areas of the Gulf sturgeon within the Conecuh/Escambia River system, Alabama and Florida.

Chapter 3. pp.75-94. IN: (G. I. Kuhn, and J. R. Emery, eds.), Watersheds: Processes,

management and impact. Nova Science Publishers Incorporated, Hauppauge, NY. 178 pp.

[Habitat use; Conecuh River; Escambia River]

St. Pierre, R. A. 1994. Breeding and stocking protocol for cultured Atlantic sturgeon. Atlantic

Sturgeon Aquiculture and Stocking Committee Report to Atlantic States Marine Fisheries

Commission, Atlantic Sturgeon Policy Board and Technical Committee. October 1994, 22

pp.

 [Captive breeding]

Sulak, K. J. 2008. Science features: Sturgeon Quest. USGS Fisheries and Aquatics Bulletin

8(2):2-3.

[Habitat use; information on Sturgeon Quest program; mark-recapture; mortality;

population abundance]

Sulak, K. J., J. J. Berg,

and M. T. Randall. 2012. Feeding habitats of the Gulf sturgeon,

Acipenser oxyrinchus desotoi, in the Suwannee and Yellow Rivers, Florida, as defined by

multiple stable isotope analyses. Environmental Biology of Fishes 95:237-258.

[Diet and feeding; temperature effects; winter feeding habitat]

Sulak, K. J., R. A. Brooks, and M. T. Randall. 2007. Seasonal refugia and trophic dormancy in

Gulf sturgeon: Test and refutation of the thermal barrier hypothesis. pp. 19-49. IN: (J. Munro,

D. Hatin, J. Hightower, K. McKown, K. J. Sulak, A. Kahnle, and F. Caron, eds.),

Anadromous sturgeons: Habitats, threats and management. American Fisheries Society

Symposium 56. American Fisheries Society, Bethesda, MD. 415 pp.

 [Diet and feeding; habitat use; migration; temperature effects]

Sulak, K. J., and J. P. Clugston. 1998. Early life history stages of Gulf sturgeon in the Suwannee

River, Florida. Transactions of the American Fisheries Society 127:758-771.

 [Egg sampling; habitat use; life history; spawning]

Sulak, K. J., and J. P. Clugston. 1999a. Early life history, population structure, and seasonal

movements of Gulf sturgeon Acipenser oxyrinchus desotoi in the Suwannee River, Florida,

USA. 24 pp. IN: (H. Rosenthal, P. Bronzi, D. J. McKenzie, G. Arlati, and R. Rossi, eds.),

Proceeding of the Third International Symposium on Sturgeon. Held 8-11 July 1997 in

Piacenza, Italy. ENDL Publishers, Piacenza, Italy. 352 pp.

 [Habitat use; life history; migration; population abundance; spawning; winter feeding

habitat]

Gulf Sturgeon Bibliography ï Section I

- 65 -

Sulak, K. J., and J. P. Clugston. 1999b. Recent advances in life history of Gulf of Mexico

sturgeon Acipenser oxyrinchus desotoi in Suwannee River, Florida, USA: A synopsis.

Journal of Applied Ichthyology 15:116-128.

 [Egg sampling; habitat use; spawning]

Sulak, K. J., R. E. Edwards, G. W. Hill, and M. T. Randall. 2002. Why do sturgeons jump?

Insights from acoustic investigations of the Gulf sturgeon in the Suwannee River, Florida,

USA. Journal of Applied Ichthyology 18:617-620.

[Communication; jumping]

Sulak, K. J., and M. Randall. 2002. Understanding sturgeon life history: Enigmas, myths and

insights from scientific studies. Journal of Applied Ichthyology 18:519-528.

 [Age-length; growth; habitat use; life history; migration]

Sulak, K. J., and M. Randall. 2009. The Gulf sturgeon in the Suwannee River: Questions and

answers. USGS General Information Product No. 72. 12 pp.

[Diet and feeding; distribution; habitat use; jumping; physiology; population abundance]

Sulak, K. J., M. T. Randall, and J. P. Clugston. 2014. Survival of hatchery Gulf sturgeon

(Acipenser oxyrinchus desotoi Mitchill, 1815) in the Suwannee River, Florida: A 19-year

evaluation. Journal of Ichthyology 30:1428-1440.

 [Mark-recapture; migration; recruitment]

Sulak, K. J., M. Randall, J. Clugston, and W. H. Clark. [ca. 2004]. Critical spawning habitat, early

life history requirements, and other life history and population aspects of the Gulf sturgeon in

the Suwannee River. Results of research conducted 1995-2000. Unpublished report to Florida

Wildlife Conservation Commission, Nongame Wildlife Program. NGWP Project Number

95125. 143 pp.

 [Distribution; habitat use; life history; mark-recapture; protection status; recruitment;

spawning]

Sulak, K. J., M. T. Randall, and R. E. Edwards. 2006. USGS Florida Integrated Science Center

scientists continue to study threatened Gulf of Mexico sturgeon. USGS, Fisheries - Aquatic and

Endangered Resources Program. USGS Fisheries and Aquatics Bulletin 5(2):2-3.

[Distribution; habitat use; life history; mark-recapture; protection status; recruitment;

spawning]

Sulak, K. J., M. T. Randall, R. E. Edwards, T. M. Summers, K. E. Luke, W. T. Smith, A. D.

Norem, W. M. Harden, R. H. Lukens, F. M. Parauka;

S. Bolden, and R. Lehnert. 2009.

Defining winter trophic habitat of juvenile Gulf sturgeon in the Suwannee and Apalachicola

rivermouth estuaries, acoustic telemetry investigations. Journal of Applied Ichthyology

25:505-515.

 [Acoustic telemetry; habitat use; migration]

Gulf Sturgeon Bibliography ï Section I

- 66 -

Sulak, K. J., M. T. Randall, and M. Price. 2014. Sturgeon success story - Population recovery in

the Suwannee River Gulf sturgeon population. Paper presented at American Fisheries

Society 144
nd

 Annual Meeting, Quebec, Canada, 21 August 2014. Abstract available online

https://afs.confex.com/afs/2014/webprogram/Paper15532.html

 [Population; reproduction]

Swift, C. C., C. R. Gilbert, S. A. Bortone, G. H. Burgess, and R. W. Yerger. 1986.

Zoogeography of the freshwater fishes of the southeastern United States- Savannah River to

Lake Pontchartrain. pp. 213-265. IN:(C. H. Hocutt, and E. O. Wiley, eds.), The

zoogeography of North American freshwater fishes. John Wiley and Sons, New York,

NY. 866 pp.

 [Distribution; reproduction]

Swift, D., R. W. Yerger, and R. R. Parrish. 1977. Distribution and natural history of the fresh

and brackish water fishes of the Ochlockonee River, Florida and Georgia. Bulletin of the

Tall Timbers Research Station 22:18-19. Tallahassee, FL. October 1977.

 [Reproduction; sturgeon catch-Florida-1958]

Tate, W. B., and M. S. Allen. 2002. Simulated impacts of juvenile mortality on Gulf of Mexico

sturgeon populations. The Scientific World Journal 2:270-274.

 [Mortality; population model; population model age-structured]

Tatman, F. 1982. Sturgeon fishing, East Pass, Suwannee River, 1982. Unpublished report to

Caribbean Conservation Corporation, Gainesville, FL. 5 pp. [USGS-SESC Archive

Document].

 [Sturgeon catch-Suwannee River-1982]

Tatman, F. 1983. Sturgeon fishing, East Pass, Suwannee River, 1983. Unpublished report to

Caribbean Conservation Corporation, Gainesville, FL. 29 August 1982, 5 pp. [USGS-SESC

Archive Document].

 [Sturgeon catch-Suwannee River-1983]

Tatman, F. 1984. Sturgeon fishing, Suwannee River, 1984. Unpublished report to Caribbean

Conservation Corporation, Gainesville, FL. 13 pp. [USGS-SESC Archive Document].

 [Diet and feeding; sturgeon catch-Suwannee River-1984]

Tatman, F., and S. Carr. 1992. Sturgeon fishing, Suwannee River, East Pass 1981-1992.

Unpublished report to Caribbean Conservation Corporation, Gainesville, FL. 1 p. [USGS-

SESC Archive Document].

 [CPUE; sturgeon catch-Suwannee River]

Thorpe, P., F. Sultana, and C. Stafford. 2002. Choctawhatchee River and Bay system Surface

Water Improvement and Management Plan ï 2002 update. Northwest Florida Water

Management District Report No. 2002-2. Havana, FL. March 2002, 42 pp.

 [Habitat; mortality]

Gulf Sturgeon Bibliography ï Section I

- 67 -

Townsend, C. H. 1899. Report of the division of statistics and methods of the fisheries ï

Fisheries of the Gulf States in 1897. pp. CLIX-CLXII . IN: Report of the Commissioner for

the year ending June 30, 1898. Part XXIV. United States Commission of Fish and

Fisheries, United States Government Printing Office, Washington, DC. 339 pp.

 [Sturgeon catch-Gulf States-1897; Florida-Suwannee River; Texas]

Townsend, C. H. 1900. Statistics of the fisheries of the Gulf States. pp. 105-169. IN: Report of

the Commissioner for the year ending June 30, 1899. Part XXV. United States

Commission of Fish and Fisheries, United States Government Printing Office, Washington,

DC. (Refer to pp. 109, 110, 113, 116, 117, 162, 165, 167, 168).

 [Sturgeon catch-Gulf States-1897; Florida; Texas]

Townsend, C. H. 1902. Report of the division of statistics and methods of the fisheries. pp. 141-

166. IN: Report of the Commissioner for the year ending June 30, 1901. Part XXVII.

United States Commission of Fish and Fisheries, United States Government Printing Office,

Washington, DC. 829 pp. (Refer to pp. 141, 155).

 [Sturgeon catch-Florida-1900; Apalachicola River-1898; Ochlockonee River-1898, 1899;

Suwannee River-1895, 1900; Tampa Bay-1886, 1887, 1888, 1889]

Tringali, M. D., and T. M. Bert. 1998. Risk to genetic effective population size should be an

important consideration in fish stock-enhancement programs. Bulletin of Marine Science

62(2):641-659.

 [Genetics; management plan; population abundance; stock enhancement]

United States Army Corps of Engineers. 1974. Final environmental impact statement

Apalachicola Bay, Florida: Maintenance dredging. Mobile District Corps of Engineers,

Mobile, AL. October 1974, 35 pp.

 [Habitat alteration; reported as ñsturgeonò; sturgeon catch-Florida-1974; Apalachicola

Bay]

United States Army Corps of Engineers. 1975. Final environmental impact statement East

Pass channel, Okaloosa County, Florida: Maintenance dredging. Mobile District Corps

of Engineers, Mobile, AL. 69 pp.

[Habitat alteration; reported as ñAtlantic sturgeonò; Choctawhatchee Bay]

United States Army Corps of Engineers. 1978. A study of the diadromous fishery resources of

the Apalachicola-Chattahoochee-Flint River system, Alabama, Georgia and Florida.

Appendix III. IN: Coordination report on navigational improvements of Apalachicola

River below Jim Woodruff Dam, Florida. Mobile, AL. 242 pp. [USGS-SESC Archive

Document]. (Refer to pp. 15-20, 35-36, 41-46, 51, 56-57, 58, 60-62).

[Dam impacts; distribution; habitat alteration; habitat use; life history; management plan;

migration; spawning; sturgeon catch-Apalachicola River-1978]

Gulf Sturgeon Bibliography ï Section I

- 68 -

United States Army Corps of Engineers. 2002. Coordination Act Report: Suwannee River,

Florida, Dixie County, Florida: Proposed dredging of Wadley Pass, Suwannee River.

Unpublished report to United States Fish and Wildlife Service. 26 pp. [USGS-SESC Archive

Document]. (Refer to pp. 10, 12, 22-23).

 [Diet and feeding; habitat alteration; management plan; migration; population abundance;

protection status]

United States Army Corps of Engineers. 2004. Gulf sturgeon spawning habitat on the

Apalachicola River, continuation of habitat survey and mapping, 06-07/20-21 November

2003, 21-22 January 2004. Unpublished report by United States Army Corps of Engineers,

Mobile, AL. 11 February 2004, 21 pp. [USGS-SESC Archive Document].

 [Apalachicola River; habitat use; spawning]

United States Congress Senate Committee on Appropriations. 1993. Subcommittee on Energy

and Water Development. Hearing on energy and water development appropriations for fiscal

year 1993. United States Senate, One Hundred Second Congress, Second Session, on

H.R. 5373. United States Government Printing Office, Washington, DC. (Refer to pp. 98,

130, 402, 405, 514, 549).

[Habitat]

United States Congress Senate Committee on Environment and Public Works. 2009. Oversight

of the Army Corps of Engineers' management of the ACT and ACF river basins field hearing

held in Gainesville, GA. United States Senate, One Hundred Ninth Congress, Second

Session. United States Government Printing Office, Washington, DC. 8 August 2006, 316

pp. (Refer to pp. 7,12,33,39,48,56,65, 227-228, 230, 232).

[Habitat]

United States Fish and Wildlife Service. 1983a. Apalachicola River Striped bass project. pp. 2-

3. IN: Office of Fishery Assistance Annual Report, FY 1982. United States Fish and Wildlife

Service, Panama City, FL. 8 pp. [USGS-SESC Archive Document].

[Distribution; habitat use; population abundance]

United States Fish and Wildlife Service. 1983b. Gulf subspecies of the Atlantic sturgeon project.

p. 4. IN: Office of Fishery Assistance Annual Report, FY 1983, Florida - Georgia. United

States Fish and Wildlife Service, Panama City, FL. 9 pp. [USGS-SESC Archive Document].

[Distribution; habitat use; life history; migration; population abundance]

United States Fish and Wildlife Service. 1984. Gulf subspecies of the Atlantic sturgeon project.

p. 4. IN: Office of Fishery Assistance Annual Report, FY 1984. United States Fish and

Wildlife Service, Panama City, FL. 10 pp. [USGS-SESC Archive Document].

[Distribution; habitat use; life history; migration; population abundance]

United States Fish and Wildlife Service. 1985. Gulf subspecies of the Atlantic sturgeon project.

p. 4. IN: Office of Fishery Assistance Annual Report, FY 1985. United States Fish and

Wildlife Service, Panama City, FL. 9 pp. [USGS-SESC Archive Document].

[Distribution; habitat use; life history; migration; population abundance]

Gulf Sturgeon Bibliography ï Section I

- 69 -

United States Fish and Wildlife Service. 1986. II. Anadromous fish restoration. Gulf subspecies

of the Atlantic sturgeon project. pp. 3-4. IN: Office of Fishery Assistance Annual Report, FY

1986. United States Fish and Wildlife Service, Panama City, FL. 8 pp. [USGS-SESC Archive

Document].

 [Distribution; habitat use; life history; migration; population abundance]

United States Fish and Wildlife Service. 1988. II. Gulf subspecies of the Atlantic sturgeon

project. pp. 6-17. IN: Annual Report, 1987 fisheries activities. United States Fish and

Wildlife Service, Panama City, FL. 28 January 1988, 20 pp. [USGS-SESC Archive

Document].

 [Age determination; age-length; aquaculture; distribution; embryonic / larval morphology

and behavior; growth; habitat use; life history; migration; population abundance;

reproduction; spawning]

United States Fish and Wildlife Service. 1989a. I. Narrative section. Station operations. II. Gulf

of Mexico sturgeon project. pp. 5-15. IN: Annual Report, 1988 fisheries activities. United

States Fish and Wildlife Service, Panama City, FL. 30 January 1989, 34 pp. [USGS-SESC

Archive Document].

