COOPERATIVE NATIONAL PARKS RESOURCES STUDIES UNIT DEPARTMENT OF BOTANY UNIVERSITY OF HAWAII AT MANOA HONOLULU, HAWAII 96822 (808) 948-8218

TECHNICAL REPORT #10
HALAPĒ MARINE SURVEY

NATIONAL PARK SERVICE
CONTRACT #CX8000 6 0031

Contribution #: (This work carried out under CPSU Year 02.)

Clifford W. Smith, Unit Director

The National Park Service and the University of Hawaii signed the memorandum of agreement establishing this Cooperative National Park Resources Studies Unit on March 16, 1973. The unit provides a multidisciplinary approach to studies on the biological resources in the National Parks in Hawaii, that is, Hawaii Volcanoes National Park, Haleakala National Park, City of Refuge National Historical Park and Puukohola National Historic Through the Unit Director, projects are undertaken in areas identified by park management. These studies provide information that will facilitate the development and implementation of resource management programs. The involvement of University faculty and students in the resource management of the National Parks in Hawaii lends to a greater awareness of the problems and needs of the Service. At the same time research not directly or immediately applicable to management is also encouraged through the Unit.

A SURVEY OF THE MARINE ORGANISMS AT HALAPE, HAWAII VOLCANOES NATIONAL PARK

FREDERICK W. BALL
DEPARTMENT OF BOTANY
UNIVERSITY OF HAWAII
3190 MAILE WAY
HONOLULU, HI 96822

TABLE OF CONTENTS

Preface	i
Introduction	1
Material and Methods	8
Results	12
Discussion	16
References	19
Appendix A. LocalCommonScientific Names	
of Fish Seen at Halape-Hawaii during a	
previous survey	21
Appendix B. Species list of organisms	
collected	27
Bibliography	49
Acknowledgements	51

PREFACE

This report of the survey of the marine resources at Halape was conducted July 17-23, 1975. Since that time the area has been severely disturbed by natural phenomena. The November 29, 1975 earthquake, (Richter Scale magnitude 8.4), generated a small tsunami which claimed the lives of two people and also severely disturbed the marine flora and fauna at Halape. Many animals and some plant material were either crushed or left stranded on land. However, this destruction was minor with the gross change in the habitat brought about by com the land subsidence during the earthquake and in the following weeks. The land in the Halape region has sunk approximately eleven feet. The benthic environment in the area will not recover for some years as the newly submerged land surface is colonized and the previously submerged regions adapt and change in response to their greater depth. Figures 1 and 2 illustrate the conditions at Halape before and after the earthquake. was no volcanic activity in the Halape area.

Though this report presents information about an area whose features have been radically altered by nature, the results contained herein are still of considerable significance for resource management purposes. The report is the first comprehensive qualitative inventory of marine organisms along the coastline of Hawaii Volcanoes National Park. As such it will form the basis for future resource inventory studies in the area and all consequent ecological studies that may be necessary for resource management. Some work on the colonization of the newly submerged coastline is already being sponsored by the CPSU UH.

Fig. 1. An aerial photograph of the Halape coastline
Hawaii Volcanoes National Park prior to the
November 29, 1975 earthquake. Keaoi Island is
in the left foreground. (Photo by R. Holcomb,
USGS # 1-16-75/Frame 12).

Fig. 2. An aerial photograph of the Halape coastline
Hawaii Volcanoes National Park after the
November 29th, 1975 earthquake. Keaoi Island
is just to the bottom left hand corner; only
a small portion is left exposed (not shown in
this photograph). Note the position of the
coastline with respect to the Halape Coconut
Grove and the small pali hehind. (Official
photograph of USGS taken by Boone Morrison).

Introduction

The Hawaii Volcanoes National Park coastal boundaries extend eastward from La'ahana, near the Great Crack, to Kupapau Point, which is located about 3.5 miles West of Kalapana (Fig. 3). The region surveyed covered an area approximately 0.5 mile East of Keaoi Island to 1.75 mi. West of it (Fig. 4).

A base camp was established at Halapē (Lat. N. 19° 16' 24", Long. W. 155° 15' 37"), a very attractive site amidst very bleak surroundings. Although its coastline is located leeward of the prevailing trade winds, refraction of the westward setting waves is sufficient to create moderately exposed conditions. The waves have gnawed away at and eroded the lava-formed coastline, fashioning it into myriad forms that take the shape of arches, jagged spires, subterranean caves, pot holes and the like.

Primarily due to its remoteness and somewhat harsh physical and topographical conditions, the marine environment along the approximately 30-mile stretch of Hawaii Volcanoes National Park coastline has received little attention. Studies of potential value, beneficial not only to the National Park Service but also to the scientific community as well, consist of (1) faunal and floral succession studies on recent lava flows, and (2) an assessment of the degree of human impact on coastal organisms, such as mollusks, opihi in particular, and fish.

Fig. 3. Location of Hawaii Volcanoes National Park in the Hawaiian Islands.

Fig. 4. Location of the Halape Study Area in Hawaii
Volcanoes National Park.

