

E-ReFS *an online guide to estuarine research*

© Estuarine Research Federation
[\(www.erf.org\)](http://www.erf.org)

Tidal Wetland Restoration

J. B. Zedler

Botany Department – University of Wisconsin
and

J. C. Callaway

Department of Environmental Science - University of San Francisco

Books and Articles on Restoration Science:

Bowles, M.L., and Whelan, C.J., eds. 1994. *Restoration of Endangered Species*. Cambridge University Press, Cambridge, U.K.

Davis, S.M. and J.C. Ogden. 1994. *Everglades: The Ecosystem and its Restoration*. St. Lucie Press, Delray Beach, Florida, USA.

Falk, D., C. Millar, and M. Olwell, eds. 1996. *Restoring diversity: Strategies for reintroduction of endangered plants*. Washington, DC: Island Press.

National Research Council (NRC) Committee on Restoration of Aquatic Ecosystems: Science, Technology, and Public Policy, 1992. *Restoration of Aquatic Ecosystems: Science, Technology, and Public Policy*. National Academy Press, Washington, DC, p. 552

Palmer, M. A., R. F. Ambrose and N. L. Poff. 1997. Ecological theory and community restoration ecology. *Restoration Ecology* 5:291-300.

Pickett, S.T.A., and V. T. Parker. 1994. Avoiding the old pitfalls: Opportunities in a new discipline. *Restoration Ecology* 2:75-79.

Books on Wetland Restoration:

Kusler, J. A. and M. E. Kentula. 1990. *Wetland Creation and Restoration: The Status of the Science*. Island Press, Washington, DC.

Streever, W., ed. 1999. *An International Perspective on Wetland Rehabilitation*. Kluwer Academic Press, Dordrecht, The Netherlands.

Zedler, J.B., (ed.) 2001. *Handbook for Restoring Tidal Wetlands*. Marine Science Series, Boca Raton, Florida: CRC Press LLC.

General Articles on Tidal Marshes and Their Restoration

Barrett, N.E., and Niering, W.A., 1993. Tidal marsh restoration: Trends in vegetation change using a geographic information system (GIS). *Restoration Ecology*, 1, 18-28.

Broome, S. W., E. D. Seneca, and W. W. Woodhouse, Jr. 1988. Tidal salt marsh restoration. *Aquatic Botany* 32:1-22.

Craft, C., J. Reader, J. N. Sacco, and S. W. Broome. 1999. Twenty-five years of ecosystem development of constructed *Spartina alterniflora* (Loisel) marshes. *Ecological Applications* 9:1405-1419.

