

THE ECOLOGY OF OLD WOMAN CREEK, OHIO: AN ESTUARINE AND WATERSHED PROFILE

Charles E. Herdendorf

David M. Klarer

Ricki C. Herdendorf

THE ECOLOGY OF OLD WOMAN CREEK, OHIO: AN ESTUARINE AND WATERSHED PROFILE

SECOND EDITION

Charles E. Herdendorf

Department of Geological Sciences
Department of Evolution, Ecology, and Organismal Biology
The Ohio State University

David M. Klarer

Division of Natural Areas and Preserves
Ohio Department of Natural Resources

and

Ricki C. Herdendorf

EcoSphere Associates
Garfield Farms, Sheffield Village, Ohio

Prepared for

Estuarine Reserves Division
Office of Ocean and Coastal Resource Management
National Oceanic and Atmospheric Administration
U.S. Department of Commerce

Old Woman Creek was designated as a State Nature Preserve in 1980 and as a National Estuarine Research Reserve in the same year. It serves as a field laboratory where scientists can study this naturally functioning system and where students and the public can learn about estuarine ecology in a natural setting. The Reserve is a cooperative partnership between the Ohio Department of Natural Resources and the National Oceanic and Atmospheric Administration.

THE ECOLOGY OF OLD WOMAN CREEK, OHIO: An Estuarine and Watershed Profile—Second Edition

Written By Charles E. Herdendorf, David M. Klarer, and Ricki C. Herdendorf

This publication is the result of research sponsored by the U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Ocean Service, Office of Ocean and Coastal Resource Management, Estuarine Reserves Division; Ohio Department of Natural Resources, Division of Natural Areas and Preserves; The Ohio State University, Center for Lake Erie Area Research, Franz Theodore Stone Laboratory and Ohio Sea Grant College Program; and EcoSphere Associates.

Computer page layout by Ricki C. Herdendorf, EcoSphere Associates
Garfield Farms, 4921 Detroit Road, Sheffield Village, Ohio 44054

Cover Photographs: Top—Entrance Sign to Research Reserve (Charles E. Herdendorf); Center—Water Chemistry Laboratory at Research Center (Gene Wright); Bottom—Old Woman Creek Estuary (Charles E. Herdendorf)

Citation: Charles E. Herdendorf, David M. Klarer, and Ricki C. Herdendorf. 2006. *The Ecology of Old Woman Creek, Ohio: An Estuarine and Watershed Profile (2nd Ed.)*. Ohio Department of Natural Resources, Division of Wildlife, Columbus, Ohio. 452 pp.

Other contributions to Old Woman Creek Site Profile by present authors:

Catalogue of the Vascular Plants in Old Woman Creek Estuary and Watershed. Old Woman Creek State Nature Preserve and National Estuarine Research Reserve Tech. Report No. 10. Site Profile Contribution No. 1. Ohio Dept. Natural Resources, Div. Natural Areas and Preserves, Columbus, OH. 4 pp. + 4 figs. + 5 app. (108 pp.). 2001.

Catalogue of the Vertebrate Fauna of Old Woman Creek Estuary, Watershed, and Environs. Old Woman Creek State Nature Preserve and National Estuarine Research Reserve Tech. Report No. 11. Site Profile Contribution No. 2. Ohio Dept. Natural Resources, Div. Natural Areas and Preserves, Columbus, OH. 3 pp. + 3 figs. + 12 app. (74 pp.). 2001.

Catalogue of the Invertebrate Fauna of Old Woman Creek Estuary, Watershed, and Adjacent Waters of Lake Erie. Old Woman Creek State Nature Preserve and National Estuarine Research Reserve Tech. Report No. 12. Site Profile Contribution No. 3. Ohio Dept. Natural Resources, Div. Natural Areas and Preserves, Columbus, OH. 20 pp. + 2 figs. + 4 app. (106 pp.). 2001.

Catalogue of the Algal Flora and Lower Plants in Old Woman Creek Estuary, Watershed, and Adjacent Waters of Lake Erie. Old Woman Creek State Nature Preserve and National Estuarine Research Reserve Tech. Report No. 13. Site Profile Contribution No. 4. Ohio Dept. Natural Resources, Div. Natural Areas and Preserves, Columbus, OH. 14 pp. + 2 figs. + 5 app. (121 pp.). 2001.

Bibliography of Research Publications for Old Woman Creek Estuary, Watershed, and Adjacent Waters of Lake Erie. Old Woman Creek State Nature Preserve and National Estuarine Research Reserve Tech. Report No. 14. Site Profile Contribution No. 5. Ohio Dept. Natural Resources, Div. Natural Areas and Preserves, Columbus, OH. 7 pp. + 3 figs. + 6 app. (67 pp.). 2001.

Copyright © 2006 by Charles E. Herdendorf, David M. Klarer, and Ricki C. Herdendorf

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the senior author.

ISBN 0-9668034-9-3

GENERAL TABLE OF CONTENTS

	Page
GENERAL TABLE OF CONTENTS	III
EXPANDED CONTENTS	IV
LIST OF TABLES	X
LIST OF FIGURES	XII
CHAPTER 1. INTRODUCTION	1-1
CHAPTER 2. GEOLOGY	2-1
CHAPTER 3. SOIL SCIENCE	3-1
CHAPTER 4. CLIMATOLOGY	4-1
CHAPTER 5. HYDROLOGY	5-1
CHAPTER 6. BIOLOGY	6-1
CHAPTER 7. ECOLOGY	7-1
CHAPTER 8. ARCHAEOLOGY	8-1
CHAPTER 9. LAND USE	9-1
CHAPTER 10. CONCLUSIONS	10-1
CHAPTER 11. ACKNOWLEDGMENTS	11-1
CHAPTER 12. APPENDIXES	12-1
A. ALGAL FLORA AND LOWER PLANTS	12-1
B. VASCULAR PLANTS	12-27
C. INVERTEBRATE FAUNA	12-47
D. FISH FAUNA	12-70
E. AVIFAUNA	12-73
F. AMPHIBIAN, REPTILIAN, AND MAMMALIAN FAUNA	12-80
CHAPTER 13. GLOSSARY	13-1
CHAPTER 14. REFERENCES CITED	14-1

