National Park Service
Channel Islands National Park

Technical Report CHIS-94-01

KELP FOREST MONITORING 1992 Annual Report

> DANIEL RICHARDS and DAVID KUSHNER

CHANNEL ISLANDS NATIONAL PARK
1901 SPINNAKER DRIVE
VENTURA, CA 93001

ABSTRACT

The 1992 results of the Channel Islands National Park Kelp Forest Monitoring Project are described in this report. Population dynamics of 68 taxa or categories of algae, fish, and invertebrates were measured at 16 permanent sites around the five islands within the park. Survey techniques utilized SCUBA and surface-supplied-air, and included quadrats, band transects, random point contacts, fish and video transects, photogrammetric plots, size frequency measurements, artificial recruitment habitats, and species list surveys. Some batheothermograph data was collected. In 1992, nine sites had healthy kelp forests while seven were mostly barren. The seven barren sites consisted of one that was dominated by the aggregated red sea cucumber, *Pachythyone rubra*, one was barren with high sedimentation, one was dominated by red sea urchins, *Strongylocentrotus franciscanus*, and four sites were dominated by purple sea urchins, *Strongylocentrotus purpuratus*, three of which had signs of a developing kelp forest. Wasting disease was observed in sea stars and a wasting syndrome was observed in sea urchins. Fish recruitment appeared to be late this year. Size frequency measurements were taken from artificial recruitment modules (previously named "abalone recruitment modules") at six of the sites.

ABSTRACT		i
EXECUTIVE SUMMARY		1
INTRODUCTION		3
METHODS		5
STATION RESULTS AND DISCUS	SSION	7
Location: Wyckoff Ledge	, San Miguel Island	7
Location: Hare Rock, Sa	n Miguel Island	9
Location: Tyler Bight, Sa	n Miguel Island	10
Location: Johnson's Lee	North, Santa Rosa Island	11
Location: Johnson's Lee	South, Santa Rosa Island	13
Location: Rodes Reef, Sa	anta Rosa Island	14
Location: South Point, Sa	anta Rosa Island	15
Location: Gull Island Sou	ıth, Santa Cruz Island	16
Location: Fry's Harbor, S	anta Cruz Island	18
Location: Pelican Bay, S	anta Cruz Island	19
Location: Scorpion Anche	orage, Santa Cruz Island	21
Location: Yellow Banks,	Santa Cruz Island	22
Location: Offshore Yellov	vbanks, Santa Cruz Island	23
Location: Smugglers Cov	re (north end), Santa Cruz Island	24
Location: Scorpion Rock	(southeast), Santa Cruz Island	24
Location: Admiral's Reef	Anacapa Island	25
Location: Cathedral Cove	e, Anacapa Island	27
Location: Landing Cove,	Anacapa Island	28
Location: Seabass Reef	NE of Landing Cove), Anacapa Island	30
Location: Southeast Sea	Lion, Santa Barbara Island	30
Location: Arch Point, Sa	nta Barbara Island	32

Stations.

. 33 . 35
. 36
. 42
. 43

Appendix B. 1992 Species List for all Channel Islands National Park Kelp Forest Monitoring

LIST OF TABLES

Table 1. Regularly	monitored species by taxonomic grouping, common name, scientific name and	
а	ssociated monitoring technique.	46
Table 2. Station in	formation	48
Table 3. Summary	of sampling techniques used to monitor population dynamics of selected kelp	
fc	prest organisms	48
Table 4. Kelp fores	st monitoring site status 1992	49
Table 5. 1992 kelp	o forest monitoring program participant and cruise list	50
Table 6. 1992 echi	inoderm wasting disease/syndrome observations	51
Table 7. Deployme	ent dates of artificial recruitment modules (ARMs)	52
	LIST OF FIGURES	
· ·	Kelp Forest Monitoring Locations in Channel Islands National Park	

EXECUTIVE SUMMARY

The Channel Islands kelp forests are an important part of southern California's marine ecosystem and economy. Channel Islands National Park has conducted long-term ecological monitoring of the kelp forests around Santa Barbara, Anacapa, Santa Cruz, Santa Rosa and San Miguel Islands since 1982. Permanent transects were established at 16 stations between 1981 and 1986 (Table 2). The stations were monitored during seven five-day and three one-day cruises between June and October. Survey techniques utilizing SCUBA or surface-supply air include; quadrat counts, band transect counts, random point contact quadrats, fish transect counts, video transects, photogrammetric plots, size frequency measurements, artificial recruitment modules, and species list surveys (Table 3). The 1992 kelp forest monitoring was completed by 34 National Park Service (NPS) and volunteer divers making over 736 dives (Table 5).

In 1992, nine of the 16 transects had healthy kelp forests (Table 4). These included all three Anacapa Island sites, Yellow Banks, and Gull Island on the south side of Santa Cruz Island, all three Santa Rosa Island sites, and Wyckoff Ledge on the south side of San Miguel Island. Cat Canyon, Southeast Sea Lion and Arch Point on Santa Barbara Island had some giant kelp, *Macrocystis pyrifera*, along their transects, but

were still purple sea urchin barrens. Scorpion Anchorage on Santa Cruz Island, remains a complete barren with little algae, high densities of purple sea urchins, S. purpuratus, and high sedimentation. Hare Rock on San Miguel Island was still dominated by red sea urchins, S. franciscanus, but there was a small kelp forest southeast of the transect that appears to be expanding. Some giant kelp, *M. pyrifera*, was growing along the transect at Pelican Bay on Santa Cruz Island; however, this site was mostly bare with some brown algae. Fry's Harbor on Santa Cruz Island had some understory brown algae, but continued to be dominated by small aggregated red sea cucumbers, Pachythyone rubra.

During 1992, El Niño conditions were present around the Channel Islands. Anomalously warm ocean sea surface temperatures and several indicator species were observed. These species included the small pelagic red crab, *Pleuroncodes planipes*, frequent sightings of California barracuda, *Sphyraena argentea*, and the sighting of a spotted porcupinefish, *Diodon hystrix* at Arch Point, Santa Barbara Island. The brown alga, *Hydroclathrus clathratus*, was found at Fry's Harbor, this species is usually not found this far north. Sea star wasting disease was observed at nine sites on Santa Cruz, Anacapa, and Santa Barbara Islands. From our observations, this

disease is often associated with warm water.

Sea surface temperatures recorded by NOAA

were often several degrees warmer than normal.

Sea urchin wasting was observed at six locations on Santa Barbara, Anacapa and Santa Cruz Islands. This is the first time this sea urchin wasting has been observed since monitoring began in 1982. The symptoms of sea urchin wasting are spine loss and/or the presence of lesions on the test. These symptoms were observed in white, Lytechinus anamesus, purple, S. purpuratus and red sea urchins, S. franciscanus. Of the islands that we monitor, sea urchin wasting appeared to be more widely distributed on Santa Barbara Island, and affected mostly purple sea urchins. Sea urchin density counts were gathered twice this year at Cat Canyon and it appears that this wasting syndrome may be causing high mortality among purple sea urchins, S. purpuratus.

Fish recruitment appeared to have occurred later than usual this year. Blacksmith, *Chromis punctipinnis*, juveniles were first observed on July 31, at Fry's Harbor, Santa Cruz Island, this is about one month later than usual.

Artificial recruitment modules (ARMs) were placed at Scorpion Anchorage, and Fry's Harbor, Santa Cruz Island and Johnson's Lee South,

Santa Rosa Island. A total of 21 ARMs were deployed this year, seven at each of these sites. This was a cooperative volunteer effort with the National Park Service, Channel Islands Council of Divers, California Department of Fish and Game, and Southern California Edison. Abalone recruitment seemed to be low this year. Very few abalone were found in the recruitment modules and in their natural habitat.

In 1992, size frequency determinations were made for bat stars, Patiria miniata, giant-spined sea stars, Pisaster giganteus, sunflower stars, Pycnopodia helianthoides, purple sea urchins, Strongylocentrotus purpuratus, red sea urchins, S. franciscanus, white sea urchins, L. anamesus, chestnut cowries, Cypraea spadicea, wavy turban snails, Astraea undosa, rock scallops, Hinnites giganteus and abalone, Haliotis spp., in the Artificial Recruitment Modules at six locations where the modules have been for a year or longer. Overall, the animals measured in the ARMs were smaller than the ones measured in the natural habitat. We recommend that additional ARMs be placed at the other seven stations for monitoring juvenile cohorts and recruitment events.

INTRODUCTION

The waters of Channel Islands National Park and Channel Islands National Marine Sanctuary

harbor one-third of southern California's kelp forests (Davies, 1968). The giant kelp, *Macrocystis pyrifera*, is the primary constituent of these kelp forests and over 1,000 species of macro flora and fauna can be found here (Woodhouse 1981, J. M. Engle pers. comm.). Many other species, while not residents of the kelp forest community, are dependent upon the existence and productivity of kelp forests. The kelp forest serves as food, shelter, substrate, and nursery to both migratory and resident species. Kelp forest detrital flux provides an important source of nutrients to nearby rocky shore, sandy beach and estuary communities. The kelp forests are essential to our commercial and sport fisheries as well as to recreation and the associated tourist industry.

Channel Islands National Park consists of five of the eight California Channel Islands (San Miguel, Santa Rosa, Santa Cruz, Anacapa, and Santa Barbara) and the submerged lands and waters within one nautical mile of each of the islands. The Channel Islands National Marine Sanctuary overlaps the subtidal portions of the park, and its boundary extends six miles seaward from the park islands. Channel Islands National Park also bears the designation of International Biosphere Reserve and State of California Areas of Special Biological Significance. The State of California maintains jurisdiction over the park's marine

resources and manages them through the Department of Fish and Game.

The federal law which established Channel Islands National Park (16-USC-410) directed development of inventories and monitoring of natural resources in the park. Kelp forest monitoring is part of the long-term ecological monitoring at the park designed to measure the health of the ecosystems. By determining the limits of normal variation and diagnosing abnormal conditions we hope to prescribe remedial action through management recommendations.

Following a five year design study begun in 1982, the kelp forest monitoring was implemented in 1987 by the park resource management division, using the protocol established during the design phase. Monitoring design rationale is discussed in Davis and Halvorson (1988). Preliminary results and specific design considerations can be found in reports written by Davis (1985, 1986). Richards, Gramlich, and Davis (in prep), describe monitoring efforts and results for 1982-1989. Richards, Avery, and Kushner (1993) and Richards, Kushner, and Avery (1993) describe the 1990 and 1991 monitoring efforts and results respectively.

This report summarizes the monitoring efforts and results from 1992, our eleventh year of monitoring.

It is hoped that these reports will provide some insight into kelp forest dynamics and stimulate further research into the long-term trends and changes in the nearshore ecosystem. We have highlighted some of the most important observations, and tried to provide a characterization for each site. Organisms are referred to by their scientific names; however, Table 1 lists common names for all of the monitored species.

METHODS

Population dynamics of 68 taxa or categories of algae, fish, and invertebrates (Table 1) were measured at 16 permanent sites (Table 2) around the five park islands (Fig. 1). Site and species selection criteria are provided in the Kelp Forest Monitoring Handbook (Davis, 1988). Sites were monitored between June and October of 1992.

Each site is marked by a 100 m-long transect permanently affixed to the seabed. The sampling techniques employed to gather population dynamics information are summarized in Table 3. Complete protocol for each sampling technique are described in Davis (1988). At each station, 20 randomly placed 1 m x 2 m quadrats and 12 randomly placed 3 m x 20 m band transects were used to determine densities and distribution of

discrete benthic organisms; 1000 random points spread over 25 quadrats (random point contacts -RPC's) were used to determine percent cover of encrusting invertebrates, algae, and substrate composition; 2 m x 3 m x 100 m fixed transects were used to determine fish abundance; video taped transects and video taped 20 m² photogrammetric plots provide a record of the site appearance; and size frequency measurements were collected to determine age structure, population recruitment, and growth rates. Random numbers for each technique were chosen along the entire 100 m transect avoiding adjacent samples. A general species list was made for each station, noting presence/absence and relative abundance for all recognizable species. Artificial habitat structures, referred to as ARMs (Artificial Recruitment Modules) were used at six of the sites to measure recruitment and population structure. ARMs were placed at three additional sites in 1992, but not monitored. The video camera was used for monitoring photoplots in 1992, eliminating the use of still photos. Photoplots were not video taped at Hare Rock, Yellow Banks, and Cat Canyon because the marker-stakes could not be found, and at Johnson's Lee North, Gull Island South, Admiral's Reef and Arch Point due to unfavorable water conditions or camera failure.

In addition to the standard size frequency measurements that were taken, we collected size frequency measurements in the artificial recruitment modules (ARMs). These ARMs are rock cribs, consisting of 20 half-sized concrete blocks (40 cm L X 20 cm W X 10 cm H) stacked five high and enclosed in a wire mesh frame. The wire cage dimensions are 60 cm L X 60 cm W X 50 cm H and the mesh size is 5 cm X 10 cm. The ARMs provided a standardized surface area of about 24 m². The ARMs are sampled by opening up the cage, and removing each brick while looking for animals. Measurements of Patiria miniata, Pisaster giganteus, Pycnopodia helianthoides, Strongylocentrotus purpuratus, S. franciscanus, Lytechinus anamesus, Cypraea spadicea, Astraea undosa, Hinnites giganteus, and Haliotis spp. were taken. Due to time constraints underwater, once a sample size was greater than 200 for a particular species, that species was no longer measured in the remaining ARMs at the site. Measurements were taken underwater, or the animals were brought to the surface to be measured then replaced into the ARM they were removed from.

Sea Data temperature-depth recorders were in place during the last half of the year at Arch Point, Santa Barbara Island, Hare Rock, San Miguel Island, Gull Island, Santa Cruz Island.

These data will be reduced and presented in a later report.

STATION RESULTS AND DISCUSSION

Sampling was completed at all 16 monitoring sites by 36 divers (Table 5) during seven five-day and three day trips. A total of 736 dives with 556.4 hours of bottom time were completed.

A brief description of each site is included with the station results below. Means for quadrats, band transects, random point contacts, fish transects and size frequency tables for each location are in Appendix A. Size frequency measurements from the artificial recruitment modules were kept separate from the other size measurements. Video transects for all locations except SRIRR were completed. Videoplots were completed at SMIWL, SRIJLNO, SRIJLSO, SCIGI, SCIFH, SCIPB, SCISA, ANICC, ANILC, SBISESL, and SBIAP. Species lists for all locations are in Appendix B. A summary of the 1992 status of each site is presented in Table 4.

In addition to the regular monitoring sites, we occasionally survey other areas to give the permanent sites a frame of reference to the surrounding areas. Surveys generally consisted of one dive, with all divers fanning out and noting

general characteristics of the site. General species lists were sometimes filled out for the area. Descriptions here include noteworthy observations and a short description of the dive site.

Location: Wyckoff Ledge, San Miguel Island Site #1 SMIWL

1992 sampling dates: September 16, September 17

1992 status: dense kelp forest

There was a very dense kelp canopy over the site. *Macrocystis pyrifera* plants were mostly large and mature, and the fronds were heavily covered with bryozoans. *M. pyrifera* densities and percent cover of *M. pyrifera*, *Pterygophora californica*, and *Eisenia arborea* remained relatively constant over the past five years. Red algae, mostly *Botryoglossum farlowianum*, covered much of the bottom (53%), and *Gigartina spp.* was common at 6%. Articulate coralline algae was abundant at 15%. Crustose coralline appears to have increased over the past two years and is now at 32% coverage. Bare substrate was recorded at its highest level ever, 25%.

The worm, *Pista elongata* was the most common miscellaneous invertebrate on RPC's. *Diopatra ornata* were common in the sandy areas, covering

10% of the bottom. Bryozoans were abundant covering 16% of the substrate.

Mysids were very abundant in both the canopy and near the bottom where they were so dense they obscured visibility. Rock crabs, mostly *Cancer antennarius*, were common. Small kelp crabs, *Pugettia richii*, were present, but were not as abundant as last year. Kelp crabs, *Pugettia producta*, were common in the kelp canopy.

Haliotis rufescens were commonly found, three of which were measured to be commercially legal (>= 19.4 cm). A commercial abalone diver was observed diving at the site on September 17.

Kelletia kelletii were abundant and were counted on both the band transects and quadrats, their respective densities were 0.25/m² and 0.88/m².

Both *Patiria miniata* and *Pisaster giganteus* were common and no sign of wasting disease was observed. Recently settled *P. giganteus* were abundant on the kelp blades. *Pycnopodia helianthoides* were uncommon and most were small with a mean size of 77 mm. They were recorded on band transects at 0.0069/m², down from their high in 1991 (0.049/m²). Both *Strongylocentrotus purpuratus* and *S. franciscanus* were uncommon and at their lowest densities since 1984. *S. purpuratus* were absent

in quadrat counts while *S. franciscanus* densities were 0.58/m².

Rockfish were abundant at the west end of the transect; however, the east end had few fish.

Lingcod, *Ophiodon elongata*, and cabezon, *Scorpaenichthys marmoratus* were observed.

Kelp greenlings, *Hexagrammos decagrammus*, were common, this is the southern end of their range. Tubesnouts, *Aulorhyncus flavidus*, small schools of jack mackerel, *Trachurus symmetricus*, and a large white sea bass, *Atractoscion nobilis*, were also seen. An uncommon sighting of a mosshead warbonnet, *Chirolophis nugator*.

Location: Hare Rock, San Miguel Island Site #2 SMIHR

1992 sampling dates: July 14, July 15, September 17

1992 status: red sea urchin barren

Overall the site looked similar to the way it was in 1991. The few kelp plants from last year along the outside of the transect, especially to the northeast, have grown into a small forest about ten meters in diameter. The kelp looked healthy and dark. Red algae and sea lettuce, *Ulva sp.*, were abundant under the kelp plants and in two large patches right along the transect. Green

algae (mostly sea lettuce) coverage was patchy and increased to 14%, similar to 1990 levels. Crustose coralline algae was abundant covering 52% of the substrate.

Terebellid worms were very abundant and were the most common miscellaneous invertebrates on RPC's. Large rock crabs, *Cancer spp.*, and the coon shrimp, *Pandalus danae*, were common.

Aplysia californica were common at a density of 0.065/m². Juvenile Navanax inermis (a sea slug) were very abundant on our September 17 visit.

Strongylocentrotus franciscanus were abundant at 9.5/m². *S. franciscanus* densities have not changed since 1987. *S. purpuratus* were relatively rare and fell to their lowest density (0.3/m²) since sampling began in 1982. Earlier this year a fisherman reported that many *S. purpuratus* were dying near Hare Rock. We noticed many fresh *S. purpuratus* tests on July 14. *Pisaster giganteus* (0.68/m²), *Patiria miniata* (1.4/m²), and *Pycnopodia helianthoides* (0.04/m²) were all relatively common.

