
•€•‚ƒ„…ƒ†‡ ˆ‰Šƒ‹€ Œƒ•Ž ••‘‘‚†ƒŠƒ€•
•e Middle Channel reefs are designed to bene€t several €sh
species that are threatened or endangered in Michigan, including
lake sturgeon, mooneye, northern madtom cat€sh and river
redhorse sucker. Popular sport €sh walleye and commercially
important lake white€sh will also bene€t. Many of these €sh
migrate great distances from where they are born, therefore the
Middle Channel reefs will enhance €sh communities in lakes St.
Clair, Erie and Huron.

In the early 1900s, the rivers
connecting lakes Huron and
Erie were straightened, widened
and deepened to create shipping
channels for large freighters.
Dredging and disposal of excavated
material in the river damaged
€sh spawning sites, which led to
population declines. To compensate
for the loss of natural limestone

reefs, project partners have previously facilitated two reef projects
in the Detroit River and will construct a third reef in the Middle
Channel of the St. Clair River in fall 2011.

•e rivers of the Huron-Erie Corridor continue to support the
largest remaining population of lake sturgeon in the Great Lakes.
Sturgeon are known to spawn in just a few places in the Huron-
Erie Corridor, including one area near Algonac, Mich. •e Middle
Channel reefs will be close to this existing spawning site, which
makes biologists hopeful that sturgeon will €nd and use the new
reefs.

!"•#€$Š %•#€$Šƒ‹€•
 Construct one acre of €sh spawning reefs connected to

14 square miles of nursery area in the St. Clair Delta.
 Enhance the reproduction of native €sh.
 Restore €sh habitat and help delist the St. Clair

Area of Concern.
 Improve understanding of €sh communities and

habitat restoration.

•€€& ••†•Š"‚$Šƒ•†
•e location and design of the Middle Channel reefs were chosen
based on studies of €sh populations and lessons learned during
previous reef projects. Considerations include:

Reef Location: •e Middle Channel of the St. Clair River has
clean, fast !owing water that will keep €sh eggs well oxygenated.
•e reefs will be 25 to 30 feet below the water Ð deep enough
to prevent plant growth and interference with boat tra"c even
if water levels !uctuate. Downstream are large wetlands that can
serve as a nursery for young €sh.

Reef Design: Each of the nine reefs will be approximately 40 feet
wide, 120 feet long and about 2 feet high. •e height will slope
gradually to ensure steady !ows across the top of the reef that
will naturally wash away sediment (see drawing). Two hundred
boulders will be placed downstream of the reef, providing a safe
place for €sh to gather before spawning.

Rock Types: •e reefs will be made of loosely piled rocks. Fish
eggs stick to stone and remain protected by the gaps between
the rocks. Rock size is important. Intermediate sized rocks were
selected for this project because small rocks can be used by
invasive sea lamprey, and large rocks can be colonized by invasive
round gobies. •is project will evaluate €sh preferences for three
types of reef material: angular limestone (4-8 inches), rounded
€eldstone (4-6 inches) and a mixture of the two stones.

2.
5©

~
 3

0©
120©

1.
5©

Lake WhitefishWalleye

UPSTREAM

RIVER FLOW

BOULDER FIELD REEF

DOWNSTREAM

Lake Sturgeon

Not to scale

RESTORING FISH HABITAT IN THE ST. CLAIR RIVER
MIDDLE CHANNEL REEF PROJECT

•e goal of this project is to enhance €sh reproduction and help rebuild native €sh populations. Project
partners will restore an acre of €sh spawning habitat by constructing and studying nine rock reefs in
the Middle Channel of the St. Clair River.

Construction of the Livingstone
Channel in the Detroit River.

'Ž‰Š ƒ• ‰ ()‰*†ƒ†‡ •€€&+
During spawning season, €sh seek out
speci€c environments and structures
before depositing and fertilizing
their eggs. Many €sh spawn on reefs,

including rock outcrops, limestone shelves, coral reefs or
piles of loose stone. •is project aims to restore the preferred
spawning habitat of sturgeon, walleye and white€sh
by building a series of arti€cial reefs ± essentially long
underwater mounds of loose rock.

