

Keeyask Generation Project Environmental Impact Statement

Supporting Volume Aquatic Environment

June 2012

**KEYYASK GENERATION PROJECT
ENVIRONMENTAL IMPACT STATEMENT
AQUATIC ENVIRONMENT SUPPORTING VOLUME**

Prepared by

Keyyask Hydropower Limited Partnership
Winnipeg, Manitoba

June 2012

Canadian Environmental Assessment

Registry Reference Number: 11-03-64144

ACKNOWLEDGEMENTS

Management and coordination of the Aquatic Environment Supporting Volume (AE SV):

Manitoba Hydro

Nick Barnes, B.Sc., M.Sc.
Stephanie Backhouse, B.Sc., M.Sc.
Marilynn Kullman, B.Sc., M.Sc.

North/South Consultants Inc. (NSC)

Stuart Davies, B.Sc.
Friederike Schneider-Vieira, B.Sc., Ph.D.
Don MacDonell, B.Sc., M.N.R.M., C.C.E.P.
Richard Remnant, B.Sc., M.N.R.M.

Lead authors and individuals responsible for the preparation of the AE SV:

NSC

Cam Barth B.Sc., M.Sc., Ph.D.
Ron Bretecher N.R.M.T. (Hon.)
Megan Cooley, B.Sc., M.Sc.
Paul Cooley, B.Sc., M.Sc., Ph.D.
Kathleen Dawson, B.Sc., M.Sc.
Jodi Holm, B.Sc., M.Sc.

Wolfgang Jansen, B.Sc., M.Sc., Ph.D.
Jarod Larter, B.Sc.
Jaymie MacDonald, B.Sc.
Pat Nelson, B.Sc., Ph.D.
Leanne Zrum, B.Sc., M.Sc.

Additional individuals who contributed to the AE SV, either through field or office work:

NSC

James Aiken, B.Sc., M.Sc.
Ken Ambrose, N.R.M.T.
Mark Blanchard
Lisa Capar, B.Sc., M.Sc.
Regan Caskey, N.R.M.T.
Leanne Dolce Blanchard, B.Sc., GIS App. Spec.
Sandie Donato
Gaylen Eaton, B.Sc., M.N.R.M.
Elena Fishkin, B.A., Adv. Dip. GIS
Shari Fournier, B.A. (Hon.)
Rochelle Gnanapragasam, B.Sc.
Laura Henderson, B.Sc., M.Sc.
Sue Hertam, B.Sc., M.Sc.
Stacy Hnatiuk-Stewart, B.Sc., M.Sc.
Claire Hrenchuk, B.Sc., M.Sc.
Duane Hudd, B.Sc.
Michael Johnson, B.Sc., M.Sc.
Craig Jones

Kristine Juliano, B.A., M.N.R.M.
Cheryl Klassen, B.Sc., M.Sc., Ph.D.
Erin Koga, B.Sc.
Mary Lang
Christian Lavergne, N.R.M.T., B.Sc., M.Sc.
Michael Lawrence, B.Sc.A.
Kurt Mazur, B.Sc., M.Sc.
Craig McDougall, B.Sc., M.Sc.
Yhana Michaluk, B.Sc.
Joe Mota, B.Sc.
Lee Murray, B.Sc., M.Sc.
Laurel Neufeld, B.Sc., M.Sc.
Candace Parker, B.A., Adv. Dip. GIS
Darcy Pisiak, B.Sc., M.Sc.
Tobie Savard, B.Sc.
Dirk Schmid, B.Sc., M.Sc.
Tom Sutton, B.A., Adv. Dip. GIS
David Szczepanski, N.R.M.T.

We would also like to thank all of the First Nation Members from TCN, WLFN, FLCN, and YFFN who participated in the aquatic field studies and willingly shared their knowledge with us.

In addition, we would like to thank Manitoba Hydro for their valuable time spent in discussions about the content of this volume.

We would also like to recognize the late Doug Gibson who was involved in many of the Keeyask aquatic field studies. Doug was a co-worker and friend to all of us at NSC and will not be forgotten.

ACRONYMS AND ABBREVIATIONS

AQUATIC ENVIRONMENT
ACRONYMS AND ABBREVIATIONS

Acronym/Abbreviation	
%F	percent flooding
ABS	Acrylonitrile butadiene styrene
AEA	Adverse Effects Agreements
AEMP	Aquatic Effects Monitoring Plan
AE SV	Aquatic Environment Supporting Volume
AIC	Akaike's Information Criterion
ANOVA	Analysis of Variance
ASL	Above sea level
ATK	Aboriginal traditional knowledge
AVR	The ratio of flooded area to reservoir volume
BCMELP	British Columbia Ministry of Environment, Land, and Parks
BCMOE	British Columbia Ministry of the Environment
BG	background
BOD	Biochemical oxygen demand
CAMPP	Coordinated Aquatic Monitoring Pilot Program
CCME	Canadian Council of Ministers of the Environment
CCREM	Canadian Council of Resource and Environment Ministers
CDED	Canadian Digital Elevation Data
CFIA	Canadian Food Inspection Agency
CL	Confidence limits (statistics)
CM	Core monitoring
CMAMM	Canada-Manitoba Agreement on the Study and Monitoring of Mercury in the Churchill River Diversion
CNP	Cree Nation Partners
COSEWIC	Committee on the Status of Endangered Wildlife in Canada
CPUE	Catch-per-unit-effort
CRD	Churchill River Diversion
CUE	Catch per unit effort (EMP; not corrected for hours)
DBD	Depositional boundary depth
DELT	Deformities, erosion, lesions or tumours
DFO	Fisheries and Oceans Canada (formerly known as Department of Fisheries and Oceans Canada)

Acronym/Abbreviation	
DIN	Dissolved inorganic nitrogen
DL	Detection limit
DO	Dissolved oxygen
DOC	Dissolved organic carbon
DP	Total dissolved phosphorus
EC	Environment Canada
EE	Existing Environment
EIS	Environmental Impact Statement
EnvPP	Environmental Protection Plan
ELA	Experimental Lakes Area
ELARP	Experimental Lakes Area Reservoir Project
EMP	Ecological Monitoring Program
EMPA	Excavated Material Placement Area
ETL	Enviro-Test Laboratories
FEMP	Federal Ecological Monitoring Program
FFMC	Freshwater Fish Marketing Corporation
FL	Fork length
FLCN	Fox Lake Cree Nation
FLUDEX	Flooded Upland Dynamics Experiment
FOM	Fine organic material
FSL	Full Supply Level
GBT	Gas bubble trauma
GHG	Greenhouse gases
GIS	Geographic Information System
GPS	Global positioning system
GS	Generating station
HSC	Habitat Suitability Curve
HSI	Habitat Suitability Index
HZI	Hydraulic zone of influence
IC	Inorganic carbon
IEZ	Intermittently Exposed Zone

Acronym/Abbreviation	
ITIS	Integrated Taxonomic Information System
KCNs	Keeyask Cree Nations
KIP	Keeyask Infrastructure Project
KIP EA	Keeyask Infrastructure Project Environmental Assessment Report
LC50	Concentration at which 50% mortality of a test organism occurs
LDA	Linear Discriminant Analysis
LEL	Lowest Effect Level
LK	Local Knowledge
LNRIS	Lower Nelson River Information System
LOD	Large organic debris
LWCNRSB	Lake Winnipeg, Churchill and Nelson Rivers Study Board
LWR	Lake Winnipeg Regulation
MAC	Maximum Acceptable Concentration
Max	maximum
MCWS	Manitoba Conservation and Water Stewardship
MDMNR	Manitoba Department of Mines and Natural Resources
MEMP	Manitoba Ecological Monitoring Program
Min	minimum
MMMR	"Monitoring of mercury concentrations in fish in northern Manitoba reservoirs" program
MOL	Minimum Operating Level
MWS	Manitoba Water Stewardship
MWQSOG	Manitoba Water Quality Standards, Objectives, and Guidelines
n	Sample size
NCN	Nisichawayasihk Cree Nation
NHC	Northwest Hydraulic Consultants Inc.
NHN	National Hydro Network
NRSCB	Nelson River Sturgeon Co-Management Board
NSC	North/South Consultants Inc.
NTU	Nephelometric Turbidity Units
OC	Organic carbon
O _f	Fibrous organic material

Acronym/Abbreviation	
Osc	Distance from the origin of white water and/or a hydraulic feature
ON	Organic nitrogen
PAL	Protection of Aquatic Life
PCA	Principal component analysis
PD SV	Project Description Supporting Volume
PE SV	Physical Environment Supporting Volume
PEL	Probable Effect Level
PE SV	Physical Environment Supporting Volume
PF	Pre-flood
PP	Post-Project
PPER	Post Project Environmental Review
PR	Predictive reservoir
PRSD	Percent Relative Standard Deviation
PTR	Provincial Trunk Road
QA/QC	Quality Assurance/Quality Control
QTC	Quester Tangent Corporation
RA	Relative abundance
RAI	Relative abundance index
RESMERC	Reservoir mercury (model)
RI	Rate of infestation
RMA	Resource Management Area
ROC	Relative operating characteristic
ROW	Right-of-way
RR	Recapture rate
SARA	<i>Species At Risk Act</i>
SAW	Study area waterbodies
SE	Standard Error of the Mean
SE SV	Socio-economic Environment, Resource Use, and Heritage Resources Supporting Volume
SEL	Severe Effect Level
SEM	Specific effects monitoring
SIL	Southern Indian Lake