EXPANDED CONTENTS

	Page
CHAPTER 1. INTRODUCTION	1-1
Purpose of Site Profile	1-1
What is a Freshwater Estuary?	1-1
Functions and Values of Freshwater Estuaries	1-4
Fish Habitat	1-4
Waterfowl and Other Wildlife Habitat	1-4
Food, Fur, and Timber Production	1-4
Flood Conveyance and Storage	1-4
Barrier to Waves and Erosion	1-5
Sediment and Pollution Control	1-5
Water Supply and Groundwater Recharge	1-5
Historical and Archaeological Values	1-5
Education and Research Values	1-5
Recreation, Open Space, and Aesthetic Values	1-6
Ecological Overview of Old Woman Creek Estuary	1-6
Setting and Attributes	1-9
Administration and Reserve Staff	1-11
Research and Monitoring Program	1-13
Education and Information Transfer	1-20
Facilities and Access	1-21
CHAPTER 2. GEOLOGY	2-1
Geologic History	2-2
Precambrian Era	2-2
Paleozoic Era	2-2
Mesozoic Era and Cenozoic Era	2-4
Geomorphology	2-4
Lake Erie	2-4
Barrier Beach	2-5
Old Woman Creek Estuary	2-6
Star Island	2-12
Lake Plain	2-13
Abandoned Beach Ridges	2-14
Berea Escarpment	2-16
Berlin Heights Ravine	2-16
Till Plain	2-18
Bedrock Geology	2-19
Preglacial Topography	2-21
Exposed Bedrock Formations	2-22
Early Mississippian Period	2-22
Late Devonian Period	2-28
Subsurface Bedrock Formations	2-29
Middle Devonian Period	2-29
Early Devonian Period	2-30
Late Silurian Period	2-30

Evolution of Lake Erie: Glacial and Postglacial Lakes	2-31
Glacial Lake Maumee (14,400–13,800 YBP)	2-31
Glacial Lake Arkona (13,800–13,600 YBP)	2-38
Lake Ypsilanti (13,600–13,000 YBP)	2-38
Glacial Lake Whittlesey (13,000–12,800 YBP)	2-39
Glacial Lakes Warren and Wayne (12,800–12,500 YBP)	2-39
Glacial Lakes Grassmere and Lundy (12,500–12,400 YBP)	2-41
Early Lake Erie (12,400–8,000 YBP)	2-41
Middle Lake Erie (8,000–4,000 YBP)	2-42
Modern Lake Erie (4,000 YBP– Present)	2-44
Surficial Geology and Sedimentology	2-44
Glacial Deposits	2-44
Huron River Embayment	2-45
Glaciolacustrine Deposits	2-46
Varves	2-46
Postglacial and Modern Sediments	2-48
Stream Deposits	2-48
Estuary Deposits	2-48
Sediment Chemistry	2-49
Beach Deposits	2-49
CHAPTER 3. SOIL SCIENCE	3-1
Soil Maps	3-1
Soil Formation	3-1
Parent Material	3-1
Climate	3-1
Relief	3-6
Living Organisms	3-6
Time	3-6
Soil Profile	3-6
Soil Characteristics and Limitations	3-8
Soil Erosion and Sediment Yield	3-8
CHAPTER 4. CLIMATOLOGY	4-1
Past Climate Trends	4-1
Modern Climate	4-4
Lake Effect	4-12
Wind	4-12
Solar Radiation	4-16
Ice Cover	4-18
How Weather Affects the Estuary	4-19
CHAPTER 5. HYDROLOGY	5-1
Lake Hydrology	5-1
Lake-Flooding Potential	5-1
Waves	5-1
Wind Tides and Seiches	5-1
Beach Erosion and Shoreline Recession	5-2
Lake Water Quality	5-2
Huron Harbor Water Quality Study	5-4
Turbidity and Suspended Solids	5-4
Phosphorus	5-4

CHAPTER 5. HYDROLOGY (cont'd)

Nitrogen	5-4
Chemical Oxygen Demand	5-4
Total Iron, Manganese, and Arsenic	5-4
Oil and Grease	5-4
Temperature	5-6
Dissolved Oxygen	5-6
Oxidation-Reduction Potential (Eh)	5-6
Hydrogen-ion Concentration (pH)	5-6
Conductivity	5-6
Currents	5-6
Water Intake Studies	5-6
Estuary Hydrology	5-7
Hydrographic and Bathymetric Survey	5-8
Water Levels	5-17
Water Storage Capacity	5-21
Watershed Discharge	5-21
Estuary Water Quality	5-22
Estuary Mixing	5-29
Estuary as a Chemical Sink and Transformer	5-30
Watershed Hydrology	5-35
Stream Order	5-36
Surface Drainage Area	5-36
Subsurface Drainage Area	5-36
Groundwater	5-39
Groundwater Hydrology	5-39
Groundwater Quality	5-39

CHAPTER 6. BIOLOGY

Non-Vascular Plants	6-1
Algal Flora	6-2
Division Cyanophyta (blue-green algae)	6-2
Division Rhodophyta (red algae)	6-3
Division Chrysophyta (golden & yellow-green algae)	6-3
Class Chrysophyceae (golden-brown algae)	6-3
Class Xanthophyceae (yellow-green algae)	6-4
Class Bacillariophyceae (diatoms)	6-4
Division Pyrrophyta (fire algae)	6-4
Class Dinophyceae (dinoflagellates)	6-4
Division Cryptophyta (cryptomonads)	6-6
Division Euglenophyta (euglenoids)	6-7
Division Chlorophyta (green algae)	6-7
Lower Plants	6-9
Division Myxomycota (mucus molds)	6-9
Class Myxomycetes (true slime molds)	6-9
Division Phycomycota (algal fungi & water molds)	6-9
Class Chytridiomycetes (chytrids or cooking pot fungi)	6-10
Class Oomycetes (egg fungi)	6-10
Class Zygomycetes (pair fungi)	6-10
Division Ascomycota (ascomycetes or bladder fungi)	6-10
Class Hemiascomycetes (yeasts)	6-11
Class Loculoascomycetes (scab molds)	6-11

Class Plectomycetes (fruit molds)	6-11
Class Pyrenomycetes (flask fungi)	6-11
Class Discomycetes (disc fungi)	6-11
Division Basidiomycota (basidiomycetes or small base fungi)	6-11
Class Teliomycetes (rust & smut fungi)	6-11
Class Phragmobasidiomycetes (jelly & waxy fungi)	6-12
Class Hymenomycetes (exposed hymenium fungi)	6-12
Class Gasteromycetes (stomach fungi)	6-12
Division Deuteromycota (deuteromycetes or imperfect fungi)	6-12
Division Mycophycophyta (lichens or fungus algae)	6-12
Lower Vascular Plants	6-13
Division Bryophyta (mosses & liverworts)	6-13
Class Hepaticopsida (liverworts)	6-13
Class Sphagnopsida (peat mosses)	6-13
Class Bryopsida (true mosses)	6-13
Division Lycopodiophyta (clubmosses)	6-14
Class Lycopodiopsida	6-14
Division Equisetophyta (horsetails)	6-14
Class Equisetopsida	6-14
Division Filophyta (ferns)	6-14
Class Filicopsida	6-14
Higher Vascular Plants	6-15
Divisions	6-15
Division Pinophyta (gymnosperms or conifers)	6-15
Division Magnoliophyta (angiosperms or flowering plants)	6-15
Habitats	6-15
Barrier Beach	6-15
Estuary	6-17
Open Waters	6-17
Embayments and Mudflats	6-18
Swamp Forest	6-19
Hardwood Forests	6-20
Prairie	6-22
Old Fields and Right-of-Way Margins	6-23
Ravines	6-23
Invertebrate Fauna	6-24
Protista: Protozoan Invertebrates	
Phylum Sarcomastigophora	6-24
Subphylum Mastigophora	6-24
Subphylum Sarcodina	6-25
Phylum Ciliophora	6-27
Animalia Invertebrates	6-28
Phylum Porifera	6-28
Phylum Cnidaria	6-28
Phylum Platyhelminthes	6-28
Phylum Gastrotricha	6-28
Phylum Rotifera	6-30
Phylum Nematoda	6-30
Phylum Mollusca	6-30
Phylum Annelida	6-31
Phylum Arthropoda	6-31