 [Age determination; age-length; aquaculture; distribution; embryonic / larval morphology

and behavior; growth; habitat use; life history; migration; population abundance;

reproduction; spawning]

United States Fish and Wildlife Service. 1989b. I. Narrative section. Station operations. II. Gulf

of Mexico sturgeon project. pp. 8-14. p. 28. IN: Fisheries Resources Annual Report, fiscal

year 1989. United States Fish and Wildlife Service, Panama City, FL. 15 November 1989, 35

pp. [USGS-SESC Archive Document].

[Acoustic telemetry; age determination; genetics; habitat use; management plan; migration;

pollution, contaminants, and excess nutrient impacts; population abundance; protection status;

reproduction]

United States Fish and Wildlife Service. 1990. B. Station operations, 4. Genetic studies of

Striped bass, Alabama shad, and Gulf of Mexico sturgeon, p. 5; 5. Fisheries/chemical

contaminant activities, pp. 6-7; 8. Gulf of Mexico sturgeon telemetry project, pp. 15-17; 9.

Gulf of Mexico sturgeon artificial propagation study ï Suwannee River, pp. 18-24; 10. Gulf

of Mexico sturgeon population estimate, pp. 25-27; 11. Gulf of Mexico sturgeon age and

growth study, p. 28. IN: Fisheries Resources Annual Report, fiscal year 1990. United States

Fish and Wildlife Service, Panama City, FL. 42 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; age determination; genetics; habitat use; management plan; migration;

pollution, contaminants, and excess nutrient impacts; population abundance; protection status;

reproduction; temperature effects]

Gulf Sturgeon Bibliography ï Section I

- 70 -

United States Fish and Wildlife Service. 1992a. B. Station operation, 2. Summary of annual

work plan accomplishments. a. Gulf of Mexico sturgeon telemetry study, p. 4; b. Gulf of

Mexico sturgeon population trends in the Apalachicola River, Florida, pp. 4-5; c. Age and

growth of the Gulf of Mexico sturgeon in the Apalachicola River, Florida, pp. 5-6; d. Gulf of

Mexico sturgeon artificial propagation study, pp. 6-7; e. Gulf of Mexico sturgeon stock

identification, p. 8; f. Gulf of Mexico sturgeon investigation, Ochlockonee River, Florida pp.

8-9. IN: Fisheries Resources Annual Report, fiscal year 1991. United States Fish and

Wildlife Service, Panama City, FL. January 1992, 35 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; age determination; genetics; growth; habitat use; management plan;

migration; population abundance; population model; reproduction]

United States Fish and Wildlife Service. 1992b. B. Station operation, 2. Summary of annual

work plan accomplishments. Historical Gulf sturgeon movement, p. 3; Guidelines for

artificial spawning of Gulf sturgeon, p. 3; Age and growth of the Gulf sturgeon in the

Apalachicola River, Florida, p. 4; Gulf sturgeon stock identification, p. 4; Gulf sturgeon

survey ï Historic and recent sightings, pp. 5-8; Gulf sturgeon broodstock transport, p. 9;

Population modeling ï co-op student, p. 9. IN: Fisheries Resources Annual Report, fiscal

year 1992. United States Fish and Wildlife Service, Panama City, FL. December 1992, 37 pp.

[USGS-SESC Archive Document].

[Acoustic telemetry; age determination; genetics; growth; habitat use; historical range;

management plan; migration; population model; reproduction]

United States Fish and Wildlife Service. 1994a. B. Station operations, 2. Summary of annual

work plan. pp. 3-7. IN: Fisheries Resources Annual Report, fiscal year 1993. United States

Fish and Wildlife Service, Panama City, FL. February 1994, 55 pp. [USGS-SESC Archive

Document].

[Acoustic telemetry; distribution; genetics; historical range; population model; reproduction]

United States Fish and Wildlife Service. 1994b. B. Station operations, 2. Summary of annual

work plan. pp. 3-7. IN: Fisheries Resources Annual Report, fiscal year 1994. United States

Fish and Wildlife Service, Panama City, FL. 20 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; genetics; habitat use; migration; reproduction]

United States Fish and Wildlife Service. 1995. B. Station operations, 2. Summary of annual

work plan. pp. 3-6. IN: Fisheries Resources Annual Report, fiscal year 1995. United States

Fish and Wildlife Service, Panama City, FL. December 1995 18 pp. [USGS-SESC Archive

Document].

[Acoustic telemetry; genetics; habitat alteration; habitat use; historical range; management

plan; migration; stock enhancement]

United States Fish and Wildlife Service. 1996. B. Station operations, 2. Summary of annual

work plan. Choctawhatchee River Gulf sturgeon project. pp. 4-6. IN: Fisheries Resources

Annual Report, fiscal year 1996. United States Fish and Wildlife Service, Panama City, FL.

December 1996, 19 pp. [USGS-SESC Archive Document].

[Egg sampling; habitat use; migration; reproduction; spawning]

Gulf Sturgeon Bibliography ï Section I

- 71 -

United States Fish and Wildlife Service. 1998. B. Station operations, 2. Summary of annual

work plan accomplishments. Choctawhatchee River and Bay Gulf sturgeon projects. pp. 5-

10. IN: Fisheries Resources Annual Report, fiscal year 1997. United States Fish and Wildlife

Service, Panama City, FL. September 1998, 30 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; egg sampling; habitat use; migration; reproduction; winter feeding

habitat]

United States Fish and Wildlife Service. 1999. B. Station operations, 2. Endangered, threatened,

and imperiled species. Gulf sturgeon population survey, p. 3; Marine movement and habitat

use of Gulf sturgeon pp. 4-9. IN: Fisheries Resources Annual Report, fiscal year 1998.

United States Fish and Wildlife Service, Panama City, FL. 34 pp. [USGS-SESC Archive

Document].

[Acoustic telemetry; habitat use; migration; population abundance; population model;

reproduction; winter feeding habitat]

United States Fish and Wildlife Service. 2000. B. Station operations, 2. Endangered, threatened,

and imperiled species. Gulf sturgeon investigations. pp. 3-7. IN: Fisheries Resources Annual

Report, fiscal year 1999. United States Fish and Wildlife Service, Panama City, FL. July

2000, 24 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; genetics; habitat use; pollution, contaminants, and excess nutrient

impacts; population abundance]

United States Fish and Wildlife Service. 2001a. Lower Suwannee National Wildlife Refuge.

comprehensive conservation plans. United States Fish and Wildlife Service, Washington,

DC. 38 pp. Available online at http://digitalmedia.fws.gov/cdm/ref/collection/document/id/

628

[Management plan; Suwannee River]

United States Fish and Wildlife Service. 2001b. B. Station operations, 2. Endangered, threatened

and imperiled species. Gulf sturgeon investigations. pp. 3-9. IN: Fisheries Resources Annual

Report, fiscal year 2000. United States Fish and Wildlife Service, Panama City, FL. June

2001, 28 pp. [USGS-SESC Archive Document].

[Acoustic telemetry; diet and feeding; habitat use; migration; population abundance;

spawning; temperature effects]

United States Fish and Wildlife Service. 2002. B. Station operations, 2. Endangered, threatened,

and imperiled species. Gulf sturgeon investigation. pp. 3-6. IN: Fisheries Resources Annual

Report, fiscal year 2001. United States Fish and Wildlife Service, Panama City, FL. 23 pp.

[USGS-SESC Archive Document].

[Habitat use; migration; pollution, contaminants, and excess nutrient impact; population

abundance; spawning]

Gulf Sturgeon Bibliography ï Section I

- 72 -

United States Fish and Wildlife Service. 2003a. Programmatic operations. 1. Gulf sturgeon

recovery, pp. 7-15. IN: Fisheries Resources Annual Report, fiscal year 2002. United States

Fish and Wildlife Service, Panama City, FL. 34 pp. [USGS-SESC Archive Document].

[Dam impacts; diet and feeding; distribution; habitat use; migration; population abundance;

spawning; winter feeding habitat]

United States Fish and Wildlife Service. 2003b. Programmatic operations. 1. Gulf sturgeon

recovery. pp. 4-9. IN: Fisheries Resources Office Annual Report, fiscal year 2003. United

States Fish and Wildlife Service, Panama City, FL. 46 pp. [USGS-SESC Archive

Document].

[Diet and feeding; distribution; habitat use; historical range; management plan; population

abundance; winter feeding habitat]

United States Fish and Wildlife Service. 2004. Programmatic operations. 1. Gulf sturgeon

recovery. pp. 4-11. IN: Fisheries Resources Office Annual Report, fiscal year 2004. United

States Fish and Wildlife Service, Panama City, FL. 47 pp. [USGS-SESC Archive

Document].

[Diet and feeding; genetics; habitat alteration; habitat use; management plan; migration;

population abundance; spawning]

United States Fish and Wildlife Service. 2005. Programmatic operations. 1. Gulf sturgeon

recovery. pp. 5-10. IN: Fisheries Resources Office Annual Report, fiscal year 2005. United

States Fish and Wildlife Service, Panama City, FL. 52 pp. [USGS-SESC Archive

Document].

[Diet and feeding; distribution; habitat alteration; habitat use; management plan; migration;

spawning; winter feeding habitat]

United States Fish and Wildlife Service. 2006a. Biological opinion and conference report on the

United States Army Corps of Engineers, Mobile District, interim operating plan for Jim

Woodruff Dam and associated releases to the Apalachicola River. United States Fish and

Wildlife Service Report, Panama City, FL. 5 September 2006, 164 pp.

[Dam impacts; distribution; habitat alteration; life history; migration]

United States Fish and Wildlife Service. 2006b. Programmatic operations. 1. Gulf sturgeon

recovery. pp. 5-11. IN: Fisheries Resources Office Annual Report, fiscal year 2006. United

States Fish and Wildlife Service, Panama City, FL. 48 pp. [USGS-SESC Archive

Document].

[Critical habitat; distribution; habitat alteration; habitat use; management plan; population

abundance; winter feeding habitat]

United States Fish and Wildlife Service. 2007. Amended biological opinion and conference

report on the U.S. Army Corps of Engineers, Mobile District, exceptional drought operations

for the interim operating plan for Jim Woodruff Dam and the associated releases to the

Apalachicola River. United States Fish and Wildlife Service Report, Panama City, FL. 70

pp.

 [Apalachicola River; dam impacts; drought]

Gulf Sturgeon Bibliography ï Section I

- 73 -

United States Fish and Wildlife Service. 2008a. Endangered and threatened wildlife and plants;

5-Year status review of 18 southeastern species. Federal Register 73(74):20702-20704, 16

April 2008.

[Protection status]

United States Fish and Wildlife Service. 2008b. Programmatic operations. I. Gulf sturgeon

recovery. pp. 3-5. IN: Fisheries Resources Office Annual Report, fiscal year 2007. United

States Fish and Wildlife Service, Panama City, FL. April 2008, 37 pp. [USGS-SESC Archive

Document].

[Critical habitat; habitat alteration; management plan; population abundance; spawning]

United States Fish and Wildlife Service. 2009. Programmatic operations. I. Gulf sturgeon

recovery. pp. 4-8. IN: Fisheries Resources Office Annual Report, fiscal year 2008. United

States Fish and Wildlife Service, Panama City, FL. May 2009, 42 pp. [USGS-SESC Archive

Document].

[Management plan; population abundance; population model]

United States Fish and Wildlife Service. 2010. Programmatic operations. I. Gulf sturgeon

recovery. pp. 3-6. IN: Fisheries Resources Office Annual Report, fiscal year 2009. United

States Fish and Wildlife Service, Panama City, FL. June 2010, 56 pp.

[Egg sampling; habitat alteration; management plan; population abundance; reproduction;

spawning]

United States Fish and Wildlife Service. 2013a. Endangered and threatened wildlife and plants.

Critical habitat ï fish and wildlife. Fish. Designation of Gulf sturgeon critical habitat. Code

of Federal Regulations of the United States of America. CFR 50§17.95(e). United States

Government Printing Office, Washington, DC. 1 October 2013, 889 pp. (Refer to pp. 699-

742).

[Critical habitat; life history; management plan; protection status]

United States Fish and Wildlife Service. 2013b. Endangered and threatened wildlife and plants.

List. Identification of Gulf sturgeon as threatened. Code of Federal Regulations of the

United States of America. CFR 50§17.11(h). United States Government Printing Office,

Washington, DC. 1 October 2013, p. 55.

 [Protection status]

United States Fish and Wildlife Service. 2013c. Endangered and threatened wildlife and plants.

Special rules ï Fishes. Prohibition on the taking of Gulf sturgeon. Code of Federal

Regulations of the United States of America. CFR 50§17.44(v). United States Government

Printing Office, Washington, DC. 1 October 2013, p. 133.

 [Protection status]

United States Fish and Wildlife Service, and Gulf States Marine Fisheries Commission. 1995.

Gulf sturgeon (Acipenser oxyrinchus desotoi) recovery plan. Atlanta, GA. 170 pp.

 [Management plan; protection status]

Gulf Sturgeon Bibliography ï Section I

- 74 -

United States Fish and Wildlife Service, and National Marine Fisheries Service. 2001. Critical

habitat for the Gulf sturgeon Q & A . United States Fish and Wildlife Service Panama City,

FL, and National Marine Fisheries Service, St. Petersburg, FL. 2 pp.

[Critical habitat; life history; management plan; protection status]

United States Fish and Wildlife Service, and National Marine Fisheries Service. 2009. Gulf

sturgeon (Acipenser oxyrinchus desotoi) 5-year review: Summary and evaluation. United

States Fish and Wildlife Service, Panama City, FL and National Marine Fisheries Service,

Southeast Region, Office of Protected Resources, St. Petersburg, FL. September 2009, 49 pp.

Available online at http://www.nmfs.noaa.gov/pr/pdfs/species/gulfsturgeon_5yearreview.pdf

[CPUE; critical habitat; dam impacts; diet and feeding; distribution; habitat alteration; life

history; management plan; mark-recapture; migration; pollution, contamination, and excess

nutrient impacts; population abundance; population model; protection status; winter feeding

habitat]

United States Fish and Wildlife Service, and National Oceanic and Atmospheric Administration.

2002. Endangered and threatened wildlife and plants; designation of critical habitat for the

Gulf sturgeon. Federal Register 67(153):51530-51532, 8 August 2002.

[Critical habitat; diet and feeding; distribution; life history; management plan; migration;

protection status; reproduction]

United States Fish and Wildlife Service, and National Oceanic and Atmospheric Administration.

2003. Endangered and threatened wildlife and plants; designation of critical habitat for the Gulf

sturgeon; final rule. Federal Register 68(53):13370-13495, 19 March 2003.

[Critical habitat; diet and feeding; distribution; life history; management plan; migration;

protection status; reproduction]

United States Nuclear Regulatory Commission. 2011. Generic environmental impact statement

for license renewal of nuclear plants. Supplement 44, regarding Crystal River unit 3 nuclear

generating plant, draft report for comment. Environmental Impacts of Operation Report,

Office of Nuclear Reactor Regulation Report No. NUREG-1437, Washington, DC. May

2011, 598 pp.

 [Habitat alteration; protection status]

Van Eenennaam, J. P., F. A. Chapman, and P. L. Jarvis. 2004. Aquaculture. Chapter 13, pp.

277-311. IN: (G. T. O. LeBreton, F. W. H. Beamish, and R. S. McKinley, eds.), Sturgeons

and paddlefish of North America. Kluwer Academic Publishers, Dordrecht, Netherlands.

323 pp. (Refer to p. 29).

[Aquaculture; growth; reproduction; sex determination; sturgeon catch; temperature effects]

Vecsei, P., and D. Peterson. 2000. Threatened fishes of the worlds ï Acipenser oxyrinchus

Mitchill, 1815 (Acipenseridae). Environmental Biology of Fishes 59:98.