Acronym/Abbreviation	
SOD	Sediment oxygen demand
SQG	Sediment Quality Guideline
Std.	Standard deviation
TCN	Tataskweyak Cree Nation
TCU	True colour units
TDG	Total dissolved gas
TDGS	Total dissolved gas super-saturation
TDN	Total dissolved nitrogen
TDS	Total dissolved solids
TEMA	Tataskweyak Environmental Monitoring Agency
TE SV	Terrestrial Environment Supporting Volume
TGP	Total gas pressure
TIC	Total inorganic carbon
TKN	Total Kjeldahl nitrogen
TL	Total length
TN	Total nitrogen
TOC	Total organic carbon
TP	Total phosphorus
TPP	Total particulate phosphorus
TSS	Total suspended solids
Ucrit	Critical swimming velocity
UMA	Underwood McLellan and Associates Ltd.
UPF	upstream percent flooding
UTM	Universal Transverse Mercator
VEC	Valued Environmental Component
WLFN	War Lake First Nation
WQI	Water quality index
WSHA	Weighted suitable habitat area
WUA	Weighted usable area
YFFN	York Factory First Nation
YOY	Young-of-the-year

UNIT LIST

AQUATIC ENVIRONMENT
UNIT LIST

Unit	Abbreviation
ampere	A
centimetre	cm
centimetres per second	cm/s
coliform forming units	CFU
coliform forming units per millilitre	CFU/mL
condition factor	K
cubic kilometre	km ³
cubic metre	m ³
cubic metres per second	m ³ /s or cms
cubic micrometre	µm ³
Daily average discharge	Q
day(s)	d
degrees (angle)	°
degrees Celsius (temperature)	°C
fish per metre per hour	fish/m/h
gram	g
grams of dried weight per square metre	g dry weight/m ²
grams per square metre	g/m ²
grams per square metre per day	g/m ² /day
greater than	>
greater than or equal to	≥
hectare	ha
hour(s)	h
inch	"
individuals per cubic metre	individuals/m ³
individuals per square metre	individuals/m ²
kilogram	kg
kilohertz	kHz
kilometre	km
kilometres per hour	km/h
less than	<

Unit	Abbreviation
less than or equal to	≤
litre	L
metre	m
metres per second	m/s
micrograms per gram	µg/g
micrograms per gram dry weight	µg/g d.w.
micrograms per litre	µg/L
micrometre	µm
micromhos per centimetre (measure of electrical conductance)	µmhos/cm
microSiemens per centimetre	µS/cm
milligram	mg
milligrams of dried weight per 100 cubic metres	mg dried weight/100 m ³
milligrams per cubic metre	mg/m ³
milligrams per litre	mg/L
millilitre	mL
millimetre	mm
millisecond	ms
month (s)	mo
nanograms per gram dry weight	ng/g d.w.
nanograms per square metre per day	ng/m ² /day
nephelometric turbidity units	NTU
parts per million	ppm
percent	%
plus or minus	±
pound(s)	lb(s)
river kilometre	rkm
second	s
square kilometre	km ²
square metre	m ²
true colour units	TCU
volt	V

Unit	Abbreviation
watt	W
yard	yd
year(s)	y

TABLE OF CONTENTS

1.0	INTRODUCTION	1-1
1.1	PURPOSE AND CONTENT OF VOLUME.....	1-1
1.2	OVERVIEW OF THE ECOSYSTEM-BASED ASSESSMENT APPROACH	1-2
1.2.1	The Aquatic Ecosystem	1-3
1.2.2	Scope of the Environmental Assessment.....	1-4
1.2.3	Assessment Methods.....	1-10
1.2.4	Description of Residual Effects	1-13
1.3	STUDY AREA	1-15
1.4	OVERVIEW OF PATHWAYS OF EFFECT	1-15
1.4.1	Construction Period	1-16
1.4.2	Operation Period.....	1-17
1.5	SOURCES OF INFORMATION	1-20
1.6	REFERENCES	1-21
1.6.1	Literature Cited	1-21
2.0	WATER AND SEDIMENT QUALITY	2-1
2.1	GENERAL INTRODUCTION.....	2-1
2.2	WATER QUALITY: INTRODUCTION	2-2
2.3	WATER QUALITY: APPROACH AND METHODS	2-2
2.3.1	Overview to Approach.....	2-2
2.3.2	Study Area	2-3
2.3.3	Data and Information Sources	2-4
2.3.4	Assessment Approach	2-8
2.4	WATER QUALITY: ENVIRONMENTAL SETTING	2-11
2.4.1	Pre-1997 Conditions	2-11
2.4.2	Current Conditions (Post-1996).....	2-15
2.4.3	Current Trends/Future Conditions	2-35
2.5	WATER QUALITY: PROJECT EFFECTS, MITIGATION, AND MONITORING	2-40
2.5.1	Construction Period	2-41

2.5.2	Operation Period.....	2-52
2.5.3	Residual Effects	2-87
2.5.4	Environmental Monitoring and Follow-up	2-89
2.6	SEDIMENT QUALITY.....	2-90
2.6.1	Introduction	2-90
2.6.2	Approach and Methods.....	2-91
2.6.3	Environmental Setting	2-94
2.6.4	Project Effects, Mitigation, and Monitoring	2-96
2.7	REFERENCES.....	2-100
2.7.1	Literature Cited	2-100
3.0	AQUATIC HABITAT.....	3-1
3.1	INTRODUCTION	3-1
3.2	APPROACH AND METHODS	3-1
3.2.1	Overview to Approach.....	3-2
3.2.2	Study Area	3-3
3.2.3	Data and Information Sources.....	3-3
3.2.4	Assessment Approach.....	3-4
3.3	ENVIRONMENTAL SETTING	3-11
3.3.1	Pre-1997 Conditions	3-11
3.3.2	Current Conditions (Post-1996)	3-12
3.3.3	Current Trends/Future Conditions	3-24
3.4	PROJECT EFFECTS, MITIGATION AND MONITORING	3-24
3.4.1	Construction Period	3-24
3.4.2	Operation Period.....	3-30
3.4.3	Residual Effects	3-42
3.4.4	Environmental Monitoring and Follow-up	3-43
3.5	REFERENCES.....	3-44
3.5.1	Literature Cited	3-44
4.0	LOWER TROPHIC LEVELS.....	4-1
4.1	GENERAL INTRODUCTION	4-1
4.2	PHYTOPLANKTON	4-2
4.2.1	Introduction	4-2

4.2.2	Approach and Methods	4-3
4.2.3	Environmental Setting	4-6
4.2.4	Project Effects, Mitigation and Monitoring	4-12
4.3	AQUATIC MACROPHYTES AND ATTACHED ALGAE	4-18
4.3.1	Introduction	4-18
4.3.2	Approach and Methods.....	4-20
4.3.3	Environmental Setting	4-23
4.3.4	Project Effects, Mitigation and Monitoring	4-31
4.4	ZOOPLANKTON.....	4-41
4.4.1	Introduction	4-41
4.4.2	Approach and Methods.....	4-42
4.4.3	Environmental Setting	4-44
4.4.4	Project Effects, Mitigation and Monitoring	4-48
4.5	AQUATIC MACROINVERTEBRATES	4-54
4.5.1	Introduction	4-54
4.5.2	Approach and Methods.....	4-56
4.5.3	Environmental Setting	4-60
4.5.4	Project Effects, Mitigation and Monitoring	4-74
4.6	REFERENCES	4-88
4.6.1	Literature Cited	4-88
5.0	FISH COMMUNITY AND MOVEMENTS	5-1
5.1	INTRODUCTION	5-1
5.2	APPROACH AND METHODS.....	5-2
5.2.1	Overview to Approach.....	5-2
5.2.2	Study Area	5-2
5.2.3	Data and Information Sources	5-3
5.2.4	Assessment Approach	5-4
5.3	ENVIRONMENTAL SETTING	5-4
5.3.1	Pre-1997 Conditions	5-4
5.3.2	Current Conditions (Post-1996).....	5-7
5.4	PROJECT EFFECTS, MITIGATION AND MONITORING.....	5-44
5.4.1	Construction Period	5-44

5.4.2	Operation Period.....	5-49
5.4.3	Residual Effects	5-65
5.4.4	Environmental Monitoring and Follow-up	5-66
5.5	REFERENCES	5-67
5.5.1	Literature Cited.....	5-67
6.0	LAKE STURGEON.....	6-1
6.1	INTRODUCTION	6-1
6.2	APPROACH AND METHODS	6-2
6.2.1	Overview to Approach.....	6-2
6.2.2	Study Area	6-2
6.2.3	Data and Information Sources.....	6-3
6.2.4	Assessment Approach.....	6-4
6.3	ENVIRONMENTAL SETTING	6-6
6.3.1	Pre-1997 Conditions	6-6
6.3.2	Current Conditions (Post-1996)	6-9
6.3.3	Current Trends/Future Conditions.....	6-28
6.4	PROJECT EFFECTS, MITIGATION AND MONITORING	6-29
6.4.1	Construction Period	6-29
6.4.2	Operation Period.....	6-32
6.4.3	Residual Effects	6-47
6.4.4	Environmental Monitoring and Follow-up	6-48
6.5	REFERENCES	6-49
6.5.1	Literature Cited.....	6-49
6.5.2	Personal Communications.....	6-53
7.0	FISH QUALITY	7-1
7.1	GENERAL INTRODUCTION	7-1
7.2	MERCURY.....	7-1
7.2.1	Introduction	7-1
7.2.2	Approach and Methods.....	7-4
7.2.3	Environmental Setting	7-9
7.2.4	Projects Effects, Mitigation and Monitoring.....	7-16
7.3	TRACE ELEMENTS	7-23