Some juvenile *Haliotis rufescens* were found on or near the transect and some adult *H. rufescens* and *H. cracherodii* were found and measured in the shallows around Hare Rock. Shells of both *H.*

rufescens and *H. cracherodii* were collected and measured.

Young-of-year rockfish, *Oxyjulis californica*, and *Heterostichus rostratus* were seen. *Aulorhyncus flavidus*, *Sebastes atrovirens* and *S. serranoides* were common in the kelp forest. A large *Opiodon elongata* was seen.

Location: Tyler Bight, San Miguel Island

Date: September 16

A survey dive was made here in this commonly used anchorage. We dove on the outside edge of the kelp bed. There was an abundance of large *Haliotis rufescens* and rock crabs, *Cancer spp.*, on the small rocky reefs jutting out of the sand. The fish fauna was much like Wyckoff Ledge, but the algae was different in that *Eisenia arborea* was very abundant here and was missing entirely from the monitoring site. Acid weed, *Desmarestia viridis* was common on the sand.

Location: Johnson's Lee North, Santa Rosa Island

Site #3 SRIJLNO

1992 sampling dates: July 15, July 16,

September 15

1992 status: thick mature kelp forest

The transect was covered by a thick canopy and kelp plants were dense below with a coverage of 55% for *Macrocystis pyrifera*, *Pterygophora californica* and *Eisenia arborea* combined. The color and condition of the kelp looked healthy. A dense understory of *Cystoseira spp.* and *P. californica* was present over much of the transect area. *Cystoseira spp.* and *Gelidium spp.* were at their highest level ever at this site, 15% and 5% respectively. *Desmarestia spp.* was very abundant in 1991, but this year it was almost completely absent from the transect.

Miscellaneous red algae was at its highest coverage since 1982 (42%).

Sponges, tunicates, and bryozoans were diverse and abundant. Encrusting sponges and bryozoans increased to their highest levels ever at this site, 11% and 43% respectively. Tunicate cover decreased from their 1991 high of 19% to a more typical coverage of 4.3%. The divers who collected this data were questioned about their identification of the encrusting tunicates and sponges, as they can be easily confused, but they were sure of their identifications. The sand castle worm increased in coverage from last year to 10%. Amphipod tube mats were abundant and were the most common miscellaneous invertebrate on the RPC's.

Sea urchins were present under ledges but few were found in the open. Both *Strongylocentrotus franciscanus* and *S. purpuratus* continued to have low densities, 0.2 and 0.18/m² respectively. *Pisaster giganteus* and *Patiria miniata* seemed abundant. *P. giganteus* abundance has gradually decreased from it's high in 1989 of 1.2/m², to 0.13/m² this year.

Adult *Haliotis rufescens* were easily found along the transect, we found 41 for size frequency measurements. Though adult abalone were common, juveniles were scarce. We checked under many rocks and only found a few, the smallest being 50 mm. On a dive inshore from the transect, we observed a *H. rufescens*, approximately 150 mm long, that was very weak and flaccid, though only slightly shrunken. On that dive we also observed a healthy *H. rufescens* approximately 230 mm long. Both abalone were at depth of 30 ft.

Juvenile and adult *Chromis punctipinnis* and juvenile surfperch were common. Juvenile rockfish were uncommon. The *Hypsypops rubicundus* nest near the 70 m mark on the transect was active and had eggs. This is the only *H. rubicundus* nest in the area, and it has been interesting to follow through the years.

There are three groups of five ARMs at this site. All were heavily overgrown with encrusting invertebrates. On September 15, all 15 ARMs were monitored, and all sea stars and abalone were measured. Sea urchins, Hinnites giganteus and cowries were also measured in 10 of the ARMs. Octopus nests were found in two ARMs. A total of 31 Haliotis rufescens were found inside the ARMs, 14 were thought to be introduced hatchery abalone that were placed here over two years ago. Because of fouling growth on the shells and the light colored shells of many of the native abalone here, it is often difficult to positively identify the hatchery abalone. Sizes ranged from 16 mm to 165 mm. Several introduced abalone in the 120 mm size class were found in the rocks around the middle group of ARMs. Pacific falsejingles, Pododesmus cepio, were abundant in the ARMs.

Location: Johnson's Lee South, Santa Rosa Island

Site #4 SRIJLSO

1992 sampling dates: July 27, July 28, July 29,September 14, September 151992 status: mature kelp forest

Kelp canopy cover was thick and at slack current it covered about 90% of the transect.

Macrocystis pyrifera density was slightly lower

this year than last, with fewer juveniles and more adults, reflecting a maturation of the forest. On the bottom, the percent coverage for *Macrocystis* pyrifera, Pterygophora californica and Eisenia arborea combined was 36%. This category has been increasing since 1990. Laminaria farlowii, Cystoseira spp., and articulated coralline algae all increased to their highest coverage ever at this site, 6.9%, 3.1%, and 12% respectively. However, Laminaria farlowii densities did not increase on quadrats. Gigartina spp. coverage increased to 7.4%, its highest level since 1983. On RPC's the percent cover of rocks was the highest ever at this site, and may have been a factor in some of the changes observed such as the increase in algae.

In general, densities from quadrat and band transect counts were very similar to last year's. Amphipod tube mats, hydroids, and brittle stars in the kelp holdfasts accounted for most of the miscellaneous invertebrate category on RPC's. *Diopatra ornata* decreased in coverage to 5.7%. This decrease is proportional to the decrease in sand substrate, its most common habitat.

Strongylocentrotus franciscanus and S. purpuratus densities were 0.23/m² and 2/m² respectively. The decrease in sea urchin densities we saw in 1991 seems to hold, as densities changed little this year. *Pycnopodia*

helianthoides and Patiria miniata were common (0.11/m² and 2/m² respectively), while Pisaster giganteus was rare (0.05/m²).

Adult and juvenile *Oxyjulis californica* were common. Adult *Sebastes mystinus* and *S. atrovirens* were common as were adult *Embiotica lateralis* and *E. jacksonii*.

Haliotis rufescens were present on band transects (0.014/m²). Twenty nine *H. rufescens* were measured for size frequency information.

One *H. corrugata* was observed.

Seven ARMs were placed at the site on July 28, 1992. They were located between 56-63 m on the transect, and about 5-10 m east of the line.

Location: Rodes Reef, Santa Rosa Island Site #5 SRIRR

1992 sampling dates: July 13, July 14, October 22

1992 status: open kelp forest

The kelp forest was much more open than it has been in the previous two years. Most of the *Macrocystis pyrifera* did not reach the surface, many of the plants were pale in color and the tips of many blades were tattered. Bottom coverage for *M. pyrifera*, *Pterygophora californica* and

Eisenia arborea combined cover 8% of the substrate, little change since 1990. There were no signs of amphipod or isopod infestations on the kelp as were seen in 1991. Red algae was abundant and diverse covering 42% of the bottom. The red alga, *Acrosorium uncinatum* was abundant. This alga was abundant in large mats here in the mid-1980's. Temperatures ranged from 15°C on the bottom to 17°C at the surface.

Diopatra ornata were common, covering 10% of the bottom. Phragmatopoma californica were abundant within the kelp holdfasts. Bryozoans were abundant, covering 14% of the bottom, their highest coverage ever; however, Diaperoecia californica decreased in coverage from 4.8% in 1991 to 0.3% this year. The miscellaneous invertebrates on RPC's were mostly hydroides, barnacles, anemones and the polychaete Pista elogata.

Both *Strongylocentrotus franciscanus* and *S. purpuratus* were common on the west end of the transect with overall means of 3.1 and 0.78/m² respectively. *Patiria miniata* were abundant at 2.4/m². *Pycnopodia helianthoides* and *Pisaster giganteus* were common, although *P. helianthoides* densities continued to decline from their high in 1989. On October 22, some *S. purpuratus* were found that were losing spines, and two were found with deformities.

Rockfish and *Semicossyphus pulcher*, including several males, were abundant. *Sebastes mystinus* and *Chromis punctipinnis* were common.

Location: South Point, Santa Rosa Island
Date: July 29

This area had a very thick kelp canopy and very little understory algae. Barnacles, bryozoans, and sponges were abundant. Balanophyllia elegans was abundant, and in some areas it contrasted with the cobalt sponge, Hymenamphiastra cyanocrypta, which was also abundant. Nudibranchs were common and fairly diverse. Except for the lack of understory algae, the species composition was very similar to Johnson's Lee South. Sea urchins were uncommon over most of the area. The urchins found were all in crevices. There were areas of rock with the round pock marks that typically have Strongylocentrotus purpuratus, though the depressions were all overgrown by encrusting invertebrates and no urchins were present. A couple of small *Haliotis rufescens* were seen. One of the divers thought he saw some Patiria miniata with the wasting disease.

Location: Gull Island South, Santa Cruz Island

Site #6 SCIGI

1992 sampling dates: August 18, August

19,October 22

1992 status: mature kelp forest

On August 18 we recorded the water temperature at 19°C at a depth of 50 ft, this was unusually warm. This site changed from a dense young kelp forest in 1991 to a mature kelp forest having few widely spaced large plants with a dense canopy. On RPC's, bottom coverage for Macrocystis pyrifera, Pterygophora californica and Eisenia arborea combined decreased from 25% in 1991 to 9.6% this year. In quadrats adult and juvenile *M. pyrifera* combined decreased from 3.6/m² in 1991 to 0.23/m². Over the past three years (1990-1992) the mean number of stipes (7, 10, and 19) and mean holdfast diameters (14, 26, and 41) increased. The RPC, quadrat, and size frequency data combined over the past three years show the progression of a kelp forest, from recruitment to maturity. The M. pyrifera appeared healthy; however, many of the older blades had epiphytes growing on them. Didemnid tunicates

seemed to be the most common epiphyte.

Crustose coralline algae continued to dominate much of the substrate covering 53%.

Corynactis californica percent cover continued to decrease to its lowest level of 2.7%. Sponges were common. Diopatra ornata was common in sandy areas. Miscellaneous invertebrates, most commonly Pista elongata, hydroids, anenomes and barnacles, increased to 24%.

On October 22, it was noticed that several *Allopora californica* colonies were completely or partially overgrown by crustose coralline algae. This was the first time this phenomenon was noticed. This could be a normal occurrence as sometimes seen with *Balanophyllia elegans*. Usually it means that the polyps have withdrawn allowing the algae to progress up the base of the colony. With cup corals, constant disturbance from something such as foliose algae can keep the polyps retracted (Coyer et al. 1993). The colony could also be sick or possibly just old. Further surveys to other areas where *A. californica* occurs are warranted to see if this phenomena exists elsewhere.

On August 18, along with warm water (20° C surface), sea stars were all observed with symptoms of wasting disease. Enumeration of diseased stars was not attempted, but at least twelve sea stars along the transect were seen in

various states of decay. On an adjacent shallow reef at less than 30 feet, almost every sea star observed was diseased. On October 22, we found fewer sea stars showing signs of wasting disease than in August, and there were a few that seemed to be recovering (ie. they had healed over patches). A few *Strongylocentrotus purpuratus* were found with wasting syndrome, indicated by loss of spines and/or lesions.

Strongylocentrotus purpuratus were still abundant (12/m²), but densities continued to decline as they have for the past 4 years. *S. franciscanus* were common at 1.6/m². *Pycnopodia helianthoides* and *Pisaster giganteus* were relatively uncommon; however, *Patiria miniata* were abundant at 2.3/m².

Juvenile Sebastes atrovirens were very abundant in the kelp canopy, and were recorded at their highest abundance at this site (13/transect). Other rockfish juveniles, probably gopher rockfish, were seen on the bottom. Sebastes mystinus juveniles were not as abundant as usual at this site. Juvenile Heterostichous rostratus were seen schooling in the canopy. A few juvenile Oxyjulis californica were seen, and Chromis punctipinnis were common on October 22.

There are three groups of five ARMs at this site. In four of them, sea urchins, sea stars, cowries, scallops and abalone were measured. The remaining 11 ARMs were monitored for abalone only. Only one (14 mm) native *Haliotis rufescens* was found. A 3 mm abalone was found on encrusting coralline algae growing on a *Kelletia kelletii* shell found along the transect.

Location: Fry's Harbor, Santa Cruz Island Site #7 SCIFH

1992 sampling dates: July 30, August 31,

October 7

1992 status: barrens

There was very little change in general appearance from 1991. The site had no kelp and little macro algae. The brown alga, *Hydroclathrus clathratus* was found here. This species has a southern distribution and is not normally found this far north.

Astrangia lajollaensis was a dominant encrusting invertebrate, covering 20% of the bottom.

Miscellaneous invertebrates covered 20% of the bottom, the most common ones being the brittle star Ophiactis simplex, octocoral Clavularia sp., and the christmas-tree worm, Spirobranchus spinosa. Megathura crenulata, Parastichopus parvamensis and Lophogorgia chilensis were abundant at this site. A small group of about 10

purple gorgonians, Eugorgia rubens, were found down slope from the 58 m point on the transect. Aggregating red sea cucumbers, Pachythyone rubra, were very abundant, particularly at the north end of the transect. This small sea cucumber covered 17% of the substrate which was approximately the same as it has been the last four years. Lytechinus anamesus density increased to 5/m², double the means of the past three years. Strongylocentrotus franciscanus and S. purpuratus densities were low and had decreased from previous years. Both Patiria miniata and Pisaster giganteus were common. On our August 31 visit, many of the sea stars appeared to have wasting disease. On October 7, we found no sign of wasting disease in sea stars or sea urchins. Also at this later sampling date, P. miniata were uncommon above a depth of 50 ft.

Lythrypnus dalli seemed abundant; however, their densities on quadrats decreased from last year. Smooth ronquils, Rathbunella hypoplecta, were common. A large school of sardines, Sardinops sagax was observed and Chromis punctipinnis were very common. A small school of juvenile C. punctipinnis was seen on July 30, this was our first sighting of juveniles in 1992. One month later on August 31, juvenile C. punctipinnis were very abundant. Many of the C. punctipinnis had white spots (indicative of a bacterial infection) that

formed lesions of various sizes, generally around the dorsal fin. We have seen this infection before, during warm water years. On October 7, a school of barracuda, *Sphyraena argentea*, was seen.

Seven ARMs were placed here by the Channel Islands Council of Divers on July 17, 1992. The ARMs are located inshore of the transect between 65 and 80 meters.

Location: Pelican Bay, Santa Cruz Island Site #8 SCIPB

1992 sampling dates: July 30, August 31,

October 7

1992 status: barrens

The small kelp forest present last year, expanded closer to the transect. Adult *Macrocystis pyrifera* were recorded in quadrats for the first time since 1984. On RPC's, kelp was recorded at 7.1% cover. There was still no canopy in the immediate area. On July 30 a filamentous brown alga covered everything, and was recorded at 66% cover on RPC's. We saw a similar phenomenon in 1984 when a 23% cover of miscellaneous brown algae was recorded. Miscellaneous green algae has been common for the past three years, but this year covered only 0.4% of the substrate. Crustose coralline algae covered 33% of the bottom.

The site looked very different on August 31 than it did during the first visit, July 30. The filamentous brown algae that covered everything in July was completely gone. On October 7 mature *Sargassum muticum* appeared to be much more abundant than on our earlier visits.

Astrangia lajollaensis was common, covering 10% of the bottom. The most common miscellaneous invertebrates on RPC's was a brittle star (*Ophiactis simplex*), this category covered 22% of the bottom. The brown alga, *Hydroclathrus clathratus*, was observed here.

Astraea undosa densities (0.28/m²) continued to decrease for their fifth consecutive year. The mean number of Aplysia californica on band transects increased this year to 0.093/m², this increase may be related to the abundance of filamentous brown algae.

Both Strongylocentrotus franciscanus and S. purpuratus were common with densities of 1.6 and 4.0/m² respectively. In general sea stars are not abundant at this site. Patiria miniata, Pisaster giganteus, and the sand star, Astropectin armatus, were observed with wasting disease on August 31. Parastichopus parvamensis densities continued at low levels (0.3/m²) after being common between 1984 and

1990 with densities between 0.98 - 1.9/m².

Juvenile *P. parvamensis* were found under rocks.

Adult and juvenile *Chromis punctipinnis* were common. Young-of-year *Semicossyphus pulcher*, and *Paralabrax clathratus* were seen. Juvenile *Oxyjulis californica* were recorded at this site for the first time on fish transects. Zebra gobies *Lythrypnus zebra*, *Embiotica jacksonii*, and *Damalichthys vacca* were common. *Lythrypnus dalli* density decreased from 2.5/m² in 1991 to 0.48/m² this year. *Coryphopterus nicholsii* also decreased, from 7.1/m² in 1991 to 2/m² this year. A school of *Sardinops sagax* was observed.

Location: Scorpion Anchorage, Santa Cruz Island

Site #9 SCISA

1992 sampling dates: July 17, October 7 1992 status: purple sea urchin barrens

This site persisted as a *Strongylocentrotus* purpuratus barren, and showed no sign of changing. Miscellaneous green algal coverage increased to 9.3%. Most of this green algae consisted of a green filamentous type on the silty bottom. Crustose coralline algae dominated the substrate covering 49%; however, it was patchy and not particularly healthy looking.

Miscellaneous invertebrates, mostly Spirobranchus spinosa covered 26% of the bottom, their highest level ever. Serpulorbis squamigerus was common, covering 7.8% of the substrate.

Strongylocentrotus purpuratus (43/m²) dominated the site. *S. franciscanus* were uncommon at 0.9/m², and were small. On October 7, several individuals of both *S. purpuratus* and *Lytechinus anamesus*, and one *Patiria miniata* were observed with wasting disease. *Astraea undosa* were common (0.73/m²), but densities have decreased on quadrats for the past four years. *Parastichopus parvamensis* was common at a density of 0.78/m².

In general, fish were not very common. *Chromis punctipinnis* were the most common fish, but juveniles did not appear until our later transects on October 7. *Lythrypnus zebra* were very common. *Semicossyphus pulcher* and *Paralabrax clathratus* were uncommon.

ARMs were deployed on March 15, 1992 by the Channel Islands Council of Divers. The ARMs are located approximately 70 meters north of the west end of the transect and will be moved closer to the transect.

Location: Yellow Banks, Santa Cruz Island Site #10 SCIYB

1992 sampling dates: August 17, September 4, October 19, October 20

1992 status: mature kelp forest

Macrocystis pyrifera formed a thin canopy. The kelp blades were clean but very pale colored. All types of brown algae were more common this year than in 1991. Pterygophora californica was very common having a density of 1/m². M. pyrifera, P. californica and Eisenia arborea together covered 25% of the bottom. Cystoseira spp., articulated and crustose coralline algae were at their highest levels recorded on RPC's (40%, 32% and 62% respectively). Articulated coralline algae steadily increased over the last five years. Laminaria farlowii was common with a density of 0.43/m², covering 16% of the bottom.