 [Distribution]

Gulf Sturgeon Bibliography ï Section I

- 75 -

Venero, J. 1999. Digestive functions and digestibility of feed ingredients in Gulf of Mexico

sturgeon Acipenser oxyrinchus desotoi. Master of Science Thesis. University of Florida,

Gainesville, FL.

 [Diet and feeding; physiology]

Venero, J. A., R. D. Miles, and F. A. Chapman. 2007. Validation of a fecal collection method

for determination of apparent digestibility coefficients of diets in Gulf of Mexico sturgeon.

North American Journal of Aquaculture 69:90-94.

 [Diet and feeding; physiology]

Venero, J. A., R. D. Miles, and F. A. Chapman. 2015. Food transit time and site of absorption of

nutrients in Gulf of Mexico sturgeon. North American Journal of Aquaculture 77(3):275-

280.

 [Aquiculture; diet and feeding]

Vittor, B. A. 1972. The ecological consequences of channel dredging in DôOlive Bay, Alabama.

Unpublished report by University of Alabama, Marine Science Program, Dauphin Island Sea

Lab, Dauphin Island, AL to U.S. Army Corps of Engineers, Mobile District, AL. Contract

No. DACWO1-72-C-0085. 30 pp.

 [Habitat alteration]

Vittor, B. A., and Associates Incorporated. 2004. Final report for the Naval Air Station,

Pensacola, FL Gulf sturgeon critical habitat benthos study, July 2003 to October 2004.

Report to United States Army Corps of Engineers, Mobile District, Mobile, AL. 63 pp.

[Critical habitat; diet and feeding; Florida; habitat alteration]

Vittor, B. A., and Associates Incorporated. 2005. Singing River Island, Mississippi Sound Gulf

sturgeon critical habitat benthic community assessment, 2005. Report to United States Army

Corps of Engineers, Mobile District, Mobile, AL. September 2005, 12 pp.

 [Critical habitat; diet and feeding; habitat alteration; Mississippi Sound]

Vladykov, V. D. 1955. A comparison of Atlantic sea sturgeon with a new subspecies from the

Gulf of Mexico (Acipenser oxyrhynchus desotoi). Journal of the Fisheries Research Board

of Canada 12:754-761.

 [Distribution; historical range; morphology; taxonomy and phylogeny]

Vladykov, V. D., and J. R. Greeley. 1963. Order Acipenseroidei. pp. 24-60. IN: (Y. N. Olsen,

ed.), Fishes of the Western North Atlantic, Soft-rayed bony fishes Number 1: Part 3.

Memoir Sears Foundation for Marine Research, Bingham Oceanographic Laboratory, Yale

University, New Haven, CT. 630 pp.

 [Distribution; habitat use; historical range; life history; morphology; reproduction; sturgeon

catch; taxonomy and phylogeny]

Gulf Sturgeon Bibliography ï Section I

- 76 -

Wakeford, A. 2001. State of Florida conservation plan for Gulf sturgeon (Acipenser oxyrinchus

desotoi). Florida Fish and Wildlife Conservation Commission, Florida Marine Research

Institu te Technical Report. No. TR-8. St. Petersburg, FL. 101 pp.

[Aquaculture; distribution; habitat alteration; hybridization; life history; management plan;

population abundance; protection status; reproduction; stock enhancement]

Waldman, J. R. 2011. Conservation and restoration of Acipenser oxyrinchus in the USA. pp.

517-526. IN: (P. Williot, E. Rochard, N. Desse-Berset, F. Kirschbaum, and J. Gessner, eds.),

Biology and conservation of the European sturgeon Acipenser sterno L. 1758 – The

reunion of the European and Atlantic sturgeons. Springer Publishers, Berlin-Heidelberg,

Germany.

 [Habitat; management plan]

Waldman, J. R., C. Grunwald, J. Stabile, and I. Wirgin. 2002. Impacts of life history and

biogeography on the genetic stock structure of Atlantic sturgeon Acipenser oxyrinchus

oxyrinchus, Gulf sturgeon Acipenser oxyrinchus desotoi, and Shortnose sturgeon A.

brevirostrum. Journal of Applied Ichthyology 18:509-518.

 [Genetics; migration]

Waldman, J. R., J. Stabile, and I. Wirgin. 1996. Population genetic of Atlantic sturgeon

Acipenser oxyrinchus based on analysis of mitochondrial DNA. Unpublished manuscript.

Available online at http://www-heb.pac.dfo-mpo.gc.ca/congress/1996/Sturgeon/Waldman1.

pdf

 [Distribution; genetics]

Waldman, J. R., and I. Wirgin. 2008. Status and restoration options for Atlantic sturgeon in

North America. Conservation Biology 12:631-638.

 [Genetics; habitat; stock enhancement]

Wayman, W. R. 2003. From gamete collection to database development: Development of a

model cryopreserved germplasm repository for aquatic species with emphasis on

sturgeon. Ph.D. Dissertation. Louisiana State University, Baton Rouge, LA. 299 pp.

[Genetics]

Weller, R. R. 2002. Movements of hatchery-raised Gulf sturgeon in Lake Seminole. Georgia

Department of Natural Resources Wildlife Division Report . Albany, GA. 10 December

2002, 3 pp.

[Dam impacts; habitat use; stock enhancement]

Wharton, C. H., W. M. Kitchens, E. C. Pendleton, and T. W. Sipe. 1982. The ecology of

bottomland hardwood swamps of the southeast: A community profile. United States Fish

and Wildlife Service, Biological Services Program Report. No. FWS/OBS-81/37,

Washington, DC. March 1982, 133 pp.

 [Distribution; reported as ñAtlantic sturgeonò]

Gulf Sturgeon Bibliography ï Section I

- 77 -

Whitney, E. N., D. B. Means, A. Rudloe. 2004. Priceless Florida: Natural ecosystems and

native species. Pineapple Press Incorporated, Sarasota, FL. 410 pp. (Refer to pp. 12, 14, 230,

241-243, 310).

 [Anadromy; distribution; fishery products; historical range; protection status; underwater

photograph]

Whitney, N., M. T. Randall, and K. J. Sulak. 2012. Why do sturgeon jump? New technology to

address an ancient question. Paper presented at American Fisheries Society 142
nd

 Annual

Meeting, Sturgeon Symposium, St. Paul, MN, 22 August 2012. Abstract available online at

https://afs.confex.com/afs/2012/webprogram/Session2408.html

 [Acoustic telemetry; jumping; physiology; Suwannee River]

Wilcox, J. 2007. Feasibility study for anadromous fish passageway on the Ochlockonee River.

Project application for Aquatic Habitat Restoration and Enhancement Section funding

program FY 2007/2008. Manuscript to Florida Fish and Wildlife Conservation Commission,

Tallahassee, FL. 12 pp. [USGS-SESC Archive Document].

[Apalachicola River; dam impacts; habitat restoration; Ochlockonee River]

Williams, R. O., and W. Grey. 1972 (approx. date). Stream survey section of anadromous fish

project. Report to Florida Department of Natural Resources, Marine Research Laboratory, St

Petersburg, FL. 16 pp.

 [Distribution; sturgeon catch]

Wilson, J. A., and R. S. McKinley. 2004. Distribution, habitat, and movements. Chapter 2, pp.

40-72. IN: (G. T. O. LeBreton, F. W. H. Beamish, and R. S. McKinley, eds.), Sturgeons and

paddlefish of North America. Kluwer Academic Publishers, Dordrecht, Netherlands. 323

pp.

 [Distribution; habitat use; protection status; temperature effects]

Wilson, J. P., G. Burgess, R. D. Winfield, and L. Lottenberg. 2009. Sturgeons versus surgeons:

Leaping fish injuries at a level I trauma center. American Surgeon 75(3):220-222.

[Boat collisions; jumping]

Wirgin, I., J. Stabile, and J. R. Waldman. 1997. Molecular analysis in the conservation of

sturgeons and paddlefish. Environmental Biology of Fishes 48:385-398.

 [Distribution; genetics; taxonomy and phylogeny]

Wirgin, I., J. R. Waldman, J. Rosko, R. Gross, M. R. Collins, S. G. Rogers, and J. Stabile. 2000.

Genetic structure of Atlantic sturgeon populations based on mitochondrial DNA control

region sequences. Transactions of the American Fisheries Society 129:476-486.

 [Genetics; taxonomy and phylogeny]

Gulf Sturgeon Bibliography ï Section I

- 78 -

Wirgin, I., J. R. Waldman, J. Stabile, B. Lubinski, and T. King. 2002. Comparison of

mitochondrial DNA control region sequence and microsatellite DNA analyses in estimating

population structure and gene flow rates in Atlantic sturgeon Acipenser oxyrinchus. Journal

of Applied Ichthyology 18:313-319.

 [Genetics; population model]

Wisniewski, J. M., N. M. Rankin, D. A. Weiler, B. A. Strickland, and H. C. Chandler. 2014. Use

of occupancy modeling to assess the status and habitat relationships of freshwater mussels in

the lower Flint River, Georgia, USA. Walkerana: Journal of the Freshwater Mollusk

Conservation Society 17(1):24-40.

 [Occupancy modeling]

Wood, D. A. 1988, updated 1994. Official lists of endangered and potentially endangered fauna

and flora in Florida. Florida Game and Freshwater Fish Commission Publication. No.

GCF 88/9-022, Tallahassee, FL. 19 pp.

[Protection status]

Wooley, C. M. 1985. Evaluation of morphometric characters used in taxonomic separation of Gulf

of Mexico sturgeon, Acipenser oxyrhynchus desotoi. pp. 97-103. IN: (F. P. Binkowski, and S. I.

Doroshov, eds.), North American sturgeons: Biology and aquaculture potential. Volume 6,

Developments in environmental biology of fishes, Dr. W. Junk, Publisher, Dordrecht,

Netherlands. 164 pp.

 [Morphology; taxonomy and phylogeny]

Wooley, C. M., and E. J. Crateau. 1982. Observations of Gulf of Mexico sturgeon (Acipenser

oxyrhynchus desotoi) in the Apalachicola River, Florida. Florida Scientist 45(4):244-248.

 [Historical fishery; protection status; spawning]

Wooley, C. M., and E. J. Crateau. 1985. Movement, microhabitat, exploitation, and management

of Gulf of Mexico sturgeon, Apalachicola River, Florida. North American Journal of

Fisheries Management 5:590-605.

 [Acoustic telemetry; Apalachicola River-Florida; habitat use; mark-recapture; migration;

population abundance]

Wooley, C. M., E. J. Crateau, and P. A. Moon. 1981. Observations of Gulf of Mexico sturgeon

(Acipenser oxyrhynchus desotoi) in the Apalachicola River, Florida. Unpublished report by

United States Fish and Wildlife Service, Panama City, FL. 11 p. [USGS-SESC Archive

Document].

 [Historical fishery; protection status; spawning]

Wooley, C. M., P. A. Moon, and E. J. Crateau. 1981. A larval Gulf of Mexico sturgeon

(Acipenser oxyrhynchus desotoi) from the Apalachicola River, Florida. Unpublished report

by United States Fish and Wildlife Service, Panama City, FL. 3 p. [USGS-SESC Archive

Document].

 [Distribution]

Gulf Sturgeon Bibliography ï Section I

- 79 -

Wooley, C. M., P. A. Moon, and E. J. Crateau. 1982. A larval Gulf of Mexico sturgeon

(Acipenser oxyrhynchus desotoi) from the Apalachicola River, Florida. Northeast Gulf

Science 5(2):57-58.

 [Distribution; juveniles]

Wrege, B. M. 2009. Characterization of Gulf sturgeon diel and seasonal activity in the

Pensacola Bay system, Florida. Ph.D. Dissertation. Clemson University, Clemson, SC.

December 2009, 56 pp.

 [Acoustic telemetry; diel movement; migration; Pensacola Bay]

Wrege, B. M., M. S. Duncan, and J. J. Isley. 2011. Diel activity of Gulf of Mexico sturgeon in a

Northwest Florida bay. Journal of Applied Ichthyology 27:322-326.

 [Acoustic telemetry; diel movement; migration; Pensacola Bay]

Yerger, R. W. 1977. Fishes of the Apalachicola River. pp. 22-33. IN: (R. J. Livingston, and E. A.

Joyce, Jr., eds.), Proceedings of the conference on the Apalachicola drainage system,

Florida Marine Resources. Publication No. 26, Florida Department of Natural Resources,

Marine Research Laboratory, St. Petersburg, FL.

 [Anadromy; dam impacts; food fishery; life history; spawning]

Zehfuss, K. P. 2000. The status, movement, habitat preferences, and monitoring of Gulf

sturgeon in several Florida rivers. Ph.D. Dissertation. North Carolina State University,

Raleigh, NC. 158 pp.

 [Acoustic telemetry; distribution; management plan; mark-recapture; migration; population

abundance; population model]

Zehfuss, K. P., J. E. Hightower, and D. Fox. 1996. Movement and summer habitat use of Gulf

sturgeon in the Choctawhatchee River, Florida. Unpublished report by North Carolina

Cooperative Fish and Wildlife Research Unit, National Biological Service, North Carolina State

University, Raleigh, NC. 26 pp.

 [Habitat use; physiology; report not obtainable]

Zehfuss, K. P., J. E. Hightower, and K. H. Pollock. [undated ca. 1994]. The statistical power of

proposed monitoring programs for Gulf sturgeon. Unpublished report by North Carolina

Cooperative Fish and Wildlife Research Unit and Department of Statistics, North Carolina State

University, Raleigh, NC. 48 pp. [USGS-SESC Archive Document].

 [CPUE; population abundance]

Zehfuss, K. P., J. E. Hightower, and K. H. Pollock. [undated ca. 1998]. Abundance of Gulf

sturgeon in the Apalachicola River, Florida. Unpublished report by North Carolina Cooperative

Fish and Wildlife Research Unit and Department of Statistics, North Carolina State University,

Raleigh, NC. 36 pp. [USGS-SESC Archive Document].

 [Dam impacts; habitat alteration; mark-recapture; population abundance; population model]

Gulf Sturgeon Bibliography ï Section I

- 80 -

Zehfuss, K. P., J. E. Hightower, and K. H. Pollock. 1999. Abundance of Gulf sturgeon in the

Apalachicola River, Florida. Transactions of the American Fisheries Society 128:130-143.

 [Acoustic telemetry; management plan; mark-recapture; population abundance; population

model]

Ziewitz, J. W. 2006. Gulf sturgeon spawning habitat availability on the Apalachicola River.

Presentation given at the 8
th

Annual Gulf Sturgeon Meeting. White Springs, FL. 11-13

October 2006.

 [Egg sampling]

Ziewitz, J. W., and G. A. Carmody. 1998. Anadromous fish habitat in the Alabama-Coosa-

Tallapoosa and Apalachicola-Chattahoochee-Flint River basins. Report by United States

Fish and Wildlife Service, Panama City, FL to the Technical Coordination Group of the

ACT-ACF Comprehensive Study. December 1998. 14 pp.

[Life history; limiting factors]

Gulf Sturgeon -Suwannee River - 2012

Photo Credit: Patricia Tierney

Gulf Sturgeon Bibliography ï Section II

- 81 -

SECTION II

NEWSPAPER, MAGAZINE, BOOK, AND ONLINE ARTICLES REPORTING ON GULF

STURGEON SIGHTINGS, CAPTURES, JUMPING, BOAT COLLISIONS, AND

AQUACULTURE

ABC News Nightline. 2007. ñThe boater versus the beastò. ABC World News, J. Kofman, 13

July 2007. Available online at http://abcnews.go.com/Nightline/story?id=3375111&page=1

 [Jumping]

Alabama Department of Conservation and Natural Resources. 1941. Photo. ñGulf sturgeon 360

pounds caught in Cahaba River near Centerville, AL.ò Available online at

http://www.outdooralabama.com/fishing/freshwater/fish/sturgeon/gulf/angler

[Historical photograph; historical range]

Alabama Department of Conservation and Natural Resources. 1944. Photo. ñGulf sturgeon

caught in Cahaba River near West Blocton, ALò. Available online at

http://www.outdooralabama.com/fishing/freshwater/fish/sturgeon/gulf/1944.pdf

 [Historical photograph; historical range]

Alabama Game and Fish News. 1930. ñ265-pound sturgeon.ò July 1930, Montgomery, AL, p. 8

[Fishery products; historical photograph; sturgeon catch-Coosa River-Alabama-1930]

Alabama Game and Fish News. 1930. ñSturgeon.ò July 1930, Montgomery, AL, p. 14.