- Chabreck, R.H., 1989. Creation, restoration, and enhancement of marshes of the Northcentral Gulf Coast. In: J.A. Kusler and M.E. Kentula (eds.), *Wetland Creation and Restoration: The Status of the Science*, EPA 600/3-89/038a, Corvallis, Oregon: U.S. Environmental Protection Agency, Vol. 1., 127-144.
- Clewel, A.F., 1997. Vegetation. In: C. L. Coulter and Y. -P. Hsieh (eds.), *Ecology and Management of Tidal Marshes: A Model from the Gulf of Mexico*. Delray Beach, Florida: St. Lucie Press, pp. 77-109.
- Coulter, C. L. and Y. -P. Hsieh (eds.), *Ecology and Management of Tidal Marshes: A Model from the Gulf of Mexico*. Delray Beach, Florida: St. Lucie Press, pp. 131-174.
- Dale P., and Hulsman. K., 1990. A critical review of salt marsh management methods for mosquito control. *Review of Aquatic Science*, 3, 281-311.
- Fonseca, M.S., 1989. Regional analysis of the creation and restoration of seagrass systems. *Wetland Creation and Restoration: The Status of the Science*, J. A. Kusler and M. E. Kentula (eds.), EPA 600/3-89/038a, Vol. 1. Corvalis, Oregon: U.S. Environmental Protection Agency, pp. 175-198.
- Frankel, R.E., and Morlan, J., 1991. Can we restore our salt marshes? Lessons from the Salmon River, Oregon. *Northwest Environment J.*, 7, 119-135.
- Lewis, R.R. III., 1989a. Creation and restoration of coastal plain wetlands in Florida. *Wetland Creation and Restoration: The Status of the Science*, J. A. Kusler and M. E. Kentula (eds.), EPA 600/3-89/038a, Vol. 1., Corvallis, Oregon: U.S. Environmental Protection Agency, pp. 73-102.
- Lewis, R.R. III., 1989b. Creation and restoration of coastal wetlands in Puerto Rico and the US Virgin Islands. In: J. A. Kusler and M. E. Kentula (eds.), *Wetland Creation and Restoration: The Status of the Science*, EPA 600/3-89/038a, Vol. 1. Corvallis, Oregon: U.S. Environmental Protection Agency, pp. 103-126.
- Niering, W. A. 1997. Tidal wetlands restoration and creation along the east coast of North America. Pages 259-285 in K. M. Urbanska, N. R. Webb, and P. J. Edwards, editors. *Restoration ecology and sustainable development*. Cambridge University Press, New York, NY.
- Nixon, S.W., 1980. Between coastal marshes and coastal waters. A review of twenty years of speculation and research on the role of salt marshes in estuarine productivity and water chemistry. In: P. Hamilton and K.B. Macdonald (eds.), *Estuarine and Wetland Processes*. New York, New York: Plenum Publishing Corp., pp. 437-525.
- Parsons, L. S. and J. B. Zedler. 1997. Factors affecting reestablishment of an endangered annual plant at a California salt marsh. *Ecological Applications* 7:253-267.
- Pomeroy, L.R., and R Wiegert, R.G. (eds.), 1981. *The Ecology of a Salt Marsh*. New York, New York: Springer-Verlag.
- Pye, K., 1992. Saltmarshes on the barrier coastline of North Norfolk, eastern England. In: J.R.L. Allen and K. Pye (eds.), *Saltmarshes: Morphodynamics, Conservation and Engineering Significance*. Cambridge, United Kingdom: Cambridge University Press, pp. 148-178.
- Sayce, K., 1988. Introduced Cordgrass, *Spartina alterniflora* Loisel. in Salt Marshes and Tidelands of Willapa Bay, Washington, *FWSI-87058 TS* , 70., Ilwaco, Washington: U.S. Fish and Wildlife Service, Willapa National Wildlife Refuge.
- Seliskar, D.M., 1995. Exploiting plant genotypic diversity for coastal salt marsh creation and restoration. In: M. A. Khan and I. A. Ungar (eds.), *Biology of Salt-Tolerant Plants*. Karachi, Pakistan: Department of Botany, University of Karachi, pp. 407-416.