CHAPTER 6. BIOLOGY (cont'd)

Class Arachnida	6-32
Class Crustacea	6-32
Class Insecta	6-34
Phylum Tardigrada	6-39
Phylum Bryozoa	6-39
Vertebrate Fauna	6-40
Fish	6-40
Class Agnatha	6-40
Class Osteichthyes	6-40
Amphibians and Reptiles	6-40
Class Amphibia	6-40
Class Reptilia	6-45
Birds and Mammals	6-47
Class Aves	6-47
Class Mammalia	6-50

CHAPTER 7. ECOLOGY 7-1

Estuary Vegetation: Macrophytes	7-1
Adaptations for Aquatic Life	7-1
Reproduction in Aquatic Plants	7-2
Zonation of Estuary Plant Communities	7-2
Zone 1—Submerged Macrophytes	7-3
Zone 2—Floating-Leaved Macrophytes	7-4
Zone 3—Emergent Macrophytes	7-6
Zone 4—Wet Meadow and Floodplain Macrophytes	7-7
Trends In Macrophyte Populations	7-8
Invasive Species	7-14
Relationship of Aquatic Plants to Aquatic Animals	7-14
Estuary Vegetation: Phytoplankton and Phytobenthos	7-15
Phytoplankton	7-17
Epipelon	7-20
Epiphyton	7-22
Epilithon	7-22
Primary Productivity in the Estuary	7-22
Phytoplankton—Zooplankton Interaction	7-23
Invertebrate Ecology of the Estuary	7-26
Zooplankton	7-26
Community Structure	7-26
Zoobenthos	7-28
Community Structure and Species Richness	7-29
Comparison of Estuary, Creek, and Lake Communities	7-30
Ecological and Tropic Interactions	7-31
Fish and Reptile Ecology of the Estuary	7-31
Fish Community	7-31
Snapping Turtles	7-35
Ecological Models	7-35

CHAPTER 8. ARCHAEOLOGY 8-1

Prehistoric Peoples	8-1
Paleo-Indians	8-1
Archaic Indians	8-4

Woodland Indians	8-7
Late Prehistoric and Contact Indians	8-9
Archaeological Investigations	8-10
Jenkins Site	8-10
Anderson Site.....	8-12
Enderle Site	8-14
Weilnau Site	8-15
CHAPTER 9. LAND USE	9-1
Pre-History Land Use	9-1
Historical Use of the Watershed.....	9-1
Land Use in the 20th Century	9-5
Current Land Use Concerns	9-6
Human Population	9-11
Population Trends	9-13
Population Forecasts	9-14
Relationship of Land Use To Soil Erosion	9-16
Livestock Facilities	9-17
Precision Farming	9-21
Hazardous Materials	9-22
Recent Land Cover Changes	9-22
CHAPTER 10. CONCLUSIONS	10-1
Synopsis	10-1
Changing Lake Levels	10-3
Storm Events	10-9
Future Research Initiatives	10-9
Macrophyte Detritus	10-9
Organic Contaminants	10-9
Bacterial Communities	10-10
Land Use	10-10
Groundwater	10-10
CHAPTER 11. ACKNOWLEDGMENTS	11-1
CHAPTER 12. APPENDIXES	12-1
A. Algal Flora and Lower Plants of Old Woman Creek Estuary, Watershed, and Adjacent Waters of Lake Erie	12-1
B. Vascular Plants of Old Woman Creek Estuary and Watershed	12-27
C. Invertebrate Fauna of Old Woman Creek Estuary, Watershed, and Adjacent Waters of Lake Erie	12-47
D. Fish Fauna of Old Woman Creek Estuary and Watershed, and Adjacent Tributaries and Waters of Lake Erie	12-70
E. Avifauna of Old Woman Creek Estuary, Watershed, and Adjacent Tributaries and Waters of Lake Erie	12-73
F. Amphibian, Reptilian, and Mammalian Fauna of Old Woman Creek Estuary, Watershed, and Adjacent Tributaries and Waters of Lake Erie	12-80
CHAPTER 13. GLOSSARY	13-1
CHAPTER 14. REFERENCES CITED.....	14-1

LIST OF TABLES

Page

CHAPTER 1. INTRODUCTION

- 1.1. Research at Old Woman Creek Estuary and Watershed 1-14
- 1.2. Documented Research in Vicinity of Old Woman Creek 1-15

CHAPTER 2. GEOLOGY

- 2.1. Morphometric Data for Old Woman Creek Estuary 2-10

CHAPTER 3. SOIL SCIENCE

- 3.1. Old Woman Creek Watershed Soils: Summary of Areas in Hectare by Township 3-11
- 3.2. Characteristics of Old Woman Creek Watershed Soils 3-13
- 3.3. Properties and Limitations of Old Woman Creek Watershed Soils Erie and Huron Counties, Ohio 3-17
- 3.4. Erodibility of Old Woman Creek Watershed Soils 3-20

CHAPTER 4. CLIMATOLOGY

- 4.1. Average Weather Conditions for Erie County, Ohio 4-5
- 4.2. Weather Data for Sandusky, Ohio 4-6
- 4.3. Monthly Air Temperature at Old Woman Creek NERR 1989-2000 4-7
- 4.4. Monthly Precipitation at Old Woman Creek NERR 1983-2000 4-8
- 4.5. Monthly Rainstorms at Old Woman Creek NERR 1983-2000 4-9
- 4.6. Monthly Average Wind Speed and Direction at Old Woman Creek NERR 1997-2000 4-11
- 4.7. Monthly Maximum and Minimum Wind Speed at Old Woman Creek NERR 1997-2000 4-11
- 4.8. Probability of Freezing Air Temperatures in Old Woman Creek Watershed 4-13
- 4.9. Relationship of over Land to over Lake Precipitation and Winds for Western Lake Erie 4-16
- 4.10. Solar Radiation Received at the Surface of Western Lake Erie 4-16
- 4.11. Conversion Factors for Solar Radiation Measurements 4-17
- 4.12. Ice Cover on Lake Erie off Old Woman Creek Estuary (1960-1979) 4-18