,••€••ƒ†‡ ŠŽ€ -‘)‰$Š
Project partners will assess €sh
use of the area before and a#er
reef construction. Fisheries
biologists will evaluate the
impact of the reefs on di$erent
stages of the €sh life cycle,
including:

 Adult .sh ± Do €sh
congregate near the new reefs
during spawning season?

 Eggs ± Which €sh species
deposit eggs on the reefs?

 Larval .sh ± Do the eggs
produce healthy larvae?
How far do the larvae travel
a#er emerging?

 Juvenile .sh ± Are juvenile
€sh using nearby wetlands as
nursery areas? Did the new
reefs increase the numbers
of €sh?

Team members will use a
variety of sampling techniques,
including mats to catch eggs
as they settle, plankton tows
to capture larval €sh, minnow
traps, €shing nets and lines,
underwater video and sonar.
•is information will improve
future e$orts to construct
€sh habitat and restore €sh
communities.

/"€‰Š 0‰1€•
•€•Š•"‰Šƒ•†
•e Middle Channel reef
project is supported by grants
from the National Oceanic and
Atmospheric Administration
and the U.S. Fish and Wildlife
Service through the Great
Lakes Restoration Initiative.
Led by Michigan Sea Grant,
this project is part of a long-
term collaboration among
federal, state and private
groups interested in studying
and restoring the Huron-Erie
Corridor.

www2huron3erie2org | www2miseagrant2umich2edu4restoration

MICHU-11-730

!"•#€$Š !‰"Š†€"•
Michigan Sea Grant
Jen Read
Project Lead
jenread@umich.edu

Lynn Vaccaro
Project Coordinator
Lvaccaro@umich.edu

Jim Diana
Juvenile Fish Assessment
jimd@umich.edu

U2S2 Geological Survey
Greg Kennedy
Egg Deposition and
Physical Assessment
gkennedy@usgs.gov

Ed Roseman
Larval Fish Assessment
eroseman@usgs.gov

Bruce Manny
Planning and Technical Guidance
bmanny@usgs.gov

JJR
Doug Dennison
Permitting and Design
Doug.Denison@jjr-us.com

Joe Wywrot
Project Engineer
Joe.Wywrot@jjr-us.com

U2S2 Fish and Wildlife Service
Jim Boase
Adult Fish Assessment
James_Boase@fws.gov

Michigan Department of
Natural Resources
Mike !omas
Juvenile Fish Assessment
•omasM4@michigan.gov

Faust Corporation
Marc Faust
Reef Construction
marc@faust-corp.com

Michigan Wildlife
Conservancy
Dennis Fijalkowski
Project Support
wildlife@miwildlife.org

National Oceanic and
Atmospheric Administration
Terry Heatlie
Sponsor and Technical Monitor
terry.heatlie@noaa.gov

LAKE
ST. CLAIR

ST. CLAIR
RIVER

DETROIT
RIVER

LAKE
HURON

LAKE ERIE

MICHIGAN

ONTARIO

DETROIT

PORT HURON

MT. CLEMENS

Overview of Middle Channel Reefs

RIVER FLOW
R

E
E

F LA
Y

O
U

T

B
O

U
LD

E
R

 FIE
LD

DICKINSON
ISLAND

HARSENS
ISLAND

ST. CLAIR
RIVER

MIDDLE
CHANNEL

DETAIL
AREA

Fighting Island (2008)

Belle Isle (2004)

Previous Reef Construction Projects
Natural Sturgeon Spawning Sites

Reef Types
4-6 inch rounded fieldstone
4-8 inch angular limestone
Mixture

LEGEND

STURGEON SPAWNING SITES
AND REEF CONSTRUCTION
PROJECTS

HURON-ERIE CORRIDOR