By determining the diversity and density of the marine fauna and flora the management of the resources in the area will be improved. In addition, the National Park Service is interested in expanding its jurisdiction to 0.25 miles off-shore. Hence, the concern to survey the coastline in terms of its marine organisms. At present, the National Park Service exercises control over those lands within its boundaries extending down to the mean high tide mark. Beyond this point the State has jurisdiction out to the 3 mile limit.

The human impact within the National Park's jurisdiction of the coastline is well known. There are historical records that the Hawaiians made extensive use of certain parts of the coastline between Puna and Ka'u. The physical remains of several hundred sites of ancient villages, heiaus, petroglyphs, shelter caves and other displays of ancient native habitation are present in the area. Major archaeological sites have been located mostly towards the Kalapana end of the National Park's boundaries at such locations as Pu'u Loa, Kamoamoa, Ka'ili'ili and Wahaula. In general, perhaps because of the ruggedness of the coastline between Puna and Ka'u, the population of ancient Polynesians was rather sparse west of the Kalapana Extension. For the most part, the majority of the population of this rugged region was only transient.

During historic times, there has been a steady decline in the population of this area. In the mid 1800's Keauhou Landing was a landing place for tourists visiting Kilauea

Volcano. During this period Keauhou consisted of a fairly large village and steamship port until it was destroyed in 1868 by a tsunami (tidal wave). This port was also used by the pulu (a fern product) factory located on the trail between Makaopuhi and Napau Craters. The loss of the landing place at Keauhou was the beginning of the end. The area reverted to a status of basic subsistance and the population dwindled.

Previous collections in the area

Hartman (1966) compiled a list of polychaete annelids found in the Hawaiian Islands, including collections from Halape made by Hiatt and Brock. Of the total number of polychaete species collected by Hiatt and Brock, 36 were identified as being found in the Halape area. Seven of these species, Phyllodoce madeirensis, Platynereis dumerilii, Eunice afra, Mesochaetopterus sagittarius, Polyopthalmus pictus, Lygdamis nesiotes and Nicolea gracilibranchis, were collected during the present study; the remaining 15 species are new records for Halape. The discrepancy in the species found can be accounted for by differences in collecting techniques and the time of year when sampled.

Doty (1966) conducted a preliminary survey of the seaweeds at Kalapana and vicinity and identified about 40 species of micro- and macro- types of algae. By comparison, of the 40 species of macrobenthic algae collected at Halapē, only 9 were of the same species. The difference in species

composition between the two areas is probably the result of habitat difference; the Kalapana Coast is an area of rugged cliffs exposed to the full force of the waves whereas at Halape there are many sheltered areas.

In April of 1973, Major made some brief observations on the various kinds of reef fish located between Keaoi Island and the beach. The results of his observations were filed with the Hawaii Volcanoes National Park Library in an unpublished report and are summarized in this report in Appendix A.

Undoubtedly, there are other such "preliminary" surveys that have been conducted by various individuals on the marine biota of this region, the results of which are probably left uncovered deep in some file.

To date, the information compiled in this report is the most comprehensive study conducted thus far regarding the marine environment at, and adjacent to, Halapē.

Materials and Methods

Daily weather conditions were recorded as follows.

Wind velocities were read from a hand-held anemometer, while its direction was determined with use of a compass. A continuous recording hygrothermograph was used to measure temperature and humidity, and was checked for accuracy periodically against a Bendix psychrometer model #566.

Sample sea water salinities were obtained using a Yellow Springs Instrument Company salinometer model #33.

A tightly capped 2-liter sample of sea water was sent to the Hawaiian Institute of Marine Biology, Coconut Island, for a more accurate analysis of salinity, the result of which was used to calibrate field readings.

Water temperature was measured with a glass thermometer calibrated in degrees Celsius.

For wind and sea condition evaluation, reference was made to the Beaufort scale.

A current tide table was consulted to determine the approximate time of high and low tide on any given day, using the nearest tidal reference station, Honu'apo, Hawaii, located about 25 miles Southwest of Halape.

Plankton tows were made using a 30 cm diameter net (mesh size unknown). The planktonic collections were preserved in Leugol's solution in order to preserve the identity of any armored dinoflagellate specimens obtained.

Invertebrate and vertebrate collections were preserved in stock solutions of either 5% formaldehyde or 70% ethyl alcohol.

Mapping of one of the tidal pools (Fig. 5) was accomplished with the use of a plane table, an open sight alidade, a rangefinder, a Brunton compass, a tripod, an architect's triangular scale, and a range pole. The map was supplemented by aerial photos taken at a later time. Aerial photos were also taken from an altitude of about 200' to depict the general character of that part of the coastline

Fig. 5. Depths (cm) of largest tidepool, one half mile west of the Halape shelter, which was sampled intensively during this study.

under study, in addition to close-up photographs of the area in general.

A reference collection of all specimens collected has been deposited at the Hawaii Volcanoes National Park Head-quarters. An almost complete set has also been deposited in the Bishop Museum.