CHAPTER 5. HYDROLOGY

- 5.1. Flooding Potential of the Lake Erie Coast at Old Woman Creek Mouth 5-3
- 5.2. Estimates of Extreme Lake Erie Waves Off Old Woman Creek, Ohio 5-3
- 5.3. Lake Erie Nearshore Water Properties in 1976 5-5
- 5.4. Trends in Average Temperature and Dissolved Oxygen of Lake Erie Nearshore Waters in 1976 5-6
- 5.5. Lake Erie Water Quality at Sandusky, Ohio Water Intake for 1997 to 2001 5-7
- 5.6. Lake Erie Water Quality at Huron, Ohio Water Intake for 2000 and 2001 5-7
- 5.7. Basins of Old Woman Creek Estuary 5-8
- 5.8. Record of Open Conditions at the Mouth of Old Woman Creek Estuary 5-9
- 5.9. Morphometry of Old Woman Creek Estuary 5-13
- 5.10. Definitions of Hydromorphometric Parameters 5-14
- 5.11. Lake Erie Water Levels 5-20
- 5.12. Water Quality in the Lower Reach of Old Woman Creek at the N & W Railroad Bridge
for Three Time Periods 5-23
- 5.13. Water Quality in the Upper Reach of Old Woman Creek Estuary at Darrow Road Bridge
for Three Time Periods 5-24
- 5.14. Water Quality in the Lower Reach of Old Woman Creek Estuary at the Mouth for Three Time Periods .. 5-25
- 5.15. Water Quality in Nearshore Lake Erie off Old Woman Creek Estuary Mouth for Three Time Periods 5-26
- 5.16. Old Woman Creek and Estuary Water Quality: 1990 Water Year 5-33
- 5.17. Comparison of Materials Loading From Tributaries to Old Woman Creek Estuary with Discharge
from the Estuary to Lake Erie: 1990 Water Year 5-35
- 5.18. Stream Orders for Old Woman Creek Tributaries 5-36
- 5.19. Groundwater Quality of the Watershed 5-41

CHAPTER 6. BIOLOGY

- 6.1. Classification of Alga Flora and Lower Plants 6-1
- 6.2. Primary Features in the Classification of Algal Divisions 6-2
- 6.3. Classification of Protozoans Reported for Old Woman Creek Estuary 6-25
- 6.4. Classification of Animalia Invertebrates Reported for Old Woman Creek 6-29

CHAPTER 7. ECOLOGY

- 7.1. Macrophyte Dominance by Areas of the Old Woman Creek Estuary From 1973 to 2001 7-9
- 7.2. Percentage Cover of *Nelumbo lutea* in Estuary 7-10
- 7.3. Relative Abundance of Algal Species for Seven Western Lake Erie Marsh Areas 7-16
- 7.4. Maximum Abundance of Crustacean Zooplankton Species in Old Woman Creek Estuary
and Adjacent Lake Erie 7-27
- 7.5. Classification of Benthic Invertebrates of Old Woman Creek Estuary and Watershed and the Adjacent
Nearshore Waters of Lake Erie 7-29
- 7.6. Trophic Categories of Benthic Invertebrates Found in Old Woman Creek Estuary 7-32

CHAPTER 8. ARCHAEOLOGY**CHAPTER 9. LAND USE**

- 9.1. Old Woman Creek Watershed Land Use by Political Subdivision: 1937 9-6
- 9.2. Old Woman Creek Watershed Land Use by Political Subdivision: 1993 9-8
- 9.3. Comparative Changes in Land Use for Old Woman Creek Watershed: 1937 and 1993 9-11
- 9.4. Population Statistics for Civil Divisions Surrounding Old Woman Creek National Estuarine Research
Reserve 9-13
- 9.5. Population and Environmental Impacts for Civil Divisions Adjacent to Old Woman Creek Watershed ... 9-14
- 9.6. Population and Housing Density for Civil Divisions Adjacent to Old Woman Creek Watershed 9-15
- 9.7. Transportation Corridors and Fixed Sites in the Watershed 9-22

CHAPTER 10. CONCLUSIONS

- 10.1. Inventory of Natural Features and Resources Within Old Woman Creek Watershed
and Adjoining Lake Erie 10-4

CHAPTER 11. ACKNOWLEDGMENTS**CHAPTER 12. APPENDICES****CHAPTER 13. GLOSSARY****CHAPTER 14. REFERENCES CITED**

LIST OF FIGURES

Page

CHAPTER 1. INTRODUCTION

Old Woman Creek estuary	Chapter Front
1.1. Location map of Old Woman Creek estuary and watershed	1-2
1.2. Lower reach of Old Woman Creek and its estuary in 1975	1-3
1.3. Fisheries research at Old Woman Creek estuary	1-5
1.4. Old Woman Creek National Estuarine Research Reserve showing habitats	1-6
1.5. Old Woman Creek watershed	1-7
1.6. Northern portion of Old Woman Creek watershed showing tributary pattern and geomorphic features	1-8
1.7. Snapping turtle (<i>Chelydra serpentina</i>) in Old Woman Creek estuary	1-10
1.8. Bald eagle (<i>Haliaeetus leucocephalus</i>) at Old Woman Creek estuary	1-11
1.9. Aerial view of Old Woman Creek estuary	1-12
1.10. Number of publications resulting from research conducted in the vicinity of Old Woman Creek	1-13
1.11. Water quality monitoring in Old Woman Creek estuary	1-19
1.12. Photomicrograph of plankton from Old Woman Creek estuary	1-19
1.13. Example of exhibits demonstrating the ecology of the estuary displayed at the Ohio Center for Coastal Wetlands Study Visitor Center at Old Woman Creek	1-20
1.14. Ohio Center for Coastal Wetlands Study at Old Woman Creek SNP & NERR	1-21
1.15. Dormitory at Old Woman Creek SNP & NERR	1-22
1.16. Observation deck at Old Woman Creek SNP & NERR	1-22
1.17. Boardwalk at Old Woman Creek SNP & NERR	1-23
1.18. Barrier beach at Old Woman Creek SNP & NERR	1-23

CHAPTER 2. GEOLOGY

Berea Sandstone escarpment and abandoned quarry north of Berlin Heights, Ohio	Chapter Front
2.1. Bathymetric map of Lake Erie	2-1
2.2. Bedrock structure of Ohio	2-2
2.3. Barrier beach at mouth of Old Woman Creek estuary	2-5
2.4. Water levels in Old Woman Creek estuary showing open/closed condition of inlet for water year 1990 (1 October 1989 to 30 September 1990)	2-7
2.5. Water levels in Old Woman Creek estuary plotted versus Lake Erie water levels for water year 1990 (1 October 1989 to 30 September 1990)	2-7
2.6. Water levels in Old Woman Creek estuary plotted versus rainfall for water year 1990 (1 October 1989 to 30 September 1990)	2-8
2.7. Water levels in Old Woman Creek estuary plotted versus stream inflow for water year 1990 (1 October 1989 to 30 September 1990)	2-8
2.8. Bathymetric map of Old Woman Creek estuary	2-9
2.9. Lagoon at mouth of Old Woman Creek estuary	2-11
2.10. Main basin of Old Woman Creek estuary from southern extremity	2-11
2.11. Channel along eastern side of main estuary basin; upstream view from observation deck	2-12
2.12. Prolific stands of common reed (<i>Phragmites australis</i>) flanking Star Island	2-12
2.13. Southern basin of estuary and surrounding swamp forest	2-13
2.14. Dominant water circulation patterns in Old Woman Creek estuary	2-14
2.15. Channel migration chronology at Star Island in Old Woman Creek estuary	2-14
2.16. Lake plain south of Old Woman Creek estuary	2-15
2.17. Abandoned beach ridge and dune of glacial Lake Maumee at Berlinville, Ohio	2-15
2.18. Abandoned beach ridges and wave-cut cliffs in Old Woman Creek watershed	2-16
2.19. Wave-cut features in Berea Sandstone 30 km east of Berlin Heights, Ohio	2-17
2.20. Berea Sandstone cliff sculptured by wave action during glacial Lakes Maumee and Whittlesey	2-17