7.3.1	Introduction	7-23
7.3.2	Approach and Methods.....	7-23
7.3.3	Environmental Setting	7-25
7.3.4	Project Effects, Mitigation and Monitoring	7-27
7.4	T. CRASSUS INFECTION	7-27
7.4.1	Introduction	7-27
7.4.2	Approach and Methods.....	7-28
7.4.3	Environmental Setting	7-30
7.4.4	Project Effects, Mitigation and Monitoring	7-33
7.5	FISH PALATABILITY	7-34
7.5.1	Introduction	7-34
7.5.2	Approach and Methods.....	7-35
7.5.3	Environmental Setting	7-37
7.5.4	Project Effects, Mitigation and Monitoring	7-38
7.6	REFERENCES	7-39
7.6.1	Literature Cited	7-39
7.6.2	Personal Communications	7-49
8.0	SENSITIVITY OF EFFECTS ASSESSMENT TO CLIMATE CHANGE	8-1
8.1	INTRODUCTION	8-1
8.2	APPROACH AND METHODS	8-1
8.3	WATER QUALITY	8-1
8.4	AQUATIC HABITAT/LOWER TROPHIC LEVELS	8-2
8.5	FISH COMMUNITY	8-3
8.6	FISH MERCURY CONCENTRATIONS	8-4
8.7	SUMMARY/CONCLUSIONS	8-4
8.8	REFERENCES	8-5
8.8.1	Literature Cited	8-5

LIST OF TABLES

	Page
Table 1-1: Criteria used to select aquatic ecosystem supporting and valued ecosystem components.....	1-22
Table 2-1: Water quality variables discussed in the EIS and rationale for their inclusion.....	2-113
Table 2-2: Summary of key variables (means) measured in the study area and at several Manitoba Water Stewardship monitoring sites in northern Manitoba	2-117
Table 2-3: CCREM (1987) classification scheme for water hardness of surface waters.....	2-119
Table 2-4: Saffran and Trew (1996) categorization of acid sensitivity of aquatic ecosystems	2-119
Table 2-5: CCME (1999; updated to 2012) trophic categories for freshwater aquatic ecosystems based on TP ($\mu\text{g/L}$), and mean concentrations of TP measured across the study area (2001–2004 open water seasons). xt.....	2-120
Table 2-6: Detection frequencies exceedance for metals measured in the study area: 2001–2006	2-124
Table 2-7: Frequencies of exceedances of Manitoba Water Quality Objectives or Guidelines and CCME guidelines for the Protection of Aquatic Life (PAL) for metals and major ions measured in the study area: 2001–2006	2-127
Table 2-8: Range of metals and major ions in surface waters in major regions of Canada, as reported in CCREM (1987).	2-131
Table 2-9: Range of routine water quality variables in surface waters in major regions of Canada, as reported in CCREM (1987)	2-133
Table 2-10: Statistical summaries of total aluminum and iron measured in the open water season (May-October) from 1997–2006 in the Red and Assiniboine rivers.....	2-134
Table 2-11: Construction-related activities, potential effects to water quality, and proposed mitigation measures.....	2-135
Table 2-12: Effects of the Keeyask GS on water quality: construction period.....	2-138
Table 2-13: Dissolved oxygen concentrations at the upstream end of the model area (“upstream”) and near the generating station (“reservoir”).....	2-140
Table 2-14: Areas of the Keeyask reservoir within defined ranges of dissolved oxygen: summer, Year 1 of operation.....	2-141
Table 2-15: Areas of the Keeyask reservoir within defined ranges of dissolved oxygen: winter, Year 1 of operation.	2-142
Table 2-16: Areas of the Keeyask reservoir within defined ranges of dissolved oxygen: summer, Year 5 of operation and Year 1 for comparison (Base Loaded Mode – Critical Week).....	2-144
Table 2-17: Dose response database of early life stages of salmonids exposed to acute and chronic concentrations of suspended solids (from Newcombe and Jensen 1996).....	2-145
Table 2-18: Summary of model predictions for TP related to organic TSS and decomposition of flooded organic materials	147

Table 2-19:	Summary of model predictions for TN related to organic TSS and decomposition of flooded organic materials.....	148
Table 2-20:	Summary of estimated changes in concentrations of metals associated with organic TSS and flooding and comparison to MWQSOGs and CCME guidelines for PAL and DW. V	2-149
Table 2-21:	Summary of estimated changes in concentrations of metals for which there are no Manitoba water quality guidelines, associated with organic TSS and flooding	2-151
Table 2-22:	Residual effects on water quality: construction period	2-152
Table 2-23:	Residual effects on water quality for the protection of aquatic life: operation period	2-153
Table 2-24:	Mean and standard error (SE) of metals in triplicate samples of surficial sediments ($\mu\text{g/g}$ dry weight, upper 5 cm) collected from selected lakes on the Nelson River system between Kelsey and Kettle generating stations in 2001 and 2002 and comparison to sediment quality guidelines.	155
Table 2-25:	Concentrations of total mercury measured in moss/peat/litter in unflooded soil horizons from 13 sites along the CRD route (1981–1982; Bodaly et al. 1987) and mean concentrations of mercury in Keeyask peat and Gull Lake sediments.....	2-157
Table 2-26:	Residual effects on sediment quality: construction period.....	2-158
Table 2-27:	Residual effects on sediment quality: Operation period.....	2-159
Table 3-1A:	Aquatic habitat classification of lentic water masses. A “lake” or “river” reach describes the predominant characteristic in an area.....	3-49
Table 3-1B:	Aquatic habitat classification of lotic water masses. A “lake” or “river” reach describes the predominant characteristic in an area.....	3-50
Table 3-2:	Wentworth aggregate material size classification showing the simplified classification of aggregate materials derived for the Keeyask EIS. Note that the substrate is often mixed and habitat classes may contain more than one substrate type (e.g., silt/clay).....	3-51
Table 3-3:	Average area, total area, and count of the macrophyte stands observed in reaches 5–8 during sampling in 2001, 2003, and 2006.....	3-52
Table 3-4:	Area and percent statistics for each year of study that show the area occupied by macrophytes, the area of suitable habitat for macrophyte growth (in the same year), and the potential area of suitable habitat (among years) for reaches 5–8	3-52
Table 3-5:	Frequency of substratum types sampled at each location where macrophytes were either present or absent in Stephens Lake during 2005 and 2006	3-53
Table 3-6:	Area of aquatic habitat alteration, temporary disruption, and loss for Stage I and Stage II of the construction period. Note that areas within each stage do not overlap. Units are hectares	3-53
Table 3-7:	Area (hectares) of habitat altered, flooded, lost, and dewatered habitat for initial flooding time step according to the hydraulic zone of influence, as defined by 95th percentile inflows and 159 m ASL reservoir stage for the post-Project. The area that is dewatered in Reach 9B is not well known. Flooded area includes pre-flood water bodies	3-54

Table 3-8:	Average depth (m) of the intermittently exposed zone (IEZ) for the existing environment (EE) and post-Project (PP) and average depth of flooding (m) for Reaches 2B–12 in the Keeyask area, as defined by 95th percentile inflows and 159 m above sea level reservoir stage for the post-Project. The IEZ in Reach 9B is not known. The water level variation in reaches 11 and 12 is described in the PE SV, Section 4	3-54
Table 3-9:	Affected area of Gull Rapids Creek, Portage Creek, and Two Goose Creek in the Keeyask area for the Post-Project. Note that the Backwater Inlet Habitat Type is the area of creek that was backwatered during a low water period in the Nelson River at time of survey. When the Nelson River is at high water, the Backwater Inlet occupies all of the Intermittently Exposed Zone (IEZ). EE = existing environment. PP = post project	3-55
Table 3-10:	Residual effects on aquatic habitat: construction period	3-56
Table 3-11:	Residual effects on aquatic habitat: operation period.....	3-57
Table 4-1:	Summary of phytoplankton biomass (mg/m ³) by area and year for the Aquatic Environment Study Area: 1999–2002 open water seasons	4-101
Table 4-2:	Summary of chlorophyll a concentration (µg/L) by reach and year and trophic status based on chlorophyll a concentration for the Aquatic Environment Study Area: 1999–2004 open water seasons	4-102
Table 4-3:	Summary of chlorophyll a (µg/L) by reach and year and trophic status based on chlorophyll a concentration for the Aquatic Environment Study Area: 2001–2004 under ice cover (March/April)	4-104
Table 4-4:	Summary of chlorophyll a concentrations (µg/L) and trophic status based on chlorophyll a concentration at potential stream crossing sites for the Aquatic Environment Study Area: 2003–2005 open water seasons	4-105
Table 4-5A:	Residual effects on the phytoplankton community: construction period	4-106
Table 4-5B:	Residual effects on the phytoplankton community: operation period	4-107
Table 4-6:	Aquatic macrophyte taxa observed in the Aquatic Environment Study Area, 1997–2006.....	4-108
Table 4-7:	Areas (in hectares [ha]) and percentages of aquatic macrophyte coverage per reach at selected locations in Clark Lake and the Keeyask area, 2001	4-110
Table 4-8:	Composition (%) and estimate of relative density of aquatic macrophyte species per selected locations in Clark Lake and the Keeyask area, 2003.....	4-112
Table 4-9:	Composition (%) and estimate of relative density of aquatic macrophyte species per selected locations in Clark Lake and the Keeyask area, 2004.....	4-114
Table 4-10:	Areas (in hectares [ha]) and percentages of aquatic macrophyte coverage per reach at selected locations in Clark Lake and the Keeyask area, 2006	4-116
Table 4-11:	Areas (in hectares [ha]) and percentages of aquatic macrophyte coverage per reach at selected locations in Clark Lake and the Keeyask area, 2003	4-118
Table 4-12:	Composition (%) and estimate of relative density of aquatic macrophyte species per selected locations in Clark Lake and the Keeyask area, 2001	4-120