Results

Since time was a limiting factor during the course of the survey, the results obtained should only be considered as a partial representation of the marine organisms located in the Halape vicinity. Continued studies at a future time will be necessary for a more complete inventory.

With respect to the weather, from the period 17-23

July typical tradewind conditions prevailed. The highest temperature and humidity recorded for this period was 29°C and 24% RH, refer to Table I for a summary of temperature and relative humidity results. About 95 percent of the time the winds were NE to ENE, averaging 12-18 kts., with peak gusts to 35+ kts. Precipitation was negligible.

Since most of the tidal pools sampled were substantially large and deep enough, and in sufficient contact with the open sea, little fluctuation in water temperature or salinity was observed. The average sea water temperature measured was 24°C, and the mean salinity 31.3%. A salinity check was also conducted on one of several accessible, supposedly "brackish" water pools formed along a large rift zone located

Table I. Summary of daily air temperatures and percent relative humidity (R.H.) recorded at Halape campsite during the period 17-23 July, 1975.

DATE

		17		18		19	20)	2.	1	22	2	23	3
Hr.	°C	R.H.	°c	R.H.	°C	R.H.	°C	R.H.	o C	R.H.	o C	R.H.	°C	R.H.
00			23	52	22	50	22	39	24	41	23	41	22	47
02			23	53	23	40	22	46	24	42	22	41	22	45
04			23	54	21	42	22	42	23	41	22	50	22	44
06			23	56	21	38	22	44	23	40	21	40	21	47
08			23	50	27	30	28	34	27	32	28	26	27	30
10		·	25	46	27	30	27	40	30	28	29	34		
12			25	52	29	29	27	44	27	44	27	38	··· •	<u></u>
14	28	24	27	40_	28	30	27	42	*	*	28	28		
16	28	38	26	41	26	44	26	50	26	40	26	40		
18	25	48	25	44	25	40	25	50	25	42	24	47		***************************************
20	24	52	22	56	22	42	24	45	23	38	23	49		
22	23	54	21	.52	21	55	23	50	23	38	23	44		

^{*}No data for this period due to temporary interruption of chart recorder.

inland about 250 m. Since lava is very porous, it was assumed that seawater filters though the rock and mixes with the input of fresh water gained from runoff and percolation. The influence of the ocean water is evidenced by the fact that the water level of the pools fluctuates in concert with each corresponding high and low tide. What appeared to be inconsistent, however, was the fact that salinity readings made during both high and low tide conditions only ranged from 3.5-3.9%. The variability is probably not significant and is due to instrument error. Thus the inland water pools are essentially fresh water but the level within the pools is subject to the influence of the tides. The water temperature was 28°C.

Lists of the faunal and floral collections made can be found in the attached appendices. Table II summarizes the number of individual species collected and identified. As small portion of the collection, involving species of crustose algae, phytoplankton, and certain forms of invertebrates, have not been identified in time for this report, but will be reported on later.

Since time did not allow for a study of resident populations in terms of relative abundance and distribution, those organisms collected from the tidal pool diagrammed in Fig. 4 are denoted in the list for reference purposes in the event future studies are conducted.

Table II. A summary of the number of species collected from the various phyla of animals and plants.

Common name	Number of species
Sponges	7
Sea anemones	3
Corals	5
Flatworms	. 1 .
Ribbon worms	ı
Peanut worms	1
Echiuroids	1
Segmented worms	22
Joint-footed animals	21
Mollusks	37
Echinoderms	19
Acorn worms	1
Animals with backbones	26
Green algae	11
Brown algae	11
Red algae	18
Diatoms	42
	Sponges Sea anemones Corals Flatworms Ribbon worms Peanut worms Echiuroids Segmented worms Joint-footed animals Mollusks Echinoderms Acorn worms Animals with backbones Green algae Brown algae Red algae

Wave exposure and general observations on the distribution of organisms are mentioned in the following section on discussion.

Discussion

At present, there exist an assortment of coastal habitat types, such as exposed areas, i.e., those areas receiving the brunt of wave attack, versus sheltered inlets; tidal pools formed on flat benches or created remote from the sea's edge as a result of a natural barrier restricting the water's return during low tide; calcareous sand beach areas, of which there were few, versus predominately rocky shores; and subterranean caves. Reports of brackish water pools in the vicinity were unfounded, although they no doubt do exist in certain areas along the Hawaii Volcanoes National Park coast.

Zonation of the flora and fauna at the shoreline is not obvious. In general zonation is not as well expressed in Hawaii as it is in other parts of the world where rocky shores prevail, such as along the coasts of New Zealand, New England, England and parts of Africa. However, some zonation is obvious and can be observed, e.g., in areas of exposure vs. sheltered conditions. In exposed areas, where wetted surfaces reach up higher and extend further, there exist expanded belts of seaweeds, littorinids, barnacles, and sea urchins; in sheltered regions, these same species are compressed in distribution.