[Fishery products; historical photograph; sturgeon catch-Tallapoosa River-Alabama-1930;

sturgeon catch-Alabama River-1930]

Anniston Star. 1947. ñNets granddaddy sturgeon.ò United Press International, 1 June 1947,

Anniston, AL.

 [Sturgeon catch-Apalachicola River-1947]

Anniston Star. 1948. ñ250-lb sturgeon landed in 15-foot Mobile skiff.ò Associated Press, 28

March 1948, Anniston, AL.

 [Sturgeon catch-Mobile Bay-1948]

Apalachicola Times. 1987. ñRiver sturgeon outfitted with beeper to aid research efforts to save

species.ò Staff, 14 May 1987, Apalachicola, FL.

[Acoustic telemetry; protection status]

Associated Press. 2008. ñLeaping sturgeon strikes two fishermen.ò 19 July 2008.

 [Boat collisions; jumping; Yellow River-Florida]

Bay Beacon. 1999. ñAncient fish under study in bay.ò D. Lessard, 20 January 1999, Niceville,

FL.

[Protection status]

Gulf Sturgeon Bibliography ï Section II

- 82 -

Birmingham News. 1924. ñ400-pound sturgeon caught in the Coosa River near Coopers, AL.ò

15 June 1924, Birmingham, AL.

 [H istorical photograph; sturgeon catch-Coosa River-1924]

Birmingham News. 1959. Photo. W. Lowry, 19 July 1959, Birmingham, AL.

 [Historical photograph; sturgeon catch-Cahaba River-1959]

Broward News and Palm Beach Times. 2012. ñFlorida woman hospitalized after sturgeon leaps

from water and knocks her out.ò C. Sweeney, 6 June 2012, Fort Lauderdale, FL. Available

online at http://blogs.browardpalmbeach.com/pulp/2012/06/sturgeon_hits_woman_florida.

php

 [Boat collisions; jumping; Suwannee River]

Central Florida News. 2012. ñJumping sturgeon knocks woman unconscious, off boat.ò Staff, 5

June 2012, Orlando, FL. Available online at http://www.cfnews13.com/content/

news/cfnews13/news/article.html/content/news/articles/cfn/2012/6/5/jumping_sturgeon_kno.

html

 [Boat collisions; jumping]

Centreville Press. 1984. ñBelieve it or not! 360 pounder caught here in Centreville.ò (Re-

publication of original 1941 article, in Birmingham News, 19 July 1959).

 [Historical photograph; sturgeon catch-Cahaba River-1941]

Cincinnati Pop Culture Examiner. 2011. ñJumping sturgeon lands on Florida woman in boat

breaking her leg.ò J. Scheffler, 31 May 2011, Cincinnati ¸OH. Available online at

http://www.examiner.com/article/jumping-sturgeon-lands-on-florida-woman-boat-breaking-

her-leg

 [Boat collisions; communication; jumping; Suwannee River]

Coastal Angler Magazine, North Central Florida Edition. 2012. ñCatching air: Those magnificent

jumping Suwannee sturgeons.ò K. J. Sulak, October 2012, 15(213):6-7.

 [Behavior; communication; jumping; migration]

Coastal Angler Magazine, North Central Florida Edition. 2013. ñSex in the Suwannee: The

secretive love life of Gulf sturgeons.ò K. J. Sulak, April 2013, 16:10-11.

 [Juveniles; life history; reproduction; spawning]

Colfax Chronicle. 1910. ñRussian sturgeon in Gulf.ò 15 October 1910, Colfax, Grants Parish, LA.

 [Sturgeon catch-Barataria Bay-1910; reported as ñRussian sturgeonò]

Daily News. 1999. ñSturgeon ï Itôs an ancient fish.ò M. Rudman, 25 October 1999, Fort

Walton, FL.

[Life history]

Gulf Sturgeon Bibliography ï Section II

- 83 -

Delta Democrat-Times. 1970. ñMG&F Commission notes-173 pound record fish.ò 1 February

1970, Greenville, MS.

 [Sturgeon catch-Bogue Chitto River-1970]

Delta Democrat-Times. 1974. ñDelta outdoors-More gobblers heard and harvested.ò G. Hartley,

14 April 1974, Greenville, MS.

 [Sturgeon catch-Barnett Reservoir spillway-Pearl River-1974]

Destin Log. 1998. ñSturgeon saga.ò J. Ledbetter, 4 November 1998, Destin, FL.

 [Life history]

Dixie County Times. 2011a. ñOld Town woman injured by sturgeon.ò Staff¸ 19 May 2011,

Cross City, FL, p. 1.

 [Boat collisions; jumping; Suwannee River]

Dixie County Times. 2011b. ñWoman injured by sturgeon on Suwannee River.ò Staff, 19 May

2011, Cross City, FL, p. 7.

 [Boat collisions; jumping; Suwannee River]

Dixie County Times. 2012. ñOld Town man injured by sturgeon.ò Staff, 25 May 2012, Cross

City, FL, pp. 1, 5.

 [Boat collisions; jumping; Suwannee River]

Florida Fish and Wildlife Conservation Commission. 2011a. ñJumping sturgeon migrating up

Suwannee River.ò News Release, 5 April 2011, Tallahassee, FL. Available online at

http://myfwc.com/news/news-releases/2011/april/05/sturgeon-return

 [Boat collisions; communication; jumping; migration; Suwannee River]

Florida Fish and Wildlife Conservation Commission. 2011b. ñWoman injured by sturgeon on

Suwannee River.ò News Release, 12 May 2011, Tallahassee, FL. Available online at

http://myfwc.com/news/news-releases/2011/may/12/sturgeon

 [Boat collisions; jumping; Suwannee River]

Florida Fish and Wildlife Conservation Commission. 2011c. ñBe safe this weekend around

Suwannee River sturgeon.ò News Release, 27 May 2011, Tallahassee, FL. Available online

at http://myfwc.com/news/news-releases/2011/may/27/sturgeon-memorial-day

 [Boat collisions; jumping; Suwannee River]

Florida Fish and Wildlife Conservation Commission. 2012b. ñOld Town man injured by

sturgeon on Suwannee River.ò News Release, 11 May 2012, Tallahassee, FL. Available

online at http://myfwc.com/news/news-releases/2012/May/11/sturgeon

 [Boat collisions; jumping; Suwannee River]

Gulf Sturgeon Bibliography ï Section II

- 84 -

Florida Fish and Wildlife Conservation Commission. 2012c. ñChiefland woman struck by

sturgeon.ò News Release, 5 June 2012, Tallahassee, FL. Available online at

http://myfwc.com/news/news-releases/2012/june/05/sturgeon-strike

 [Boat collisions; jumping; Suwannee River]

Florida Fish and Wildlife Conservation Commission. 2015a. ñSturgeon collision on Santa Fe

injures one.ò News Release, 28 May 2015, Tallahassee, FL. Available online at

http://myfwc.com/news/news-releases/2015/may/28/

 [Boat collisions; jumping; Santa Fe River]

Florida Fish and Wildlife Conservation Commission. 2015b. ñTwo injured in sturgeon strike on

Santa Fe River.ò News Release, 3 July 2015, Tallahassee, FL. Available online at

http://myfwc.com/news/news-releases/2015/july/03/

 [Boat collisions; jumping; Santa Fe River]

Florida Fish and Wildlife Conservation Commission. 2015c. ñTrenton girl killed, family

members injured.ò News Release, 3 July 2015, Tallahassee, FL. Available online at

http://myfwc.com/news/news-releases/2015/july/03/

 [Boat collisions; jumping; Suwannee River]

Florida Memory. 1900. Photo. ñDockworker with sturgeon in Apalachicola, FL.ò Florida State

Archives, Tallahassee, FL. Image No. DG01261. Available online at

http://www.floridamemory.com/items/show/259365

 [Historical photograph; sturgeon catch-1900; Apalachicola River]

Florida Memory. 1905. Photo. ñOne nights catch from the Apalachicola River weighing 5000

lbs, unloading sturgeon at the docks, Apalachicola, FL.ò Florida State Archives, Tallahassee,

FL. Photo negative of a postcard by E. C. Kropp Co. Image No. N030597. Available online

at http://www.floridamemory.com/items/show/140157

 [Historical photograph; sturgeon catch-1905; Apalachicola River]

Florida Outdoors. 1959. ñThe sturgeon: lively antique.ò W. M. Stephens, May 1959, Fort Myers,

FL, 10(5):12-15.

 [Food fishery; historical photograph; sturgeon catch-Ochlockonee River-1956]

Florida Sportsman. 1984. ñCan we save the sturgeon?ò L. Beauchamp, February 1984, Palm

Coast, FL, pp. 125-127.

 [Protection status]

Florida Sportsman. 1993. ñKilling the goose: An old story.ò F. H. Adams, August 1993, Palm

Coast, FL, pp. 34-37.

 [Fishery products; management plan; stock enhancement; sturgeon catch-Gulf of Mexico-

Hillsborough River-1887]

Gulf Sturgeon Bibliography ï Section II

- 85 -

Florida Sportsman. 2000. ñCareful what you do with your sturgeon!ò Quickcasts, May 2000,

Palm Coast, FL, p. 171.

[Aquaculture; protection status]

Florida Sportsman. 2003. ñSturgeons, weôve got óem.ò April 2003, Palm Coast, FL, pp. 120-

126.

 [Boat collisions; historical photograph; management plan; migration; spawning; stock

enhancement; sturgeon catch]

Florida Sportsman. 2007. ñSummer of the sturgeon.ò August 2007, Palm Coast, FL, cover and

pp. 46-47.

 [Boat collisions; jumping; Suwannee River]

Florida Sportsman. 2010a. ñSturgeon, fresh from the farm.ò January 2010, Palm Coast, FL, pp.

50-51.

 [Incidental mention]

Florida Sportsman. 2010b. ñMonsters, Inc.ò March 2010, Palm Coast, FL, pp. 40-43.

 [Boat collisions; protection status; Suwannee River]

Florida Times Union. 2010. ñJacksonville Journal: Boaters beware of jumping Gulf sturgeon.ò

Staff, 10 April 2010, Jacksonville, FL.

 [Jumping; Suwannee River]

Florida Times Union. 2011. ñSuwannee sturgeon sailing through the air again, warn state

officials.ò D. Scanlan, 5 April 2011, Jacksonville, FL. Available online at

http://jacksonville.com/news/florida/2011-04-05/story/suwanee-sturgeon-sailing-through-air-

again-warn-state-officials

 [Jumping; Suwannee River]

Florida Times Union. 2012. ñBeware flying sturgeons in the Suwannee River, warn state

officials.ò D. Scanlan, 11 May 2012, Jacksonville, FL. Available online at

http://jacksonville.com/news/florida/2012-05-11/story/beware-flying-sturgeons-suwanee-river-

warn-state-officials

 [Jumping; Suwannee River]

Florida Today. 2010. ñBoaters beware of leaping sturgeon.ò 24 January 2010, Melbourne, FL.

[Boat collisions; jumping; Suwannee River]

Florida Wildlife. 1957. ñFloridaôs senior citizens.ò L. Wood, August 1957, Tallahassee, FL, pp.

24-25, 38.

 [Food fishery; historical photograph; life history; sturgeon catch]

Gulf Sturgeon Bibliography ï Section II

- 86 -

Force Change: Petition to Change Your World. 2011. ñPromote the recovery of the endangered

Gulf sturgeon.ò S. Madha, 28 November 2011. Available online at

http://forcechange.com/9565/promote-the-recovery-of-the-endangered-gulf-sturgeon

 [Habitat alteration; habitat restoration; management plan; migration; protection status;

spawning; Pearl River-Mississippi]

Gainesville Sun. 1998. ñConsidering the commercial production of sturgeon in Florida.ò J. P.

Clugston, 22 April 1998, Gainesville, FL, 7 pp. [USGS-SESC Archive Document].

[Management plan; protection status; stock enhancement]

Gainesville Sun. 1999a. ñSturgeon effort inspires debate: the commercial production issue may

end up in court.ò K. Voyles, 8 March 1999, Gainesville, FL. 123(247): A1 and A7.

 [Fishery products; protection status; stock enhancement]

Gainesville Sun. 1999b. ñSturgeon thrive in controlled environment, UF project shows.ò 6

November 1999, Gainesville, FL.

 [Aquaculture; protection status; University of Florida]

Gainesville Sun. 2002a. ñYellow River dam proposal debated.ò Associated Press, 8 July 2002,

Gainesville, FL.

 [Dam impacts; habitat alteration; Yellow River]

Gainesville Sun. 2002b. ñJumping sturgeons pack quite a punch.ò G. Kirkland, 26 July 2002,

Gainesville, FL.

[Aquaculture; boat collisions; distribution; feeding and diet; jumping; population abundance;

Suwannee River]

Gainesville Sun. 2003a. ñSturgeon gain more protection.ò Staff, 20 March 2003, Gainesville,

FL. Available online at http://www.gainesville.com/article/20030320/NEWS01/203200372

 [Protection status]

Gainesville Sun. 2003b. ñSturgeon: Suwannee population largest.ò G. C. Bruno, 20 March 2003,

Gainesville, FL.

 [Population abundance; Suwannee River]

Gainesville Sun. 2006a. ñLeaping fish slams boater on Suwannee.ò D. Ball, 25 April 2006,

Gainesville, FL.

 [Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2006b. ñSturgeon: the misunderstood fish.ò N. Crabbe, 1 May 2006,

Gainesville, FL. Available online at http://www.gainesville.com/article/20060501/

LOCAL/205010318

[Boat collisions; jumping; life history; management plan; protection status; stock

enhancement; Suwannee River]

Gulf Sturgeon Bibliography ï Section II

- 87 -

Gainesville Sun. 2006c. ñForget about snakes on planes, but watch out for the flying fish.ò L.

Fisher, 22 August 2006, Gainesville, FL.

 [Jumping; Suwannee River]

Gainesville Sun. 2006d. ñFish change eating habits as autumn approaches.ò G. Simpson, 15

September 2006, Gainesville, FL.

 [Jumping; mark-recapture; Suwannee River]

Gainesville Sun. 2006e. ñBoaters duck sturgeon and hit piling.ò D. Ball, 16 September 2006,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007a. ñFirst accident of season involving jumping fish.ò A. Wallace, 18 April

2007, Gainesville, FL.

 [Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007b. ñA change in course for agriculture and the Suwannee.ò N. Crabbe, 13

May 2007, Gainesville, FL. Available online at http://www.gainesville.com/article/

20070513/SUNFRONT/705130333

[Habitat alteration; pollution, contaminants, and excess nutrient impacts; Suwannee River]

Gainesville Sun. 2007c. ñIs low river flow hampering aquatic life?ò N. Crabbe, 14 May 2007,

Gainesville, FL.

 [Habitat alteration; Suwannee River]

Gainesville Sun. 2007d. ñNew: Sturgeon injures woman on Suwannee.ò N. Crabbe, 11 June 2007,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007e. Around the Region: ñWoman, sturgeon collide on the Suwannee River.ò

N. Crabbe, 12 June 2007, Gainesville, FL. Available online at http://www.gainesville.com/

article/20070612/LOCAL/706120319

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007f. ñJumping sturgeon injures woman on Suwannee.ò N. Crabbe, 12 June

2007, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007g. ñLeaping sturgeon breaks leg of 6-year-old girl.ò N. Crabbe, 26 June

2007, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007h. ñBoating deaths rising this year.ò L. Fisher, 3 July 2007, Gainesville, FL.