2.21. Wave-etched sandstone cliff of glacial Lake Maumee near crest of Berea escarpment at Berlin Heights, Ohio	2-18
2.22. Downstream view from floor of Berlin Heights ravine	2-18
2.23. Rolling glacial till plain southeast of Berlin Heights, Ohio	2-19
2.24. Tributary stream to Old Woman Creek crossing Berea escarpment north of Berlin Heights, Ohio	2-20
2.25. Cross-section of buried preglacial Huron River valley at mouth of Old Woman Creek	2-21
2.26. Geologic map of bedrock formations underlying Old Woman Creek watershed	2-23
2.27. Stratigraphic column of bedrock formations exposed in Old Woman Creek watershed	2-24
2.28. Berea Sandstone channel (top) into Ohio Shale (bottom) at Berlin Heights ravine	2-25
2.29. Flow roll in Berea Sandstone at west wall of Berlin Heights ravine	2-25
2.30. Oscillation ripple marks in Berea Sandstone along the West Branch of Old Woman Creek north of Berlinville, Ohio	2-26
2.31. Overturned Berea Sandstone in valley of Chappel Creek, northwest Florence Township, Ohio	2-26
2.32. Cross-section of overturned Berea Sandstone in the valley of Chappel Creek	2-27
2.33. Red Bedford Shale in valley of Chappel Creek, Florence Township, Ohio	2-27
2.34. Laminated red and gray Bedford Shale beds, Henrietta Township, Ohio	2-27
2.35. Outcrop of Cleveland Shale along the West Branch of Old Woman Creek north of Berlinville, Ohio	2-28
2.36. Lens of cone-in-cone limestone in the Cleveland Shale	2-29
2.37. Limestone lens from Cleveland Shale showing detail of cone-in-cone structure	2-29
2.38. Concretion (80 cm diameter) in the Huron Shale, Sawmill Creek west of Huron, Ohio	2-29
2.39. Preglacial drainage patterns in southern Great Lakes Basin	2-32
2.40. Extent of glacial lakes in the Great Lakes basin, showing outlets	2-32
2.41. Number sequence of glacial beach ridges in the vicinity of Old Woman Creek	2-33
2.42. Glacial lake stages in the Erie basin	2-34
2.43. Postglacial lake stages in the Erie basin	2-34
2.44. Wisconsinan glacial ice front immediately prior to the beginning of glacial lake stages in the Lake Erie basin	2-35
2.45. Glacial Lake Maumee I, highest Maumee stage	2-35
2.46. Glacial Lake Maumee II and Lake Maumee IV, lowest Maumee stages	2-37
2.47. Glacial Lake Maumee III, middle Maumee stage	2-37
2.48. Glacial Lake Whittlesey	2-40
2.49. Glacial Lake Warren	2-40
2.50. Early Lake Erie, circa 10,000 YBP	2-43
2.51. Middle Lake Erie, circa 4,000 YBP, at inception of ancestral Detroit River delta	2-43
2.52. Lake Erie shore bluff at Vermilion, Ohio showing pebble-rich glacial till clay overlying Ohio Shale	2-45
2.53. Lake Erie shore bluff east of Old Woman Creek showing glaciolacustrine deposits	2-45
2.54. Lake Erie shore bluff west of Cranberry Creek showing laminated lacustrine deposits	2-46
2.55. Lake Erie shore bluff at Oberlin Beach, adjacent to Old Woman Creek mouth showing contorted lacustrine beds resulting from ice action during a glacial lake stage; varved bedding exhibited in upper layers	2-46
2.56. East bluff of Old Woman Creek estuary exhibiting varves in lacustrine sediments	2-47
2.57. Close-up view showing structure of varves	2-47
2.58. Barrier beach at Old Woman Creek estuary mouth showing an open channel	2-50
2.59. Barrier beach at Old Woman Creek estuary mouth showing a closed channel	2-50
2.60. Layered beach sand in the barrier bar at the mouth of Old Woman Creek estuary	2-51
2.61. Patches of reddish-purple garnet and black magnetite grains on the predominately quartz sand beach at the mouth of Old Woman Creek estuary	2-51
2.62. Photomicrograph of angular garnet (light) and magnetite (dark) beach sand grains from the Old Woman Creek barrier beach	2-51

CHAPTER 3. SOIL SCIENCE

Soils formed on abandoned Lake Warren beach ridge	Chapter Front
3.1. Fold-out soil map of Old Woman Creek watershed, Erie and Huron Counties, Ohio	3-2
3.2. Parent materials of the soils mapped in the Old Woman Creek watershed	3-3
3.3. Typical soils developed on glacial till parent material in Old Woman Creek watershed	3-4

CHAPTER 3. SOIL SCIENCE (cont'd)

3.4. Typical soils developed on lacustrine and glacial outwash parent material in Old Woman Creek watershed	3-5
3.5. Generalized soil profile for Old Woman Creek watershed	3-7
3.6. Symbols and their meanings used to designate subordinate features within soil horizons	3-7
3.7. Aerial view of lake plain soils in Old Woman Creek valley immediately upstream of the estuary	3-9
3.8. Calculation of soil loss for Old Woman Creek watershed expressed in tons per hectare for polygons created by a 120-meter grid spacing (1.44 ha/grid cell) using the RUSLE method	3-10