Diopatra ornata were common in the sandy area covering 0.9% of the bottom. Lophogorgia chilensis were common. Astraea undosa were at their lowest density on quadrats(0.025/m²) at this site.

Patiria miniata were uncommon, and a few appeared to be recovering from wasting disease. Several large Pycnopodia helianthoides were observed. Strongylocentrotus franciscanus,

S.purpuratus, and Lytechinus anamesus all decreased in density. S.purpuratus were at their lowest densities since sampling began at this site (4.4/m²). Lytechinus anamesus were absent from band transects, hard to find, and were generally small (under 1 cm) in diameter.

In general fish were not very abundant. *Oxyjulis* californica were common and juveniles were present on the fish transects for the first time since monitoring began at this site.

Semicossyphus pulcher were common.

In six of the twenty ARMs at this site, sea urchins, sea stars, abalone, *Hinnites giganteus* and *Cypraea spadicea* were also measured. In the other twelve ARMs only abalone, *Hinnites giganteus*, and sea stars were measured. Nothing was counted or measured in the remaining two modules.

Location: Offshore Yellowbanks, Santa Cruz Island

33°59.15'N 119°31.91'W

Date: August 17

We conducted white abalone, *Haliotis sorensoni*, transects with four pairs of divers heading north, south, east, and west from the anchor. The site was chosen using depth and the indication of a reef on a depth finder. The depth ranged from 92

to 96 feet over a rocky reef with low relief. Each buddy pair covered approximately 10 m x 30 m, reeling out a meter tape and searching about 5 m on each side. No live abalone were found. All intact abalone shells were collected and measured. This shell sample consisted of ten H. rufescens and six H. sorensoni shells. No shells were fresh. The reef was beautiful and was covered with coralline algae, Pelagophycus porra, Agarum fimbriatum, Macrocystis pyrifera, and both Eisenia arborea and Pterygophora californica. Strongylocentrotus franciscanus were scarce but very large. Lytechinus anamesus were rare. Sea stars were present in low numbers. Astraea gibberosa, a snail unusual south of Santa Rosa Island, was common here. Several Maripelta rotata, were found. This red alga generally occurs in deeper water and is rarely encountered. Shells of the deep water scallop, Pectin sandiegensis, were found and a yellowtail, Seriola lalandi, was seen. Water temperature ranged from 19°C at the surface to 16°C on the bottom with the thermocline below 50 ft. Visibility was near 80 feet.

Location: Smugglers Cove (north end), Santa Cruz Island

Date: August 19

We made a late afternoon dive here followed by a night dive. The primary objective was to search for eel grass, of which we found only drift. The sand star, Astropectin armatus, was seen with symptoms of wasting disease. Kelletia kelletii, large Astraea undosa, and Lytechinus anamesus were common. Angel shark, Squatina californica, and thornback rays, Platyrhinoidis triseriata, were seen over the sand. A large male Semicossyphus pulcher was seen on the night dive. Several sarcastic fringehead, Neoclinus blanchardi, were found living in Astrea undosa shells. Several sea spiders, identified by Jay Carroll as *Pycnogonida unida*, were found on the sand. Other species seen included sea pens Stylatula elongata, sea pansy Renilla kollikeri, octopus Octopus bimaculatus/bimaculoides, rose anemone Telia columbiana, phoronid worm Phoronopsis californica, a brittle star Ampiodia occidentalis, lobster Panulirus interruptus, and crabs Randallia ornata, and Heterocrypta occidentalis. A juvenile Medialuna californiensis was found on the night dive, something we do not see often.

Location: Scorpion Rock (southeast), Santa

Date: October 22

Cruz Island

A night dive was made in the anchorage to the east of Scorpion Rock. The area was interesting with a steep rocky wall dropping to a flat sandy plain about 45 feet deep. Fewer Panulirus interruptus were encountered than we expected to see. Large swell sharks, Cephaloscyllium ventriosum, were seen. An octopus was observed eating an Aplysia californica. Schools of anchovies, Engraulis mordax were abundant and made for a wonderful display of bioluminescence. Pelicans were observed feeding at night on the glowing balls of fish.

Location: Admiral's Reef, Anacapa Island Site #11 ANIAR

1992 sampling dates: August 21, September 18, October 21, October 23

1992 status: Mature kelp forest

Macrocystis pyrifera was abundant covering the entire length of the transect and was generally in good condition; however, some kelp blades were pale and had rotting edges. Both adult and juvenile M. pyrifera densities increased on quadrats this year. On RPC's, M. pyrifera, Pterygophora californica and Eisenia arborea combined covered 35% of the bottom.

Miscellaneous brown algae increased to 50% from 8% in 1991. In 1983, we saw a similar increase in brown algae. The brown alga, Agarum

fimbriatum, was common on the lower part of the reef and the sand flat. Laminaria farlowii,

Cystoseira spp., P. californica and E. arborea
were common on the sand flat. L. farlowii and
Cystoseira spp. were at their highest levels
covering 8.2% and 19% of the bottom
respectively. Correspondingly, L. farlowii
increased in density on quadrats to 1.1/m². Red
algal cover decreased from last year. Crustose
coralline algae was abundant covering 57% of the
bottom. The abundant understory algae this year
may be competitive with the large gorgonians and
cup corals.

On RPC's, miscellaneous invertebrates (most commonly *Spirobranchus spinosa*) covered 37% of the bottom. Sponges and tunicates were common. Both *Balanophyllia elegans* and *Astrangia lajollaensis* decreased in their coverage this year.

On August 21, sea star wasting disease was present in *Henricia leviuscula*, *Patiria miniata*, and *Pisaster giganteus*. *Lytechinus anamesus*, *Strongylocentrotus franciscanus*, and *S. purpuratus* were observed with wasting syndrome in August and September. An estimated 5% of the *L. anamesus* were observed to be losing their spines and some were found with lesions or deformed tests. Whole *L. anamesus* tests were common. On October 21, only *L. anamesus*

were observed with wasting syndrome and no sea star wasting disease was observed. *L. anamesus* densities (counted on band transects) continued to decline and were the lowest since 1986 (1.6/m²). From 1986 - 1990 *L. anamesus* were counted in quadrats because of their high densities. *L. anamesus* no longer dominate the east end of the transect, and algae is recovering there. *S. franciscanus* and *S. purpuratus* densities were moderate at 6.3 and 4.3/m². *Patiria miniata* were uncommon and had their lowest densities on quadrats since 1985 (0.05/m²). *Parastichopus parvamensis* decreased from last year, but was still common in quadrats at 0.85/m².

Aplysia californica were common at 0.049/m² on band transects. Haliotis corrugata were common and several were found to be weak and flaccid, but most appeared to be only slightly shrunken.

Schools of barracuda were seen on October 21. Adult and juvenile *Chromis punctipinnis* were abundant. Adult and juvenile *Oxyjulis californica* were common. Large schools of *Girella nigricans* were observed nearby. *Coryphopterous nicholsii* densities decreased to their lowest levels since 1986 (0.28/m²). We observed a bat ray eating a large *Haliotis corrugata*, crunching the shell into fragments.

ARMs were placed at this site on April 21, 1991. In six of the seven ARMs located at this site, all sea urchins, *Cypraea spadicea*, sea stars, *Hinnites giganteus*, and abalone were measured. In the other ARM, only *Hinnites giganteus*, abalone, and sea stars were measured. One small (24 mm) *Haliotis corrugata* was found in the ARMs. Small scallops were found in abundance in the ARMs.

Location: Cathedral Cove, Anacapa Island Site #12 ANICC

1992 sampling dates: August 20, October 23

1992 status: kelp forest

Macrocystis pyrifera formed a canopy over the entire length of the transect, and was very dense over the inner half. M. pyrifera extended farther up the slope on the inside of the transect than it has since the early 1980's. On quadrats, adult M. pyrifera density increased to 1.2/m², its highest density since 1983. Juvenile M. pyrifera was also abundant at 1.1/m². On RPC's, *M. pyrifera*, Pterygophora californica and Eisenia arborea covered 33% of the bottom, their highest level ever. Although M. pyrifera was abundant, it did not appear healthy and much of it was pale in color with degrading blades. M. pyrifera was present on the sandy bottom north of the transect, anchored to Chaetopterous variopedatus tubes. Laminaria farlowii was at its highest

percent cover (4.6%) since 1984. *Cystoseira spp.* was at its highest coverage ever at this site (21%). Crustose and articulated coralline algae were abundant covering 50% and 24% of the bottom respectively.

The most common miscellaneous invertebrates on RPC's were *Spirobranchus spinosa*.

Serpulorbis squamigerus and *Spirobranchus spinosa* were still the dominant competitors for space on the large cobble area inshore of the line.

Adult *Patiria miniata* and *Pisaster giganteus* were uncommon. *Strongylocentrotus franciscanus* were abundant at 4.3/m², while *S. purpuratus* were less abundant at 1.3/m². Juvenile *P. miniata*, sea cucumbers, and sea urchins were common under rocks.

Astraea undosa were common at 1.3/m²; however, they seem to be continuing to decline as they have for the past four years. Megathura crenulata were common (0.029/m²) and seemed to have slowly increased in density over the past 5 years. Hinnites giganteus were abundant at 0.20/m², but were very patchy on rock wall faces. Haliotis corrugata and Panulirus interruptus were found in abundance. Large numbers of lobster molts were found in the cove on August 20 and

October 23. Rocks were turned during the search for abalone for size frequency measurements.

Adult and juvenile *Chromis punctipinnis* were very common. *Sebastes atrovirens* were more abundant than usual at this site. Adult and juvenile *Embiotica jacksonii*, *Hypsypops rubicundus*, and *Paralabrax clathratus* were all common. Adult rock wrasse, *Halichoeres semicinctus*, were very common. Juveniles of *Heterostichous rostratus*, *Semicossyphus pulcher*, and *Alloclinus holderi* were seen. *A. holderi* were at their highest densities since 1985, 0.48/m². A fishing lure was found in the cove, very suspicious in a closed area.

Seven ARMs were deployed at this site on June 6, 1991. In four of the seven ARMs, sea urchins, sea stars, *Cypraea spadicea*, *Hinnites giganteus*, and abalone were measured. In the other three ARMs, only *H. giganteus* and abalone were measured. One native *Haliotis corrugata* was found in the seven ARMs. No living transplanted abalone were found here (approximately 200 were outplanted by volunteer divers last year). Empty shells were collected and saved for later analysis.

Location: Landing Cove, Anacapa Island Site #13 ANILC

1992 sampling dates: July 31, September 11992 status: Open kelp forest

This site has been remarkably stable over the years. It is characterized by an open kelp forest with little canopy, probably due to boat traffic in the cove. Overall the *Macrocystis pyrifera* was healthy, with little epiphytic growth, but some of the blades were starting to degrade. On quadrats, adult and juvenile *M. pyrifera* density were at their lowest level (0.28/m² and 0.33/m² respectively) since sampling began in 1982. However, the M. pyrifera, Pterygophora californica and Eisenia arborea coverage on RPC's changed little. Miscellaneous red algae coverage decreased to 0.6%, while agar weed, Gelidium spp., increased to 11%; their lowest and highest levels since sampling began in 1982, respectively. Articulated and crustose coralline algae were abundant covering 30% and 57% respectively. The understory algae, E. arborea (1.1/m²), and Laminaria farlowii (3.7/m²) were abundant.

The most common miscellaneous invertebrate on RPC's was *Spirobranchus spinosa*. Sponges were abundant covering 8.4% of the bottom.

Sea stars were uncommon, though this was not unusual for this site. On September 1, only one *Pisaster giganteus* was seen and it had wasting disease. *Strongylocentrotus franciscanus* and *S.*

purpuratus had densities of 1.1 and 2.2/m² respectively. Lytechinus anamesus appeared here for the first time on band transects (0.042/m²). Parastichopus parvamensis was common at 0.45/m² and several juveniles were found.

Haliotis corrugata and Panulirus interruptus were common on band transects. Hinnites giganteus were very abundant (0.93/m²). The opistobranch, Tylodina fungina, was common. Megathura crenulata densities continued to decline (0.011/m² this year), as it has during the past 6 years.

Adult and juvenile *Chromis punctipinnis*, *Hypsypops rubicundus*, and *Oxyjulis californica*were common. Juvenile *C. punctipinnis* were
seen in large numbers on our second visit on

September 1. Adult *Paralabrax clathratus* and *Girella nigricans* were common. Adult and
juvenile *Embiotica jacksonii* were present in small
numbers.

Seven ARMs were placed on September 30, 1991. Sea urchins, sea stars, *Cypraea spadicea*, *Hinnites giganteus*, and abalone were measured in each of the seven ARMs. One juvenile *Haliotis corrugata* and one adult *H. fulgens* were found in the ARMs.

Location: Seabass Reef (NE of Landing Cove), Anacapa Island

Date: July 31

We conducted a brief survey dive here. This area is within the Anacapa Ecological reserve.

Panulirus interruptus and Hinnites giganteus were abundant in the shallow areas. Haliotis corrugata

and large Strongylocentrotus franciscanus were

abundant. One area had high concentrations of

S. purpuratus and very little kelp.

Location: Southeast Sea Lion, Santa Barbara Island

Site #14 SBISESL

1992 sampling dates: June 23, June 24,

September 2

1992 status: Sea urchin barren/developing kelp

forest

Adult and juvenile *Macrocystis pyrifera* plants were growing along the south and north ends of the transect. Many juvenile *M. pyrifera* plants were growing epiphytically on gorgonians as we had observed in 1991. Estimated canopy over the transect was about 10%. On RPC's, the *M. pyrifera*, *Pterygophora californica* and *Eisenia*

arborea coverage increased to 3.5%, its highest level since the 1983 El Niño. Correspondingly, on quadrats, *M. pyrifera* was also recorded at its highest density since 1982 (0.6/m²).

Miscellaneous brown algae increased to 11%.

Cystoseira spp. was common, covering 2% of the bottom. The green alga, Codium setchellii, seemed to be as abundant as it was in 1991.

Miscellaneous red algae was common covering 8.1% of the bottom. Crustose coralline algae was abundant covering 47% of the bottom.

Corynactis californica, Balanophyllia elegans, and Astrangia lajollaensis coverage on RPC's appears to have decreased over the past three years.

Encrusting sponges and tunicates were common. The miscellaneous invertebrate category on RPC's was not dominated by any particular group and included: anenomes, barnacles, amphipod tube mats, hydroids, and Spirobranchus spinosa. Lophogorgia chilensis were abundant at 0.22/m².

On June 23, both *Patiria miniata* and *Pisaster giganteus* were common, and there were no signs of sea star wasting disease. Recently settled *P. giganteus* were fairly abundant on the *Macrocystis pyrifera* fronds. On September 2, most *P. miniata* and *Pisaster giganteus* were severely afflicted with wasting disease. One *Parastichopus parvamensis* was seen with symptoms of wasting disease. No sea urchins were observed with

wasting syndrome. *Strongylocentrotus* franciscanus densities remained about the same over the past five years (1.8/m² this year), while *S. purpuratus* densities decreased. *S. purpuratus* densities were 40/m², their lowest since 1985. *Lytechinus anamesus* densities decreased to 5.5/m². *L. anamesus* were observed with wasting syndrome in December.

Oxyjulis californica were common with juveniles schooling around the Macrocystis pyrifera plants. Juveniles of Heterostichous rostratus and Paralabrax clathratus were also observed in the kelp near the canopy. Juvenile Chromis punctipinnis and O. californica were abundant in September. Juvenile and adult female Semicossyphus pulcher were common. Adult and juvenile Hypsypops rubicundus, and adult Sebastes atrovirens were present. Halichores semicinctus were not seen here. A huge school of thousands of Trachurus symmetricus was seen.

Location: Arch Point, Santa Barbara Island
Site #15 SBIAP

1992 sampling dates: June 22, June 24, June 26, September 3

1992 status: Sea urchin barren/developing kelp forest

Although densities of *Macrocystis pyrifera* and percent bottom cover of M. pyrifera, Pterygophora californica and Eisenia arborea combined decreased, overall the kelp forest appeared to have increased in area and canopy cover since 1991. The north end of the transect still had little kelp on the line. There was a thin strip of M. pyrifera and Cystoseira spp. growing along the offshore edge of the transect. Green algae was not as abundant as in previous years. Cystoseira spp. cover increased, but was very patchy. On September 3, a diatom film and a fine filamentous red algae were very abundant on the rocks. Crustose coralline algae was abundant covering 53% of the bottom. Bare substrate was at its lowest coverage (18%) since 1985.

Bryozoans and tunicates were common covering 5.4% and 3.0% of the bottom respectively.

Miscellaneous invertebrates on RPC's covered 11% of the bottom and consisted mainly of Spirobranchus spinosa and Dodecaceria fewkesi.

Strongylocentrotus franciscanus and S. purpuratus densities did not change much from last year. S. purpuratus were abundant (59/m²),

and many juveniles were found. No Lytechinus anamesus were found. On September 3, we estimated 50% of the *S. purpuratus* had wasting syndrome. The sick urchins still appeared to be actively feeding even though most had lost their spines. *S. purpuratus* that were in shallower water, close to shore did not appear to be as widely affected by the syndrome. *S. franciscanus* did not seem to be affected.

Astraea undosa densities declined here for the sixth consecutive year. Aplysia californica were very common. One juvenile Haliotis fulgens was found during species list surveys.

Hypsypops rubicundus were very abundant, averaging 12/fish transect. Three tagged H. rubicundus were observed, these were probably tagged in 1985. Adult and juvenile Chromis punctipinnis and Oxyjulis californica were present. Adult Paralabrax clathratus, Girella nigricans, and Semicossyphus pulcher were common. Juveniles of S. pulcher, Sebastes atrovirens, and Halichores semicinctus were present. A huge school of G. nigricans were on the site feeding on red filamentous algae. On September 3, we found a spotted porcupinefish, *Diodon hystrix*. Previous sightings for puffers in California only include San Diego and Newport Harbor. The fish was captured by a diver, photographed, measured, and released.

We resampled band transects on September 3 because of concerns that the heavy surge in June may have adversely affected our ability to find organisms in crevices at that time. There was very little difference between the two counts, but we used the latter.