[Boat collisions; Suwannee River]

http://www.gainesville.com/

Gulf Sturgeon Bibliography ï Section II

- 88 -

Gainesville Sun. 2007i. ñJumping sturgeon slightly injures two teens.ò K. Voyles, 6 July 2007,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007j. ñOfficials: Leaping sturgeon will eventually claim a life.ò K. Voyles, 7

July 2007, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007k. ñSturgeon science ï Warning: flying fish.ò N. Crabbe, 30 July 2007,

Gainesville, FL.

[Boat collisions; jumping; migration; Suwannee River]

Gainesville Sun. 2007l. ñSturgeon may be to blame for missing fisherman.ò K. Voyles, 25

September 2007, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007m. ñSturgeon may have caused death of boater.ò K. Voyles, 25 September

2007, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2007n. ñMissing boaterôs body found.ò K. Voyles, 26 September 2007,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2008a. ñMan injured by leaping sturgeon.ò C. Swirko, 24 May 2008, Gainesville,

FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2008b. ñSen. Nelson shown effects of drought.ò Associated Press, 28 May 2008,

Gainesville, FL.

 [Apalachicola River; drought; habitat alteration]

Gainesville Sun. 2008c. ñAround the region: U.S. federal water plan wonôt doom species.ò The

Associated Press, 3 June 2008, Gainesville, FL. Available online at

http://www.gainesville.com/article/20080603/NEWS/806030312

[Apalachicola River; habitat alteration]

Gainesville Sun. 2008d. ñWatch out for jumping sturgeon.ò L. Fisher, 9 July 2008, Gainesville,

FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2008e. Around the region: ñLeaping sturgeon strikes two fishermen.ò Associated

Press, 19 July 2008, Gainesville, FL.

[Boat collisions; jumping; Yellow River]

Gulf Sturgeon Bibliography ï Section II

- 89 -

Gainesville Sun. 2008f. ñFight for water between Georgia, Florida heat up.ò Associated Press, 22

July 2008, Gainesville, FL.

[Boat collisions; jumping; Apalachicola River]

Gainesville Sun. 2008g. ñSturgeon strike again: Man and son injured.ò K. Voyles, 9 September

2008, Gainesville, FL. Available online at

http://www.gainesville.com/article/20080909/NEWS/809109996

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2009a. ñTalk of sturgeon farm near Melrose has some nervous.ò N. Crabbe, 9

January 2009, Gainesville, FL. Available online at http://www.gainesville.com/

article/20090109/NEWS/901090259

[Aquaculture; habitat alteration]

Gainesville Sun. 2009b. ñSturgeon farm stirs concern, excitement.ò N. Crabbe, 10 January 2009,

Gainesville, FL.

[Aquaculture]

Gainesville Sun. 2009c. ñBoaters: Sturgeon ahead.ò L. Fisher, 6 March 2009, Gainesville, FL.

Available online at http://www.gainesville.com/article/20090306/ARTICLES/903060982

[Boat collisions; jumping; population abundance; Suwannee River]

Gainesville Sun. 2009d. ñBoaters warned about sturgeon.ò L. Fisher, 8 March 2009, Gainesville,

FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2009e. ñPlunge into safety.ò L. Fisher, 3 June 2009, Gainesville, FL. Available

online at http://www.gainesville.com/article/20090603/ARTICLES/906031002

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2009f. ñAnother sturgeon near-miss reported on Suwannee River.ò K. Voyles,

31 August 2009, Gainesville, FL. Available online at

http://www.gainesville.com/article/20090831/ARTICLES/908319964

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2009g. ñAnother near miss reported on Suwannee River - Man says 6-foot

sturgeon jumped in boat.ò K. Voyles, 1 September 2009, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2010a. ñSturgeons headed back to Suwannee River.ò K. Voyles, 20 April 2010,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2010b. ñSturgeons returning to river pose boating hazard.ò K. Voyles, 21 April

2010, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gulf Sturgeon Bibliography ï Section II

- 90 -

Gainesville Sun. 2011a. ñFWC: Slow down upon the Suwannee in case of jumping sturgeons.ò

K. Voyles, 6 April 2011, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011b. ñYear's first jumping-sturgeon injury confirmed.ò K. Voyles, 12 May

2011, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011c. ñJumping sturgeon breaks boaterôs leg.ò K. Voyles, 31 May 2011,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011d. ñJumping sturgeon strike again on Suwannee.ò K. Voyles, 10 June

2011, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011e. ñLeaping Suwannee sturgeon hurt two.ò K. Voyles, 11 June 2011,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011f. ñTwo people injured in three boating accidents.ò K. Voyles, 13 June

2011, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011g. ñTwo injured ï one seriously ï by jumping sturgeon.ò K. Voyles, 20 June

2011, Gainesville, FL. Available online at http://www.gainesville.com/article/

20110620/ARTICLES/110629983

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2011h. ñAround the Region July 1: FWC need help with jumping fish.ò K.

Voyles, 30 June 2011, Gainesville, FL.

[Jumping; outdoor recreation; Suwannee River]

Gainesville Sun. 2011i. ñFWC: Look out for sturgeon.ò K. Voyles, 30 June 2011, Gainesville,

FL.

 [Boat collisions; jumping; outdoor recreation]

Gainesville Sun. 2011j. ñKayaking is a popular pastime.ò C. Swirko, 17 July 2011, Gainesville,

FL.

[Boat collisions; jumping; outdoor recreation; Suwannee River]

Gainesville Sun. 2011k. ñCaution: Look out for leaping sturgeon.ò N. Crabbe, 24 July 2011,

Gainesville, FL.

 [Boat collisions; jumping; protection status; Suwannee River]

Gulf Sturgeon Bibliography ï Section II

- 91 -

Gainesville Sun. 2011l. ñRecord year for jumping sturgeon on Suwannee.ò K. Voyles, 22

September 2011, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2012a. ñWarning: Beware of leaping prehistoric-looking fish.ò Staff, 9 April

2012, Gainesville, FL. Available online at http://www.gainesville.com/article/

20120409/ARTICLES/120409625

 [Jumping; outdoor recreation; Suwannee River]

Gainesville Sun. 2012b. ñOld Town man injured by sturgeon on Suwannee River.ò Staff, 11

May 2012, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2012c. ñSeason opener: Sturgeons 1, boaters 0.ò B. Hijek, 15 May 2012,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2012d. ñSturgeon knocks woman out of boat on Suwannee River.ò C. Swirko,

5 June 2012, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2012e. ñSuwannee River fishing rodeo: Sturgeons 2.ò B. Hijek, 6 June 2012,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2012f. ñPhosphate facility in White Springs remains closed after flood during

Debby.ò C. Curry, 6 July 2012, Gainesville, FL.

[Habitat (stochastic event)]

Gainesville Sun. 2015a. ñSturgeonôs endurance doesnôt mean Suwannee is doing fine.ò R.

Cunningham, 19 April 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015b. ñSturgeon leaps from Suwannee River, knocks teen unconscious.ò

Associated Press, 3 June 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015c. ñGirl killed after being struck by jumping sturgeon in boat.ò Associated

Press, 4 July 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015d. ñTug-of-war brewing on Santa Fe River no-wake rules.ò Associated

Press, 7 July 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gulf Sturgeon Bibliography ï Section II

- 92 -

Gainesville Sun. 2015e. ñEditorial: Speed limits.ò 9 July 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015f. ñLimit Boat Speed.ò Letters to the Editor, J. Richard, 9 July 2015,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015g. ñTwo boaters injured by a leaping sturgeon on Suwannee River, knocks

teen unconscious.ò Associated Press, 13 July 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015h. ñSturgeon thrive in the Suwannee, presenting a perilous predicament.ò

C. Swirko, 17 July 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Gainesville Sun. 2015i. ñHarvest sturgeon.ò Letters to the Editor, C. Mikell, 19 July 2015,

Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

GoFishn Editors. 2011a. ñRough weekend for sturgeon-human encounters on Floridaôs Suwannee

River.ò 20 June 2011, Gainesville, FL. Available online at http://www.gofishn.com/

gofishn/12232-rough-weekend-for-stugeon-human-encounters-on-floridas-suwannee-river

[Boat collisions; jumping; Suwannee River]

GoFishn Editors. 2011b. ñFlorida anglers relax as record season for sturgeon jumping injuries

ends.ò 23 September 2011, Gainesville, FL. Available online at http://www.gofishn.com/

gofishn/14368-florida-anglers-relax-as-record-season-for-sturgeon-jumping-injuries-ends

[Boat collisions; jumping; Suwannee River]

Grassroots Guardian Gazette. 2008. ñHow fish moved before the dams ï New project on the

Alabama and Cahaba Rivers.ò J. Dute and B. Raines, 25 May 2008.

 [Dam impacts]

Gulf Breeze News. 2011. ñScientific study casts net over 200 years of natural history.ò S. Page,

7 April 2011, Gulf Breeze, FL.

 [Acoustic telemetry; Gulf of Mexico; habitat alteration; migration]

Gunter, G. 1950. Photo. ñGulf sturgeon catch. Apalachicola River near Apalachicola, Summer

1950.ò GG. Sent to C. E. Dawson. 2 pp.

 [Historical photograph; sturgeon catch-Apalachicola River-1950]

Hidden Coastlines Magazine. 2012a. ñLower Suwannee and Cedar Keys National Wildlife

Refuges: Friends of the refuges paddling trails initiative.ò Spring 2012, 5(1):8-9.

 [Outdoor recreation]

Gulf Sturgeon Bibliography ï Section II

- 93 -

Hidden Coastlines Magazine. 2012b. ñA new fish tail.ò D. Metts, Spring 2012, 5(1):20.

 [Historical photograph; Suwannee River]

Hidden Coastlines Magazine. 2012c. ñBest paddling trails in the Suwannee Valley:

Observations of an avid sea kayaker.ò M. Gluckman, Summer 2012, 5(2):10-11.

 [Outdoor recreation; Suwannee River]

Hidden Coastlines Magazine. 2012d. ñWhy do sturgeon jump? Close encounters on the

Suwannee.ò Summer 2012, 5(2):13.

 [Jumping; Suwannee River]

Hidden Coastlines Magazine. 2014. ñLook out for jumping sturgeon on the Suwannee River!ò

Staff, Summer 2014, 7(2):18, 22.

 [Boat collisions; jumping; Suwannee River]

Holland, K. E. 1957a. Photo. ñDiver with a sturgeon at Gulfarium, Fort Walton Beach, FL.ò

Florida State Archives, Tallahassee, FL. Karl E. Holland photographer. Image No. C025264.

May 1957. Available online at http://www.floridamemory.com/items/show/74543

 [Historical photograph; sturgeon catch-1957]

Holland, K. E. 1957b. Photo. ñFisherman Nat Sanders on the Ochlockonee River hauling his

catch of sturgeon.ò Florida State Archives, Tallahassee, FL. Karl E. Holland photographer.

Image No. C025111. Available online at http://www.floridamemory.com/items/show/255756

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Holland, K. E. 1957c. Photo. ñFreshly caught sturgeon fish- Ochlockonee River, FL.ò Florida

State Archives, Tallahassee, FL. Karl E. Holland photographer. Image No. C025118.

Available online at http://www.floridamemory.com/items/show/74459

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Holland, K. E. 1957d. Photo. ñNat Sanders holds two freshly caught sturgeon fish- Ochlockonee

River, FL.ò Florida State Archives, Tallahassee, FL. Karl E. Holland photographer. Image

No. C025120. Available online at http://www.floridamemory.com/items/show/74460

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Holland, K. E. 1957e. Photo. ñNat Sanders pulls in his sturgeon catch- Ochlockonee River, FL.ò

Florida State Archives, Tallahassee, FL. Karl E. Holland photographer. Image No. C025109.

Available online at http://www.floridamemory.com/items/show/74456

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Holland, K. E. 1957f. Photo. ñNat Sanders pulls in his sturgeon catch- Ochlockonee River, FL.ò

Florida State Archives, Tallahassee, FL. Karl E. Holland photographer. Image No. C025121.

Available online at http://www.floridamemory.com/items/show/74461

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Gulf Sturgeon Bibliography ï Section II

- 94 -

Holland, K. E. 1957g. Photo. ñNat Sanders unhooks his large sturgeon catch- Ochlockonee

River, FL.ò Florida State Archives, Tallahassee, FL. Karl E. Holland photographer. Image

No. C025115. Available online at http://www.floridamemory.com/items/show/74458

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Holland, K. E. 1957h. Photo. ñSturgeon fish- Fort Walton Beach, FL. Florida State Archives,

Tallahassee, FL.ò Karl E. Holland photographer. Image No. C025263. Available online at

http://www.floridamemory.com/items/show/74542

 [Historical photograph; sturgeon catch-1957]

Holland, K. E. 1957i. Photo. ñSturgeon fish- Fort Walton Beach, FL. Florida State Archives,

Tallahassee, FL.ò Karl E. Holland photographer. Image No. C025265. Available online at

http://www.floridamemory.com/items/show/74544

 [Historical photograph; sturgeon catch-1957]

Holland, K. E. 1957j. Photo. ñTwo very large freshly caught sturgeon fish lie in the back of

pickup truck- Ochlockonee River, FL.ò Florida State Archives, Tallahassee, FL. Karl E.

Holland photographer. Image No. C025131. Available online at

http://www.floridamemory.com/items/show/74462

 [Historical photograph; sturgeon catch-1957; Ochlockonee River]

Jackson, H. H. 2008. Photo. ñNote with photocopy of 306 lb, 9 foot long sturgeon catch on Coosa

River in 1938.ò [USGS SESC Archive Photograph].

 [Historical photograph; sturgeon catch-Coosa River-1938]

Johnson, R.G. 2008. ñChasing a living dinosaur.ò Sweet Tea Journal Spring/Summer 2008. pp.

64-66.

 [Article not obtainable]

Korean Times. 2011. ñSturgeons threatening jump breaks boaters leg.ò Associated Press, 3 June

2011.

 [Boat collisions; jumping; Suwannee River]

Lake City Reporter. 2006. ñGulf sturgeon conservation discussed.ò T. Britt, 11 October 2006,

Lake City, FL. Available online at http://www.lakecityreporter.com/articles/2006/10/12/

news/local/news04.prt

[Protection status]

Lake City Reporter. 2008. ñStudying sturgeon: Lecture series centers on sturgeon strikes.ò T.

Britt, 28 October 2008, Lake City, FL.

[Boat collisions; jumping; Suwannee River]

http://www.lakecityreporter.com/articles/2006/10/12/

Gulf Sturgeon Bibliography ï Section II

- 95 -

Lanier, S. 1876. The Gulf Coast. Chapter 5. IN: Florida: Its scenery, climate, and history.

with an account of Charleston, Savannah, Augusta, and Aiken; A chapter for

consumptives; various papers on fruit culture; and a complete hand-book and guide. J.

B. Lippincott & Company, Philadelphia, PA. 335 pp. (Refer to p. 94).

 [Sturgeon listed among prominent Gulf Coast fishes]

Louisiana Department of Wildlife and Fisheries. 2011. ñAgencies continue investigation of fish

kill in Pearl River.ò 17 August 2011, Baton Rouge, LA. Available online at

http://www.wlf.louisiana.gov/print/34452

[Habitat (stochastic event)]

McCarthy, K. M. 2009. Suwannee River guidebook. Pineapple Press Incorporated, Sarasota,

FL, 180 pp. (Refer to pp. 46, 58, 65, 121, 132,145).