Certain species of seaweeds, e.g. <u>Sargassum</u>, appeared stunted in exposed areas, but of normal size in sheltered areas. This phenomenon is not uncommon, however, especially among certain fucoid species found in other parts of the World; it is apparently associated with the degree of wave pressure exerted on the plant relative to the extent of the algal surface presented. An alga with a broad surface area sujected to heavy wave conditions is more likely to be torn loose from the substratum than one much smaller in size. 3

In general, among the benthic algal populations of exposed shores, brown algae appeared to be present in the largest biomass, followed by red algae and then green algae; on the other hand, the red algae had a greater diversity of species present. Additional observations and collections, however, will be necessary in order to establish more accurately the degree of quantitative relationships.

Although the remoteness and rugged conditions of the Hawaii Volcanoes National Park coastline provide a certain amount of natural protection from human impact, there still remain some regions, such as around Halape and vicinity, that are visited by opini collectors, in particular. Since there are no known records documenting the actual status of opini populations from previous years, it is difficult to assess the extent of human impact with any degree of accuracy. On several occassions the author has personally

observed individuals carry large gunney sacks filled with opihi collected from the vicinity of Halape.

The need for a fact-finding study to determine the current status of opini populations and the effects of human intervention should be considered by the Hawaii Volcanoes National Park Resource Managers.

Ideally, extension of the Park's jurisdiction from above mean high tide to a predetermined point offshore would allow full protection for any marine organism found within these confines. If it is determined that opihi, for instance, along the Hawaii Volcanoes National Park coast is endangered, then the Park administration undoubtedly would be able to afford them protection.

Dr. A. Kay, University of Hawaii at Manoa is currently studying the status of the opihi in the Hawaiian Islands for the State Legislature. The CPSU UH is encouraging her to include the Halape area in her investigation.

A large part of the Hawaii Volcanoes National Park coastline remains to be investigated and inventoried. There exist unique opportunities to study pioneer colonies of benthic organisms on recent lava flows. The effects of human impact along the coastal regions of Hawaii Volcanoes National Park are of major importance and should be investigated at some point in the near future. Once armed with sufficient data, Hawaii Volcanoes National Park officials will have a better understanding of the coastal margin and how it should be managed.

References

- 1. Master Plan. Hawaii Volcanoes National Park, Hawaii.
- 2. Personal communication with Russel Apple, historian for the Hawaii National Park Service.
- 3. Lewis, J. R. 1964. The Ecology of Rocky Shores.

 London: The English Universities Press, Ltd.
- 4. Stephenson, Anne. 1949. "The Universal Features of Zonation Between Tide Marks on Rocky Coasts".

 J. Eco. 37: 289-305.

APPENDIX A

THE COMMON AND SCIENTIFIC NAMES OF FISH SEEN AT HALAPE, HAWAII

ру

Peter F. Major 1973

•			
FAMILY	LOCAL NAME	COMMON	SPECIES
Acanthuridae			N N
	manini	convict tang	Acanthurus sandvicensis
	paku'iku'i	achilles tang	A. achilles
	maikoiko		A. leucopareius
	maiko		A. nigroris
			A. nigrofuscus
	na'ena'e	orange spot tang	A. olivaceus
	palani		A. dussumieri
	kole		Ctenochaetus strigosus
•	lau'i-pala	yellow tang	Zebrasoma flavescens
,	kala	unicorn fish	Naso lituratus
			N. brevirostris ?
Apogonidae			
	upapalu	cardinal fish	Apogon species (2)
Aulostomidae			
	nunu	trumpet fish	<u>Aulostomus</u> <u>chinensis</u>
Balistidae			• • • • • • • • • • • • • • • • • • •
	humuhumu-nukunuku-a-pua'a	triggerfish	Rhinecanthus aculeatus
	humuhumu-'ele'ele		Melichthys buniva
		•	

1 3

,

Blenniidae

blennies

Runula ewaensis

Entomacrodus marmoratus

Cirripectus obscurus

C. variolosus

Canthigasteridae

sharpbacked puffers

Canthigaster jactator

Chaetodontidae

butterfly fish

Chaetodon miliaris

C. quadrimaculatus

C. multicinctus ?

C. lineolatus ?

C. lunula

C. unimaculatus

C. auriga

lau-wiliwili-nukunuku-

long-snouted

'oi'oi

butterfly fish

Forcipiger flavissimus

,			
FAMILY	LOCAL NAME	COMMON	SPECIES
Cirrhitidae			# 22
	piliko'a	hawkfish	Paracirrhites arcatus
	hilu piliko'a		P. forsteri
	piliko'a		P. cinctus
Diodontidae			
	'o'opu-kawa	spiny puffers	<u>Diodon</u> <u>hystrix</u>
Holocentridae			
	ala-'ihi	squirrel fish	Holocentrus lacteoguttatus?
	u'u, menpachi		Myripristis argyromus
Kuhliidae			
	aholehole	flagtails	Kuhlia sandvicensis
Kyphosidae			
	nenue	rudderfish	Kyphosus cinerascens
Labridae			
		wrasses	Labroides phthirophagus
•	'aki-lolo, hinalea 'i'iwi		Gomphosus varius
	hinalea luahine		Thalassoma ballieui
	hinalea lauwili	·	T. duperreyi
			Coris sp.