Location: Cat Canyon, Santa Barbara Island Site #16 SBICC

1992 sampling dates: June 25, September 2, October 13, December 1

1992 status: Sea urchin barren/developing kelp

forest

Overall this site was mostly a *Strongylocentrotus* purpuratus barrens, but there was a small dense patch of *Macrocystis pyrifera* between 70 and 80 meters on the transect. There were also patches of *M. pyrifera* off the east end, to the west and south of the transect. Juvenile *M. pyrifera* densities in quadrats were lower this year than last; however, adult *M. pyrifera* densities were their highest (0.43/m²) since 1988. *Cystoseira spp.* was common, but very patchy. Crustose coralline algae was abundant covering 39% of the bottom. On our second visit on September 2, a diatom film covered everything at the site. Red filamentous algae that was covered with diatoms covered most of the rocks. On October 13 most

of the diatom film was gone, and the macroalgae looked healthy.

Spirobranchus spinosa was the most common miscellaneous invertebrate on RPC's.

Serpulorbis squamigerus continued its fourth year of decline, recorded this year as covering 0.3% of the bottom. Macroinvertebrates in general were lacking at this site.

Parastichopus parvamensis were common at 0.45/m². Sea stars were uncommon. On June 25, Strongylocentrotus franciscanus were common (2.2/m²), and S. purpuratus were abundant at 35/m². There was no sign of echinoderm wasting disease in June. On our September 2 visit, S. purpuratus appeared have wasting syndrome. Nearly all of them had lost their spines, but they were still active, holding on to the rocks and feeding. S. purpuratus tests were accumulating in ripple channels, an indication of recent mortality. Several of the sea urchins were dissected, and appeared to have normal gonads and their guts contained food. S. *purpuratus* that were in close proximity of patches of *Macrocystis pyrifera* looked healthier than those in the barren areas. We expected to see high mortality of the S. purpuratus as they are very susceptible to fish predation even if they survive the syndrome. S. franciscanus did not appear to be affected by this syndrome. Most

Patiria miniata and Pisaster giganteus found on this date had wasting disease.

On October 13, *S. purpuratus* with wasting syndrome were still present. Most of the *S. purpuratus* had short spines (about 7 mm.), and many of them had black/dark green spots/lesions. It was observed that their spines and epidermis could be easily rubbed off.

Juvenile *S. purpuratus* appeared to be healthy.

Some *S. franciscanus* were observed with short spines, that appeared to be broken.

Quadrat counts to measure changes in *S. purpuratus* densities were conducted on December 1. Densities decreased to 25/m², a 29% decrease from their June 25th densities (35/m²). Densities of *S. franciscanus* and most other organisms changed little. Most of the *S. purpuratus* appeared to be sick, having few spines and some had lesions as described previously. Seven *S. purpuratus* with no or few spines from an area devoid of *Macrocystis pyrifera*, and five healthy *S. purpuratus* from a kelp forest were dissected and checked for gonad condition. None of the sick sea urchins had gonads, while four of the five healthy sea urchins had large gonads.

Astraea undosa densities continued to decline for their fourth year. Small Aplysia californica were

very abundant. Chromis punctipinnis were not very common. Oxyjulis californica, Paralabrax clathratus, Semicossyphus pulcher and Hypsypops rubicundus were all common. Girella nigricans were abundant.

Location: Sutil Island, Santa Barbara Island

Date: June 25

Survey dives were made about 150 m south of Sutil Rock, where there is a vertical wall from about 40' to over 100' deep. The area on top of the reef was a healthy kelp forest with a lush understory of Eisenia arborea palm kelp and articulated coralline algae, much like Cat Canyon used to look like. Fish were common, including Brachyistius frenatus, Sebastes mystinus, S. serranoides, S. carnatus, and S. serriceps which were not seen at the other Santa Barbara Island sites. The fleshy sea pen, Ptilosarcus gurneyi, was seen by Kristine Barsky. Southern California is listed as the southern extension of its range and it is an unusual sighting at the islands. Small sponges were common on the reef, 13 species of nudibranchs were found, in addition to Navanax inermis and Tylodina fungina. The nudibranch, Dirona picta was abundant on various substrates. The same species was noted as abundant in June 1991. One Haliotis corrugata of

about legal size was found. Amphipod tube mats were very abundant on the reef tops.

GENERAL DISCUSSION

According to NOAA's Coast Watch bulletin, sea surface temperatures off the west coast of the U.S. were anomalously warm (0-6°F above normal) during 1992. In 1992, we observed several biological anomalies often associated with warm water caused by an El Niño. We frequently observed sea star wasting disease (Table 6). Pelagic red crabs, *Pleuroncodes planipes*, were observed in May off Santa Cruz Island, and a spotted porcupinefish, Diodon hystrix, was observed off Santa Barbara Island, which is a northern range extension for this species. Some sea birds such as the California Brown Pelican had poor recruitment success (Ingram and Jory, in prep.), and fish recruitment appeared to be later than usual this year.

There were no major changes in the last three years at the permanent sites with healthy kelp forests (Richards *et al.* 1990 and 1991). Table 4 summarizes the 1992 status of the 16 permanent sites. All three Santa Barbara Island sites appeared to be recovering, returning to kelp forests, but all still had high densities of *Strongylocentrotus purpuratus* which appeared to

be hindering that recovery. Scorpion Anchorage on Santa Cruz Island showed no sign of recovery towards a kelp forest. High densities of S. purpuratus continued to persist, and very little macro algae could be found in the area. The kelp forest at Pelican Bay on Santa Cruz Island seemed like it would return in 1992. Sea urchin densities there were low, having declined since at least 1990. Kelp was present nearby. Siltation seems like the most probable reason for the low kelp recruitment, though others factors may be important as well. Similarly, kelp at Fry's Harbor, also on the north side of Santa Cruz Island, had not recovered despite low sea urchin densities there. Some understory algae, primarily *Eisenia* arborea was present; however, the site was still dominated by Pachythyone rubra whose effects on kelp recruitment are unknown. S. franciscanus that dominated Hare Rock on San Miguel Island showed no sign of declining in density, though a small kelp forest southeast of the transect was well established and appeared to be expanding.

Sea star wasting disease was observed at nine locations on Santa Barbara, Anacapa, and Santa Cruz Islands (Table 6). When the disease was present, its prevalence ranged from a few to almost all of the sea stars being affected. Patiria miniata, Pisaster giganteus, Pycnopodia helianthoides, Henricia leviuscula, and

Astropectin armatus were observed with the disease. This disease, in which the infected animals appear to be rotting is possibly caused by a bacterial infection (Schroeter and Dixon, 1988).

This year we observed *Lytechinus anamesus*, Strongylocentrotus franciscanus, and S. purpuratus with symptoms of a wasting syndrome. Afflicted sea urchins exhibited partial or complete loss of spines, easily eroded epidermis, and sometimes dark green or black blotches on the test. These blotches were usually associated with lesions in the test. Our first observation of sea urchins showing these symptoms was on August 21 (Table 6), at Admiral's Reef, Anacapa Island. There we observed Lytechinus anamesus that had various degrees of spine loss, ranging from no spine loss (healthy) to complete spine loss. Unbroken L. anamesus sea urchin tests were common at Admiral's Reef. A large number of *L. anamesus* sea urchin tests were observed at Yellowbanks, on east Santa Cruz Island in fall 1991, and had virtually disappeared by 1992. We did not observe any symptoms in 1991, though they could have been overlooked. L. anamesus densities at Southeast Sea Lion Rookery decreased by nearly 60% between 1991 and 1992 but moribund urchins were not seen there until late fall. The symptoms seem similar to the sea

star wasting disease and may be related (caused by the same or similar bacteria). Without knowing the cause, we have referred to the symptoms as sea urchin wasting syndrome.

Sea urchin wasting syndrome was observed at six locations on Santa Barbara, Anacapa and Santa Cruz Islands (Table 6). This syndrome was also observed at Santa Catalina Island (J. Engle, pers. comm.), and at San Nicholas Island (D. Kushner, pers. obs.). Of the islands that we monitor, the wasting syndrome appeared to be more widely distributed on Santa Barbara Island, and affected mostly S. purpuratus. L. anamesus may have also been heavily affected. From the quadrat data taken at Cat Canyon, it appears that this syndrome may be causing high mortality. The syndrome was still present in March 1993, and it will be interesting to follow the course of the syndrome and its affects. Studies into the causes and affects of this syndrome are urgently needed.

Subtidal abalone populations have continuously declined for years (Parker et al. 1992). Abalone continues to be a heavily exploited resource in the National Park making it an important resource to monitor and manage. Abalone densities at our 16 monitoring locations are currently too small to detect significant decreases in density. We recommend establishing several permanent

transects in areas of high abalone density so that changes in abalone populations can be monitored.

We observed several *Haliotis corrugata* at Admiral's Reef on the south side of West Anacapa Island that were weak and had what appeared to be a slightly shrunken foot. We have heard a few anecdotal reports of withered *H. corrugata* from sport divers around Anacapa and Santa Cruz Islands. Symptoms were similar to those seen in *H. cracherodii* over the last few years (Richards and Davis, 1993). The condition of abalone at all sites needs to be carefully watched and documented, even if the cause is unknown. We also need to carefully observe other subtidal gastropods for similar symptoms.

Abalone recruitment appeared to be low this year. We found very few juvenile abalone in the Artificial Recruitment Modules or in their natural habitat. Low abalone recruitment may be expected among abalone populations that are depressed. To further our knowledge of abalone recruitment, additional ARMs were placed at Scorpion Anchorage and Fry's Harbor, Santa Cruz Island and Johnson's Lee South, Santa Rosa Island, making a total of nine sites with ARMs (Table 7).

The artificial recruitment modules also worked well in attracting other animals. Each ARM has approximately 24 m² of interstitial space providing good habitat for small animals; however, the spaces are small enough to prevent larger animals from entering. In 1992, we measured sea urchins, sea stars, and cowries inside the modules at the six sites with ARMs. Although no statistical analysis has been done, it appears that the animal "populations" in the ARMs had a smaller size structure than in the natural habitat. Conducting size frequency measurements in these ARMs may enable us to detect recruitment events sooner than our natural habitat measurements because of the presence of smaller animals. We recommend that the ARMs be used to monitor size frequency distributions of these animals in the future. Natural habitat monitoring should continue for a full representation of the adult population, especially with harvested species. Nine sites now have ARMs, and we recommend placement of ARMs at the other seven sites. Maintenance of the ARMs includes replacing broken concrete blocks and occasionally reorienting them after heavy storms.

As stated in the Kelp Forest Monitoring
Handbook, the purpose of the photogrammetric
plots is to "To determine abundance (density) of
selected invertebrates and algae.

Photogrammetry is also an excellent source of visual documentation for algae, invertebrates, and substratum in order to determine any temporal changes on a long-term basis". Logistically it has been very difficult to acquire consistent photographs that would enable us to collect accurate density data. Meanwhile, we feel our other sampling methods have been adequate in collecting this information. We still believe that photographic documentation is very important in documenting long-term temporal changes and recommend that in 1993 a new, more efficient method be used for photographic documentation of the sites. New methods should include still camera photos of the transect areas and "roving" video documentation. Slides of the sites would be useful in presentations about the monitoring and could be standardized with wide angle photos from each end of the transect looking down the line and in the middle looking each direction. These would serve as photopoints which could be duplicated and used to show changes along the transect. The video documentation should give a broader impression of the site with wide angle shots as well as close ups of some of the representative or unusual features that may be important. Voice over by the diver describing the scene is possible and the necessary equipment should be obtained to do this.

This year, data management changes were updated in the Kelp Forest Monitoring Handbook. In late 1992, we acquired several HOBO-TEMPtm temperature recorders. Their low cost and ease of operation seem very promising. We will field test some units in early 1993 and install them at all the permanent sites during the 1993 field season. Methods for use, maintenance, and data management will need to be developed and added to the handbook.

We recommend that the combined category of *Macrocystis pyrifera*, *Eisenia arborea* and *Pterygophora californica* on RPC's be separated into three categories, one for each species. This will enable us to more accurately describe the changes in algal abundance. We also recommend that the rock wrasse, *Halichoeres semicinctus*, be added to the fish transects.

In 1992, project divers assisted with sea urchin recruitment and growth studies conducted by Steve Schroeter and John Dixon (San Diego State University). This study is using brushes to collect urchin larvae to determine recruitment timing and abundance. Strongylocentrotus franciscanus growth will be measured in urchins with the aid of a Tetracycline marker. We provided assistance to divers from the University of California at Santa Barbara and the Tatman Foundation's Channel Island Research Program with the Santa Barbara

County Shoreline Resources Inventory. These inventories of the subtidal and rocky intertidal will provide baseline information in the event of an oil spill and will be a good comparison of the Channel Islands and mainland biota. Data from the Kelp Forest Monitoring Project was used by Dr. Sally Holbrook at the University of California at Santa Barbara for comparative work on surfperch recruitment.

ACKNOWLEDGEMENTS

This ecological monitoring program was supported by the U.S. National Park Service in cooperation with the California Department of Fish and Game and the U.S. Department of Commerce, National Oceanographic and Atmospheric Administration, Marine Sanctuary Program.

We are deeply indebted to the many divers who have participated in this endeavor. In particular were the sustained efforts of Ronald Walder and Stephen Pryor who worked on the project collecting and processing data. Gary E. Davis continued to provide advice and support for the project as well as participating in data collection. Dr. J. M. Engle of Tatman Foundation/UCSB, graciously provided the use of his species list

program as well as advice and moral support for the project.

We are grateful to the many volunteer divers from the Channel Islands Council of Divers who built and placed the Artificial Recruitment Modules around Santa Cruz and Anacapa Islands during the last two years. In particular, we appreciate the efforts of Paul Doose for organizing the trips and keeping us informed with his observations.

We also appreciate the efforts of Diane
Richardson, John Provo, Doug DeFirmian, Dwight
Willey, Dave Stoltz, and Randy Bidwell for
supporting us on the boats and keeping us afloat.

LITERATURE CITED

Coyer, J.A., R.F. Ambrose, J.M. Engle, and J.C. Carroll. 1993. Interactions between corals and algae on a temperate zone rocky reef: mediation by sea urchins. Journal of Experimental Marine Biology and Ecology, Vol. 167, pp. 21-37.

Davies, D. H. 1968. Statistical analysis of the relation between kelp harvesting and sportfishing in the California kelp beds. In North, W. J. and Hubbs, C. L. (editors) Utilization of Kelp-bed Resources in Southern California. pp. 151-212. Calif. Dept. of Fish and Game Fish Bull. 139.

Davis, G. E. 1985. Kelp forest monitoring program: preliminary report on biological sampling design. Univ. of Cal. Davis Coop. National Park Resources Studies Unit. Technical Report No. 19. 46p.

Davis, G. E. 1986. Kelp forest dynamics in Channel Islands National Park, California, 1982-85. Channel Islands National Park and National Marine Sanctuary Natural Science Study Reports. CHIS-86-001. 11p. Davis, G. E. 1988. Kelp forest monitoring handbook for Channel Islands National Park, California. Channel Islands National Park Natural Science Reports. Ventura, California. 34 pp.

Davis, G. E. and W. L. Halvorson. 1988.

Inventory and monitoring of natural resources in Channel Islands National Park California.

Channel Islands National Park Natural Science Reports. Ventura, California.

Engle, J. M. (Personal Communication) Tatman Foundation. Santa Barbara, CA.

Ingram, T. and D. Jory. In Prep. Seabird monitoring in Channel Islands National Park, 1991-1992.

Parker, D.O., P.L. Haaker, and H.A. Togstad. 1992. Case histories for three species of abalone, *Haliotis corrugata*, *H. fulgens*, and *H. cracherodii*. In Abalone of The World: Biology, Fisheries and Culture. Proceedings of the First International Symposium on Abalone (Ed. by S.A. Shepard, M.J. Tegner and S.A. Guzman del Proo) pp 384-394.

Richards, D. V. and G. E. Davis, 1993. Early warnings of modern population collapse in black

abalone, *Haliotis cracherodii*, at the California Channel Islands. Journal of Shellfish Research, Vol. 12(2), 189-194.

Richards, D. V., C. Gramlich, G. E. Davis. In prep. Kelp forest ecological monitoring Channel Islands National Park 1982 - 1989. Channel Islands National Park.

Richards, D. V., W. Avery and D. Kushner. 1993. Kelp forest monitoring, Channel Islands National Park: 1990 annual report. University of California Cooperative National Park Studies Unit, Technical Report, NPS/WRUC/NRTR-93/05. Davis, CA. 64p.

Richards, D. V., D. Kushner and W. Avery. 1993. Kelp forest monitoring, Channel Islands National Park: 1991 annual report. University of California Cooperative National Park Studies Unit, Technical Report, NPS/WRUC/NRTR-93/06. Davis, CA. 55p.

Shroeter, S. and M. Dixon. 1988. The roll of disease in Southern California kelp forests.

Abstracts from the Southern California Academy of Sciences annual meeting. #18.

Woodhouse, C. D. (Principle Investigator). 1981. Literature review of the resources of Santa Cruz and Santa Rosa Islands and the marine waters of Channel Islands National Park, California. Santa Barbara Museum of Natural History Contract Report. National Park Service, CX 8000-0-0028. 2 Vol.

Table 1. Regularly monitored species by taxonomic grouping, common name, scientific name, and

TAXA/COMMON NAME	SCIENTIFIC NAME	TECHN	NIQUE	
ALGAE				
Miscellaneous Green Algae			R	
Miscellaneous Red Algae			R	
Articulated Coralline Algae			R	
Crustose Coralline Algae			R	
Agar weed	Gelidium spp.		R	
Sea tongue	Gigartina spp.		R	
Miscellaneous Brown Algae	0 //		R	
Acid weed	Desmarestia spp.		R	
Oar weed	Laminaria farlowii		R,Q	
Bladder chain kelp	Cystoseira spp.		Ŕ	
Giant kelp	Macrocystis pyrifera		R,Q	
California sea palm	Pterygophora californica		R,Q	
Southern sea palm	Eisenia arborea		R,Q	
Miscellaneous plants			R	
INVERTEBRATES				
Miscellaneous Sponges			R	
Orange puffball sponge	Tethya aurantia		B,S	
Southern staghorn bryozoan	Diaperoecia californica		Ŕ	
Miscellaneous Bryozoans	·		R	
California hydrocoral	Allopora californica	B,S		
White-spotted rose anemone	Tealia lofotensis			В
Red gorgonian	Lophogorgia chilensis		B,S	
Brown gorgonian	Muricea fruticosa		B,S	
California golden gorgonian	Muricea californica		B,S	
Strawberry anemone	Corynactis californica		R	
Orange cup coral	Balanophyllia elegans		R	
La Jolla cup coral	Astrangia lajollaensis		R	
Hydroids			R	
Ornate tube worm	Diopatra ornata		R	
Colonial sand-tube worm	Phragmatopoma californica		R	
Chestnut cowrie	Cypraea spadicea		Q	
Wavy turban snail	Astraea undosa		Q,S	
Red turban snail	Astraea gibberosa		Q,S	
Bat star	Patiria miniata		Q,S	
Giant-spined sea star	Pisaster giganteus		Q,S	
Sunflower star	Pycnopodia helianthoides		B,S	
White sea urchin	Lytechinus anamesus		B,S	
Red sea urchin	Strongylocentrotus franciscanus	Q,S		

Table 1. continued.