 [Acoustic telemetry; boat collisions; fishery products; jumping; myth of cool springs;

outdoor recreation; pollution, contaminants, and excess nutrient impacts]

McComb Enterprise-Journal. 2005. ñGiant sturgeon eludes trackers.ò 5 August 2005, McComb,

MS, pp. A1-A2. Available online at http://www.enterprise-journal.com/news/article_

4f623c77-76b0-5116-9b22-d75bcf6d1741.html

[Bogue Chitto River- Louisiana; migration; spawning]

Miami Herald. 2011. ñJumping sturgeon injure 2 Florida boaters.ò Associated Press, 20 June

2011, Miami, FL. Available online at http://www.miamiherald.com/2011/06/20/2275651/

jumping-sturgeon-injure-2-florida.html

 [Boat collisions; jumping; Suwannee River]

Mississippi Press. 2005. ñTask force to study more efficient methods of protecting sturgeons.ò

Associated Press, 3 June 2005, Pascagoula, MS.

 [Protection status]

MMS Ocean Science. 2009. ñGulf sturgeon- A peculiar prehistoric fish.ò Staff, January-

February-March 2009, 6(1):10. The Science and Technology Journal of the Minerals

Management Service. Available online at http://www.boem.gov/uploadedFiles/BOEM/

Newsroom/Publications_Library/Ocean_Science/mms_ocean_09_jan_feb_mar.pdf

 [Distribution; jumping; life history; protection status]

Mobile Register. 1903. ñSturgeon Fishing.ò 1 September 1903, Mobile, AL.

 [Sturgeon catch-1903; Mobile River; Tensaw River; Blakely River; Raft River;

Chickasawbogue Creek]

National Geographic News. 2002. ñFlorida sturgeon óattacksô over for now.ò H. Mayell, 12

November 2002, Washington, DC. Available online at http://news.nationalgeographic.

com/news/2002/11/1112_021112_Sturgeon.html

[Boat collisions; Florida; jumping; life history; protection status]

http://www.miamiherald.com/2011/06/20/2275651/

Gulf Sturgeon Bibliography ï Section II

- 96 -

National Geographic News. 2006a. ñGiant jumping sturgeon stir up mystery in Florida river.ò S.

Lovgren, 17 August 2006, Washington, DC. Available online at

http://news.nationalgeographic.com/news/2006/08/060817-sturgeon.html

[Boat collisions; Florida; jumping; population abundance]

National Geographic News. 2006b. ñMystery of Floridaôs giant jumping sturgeon solved?ò S.

Lovgren, 30 October 2006, Washington, DC. Available online at

http://news.nationalgeographic.com/news/2006/ 10/061030-sturgeon.html

[Communication; Florida; jumping; spawning]

National Oceanic and Atmosphere Administration Fisheries. 2002. ñFisheries habitat restoration in

the Pearl River.ò NOAA CRP restoration projects. Available online at

http://www.gulfmex.org/archive/crp/1003.html

 [Habitat restoration; migration; Pearl River-Louisiana]

National Oceanic and Atmosphere Administration Fisheries. 2011. ñScientist track the Gulf

sturgeon stampede.ò J. Shannon, 20 October 2011. Available online at

http://www.nmfs.noaa.gov/stories/2011/10/20_sturgeon_stampede.html

 [Acoustic telemetry; migration]

News Herald. 1954a. ñ8-foot sturgeon caught by Alabamian.ò 13 March 1954, Panama City, FL.

[Sturgeon catch-Blakely River-1954]

News Herald. 1954b. ñFlorida sturgeon are fairly rare with most caught in Apalachicola.ò Marine

Laboratory University of Miami, 16 March 1954, Panama City, FL.

 [Population abundance; distribution]

News Herald. 1962. ñLake Seminole ï New tri-state vacationland.ò R. F. Burgess, 29 July 1962,

Panama City, FL.

 [Dam impacts; Apalachicola River]

News Herald. 1968. Photo. ñBig fish.ò UPI Telephoto, 2 July, 1968, Panama City, FL.

 [Historical photograph; sturgeon catch-Apalachicola River-1968]

News Herald. 1976a. ñStriped bass study slated.ò A. Runnels, 4 January 1976, Panama City, FL.

 [Habitat restoration; Apalachicola River]

News Herald. 1976b. ñNorthwest Florida outdoor notebook.ò A. Runnels, 22 April 1976,

Panama City, FL.

 [Dam impacts; Apalachicola River]

News Herald. 1977. ñRiver fishery project begins.ò 12 January 1977, Panama City FL.

 [Dam impacts; migration; Apalachicola River]

Gulf Sturgeon Bibliography ï Section II

- 97 -

News Herald. 1991. ñOctober 3, 1895- Sturgeon fishing trip to North Bay.ò Out of the Past Series,

M. Womack, 7 April 1991, Panama City, FL.

[Sturgeon catch-North Bay-1895]

News Herald. 1992. ñGulf sturgeon: An ancient mystery wrapped in enigma.ò M. Albertson, 30

August 1992, Panama City, FL.

[Life history]

News Herald. 1999a. ñGulf sturgeon numbers are critically low.ò K. Begos, 28 February 1999,

Panama City, FL.

 [Protection status]

News Herald. 1999b. ñSturgeon voyage: Curtain call draws near for prehistoric species.ò K.

Begos, 25 July 1999, Panama City, FL.

[Life history]

News Herald. 2012. ñFrom FWC: Improbable, but sturgeon-boater collisions occur.ò S. Kirkland,

FWC, 13 June 2012, Panama City, FL.

 [Boat collisions; jumping]

News Herald. 2013. ñBoy recovering after collision with sturgeon.ò S. Carroll, 12 July 2013,

Panama City, FL. Available online at http://www.newsherald.com/news/boy-recovering-

after-collision-with-sturgeon-1.171225

 [Boat collisions; jumping; Choctawhatchee River]

News Journal. 2011. ñSturgeon study's impact grows.ò M. Murray, 17 January 2011,

Wilmington, DE.

 [Acoustic telemetry; Choctawhatchee Bay; pollution, contaminants, and excess nutrient

impacts]

New York Times. 2007. ñSummertime. fish jumping. Thatôs trouble.ò A. Goodnough, 4 July

2007, New York, NY. Available online at http://www.nytimes.com/2007/07/

04/us/04sturgeon.html?_r=0

[Jumping; Suwannee River]

North Florida News Daily. 2008. ñMilton brothers struck by leaping sturgeon.ò 21 July 2008,

Glen Saint Mary, FL.

 [Boat collisions; jumping; Yellow River-Florida]

Northwest Florida Daily News. 2012. ñBiologists net sturgeon to determine effects of oil spill.ò

T. McLaughlin, 5 April 2012, Fort Walton Beach, FL.

 [Blackwater River-Florida; migration; pollution, contaminants, and excess nutrient impacts]

Ocala Star Banner. 2011. ñFWC: Look out for sturgeon.ò K. Voyles, 30 June 2011, Ocala, FL.

Available online at http://www.ocala.com/article/20110630/articles/110639994

 [Jumping]

Gulf Sturgeon Bibliography ï Section II

- 98 -

Orlando Sentinel. 2008. ñCollisions with Suwannee sturgeons can be lethal.ò J. Stratton, 5 April

2008, Orlando, FL.

[Boat collisions; jumping; Suwannee River]

Orlando Sentinel. 2011a. ñSturgeon strike: Woman hurt after big fish jumps through boats

windshield.ò Staff, 13 May 2011, Orlando, FL. Available online at

http://articles.orlandosentinel.com/2011-05-13/news/os-sturgeon-strike-woman-hurt-

suwanne20110513_1_sturgeon-boaters-suwannee-river

[Boat collisions; jumping; Suwannee River]

Orlando Sentinel. 2012. ñJumping sturgeon attacks woman on Florida river.ò Associated Press,

6 June 2012, Orlando, FL. Available online at http://articles.orlandosentinel.com/2012-06-

06/news/os-fish-attack-jumping-sturgeon-20120606_1_sturgeon-suwannee-river-boat

[Boat collisions; jumping; Suwannee River]

Outdoor Life. 1963. ñCatch your own caviar ï Floridaôs sturgeon spree.ò R. F. Burgess, March

1963, New York, NY. pp. 44-47 and 73-76.

 [Food fishery; historical photograph; sturgeon catch-Apalachicola River]

Oyster Catcher. 1999. ñA look at the Sturgeon.ò C. Bailey, Winter 1999, Florida Department of

Environmental Protection, Apalachicola, FL, p 2.

[Life history]

Pensacola News Journal. 2009a. ñOyster reef aims to shield shoreline.ò K. Blair, 24 August

2009, Pensacola, FL. Available online at http://www.pnj.com

 [Habitat; habitat restoration; East Bay; Pensacola Bay]

Pensacola News Journal. 2009b. ñSaving the sturgeon.ò K. Blair, 25 September 2009,

Pensacola, FL.

[Management plan; mark-recapture; migration; population abundance; protection status;

Yellow River-Florida]

Pensacola News Journal. 2010. ñRazing pier and raising research.ò T. Griggs, 14 November

2010, Pensacola, FL.

 [Acoustic telemetry; Gulf Breeze-Florida; habitat alteration; migration]

Perry News-Herald. 2015. ñWoman escapes injury after leaping sturgeon strikes boatôs

windshield.ò 29 May 2015, Perry, FL.

 [Boat collisions; jumping; Santa Fe River]

Playground Daily News. 1968. ñSturgeon roe rewarding for skilled fisherman.ò 3 July 1968,

Fort Walton Beach, FL.

 [Food fishery; sturgeon catch-Apalachicola River-1968]

Gulf Sturgeon Bibliography ï Section II

- 99 -

Press-Register. 2008a. ñPlan to open dams could restore migrations of fish.ò B. Raines and J.

Dute, 25 May 2008. Available online at http://www.alabamarivers.org/press-

room/headlines/plan-to-open-dams-could-restore-migrations-of-fish

 [Dam impacts; migration]

Press-Register. 2008b. ñA simple plan could restore fish in rivers.ò. B. Raines and J. Dute, 29

September 2008.

 [Dam impacts; historical photo; migration]

Pure Florida Blog. 2011. ñSturgeon stampede.ò Staff, 16 May 2011. Available online at

http://pureflorida.blogspot.com/2011/05/sturgeon-stampede.html

[Boat collisions; jumping; Suwannee River]

PWC Today. 2006. ñFlying sturgeon knocks jet skier unconscious.ò Associated Press, 9 August

2006, Clearwater, FL. Available online at http://www.pwctoday.com/showthread.php?t=

302793

[Boat collisions; jumping; Suwannee River]

Reuters. 2011. ñLouisiana paper mill spill causes massive fish kill.ò K. Finn, 22 August 2011,

New Orleans, LA. Available online at http://www.reuters.com/article/2011/08/22/us-

louisiana-fishkill -idUSTRE77L6BL20110822

 [Habitat alteration; habitat (stochastic event); management plan; Pearl River-Louisiana;

pollution, contaminants, and excess nutrient impacts]

Sarasota Patch. 2015. ñJumping sturgeon knocks out teen.ò S. Lonon, 3 June 2015, Sarasota, FL.

 [Boat collisions; jumping; Suwannee River]

Sea Coast Echo. 2011. ñRubble pile stranded by sturgeon.ò J. R. Welsh, 21 January 2011, Bay

St. Louis, MS. Available online at http://12.68.233.230/40/news/exec/view.pl?archive=1&

num=4783#.URpvD2dZN8E

[Habitat alteration; habitat use]

Sentry News. 1986. ñQuite a catch.ò October 1986, Slidell, LA.

[Article not obtainable]

Sierra Club. 2001. ñCaviar, anyone?ò D. Auth, July 2001, Gainesville, FL. Sierra Club

Newsletter- Suwannee-St Johns Group 30(6):6-7.

 [Aquaculture]

Slidell Sentry. 2011a. ñLDWF restocking Pearl River after fish kill.ò E. Sanzenbach, 4

November 2011, Slidell, LA. Available online at http://www.thesttammanynews.com/news/

article_f17f4e0a-76ec-5308-a176-7794eb3ee777.html

 [Habitat alteration; habitat (stochastic event); management plan; Pearl River- Louisiana;

pollution, contaminants, and excess nutrient impacts]

http://www.thesttammanynews.com/news/

Gulf Sturgeon Bibliography ï Section II

- 100 -

Slidell Sentry. 2011b. ñLDWF settles with paper plant from fish kill.ò E. Sanzenbach, 9

November 2011, Slidell, LA. Available online at http://www.thesttammanynews.com/

news/article_f944677f-9d40-5825-9d68-7315cdf1d8a3.html

 [Habitat alteration; habitat (stochastic event); management plan; Pearl River-Louisiana;

pollution, contaminants, and excess nutrient impacts]

Southeastern Outdoors. 2006. ñA large sturgeon collected and released in Mobile Bay.ò 13

March 2006. Available online at http://southeasternoutdoors.com/wildlife/fish/articles/gulf-

sturgeon-collected-released.html

[Distribution; egg sampling; habitat use; life history; Mobile Bay-Alabama; spawning]

Sportsmen of Slidell. [unknown date]. ñThe mighty sturgeon.ò Slidell, LA. p. 26.

[Article not obtainable]

St. Petersburg Times. 1999. ñUprooting fallen history.ò G. Pitman and J. Hauserman, 13

December 1999, St. Petersburg, FL. Available online at http://www.sptimes.com/News/

121399/news_pf/State/Uprooting_fallen_hist.shtml

[Habitat; habitat alteration; protection status; Yellow River-Florida]

St. Petersburg Times. 2000. ñFish get shot at comeback.ò L. Gibson, 16 November 2000, St.

Petersburg, FL. Available online at http://www.sptimes.com/News/111600/news_pf/

Hill sborough/Fish_get_shot_at_come.shtml

 [Distribution; historical range; stock enhancement; Tampa Bay-Florida]

St. Petersburg Times. 2002a. ñName that fish: 5-footer washes up.ò M. Brassfield, 16 March

2002, St. Petersburg, FL. Available online at http://www.sptimes.com/2002/03/16/news_pf/

TampaBay/Name_that_fish__Odd_5.shtml

[Distribution; historical range; mortality; Tampa Bay-Florida]

St. Petersburg Times. 2002b. ñFish is sturgeon, experts confirm.ò M. Brassfield, 17 March 2002,

St. Petersburg, FL. Available online at http://www.sptimes.com/2002/03/17/

TampaBay/Fish_is_sturgeon__exp.shtml

[Distribution; habitat alteration; mortality; Tampa Bay-Florida]

St. Petersburg Times. 2002c. ñScientists eager to learn about big fishò L. Minai, 19 March 2002,

St. Petersburg, FL. Available online at http://www.sptimes.com/2002/03/19/

TampaBay/Scientists_eager_to_l.shtml

[Distribution; fishery products; habitat alteration; migration; protection status; Tampa Bay-

Florida; winter feeding habitat]

St. Petersburg Times. 2002d. ñWhat was a sturgeon doing in Tampa Bay?ò L. Minai, 19 March

2002, St. Petersburg, FL.

[Distribution; fishery products; habitat alteration; migration; protection status; Tampa Bay-

Florida; winter feeding habitat]

http://www.sptimes.com/News/

Gulf Sturgeon Bibliography ï Section II

- 101 -

St. Petersburg Times. 2002e. ñLeaping sturgeon become boating hazard.ò J. Hauserman, 26 July

2002, St. Petersburg, FL.