CHAPTER 4. CLIMATOLOGY

Waves from a northwest storm attack the barrier beach at Old Woman Creek	Chapter Front
4.1. Trends in mean air temperature in the Great Lakes Basin during the Wisconsin glacial period: 100,000 to 10,000 YBP	4-1
4.2. Trends in mean air temperature in the Great Lakes Basin during the present interglacial period: 14,000 to 0 YBP	4-2
4.3. Postglacial trends in mean air temperature and precipitation in the Great Lakes Basin: 14,000 to 0 YBP	4-2
4.4. Historic trends in mean air temperature in the Great Lakes Basin: 1,200 to 0 YBP	4-3
4.5. Historic trends in mean air temperature in the Great Lakes Basin during the period of instrumental record: 100 to 20 YBP	4-4
4.6. Meteorological tower and weather station at Old Woman Creek SNP & NERR	4-6
4.7. Wind rose at the 10-m level showing percentage of time for the major wind directions as recorded at the Berlin Heights, Ohio meteorological tower: 1973-1975	4-14
4.8. Monthly wind roses generated from measurements at Old Woman Creek Center showing dominant southwest wind patterns in the fall and the influence of northeast storms in the spring	4-15
4.9. Mean daily solar radiation (PAR) measurements for 1997 at Old Woman Creek National Estuarine Research Reserve	4-17
4.10. Sequence of events as ice moves onshore and offshore modifying the lake bottom at Old Woman Creek barrier bar	4-18
4.11. Measurements of water level (feet) and conductivity (millimhos) at estuary mouth on July 5, 1995	4-20
4.12. Measurements of water level (feet) and conductivity (millimhos) at upper end of estuary on July 5, 1995	4-21

CHAPTER 5. HYDROLOGY

Breach in the barrier bar at the mouth of Old Woman Creek estuary following a storm	Chapter Front
5.1. Waves from an April 1998 northeast storm batter the Lake Erie shoreline to the west of the Research Reserve	5-2
5.2. Hydrographic survey of a tributary stream within the Research Reserve	5-10
5.3. Bathymetric map of Old Woman Creek estuary	5-11
5.4. Hypsographic curve for Old Woman Creek estuary—area versus depth	5-12
5.5. Hypsographic curve for Old Woman Creek estuary—volume versus depth	5-12
5.6. Opened mouth of Old Woman Creek estuary in May 1949	5-18
5.7. Closed mouth of Old Woman Creek estuary in July 1949	5-18
5.8. Correlation of Lake Erie and Old Woman Creek estuary water levels	5-19
5.9. Trends in temperature for Old Woman Creek estuary	5-27
5.10. Trends in turbidity for Old Woman Creek estuary	5-27
5.11. Trends in soluble reactive phosphorus concentrations for Old Woman Creek estuary	5-28
5.12. Trends in nitrate concentrations for Old Woman Creek estuary	5-28
5.13. Example of dissolved oxygen monitoring in Old Woman Creek estuary	5-29
5.14. Impact of storm water passage on the concentration of selected chemicals in Old Woman Creek estuary ..	5-31
5.15. Conceptual model of materials fluxes in Old Woman Creek estuary wetlands	5-32
5.16. Surface drainage pattern of Old Woman Creek watershed	5-37
5.17. Subsurface drainage area for Old Woman Creek estuary	5-38
5.18. Groundwater resources of Old Woman Creek watershed	5-40
5.19. Groundwater pollution potential of the lower Old Woman Creek watershed	5-41

CHAPTER 6. BIOLOGY

Shagbark hickory (<i>Carya ovata</i>) on a bluff overlooking Old Woman Creek estuary	Chapter Front
6.1. Phycology laboratory at the Ohio Center for Coastal Wetlands Study, Old Woman Creek SNP & NERR ..	6-1
6.2. Spherical blue-green alga (<i>Chroococcus</i>) from Old Woman Creek estuary	6-3
6.3. Filamentous blue-green alga (<i>Oscillatoria</i>) from Old Woman Creek estuary	6-3
6.4. Yellow-green alga (<i>Ophiocytium capitatum</i> var. <i>longispina</i>) from Old Woman Creek estuary	6-4
6.5. Centric and pennate diatoms from Old Woman Creek estuary	6-5
<i>Actinocyclus normanii</i> (centric)	6-5
<i>Asterionella formosa</i> (pennate)	6-5
<i>Gomphonema</i> sp. (pennate)	6-5
<i>Pinnularia obscura</i> (pennate)	6-5
<i>Stephanodiscus binderanus</i> (centric)	6-5
<i>Gomphonema olivaceum</i> (pennate)	6-5
<i>Nitzschia hungarica</i> (pennate)	6-5
<i>Stauroneis smithii</i> (pennate)	6-5
6.6. Dinoflagellate (<i>Ceratium</i>) from Old Woman Creek estuary	6-6
6.7. <i>Cryptomonas</i> sp. (cryptomonad) a common genus found in Old Woman Creek estuary	6-6
6.8. Euglenoids from Old Woman Creek estuary	6-7
<i>Phacus contortus</i>	6-7
<i>Euglena acus</i>	6-7
<i>Trachelomonas</i> sp.	6-7
6.9. Representative planktonic green algae from Old Woman Creek estuary	6-8
<i>Coelastrum cambricum</i>	6-8
<i>Crucigeniella rectangularis</i>	6-8
<i>Micractinium pusillum</i>	6-8
<i>Pandorina</i> sp.	6-8
<i>Dictyosphaerium puchellum</i>	6-8
<i>Cosmarium formosulum</i>	6-8
<i>Neodesmus danubialis</i>	6-8
<i>Pediastrum boryanum</i>	6-8
<i>Crucigenia tetrapedia</i>	6-8
<i>Haematococcus pluvialis</i>	6-8
<i>Ooystis</i> sp.	6-8
<i>Scenedesmus opoliensis</i>	6-8
6.10. The common morel (<i>Morchella esculenta</i>) is found on wooded soils of the watershed	6-10
6.11. Spinulose wood ferns (<i>Dryopteris carthusiana</i>) and mosses abound on the sandstone outcrops of the Berea escarpment, north of Berlin Heights, Ohio	6-14
6.12. Barrier beach at the mouth of Old Woman Creek estuary	6-16
6.13. Cove embayment on Old Woman Creek estuary leading to the open water of the main basin. A massive bed of American water lotus (<i>Nelumbo lutea</i>) can be seen at right center	6-17
6.14. Water smartweed (<i>Polygonum amphibium</i> var. <i>emersum</i>) on flooded natural levees of the south estuary basin	6-18
6.15. Swamp rosemallow (<i>Hibiscus moscheutos</i>) fringing the shore of Old Woman Creek estuary	6-19
6.16. Swamp forest in south estuary basin. Emergent beds of spatterdock (<i>Nuphar lutea</i>) in foreground	6-20
6.17. Large-flowered trillium (<i>Trillium grandiflorum</i>) in a hardwood forest of the Research Reserve	6-21
6.18. Freckled blue violet (<i>Viola sororia</i>) in the upland woods west of estuary	6-21
6.19. Cardinal flower (<i>Lobelia cardinalis</i>) in a cove depression along the Edward Walper Trail east of Old Woman Creek estuary	6-21
6.20. Prairie habitat in the Research Reserve. American bittersweet (<i>Celastrus scandens</i>) in the foreground and tall prairie grasses in the background	6-22
6.21. Old field habitat found along the Edward Walper Trail in the Research Reserve	6-23

CHAPTER 6. BIOLOGY (cont'd)