- Seneca, E. D., S. W. Broome, W. W. Woodhouse, Jr., L. M. Cammen, and J. T. Lyon, III. 1976. Establishing *Spartina alterniflora* marsh in North Carolina. *Environmental Conservation* 3:185-188.
- Shisler, J.K., 1989. Creation and restoration of the coastal wetlands in the Northwestern United States. In: J.A. Kusler and M.E. Kentula (eds.), *Wetland Creation and Restoration: The Status of the Science, EPA 600/3-89/038a*. Corvallis, Oregon: U.S. Environmental Protection Agency, Vol. 1, 145-174.
- Simenstad, C., and Thom, R., 1996. Functional equivalency trajectories of the restored Gog-Le-Hi-Te estuarine wetland. *Ecological Applications*, 6, 38-56.
- Sinicroppe, T. L., P. G. Hine, R. S. Warren, and W. A. Niering. 1990. Restoration of an impounded salt marsh in New England. *Estuaries* 13:25-30.
- Teal, J.M., and Howes, B.L., 1996. Interannual variability of a salt-marsh ecosystem. *Limnology and Oceanography*, 41, 802-809.
- Thilenius, J.F., 1990. Plant succession on earthquake uplifted coastal wetlands, Copper River Delta, Alaska. *Northwest Science*, 64, 259-262.
- Turner, R.E., 1997. Wetland loss in the northern Gulf of Mexico: Multiple working hypotheses. *Estuaries*, 20, 1-13.
- Webb, J. W. and C. J. Newling. 1985. Comparison of natural and man-made salt marshes in Galveston Bay complex, Texas. *Wetlands* 4:75-86.
- Zedler, J. B. 1993. Canopy architecture of natural and planted cordgrass marshes: Selecting habitat evaluation criteria. *Ecological Applications* 3:123-138.
- Zedler, J.B., principal author., 1996. *Tidal Wetland Restoration: A Scientific Perspective and Southern California Focus. Report No. T-038*. La Jolla, California: California Sea Grant College System, University of California.
- Zedler, J. B. 1999. The ecological restoration spectrum. Pages 301-318 in W. Streever, editor. *An international perspective on wetland rehabilitation*. Kluwer Academic Publishers, Boston, MA.
- ### Effects of Impoundment, Tides and Waves
- Ibarra-Obando, S.E., and Poumian-Tapia, M., 1991. The effect of tidal exclusion on the salt marsh vegetation in Baja California, México. *Wetlands Ecology and Management*, 1, 131-148.
- Knutson, P.L., Allen, H., and Webb, J., 1990. Guidelines for Vegetative Erosion Control on Wave-Impacted Coastal Dredged Material Sites. *Technical Report D-90-13*. Vicksburg, Mississippi: U.S. Army Engineer Waterways Experiment Station.
- Knutson, P.L., Ford, J., and Inskeep, M., 1981. National survey of planted salt marshes vegetative stabilization and wave stress. *Wetlands*, 1, 129-157.
- McKee, K.L., and Patrick, Jr., W., 1988. The relationship of smooth cordgrass *Spartina alterniflora* to tidal datums: a review. *Estuaries*, 11, 143-151.
- Reed, D.J., De Luca, N., and Foote, A.L., 1997. Effect of hydrologic management on marsh surface sediment deposition in coastal Louisiana. *Estuaries*, 20, 301-311.

Rey, J.R., Shaffer, J., Crossman, R., and Tremain, D., 1990. Above-ground primary production in impounded, ditched, and natural *Batis-Salicornia* marshes along the Indian River Lagoon, Florida U.S.A. *Wetlands*, 10, 151-171.

Roman, C.T., Niering, W., and Warren, R., 1984. Salt marsh vegetation change in response to tidal restriction. *Environmental Management*, 8, 141-150.

Effects of Sea Level Rise

Gornitz, V., 1995. Sea-level rise: A review of recent past and near-future trends. *Earth Surface Processes and Landforms*, 20, 7-20.

Morris, J.T., Kjerfve, B., and Dean, J., 1990. Dependence of estuarine productivity on anomalies in mean sea level. *Limnology and Oceanography*, 35, 926-930.

Nuttle, W.K., Brinson, M., Cahoon, D., Callaway, J., Christian, R., Chmura, G., Conner, W., Day, R., Ford, M., Grace, J., Lynch, J., Orson, R., Parkinson, R., Reed, D., Rybczyk, J., Smith III, T., Stumpf, R., and Williams, K., 1997. Conserving coastal wetlands despite sea level rise. *EOS*, 78, 257, 260-261.

Nyman, J.A., DeLaune, R., Roberts, H., and Patrick, Jr., W., 1993. Relationship between vegetation and soil formation in a rapidly submerging coastal marsh. *Marine Ecology Progress Series*, 96, 269-279.

Effects of Sewage and Oil Pollution

Valiela, I., Teal, J.M., Cogswell, C., Hartman, J., Allen, S., Van Etten, R., and Goehringer, D., 1985. Some long-term consequences of sewage contamination in salt marsh ecosystems. *Ecological Considerations in Wetlands Treatment of Municipal Wastewaters*, P. J. Godfrey, E. R. Kaynor, S. Pelczarski and J. Benforado (eds.), New York, New York: Van Nostrand Reinhold, pp. 301-316.