Pervagor spilosoma	Mugil cephalus?	Ostracion lentiginosus	Abudefduf imparipennis A. abdominalis Pomacentrus jenkinsi	Chromis leucurus	Scarus species (2-3)	Arothron hispidus	Zanclus canescens
filefish	mullet	boxfish	damselfish		parrotfish	puffers	moorish idols
'o'ili uwiwi	ama'ama	moa, mamoa waa	maomao		nµn	'o'opu-hue, Makimaki, keke	kihikihi
Monocanthidae	Mugilidae	Ostraciontidae	Pomacentridae		Scaridae	Tetraodont1dae	Zanclidae

SPECIES	5	Gymnothorax sp.		Mulloidichthys samoensis	Parupeneus porphyreus
COMMON		moray eels		goatfish	
LOCAL NAME		puhi		weke	kumu
FAMILY	Muraenidae		Mullidae		

APPENDIX B

A LISTING BY PHYLUM OF ALL SPECIES COLLECTED IN THE HALAPE AREA BY F. W. BALL IN JULY 1975

ANIMAL KINGDOM

Phylum	Class	<u>Family</u>	Species
	(Subclass)		
*Porifera	Demospongia	Tedaniidae	†Tedania ignis
(Sponges)		Spongiidae	Spongia spp.
		Adociidae	†Petrosia puna
		Tethyidae	[†] Tethya diploderma
		Spirastrellidae	Spirastrella keaukaha
			(coccinea ?)
		Halichondriadae	Rhaphisia myha
	Calcarea	Leucascidae	Leucetta solida
Cnidaria	Anthozoa	Actiniidae	Cladactella ? manni
(Sea anemones		Zoanthidae	Isaurus elongatus
and corals)			Palythoa tuberculosa
		Pocilloporidae	[†] Pocillopora meandrina

^{*}Sponges identified by Dr. Sidney Townsley

⁺ Indicates those species collected from the tidal pool represented in fig. 2.

Phylum Phylum	Class	Family	Species
	(Subclass)		
Cni daria	Anthozoa	Faviidae	[†] Leptastrea purpurea
(Sea anemones			⁺ L. bottae
and corals)		Poritidae	*Porites lobata
		Acroporidae	*Montipora flabellata
Playtyhelminthes	Turbellaria		+(?) Paraplanocera spp.
(Flatworms)			
Nemertinea	Nemertea		Taeniosomma cingulatum
(Ribbon worms)			
Sipunculid a			Phascolosoma spp.
(Peanut worms)			
Ech iurida			Anelassorhynchus inanensis
(Echiuroids)			

⁺ Indicates those species collected from the tidal pool represented in fig. 2.

30)	1.8			• - 1	ensis				ωl	sagittarius		ωl	
		madeirens	Typosyllis variegata	lpa	s dumerili	? waikikiensis	sselata	g	ata	Dorvillea moniloceras	opterus sag	dds sn.	almus pictu	esiotes
Species		**Phyllodoce madeirensis	Typosyllia	T. magnopalpa	**Platynereis dumerilii	Nerets sp.	Glycera tesselata	**Eunice afra	E. antennata	Dorvillea	**Mesochaetopterus	Chaetopterus	**Polyophthalmus pictus	**Lygdamis nesiotes
		*			*			*			a k		*	alk
•		Phyllodocidae	a e		ae		ldae	dae		leidae	Chaetopteridae		ldae	Sabellariidae
Family		Phyllo	Syllidae		Neriedae		Glyceridae	Eunicidae		Dorvilleidae	Chaeto		Ophel11dae	Sabell
Class	(Subclass)	Polychaeta												
			Worms)											
Phylum		*Annelida	(Segmented Worms											

^{*} Annelid identification provided by Dr. Julie H. Bailey-Brock.

^{**} Previously recorded from Halape.

Phylum	Class	Family	Species
	(Subclass)		
*Annelida	Polychaeta	Terebellidae	**Nicolea gracilibranchis
(Segmented worms)			Loimia crassifilis
		Sabellidae	Sabellastarte sp.
		Serpulidae	Hydroides norvegica
			Vermiliopsis torquata
			Protula atypha ?
			(empty tubes only)
			? Janua nipponica
	•		J. pagenstecheri
			Pileolaria koehleri
		•	
Arthropoda	Crustacea	·	
(Joint-footed anima	ls) (Cirripedia)	Balanidae	Balanus a. amphitrite
	(Malacostraca)	Ligiidae	Ligia kauaiensis
		Peratanaidae	⁺ Leptochelia dubia

Annelid identification provided by Dr. Julie H. Bailey-Brock.

^{**} Previously recorded from Halape.

Phylum	Class	Family	Species
	(Subclass)		
Arthropoda	Crustacea		
(Joint-footed anima	als) (Eurcarida)	*Alpheidae	[†] Alpheus latipes
			A. clypeata
			A. pacificus
			A. brevipes
			Alpheopsis equalis
			Metalpheus paragracilis
			M. rostratipes
		Hippolytidae	+Saron marmoratus
		Xanthidae	[†] Trapezia maculata
		Stenpodidae	*Stenopus hispidus
			('Opae kai)
		Ocypodidae	Ocypode ceratopthalma

^{*} Alpheids identified by Mrs. Dora Banner.