Table 4-13:	Composition (%) and estimate of relative density of aquatic macrophyte species per selected locations in Clark Lake and the Keeyask area, 2002	4-122
Table 4-14:	Mean drifting plant density and community composition information for large drift traps set in the Aquatic Environment Study Area in comparable sampling periods during the open-water season, 2003 and 2004.....	4-124
Table 4 15:	Composition (%) and estimate of relative density of aquatic macrophyte species per selected locations in Stephens Lake, 2005–2006.....	4-125
Table 4 16:	Occupied aquatic vascular plant habitat in the existing environment (EE) and at post-Project (PP) time steps under different generating station operating scenarios	4-127
Table 4-17A:	Residual effects on the aquatic macrophyte community: construction period.....	4-128
Table 4-17B:	Residual effects on the aquatic macrophyte community: operation period.....	4-129
Table 4-18:	Zooplankton summary statistics for Aquatic Environment Study Area lakes in 2001 and 2002 for all sampling periods.....	4-130
Table 4-19:	The total number of Cladocera and Copepoda taxa found in the Aquatic Environment Study Area, 2001 and 2002.....	4-131
Table 4-20A:	Residual effects on the zooplankton community: construction period	4-132
Table 4-20A:	Residual effects on the zooplankton community: operation period.....	4-133
Table 4-21:	Number of taxa observed for the sediment-dwelling, plant-dwelling, and drifting macroinvertebrate communities of the Aquatic Environment Study Area, 1999–2004.....	4-134
Table 4-22:	Comparison of overall mean number of sediment-dwelling macroinvertebrates (individuals/m ²) for selected northern Manitoba waterbodies.....	4-136
Table 4-23:	Summary of benthic macroinvertebrate community information for aquatic habitat types sampled in the Split Lake area (Split Lake, the York Landing Arm of Split Lake, and Clark Lake), 1997–2004.....	4-137
Table 4-24:	Summary of benthic macroinvertebrate community information for aquatic habitat types sampled in Assean Lake, 2001–2002, and 2004	4-138
Table 4-25:	Summary of plant-dwelling macroinvertebrate community information for aquatic habitat types sampled in the Split Lake area (Clark Lake), 2003–2004	4-139
Table 4v26:	Summary of aquatic macrophyte community information for aquatic habitat types sampled in the Split Lake area (Clark Lake), 2003–2004.....	4-140
Table 4-27:	Summary of benthic macroinvertebrate community information for aquatic habitat types sampled in the Keeyask area, 1999–2004	4-141
Table 4-28:	Summary of plant-dwelling macroinvertebrate community information for aquatic habitat types sampled in the Keeyask area, 2001–2004	4-142
Table 4-29:	Summary of aquatic macrophyte community information for aquatic habitat types sampled in the Keeyask area, 2001–2004.....	4-143
Table 4-30:	Mean drifting invertebrate density and community composition information for large drift traps set in the Aquatic Environment Study Area in comparable sampling periods during the open-water season, 2003 and 2004.....	4-144

Table 4-31:	Summary of benthic macroinvertebrate community information for aquatic habitat types sampled in the Stephens Lake area, 2001–2006.....	4-146
Table 4-32:	Summary of plant-dwelling macroinvertebrate community information for aquatic habitat types sampled in the Stephens Lake area, 2005–2006.....	4-147
Table 4-33:	Summary of aquatic macrophyte community information for aquatic habitat types sampled in the Stephens Lake area, 2005–2006	4-148
Table 4-34:	Total benthic macroinvertebrate abundance in the existing environment (EE) and at post-Project (PP) time steps under different generating station operating scenarios.....	4-149
Table 4-35:	Total plant-dwelling macroinvertebrate abundance in the existing environment (EE) and at post-Project (PP) time steps under different generating station operating scenarios.....	4-150
Table 4-36A:	Residual effects on the aquatic macroinvertebrate community: construction period.....	4-151
Table 4-36B:	Residual effects on the aquatic macroinvertebrate community: operation period	4-152
Table 5-1:	Fish species captured in the Keeyask study area, 1997–2008	5-73
Table 5-2:	Comparison of mean catch-per-unit effort for large-bodied VEC species and total catch for selected northern Manitoba waterbodies.....	5-77
Table 5-3:	Number (n), relative abundance (RA; %), and catch-per-unit-effort, by waterbody, of fish captured in standard gang index gill nets set in the Split Lake area during the summer 1997–2004	5-78
Table 5-4:	Number (n), relative abundance (RA; %), and catch-per-unit-effort, by waterbody, of small-bodied fish captured in bottom-set small mesh index gill nets set in the Split Lake Area during the summer 2001–2004	5-79
Table 5-5:	Mean catch-per-unit-effort (CPUE), by general habitat category, of the total catch and of VEC species in bottom-set index gill nets set in Split, Clark and Assean lakes during summer, 1997–2004.....	5-80
Table 5-6:	Comparison of the number (n), relative abundance (RA; %), and mean catch-per-unit-effort of forage fish captured in surface-set and bottom-set small mesh index gill nets set in the Split Lake area during summer, 2001–2004	5-81
Table 5-7:	Number (n), relative abundance (RA; %), and catch-per-unit-effort, by waterbody, of fish captured in standard gang index gill nets set in the Keeyask area during fall 1999 and summer 2001–2003.....	5-82
Table 5-8:	Mean catch-per-unit-effort (CPUE) of the total catch and of VEC species, by general habitat category, in index gill nets set in the Nelson River between Clark Lake and Gull Rapids and below Gull Rapids during the summer from 2001–2003	5-85
Table 5-9:	Number (n), relative abundance (RA; %), and catch-per-unit-effort (CPUE; number of fish/30 m of net/24 hours), by waterbody, of small-bodied fish captured in bottom-set small mesh index gill nets set in the Keeyask area during summer, 2001–2003.....	5-86

Table 5-10:	Comparison of the number (n), relative abundance (RA; %), and mean catch-per-unit-effort of forage fish captured in surface-set and bottom-set small mesh index gill nets set in the Nelson River between Clark Lake and Gull Rapids during summer, 2001–2002	5-87
Table 5-11:	Number (n), relative abundance (RA; %), and catch-per-unit-effort, by waterbody, of small-bodied fish captured in seine hauls conducted in the Keeyask Area during summer, 2001–2003.....	5-88
Table 5-12:	Mean catch-per-unit-effort of the total forage fish catch, rainbow smelt, and young-of-the-year VEC species, by general habitat category, in seine hauls conducted in the Nelson River between Birthday Rapids and Gull Rapids during summer, 2001–2003	5-90
Table 5-13:	Number (n), relative abundance (RA; %), and catch-per-unit-effort of fish captured in standard gang index gill nets set in the Stephens Lake area during summer, 2002–2003	5-91
Table 5-14:	Mean catch-per-unit-effort (CPUE) of the total catch and of VEC species, by general habitat category, in index gill nets set in Stephens Lake during summer, 1999–2003	5-92
Table 5-15:	Number (n), relative abundance (RA; %), and catch-per-unit-effort of small-bodied fish captured in bottom-set small mesh index gill nets set in Stephens Lake during the summer 2002–2003	5-93
Table 5-16:	Comparison of the number (n), relative abundance (RA; %), and mean catch-per-unit-effort of forage fish captured in surface-set and bottom-set small mesh index gill nets set in Stephens Lake during summer 2003.....	5-93
Table 5-17:	Catch-per-unit-effort of selected fish captured in gill nets set in flooded bay and main basin areas of Stephens Lake area during summer 2005 as part of habitat modelling studies.....	5-94
Table 5-18:	Number of walleye marked with Floy®-tags and recaptured in Keeyask Study area waterbodies between 1999 and 2008.....	5-95
Table 5-19:	Summary of movements of walleye radio-tagged in Gull and Stephens lakes between 2001 and 2004.....	5-96
Table 5-20:	Number of walleye Floy®-tagged (nT) and recaptured (nR) and recapture rate (RR) of tagged fish during Keeyask Environmental Studies in study area waterbodies between 2001 and 2008	5-97
Table 5-21:	Number of walleye Floy®-tagged and recaptured ¹ above and below Gull Rapids during Keeyask Environmental Studies conducted in spring and fall of 2001 and 2002.....	5-102
Table 5-22:	Number of walleye Floy®-tagged, by year and season, in the Split Lake and Keeyask areas and Stephens/Gull Rapids that were recaptured during Keeyask Environmental Studies ¹ or by local harvesters, 1999–2008	5-103
Table 5-23:	Number of northern pike marked with Floy®-tags and recaptured in Keeyask Study area waterbodies between 1999 and 2008.....	5-104