[Boat collisions; jumping; Suwannee River]

St. Petersburg Times. 2002f. ñAnother boater waylaid by leaping sturgeon.ò Staff, 8 August

2002. Available online at http://www.sptimes.com/2002/08/08/State/Around_the_State

.shtml

[Boat collisions; Choctawhatchee River-Florida; jumping]

St. Petersburg Times. 2011. ñLeaping sturgeon become boating hazard.ò Associated Press, 21

June 2011, St. Petersburg, FL. Available online at http://www.tampabay.com/news/

humaninterest/two-boaters-clobbered-by-sturgeon-leaping-in-suwannee-river/1176446

[Boat collisions; jumping; Suwannee River]

Sulak. K. J. 2013. Catching air - Those magnificent jumping Suwannee sturgeons. American

Currents 38(2):23-25.

 [Behavior; communication; jumping; migration]

Sun Herald. 1992. ñMan lands in hot water after catching odd fish.ò 30 November 1992, Biloxi,

MS.

[Article not obtainable]

Sun Sentinel. 2012. ñSuwannee River fishing rodeo: Sturgeons 2; Boaters 0.ò B. Hijek, 6 June

2012, Fort Lauderdale, FL. Available online at http://weblogs.sun-sentinel.com/

news/specials/weirdflorida/blog/2012/06/sturgeons_2_boaters_0.html

[Boat collisions; jumping; Suwannee River]

Suwannee Democrat. 2006. ñSturgeon strike injures two Lake City residents.ò Staff, 24 August

2006, Live Oak, FL. Available online at http://suwanneedemocrat.com/suwanneesports/

x66392082/Sturgeon-strike-injures-two-Lake-City-residents

[Boat collisions; jumping; Suwannee River]

Suwannee Democrat. 2009. ñBoaters beware: Sturgeon are back.ò Staff, 08 March 2009, Live

Oak, FL. Available online at http://suwanneedemocrat.com/local/x66403148/Boaters-beware-

Sturgeon-are-back

[Boat collisions; jumping; Suwannee River]

Suwannee Democrat. 2015a. ñFWC: Trenton girl killed, family members injured in sturgeon strike

on Suwannee River.ò 3 July 2015, Live Oak, FL.

[Boat collisions; jumping; Suwannee River]

Suwannee Democrat. 2015b. ñTwo injured in sturgeon strike in Santa Fe River.ò 3 July 2015, Live

Oak, FL.

[Boat collisions; jumping; Santa Fe River]

http://www.sptimes.com/2002/08/08/State/
http://suwanneedemocrat.com/suwanneesports/

Gulf Sturgeon Bibliography ï Section II

- 102 -

Tallahassee Democrat. 1958. Photo. ñFisherman (Bill Humphrey) and 33.5 kg (74 lb) sturgeon,

caught at Jim Woodruff Dam in the Apalachicola River.ò 15 May 1958, Tallahassee, FL.

[USGS-SESC Archive Photograph].

[Historical photograph]

Tallahassee Democrat. 1963. Photo. ñFisherman (Jerry Schuler) and 73 kg (161 lb) sturgeon,

measuring 2.3 m (7.5 ft) caught near Rock Bluff Dam in the Apalachicola River.ò 3

September 1963, Tallahassee, FL. [USGS-SESC Archive Photograph].

[Historical photograph]

Tallahassee Democrat. 1969. Photo. ñFisherman (Donald Tucker) and 34.0 kg (75 lb) sturgeon,

caught at Jim Woodruff Dam in the Apalachicola River.ò 6 May 1969, Tallahassee, FL.

[USGS-SESC Archive Photograph].

[Historical photograph]

Tallahassee Democrat. 2002. ñRare fish washes ashore.ò Associated Press, 20 March 2002,

Tallahassee, FL.

[Distribution; habitat alteration; mortality; Tampa Bay-Florida]

Tampa Bay Times. 2012. ñLeaping sturgeon a growing threat to boaters on Suwannee.ò T.

Tomalin, 9 May 2012, Tampa, FL.

[Boat collisions; jumping; outdoor recreation; Suwannee River]

Tampa Tribune. 2000. ñCaviar: Floridaôs next crop?ò J. Tunstall, 22 March 2000, Tampa, FL.

 [Aquaculture; Florida; protection status]

Tampa Tribune. 2008. ñLeaping sturgeon breaks boyôs arm.ò Associated Press, 14 September

2008, Tampa, FL. Available online at http://www2.tbo.com/news/offbeat/2008/sep/14/me-

leaping-sturgeon-breaks-boys-arm-ar-124060

[Boat collisions; jumping; Suwannee River]

Tampa Tribune. 2011. ñBoaters beware of flying sturgeon.ò Associated Press, 11 April 2011,

Tampa, FL. Available online at http://www2.tbo.com/news/offbeat/2011/apr/11/boaters-

beware-of-flying-gulf-sturgeon-ar-195922

[Boat collisions; jumping; Suwannee River]

Tampa Tribune. 2012. ñ70 pound sturgeon hits woman in boat on Suwannee River.ò Staff, 06 June

2012, Tampa, FL. Available online at http://www2.tbo.com/news/offbeat/2012/jun/06/70-

pound-sturgeon-hits-woman-in-boat-on-suwannee-r-ar-412517

[Boat collisions; jumping; Suwannee River]

The Advocate. 2000. ñMarine biologists working to save Gulf sturgeon.ò 7 March 2000, Baton

Rouge, LA. p. 5B.

[Distribution; habitat alteration; life history; management plan; migration; protection status]

Gulf Sturgeon Bibliography ï Section II

- 103 -

The Clarion-Ledger. 2015. ñMississippiôs river monsters.ò B. Broom, 7 June 2015. Available

online at http://www.clarionledger.com/story/sports/2015/06/06/mississippis-river-

monsters/28623677/

 [Protection status]

The Daily Picayune. 1856. ñCapture of a sturgeon in the Cahaba River.ò 28 May 1856, New

Orleans, LA.

 [Sturgeon catch-Cahaba River-1856]

The Daily Picayune. 1867. ñTriple sheet Alabama.ò12 May 1867, New Orleans, LA.

 [Sturgeon catch-Cahaba River-1867]

The Laurel Chronicle. 1911. ñCovington County fisherman lands seven-foot sturgeon.ò 12 May

1911, Laurel, MS.

 [Sturgeon catch-Leaf River-1911]

The Ledger. 2002. ñScientist dazzled over sturgeon found in Tampa Bay.ò L. Minai, 25 March

2002, Lakeland, FL.

[Distribution; Tampa Bay]

The Ledger. 2012. ñSuwannee River sturgeon knocks woman unconscious.ò D. Milligan, 8 June

2012, Lakeland, FL. Available online at http://fishology.blogs.theledger.com/13812/

suwannee-river-sturgeon-knocks-woman-unconscious

[Boat collisions; jumping; Suwannee River]

The Picayune. 1989. ñGrandpa Catfish hooks a big one.ò 29 October 1989, New Orleans, LA.

[Artic le not obtainable]

The Times-Picayune. 2011. ñProtected gulf sturgeon among dead fish on Pearl River, United

States Fish & Wildlife Service officials say.ò M. Schleifstein, 16 August 2011, New Orleans,

LA. Available online at http://www.nola.com/environment/index.ssf/2011/08/protected_gulf_

sturgeon_among.html

 [Habitat alteration; habitat (stochastic event); management plan; Pearl River-Louisiana;

pollution, contaminants, and excess nutrient impacts]

The Voice. 2012. ñTheyôre back; Sturgeon returning to Suwannee River.ò 9 April 2012,

Madison, FL. Available online at http://madisonfloridavoice.net/?p=27001

 [Boat collisions; jumping; migration; population abundance; Suwannee River]

Tuscaloosa News. 2002. ñGulf sturgeon found in Conecuh River near Brewton.ò Associated

Press, 25 June 2002, Tuscaloosa, AL.

 [Distribution; life history; Conecuh River-Alabama]

Tuscaloosa Sunday Times. 1897. April 1897, Tuscaloosa, AL.

 [Article not obtainable; sturgeon catch]

http://fishology.blogs.theledger.com/13812/
http://www.nola.com/environment/index.ssf/2011/08/

Gulf Sturgeon Bibliography ï Section II

- 104 -

Tuscaloosa Times. 1872a. ñA sturgeon.ò 8 May 1872, Tuscaloosa, AL.

[Sturgeon catch]

Tuscaloosa Times. 1889. ñA big sturgeon.ò 1 May 1889, Tuscaloosa, AL.

[Sturgeon catch-Black Warrior River-1889]

Tuscaloosa Times. 1894. (Reprint of original article in Eutaw Mirror) 18 April 1894, Tuscaloosa,

AL.

[Sturgeon catch]

Tuscaloosa Times. 1896. ñFish industry.ò 28 October 1896, Tuscaloosa, AL.

 [Sturgeon catch-Black Warrior River-Alabama; food fishery]

USA Today. 2007. ñJumping sturgeon injures woman in Florida.ò Associated Press, 12 June 2007.

Available online at http://usatoday.com/news/offbeat/2007-06-12-fish_N.htm

[Boat collisions; jumping; Suwannee River]

Valdosta Daily Times. 2009. ñWastewater spill no hazard to drinking water.ò M. Flumerfelt, 2

April 2009, Valdosta, GA. Available online at http://valdostadailytimes.com/

archive/x1155929895/Wastewater-spill-no-hazard-to-drinking-water

 [Habitat (stochastic event)]

Valdosta Daily Times. 2012. ñWithlacoochee pump station failure causes major sewage spill.ò City

of Valdosta, 17 August 2012, Valdosta, GA. Available online at http://valdostadailytimes.com/

archive/x946180809/Withlacoochee-pump-station-failure-causes-major-sewage-spill

 [Habitat (stochastic event)]

Valdosta Daily Times. 2013. ñWithlacoochee flooding causes major treatment plant spill.ò J.

Schaefer, 28 February 2013, Valdosta, GA. Available online at http://

valdostadailytimes.com/local/x273855315/Withlacoochee-flooding-causes-major-treatment-

plant-spill

 [Habitat (stochastic event)]

Walton Sun. 1998a. ñPrehistoric Gulf sturgeon a threatened species.ò D. Ethridge, 25 April

1998, Santa Rosa Beach, FL.

 [Protection status]

Walton Sun. 1998b. ñChinese share American biologistsô concern for endangered sturgeon.ò D.

Ethridge, 5 September 1998, Santa Rosa Beach, FL.

 [Protection status]

Wayne County News. 1986. ñReport of 125 lb Gulf sturgeon caught in Chickasawhay River, MS in

1985, Waynesboro, MS.ò

[Article not obtainable; sturgeon catch-Chickasawhay-Mississippi-1985]

http://valdostadailytimes.com/
http://valdostadailytimes.com/

Gulf Sturgeon Bibliography ï Section II

- 105 -

WCJB. 2015. ñYoung girl dies after boating accident.ò 3 July 2015, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

WCTV. 2012. ñMajor sewage overflow from Withlacoochee water pollution control plant.ò

Staff, 17 August 2012, Tallahassee, FL. Available online at http://www.wctv.tv/home/

headlines/Major-Sewage-Overflows-Near--166591356.html

[Habitat (stochastic event)]

WFLA Tampa News Channel 8. 2011. ñPlant City woman injured by jumping sturgeon.ò J.

Leigh, 21 June 2011, Tampa, FL. Available online at

http://www.wfla.com/story/20448251/plant -city- woman-injured-by-jumping-sturgeon

[Boat collisions; jumping; Suwannee River]

WFLA Tampa News Channel 8. 2015. ñWhy sturgeons jump, where they're found in Florida.ò 3

June 2015, Tampa, FL. Available online at http://www.wfla.com/story/29231458/why-

sturgeons-jump-where-theyre-found-in-florida

 [Boat collisions; jumping; Suwannee River]

WJXX First Coast News. 2009. ñBoaters beware: Sturgeon heading back upriver.ò 6 March

2009, Jacksonville, FL. Available online at http://www.firstcoastnews.com/news/local/

story.aspx?storyid=133017

 [Boat collisions; jumping; Suwannee River]

WJXX First Coast News. 2011. ñBeware the jumping sturgeon.ò 27 May 2011, Jacksonville,

FL. Available online at http://middleburg.firstcoastnews.com/news/environment/beware-

jumping-sturgeon/54160

 [Boat collisions; jumping; Suwannee River]

Woods óN Water Magazine. 2000. ñAucilla River sturgeon.ò December 2000, Tallahassee, FL. p.

8.

 [Protection status; sturgeon catch-Aucilla River]

World Fishing Network. 2010. ñThree stranded sturgeon rescued, released into Suwannee River.ò

18 October 2010. Angling & sport fishing news. Available online at

http://www.worldfishingnetwork.com/florida-fishing-guide/post/three-stranded-sturgeon-

rescued-released-into-suwannee-river

[Drought; Alapaha River; Suwannee River]

WRUF University of Florida. 2010. ñSturgeon jumping around.ò Staff, 21 April 2010,

Gainesville, FL. Available online at http://www.am850.com/news/archives/2010/04/

sturgeon_jumping_around.asp

[Boat collisions; jumping; Suwannee River]

http://www.wctv.tv/home/
http://www.am850.com/news/archives/2010/04/

Gulf Sturgeon Bibliography ï Section II

- 106 -

WTSP. 2015a. ñJumping sturgeon kills 5-year-old girl on Suwanee River.ò 4 July 2015, Tampa,

FL. Available online at http://www.wtsp.com/story/news/local/2015/07/03/jumping-

sturgeon-kills-5-year-old-girl-on-suwanee/29684153/

 [Boat collisions; jumping; Suwannee River]

WTSP. 2015b. ñFWC reports record year for sturgeon injuries in Florida.ò B. Zimmer, 25

August 2015, Tampa, FL. Available online at http://www.wtsp.com/story/news/local/

2015/08/24/jumping-sturgeon-boating-suwannee-river-florida/32307151/

 [Boat collisions; jumping; Suwannee River]

WTVT My Fox Tampa Bay. 2011. ñJumping sturgeon injures woman.ò Staff, 22 June 2011,

Tampa, FL. Available online at http://www.myfoxtampabay.com/story/18041793/jumping-

sturgeon-injures-woman

 [Boat collisions; jumping; Suwannee River]

WTXL-TV. 2015. ñFlorida womanôs boat damaged by jumping fish.ò 28 May 2015,

Tallahassee, FL.

[Boat collisions; jumping; Suwannee River]

WXTL ABC27. 2013. ñUpdate: More than 11 million gallons spill into Withlacoochee River.ò

Staff, 27 February 2013, Midway, FL. Available online at http://www.wtxl.com/news/

update-more-than-million-gallons-spill-into-withlacoochee-river/article_fc08c268-8101-

11e2-b710-001a4bcf6878.html

[Habitat (stochastic event)]

Zolczynski, J. 2003. ñGulf sturgeon on the Conecuh River.ò Outdoor Alabama 76(2):18-19.

Available online at http://www.outdooralabama.com/fishing/freshwater/fish/

sturgeon/gulf/conecuh.cfm

[Distribution; life history]

http://www.wtxl.com/news/

Gulf Sturgeon Bibliography ï Section II

- 107 -

Gulf Sturgeon - Lake Borgne, LA, 1978 ï 387 lb

Photo provided by M. F. Mettee, Geological Survey of Alabama. Original source unknown.

Gulf Sturgeon Bibliography ï Section III

- 108 -

SECTION III

BOOKS, THESES, ECOTOUR-GUIDES, MEDIA ARTICLES , EDITORIALS, AND

BLOGS PRESENTING A MIX OF NON -ORIGINAL, ANECDOTAL , AND OUTREACH

INFORMATION OR OPINION ON GULF STURGEON LIFE HISTORY,

CONSERVATION, EXPLOITATION, AQUACULTURE , AND HUMAN

INTERACTION.

Blessing, M. E. 2004. Socketed antler tools, anadromous fish, and Stalling’s archaic

foragers. Unpublished thesis paper. Department of Anthropology, University of Florida,

Gainesville, FL.

 [Historical use]

Bourque B. 1995. Diversity and complexity in prehistoric maritime societies: A Gulf of

Maine perspective. Plenum Press, New York, NY. (Refer to page 89).