Webb, J.W., Tanner, G.T., and Koerth, B.H., 1981. Oil spill effects on smooth cordgrass in Galveston Bay, Texas. *Contributions in Marine Science*, 24, 107-114.

Interfacing Science, Management and Policy

Boesch, D.F., Josselyn, M., Mehta, A., Morris, J., Nuttle, W., Simenstad, C., and Swift, D., 1994. Scientific assessment of coastal wetland loss, restoration and management in Louisiana. *Journal of Coastal Research, Special issue*, 20, 1-103.

Boumans, R.M., and Day Jr., J., 1994. Effects of two Louisiana marsh management plans on water and materials flux and short-term sedimentation. *Wetlands*, 14, 247-261.

Cowan, J.H., Turner, R.E., and Cahoon, D., 1988. Marsh management plans in practice: Do they work in coastal Louisiana, USA? *Environmental Management*, 12, 37-53.

Field, D.W., Reyer, A., Genovese, P., and Shearer, B., 1991. *Coastal Wetlands of the United States: An Accounting of a Valuable National Resource*. National Ocean Service Office of Oceanography and Marine Assessment, National Oceanic and Atmospheric Administration, Washington, D.C.

Zedler, J. B. 1996. Coastal mitigation in southern California: The need for a regional restoration strategy. *Ecological Applications* 6:84-93.

Nutrient Processes

- Boyer, K.E., and Zedler, J.B., 1999. Nitrogen addition could shift species composition in a restored California salt marsh. *Restoration Ecology*, 7,74-85.
- Craft, C. B., S. W. Broome, and E. D. Seneca. 1989. Exchange of nitrogen, phosphorus, and organic carbon between transplanted marshes and estuarine waters. *Journal of Environmental Quality* **18**:206-211.
- Craft, C.B., Broome, S., and Seneca, E., 1988. Nitrogen, phosphorus, and organic carbon pools in natural and transplanted marsh soils. *Estuaries*, 11, 272-280.
- Gibson, K. D., J. B. Zedler, and R. Langis. 1994. Limited response of cordgrass (*Spartina foliosa*) to soil amendments in a constructed marsh. *Ecological Applications* **4**:757-767.
- Langis, R., Zalejko, M., and Zedler, J.B., 1991. Nitrogen assessments in a constructed and a natural salt marsh of San Diego Bay. *Ecological Applications*, 1, 40-51.
- Poach, M. E. and S. P. Faulkner. 1998. Soil phosphorus characteristics of created and natural wetlands in the Atchafalaya Delta, LA. *Estuarine, Coastal and Shelf Science* **46**:195-203.