Table 5-24:	Summary of movements of northern pike radio-tagged in Gull Lake and Stephens Lake between 2001 and 2004	5-105
Table 5-25:	Number of northern pike Floy®-tagged (nT) and recaptured (nR) and recapture rate (RR) of tagged fish during Keeyask Environmental Studies in study area waterbodies between 2001 and 2008.....	5-106
Table 5-26:	Number of northern pike Floy®-tagged and recaptured1 above and below Gull Rapids during Keeyask Environmental Studies conducted in spring and fall of 2001 and 2002.....	5-111
Table 5-27:	Number of northern pike Floy®-tagged, by year and season, in the Split Lake and Keeyask areas and Stephens/Gull Rapids that were recaptured during Keeyask Environmental Studies1 or by local harvesters, 1999–2008.....	5-112
Table 5-28:	Number of lake whitefish marked with Floy®-tags and recaptured in Keeyask study area waterbodies between 1999 and 2008.....	5-113
Table 5-29:	Summary of movements of lake whitefish radio- and acoustic-tagged in Gull Lake and Stephens Lake between 2001 and 2004.....	5-114
Table 5-30:	Number of lake whitefish Floy®-tagged (nT) and recaptured (nR) and recapture rate (RR) of tagged fish during Keeyask Environmental Studies in study area waterbodies between 2001 and 2008.....	5-115
Table 5-31:	Movement of lake whitefish Floy®-tagged and recaptured1 above and below Gull Rapids during Keeyask Environmental Studies conducted in spring and fall of 2001 and 2002.....	5-119
Table 5-32:	Number of lake whitefish Floy®-tagged, by year and season, in the Split Lake and Keeyask areas and Stephens/Gull Rapids that were recaptured during Keeyask Environmental Studies1 or by local harvesters, 1999–2008.....	5-120
Table 5-33:	Predicted weighted mean catch-per-unit-effort (CPUE) in the Keeyask area (outlet of Clark Lake to the Keeyask GS) using standard gang index gill nets and small mesh index gill nets during summer for the existing environment (EE) and four post-Project (PP) time steps at peaking operation (between 158 and 159 m above sea level)	5-121
Table 5-34:	Predicted increase in post-impoundment weighted suitable habitat area (ha) of foraging habitat for fish in the Keeyask area at four post-Project time steps at peaking operation compared to the existing environment	5-121
Table 5-35:	Residual effects on the fish community considering specifically walleye, northern pike, and lake whitefish: construction period	5-122
Table 5-36:	Residual effects on the fish community considering specifically walleye, northern pike, and lake whitefish: operation period.....	5-124
Table 6-1:	Adult1 lake sturgeon population estimates with 95% confidence limits for the study area and water bodies in Northern and Southern Manitoba	6-57
Table 6-2:	Lake sturgeon catches (n) and mean catch-per-unit-effort (CPUE) in the Split Lake area, by location, season, and life stage, 2001–2008.....	6-58
Table 6-3:	Spawning status of lake sturgeon captured in the study area during spring, 2001–2008	6-60

Table 6-4:	Mean habitat-based catch-per-unit-effort (CPUE) of adult lake sturgeon in the Split Lake area during spring and summer.....	6-61
Table 6-5:	Mean habitat-based catch-per-unit-effort (CPUE) of sub-adult lake sturgeon in the Split Lake area for all seasons combined.....	6-61
Table 6-6:	Lake sturgeon catches (n) and mean catch-per-unit-effort (CPUE) in the Nelson River from Clark Lake to Gull Rapids, by location, season, and life stage, 2001–2008.....	6-62
Table 6-7:	Mean habitat-based catch-per-unit-effort (CPUE) of adult lake sturgeon in the Keeyask area during spring and summer/fall.....	6-64
Table 6-8:	Mean habitat-based catch-per-unit-effort (CPUE) of young-of-the-year lake sturgeon in the Keeyask area for all seasons combined.....	6-65
Table 6-9:	Diet items of sub-adult and young-of-the-year (YOY) lake sturgeon captured in Gull Lake and downstream of Gull Rapids during fall 2008.....	6-66
Table 6-10:	Mean habitat-based catch-per-unit-effort (CPUE) of sub-adult lake sturgeon in the Keeyask area for all seasons combined.....	6-67
Table 6-11:	Lake sturgeon catches (n) and catch-per-unit-effort (CPUE) within and downstream of Gull Rapids, by location, season, and life stage, 2001-2009.....	6-68
Table 6-12:	Lake sturgeon catches (n) and catch-per-unit-effort (CPUE) in the Stephens Lake area, by season and life stage, 2001–2010.....	6-69
Table 6-13:	Mean habitat-based catch-per-unit-effort (CPUE) of young-of-the-year (YOY), sub-adult, and adult lake sturgeon in the Stephens Lake area for all seasons combined.....	6-69
Table 6-14:	Size and condition of lake sturgeon from the study area and other Manitoba water bodies during summer and fall.....	6-70
Table 6-15:	Tagging and recapture locations of lake sturgeon marked with Floy®-tags during gillnetting studies conducted in the study area, 1995 and 1999–2008.....	6-71
Table 6-16:	Summary of movements of lake sturgeon tagged with acoustic or radio transmitters in the study area, 2001–2004.....	6-72
Table 6-17:	Residual effects on lake sturgeon: construction period.....	6-73
Table 6-18:	Residual effects on lake sturgeon: operation period.....	6-74
Table 7-1:	Mean arithmetic (\pm standard error [SE]) and standardized (\pm 95% confidence level [CL]) mercury concentration of lake whitefish, northern pike, and walleye from the AEA offsetting lakes in 2004–2006.....	7-51
Table 7-2:	Model-derived estimates of mean maximum mercury concentrations (ppm) in lake whitefish, northern pike, and walleye for the Keeyask reservoir and Stephens Lake after the construction of the Keeyask Generating Station compared to current mercury concentrations in Gull Lake (2002–2006) and Stephens Lake (2001–2005).....	7-54
Table 7-3:	Residual effects on fish quality during operation — mercury.....	7-55
Table 7-4:	Mean (\pm standard error) trace element concentrations in muscle of walleye, lake whitefish, and northern pike captured in Split and Stephens lakes and the Nelson River in 2004.....	7-57

Table 7-5:	Mean (\pm standard error) fork length, total weight, and age of walleye, lake whitefish, and northern pike captured for trace element analysis in Split Lake, the Nelson River between Birthday and Gull rapids, and Stephens Lake below Gull Rapids, fall 2004.....	7-59
Table 7-6:	Residual effects on fish quality — trace elements.....	7-60
Table 7-7:	Mean (\pm standard error) fork length (mm), round weight (g), condition factor (K), and age (years) of lake whitefish inspected for cysts of <i>Triaenophorus crassus</i> as part of Keeyask environmental studies from 2003–2006	7-61
Table 7-8:	Summary of information on rate of <i>Triaenophorus crassus</i> infestation (RI) and assigned grade of lake whitefish for three study area lakes and four AEA offsetting lakes	7-62
Table 7-9:	Residual effects on fish quality — <i>Triaenophorus crassus</i> infection	7-64
Table 7-10:	Residual effects on fish quality — palatability.....	7-65

LIST OF FIGURES

	Page
Figure 1-1A:	Conceptual diagram of ecosystem in Keeeyask area showing major pathways of energy and material transfer among components and major habitat types..... 1-25
Figure 1-1B:	Conceptual diagram of ecosystem in Keeeyask area following construction of the Project, showing major pathways of energy and material transfer among components and major habitat types. 1-26
Figure 1-2:	Summary of pathways of effect during the operation period 1-27
Figure 2-1:	Open water season mean (\pm standard error) total phosphorus (TP) concentrations measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River..... 2-161
Figure 2-2:	Open water season mean (\pm standard error) total Kjeldahl nitrogen (TKN) measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River. 2-162
Figure 2-3:	Open water season mean (\pm standard error) dissolved oxygen concentrations measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL). 163
Figure 2-4:	Open water season mean (\pm standard error) (A) laboratory pH and (B) in situ pH measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River 2-164
Figure 2-5:	Open water season mean (\pm standard error) (A) laboratory and (B) in situ turbidity values measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River. 165
Figure 2-6:	Open water season mean (\pm standard error) specific conductance values measured at sites located on the mainstem of the lower Nelson River, off-system sites, large

	tributaries, small tributaries (in situ), and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River (laboratory).	2-166
Figure 2-7:	Open water season mean (\pm standard error) TSS concentrations measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River.	2-167
Figure 2-8:	Open water season mean (\pm standard error) (A) concentrations of total dissolved phosphorus and (B) percent TP in dissolved form measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River.	2-168
Figure 2-9:	Open water season mean (\pm standard error) (A) TOC and (B) DOC concentrations measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River.	2-169
Figure 2-10:	Open water season mean (\pm standard error) chlorophyll a concentrations measured at sites located on the mainstem of the lower Nelson River, off-system sites, large tributaries, small tributaries, and MWS monitoring sites in the Burntwood River (BR) at Thompson, the Nelson River (NR) at Sipiwesk Lake, the Churchill River (CR) and at Granville Lake (GL), and the historical Environment Canada site on the Hayes River (HR) at God’s River.	2-170
Figure 2-11:	Open water season mean (\pm standard error) concentrations of (A) magnesium, (B) potassium, (C) sodium, and (D) calcium measured at sites in the Keeyask Study Area: 2001–2004	2-171
Figure 2-12:	Total phosphorus (TP) concentrations measured at lakes and rivers in Manitoba.	2-172
Figure 2-13:	Total nitrogen (TN) concentrations measured at lakes and rivers in Manitoba.	2-173
Figure 2-14:	Concentrations of TDS in selected Canadian Rivers.	2-174
Figure 2-15:	BC WQI values for selected MWS water quality monitoring sites: 1991–1995.	2-175
Figure 2-16:	Linkages between direct and indirect project impacts and pathways of effects to water quality: Keeyask GS Operation Period.	2-176
Figure 2-17:	Mean \pm SE of aluminum measured in sediments and peat samples collected from the study area.	2-177
Figure 2-18:	Mean \pm SE of arsenic measured in sediments and peat samples collected from the study area.	2-178