⁺Indicates those species collected from the tidal pool represented in fig. 2.

Phylum	Class	Family	Species			
	(Subclass)					
Arthropoda	Crustacea		•			
(Joint-footed anima	als) (Eurcarida)	Grapsidae	Cyclograpsus granulatus			
			Grapsus tenuicrustatus			
			Percnon planissimum			
		Scyllaridae	⁺ Parribacus antarticus			
			(Ulapapapa)			
,		Diogenidae	<u>Calcinus</u> <u>latens</u>			
			C. laevimanus			
			Clibanarius zebra			
*Mollusca	Amphineura	Acanthochitonidae	Acanthochiton viridis			
	v.	Ischnochitonidae	Ischochiton petaloides			
	Gastropoda	Pacellidae	Cellana exarata			
		Trochidae	Trochus histrio			
		Turbinidae	Turbo sandwicensis/			
			Leptothyra rubricincta			
+Indicates those sp	Indicates those species collected from the tidal pool represented in fig. 2.					

^{*}Mollusk identification provided by Dr. Alison Kay.

<u>Phylum</u>	Class	Family	Species
	(Subclass)		3 ≠
*Mollusca	Gastropoda	Neritidae	Nerita picea
		Littorinidae	Littorina pintado
		Rissoidae	Rissoina miltozona
		Cerithiidae	Cerithium atromarginatum
			C. nesioticum
			C. placidum
	•		C. interstriatum
	•	Vermetidae	Serpulorbis variabilis
		Eulimidae	Balcis spp.
		Architectonicidae	Heliacus variegatus
		Cypraeidae	Cypraea mauritiana
			C. caputserpentis
			<u>C</u> . <u>isabella</u>

^{*}Mollusk identification provided by Dr. Alison Kay.

Phylum	Class	Family	Species
	(Subclass)		
*Mollusca	Gastropoda	Conidae	Conus abbreviatus
			C. hebraeus
	•		C. rattus
			C. lividus
	•	Mitridae	Mitra litteratus
		Muricidae	Thais harpa
			T. intermedia
			Drupa ricina
			Purpura aperta
			Maculotriton bracteatus
		Buccinidae	Pisania gracilis
		Umbraculidae	Umbraculum sinicum
		Atyidae	Atys semistriata
		Aplysiidae	Aplysia spp.
		Onchidiidae	Onchidium verraculatum

[₱] Mollusk identification provided by Dr. Alison Kay.

Phylum	Class	<u>Family</u>	Species &
	(Subclass)		σ ₀
*Mollusca	Pelecypoda	Arcidae	Acar plicata
		Isognomonidae	Isognomon costellatum
		Chamidae	Chama iostoma
Echinodermata	Asteroidea	Asteropidae	*Asterope carinifera
(spiny-skinned a	nimals) (Starfish)		
	Ophiuroidea	Ophicomidae	Ophiocoma pica
	(Brittle stars)		0. brevipes
			<pre>0. erinaceus</pre>
			0. insularia var. variegata?
		Amphuridae	Ophiactis savignyi
	Echinoidea	Echinometridae	*Heterocentrotus mammillatus
	(Sea urchins)		('ina'ula)
			Echinometra mathaei
			Colobocentrotus atrata
			(hā'uke'uke)

^{*} Mollusk identification provided by Dr. Alison Kay.

⁺ Indicates those species collected from the tidal pool represented in fig. 2.

	Phylum	Class	Family	Species
		(Subclass)		
	Echinodermata	Echinoidea	Diadematidae	Diadema paucispinum
•	(spiny-skinned ani	mals) (Sea urchins)		(Wana)
			Cidaridae	[†] Eucidaris metularia
			Echinidae	Tripneutes gratilla (Ina)
				Lythechinus verruculatus
		Holothuroidea	Synaptidae	[†] Opheodesoma godeffroyi
		(Sea cucumbers)	Holothuridae	Actinopyga obesa
			(Loli, Namako)	A. mauritiana
				[†] Holothuria pervicax
				+H. cinerascens
			Stichopodidae	Stichopus chloronotus
	Hemichordata	Enteropneusta		Ptychodera flava
	(acorn worms)			
	Chordata	Ascidiaceae	Didemnidae	Didemnum sp.

⁺ Indicates those species collected from the tidal pool represented in fig. 2.

	o
	_

Phylum	Class	Family	Species
	(Subclass)		
Chordata	Osteichthyes	Pomacentridae	Abudefduf abdominalis
	(Bony fish)	(Damselfishes)	(Maomao, Mamo)
			A. imparipennis
			A. sinodus
			Pomacentrus jenkinsi
			Chromis vanderbilti
		Holocentridae	Holocentrus sammara
		(Squirrel fishes,	(Aliahi)
		Uukanipo)	+H. tiere
		Centhigasteridae	Canthigaster amboinensis
		(Sharpbacked Puffers)	
		Antennaridae	Anthennarius moluccensis
		(Frogfishes)	
		Labridae	Thalassoma umbrostigma
		(Wrasses, Ea, Hinalea)	Labroides phthirophagus

⁺Indicates those species collected from the tidal pool represented in Fig. 2.