Restored Marshes as Habitat

- Chamberlain, R. H. and R. A. Barnhart. 1993. Early use by fish of a mitigation salt marsh, Humboldt Bay, California. *Estuaries* **16**:769-783.
- Chung, C.-H., 1989. Ecological engineering of coastlines with salt-marsh plantations. In: W. J. Mitsch and S. E. Jørgensen (eds.), *Ecological Engineering*. New York, New York: J. Wiley & Sons, pp. 255-290.
- Desmond, J. S., J. B. Zedler, and G. D. Williams. 2000. Fish use of tidal creek habitats in two southern California salt marshes. *Ecological Engineering* **14**:233-252.
- Desmond, J.S., Williams, G.D., and Zedler, J.B. In press. Improving the design of fish habitat mitigation projects in southern California. In: J.E. Keeley, M. Baer-Keeley, and C.J. Fotheringham (eds.), *Interface Between Ecology and Land Development in California, 2nd Conference Proceedings*. Fairfield, Washington: Southern International Association of Wildland Fire.
- Fell, P. E., K. A. Murphy, M. A. Peck, and M. L. Recchia. 1991. Re-establishment of *Melampus bidentatus* (Say) and other macroinvertebrates on a restored impounded tidal marsh: Comparison of populations above and below the impoundment dike. *Journal of Experimental Marine Biology and Ecology* **152**:33-48.
- Henley, D.E. and Rauschuber, D., 1981. Freshwater Needs of Fish and Wildlife Resources in the Nueces-Corpus Christi Bay Area, Texas: A Literature Synthesis. *FWS/OBS-80/10*. Washington, D.C.: U.S. Fish and Wildlife Service, Office of Biological Services.
- Landin, M. C., E. J. Clairain, Jr., and C. J. Newling. 1989. Wetland habitat development and long-term monitoring at Windmill Point, Virginia. *Wetlands* **9**:13-25.
- LaSalle, M. W., M. C. Landin, and G. S. Jerre. 1991. Evaluation of the flora and fauna of a *Spartina alterniflora* marsh established on dredged material in Winyah Bay, South Carolina. *Wetlands* **11**:191-208.
- Levin, L. A., D. Talley, and G. Thayer. 1996. Succession of macrobenthos in a created salt marsh. *Marine Ecology Progress Series* **141**:67-82.

- McIvor, C.C., and Rozas, L., 1996. Direct nekton use of intertidal saltmarsh habitat and linkage with adjacent habitats: a review from the southeastern United States. In: K.F. Nordstrom and C.T. Roman (eds.), *Estuarine shores: evolution, environments, and human alterations*. New York, New York: J. Wiley & Sons, pp. 311-334.
- Madon, S. P., G. D. Williams, J. M. West, and J. B. Zedler. 2001. The importance of marsh access to growth of the California killifish, *Fundulus parvipinnis*, evaluated through bioenergetics modeling. *Ecological Modelling* **136**:149-165.
- Minello, T. J. and J. W. Webb, Jr. 1997. Use of natural and created *Spartina alterniflora* salt marshes by fishery species and other aquatic fauna in Galveston Bay, Texas, USA. *Marine Ecology Progress Series* **151**:165-179.
- Minello, T. J. and R. J. Zimmerman. 1992. Utilization of natural and transplanted Texas salt marshes by fish and decapod crustaceans. *Marine Ecology Progress Series* **90**:273-285.
- Minello, T. J., R. J. Zimmerman, and R. Medina. 1994. The importance of edge for natant macrofauna in a created salt marsh. *Wetlands* **14**:184-198.
- Peck, M. A., P. E. Fell, E. A. Allen, J. A. Gieg, C. R. Guthke, and M. D. Newkirk. 1994. Evaluation of a tidal marsh restoration: Comparison of selected macroinvertebrate populations on a restored impounded valley marsh and an unimpounded valley marsh within the same salt marsh system in Connecticut, USA. *Environmental Management* **18**:283-293.
- Rulifson, R. A. 1991. Finfish utilization of man-initiated and adjacent natural creeks of South Creek estuary, North Carolina using multiple gear types. *Estuaries* **14**:447-464.
- Sacco, J. N., E. D. Seneca, and T. R. Wentworth. 1994. Infaunal community development of artificially established salt marshes in North Carolina. *Estuaries* **17**:489-500.
- Scatolini, S. R. and J. B. Zedler. 1996. Epibenthic invertebrates of natural and constructed marshes of San Diego Bay. *Wetlands* **16**:24-37.
- Shreffler, D. K., C. A. Simenstad, and R. M. Thom. 1990. Temporary residence by juvenile salmon in a restored estuarine wetland. *Canadian Journal of Fisheries and Aquatic Sciences* **47**:2079-2984.
- Shreffler, D. K., C. A. Simenstad, and R. M. Thom. 1992. Foraging by juvenile salmon in a restored estuarine wetland. *Estuaries* **15**:204-213.
- West, J. M. and J. B. Zedler. 2000. Marsh-creek connectivity: Fish use of a tidal salt marsh in southern California. *Estuaries* **23**:699-710.
- Williams, G.D., and Zedler, J.B. 1999. Fish assemblage composition in constructed and natural tidal marshes of San Diego Bay: Relative influence of channel morphology and restoration history. *Estuaries*, **72**, 702-716.
- Zedler, J. B., G. D. Williams, and J. S. Desmond. 1997. Wetland mitigation: Can fishes distinguish between natural and constructed wetlands? *Fisheries* **22**:26-28.
- Zedler, J. B. 1998. Replacing endangered species habitat: The acid test of wetland ecology. Pages 364-379 in P. L. Fiedler and P. M. Kareiva, editors. *Conservation biology for the coming age*. Chapman and Hall, New York, NY.