Figure 2-19:	Mean±SE of cadmium measured in sediments and peat samples collected from the study area.....	2-179
Figure 2-20:	Mean±SE of chromium measured in sediments and peat samples collected from the study area.....	2-180
Figure 2-21:	Mean±SE of copper measured in sediments and peat samples collected from the study area.	2-181
Figure 2-22:	Mean±SE of iron measured in sediments and peat samples collected from the study area.	2-182
Figure 2-23:	Mean±SE of lead measured in sediments and peat samples collected from the study area.	2-183
Figure 2-24:	Mean±SE of manganese measured in sediments and peat samples collected from the study area.....	2-184
Figure 2-25:	Mean±SE of mercury measured in sediments and peat samples collected from the study area.	2-185
Figure 2-26:	Mean±SE of nickel measured in sediments and peat samples collected from the study area.	2-186
Figure 2-27:	Mean±SE of selenium measured in sediments and peat samples collected from the study area.	2-187
Figure 2-28:	Mean±SE of zinc measured in sediments and peat samples collected from the study area.	2-188
Figure 2-29:	Mean±SE of potassium measured in sediments and peat samples collected from the study area.....	2-189
Figure 2-30:	Mean±SE of sodium measured in sediments and peat samples collected from the study area.	2-190
Figure 3-1:	Schematic diagram showing the breakdown of aquatic habitat into a series of habitat variables	3-60
Figure 3-2:	Split Lake outlet discharge from 2000–2006. The black circles indicate the time of the macrophyte surveys in the Keeyask area. Discharge data are adapted from PE SV, Section 4	3-61
Figure 3-3:	The relationship of inflow, water surface elevation and macrophyte habitat. This 5th percentile (low flow) scenario shows that suitable habitat extends from the 5th percentile water surface elevation to 3 m depth (which is the approximate maximum penetration of light) in the permanently wetted zone	3-62
Figure 3-4:	Depths of macrophyte beds observed in 2001, 2003, and 2006 when compared to depths relative to the 95th percentile (A), and when the 2003 depths were adjusted to the 5th percentile (B).....	3-63
Figure 3-5:	Frequency vs. water depth histogram of <i>Myriophyllum sibiricum</i> (A), <i>Potamogeton richardsonii</i> (B) in Stephens Lake. Water depth has been standardized to the 95th water level percentile.....	3-64
Figure 3-6:	Pathways of change to aquatic habitat (arrows: green = positive effect; red = negative effect; black = neutral effect; thicker lines indicate greater magnitude of	

	effect; triangles represent mitigation: 1 = selection of 159 m reservoir elevation and 1 m operating regime; 2 = habitat structure in reservoir and downstream)3-65	
Figure 4-1:	Phytoplankton community biomass (A) and composition (B) in samples collected from the Aquatic Environment Study Area in 2001 4-153	
Figure 4-2:	Phytoplankton community biomass (A) and composition (B) in samples collected from the Aquatic Environment Study Area in 2002 4-154	
Figure 4-3:	Phytoplankton community biomass (A) and composition (B) in samples collected from the Aquatic Environment Study Area in March, 2001 and 2002 (under ice-cover) 4-155	
Figure 4-4:	Chlorophyll a concentration ($\mu\text{g/L}$) in samples collected from the Aquatic Environment Study Area in: (A) 2001; (B) 2002; (C) 2003; and (D) 2004. Dashed line indicates the detection limit of the laboratory analysis method (samples which were below the limit of detection are plotted at half the detection limit)..... 4-156	
Figure 4-5:	Operation-related pathways (i.e., linkages to the Project) that were assessed for potential effects to the lower trophic level communities: Upstream of the Keeyask Generating Station 4-158	
Figure 4-6:	Operation-related pathways (i.e., linkages to the Project) that were assessed for potential effects to the lower trophic level communities: Downstream of the Keeyask Generating Station 4-159	
Figure 4-7:	Total abundance and percent composition of zooplankton collected in vertical net tows from Split Lake, 2001–2002 4-160	
Figure 4-8:	Total abundance and percent composition of zooplankton collected in vertical net tows from Clark Lake, 2001–2002 4-161	
Figure 4-9:	Total abundance and percent composition of zooplankton collected in vertical net tows from Assean Lake, 2001–2002 4-162	
Figure 4-10:	Total abundance and percent composition of zooplankton collected in vertical net tows from Gull Lake, 2001–2002 4-163	
Figure 4-11:	Total abundance and percent composition of zooplankton collected in vertical net tows from Stephens Lake, 2001–2002..... 4-164	
Figure 4-12:	Overall abundance (individuals/ $\text{m}^2 \pm$ standard error) and community composition (%) of benthic macroinvertebrates in the Split Lake area (Split and Clark lakes, and the York Landing arm of Split Lake) by aquatic habitat type, 1997–2004..... 4-165	
Figure 4-13:	Overall abundance (individuals/ $\text{m}^2 \pm$ standard error) and community composition (%) of benthic macroinvertebrates in Assean Lake by aquatic habitat type, 2001–2004..... 4-166	
Figure 4-14:	Overall abundance (individuals/ $\text{m}^2 \pm$ standard error) and community composition (%) of benthic macroinvertebrates in the Keeyask area by aquatic habitat type, 1999–2004 4-167	
Figure 4-15:	Overall abundance (individuals/ $\text{m}^2 \pm$ standard error) and community composition (%) of benthic macroinvertebrates in the Stephens Lake area by aquatic habitat type, 2001–2006 4-168	

Figure 4-16:	Composition of the benthic macroinvertebrate community in site-specific habitat types in Stephens Lake, 2006: (A) shallow, standing water, organic substrate that experiences DO depletion in winter; (B) shallow, standing water, organic substrate with adequate DO in winter; (C) shallow, standing water, silt/clay substrate with adequate DO in winter	4-169
Figure 5-1:	Comparison of historic and recent fish abundance in Split Lake (A) and Stephens Lake (B), as indicated by catch-per-unit-effort).....	5-129
Figure 5-2:	Summary of long-term effects to the fish community within (A) and downstream (B) of the Keeyask GS.....	5-130
Figure 5-3:	Relative abundance of fish species and catch-per-unit-effort (CPUE) of the total catch in standard gang index gill nets set during summer in the lower Nelson River reservoirs: Kettle reservoir (A); Long Spruce reservoir (B); and Limestone reservoir (C).....	5-132
Figure 7-1:	Mean (\pm 95% confidence limit) standardized mercury concentrations of northern pike, walleye, and lake whitefish from Split Lake from 1970 to 2005	7-68
Figure 7-2:	Mean (\pm 95% confidence limit) standardized mercury concentrations of northern pike, walleye, and lake whitefish from Stephens Lake from 1981 to 2005.	7-69
Figure 7-3:	Mean (+ upper 95% confidence limit) standardized mercury concentrations of lake whitefish from Split, Assan, Gull, and Stephens lakes in 1998–2005.....	7-70
Figure 7-4:	Mean (+ upper 95% confidence limit) standardized mercury concentrations of northern pike from four waterbodies in the Split Lake area, and Gull and Stephens lakes in 1998–2006.....	7-71
Figure 7-5:	Mean (+ upper 95% confidence limit) standardized mercury concentrations of walleye from four waterbodies in the Split Lake area, and Gull and Stephens lakes in 1998–2006.....	7-72
Figure 7-6:	Mean (+standard error) arithmetic mercury concentrations of rainbow smelt from two waterbodies in the Split Lake area, and Gull (mainstem locations) and Stephens lakes for 2001–2006	7-73
Figure 7-7:	Mean (+ upper 95% confidence limit) standardized mercury concentrations of lake whitefish, northern pike, and walleye from study area waterbodies (SAW) and AEA offsetting lakes north (N) and south (S) of the Nelson River in 2002–2006	7-74
Figure 7-8:	Mean (+ standard deviation) acceptability scores of whitefish, pike, and walleye from Keeyask Project waterbodies tested for palatability at three First Nation communities in 2002 and 2003	7-75

LIST OF PHOTOS

	Page
Photo 4-1: A type of diatom (<i>Gyrosigma</i> sp.) found in the Aquatic Environment Study Area.....	4-2
Photo 4-2: Aquatic macrophytes growing in the littoral zone of the Aquatic Environment Study Area	4-19
Photo 4-3: Aquatic macrophyte sampling location in Clark Lake, 2003	4-26
Photo 4-4: <i>Myriophyllum sibiricum</i> in the Keeyask area	4-28
Photo 4-5: <i>Potamogeton</i> spp. in the Keeyask area	4-29
Photo 4-6: Representatives of cyclopoid (top panel) and calanoid (bottom panel) copepods	4-41
Photo 4-7: Representatives of aquatic macroinvertebrate groups: (A) chironomid larva; (B) ephemeropteran (mayfly) larva; (C) amphipod (scud); and (D) fingernail clam.....	4-55