TAXA/COMMON NAME	SCIENTIFIC NAME	TECHNIQUE
Purple sea urchin Warty sea cucumber Aggregated red sea cucumber Red abalone Pink abalone Green abalone Kellet's whelk Giant keyhole limpet California brown sea hare Scaled tube snail Rock scallop California spiny lobster Tunicates Stalked tunicate Miscellaneous Invertebrates	Strongylocentrotus purpuratus Parastichopus parvimensis Pachythyone rubra Haliotis rufescens Haliotis corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Aplysia californica Serpulorbis squamigerus Hinnites giganteus Panulirus interruptus Styela montereyensis	Q,S Q R B,S B,S B,S B,S B,R B,S R R R Q R
SUBSTRATE Bare Substrate Substrates: Rock Cobble Sand		R R R R
FISH Bluebanded goby Blackeye goby Island kelpfish Blacksmith Señorita Blue rockfish Olive rockfish Kelp rockfish Kelp bass Sheephead Black surfperch Striped surfperch Pile perch Garibaldi Opaleye	Lythrypnus dalli Coryphopterus nicholsii Alloclinus holderi Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus s Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	Q Q Q V V V V V V

B= Band Transect

Q= Quadrat Count

R= Random Point Contact

S= Size Frequency Measurement V= Visual Transect

Table 2. Station information.

SITE NUMBER	ISLAND	LOCATION A	ABBREVIATION	DEPTH (FEET)	YEAR EST.	# of Artificial Recruitment Modules in 1992
1	San Miguel	Wyckoff Ledge	SMIWL	43-49	1981	0
2	San Miguel	Hare Rock	SMIHR	20-30	1981	0
3	Santa Rosa	Johnson's Lee Nor	_	31-36	1981	15
4	Santa Rosa	Johnson's Lee Sou		46-52	1981	7
5	Santa Rosa	Rodes Reef	SRIRR	43-49	1983	0
6	Santa Cruz	Gull Island South	SCIGI	45-54	1981	15
7	Santa Cruz	Fry's Harbor	SCIFH	39-42	1981	7
8	Santa Cruz	Pelican Bay	SCIPB	21-27	1981	0
9	Santa Cruz	Scorpion Anchorag	e SCISA	15-20	1981	7
10	Santa Cruz	Yellowbanks	SCIYB	48-51	1986	20
11	Anacapa	Admiral's Reef	ANIAR	42-49	1981	7
12	Anacapa	Cathedral Cove	ANICC	20-35	1981	7
13	Anacapa	Landing Cove	ANILC	15-40	1981	7
14	Santa Barbara	SE Sea Lion Roo	kery SBISESL	40-46	1981	0
15	Santa Barbara	Arch Point	SBIAP	22-27	1981	0
16	Santa Barbara	Cat Canyon	SBICC	22-30	1986	0

Table 3. Summary of sampling techniques used to monitor population dynamics of selected kelp forest organisms.

TECHNIQUE	SAMPLE SIZE	NUMBER OF REPLICATES
Quadrat count	1 m X 2 m	20 / site
Band Transect count	3 m X 20 m	12 / site
Random Point contact (RPC)	40 points/(0.5 x 3 m)	25 / site
Visual Fish transect	2(w) X 3(h) X 100(l) m /5 minutes 8 / site	,
Video transects	5 minutes/100 m	4 / site
Size frequency	30 to 100 / species	1 / site
Photogrammetric plots	20 m ² (80-0.5 x 0.5 m)	1 / site
Species checklist	30 - 90 minutes	1 / site

Table 4. Kelp forest monitoring site status 1992.

San Miguel Island

Wyckoff Ledge Mature kelp forest with dense canopy and abundant understory red algae.

Hare Rock Sea urchin barren, high density of Strongylocentrotus franciscanus, Corynactis

californica. Small developing kelp forest near the transect.

Santa Rosa Island

Johnson's Lee North Mature kelp forest with a dense canopy and a high density of *Macrocystis pyrifera*.

Johnson's Lee South Mature kelp forest with a dense canopy.

Rodes Reef Open mature kelp forest with little canopy and abundant understory of red algae.

Santa Cruz Island

Gull Island South Mature kelp forest with a dense canopy.

Fry's Harbor Barrens dominated by *Pachythyone rubra* and *Astrangia lajollaensis*.

Pelican Bay Barrens with some brown algae.

Scorpion Anchorage Sea urchin barren with high density of Strongylocentrotus purpuratus and low

diversity.

Yellowbanks Mature kelp forest with a moderate understory of brown algae.

Anacapa Island

Admiral's Reef Mature kelp forest with a rich understory of brown algae and a diverse assemblage

of fish and invertebrates.

Cathedral Cove Mature kelp forest with a dense canopy and a high density of Macrocystis pyrifera

Landing Cove Open kelp forest with a diverse assemblage of fish and invertebrates.

Santa Barbara Island

SE Sea Lion Rookery Strongylocentrotus purpuratus barren with a developing kelp forest.

Arch Point Strongylocentrotus purpuratus barren with a developing kelp forest.

Cat Canyon Strongylocentrotus purpuratus barren with some remnant and recovering kelp

patches.

Table 5. 1992 kelp forest monitoring program participant and cruise list.

Bill Avery Utah State University 2 Kristine Barsky Calif. Dept. of Fish and Game 1 Steve Barsky Marine Marketing & Consulting 1 Cliff Beaver Channel Islands National Park 2 Randy Bidwell Channel Islands National Park 7 Jay Carroll TENERA Corp. 4 John Conti Truth Aquatics 3,9 Ken Cox Lake Mead National Rec. Area 3 Gary Davis Channel Island National Park 1 Doug Defirmian Channel Island National Park 1 Doug Defirmian Channel Island National Park 1,3,4,6,8 Frank DiCrisi Univ. of Calif. Los Angeles 8 Jack Engle Tatman Foundation 8 Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3 Kelly Kiefer Moss Landing Marine Lab 4
Kristine Barsky Calif. Dept. of Fish and Game 1 Steve Barsky Marine Marketing & Consulting 1 Cliff Beaver Channel Islands National Park 2 Randy Bidwell Channel Islands National Park 7 Jay Carroll TENERA Corp. 4 John Conti Truth Aquatics 3,9 Ken Cox Lake Mead National Rec. Area 3 Gary Davis Channel Island National Park 1 Doug Defirmian Channel Island National Park 1,3,4,6,8 Frank DiCrisi Univ. of Calif. Los Angeles 8 Jack Engle Tatman Foundation 8 Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3
Steve BarskyMarine Marketing & Consulting1Cliff BeaverChannel Islands National Park2Randy BidwellChannel Islands National Park7Jay CarrollTENERA Corp.4John ContiTruth Aquatics3,9Ken CoxLake Mead National Rec. Area3Gary DavisChannel Island National Park1Doug DefirmianChannel Island National Park1,3,4,6,8Frank DiCrisiUniv. of Calif. Los Angeles8Jack EngleTatman Foundation8Peter HaakerCalif. Dept. of Fish and Game5Scott HarrisCalif. Dept. of Fish and Game3
Cliff Beaver Channel Islands National Park 2 Randy Bidwell Channel Islands National Park 7 Jay Carroll TENERA Corp. 4 John Conti Truth Aquatics 3,9 Ken Cox Lake Mead National Rec. Area 3 Gary Davis Channel Island National Park 1 Doug Defirmian Channel Island National Park 1,3,4,6,8 Frank DiCrisi Univ. of Calif. Los Angeles 8 Jack Engle Tatman Foundation 8 Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3
Randy BidwellChannel Islands National Park7Jay CarrollTENERA Corp.4John ContiTruth Aquatics3,9Ken CoxLake Mead National Rec. Area3Gary DavisChannel Island National Park1Doug DefirmianChannel Island National Park1,3,4,6,8Frank DiCrisiUniv. of Calif. Los Angeles8Jack EngleTatman Foundation8Peter HaakerCalif. Dept. of Fish and Game5Scott HarrisCalif. Dept. of Fish and Game3
Jay CarrollTENERA Corp.4John ContiTruth Aquatics3,9Ken CoxLake Mead National Rec. Area3Gary DavisChannel Island National Park1Doug DefirmianChannel Island National Park1,3,4,6,8Frank DiCrisiUniv. of Calif. Los Angeles8Jack EngleTatman Foundation8Peter HaakerCalif. Dept. of Fish and Game5Scott HarrisCalif. Dept. of Fish and Game3
John Conti Truth Aquatics 3,9 Ken Cox Lake Mead National Rec. Area 3 Gary Davis Channel Island National Park 1 Doug Defirmian Channel Island National Park 1,3,4,6,8 Frank DiCrisi Univ. of Calif. Los Angeles 8 Jack Engle Tatman Foundation 8 Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3
Ken CoxLake Mead National Rec. Area3Gary DavisChannel Island National Park1Doug DefirmianChannel Island National Park1,3,4,6,8Frank DiCrisiUniv. of Calif. Los Angeles8Jack EngleTatman Foundation8Peter HaakerCalif. Dept. of Fish and Game5Scott HarrisCalif. Dept. of Fish and Game3
Gary Davis Channel Island National Park 1 Doug Defirmian Channel Island National Park 1,3,4,6,8 Frank DiCrisi Univ. of Calif. Los Angeles 8 Jack Engle Tatman Foundation 8 Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3
Doug DefirmianChannel Island National Park1,3,4,6,8Frank DiCrisiUniv. of Calif. Los Angeles8Jack EngleTatman Foundation8Peter HaakerCalif. Dept. of Fish and Game5Scott HarrisCalif. Dept. of Fish and Game3
Frank DiCrisi Univ. of Calif. Los Angeles 8 Jack Engle Tatman Foundation 8 Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3
Jack EngleTatman Foundation8Peter HaakerCalif. Dept. of Fish and Game5Scott HarrisCalif. Dept. of Fish and Game3
Peter Haaker Calif. Dept. of Fish and Game 5 Scott Harris Calif. Dept. of Fish and Game 3
Scott Harris Calif. Dept. of Fish and Game 3
·
Kally Kiafar Mace Landing Marina Lah 4
, and the second
David Kushner Channel Island National Park 1,2,3,4,5,6,7,9,10
Bud Laurent San Luis Obispo Cnty. Supervisor 6
Bob Lea Calif. Dept. of Fish and Game 5
Laura Martin Univ. of Calif. Los Angeles 6
Carolyn Meyer Redwood National Park 9
Dave Meyer Bell Intermediate School 3
Natalie McMillan Univ. of Calif. Los Angeles 6
Karen Press Moss Landing Marine Lab 1
John Provo Channel Island National Park 2,3,4,5,6,
Stephen Pryor Channel Island National Park 1,2,3,4,5,6,7,8,9
Dan Richards Channel Island National Park 1,2,3,4,5,6,7,8,9,10
Diane Richardson Channel Island National Park 1,2,5,9,
Dana Smith Channel Island National Park 6
Julie Smith Orange County Marine Institute 5
David Steichen Univ. of Calif. Santa Barbara 5
lan Taniguchi Calif. Dept. of Fish and Game 2
John Tarpley Calif. Dept. of Fish and Game 2
Matt Timney Calif. State Univ. Long Beach 4
Bob Todd Redwood National Park 9
Ronald Walder Channel Island National Park 1,2,3,4,5,6,7,9,10
Dwight Willey Channel Island National Park 8,10
Ian Williams Channel Island National Park 9

Table 5. Continued

Cruise Dates

CRUISE # 1	June 22-26, 1992
CRUISE # 2	July 13-17, 1992
CRUISE # 3	July 27-31, 1992
CRUISE # 4	August 17-21, 1992
CRUISE # 5	August 31 - September 4, 1992
CRUISE # 6	September 14-18, 1992
CRUISE # 7	October 7, 1992
CRUISE # 8	October 19-23, 1992
CRUISE # 9	October 13, 1992
CRUISE # 10	December 1, 1992

Table 6. 1992 echinoderm wasting disease/syndrome observations.

none = not noticed at the site during our visits. date = dates disease/syndrome was observed.

	Sea Star wasting disease	Sea Urchin wasting syndrome
<u> </u>	species//dates observed	species//dates observed
San Miguel Island		
Wyckoff Ledge	none	none
Hare Rock	none	6?//?*
Santa Rosa Island		
Johnson's Lee Nort	h none	none
Johnson's Lee Sou	th none	none
Rodes Reef	none	6// Oct.22
Santa Cruz Island		
Gull Island South	1,2,3//Aug.19, Oct.22	6// Oct.22
Fry's Harbor	1,2// Aug.31	none
Pelican Bay	1,2,4// Aug.31	none
Scorpion Anchorag	e 1// Oct.7	6,8// Oct.7
Yellowbanks	none	8?// Oct. 1991**
Anacapa Island		
Admiral's Reef	1,2,5// Aug., Sep, Oct.	6,7,8// Aug.21

Santa Barbara Island

Cathedral Cove

Landing Cove

SE Sea Lion Rookery 1,2// Sep.2 none
Arch Point none 6// Sep.3

2// Sep.1

none

Cat Canyon 1,2// Sep.2 6// Sep.2, Oct.13, Dec.1

none

none

Species legend:

1 = Patiria miniata 5 = Henricia leviuscula

2 = Pisaster giganteu 6 = Strongylocentrotus purpuratus s 3 = Pycnopodia helianthoides 7 = Strongylocentrotus franciscanus

4 = Astropectin armatus 8 = Lytechinus anamesus

^{*=} Dead and dying sea urchins reported during the winter of 91-92.

^{**=} sea urchin tests observed, but the cause of mortality was unknown- see text.

Table 7. Deployment dates of artificial recruitment modules (ARMs)

Location	Date of deployment	# of modules
SRIJLNO	9/12/89	15
SRIJLSO	7/28/92	7
SCIGI	10/2/89	15
SCIFH	7/17/92	7
SCISA	3/15/92	7
SCIYB	10/11/89	20
ANILC	7/28/91	4
ANILC	9/30/91	3
ANICC	6/6/91	7
ANIAR	4/21/91	7

Appendix A. 1992 Station Data - All Sampling Methods

Introduction

Following are data gathered in 1992 for all kelp forest monitoring program sampling methods. Means, standard deviations and total number of samples (cases) are given for QUADRATS, BAND TRANSECTS, RANDOM POINT CONTACTS, and FISH TRANSECTS. SIZE FREQUENCY data are presented as percentiles falling within indicated size classes. (Readers should be aware that the number of significant digits is an artifact of the database program and does not imply this level of precision.)

Notes on methods:

QUADRATS. Means represent average counts obtained from 20 random 1 m X 2 m quadrats, each the sum of two individual divers' counts in 1 m X 1 m quadrats.

BAND TRANSECTS. Means represent average counts obtained from 12 random 3 m X 20 m transects, each the sum of two individual divers' counts on 3 m X 10 m transects.

RANDOM POINT CONTACTS. Means represent average percent cover for a given organism, or substrate, at 25 random locations along the transect line. Forty points from each quadrat (1,000 points total) are used to determine percent cover of selected organisms and substrate within one meter of the bottom. Percent cover may total more than 100% because of layering.

FISH TRANSECTS. Means represent the average of counts obtained on each pass by divers swimming the entire 100 m transect line and observing fishes passing within a 2 m X 3 m "window" centered on the line. Cases listed refer to the total number of passes made during fish surveys for the year, or day. Counts of adults and juveniles for each transect pass for each date are available as raw data, as are time and horizontal Secchi measurements. All counts were conducted between 0900 and 1500 hours.

SIZE FREQUENCY MEASUREMENTS. Cases (N) represent the number of organisms measured. Data are presented as percentiles within size classes. Specific dimensions: Tethya- diameter in mm; Hinnites-maximum shell diameter in mm; Haliotis, and Kelletia- maximum shell length in mm; Astraea- maximum diameter of shell at base in mm; Megathura- shell length, not including mantle, in mm; Sea stars- maximum radius in mm; Sea urchins- test diameter in mm; Macrocystis- number of stipes (counted 1 m above the substrate) and maximum holdfast-base diameters in cm. Gorgonians and Allopora-maximum width and height in cm. Raw data will allow correlation between stipe number and holdfast diameter for individual kelp plants and between width and height for individual gorgonians. Size frequencies taken from animals found in the artificial recruitment modules (ARMs) are titled appropriately.