6.22. Representative protozoans found in Old Woman Creek estuary	6-26
<i>Amoeba</i> sp.	6-26
<i>Codonella cratera</i>	6-26
<i>Halteria grandiniella</i>	6-26
<i>Stylonychia</i> sp.	6-26
<i>Bodo saltans</i>	6-26
<i>Cyclidium</i> sp.	6-26
<i>Rimsotrombidium lacustris</i>	6-26
<i>Urotricha farcta</i>	6-26
6.23. Example of a ciliated protozoan (<i>Stylonychia mytilus</i>) found in Old Woman Creek estuary	6-27
6.24. Planktonic rotifers (<i>Philodina</i> sp. and <i>Polyarthra</i> sp.) found in Old Woman Creek estuary	6-30
6.25. Oligochaete worm (<i>Branchiura sowerbyi</i>) found in Old Woman Creek estuary sediments	6-31
6.26. Water mite (<i>Limnesia</i> sp.) found in Old Woman Creek estuary	6-32
6.27. Planktonic cladocerans (<i>Bosmina longirostris</i> , <i>Chydorus sphaericus</i> , and <i>Daphnia retrocurva</i>) found in Old Woman Creek estuary	6-33
6.28. Spiny water flea (<i>Bythotrephes cederstroemi</i>) found in the nearshore waters of Lake Erie	6-33
6.29. Planktonic copepod (<i>Cyclops</i> sp.) from Old Woman Creek estuary	6-33
6.30. Adult mayfly (<i>Hexagenia limbata</i>) after emerging from estuary sediments	6-34
6.31. Nymph darner dragonfly (<i>Aeshna</i> sp.) on aquatic vegetation	6-35
6.32. Gyrating mass of whirligig beetles (<i>Dineutus</i> sp.) in an embayment of Old Woman Creek estuary	6-37
6.33. Chironomid larvae (<i>Chironomus</i> sp.), a major component of the Old Woman Creek benthos	6-38
6.34. Bryozoan colony (<i>Pectinatella magnifica</i>) on an American lotus (<i>Nelumbo lutea</i>) leaf pad in the main basin in Old Woman Creek estuary	6-39
6.35. Representative fishes of Old Woman Creek	6-41
Rainbow [Steelhead] trout (<i>Oncorhynchus mykiss</i>)	6-41
Northern creek chub (<i>Semotilus atromaculatus</i>)	6-41
Bluntnose minnow (<i>Pimehales notatus</i>)	6-41
Green sunfish (<i>Lepomis cyanellus</i>)	6-41
Blacknose dace (<i>Rhinichthys atratulus</i>)	6-41
Stoneroller minnow (<i>Camptostoma anomalum</i>)	6-41
White sucker (<i>Catostomus commersoni</i>)	6-41
Rainbow darter (<i>Etheostoma caeruleum</i>)	6-41
6.36. Representative fishes of Old Woman Creek estuary	6-42
Longnose gar (<i>Lepisosteus osseus</i>)	6-42
Northern pike (<i>Esox lucius</i>)	6-42
Golden shiner (<i>Notemigonus crysoleucas</i>)	6-42
Fathead minnow (<i>Pimephales promelas</i>)	6-42
Gizzard shad (<i>Dorosoma cepedianum</i>)	6-42
Common carp (<i>Cyprinus carpio</i>)	6-42
Emerald shiner (<i>Notropis atherinoides</i>)	6-42
Golden redhorse (<i>Moxostoma erythrurum</i>)	6-42
Brown Bullhead (<i>Ameiurus nebulosus</i>)	6-43
Bluegill sunfish (<i>Lepomis macrochirus</i>)	6-43
White crappie (<i>Pomoxis annularis</i>)	6-43
Johnny darter (<i>Etheostoma nigrum</i>)	6-43
Pumpkinseed (<i>Lepomis gibbosus</i>)	6-43
Largemouth bass (<i>Micropterus salmoides</i>)	6-43
Black crappie (<i>Pomoxis nigromaculatus</i>)	6-43
Logperch darter (<i>Percina caprodes</i>)	6-43
6.37. Representative fishes of nearshore Lake Erie	6-44
Muskellunge (<i>Esox masquinongy</i>)	6-44
White bass (<i>Morone chrysops</i>)	6-44
Smallmouth bass (<i>Lepomis macrochirus</i>)	6-44
Walleye (<i>Sander vitreus vitreus</i>)	6-44

Channel catfish (<i>Ictalurus punctatus</i>)	6-44
Rock bass (<i>Lepomis macrochirus</i>)	6-44
Yellow perch (<i>Perca flavescens</i>)	6-44
Freshwater drum (<i>Aplodinotus grunniens</i>)	6-44
6.38. Silvery salamander (<i>Ambystoma platineum</i>), a hybrid species common in the watershed	6-45
6.39. Leopard frog (<i>Rana pipens</i>), one of the most abundant frogs in Lake Erie coastal wetlands	6-45
6.40. Eastern box turtle (<i>Terrapene carolina</i>), a terrestrial turtle shown here on the Berea Escarpment	6-46
6.41. Young spiny softshell turtle (<i>Apalone spiniferus</i>), a predominately aquatic turtle of the creek and estuary	6-46
6.42. Northern water snake (<i>Nerodia sipedon sipedon</i>), resting on a fallen tree at the edge of the estuary	6-46
6.43. Eastern fox snake (<i>Elapha vulpina gloydi</i>), a resident of the estuary shore and uplands	6-46
6.44. Representative waterfowl of Old Woman Creek estuary	6-48
American black duck (<i>Anas rubripes</i>)	6-48
Ruddy duck (<i>Oxyura jamaicensis</i>)	6-48
Bufflehead (<i>Bucephala albeola</i>)	6-48
Lesser scaup (<i>Aythya affinis</i>)	6-48
Wood duck (<i>Aix sponsa</i>)	6-48
Mallard (<i>Anas platyrhynchos</i>)	6-48
Blue-winged teal (<i>Anas discors</i>)	6-48
Goldeneye (<i>Bucephala clangula</i>)	6-48
6.45. Great blue heron (<i>Ardea herodias</i>), a common wading bird of the estuary	6-49
6.46. Belted kingfishers (<i>Ceryle alcyon</i>), male at top and female at bottom,, painted on Lake Erie driftwood	6-49
6.47. Bald eagle (<i>Haliaeetus leucocephalus</i>) soars over Old Woman Creek estuary	6-50
6.48. Representative mammals of Old Woman Creek estuary and watershed	6-51
White-tailed deer fawn (<i>Odocoileus virginianus</i>)	6-51
Young red fox (<i>Vulpes vulpes</i>)	6-51
Groundhog (<i>Marmota monax</i>) in live trap	6-51
Raccoon (<i>Procyon lotor</i>)	6-51
White-footed mouse (<i>Peromyscus leucopus</i>)	6-51
Bison (<i>Bison bison</i>) in domesticated herd	6-51