LIST OF MAPS

Map 1-1:	Kelsey Generating Station to Nelson River estuary	1-28
Map 1-2:	Aquatic Environment Study Area	1-29
Map 1-3:	Clark Lake to Stephens Lake – Existing Environment	1-30
Map 1-4:	North and south access road stream crossings	1-31
Map 1-5:	Manitoba ecoregions and aquatic environment study area	1-32
Map 2-1:	Water quality study areas	2-191
Map 2-2:	Water quality sampling sites	2-192
Map 2-3:	Selected historical water quality monitoring sites in Northern Manitoba.....	2-193
Map 2-4:	Water quality sampling sites 2001-2004 – Split Lake area.....	2-194
Map2-5:	Satellite image of Split Lake showing the more turbid water from the Burntwood River	2-195
Map 2.6:	Water quality sampling sites 2001-2004 – Keeyask area.....	2-196
Map 2-7:	Dissolved oxygen concentrations – Winter 2004	2-197
Map 2-8:	Water quality sampling sites 2001-2004 – Downstream area	2-198
Map 2-9:	Dissolved oxygen – Winter 2005 – Stephens Lake	2-199
Map 2-10:	Dissolved oxygen – Winter 2006 – Stephens Lake	2-200
Map 2-11:	Water quality sampling sites – Downstream area	2-201
Map 2-12:	Typical summer week average flows – Surface dissolved oxygen.....	2-202
Map 2-13:	Typical summer week average flows – Bottom dissolved oxygen.....	2-203
Map 2-14:	Critical summer week average flows – Surface dissolved oxygen.....	2-204
Map 2-15:	Critical summer week average flows – Bottom dissolved oxygen	2-205
Map 2-16:	Critical summer week dynamic flows – Surface dissolved oxygen	2-206
Map 2-17:	Critical summer week dynamic flows – Bottom dissolved oxygen.....	2-207
Map2-18:	Winter average flows – Surface dissolved oxygen	2-208
Map 2-19:	Winter average flows – Bottom dissolved oxygen	2-209
Map 2-20:	Winter dynamic flows – Surface dissolved oxygen	2-210
Map 2-21:	Winter dynamic flows – Bottom dissolved oxygen.....	2-211
Map 2-22:	Peat transport zones in Keeyask reservoir.....	2-212
Map 2-23:	Mineral total suspended solids modelling reaches.....	2-213
Map 2-24:	Sediment quality sampling sites 2001 and 2002 – Keeyask study area.....	2-214
Map 3-1:	Major rapids	3-66
Map 3-2:	Water depth – Split Lake area	3-67
Map 3-3:	Shallow and deep habitat – Split Lake area.....	3-68
Map 3-4:	Areas of large macrophyte beds – Split Lake area.....	3-69
Map 3-5:	Aquatic habitat reaches – Existing environment	3-70
Map 3-6:	Water depth – Existing environment	3-71
Map 3-7:	Shallow and deep habitat – Existing environment.....	3-72
Map 3-8:	Water velocity at 95th percentile inflow – Existing environment.....	3-73

Map 3-9:	Location of white water habitat and depth at Long Rapids – Existing environment	3-74
Map 3-10:	Location of white water habitat and depth at and below Birthday Rapids – Existing environment.....	3-75
Map 3-11:	Location of white water habitat and depth in the north channel of Gull Rapids – Existing environment.....	3-76
Map 3-12:	Location of white water habitat and depth in the middle channel of Gull Rapids – Existing environment.....	3-77
Map 3-13:	Location of white water habitat and depth in the south channel of Gull Rapids – Existing environment.....	3-78
Map 3-14:	Substrate – Existing environment – Reaches 2A to 12.....	3-79
Map 3-15:	Substrate – Existing environment – Reaches 9B, 10, 11 and 12	3-80
Map 3-16:	Macrophyte bed distribution – Existing environment	3-81
Map 3-17:	Water velocity at 5th percentile inflow – Existing environment	3-82
Map 3-18:	Water velocity comparison – 95th percentile inflow subtracted from 5th percentile inflow – Existing environment	3-83
Map 3-19:	Creek habitat showing drainages – Existing environment.....	3-84
Map 3-20:	Creek habitat – Existing environment	3-85
Map 3-21:	Current and pre-flood shorelines on Stephens Lake – Stephens Lake.....	3-86
Map 3-22:	Lentic and lotic habitat – Stephens Lake area	3-87
Map 3-23:	Presence/absence of macrophytes 2005–2006 – Stephens Lake area	3-88
Map 3-24:	Habitat changes at the generating station site during Stage I and Stage II construction.....	3-89
Map 3-25:	Inflow comparison: Existing environment versus post-Project	3-90
Map 3-26:	Aquatic habitat reaches.....	3-91
Map 3-27:	Water depth comparison: Existing environment versus post-Project.....	3-92
Map 3-28:	Water depth.....	3-93
Map 3-29:	Shallow and deep habitat.....	3-94
Map 3-30:	Water velocity comparison: Existing environment versus post-Project.....	3-95
Map 3-31:	Water velocity at 95th percentile inflow	3-96
Map 3-32:	Water velocity at 95th percentile inflow	3-97
Map 3-33:	Creek habitat – Post-Project.....	3-98
Map 3-34:	Substrate.....	3-99
Map 3-35:	Potential macrophyte habitat at Year 30.....	3-100
Map 5-1:	Split Lake area	5-133
Map 5-2:	Habitat-based index gillnetting sites 1999–2004 - Split Lake area.....	5-134
Map 5-3:	Walleye relative abundance	5-135
Map 5-4:	Walleye catch-per-unit-effort.....	5-136
Map 5-5:	Northern pike relative abundance	5-137
Map 5-6:	Northern pike catch-per-unit-effort.....	5-138
Map 5-7:	Lake whitefish relative abundance	5-139
Map 5-8:	Lake whitefish catch-per-unit-effort	5-140

Map 5-9:	Keeyask area – Existing Environment	5-141
Map 5-10:	Habitat-based index gillnetting sites 1999–2003 – Keeyask area	5-142
Map 5-11:	Catch-per-unit-effort of Nelson River tributaries	5-143
Map 5-12:	Walleye habitat – Existing Environment	5-144
Map 5-13:	Northern pike habitat – Existing Environment.....	5-145
Map 5-14:	Lake whitefish habitat – Existing Environment	5-146
Map 5-15:	Stephens Lake area	5-147
Map 5-16:	Habitat-based index gillnetting sites 2002–2003 – Stephens Lake area	5-148
Map 5-17:	Walleye radio tracking – Overwintering.....	5-149
Map 5-18:	North and south access road stream crossings	5-150
Map 5-19:	Walleye Floy®-tag movements 1999–2008	5-151
Map 5-20:	Northern pike Floy®-tag movements 1999–2008	5-152
Map 5-21:	Lake whitefish Floy®-tag movements 1999–2008.....	5-153
Map 5-22:	General habitat types - Post-Project.....	5-154
Map 5-23:	Walleye habitat.....	5-155
Map 5-24:	Northern pike habitat.....	5-156
Map 5-25:	Lake whitefish habitat	5-157
Map 6-1:	Split Lake area.....	6-77
Map 6-2:	Keeyask area	6-78
Map 6-3:	Stephens Lake area	6-79
Map 6-4:	Potential lake sturgeon spawning areas	6-80
Map 6-5:	Adult lake sturgeon captures – Spring – Keeyask area – Upstream of Gull Rapids.....	6-81
Map 6-6:	Adult lake sturgeon captures - Summer/fall – Keeyask area – Upstream of Gull Rapids	6-82
Map 6-7:	Lake sturgeon spawning habitat at 5th percentile inflow – Existing environment.....	6-83
Map 6-8:	Lake sturgeon spawning habitat at 50th percentile inflow – Existing environment.....	6-84
Map 6-9:	Lake sturgeon spawning habitat at 95th percentile inflow – Existing environment.....	6-85
Map 6-10:	Young-of-the-year lake sturgeon captures – Keeyask area – Upstream of Gull Rapids	6-86
Map 6-11:	Young-of-the-year lake sturgeon captures – Water depth – Keeyask area – Upstream of Gull Rapids.....	6-87
Map 6-12:	Young-of-the-year lake sturgeon captures – Water velocity – Keeyask area – Upstream of Gull Rapids.....	6-88
Map 6-13:	Young-of-the-year lake sturgeon captures – Substrate – Keeyask area – Upstream of Gull Rapids	6-89
Map 6-14:	Young-of-the-year lake sturgeon habitat at 5th percentile inflow – Existing environment.....	6-90
Map 6-15:	Young-of-the-year lake sturgeon habitat at 50th percentile inflow – Existing environment.....	6-91
Map 6-16:	Young-of-the-year lake sturgeon habitat at 95th percentile inflow – Existing environment.....	6-92

Map 6-17:	Young-of-the-year lake sturgeon captures – Keeyask area – Upstream of Gull Rapids.....	6-93
Map 6-18:	Young-of-the-year lake sturgeon captures – Water depth – Keeyask area – Upstream of Gull Rapids	6-94
Map 6-19:	Young-of-the-year lake sturgeon captures – Water velocity – Keeyask area – Upstream of Gull Rapids	6-95
Map 6-20:	Young-of-the-year lake sturgeon captures – Substrate – Keeyask area – Upstream of Gull Rapids.....	6-96
Map 6-21:	Sub-adult lake sturgeon habitat at 5th percentile inflow – Existing environment.....	6-97
Map 6-22:	Sub-adult lake sturgeon habitat at 50th percentile inflow – Existing environment.....	6-98
Map 6-23:	Sub-adult lake sturgeon habitat at 95th percentile inflow – Existing environment.....	6-99
Map 6-24:	Lake sturgeon telemetry tag relocations – Summer/early fall.....	6-100
Map 6-25:	Adult lake sturgeon foraging habitat at 5th percentile inflow – Existing environment	6-101
Map 6-26:	Adult lake sturgeon foraging habitat at 50th percentile inflow – Existing environment	6-102
Map 6-27:	Adult lake sturgeon foraging habitat at 95th percentile inflow – Existing environment	6-103
Map 6-28:	Lake sturgeon telemetry tag relocations – Late fall/winter	6-104
Map 6-29:	Adult lake sturgeon captures – Spring – Keeyask area – Downstream of Gull Rapids.....	6-105
Map 6-30:	Young-of-the-year lake sturgeon captures – Keeyask area – Downstream of Gull Rapids.....	6-106
Map 6-31:	Young-of-the-year lake sturgeon captures – Water depth – Keeyask area – Downstream of Gull Rapids.....	6-107
Map 6-32:	Young-of-the-year lake sturgeon captures – Water velocity – Keeyask area – Downstream of Gull Rapids.....	6-108
Map 6-33:	Young-of-the-year lake sturgeon captures – Substrate – Keeyask area – Downstream of Gull Rapids.....	6-109
Map 6-34:	Sub-adult lake sturgeon captures – Keeyask area – Downstream of Gull Rapids.....	6-110
Map 6-35:	Sub-adult lake sturgeon captures – Water depth – Keeyask area – Downstream of Gull Rapids.....	6-111
Map 6-36:	Sub-adult lake sturgeon captures – Water velocity – Keeyask area – Downstream of Gull Rapids.....	6-112
Map 6-37:	Sub-adult lake sturgeon captures – Substrate – Keeyask area – Downstream of Gull Rapids.....	6-113
Map 6-38:	Lake sturgeon captures and fall/winter telemetry tag relocations – Stephens Lake area.....	6-114
Map 6-39:	Sub-adult lake sturgeon captures – Reach 12.....	6-115
Map 6-40:	Sub-adult lake sturgeon captures – Water depth – Reach 12.....	6-116
Map 6-41:	Sub-adult lake sturgeon captures – Water velocity – Reach 12	6-117
Map 6-42:	Sub-adult lake sturgeon captures – Substrate – Reach 12.....	6-118