 [Historical use]

Carey, R. A. 2005. The philosopher fish: Sturgeon, caviar, and the geography of desire.

Counterpoint (Perseus Books Group), New York, NY. 333 pp. (Refer to pp. 7, 11, 15, 17-18,

34).

[Diet and feeding; distribution; fishery products; historical fishery; life history; population

abundance; stock enhancement]

Claflin, W. H., Jr. 1931. The Stallingôs Island Mound, Columbia County, Georgia. Peabody

Museum of American Archaeology and Ethnology Papers 14(1). Cambridge.

 [Historical use]

Clark, W. 1998. UF/IFAS aquaculture and pond management update. Sturgeon research- A

national initiative. Water Works: Newsletter highlighting Aquaculture and Pond

Management Program UF Cooperative Extension Service/IFAS 2(4):4-8. (Refer to page 4,

6, and 8)

 [Aquaculture]

Eustis, S. 2011. ñThe last of the Pearl River Sturgeon: Temple-Inlandôs decades of damage in a

matter of days.ò Gulf Restoration Network. 12 September 2011. Available online at

http://healthygulf.org/201109121729/blog/endangered-and-threatened-species/the-last-of-

the-pearl-river-sturgeon-temple-inlands-decades-of-damage-in-a-matter-of-days

 [Habitat alteration; Pearl River-Louisiana; pollution, contaminants, and excess nutrient

impacts; population abundance]

Gainesville Sun. 2007o. ñBeware of jumping fish.ò Opinion, B. Harms, 11 July 2007, Gainesville,

FL.

 [Boat collisions; jumping; migration; Suwannee River]

Gulf Sturgeon Bibliography ï Section III

- 109 -

Gainesville Sun. 2010c. ñWe must all do our part to help save Florida's vulnerable springs.ò

Opinion editorial, P. Behnke, 12 July 2010, Gainesville, FL.

 [Florida; historical range]

Gainesville Sun. 2011m. ñEditorial: Leaping sturgeon.ò 26 July 2011, Gainesville, FL.

[Boat collisions; jumping; Suwannee River]

Hamann, R. 2013. Can the Endangered Species Act save the Apalachicola? Georgia State

University Law Review 29(4):1025-1062. Summer 2013

 [Dam impacts; habitat alteration]

Herman, R. 2011. A sturgeon's view of things. Blog. Accessed 10 Aug 2014. Available online

at http://www.suwanneeriverchamber.com/downloads/SturgeonsView.pdf

 [Outdoor recreation]

Hoover, A. 2002. A century of sturgeon, the history, biology and future of the Gulf of

Mexico sturgeon in Florida. Unpublished technical manuscript, Master of Science,

University of Florida, Gainesville, FL. 91 pp.

[Diet and feeding; food fishery; historical fishery; life history; protection status; stock

enhancement; sturgeon catch; temperature effects]

Lovel, L. 2000. Spring Creek Chronicles. Stories of commercial fishin’, huntin’, workin’ and

people along the North Florida Gulf Coast. (B. Lovel, ed.) Rose Printing Publisher,

Tallahassee, FL. June 2000, 240 pp. (Refer to p. 17).

[Erroneously described as one of two vegetarian fishes; reported as ñsturgeonò]

McFadden, P. S., and A. Palmiotto. 2012. Archaeological investigations at Bird Island (8DI52)

Dixie County, Florida. Laboratory of Southeastern Archaeology, Department of

Archaeology, University of Florida Technical Report No. 14. Gainesville, FL, April 2012,

108 pp.

 [Historical fossil evidence]

Molloy, J. 2003. From the swamp to the keys, a paddle through Florida history. University

Press of Florida, Gainesville, FL. 220 pp. (Refer to p. 82).

 [Distribution; myth of cool springs; outdoor recreation; protection status; Suwannee River]

Mones, M. P., N. J. Wallis, and K. E. Sassaman. 2012. Archaeological investigations at Deer

Island, Levy County, Florida. Laboratory of Southeastern Archaeology, Department of

Archaeology, University of Florida Technical Report No. 15. Gainesville, FL, September

2012, 106 pp.

 [Historical fossil evidence]

Parauka, F. M. 2011. Teens get hands dirty for the environment. Field Notes – News from the

Panama City Field Office. United States Fish and Wildlife Service, Panama City, FL. January

2011, p. 8.

 [Outreach; mark-recapture; population abundance]

Gulf Sturgeon Bibliography ï Section III

- 110 -

Parauka, F. M. 2012. Gulf sturgeon volunteers make fall population survey possible. Field Notes

– News from the Panama City Field Office. United States Fish and Wildlife Service, Panama

City, FL. March 2012, p. 1.

 [Outreach; mark-recapture; population abundance]

Pine. W. 2007. Faculty Focus: Minimum flows and fish resources. Water Works: Newsletter of

the UF/IFAS Department of Fisheries and Aquatic Sciences. April 2007.

 [Mark-recapture]

Pouder, D. B. 1999. UF/IFAS aquaculture and pond management update. Sturgeon nutrition

project. Water Works: Newsletter highlighting Aquaculture and Pond Management

Program UF Cooperative Extension Service/IFAS 3(2):4.

 [Aquiculture]

Pouder, D. B. 2002. UF/IFAS Blountstown aquaculture facility closed. Water Works:

Highlighting Programs in Fisheries and Aquatic Sciences, Aquiculture, and Pond

Management UF Cooperative Extension Service/IFAS 6(1):1.

 [Aquiculture]

Richard, J. 2000. Sturgeon harvest at Sam Mitchell Aquaculture demonstration farm. Water

Works: Newsletter highlighting Aquaculture and Pond Management Program UF

Cooperative Extension Service/IFAS. 4(1):1-7.

 [Aquiculture]

Richard, J. 2001. Sturgeon trackers. Water Works: Newsletter highlighting Programs in

Fisheries and Aquatic Sciences, Aquiculture, and Pond Management UF Cooperative

Extension Service/IFAS 5(3):1-3.

 [Population status]

Rostlund, E. 1952. Freshwater fish and fishing in native North America. University of

California Publications in Geography 9:114. University of California Press, Berkley, CA.

 [Historical use]

Saint-Aubin, C. 2012. Fishery biologist focus on Yellow River. Field notes – News from the

Panama City Field Office. United States Fish and Wildlife Service, Panama City, FL. March

2012, p. 5.

 [Habitat; management plan]

Sassaman, K. E., M. E. Blessing, A. R. Randall. 2006. Stallings Island revisited: New evidence

for occupational history, community pattern, and subsistence technology. American

Antiquity 71(3):539-565.

 [Historical use]

Schirber, M. 2004. Save this ugly fish. Live Science. Available online at

http://www.livescience.com/3716-save-ugly-fish.html

 [Life history; outreach]

Gulf Sturgeon Bibliography ï Section III

- 111 -

Swanton, J. R. 1946. The Indians of southeastern United States. Smithsonian Institution,

Bureau of American Ethnology Bulletin. No. 137. Washington, DC. (Refer to page 338).

 [Historical use]

Save our Suwannee Incorporated. 2012. Fish and wildlife of the Suwannee River basin. Bell,

FL. 3 pp. Available online at http://www.saveoursuwannee.org/fish-wildlife-brochure

 [Life history; protection status]

Thorn, C. D., and M. L. Falgiani. 2013. Jumping sturgeon in the Suwannee River. Letters to the

Editor. Wilderness and Environmental Science 24(3):298-299.

 [Jumping; outdoor recreation; Suwannee River]

Tierney, P. 2010. The Gulf sturgeon (Acipenser oxyrinchus desotoi, Vladykov 1955) a literature

summary of the magnificent fish from a Florida perspective. Unpublished manuscript.

Florida Institute of Technology, Melbourne, FL. 27 April 2010, 15 pp. [USGS-SESC

Archive Document].

[Diet and feeding; habitat; life history; pollution, contaminants, and excess nutrient impacts;

population abundance; protection status; spawning]

Tierney, P. 2012. On becoming a sturgeon enthusiast ï A Florida girlôs story. Scute News 1(1):

20-21, Hillsboro, OR.

[Aquaculture; narrative; outreach]

Wikipedia. 2012. Gulf sturgeon. Available online at http://en.wikipedia.org/wiki/Gulf_sturgeon

Accessed 26 June 2012.

[Distribution; jumping; life history]

http://en.wikipedia.org/wiki/Gulf_sturgeon

Gulf Sturgeon Bibliography ï Section III

- 112 -

Gulf Sturgeon - Coosa River, AL

Photo provided by M. F. Mettee, Geological Survey of Alabama.

Original source: Elmore County Historical Society

Gulf Sturgeon Bibliography ï Section IV

- 113 -

SECTION IV

AUDIO RECORDINGS, VIDEOS AND FILMS DOCUMENTING GULF STURGEON

LIFE HISTORY AND BEHAVIOR

Anonymous. 2011. Aardvark’s Safari, Suwannee River at Manatee Springs State Park,

Gulf sturgeon acrobatics. Video. 9.5 minutes. May 31, 2011. Available online at

http://www.youtube.com/watch?v=tMrAFNPl-7I&list=PL68732B76BA241546

 [Jumping; Suwannee River]

Anonymous. 2011. Gulf sturgeon tagging, US Fish and Wildlife Service, Yellow River.

Video. 6 minutes. 19 October 2011. Available online at http://www.youtube.com

/watch?v=ERL_cYsPFjo&index=13&list=PL68732B76BA241546.

 [USFWS scientists capture and tag GS; Yellow River]

Caloyianis, Nick. 2008. Sturgeon: Eggs to die for. Film. 30 minutes. Nick Caloyianis

Productions, Inc. Baltimore, MD. Nick Caloyianis, producer. Copyrighted film available at

http:// www.nickcaloyianis.com

[Egg sampling; protection status]

Fichera, Angelo. 1986. Interview with fisher Angelo Fichera. Audio recording. 31 min. David

Taylor interviewer. Maritime Heritage Survey Project, Florida Folklife Collection, Series

S1592, Reel 5. Recorded in Apalachicola, FL. 5 November 1986. Florida Library and

Information Services publisher. Available from Library of Congress, American Folk Archive

(AFS 26,808). Available online at http://www.floridamemory.com/items/show/235022

http://fpc.dos.state.fl.us/memory/collections/folklife/folklife-mp3/s1592/s1592_reel05.mp3

[Sturgeon fishing on Apalachicola River, 1920s to 1983; Italian fishermen; 35-40 ft long

powered boats; 25-30 boats fished near ôWhite Beaconô close to town of Apalachicola, mid-

March to April; May-June, October in Brothers River; 9.5 inch stretch-mesh nets, 45 meshes

deep, 300 ft long, drift-netting; 150 ft set nets, 25 meshes deep, anchored with poles; set nets

in mouth of Brothers River, Little Brothers River; set parallel to the current; Gulf sturgeon

caught up to 200 lb-1983; shipped to New York; price 18 cents per lb; refers to

Choctawhatchee River, St. Marks River, East River, Lake Wimico, St. Johns River,

Ochlockonee River sturgeon fishery]

Florida Fish and Wildlife Conservation Commission. 2012d. Suwannee River Gulf sturgeon.

Video. 2 minutes. 8 December 2012. Available online at http://www.youtube.

com/watch?v=lbMFdXPNQBI

 [USGS scientists capture and tag GS; Suwannee River]

Gulf Sturgeon Bibliography ï Section IV

- 114 -

Melton, Christina. 2014. Alive! In America’s delta: Endangered in the Gulf. Television

documentary. 30 min. Christina Melton producer. Louisiana Public Broadcasting, series

producer. Baton Rouge, LA. Louisiana Department of Wildlife and Fisheries, underwriters.

Broadcast date 18 March 2014. Copyrighted film available online at

http://beta.lpb.org/index.php/programs/alive_epi_single/endangered_in_the_gulf

[Distribution; habitat alteration; habitat restoration; habitat use; life history; mark-

recapture; migration; protection status; Blackwater River; Bogue Chitto River; Pearl River]

National Geographic News. 2006c. ñVideo: The Suwannee- Floridaôs wildest river.ò S.

Lovgren, 10 October 2006, Washington, DC. Available online at

http://news.nationalgeographic.com/news/2006/10/061010-suwanee-video.html

[Jumping; Suwannee River]

Odlund, Luella. 1958. Fishing tale: Grandma Odlund- Story of the Sturgeon. Audio

recording. 4 min, Thelma Boltin . Florida Folklife Collection, Series S1576, Reel 2, Item ID

T77-71. Recorded at Florida Folk Festival, Stephen Foster Center, White Springs, FL. 3 May

1958. Florida Library and Information Services publisher. Available online at

http://www.floridamemory.com/items/show/239487; http://fpc.dos.state.fl.us/memory/

collections/folklife/FFF-MP3/1958/T77-71SideOne.mp3 tape time 20:50ï24:52).

[Sturgeon catch-Suwannee River-early 1900s; industrial fishing in spring, 16ò stretch mesh

nets, April-May; sturgeon catch-200-300 lb; dressed 100 lb.; price 50 cents per lb; shipped

to Cedar Key, then New York City; caviar preparation; Eric Odlund ñKing of the Suwannee

Riverò]

Peterson, Douglas. 2009. Eggs to die for: The uncertain future of an ancient survivor.

Recorded lecture. 65 minutes. Warnell School of Forestry and Natural Resources, Athens,

GA. 15 October 2009. University of Georgia producer. Available online at

http://www.warnell.uga.edu/news/index.php/2009/10/eggs-to-die-for-the-uncertain-future-of-

an-ancient-survivor

[Age determination; aquiculture; habitat use; protection status]

Peterson, Mark. 2011. Gulf sturgeon: A canary in the coal mine, 2011 Earth Day

celebration. Recorded presentation. 33 minutes. Gulf Coast Research Laboratory, Ocean

Springs, MS. 16 April 2011. University of Southern Mississippi producer. Available online

in three parts at http://www.youtube.com/watch?v=c-yNQudpgoI

[Acoustic telemetry; CPUE; diet and feeding; distribution; habitat; habitat alteration;

habitat restoration; habitat use; juveniles; mark-recapture; migration; mortality; movement;

Pascagoula River-Mississippi]

Rickel-Vroegop, Robin. 2006. Gulf sturgeon: Ancient, awe-inspiring, and threatened. Video.

Three Shooting Stars Productions. 4.25 minutes. October 2006. Available online at

http://www.youtube.com/watch?v=e1geNJuznBs&index=11&list=PL68732B76BA241546

 [USFWS scientists capture and tag GS; Escambia River]

Gulf Sturgeon Bibliography ï Section IV

- 115 -

Wills, Betty. 1995. Sturgeon: Ancient survivors of the deep. Television documentary. 60

minutes. James Drury narrator. Earthwave Productions, Fort Worth, TX. Betty Wills

producer. Copyrighted film available online at http://www.earthwave.org

[Habitat; life history; protection status; reported as ñAtlantic sturgeonò]

Wills, Betty. 2001. The Gulf sturgeon (Acipenser oxyrinchus desotoi). Film. 30 minutes.

Leslie Merrill McCombs narrator. Earthwave Productions, Fort Worth, TX. Betty Wills

producer. Copyrighted film available online at http://www.earthwave.org

[Habitat; jumping; life history; protection status]

WUFT University of Florida. 2012. Jumping sturgeon. Television news broadcast video. 2.5

minutes. Darby Underwood reporter. WUFT, Gainesville, FL. 9 July 2012. Available online

at http://www.youtube.com/watch?v=ufmOwB79Mf8

[Boat collisions; jumping; physiology; Suwannee River]

Atlantic Sturgeon Yolksac Larva (Free Embryo), from Ryder 1890 {Mississippi Commission

on Wildlife, 1974 #631}