Phylum	Class	Family	Species
	(Subclass)		
Chordata	Osteichthyes	Cirrhitidae	Cirrhitidae alternatus
	(Bony fish)	(Hawkfishes)	
•		Soleidae	Aseraggodes kobensis
		(Flatfishes)	
		Acanthuridae	[†] Acanthurus sandvicensis
		(Surgeonfishes, Maiii)	(Manini)
		Mugilidae	*Neomyhus chaptalii
		(Gray mullets)	(Uouoa)
		Blenniidae	Entomacrodus marmoratus
		(Blennies, Pao'o)	<u>Istiblennius</u> <u>zebra</u>
			\underline{I} . spp.
		Gobiidae	? Ctenogobulus tongarevae
		(Gobies, 'o'opu)	Kellogella oligolepis

[†]Indicates those speices collected from the tidal pool represented in Fig. 2.

Phylum	Class (Subclass)	Family	Species
Chordata	Osteichthyes	Muraenidae	Gymnothorax flavimarginatus
		(Moray eels, Puhis)	G. gracilicaudus
			G. hilonis
			Uropterygius knighti
		Chaetodontidae	Chaetodon miliaris
		(Butterfly fishes)	

⁺ Indicates those species collected from the tidal pool represented in Fig. 2.

PLANT KINGDOM

Division	<u>Order</u>	<u>Family</u>	Species
*Chrysophyta	Coscinodiscales	Coscinodiscaceae	Actinocyclus subtilis
	· .		Coscinodiscus granii
			C. nitidus
			Hemidiscus cuneiformis
			Podosira montagnei
,	Aulacodiscales	Eupodiscaceae	Aulocodiscus orientalis
	Biddulphiales	Biddulphiaceae	Biddulphia aurita
			B. pulchella
			B. titiana
	•		Climacodium frauenfeldianum
			Triceratium favus
			T. formosum
			T. shadboltianum
	Diatomales	Fragilariaceae	Asterionella notata
			Climacosphenia montligera
		•	Dimerogramma minor
			4

^{*} Diatoms identified by Dr. Gerald Prowse.

Species	eae <u>Licmophora communis</u>	L. ehrenbergii	L. remulus	Plagiogramma staurophorum	Rhabdonema arcuatum	Striatella unipunctata	Synedra formosa	S. fulgens var meditarranea	S. hennedyana	S. laevigata	S. undulata	ae Achnanthes brevipes	A. longipes	. Cocconeis heteroidea	C. scutellum	e Amphora binodis	6112
Family	Fragilariaceae								,			Achnanthaceae				Naviculaceae	
Order	Diatomales											Achnanthales				Naviculales	
Division	*Chrysophyta																

* Diatoms identified by Dr. Gerald Prowse.

A. pusto

Species	Diploneis crabro Mastogloia fimbriata	M. tenuis	Navicula abruptoides N. cancellata	N. oscitans Pleurosigma normanii	P. strigosum	Trachyneis aspera Tropidoneis lepidoptera var	samoensis	Auricula complexa	A. intermedia	Rhopalodia gibberula	Nitzschia longissima	N. panduriformis
Family	Naviculaceae							Auriculaceae		Epithemiaceae	Bacillariaceae	
Order	Naviculales											
Division	Chrysophyta											

* Diatoms identified by Dr. Gerald Prowse.

Division

Order

Family

Species

Chryosphyta

Naviculales

Surirellaceae

Campylodiscus oceanicus

 $\underline{\mathbf{C}}$. sp.

=

^{*} Diatoms identified by Dr. Gerald Prowse.

Macroscopic Benthic Marine Algae (Limu)

Phylum	<u>Order</u>	Family	Species
Chlorophyta	Ulvales	Ulvaceae	Ulva fasciata (Pala,
(Green Algae)	•		(Lipalahalaha, Lipalahaloha,
			Pakaiea, Pahapaha, Haloha)
	Cladophorales	Cladophoraceae	Cladophora spp.
		Anadyomenaceae	Microdictyon japonicum
			M. japonicum var. laxum
	Siponocladales	Valoniaceae	Valonia aegagropila
			Dictyosphaeria versluysii
		Boodleaceae	Boodlea composita
	Siphonales	Caulerpaceae	Caulerpa taxifolia
			C. racemosa
		Codiaceae	Codium edule
•	Dasycladales	Dasycladaceae	Acetabularia clavata