Sediments, Accretion and Erosion Control

- Broome, S.W., Rogers Jr., S., and Seneca,E. , 1992. *Shoreline Erosion Control Using Marsh Vegetation and Low-Cost Structures*. Raleigh, North Carolina: University of North Carolina Sea Grant College Program.
- Callaway, J.C., DeLaune, R., and Patrick, W. Jr., 1997. Sediment accretion rates from four coastal wetlands along the Gulf of Mexico. *Journal of Coastal Research*, 13, 181-191.
- Callaway, J.C., Nyman, J., and DeLaune, R., 1996. Sediment accretion in coastal wetlands: A review and a simulation model of processes. *Current Topics in Wetland Biogeochemistry*, 2, 2-23.
- DeLaune, R.D., Baumann, R.H., and Gosselink, J.B., 1983. Relationship among vertical accretion, coastal submergence, and erosion in a Louisiana Gulf coast marsh. *Journal of Sedimentation and Petrology*, 53, 147-157.
- Lindau, C. W. and L. R. Hossner. 1981. Substrate characterization of an experimental marsh and three natural marshes. *Soil Science Society of America Journal* **45**:1171-1176.
- Nyman, J.A., Crozier, C., and DeLaune, R., 1995. Roles and patterns of hurricane sedimentation in an estuarine marsh landscape. *Estuarine and Coastal Shelf Science*, 40, 665-679.
- Reed, D.J., De Luca, N., and Foote, A.L., 1997. Effect of hydrologic management on marsh surface sediment deposition in coastal Louisiana. *Estuaries*, 20, 301-311.

Techniques and Principles of Restoration

- Brampton, A.H. , 1992. Engineering significance of British saltmarshes. In: J.R.L. Allen and K. Pye (eds.), *Saltmarshes: Morphodynamics, Conservation and Engineering Significance*. Cambridge, United Kingdom: Cambridge University Press, pp. 115-122.
- Broome, S.W., 1989. Creation and restoration of tidal wetlands in the Southeastern United States. J. A. Kusler and M. E. Kentula (eds.), *Wetland Creation and Restoration: The Status of the Science*. *EPA 600/3-89/038a, Vol. I.*, 37-72. Corvallis, Oregon: U.S. Environmental Protection Agency.
- Callaway, J. C., J. B. Zedler, and D. L. Ross. 1997. Using tidal salt marsh mesocosms to aid wetland restoration. *Restoration Ecology* **5**:135-146.
- Phinn, S. R., D. A. Stow, and J. B. Zedler. 1996. Monitoring wetland habitat restoration in southern California using airborne multispectral video data. *Restoration Ecology* **4**:412-422.
- Roman, C. T., R. W. Garvine, and J. W. Portnoy. 1995. Hydrologic modeling as a predictive basis for ecological restoration of salt marshes. *Environmental Management* **19**:559-566.
- Zedler, J. B. and J. C. Callaway. 1999. Tracking wetland restoration: Do mitigation sites follow desired trajectories. *Restoration Ecology* **7**:69-73.
- Zedler, J. B. and J. C. Callaway. 2000. Evaluating the progress of engineered tidal wetlands. *Ecological Engineering* **15**:211-225.