Map 6-43:	Lake sturgeon Floy®-tag movements 1995 and 1999–2008	6-119
Map 6-44:	Lake sturgeon spawning habitat at 5th percentile inflow	6-120
Map 6-45:	Lake sturgeon spawning habitat at 50th percentile inflow	6-121
Map 6-46:	Lake sturgeon spawning habitat at 95th percentile inflow	6-122
Map 6-47:	Young-of-the-year lake sturgeon habitat at 5th percentile inflow	6-123
Map 6-48:	Young-of-the-year lake sturgeon habitat at 50th percentile inflow	6-124
Map 6-49:	Young-of-the-year lake sturgeon habitat at 95th percentile inflow	6-125
Map 6-50:	Sub-adult lake sturgeon habitat at 5th percentile inflow	6-126
Map 6-51:	Sub-adult lake sturgeon habitat at 50th percentile inflow	6-127
Map 6-52:	Sub-adult lake sturgeon habitat at 95th percentile inflow	6-128
Map 6-53:	Adult lake sturgeon foraging habitat at 5th percentile inflow.....	6-129
Map 6-54:	Adult lake sturgeon foraging habitat at 50th percentile inflow	6-130
Map 6-55:	Adult lake sturgeon foraging habitat at 95th percentile inflow	6-131
Map 7-1:	Fish mercury sampling waterbodies 1999–2006	7-76

LIST OF APPENDICES

APPENDIX 1A	AQUATIC MITIGATION AND COMPENSATION MEASURES: EVALUATION OF ALTERNATIVES AND RATIONALE FOR SELECTED MEASURES
PART 1	EVALUATION OF ALTERNATIVES AND RATIONALE FOR SELECTED MEASURES
PART 2	KEEYASK LAKE STURGEON STOCKING STRATEGY
APPENDIX 1B	KEEYASK GENERATION PROJECT AQUATIC ENVIRONMENT STUDY REPORT LIST APPENDIX 2A BACKGROUND INFORMATION ON SELECTED WATER QUALITY PARAMETERS
APPENDIX 2B	WATER AND SEDIMENT QUALITY OBJECTIVES AND GUIDELINES
APPENDIX 2C	DETAILED DESCRIPTION OF METHODS FOR WATER AND SEDIMENT QUALITY SAMPLING PROGRAMS AND DATA ANALYSIS
APPENDIX 2D	TEMPORAL ANALYSIS OF WATER QUALITY IN THE STUDY AREA: WATER QUALITY DATA FOR SPLIT LAKE 1987–2006
APPENDIX 2E	ASSESSMENT OF CHANGES IN WATER QUALITY IN STEPHENS LAKE SINCE 1972
APPENDIX 2F	MODELLING APPROACH AND DETAILED RESULTS FOR THE ASSESSMENT OF EFFECTS TO WATER QUALITY: PROJECT OPERATION PERIOD
APPENDIX 2G	DESCRIPTION OF CRITERIA FOR THE ASSESSMENT OF EFFECTS TO WATER AND SEDIMENT QUALITY
APPENDIX 2H	SUPPLEMENTAL WATER QUALITY TABLES, MAPS AND FIGURES: EXISTING ENVIRONMENT
APPENDIX 2I	SUPPLEMENTARY SEDIMENT QUALITY TABLES
APPENDIX 2J	ADDITIONAL MERCURY MEASUREMENTS: 2011
APPENDIX 3A	AQUATIC HABITAT METHODS
APPENDIX 3B	DEVELOPMENT OF RESERVOIR HABITAT AND MODELS TO ESTIMATE AQUATIC HABITAT AVAILABILITY IN THE KEEYASK RESERVOIR 30 YEARS AFTER FLOODING
APPENDIX 3C	A PREDICTIVE MODEL TO ESTIMATE THE POTENTIAL DISTRIBUTION OF POTAMOGETON RICHARDSONII AND MYRIOPHYLLUM SIBIRICUM IN THE KEEYASK RESERVOIR
APPENDIX 3D	FISH HABITAT AREA MODEL FOR THE “UPSTREAM KEEYASK AREA”
APPENDIX 3E	NORTH AND SOUTH ACCESS ROAD STREAM CROSSINGS SUMMARY SHEETS

APPENDIX 4A	LOWER TROPHIC LEVEL METHODS 1997–2006
APPENDIX 4B	PHYTOPLANKTON, ZOOPLANKTON, AND AQUATIC MACROINVERTEBRATE TAXA 1999-2004
APPENDIX 5A	GENERAL ECOLOGY OF VEC FISH SPECIES
APPENDIX 5B	FISH COMMUNITY AND MOVEMENTS METHODS
APPENDIX 5C	BIOLOGICAL INFORMATION OF VEC FISH SPECIES CAPTURED DURING INDEX GILLNETTING PROGRAM IN THE STUDY AREA
APPENDIX 5D	VEC FISH SPECIES SPAWNING HABITAT IN THE STUDY AREA
APPENDIX 5E	FISH SWIMMING PERFORMANCE
APPENDIX 6A	REVIEW OF LAKE STURGEON ECOLOGY
APPENDIX 6B	LAKE STURGEON METHODS
APPENDIX 6C	DESCRIPTION OF POTENTIAL LAKE STURGEON SPAWNING AREAS MAP
APPENDIX 6D	LAKE STURGEON HABITAT SUITABILITY INDEX MODELLING RESULTS
APPENDIX 6E	MEAN SIZE AND CONDITION OF LAKE STURGEON CAPTURED IN THE STUDY AREA
APPENDIX 7A	MERCURY CONCENTRATIONS IN CISCO, LARGE-BODIED WHITE SUCKER, AND LAKE STURGEON
APPENDIX 7B	METHODS FOR FISH SAMPLING AND AGEING, TISSUE MERCURY ANALYSIS, AND DATA TREATMENT
APPENDIX 7C	EXAMPLE OF RELATIONSHIP BETWEEN MERCURY CONCENTRATION AND FISH LENGTH (LARGE-BODIED FISH)
APPENDIX 7D	EXAMPLE OF RELATIONSHIP BETWEEN MERCURY CONCENTRATION AND FISH LENGTH (SMALL-BODIED FISH)
APPENDIX 7E	MODELLING APPROACHES AND METHODS FOR THE PREDICTION OF POST-PROJECT MAXIMUM MERCURY CONCENTRATIONS IN FISH
APPENDIX 7F	BIOLOGICAL INFORMATION FOR FISH SPECIES OF COMMERCIAL IMPORTANCE FROM STUDY AREA WATERBODIES, 1998–2006
APPENDIX 7G	BIOLOGICAL INFORMATION FOR FORAGE FISH FROM STUDY AREA WATERBODIES, 2001–2006
APPENDIX 7H	MERCURY CONCENTRATIONS OF LARGE-BODIED FISH FROM STUDY AREA WATERBODIES, 1998–2006
APPENDIX 7I	MERCURY CONCENTRATIONS OF FORAGE FISH FROM STUDY AREA WATERBODIES, 2001–2006
APPENDIX 7J	EXCEEDENCE OF MERCURY CONCENTRATION THRESHOLDS IN LARGE-BODIED FISH FROM STUDY AREA WATERBODIES, 1998– 2006

APPENDIX 7K	BIOLOGICAL INFORMATION FOR FISH SPECIES OF COMMERCIAL IMPORTANCE FROM THE AEA OFFSETTING LAKES, 2004–2006
APPENDIX 7L	EXCEEDENCE OF MERCURY THRESHOLDS IN LARGE-BODIED FISH FROM THE AEA OFFSETTING LAKES, 2004–2006
APPENDIX 7M	METHODS FOR FISH SAMPLING AND AGEING, TISSUE TRACE ELEMENT ANALYSIS, AND DATA TREATMENT
APPENDIX 7N	WHITEFISH INSPECTION PROTOCOL EMPLOYED BY THE FRESHWATER MARKETING CORPORATION IN WINNIPEG TO DETERMINE THE RATE OF INFESTATION OF LAKE WHITEFISH WITH CYSTS OF TRIAENOPHORUS CRASSUS (VERSION OF 9 DECEMBER 1999)
APPENDIX 7O	METHODS AND DATA ANALYSIS OF FISH PALATABILITY STUDIES