	_
h	_
+	O

	46									 		۵ ا					
Species	Nemalion pulvinatum	Asparagopsis taxiformis	Galaxaura fasciculata	G. rudis	Amphiroa fragilissima	Jania? mexicana	J. ungulata	Porolithon onkodes	Yamadaella cenomyce	Chondrococcus hornemanni	Annfeltia concinna	(Aktaki, Koeleele, Ekaha-	kaha)	Griffithsia spp.	Spyridia filamentosa	Martensia fragilis	Dasya villosa
Family	Helminthocladiaceae	Bonnemaisoniaceae	Chaetanglaceae		Corallinaceae				Namallaceae	Rhizophyll1daceae	Phyllophoraceae			Ceramiaceae		Delesseriaceae	Dasyaceae
Order	Nemalionales									Cryptonemiales	Gigartinales			Ceramiales			
#	Rhodophyta	(Red Algae)			••												
Phylum	Rhodo	(Red															

Phylum

Order

Family

Species

Rhodophyta

(Red Algae)

Ceramiales

Rhodomelaceae

Amansia glomerata

(Lipepeiao)

Laurencia spp.

(Lipuupuu, Lipalu,

Lipeepee, Palewawae)

Alsidium spp.

48	Giffordia breviarticulatus	Dictyota friabilis	aponica	Colpomenta sinuosa	Rosenvingea orientalis	Lobophora variegata	Chnoospora minima	xa	Sargassum echinocarpum	(Kala, Kalalaunuinui)
Species	Giffordi	Dictyota	Padina japonica	Colpomen	Rosenvin	Lobophor	Chnoospo	C. implexa	Sargassu	(Kala, K
Family	Ectocarpaceae	Dictyotaceae		Scytosiphonaceae		Ralfsiaceae	Chnoosporaceae		Sargassaceae	
Order	Ectocarpales	Dictyotales		Dictyosiphonales		Ectocarpales			Fucales	
Phy 1 um	Phaeophyta	(Brown Algae)								

Turbinaria oranta

S. polyphyllum

(Kala)

- Clark, Austin H. 1949. Ophiuroidea of the Hawaii Islands.

 Bernice P. Bishop Museum, Bull. 195, 133 pp.
- Doty, Maxwell S. & Dieter Mueller-Dombois, 1966. Atlas for bioecology studies in Hawaii Volcanoes National Park.

 Hawaii Botanical Sci. Paper #2, University of Hawaii,

 Honolulu, Hawaii, 507 pp.
- Edmonson, Charles H. 1946. Reef & shore fauna of Hawaii.

 Bernice P. Bishop Museum, Special Pub. #22, Bishop

 Museum, Honolulu.
- Ely, Charles A. 1942. Shallow-water Asteroidea and Ophuiroidea of Hawaii. Bernice P. Bishop Museum, Bull. 176: 1-63.
- Gosline, William A. & Vernon E. Brock. 1965. Handbook of Hawaiian fishes. University of Hawaii Press, Honolulu, 372 pp.
- Hartman, Olga. 1966. Polychaetous Annelids of the Hawaiian Islands. Bernice P. Bishop Museum, Occas. Papers, 23(11): 163-252.
- Hiatt, Robert W. 1954. Hawaiian marine invertebrates, a guide to their identification. University of Hawaii Press, Honolulu.
- Hobson, Edmund and Edith H. Chave. 1972. Hawaiian reef animals. University of Hawaii Press, Honolulu, 135 pp.
- Major, Peter R. "Brief summary of observations made at Halape, Hawaii." Unpublished report, 1973.
- Morris, Percy A. 1966. A field guide to shells of the Pacific Coast and Hawaii. Riverside Press, Cambridge. 330 pp.

Poulter, Jean L. 1963. The taxonomy and anatomy of some of the common polyclad flatworms of Oahu with notes on their biology. M.S. Thesis, University of Hawaii, 279 pp. Tinker, Spencer W. 1965 Pacific crustacea. Charles E. Tuttle Co., Rutland, Vermont & Tokyo, Japan. 134 pp.

. 1967. Pacific sea shells. Charles E. Tuttle, Co., Rutland, Vermont & Tokyo, Japan. 230 pp.

^{*} References used by the author to identify the organisms collected.

ACKNOWLEDGEMENTS

The author is particularly indebted to Glen Kaye of the National Park Service for his cooperation and assistance, and to the 147th Army Aviation Co. for the services that they provided.

The author is also grateful for the assistance provided by the following individuals: Drs. Julie Brock, Alison Kay, Sidney Townsley, Gerald Prowse and Arthur Reed, members of the U.H. faculty at Manoa, Mrs. Dora Banner, H.I.M.B. Staff, and U.H. graduate students William Magruder, Dennis Russell, and Jeff Hunt for their assistance in identifying portions of the marine collection; Drs. Robert Tilling and Donald Peterson, and Robin Holcum, of the USGS Volcanoes Observatory, for their cooperation, use of surveying equipment and the photographs of Halape; Janice Dean, Diane Ohama and Dora Tsuha clerical assistance; Tamotsu Nakata for the figures; and Dr. Clifford Smith, who reviewed this report and offered helpful criticisms.

Finally, special thanks to personnel of the HIMB laboratory for determining the salinity of one of the sea water samples, and to the students and staff members of the Hawaii Youth Conservation Corps, who aided in the author's field work.