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1992 QUADRAT DATA: MEAN NUMBER PER M²

201121111 211111 112111 110112211 1211 11			
Species	Mean	Std Dev	Cases
	0.5500		
		0.1832	
Laminaria farlowii	0.0000	0.0000	
Macrocystis pyrifera juvenile	0.4250	0.8926	
Macrocystis pyrifera all	0.9750	1.2615	
		0.0000	
<u>Kelletia</u> <u>kelletii</u>	0.8750		
<u>Astraea</u> <u>undosa</u>		0.0000	
		0.3796	
<u>Patiria</u> <u>miniata</u>	2.2750		
Pisaster giganteus		0.4064	
Strongylocentrotus franciscanus			
Strongylocentrotus purpuratus			
Parastichopus parvamensis	0.1750	0.3726	
		0.1832	
Lythrypnus dalli	0.0000	0.0000	20
Coryphopterus nicholsii Alloclinus holderi		0.4128 0.0000	
Allocimus morderi	0.0000	0.0000	20
BAND TRANSECT DATA: MEAN NUMBER	PER M ²		
Tethya aurantia		0.0597	
Allopora californica	0.0000	0.0000	12

1992

Tethya aurantia	0.0986	0.0597	12
Allopora californica	0.0000	0.0000	12
Tealia lofotensis	0.2583	0.1211	12
Lophogorgia chilensis	0.0000	0.0000	12
Muricea fruticosa	0.0014	0.0048	12
Muricea californica	0.0000	0.0000	12
Panulirus interruptus	0.0000	0.0000	12
Haliotis rufescens	0.0319	0.0423	12
Haliotis corrugata	0.0000	0.0000	12
Haliotis fulgens	0.0000	0.0000	12
Kelletia kelletii	0.2472	0.2172	12
Megathura crenulata	0.0000	0.0000	12
Hinnites giganteus	0.0125	0.0203	12
Aplysia californica	0.0000	0.0000	12
Pycnopodia helianthoides	0.0069	0.0132	12
Lytechinus anamesus	0.0000	0.0000	12

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	19.7000 53.2000 14.5000 31.7000 0.0000 6.0000 1.5000 1.5000 1.5000 1.3000 9.9000 0.1000 0.2000 15.5000 0.0000 0.9000 12.4000 25.2000 71.7000 4.1000 24.2000	3.8864 0.0000 5.3677 15.9151 20.6599 15.5624 17.3614 0.0000 6.9597 0.0000 2.6021 1.0000 2.3936 2.7119 11.4900 0.5000 0.6922 11.4109 0.0000 2.8759 11.3761 23.4845 27.9389 5.0456 27.4215	25 25 25 25 25 25 25 25 25 25 25 25 25 2
Total Fish Abundance	2.0208	3.8839	48
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	0.0000 5.2500 8.5000 0.0000 3.0000 0.0000 2.5000 0.2500 1.5000 3.2500 0.0000	0.0000 10.5000 2.3805 0.0000 0.8165 0.0000 1.2910 0.5000 1.2910 3.3040 0.0000	4 4 4 4 4 4 4 4 4

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
	punctipinnis adult	0.0000	0.0000
4	920916	0.0000	0.0000
Chromis 1	punctipinnis juvenile	0.0000	0.0000
4	920916	0.0000	0.0000
Oxyjulis 4	<u>californica</u> adult	5.0000	10.0000
4	920916	5.0000	10.0000
Oxyjulis 4	<u>californica</u> juvenile	0.2500	0.5000
4	920916	0.2500	0.5000
Sebastes 4	mystinus adult	8.5000	2.3805
4	920916	8.5000	2.3805
Sebastes 4	mystinus juvenile	0.0000	0.0000
4	920916	0.0000	0.0000
Sebastes 4	serranoides adult	0.0000	0.0000
4	920916	0.0000	0.0000
Sebastes 4	serranoides juvenile	0.0000	0.0000
4	920916	0.0000	0.0000
Sebastes 4	<u>atrovirens</u> adult	3.0000	0.8165
4	920916	3.0000	0.8165
Sebastes 4	atrovirens juvenile	0.0000	0.0000

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF 920916	LEDGE 0.0000	0.0000
Paralabrax clathratus adult	0.0000	0.0000
920916	0.0000	0.0000
Paralabrax clathratus juvenile	0.0000	0.0000
920916	0.0000	0.0000
Semicossyphus pulcher male	0.2500	0.5000
920916	0.2500	0.5000
Semicossyphus pulcher female	2.2500	1.2583
920916	2.2500	1.2583

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF L	EDGE	
Embiotoca jacksoni adult	0.2500	0.5000
920916	0.2500	0.5000
Embiotoca jacksoni juvenile	0.0000	0.0000
920916	0.0000	0.0000
4	0.0000	0.0000
Embiotoca <u>lateralis</u> adult	1.5000	1.2910
920916	1.5000	1.2910
Embiotoca lateralis juvenile	0.0000	0.0000
920916	0.0000	0.0000
4	0.0000	0.000
Damalichthys vacca adult	0.5000	0.5774
920916	0.5000	0.5774
Damalichthys vacca juvenile	2.7500	3.7749
920916	2.7500	3.7749
4	2.7500	3.7749
Hypsypops rubicundus adult	0.0000	0.0000
920916	0.0000	0.0000
4	0 0000	0 0000
Hypsypops rubicundus juvenile	0.0000	0.0000
920916 4	0.0000	0.0000
Girella nigricans adult	0.0000	0.0000
4 920916	0.0000	0.0000
4		
Girella nigricans juvenile	0.0000	0.0000
920916 4	0.0000	0.0000

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

<u>Tethya</u> <u>aurantia</u>		<u>Astraea</u> gibberosa	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm)	30 0.0 3.3% 10.0% 10.0% 3.3% 13.3% 10.0% 10.0% 16.7% 10.0% 13.3%	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	35 0.0 2.9% 0.0 14.3% 14.3% 31.4% 34.3% 2.9% 0.0 0.0
<pre>max size (mm) mean mode Kelletia kelletii</pre>	127 67 52	<pre>min size (mm) max size (mm) mean mode</pre>	15 72 53 46
(cases) N= < 40 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	97 0.0 0.0 0.0 8.2% 14.4% 36.1% 25.8% 11.3% 4.1% 0.0 0.0	Patiria miniata (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	140 0.0 1.4% .7% 2.9% 4.3% 16.4% 50.7% 18.6% 5.0% 0.0
min size (mm) max size (mm) mean mode	61 119 88 85	min size (mm) max size (mm) mean mode	16 87 63 61

138 0.0 0.0 3.6% 9.4% 4.3% 4.3% 1.4% 2.9% 4.3% 1.4% 1.4% 1.4% 3.6% 4.3% 2.9% 8.0% 6.5% 7.2% 10.9% 10.9% 7.2% 0.7% 1.4% 10 118 67 96

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

Haliotis rufescens

Strongylocentrotus franciscanus

Hallotis Ittlescens		Strongyrocentrotus	Tranciscanu
<pre>(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 min size (mm) max size (mm) max size (mm) mean mode</pre>	21 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109 min size (mm) max size (mm) mean mode	

24

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

mode

Pisaster giganteus Pycnopodia helianthoides (cases) N= 43 (cases) N= 11 18.2% < 20 0.0 < 20 20 - 39 0.0 20 - 39 9.1% 40 - 59 40 - 59 34.9% 18.2% 60 - 7939.5% 60 - 7918.2% 80 - 99 80 - 99 18.2% 14.0% 100 - 119 100 - 119 0.0 2.3% 120 - 139 140 - 159 120 - 139 4.7% 0.0 140 - 159 2.3% 9.1% 160 - 179160 - 1790.0 0.0 180 - 199 180 - 199 2.3% 0.0 200 - 219 0.0 200 - 219 0.0 220 - 239 220 - 239 0.0 9.1% 240 - 259 0.0 240 - 259 0.0 260 - 279 280 - 299 260 - 279 280 - 299 0.0 0.0 0.0 0.0 > 299 0.0 > 299 0.0 45 min size (mm) min size (mm) 4 190 max size (mm) 230 max size (mm) mean 73 mean 77 mode 61 mode 4 Macrocystis pyrifera numbers of stipes Macrocystis pyrifera holdfast diameters 104 (cases) N= (cases) N= 104 < 3 5.8% 2.9% < 6 3 - 5 6 - 11 8.7% 16.3% 6 - 8 12 - 17 7.7% 10.6% 9 - 11 8.7% 18 - 23 5.8% 12 - 14 3.8% 24 - 29 11.5% 15 - 17 30 - 35 11.5% 10.6% 18 - 20 8.7% 36 - 41 12.5% 21 - 23 42 - 47 10.6% 13.5% 24 - 26 48 - 53 5.8% 12.5% 27 - 29 54 - 59 3.8% 4.8% 30 - 32 60 - 65 3.8% 3.8% 33 - 35 66 - 71 5.8% 2.9% 72 - 77 36 - 38 1.0% 0.0 39 - 41 3.8% 78 - 83 0.0 42 - 44 84 - 89 0.0 0.0 >44 1.9% >89 0.0 2 min number 1 min width (cm) 77 68 max number max width (cm) mean 18 mean 34

4

mode

1992 QUADRAT DATA: MEAN NUMBER PER M²

Kelletia kelletii

Megathura crenulata

Aplysia californica

Lytechinus anamesus

Pycnopodia helianthoides

Hinnites giganteus

1992 QUIDIMII DIIIII MEIN NOMBER LER M			
Species	Mean	Std Dev	Cases
Eisenia arborea Pterygophora californica Laminaria farlowii Macrocystis pyrifera juvenile Macrocystis pyrifera all Cypraea spadicea Astraea undosa Astraea gibberosa Patiria miniata Pisaster giganteus Strongylocentrotus franciscanus Strongylocentrotus purpuratus Parastichopus parvamensis Styela montereyensis	0.0000 0.0000 0.3250 0.0000 0.0250 1.4000 0.6750 9.5000 0.3000 0.0750 0.0000 0.0000 0.9500	0.0000 0.0000 0.0000 0.0000 0.5200 0.0000 0.1118 1.2418 0.7304 5.1093 0.5712 0.1832 0.0000 0.0000	20 20 20 20 20 20 20 20 20 20 20 20
1992 BAND TRANSECT DATA: MEAN NUMBER	PER M ²		
Tethya aurantia Allopora californica Tealia lofotensis Lophogorgia chilensis Muricea fruticosa Muricea californica Panulirus interruptus Haliotis rufescens Haliotis fulgens Kalletia kalletii	0.0000 0.0208 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0.0111 0.0000 0.0327 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	12 12 12 12 12 12 12 12 12

0.0000

0.0000

0.0181

0.0653

0.0444

0.0000

0.0000

0.0000

0.0329

0.0524

0.0304

0.0000

12

12

12

12

12

12

1992

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
bpcc1cb			
Green algae	14.0000	19.4454	25
Miscellaneous brown algae	0.0000	0.0000	25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.	0.0000	0.0000	25
Macrocystis, Eisenia, Pterygophora	0.0000	0.0000	25
Miscellaneous red algae	6.1000	9.5492	25
Articulated coralline algae	0.4000	0.9354	25
Crustose coralline algae	52.1000	19.1850	25
Gelidium spp.	0.0000	0.0000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	0.0000	0.0000	25
Corynactis californica	12.6000	10.8848	25
Balanophyllia elegans	2.1000	3.0345	25
Astrangia lajollaensis	1.2000	2.1794	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.2000	1.0000	25
Serpulorbis squamigerus	0.1000	0.5000	25
Bryozoans	0.0000	0.0000	25
<u>Diaperoecia</u> <u>californica</u>	0.0000	0.0000	25
Tunicates	0.0000	0.0000	25
Miscellaneous invertebrates	9.5000	9.0139	25
Bare substrate	24.6000	15.9863	25
Rock	75.3000	25.3036	25
Cobble	23.5000	25.4337	25
Sand	1.2000	2.7119	25
FISH TRANSECT DATA: MEAN NUMBER I	OFP TPAMCF	۱۳	
FISH TRANSECT DATA: MEAN NOMBER I			
Total Fish Abundance	3.0417	6.8224	96
Chromis punctipinnis	17.6250	14.5105	8
Oxyjulis californica	0.1250	0.3536	8
Sebastes mystinus	10.8750	5.4363	8
Sebastes serranoides	1.0000	0.9258	8
Sebastes atrovirens	2.2500	2.7124	8
<u>Paralabrax</u> <u>clathratus</u>	0.0000	0.0000	8
Semicossyphus pulcher	1.2500	0.7071	8
Embiotoca jacksoni	1.5000	1.6036	8
Embiotoca lateralis	1.3750	1.5980	8
Damalichthys vacca	0.5000	0.7559	8
Hypsypops rubicundus	0.0000	0.0000	8
Girella nigricans	0.0000	0.0000	8

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis pu	unctipinnis adult	17.3750	14.5988
	920715	25.7500	16.7804
4	920917	9.0000	5.3541
4		0.0500	0 5051
8	unctipinnis juvenile	0.2500	0.7071
4	920715	0.5000	1.0000
4	920917	0.0000	0.0000
Oxyjulis o	californica adult	0.1250	0.3536
	920715	0.2500	0.5000
4	920917	0.0000	0.0000
4			
Oxyjulis o	californica juvenile	0.0000	0.0000
4	920715	0.0000	0.0000
4	920917	0.0000	0.0000
Sebastes r	nystinus adult	10.8750	5.4363
	920715	11.5000	6.6081
4	920917	10.2500	4.9244
	nystinus juvenile	0.0000	0.0000
8	920715	0.0000	0.0000
4	920917	0.0000	0.0000
4			
Sebastes s	serranoides adult	1.0000	0.9258
	920715	1.5000	1.0000
4	920917	0.5000	0.5774
4			

Sebastes se	erranoides juvenile	0.0000	0.0000
4	920715	0.0000	0.0000
4	920917	0.0000	0.0000
Sebastes at	crovirens adult	0.8750	0.8345
8	920715	0.2500	0.5000
4	920917	1.5000	0.5774
Sebastes at	crovirens juvenile	1.3750	2.1998
8	920715	0.0000	0.0000
4	920917	2.7500	2.5000
	clathratus adult	0.0000	0.0000
8	920715	0.0000	0.0000
4	920917	0.0000	0.0000
	clathratus juvenile	0.0000	0.0000
8	920715	0.0000	0.0000
4	920917	0.0000	0.0000
4			

Semicossy ₁	ohus <u>pulcher</u> male	0.5000	0.5345
4	920715	0.0000	0.0000
	920917	1.0000	0.0000
4			
Semicossy ₁ 8	phus pulcher female	0.7500	0.8864
4	920715	1.2500	0.9574
4	920917	0.2500	0.5000
Embiotoca 8	<u>jacksoni</u> adult	1.5000	1.6036
4	920715	0.7500	0.5000
4	920917	2.2500	2.0616
Embiotoca 8	jacksoni juvenile	0.0000	0.0000
	920715	0.0000	0.0000
4	920917	0.0000	0.0000
	latanalia adult	1 2750	1 5000
Embiotoca 8	<u>lateralis</u> adult	1.3750	1.5980
4	920715	2.7500	0.9574
4	920917	0.0000	0.0000
Embiotoca 8	<u>lateralis</u> juvenile	0.0000	0.0000
4	920715	0.0000	0.0000
4	920917	0.0000	0.0000
	nys vacca adult	0.5000	0.7559
8	920715	0.5000	1.0000
4	920917	0.5000	0.5774
4			
Damalichtl 8		0.0000	0.0000
4	920715	0.0000	0.0000

920917 4	0.0000	0.0000
Hypsypops rubicundus adult	0.0000	0.0000
920715 4	0.0000	0.0000
920917	0.0000	0.0000
	0.0000	0.0000
920715	0.0000	0.0000
920917	0.0000	0.0000
4 Girella nigricans adult	0.0000	0.0000
920715	0.0000	0.0000
4 920917	0.0000	0.0000
4		
Girella nigricans juvenile 920715	0.0000	0.0000
920715 4 920917	0.0000	0.0000
4		

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Tethya aurantia		Kelletia kelletii	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean	46 0.0 2.2% 4.3% 13.0% 17.4% 21.7% 19.6% 17.4% 4.3% 0.0 0.0	(cases) N= < 40 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149 min size (mm)	16 43.8% 25.0% 12.5% 0.0 0.0 0.0 6.3% 6.3% 0.0 6.3% 0.0 6.3%
mode	47	max size (mm) mean mode	120 53 34
Pycnopodia helianthoides			
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299 min size (mm) max size (mm) mean	40 0.0 2.5% 7.5% 0.0 10.0% 15.0% 7.5% 2.5% 10.0% 12.5% 2.5% 2.5% 2.5% 2.5% 34 311 165	Pisaster giganteus (cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	68 1.5% 0.0 16.2% 47.1% 20.6% 11.8% 1.5% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
mode	116	<pre>min size (mm) max size (mm) mean mode</pre>	16 149 76 60

LOCATION Z SAN MIGUEL	TOURIND IIF	AKE KOCK	
Strongylocentrotus franciscanu	<u>.s</u>	<u>Haliotis</u> <u>rufescens</u>	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 >100 min size (mm) max size (mm) mean mean	195 0.0 0.0 0.0 2.1% 3.6% 6.2% 1.5% 2.6% 3.1% 6.2% 6.7% 12.8% 16.4% 19.0% 10.8% 6.2% 2.1% 1.0% 0.0 0.0 0.0	(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144	28 32.1% 3.6% 0.0 3.6% 7.1% 3.6% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
<pre>mode Strongylocentrotus purpuratus (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44</pre>	101 0.0 1.0% 13.9% 23.8% 22.8% 15.8% 14.9% 4.0% 2.0%	145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199 min size (mm) max size (mm)	0.0 3.6% 0.0 17.9% 7.1% 3.6% 0.0 7.1% 0.0 0.0
45 - 49 50 - 54 55 - 59 > 60 min size (mm) max size (mm) mean mode	2.0% 0.0 0.0 0.0 0.0 9 45 23 22	mean mode	95 17

Patiria miniata

(cases) < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	N=	103 1.0% 4.9% 3.9% 11.7% 13.6% 39.8% 21.4% 3.9% 0.0	
min size max size mean mode	. ,	6 77 50 53	

Macrocystis pyrifera numbers of stipes

Macrocystis	pyrifera	holdfast	diameters
-------------	----------	----------	-----------

(cases) N=	104	(cases) N=	104
< 3	29.8%	< 6	8.7%
3 - 5	30.8%	6 - 11	34.6%
6 – 8	19.2%	12 - 17	35.6%
9 - 11	0.5%	18 - 23	13.5%
12 - 14	4.8%	24 - 29	4.8%
15 - 17	0.0	30 - 35	1.0%
18 - 20	1.9%	36 - 41	1.9%
21 - 23	1.9%	42 - 47	0.0
24 - 26	0.0	48 - 53	0.0
27 - 29	0.0	54 - 59	0.0
30 - 32	0.0	60 - 65	0.0
33 - 35	0.0	66 - 71	0.0
36 - 38	0.0	72 - 77	0.0
39 - 41	0.0	78 - 83	0.0
42 - 44	0.0	84 - 89	0.0
>44	0.0	>89	0.0
min number	1	min width (cm)	2
max number	23	max width (cm)	36
mean	6	mean	14
mode	4	mode	10

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH

1992 QUADRAT DATA: MEAN NUMBER PER M²

1992 QUADRAI DAIA. MBAN NOMBER IER M			
Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult Eisenia arborea Pterygophora californica Laminaria farlowii Macrocystis pyrifera juvenile Macrocystis pyrifera all Cypraea spadicea Astraea undosa Patiria miniata Pisaster giganteus Strongylocentrotus franciscanus Strongylocentrotus purpuratus Parastichopus parvamensis Styela montereyensis Lythrypnus dalli Coryphopterus nicholsii Alloclinus holderi	0.7250 0.1500 0.6500 1.6500 0.3000 0.0250 0.2750 0.1250 0.2000 0.1750 0.4750 1.9250 0.0000 0.0000	0.0000 0.6382 0.2856 1.2365 1.2886 0.5231 0.1118 0.4435 0.2751 0.4104 0.3354	20 20 20 20 20 20 20 20 20 20 20 20 20
1992 BAND TRANSECT DATA: MEAN NUMBER	PER M ²		
Tethya aurantia Allopora californica Tealia lofotensis Lophogorgia chilensis	0.0000 0.0069	0.0351 0.0000 0.0111 0.0065	12 12