CHAPTER 7. ECOLOGY

American water lotus beds of Old Woman Creek estuary in 1888	Chapter Front
7.1. <i>Nelumbo</i> beds in Old Woman Creek estuary	7-3
7.2. Sago pondweed (<i>Potamogeton pectinatus</i>), a submerged plant rooted to the bottom	7-4
7.3. <i>Potamogeton pectinatus</i> (sago pondweed) showing crown of leaves on the upper portion of the stem that fan out near the water surface	7-4
7.4. White water-lily (<i>Nymphaea odorata</i>), a rooted, floating-leaved plant of the estuary	7-5
7.5. Duckweed (<i>Lemna minor</i>) forms floating mats in protected coves of the estuary	7-5
7.6. Narrow-leaved cattail (<i>Typha angustifolia</i>), an emergent plant that grows at the fringes of the estuary	7-6
7.7. Wet meadow grasses fringe the mudflats of the estuary	7-7
7.8. Mean annual Lake Erie water levels from 1918 to 2000	7-8
7.9. Old Woman Creek estuary map showing site locations of aquatic macrophyte beds and numbering system	7-10
7.10. Distribution of <i>Nelumbo lutea</i> in Old Woman Creek estuary from 1977 to 1994	7-11
7.11. Detail of wetland vegetation distribution in Old Woman Creek estuary for 1993	7-12
7.12. Distribution of macrophyte vegetation in Old Woman Creek estuary for 1999, 2000, and 2001	7-13
7.13. Algal communities in Old Woman Creek estuary and watershed	7-17
7.14. Phytoplankton populations in Old Woman Creek estuary for 1980 exhibiting multiple peaks throughout the growing season	7-18
7.15. Phytoplankton standing crop in response to storm-water inflow through Old Woman Creek estuary	7-18
7.16. Total phytoplankton abundance in Old Woman Creek estuary during two time periods exhibiting relatively consistent numbers	7-20

CHAPTER 7. ECOLOGY (cont'd)

7.17. Percent composition of phytoplankton in Old Woman Creek estuary for 1981-1983 (showing autumn decline in diatom dominance) and 1995-1997 (showing continued dominance of diatoms in the autumn)	7-21
7.18. Diurnal changes in oxygen (percent saturation) and pH in lower Old Woman Creek estuary	7-24
7.19. Impact of storm runoff on upper Old Woman Creek estuary during a two week period in late summer 1998	7-25
7.20. Life positions of macrobenthos in Old Woman Creek estuary	7-28
7.21. Aquatic food chain in Old Woman Creek estuary	7-34
7.22. Conceptual model of nutrient dynamics in Old Woman Creek estuary.	7-36
7.23. Conceptual model of ecological processes in Old Woman Creek estuary	7-37

CHAPTER 8. ARCHAEOLOGY

Woodland Indians canoe the waters of Old Woman Creek estuary	Chapter Front
8.1. Chronology of Ohio's Prehistoric Indians	8-2
8.2. Animals of North American forests and plains 15,000 years ago	8-3
8.3. American mastodon in an Ohio Pleistocene bog	8-3
8.4. Fluted projectile points used by Paleo-Indians in Ohio	8-4
8.5. Engraving of American Indians making a dugout canoe	8-5
8.6. Depiction of a Woodland Indian village in northcentral Ohio	8-6
8.7. Seasonal hunting camp typical of Archaic and Woodland Indians	8-7
8.8. Early 17th century village of Erie and Seneca Indians	8-9
8.9. Tribal groups in the Great Lakes region when Europeans arrived	8-10
8.10. Archaeological sites in the vicinity of Old Woman Creek Estuarine Research Reserve	8-11
8.11. Late Paleo-Indian projectile points from the Anderson site	8-12
8.12. Archaic and Early Woodland artifacts from the Anderson site	8-12
8.13. Late Prehistoric ceramic types from the Anderson site	8-13
8.14. Late Woodland ceramic types from the Anderson site	8-14
8.15. Late Woodland artifacts from the Anderson site	8-14
8.16. Reconstructed example of a Late Woodland dwelling	8-15

CHAPTER 9. LAND USE

Abandoned farm implement on the Edward Walper Trail at Old Woman Creek NERR	Chapter Front
9.1. Sandstone quarry on the Berea Escarpment at Berlin Heights	9-2
9.2. Property map of Berlin Township showing location of Old Woman Creek	9-3
9.3. James Douglass house on lakeshore 3 km east of Old Woman Creek	9-4
9.4. Aerial view of Ceylon showing Old Woman Creek valley	9-4
9.5. Land use patterns in Old Woman Creek watershed	9-10
9.6. Location of political subdivisions surrounding Old Woman Creek watershed. In 1996 the watershed had a population of 33,873 in 11,502 households	9-11
9.7. Population trends for Old Woman Creek watershed vicinity area from 1940 to 1990	9-12
9.8. Population trends for Old Woman Creek watershed vicinity area from 1980 to 1995	9-12
9.9. Generalized diagram illustrating the distribution of ⁷ Be, ²¹⁰ Pb, and ¹³⁷ Cs in soils under different tillage practices to a depth of 10 to 30 cm	9-17
9.10. Location of livestock waste study area southwest of Berlin Heights, Ohio	9-18
9.11. Location of water sampling stations. for livestock waste study	9-18
9.12. Coliform bacteria in Old Woman Creek at livestock waste study area following a rainstorm event in May 1995	9-19
9.13. Streptococcus bacteria in Old Woman Creek at livestock waste study area following a rainstorm event in May 1995	9-19
9.14. Ammonia in Old Woman Creek at livestock waste study area following a rainstorm event in May 1995 ...	9-20
9.15. Total phosphorus (P) in Old Woman Creek at livestock waste study area following a rainstorm event in May 1995	9-20

CHAPTER 9. LAND USE (cont'd)

9.16. Coliform bacteria in Old Woman Creek at livestock waste study area for 72 hours following a rainstorm event in May 1995	9-21
9.17. Hazardous materials warning placards	9-22
9.18. Transportation corridors in the lower Old Woman Creek watershed	9-23
9.19. Old Woman Creek watershed land cover in the mid-1990s	9-24
9.20. Old Woman Creek watershed land cover in 2003	9-25

CHAPTER 10. CONCLUSIONS

Aerial view of Old Woman Creek estuary showing land utilization	Chapter Front
10.1. United States National Estuarine Research Reserve System	10-1
10.2. Old Woman Creek State Nature Preserve and National Estuarine Research Reserve	10-2
10.3. Bird's-eye view of Old Woman Creek estuary	10-3
10.4. Teacher training workshop focused on the value of coastal wetlands	10-10
10.5. Old Woman Creek National Estuarine Research Reserve and State Nature Preserve brochure	10-11

CHAPTER 11. ACKNOWLEDGMENTS

Cross-stitch of Old Woman Creek	Chapter Front
---------------------------------------	---------------

CHAPTER 12. APPENDIXES**CHAPTER 13. GLOSSARY**

Geologic Time Scale for the rocks exposed in Ohio	13-7
---	------

CHAPTER 14. REFERENCES CITED

Old Woman Creek historical marker, dedicated July 24, 2003	14-26
--	-------