Tethya aurantia	0.0514	0.0351	12
Allopora californica	0.0000	0.0000	12
Tealia lofotensis	0.0069	0.0111	12
Lophogorgia chilensis	0.0028	0.0065	12
Muricea fruticosa	0.000	0.0000	12
Muricea californica	0.000	0.0000	12
Panulirus interruptus	0.000	0.0000	12
Haliotis rufescens	0.0097	0.0337	12
Haliotis corrugata	0.0000	0.0000	12
Haliotis fulgens	0.0000	0.0000	12
Kelletia kelletii	0.0028	0.0096	12
Megathura crenulata	0.0167	0.0123	12
Hinnites giganteus	0.0056	0.0148	12
Aplysia californica	0.000	0.0000	12
Pycnopodia helianthoides	0.0500	0.0341	12
Lytechinus anamesus	0.0000	0.0000	12

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

1992

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	0.0000 1.5000 0.0000 3.1000 15.0000 54.6000 41.6000 11.7000 16.3000 0.4000 5.0000 0.0000 11.4000 2.5000 4.3000 0.8000 0.5000 10.4000 0.1000 43.1000 0.1000 43.1000 0.0000 1.7000 98.8000 1.2000 0.0000	0.0000 5.5434 0.0000 5.8754 15.1038 29.8318 16.4234 7.1705 9.2736 1.5612 5.5902 0.0000 9.6036 4.4488 2.3408 1.8708 1.2500 8.4681 0.5000 16.5404 0.0000 4.5369 17.3187 2.3629 2.6141 2.6141 0.0000	25 25 25 25 25 25 25 25 25 25 25 25 25 2
FISH TRANSECT DATA: MEAN NUMBER F	PER TRANSEC	!T	
Total Fish Abundance	3.1250	4.9953	96
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	16.3750 4.7500 0.5000 0.6250 1.7500 0.0000 1.7500 6.5000 2.8750 0.7500 1.2500 0.3750	4.2067 4.2678 0.5345 0.7440 1.1650 0.0000 1.4880 4.4401 3.1820 0.7071 1.0351 0.7440	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Da Cases	ate (year/month/day)	Mean	Std Dev
Chromis punct	<u>cipinnis</u> adult	11.8750	6.8752
92	20718	7.7500	5.9090
	20915	16.0000	5.4772
4			
8	<u>cipinnis</u> juvenile	4.5000	6.6332
9 2 4	20718	9.0000	6.9761
9 2 4	20915	0.0000	0.0000
	<u>fornica</u> adult	3.5000	3.5857
92	20718	0.5000	0.5774
	20915	6.5000	2.3805
4			
Oxyjulis cali	<u>fornica</u> juvenile	1.2500	3.5355
92	20718	2.5000	5.0000
	20915	0.0000	0.0000
Sebastes myst	tinus adult	0.2500	0.4629
8	 20718	0.5000	0.5774
4	20915	0.0000	0.0000
4			
Sebastes myst	<u>zinus</u> juvenile	0.2500	0.4629
92	20718	0.2500	0.5000
	20915	0.2500	0.5000
4			
Sebastes serr	ranoides adult	0.3750	0.5175
92	20718	0.2500	0.5000
	20915	0.5000	0.5774

<pre>Sebastes serranoides juvenile</pre>	0.2500	0.4629
920718	0.5000	0.5774
920915	0.0000	0.0000
4		
Sebastes atrovirens adult	1.7500	1.1650
920718 4	1.0000	0.0000
920915	2.5000	1.2910
Sebastes atrovirens juvenile 8	0.0000	0.0000
920718 4	0.0000	0.0000
920915 4	0.0000	0.0000
Paralabrax clathratus adult	0.0000	0.0000
8 920718	0.0000	0.0000
4		
920915 4	0.0000	0.0000
Paralabrax clathratus juvenile	0.0000	0.0000
920718	0.0000	0.0000
4 920915 4	0.0000	0.0000

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S	LEE NORTH	
Semicossyphus pulcher male	0.0000	0.0000
920718	0.0000	0.0000
920915	0.0000	0.0000
4	1.7500	1.4880
Semicossyphus pulcher female 8		
920718	1.5000	0.5774
920915 4	2.0000	2.1602
Embiotoca jacksoni adult	5.0000	3.5051
920718	2.0000	1.1547
920915	8.0000	1.8257
4	1	
Embiotoca jacksoni juvenile 8	1.5000	1.1952
920718 4	0.7500	0.9574
920915 4	2.2500	0.9574
Embiotoca lateralis adult	2.7500	3.2404
8 920718	0.7500	0.9574
4 920915	4.7500	3.5940
4		
Embiotoca <u>lateralis</u> juvenile	0.1250	0.3536
920718 4	0.2500	0.5000
920915 4	0.0000	0.0000
Damalichthys vacca adult	0.7500	0.7071
8 920718	0.7500	0.9574
4 920915	0.7500	0.5000
4		
Damalichthys vacca juvenile	0.0000	0.0000
920718	0.0000	0.0000
•		

920915 4	0.0000	0.0000
Hypsypops rubicundus adult	1.2500	1.0351
920718 4	2.0000	0.8165
920915	0.5000	0.5774
	0.000	0 0000
Hypsypops rubicundus juvenile 8	0.0000	0.0000
920718	0.0000	0.0000
4 920915	0.0000	0.0000
4		
Girella nigricans adult	0.3750	0.7440
920718	0.7500	0.9574
920915	0.0000	0.0000
4		
Girella nigricans juvenile	0.0000	0.0000
920718	0.0000	0.0000
920915	0.0000	0.0000
4		

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Tethya aurantia		Haliotis rufescens	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	38 0.0 0.0 18.4% 21.1% 21.1% 5.3% 7.9% 5.3% 2.6% 5.3% 13.2%	(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	41 0.0 0.0 0.0 0.0 0.0 2.4% 2.4% 0.0 4.9% 2.4%
min size (mm) max size (mm) mean mode	20 120 55 38	80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109	2.4% 0.0 2.4% 2.4% 4.9% 0.0
Hinnites giganteus (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	16 0.0 0.0 6.3% 25.0% 18.8% 31.3% 0.0 0.0 0.0 0.0 12.5% 0.0 0.0 0.0	110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199	7.3% 7.3% 12.2% 9.8% 12.2% 2.4% 0.0 0.0 4.9% 4.9% 2.4% 0.0 2.4% 0.0 2.4% 0.0 0.0
min size (mm) max size (mm) mean mode	29 123 57 52	min size (mm) max size (mm) mean mode	50 190 121 120

Strongylocentrotus f	ranciscanus	Strongylocentrotus purpuratus	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	84 0.0 0.0 0.0 1.2% 2.4% 1.2% 1.2% 1.2% 1.2% 1.2% 1.2% 3.6% 2.4% 4.8% 2.4% 4.8% 13.1% 8.3% 20.2% 8.3% 13.1% 7.1% 4.8% 2.4%	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	19 0.0 0.0 0.0 0.0 5.3% 10.5% 26.3% 15.8% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
min size (mm) max size (mm) mean mode	18 108 77 80	min size (mm) max size (mm) mean mode	22 53 38 29
Patiria miniata		Pisaster giganteus	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean mode	54 1.9% 7.4% 3.7% 0.0 3.7% 11.1% 35.2% 22.2% 14.8% 0.0 0.0	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	57 3.5% 1.8% 19.3% 49.1% 17.5% 5.3% 3.5% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
		min size (mm) max size (mm) mean mode	15 126 72 76

Pycnopodia helianthoides	5	Megathura crenulata	
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299 min size (mm) max size (mm) mean mode	35 0.0 2.9% 5.7% 8.6% 20.0% 17.1% 14.3% 5.7% 11.4% 5.7% 2.9% 2.9% 2.9% 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119 min size (mm) max size (mm) mean mode	6 0.0 0.0 0.0 0.0 0.0 0.0 0.0 16.7% 16.7% 0.0 16.7% 50.0% 80 135 114 80
Macrocystis pyrifera nur	mbers of stipes	Macrocystis pyrifera h	oldfast diameters
Macrocystis pyrifera nur (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44 >44	101 10.9% 21.8% 16.8% 16.8% 13.9% 12.9% 2.0% 2.0% 0.0 0.0 0.0	Macrocystis pyrifera he (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	101 3.0% 6.9% 2.0% 14.9% 11.9% 20.8% 7.9% 14.9% 9.9% 4.0% 0.0 0.0 0.0 0.0

1992 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS

<u>Haliotis</u> <u>rufescens</u> FROM 15 AF	RMs	Cypraea spadicea FROM 10 ARMs	
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90	31 3.2% 0.0 0.0 3.2% 0.0 0.0 3.2% 0.0 0.0 3.2% 0.0	(cases) N= < 30 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 > 59 min size (mm) max size (mm) mean mode	34 0.0 0.0 5.9% 20.6% 55.9% 17.6% 0.0 0.0 38 53 46 45
90 - 94 95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 > 175 min size (mm) max size (mm) mean mode	0.0 0.0 0.0 12.9% 6.5% 0.0 9.7% 9.7% 16.1% 9.7% 3.2% 0.0 3.2% 6.5% 3.2% 0.0 16.5% 165 118 125	Patiria miniata FROM 15 ARMs (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean mode	29 0.0 3.4% 17.2% 20.7% 13.8% 17.2% 27.6% 0.0 0.0 0.0 13 68 45 23

1992 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS

Pisaster giganteus	FROM 15 ARMs	Pycnopodia helianthoides FROM	15 ARMs
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 > 100 min size (mm) max size (mm) mean mode	44 0.0 54.5% 40.9% 4.5% 0.0 0.0 21 71 40 32	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 > 160 min size (mm) max size (mm) mean	33 0.0 3.0% 21.2% 36.4% 24.2% 9.1% 6.1% 0.0 0.0 25 130 76
Strongylocentrotus 10 ARMs	<u>franciscanus</u> FROM	mode	56
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90	56 0.0 0.0 0.0 1.8% 1.8% 3.6% 7.1% 3.6% 5.4% 8.9% 7.1% 10.7% 17.9% 17.9% 17.9% 17.9% 17.9%	Strongylocentrotus purpuratus 10 ARMs (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	FROM 2 0.0 0.0 0.0 0.0 50.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 50.0%
> 90 min size (mm) max size (mm) mean mode	1.8% 0.0 15 87 57 31	70 - 74 > 75 min size (mm) max size (mm) mean mode	50.0% 0.0 25 70 48 25

1992 QUADRAT DATA: MEAN NUMBER PER M²

Panulirus interruptus

HaliotisrufescensHaliotiscorrugataHaliotisfulgens

Kelletia kelletii

Megathura crenulata

Hinnites giganteus

Aplysia californica

Lytechinus anamesus

Pycnopodia helianthoides

Macrocystis pyrifera adult 0.7750 0.8656 20 Eisenia arborea 0.0250 0.1118 20 Pterygophora californica 0.3000 0.5231 20	1992 QUADRAI DAIA: MEAN NUMBER PER M			
Eisenia arborea 0.0250 0.1118 20 Pterygophora californica 0.3000 0.5231 20	Species	Mean	Std Dev	Cases
Pterygophora californica 0.3000 0.5231 20	Macrocystis pyrifera adult			20
Laminaria farlowii 0.4250 0.4064 20				
	<u>Laminaria</u> <u>farlowii</u>			20
				20
				20
				20
				20
				20
				20
				20
				20
				20
				20
Alloclinus holderi 0.0000 0.0000 20	Alloclinus holderi	0.0000	0.0000	20
1992 BAND TRANSECT DATA: MEAN NUMBER PER M ²	1992 BAND TRANSECT DATA: MEAN NUMBER	PER M ²		
Tethya aurantia 0.1278 0.0763 12	Tethya aurantia	0.1278	0.0763	12
		0.0000	0.0000	12
		0.1139	0.0635	12
				12
		0.0028	0.0096	12
		0.0014	0.0048	12

0.0000

0.0139

0.0014

0.0000

0.0083

0.0083

0.0389

0.0000

0.1056

0.0000

0.0000

0.0156

0.0048

0.0000

0.0151

0.0112

0.0391

0.0000

0.0570

0.0000

12

12

12

12

12

12

12

12

12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	0.0000	0.0000	25
Miscellaneous brown algae	0.0000	0.0000	25
Desmarestia spp.	0.1000	0.5000	25
Laminaria farlowii	6.9000	7.7150	25
Cystoseira spp.	3.1000	4.6926	25
Macrocystis, Eisenia, Pterygophora		28.1006	25
Miscellaneous red algae	26.0000	9.3819	25
Articulated coralline algae	11.5000	7.8395	25
			25
Crustose coralline algae	21.4000	9.6577	
Gelidium spp.	0.1000	0.5000	25
Gigartina spp.	7.4000	8.7643	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	5.4000	5.1881	25
Corynactis californica	2.0000	4.7871	25
Balanophyllia elegans	7.1000	5.2381	25
Astrangia lajollaensis	0.6000	1.4930	25
Diopatra ornata	5.7000	6.1033	25
Phragmatopoma californica	1.6000	3.2178	25
Serpulorbis squamigerus	0.0000	0.0000	25
Bryozoans	23.9000	11.5036	25
Diaperoecia californica	1.0000	2.2822	25
Tunicates	2.3000	3.3789	25
Miscellaneous invertebrates	20.4000	10.0437	25
Bare substrate	12.3000	8.9536	25
Rock	88.0000	12.3744	25
Cobble	1.7000	4.0000	25
Sand	10.3000	11.0472	25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	T	
Total Fish Abundance	2.8194	6.0887	144
Chromis punctipinnis	1.4167	3.4499	12
Oxyjulis californica	19.0833	11.2529	12
Sebastes mystinus	2.6667	2.4246	12
	0.7500	2.4240 1 0FF2	12
Sebastes serranoides		1.0553	
Sebastes atrovirens	2.0833	1.2401	12
Paralabrax clathratus	0.0000	0.0000	12
Semicossyphus pulcher	1.2500	1.0553	12
Embiotoca jacksoni	2.7500	1.8647	12
Embiotoca <u>lateralis</u>	2.6667	1.3707	12
<u>Damalichthys</u> <u>vacca</u>	0.7500	0.9653	12
Hypsypops rubicundus	0.0000	0.0000	12
Girella nigricans	0.4167	0.6686	12

LOCATION 4 SANTA ROSA ISLAND - JOHNSON'S LEE SOUTH
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis pu	nctipinnis adult	0.4167	0.6686
	920729	0.1250	0.3536
8	920915	1.0000	0.8165
4			
Chromis pu 12	nctipinnis juvenile	1.0000	2.8920
8	920729	0.0000	0.0000
4	920915	3.0000	4.7610
	alifornica adult	2.4167	1.5050
8	920729	1.6250	0.7440
	920915	4.0000	1.4142
4			
Oxyjulis c 12	alifornica juvenile	16.6667	11.6098
8	920729	17.1250	10.4940
4	920915	15.7500	15.3487
Sebastes m	<u>ystinus</u> adult	2.6667	2.4246
	920729	3.0000	2.6186
8	920915	2.0000	2.1602
Sebastes m	<u>ystinus</u> juvenile	0.0000	0.0000
	920729	0.0000	0.0000
8	920915	0.0000	0.0000
4			
$\frac{\text{Sebastes}}{12}$	<u>erranoides</u> adult	0.7500	1.0553
8	920729	1.1250	1.1260
4	920915	0.0000	0.0000
=			

Sebastes se	erranoides juvenile	0.0000	0.0000
8	920729	0.0000	0.0000
4	920915	0.0000	0.0000
Sebastes at	crovirens adult	2.0833	1.2401
8	920729	2.2500	1.2817
4	920915	1.7500	1.2583
Sebastes at	crovirens juvenile	0.0000	0.0000
8	920729	0.0000	0.0000
4	920915	0.0000	0.0000
Paralabrax 12	<u>clathratus</u> adult	0.0000	0.0000
8	920729	0.0000	0.0000
4	920915	0.0000	0.0000
Paralabrax	<u>clathratus</u> juvenile	0.0000	0.0000
8	920729	0.0000	0.0000
4	920915	0.0000	0.0000

LOCATION 4 SANTA ROSA ISLAND - JOHNSON'S	LEE SOUTH	
Semicossyphus pulcher male	0.0000	0.0000
920729	0.0000	0.0000
920915	0.0000	0.0000
4	1 2500	1 0553
Semicossyphus pulcher female	1.2500	1.0553
920729	0.7500	0.8864
920915 4	2.2500	0.5000
Embiotoca jacksoni adult 12	2.6667	1.9695
920729	2.6250	2.2638
920915	2.7500	1.5000
4	0 0022	0 0007
Embiotoca jacksoni juvenile 12	0.0833	0.2887
920729	0.1250	0.3536
920915 4	0.0000	0.0000
Embiotoca <u>lateralis</u> adult	2.4167	1.1645
920729	2.3750	0.9161
920915	2.5000	1.7321
4	0.0500	0 4500
Embiotoca <u>lateralis</u> juvenile 12	0.2500	0.4523
920729 8	0.0000	0.0000
920915 4	0.7500	0.5000
Damalichthys vacca adult	0.6667	0.9847
920729	1.0000	1.0690
8 920915	0.0000	0.0000
4		
<u>Damalichthys</u> <u>vacca</u> juvenile 12	0.0833	0.2887
920729 8	0.0000	0.0000

920915 4	0.2500	0.5000
Hypsypops rubicundus adult 12	0.0000	0.0000
920729	0.0000	0.0000
920915 4	0.0000	0.0000
<pre>Hypsypops rubicundus juvenile 12</pre>	0.0000	0.0000
920729	0.0000	0.0000
920915	0.0000	0.0000
Girella nigricans adult 12	0.4167	0.6686
920729	0.2500	0.4629
920915	0.7500	0.9574
Girella nigricans juvenile 12	0.0000	0.0000
920729	0.0000	0.0000
8 920915 4	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Tethya aurantia		<u>Haliotis</u> <u>rufescens</u>	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	70 0.0 1.4% 5.7% 15.7% 4.3% 11.4% 14.3% 10.0% 18.6% 8.6% 10.0%	(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79	29 0.0 0.0 0.0 0.0 3.4% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 6.9%
min size (mm) max size (mm) mean mode	19 133 68 36	80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109	0.0 3.4% 3.4% 0.0 3.4% 6.9%
Hinnites giganteus (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	29 0.0 0.0 3.4% 6.9% 6.9% 31.0% 17.2% 13.8% 0.0 17.2% 0.0 3.4% 0.0 0.0 0.0	103 - 103 110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199	0.9% 0.0 3.4% 0.0 0.0 3.4% 6.9% 3.4% 0.0 6.9% 6.9% 10.3% 3.4% 6.9% 0.0 0.0 0.0
min size (mm) max size (mm) mean mode	21 118 65 52	<pre>min size (mm) max size (mm) mean mode</pre>	41 203 139 167

Strongylocentrotus francis	canus	Strongylocentrotus purpuratus	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	64 0.0 0.0 3.1% 4.7% 12.5% 6.3% 9.4% 4.7% 1.6% 1.6% 1.6% 1.6% 1.6% 6.3% 3.1% 6.3% 1.6% 6.3% 1.6% 6.3% 1.6% 6.3% 1.6% 6.3% 1.6% 6.3% 1.6% 6.3% 1.6% 6.3% 1.6%	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	111 0.0 1.8% 2.7% 4.5% 9.0% 9.0% 11.7% 15.3% 7.2% 12.6% 6.3% 1.8% 0.0 0.0 0.0 0.0
min size (mm) max size (mm) mean mode	11 128 60 32	<pre>min size (mm) max size (mm) mean mode</pre>	8 70 38 32
Patiria miniata		Pisaster giganteus	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean	54 0.0 0.0 1.9% 5.6% 9.3% 9.3% 18.5% 29.6% 20.4% 3.7% 1.9%	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299	21 0.0 4.8% 9.5% 52.4% 14.3% 4.8% 0.0 4.8% 0.0 0.0 0.0
mode	68	> 299	0.0
		min size (mm) max size (mm) mean mode	38 185 84 65

Pycnopodia helianthoides

(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	41 0.0 0.0 0.0 4.9% 2.4% 19.5% 7.3% 19.5% 17.1% 4.9% 2.4% 0.0 0.0
min size (mm) max size (mm) mean mode	70 250 152 105

(cases) N=	81	(cases) N=	81
< 3	7.4%	< 6	1.2%
3 - 5	11.1%	6 - 11	14.8%
6 - 8	16.0%	12 - 17	27.2%
9 - 11	24.7%	18 - 23	14.8%
12 - 14	19.8%	24 - 29	18.5%
15 - 17	13.6%	30 - 35	13.6%
18 - 20	3.7%	36 - 41	6.2%
21 - 23	2.5%	42 - 47	1.2%
24 - 26	1.2%	48 - 53	1.2%
27 - 29	0.0	54 - 59	1.2%
30 - 32	0.0	60 - 65	0.0
33 - 35	0.0	66 - 71	0.0
36 - 38	0.0	72 - 77	0.0
39 - 41	0.0	78 - 83	0.0
42 - 44	0.0	84 - 89	0.0
>44	0.0	>89	0.0
744	0.0	709	0.0
min number	1	min width (cm)	5
max number	24	max width (cm)	56
	10		22
mean	11	mean	
mode	11	mode	14

LOCATION 5 SANTA ROSA ISLAND - RODES REEF

1992 QUADRAT DATA: MEAN NUMBER PER M²

QUIDIUII DIIII IIDIN NONDER IER II			
Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult Eisenia arborea Pterygophora californica Laminaria farlowii Macrocystis pyrifera juvenile Macrocystis pyrifera all Cypraea spadicea Astraea undosa Patiria miniata Pisaster giganteus	0.0000 0.0000 0.1750 0.3750 0.0000 0.0000	0.0000 0.0000 0.0000 0.4064	20 20 20 20
Strongylocentrotus franciscanus Strongylocentrotus purpuratus Parastichopus parvamensis Styela montereyensis	0.7750 0.0000 0.7250 0.0000 0.1250	1.8530 0.0000 0.6973	20 20 20
BAND TRANSECT DATA: MEAN NUMBER Tethya aurantia Allopora californica Tealia lofotensis	0.1417	0.0723 0.0000 0.0627	12

Tethya aurantia	0.1417	0.0723	12
Allopora californica	0.000	0.0000	12
Tealia lofotensis	0.0639	0.0627	12
Lophogorgia chilensis	0.000	0.0000	12
Muricea fruticosa	0.0014	0.0048	12
Muricea californica	0.000	0.0000	12
Panulirus interruptus	0.000	0.0000	12
Haliotis rufescens	0.000	0.0000	12
Haliotis corrugata	0.000	0.0000	12
Haliotis fulgens	0.000	0.0000	12
Kelletia kelletii	0.0111	0.0148	12
Megathura crenulata	0.0236	0.0329	12
Hinnites giganteus	0.0014	0.0048	12
Aplysia californica	0.0028	0.0096	12
Pycnopodia helianthoides	0.0278	0.0278	12
Lytechinus anamesus	0.0000	0.0000	12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	0.0000	0.0000	25
Miscellaneous brown algae	0.0000	0.0000	25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	0.3000	1.0992	25
Cystoseira spp.	0.2000	1.0000	25
Macrocystis, Eisenia, Pterygophora	8.0000	11.7260	25
Miscellaneous red algae	41.9000	22.5495	25
Articulated coralline algae		2.7876	25 25
	2.3000		
Crustose coralline algae	26.4000	10.0799	25
Gelidium spp.	0.6000	1.6583	25
<u>Gigartina</u> spp.	1.5000	2.3936	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	1.7000	2.1311	25
<u>Corynactis</u> <u>californica</u>	0.6000	1.4930	25
Balanophyllia elegans	5.2000	3.8810	25
Astrangia lajollaensis	6.2000	8.9884	25
Diopatra ornata	10.3000	11.0236	25
Phragmatopoma californica	1.1000	2.8940	25
Serpulorbis squamigerus	0.0000	0.0000	25
Bryozoans	14.1000	10.9659	25
Diaperoecia californica	0.3000	0.8292	25
Tunicates <u>earriornica</u>	1.7000	1.8708	25
Miscellaneous invertebrates	12.2000	8.6398	25
Bare substrate	4.0000	4.2696	25
Rock	80.3000	16.1426	25
Cobble	10.8000	9.3184	25
Sand	8.9000	10.5840	25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	Т	
Total Fish Abundance	1.3889	5.0799	144
Charania manatininaia	0 0022	15 0057	1.0
Chromis punctipinnis	8.0833	15.9057	12
Oxyjulis californica	0.0000	0.0000	12
<u>Sebastes</u> <u>mystinus</u>	2.2500	3.4411	12
<u>Sebastes</u> <u>serranoides</u>	0.8333	1.0299	12
<u>Sebastes</u> <u>atrovirens</u>	0.8333	1.2673	12
<u>Paralabrax</u> <u>clathratus</u>	0.5833	0.9962	12
Semicossyphus pulcher	2.8333	0.8348	12
Embiotoca jacksoni	0.5000	1.1677	12
Embiotoca lateralis	0.7500	1.3568	12
Damalichthys vacca	0.0000	0.0000	12
Hypsypops rubicundus	0.0000	0.0000	12
Girella nigricans	0.0000	0.0000	12

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/	month/day)	Mean	Std Dev
Chromis pur	nctipinnis ad	dult	8.0833	15.9057
4	920714		24.0000	20.5102
8	921022		0.1250	0.3536
Chromis pur	nctipinnis ju	uvenile	0.0000	0.0000
4	920714		0.0000	0.0000
8	921022		0.0000	0.0000
Oxyjulis ca	alifornica ad	dult	0.0000	0.0000
4	920714		0.0000	0.0000
8	921022		0.0000	0.0000
Oxyjulis ca	alifornica ju	uvenile	0.0000	0.0000
4	920714		0.0000	0.0000
8	921022		0.0000	0.0000
Sebastes my	<u>ystinus</u> adult	t	2.2500	3.4411
4	920714		6.2500	3.3040
8	921022		0.2500	0.4629
Sebastes my	<u>ystinus</u> juver	nile	0.0000	0.0000
4	920714		0.0000	0.0000
8	921022		0.0000	0.0000
Sebastes se	erranoides ad	dult	0.7500	0.8660
4	920714		1.2500	0.9574
8	921022		0.5000	0.7559

Sebastes 12	serranoides juvenile	0.0833	0.2887
4	920714	0.2500	0.5000
8	921022	0.0000	0.0000
Sebastes	atrovirens adult	0.8333	1.2673
	920714	2.5000	0.5774
4 8	921022	0.0000	0.0000
Sebastes	atrovirens juvenile	0.0000	0.0000
	920714	0.0000	0.0000
4 8	921022	0.0000	0.0000
Paralabra	ax <u>clathratus</u> adult	0.5833	0.9962
	920714	1.7500	0.9574
4 8	921022	0.0000	0.0000
Paralabra	ax <u>clathratus</u> juvenile	0.0000	0.0000
	920714	0.0000	0.0000
4 8	921022	0.0000	0.0000

Semicossy	phus pulcher male	0.3333	0.8876
12	920714	1.0000	1.4142
4	921022	0.0000	0.0000
8	721022	0.000	0.0000
Semicossyn	phus pulcher female	2.5000	0.9045
	920714	2.0000	0.8165
4	921022	2.7500	0.8864
8			
Embiotoca 12	<u>jacksoni</u> adult	0.5000	1.1677
4	920714	1.0000	2.0000
8	921022	0.2500	0.4629
Embiotoca	jacksoni juvenile	0.0000	0.0000
12			
4	920714	0.0000	0.0000
8	921022	0.0000	0.0000
Embiotoca	<u>lateralis</u> adult	0.7500	1.3568
12	920714	2.2500	1.5000
4	921022	0.0000	0.0000
8			
$\frac{\texttt{Embiotoca}}{12}$	<u>lateralis</u> juvenile	0.0000	0.0000
4	920714	0.0000	0.0000
8	921022	0.0000	0.0000
	aaaa adult	0 0000	0 0000
12	nys vacca adult	0.0000	0.0000
4	920714	0.0000	0.0000
8	921022	0.0000	0.0000
Damalicht	nys vacca juvenile	0.0000	0.0000
12	920714	0.0000	0.0000
4	2 - 3 / + 2	0.000	

921022	0.0000	0.0000
Hypsypops rubicundus adult 12	0.0000	0.0000
920714	0.0000	0.0000
921022	0.0000	0.0000
Hypsypops rubicundus juvenile 12	0.0000	0.0000
920714	0.0000	0.0000
921022	0.0000	0.0000
Girella nigricans adult 12	0.0000	0.0000
920714	0.0000	0.0000
921022	0.0000	0.0000
Girella nigricans juvenile 12	0.0000	0.0000
920714	0.0000	0.0000
4 921022 8	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Tethya aurantia	~ ~	Pisaster giganteus	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean mode	58 1.7% 3.4% 1.7% 8.6% 8.6% 8.6% 13.8% 19.0% 17.2% 15.5% 6.9% 3.4%	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	65 0.0 3.1% 35.4% 33.8% 13.8% 12.3% 1.5% 0.0 0.0 0.0 0.0 0.0
Patiria miniata (cases) N= < 10 10 - 19 20 - 29	100 0.0 0.0 3.0%	min size (mm) max size (mm) mean mode Strongylocentrotus	36 126 70 50
30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm)	9.0% 20.0% 21.0% 35.0% 8.0% 4.0% 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39	174 0.0 0.0 3.4% 9.2% 8.0% 1.1% 1.1% 2.9%
max size (mm) mean mode	85 56 64	40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	1.7% 2.3% 3.4% 5.2% 5.2% 5.2% 6.3% 10.9% 10.9% 3.4% 0.6% 1.7% 1.1%
		min size (mm) max size (mm) mean mode	11 122 62 19

Strongylocentrotus purpuratus

(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	173 0.0 0.6% 2.3% 4.6% 4.0% 5.2% 8.7% 10.4% 19.1% 18.5% 17.3% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
<pre>min size (mm) max size (mm) mean mode</pre>	8 63 41 51

<u>Macrocystis</u> <u>pyrifera</u> numbers of stipes <u>Macrocystis</u> <u>pyrifera</u> holdfast diameters

(cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44 >44	81 12.3% 8.6% 3.7% 2.5% 3.7% 4.9% 4.9% 9.9% 11.1% 4.9% 7.4% 4.9% 2.5%	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	81 9.9% 17.3% 23.5% 3.7% 8.6% 8.6% 7.4% 7.4% 4.9% 0.0 0.0 0.0
min number max number mean mode	1 53 22 26	min width (cm) max width (cm) mean mode	1 65 26 1

1992 QUADRAT DATA: MEAN NUMBER PER M²

QUADRAI DAIA: MEAN NUMBER FER F	1		
Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult	0.2000	0.2513	20
Eisenia arborea	0.1000	0.3078	20
Pterygophora californica	0.0250	0.1118	20
Laminaria farlowii	0.0000	0.0000	20
Macrocystis pyrifera juvenile	0.0250	0.1118	20
Macrocystis pyrifera all	0.2250		20
Cypraea spadicea	0.5500	0.6048	20
Astraea undosa	0.0000	0.0000	20
Patiria miniata	2.2750	1.8171	20
Pisaster giganteus	0.2250	0.4723	20
Strongylocentrotus franciscanus	1.6000	1.8396	20
Strongylocentrotus purpuratus	12.0000	9.2110	20
Parastichopus parvamensis	0.7750	0.6382	20
Styela montereyensis	0.0000	0.0000	20
Lythrypnus dalli	0.0000	0.0000	20
Coryphopterus nicholsii	0.5000	0.8429	20
Alloclinus holderi	0.1250	0.2751	20
BAND TRANSECT DATA: MEAN NUMBER	P PER M ²		
Diana Tidinolog Billi Illin Noribili			
<u>Tethya</u> <u>aurantia</u>	0.0167	0.0201	12
Allopora californica	0.0625	0.0628	12
Tealia lofotensis	0.0000	0.0000	12

Tethya aurantia	0.0167	0.0201	12
Allopora californica	0.0625	0.0628	12
Tealia lofotensis	0.0000	0.0000	12
Lophogorgia chilensis	0.0806	0.0741	12
Muricea fruticosa	0.0194	0.0308	12
Muricea californica	0.0000	0.0000	12
Panulirus interruptus	0.0000	0.0000	12
Haliotis rufescens	0.0000	0.0000	12
Haliotis corrugata	0.0000	0.0000	12
Haliotis fulgens	0.0000	0.0000	12
Kelletia kelletii	0.0319	0.0305	12
Megathura crenulata	0.0528	0.0395	12
Hinnites giganteus	0.0347	0.0379	12
Aplysia californica	0.0000	0.0000	12
Pycnopodia helianthoides	0.0194	0.0199	12
Lytechinus anamesus	0.0722	0.1184	12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	13.9000 2.9000 52.7000 0.0000 0.0000 2.1000 2.7000 4.0000 4.4000 2.4000 0.0000 14.6000 2.9000 0.5000 2.5000 95.0000	0.0000 0.0000 2.1747 13.4761 10.8032 4.3708 15.7275 0.0000 0.0000 0.0000 2.6693 3.5296 4.2696 4.2254 8.2437 0.0000 0.0000 9.0335 2.9475 1.2500 8.0039 3.6084 10.1036 1.7854	25 25 25 25 25 25 25 25 25 25 25 25 25 2
1992 FISH TRANSECT DATA: MEAN NUMBER For Total Fish Abundance	PER TRANSEC 8.1319		144
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	79.7500		12 12 12 12 12 12 12 12 12 12 12 12

LOCATION 6 SANTA CRUZ ISLAND - GULL ISLAND SOUTH
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	8.1667	8.1891
920818	16.7500	3.8622
921022	3.8750	5.9866
8		
Chromis punctipinnis juvenile 12	71.5833	66.1506
920818 4	0.7500	1.5000
921022	107.0000	50.7431
Oxyjulis californica adult	1.0000	0.8528
920818	1.2500	1.2583
921022	0.8750	0.6409
8		
Oxyjulis californica juvenile	0.1667	0.5774
920818 4	0.0000	0.0000
921022 8	0.2500	0.7071
Sebastes mystinus adult 12	1.0000	1.0445
920818	0.2500	0.5000
4 921022 8	1.3750	1.0607
Sebastes mystinus juvenile	0.1667	0.3892
920818	0.0000	0.0000
921022	0.2500	0.4629
8		
Sebastes serranoides adult	0.0833	0.2887
920818 4	0.0000	0.0000
921022 8	0.1250	0.3536

Sebastes 12	serranoides juvenile	0.0000	0.0000
4	920818	0.0000	0.0000
8	921022	0.0000	0.0000
Sebastes	atrovirens adult	2.8333	1.8990
4	920818	2.7500	2.0616
8	921022	2.8750	1.9594
Sebastes 12	atrovirens juvenile	8.9167	9.5770
	920818	0.7500	0.5000
4 8	921022	13.0000	9.3197
Paralabra 12	ax <u>clathratus</u> adult	0.0833	0.2887
4	920818	0.0000	0.0000
8	921022	0.1250	0.3536
Paralabra	ax <u>clathratus</u> juvenile	0.0000	0.0000
4	920818	0.0000	0.0000
8	921022	0.0000	0.0000

LOCATION 6 SANTA CRUZ ISLAND - GULL	ISLAND SOUTH	
Semicossyphus pulcher male	0.2500	0.4523
920818	0.2500	0.5000
921022	0.2500	0.4629
Semicossyphus pulcher female	2.3333	1.3027
920818	2.2500	2.2174
921022	2.3750	0.7440
8	2.3730	0.7440
Embiotoca jacksoni adult	0.5000	0.6742
920818	1.0000	0.8165
921022	0.2500	0.4629
Embiotoca jacksoni juvenile	0.0000	0.0000
12 920818	0.0000	0.0000
921022	0.0000	0.0000
8	0.0000	0.0000
Embiotoca lateralis adult	0.0000	0.0000
920818	0.0000	0.0000
921022	0.0000	0.0000
	0.000	0.0000
Embiotoca <u>lateralis</u> juvenile	0.0000	0.0000
920818		
921022 8	0.0000	0.0000
Damalichthys vacca adult 12	0.2500	0.4523
920818	0.5000	0.5774
921022	0.1250	0.3536
8	0.0000	0.0000
Damalichthys vacca juvenile	0.0000	0.0000
920818	0.0000	0.0000

921022	0.0000	0.0000
Hypsypops rubicundus adult 12	0.0833	0.2887
920818	0.0000	0.0000
921022	0.1250	0.3536
Hypsypops rubicundus juvenile 12	0.0000	0.0000
920818	0.0000	0.0000
921022	0.0000	0.0000
Girella nigricans adult 12	0.1667	0.3892
920818	0.0000	0.0000
921022	0.2500	0.4629
Girella nigricans juvenile 12	0.0000	0.0000
920818	0.0000	0.0000
921022	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Kelletia kelletii		Megathura crenulata	
(cases) N= < 40 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	25 0.0 0.0 0.0 0.0 0.0 16.0% 32.0% 44.0% 8.0% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	32 0.0 0.0 0.0 3.1% 0.0 6.3% 65.6% 25.0% 0.0 0.0
min size (mm) max size (mm) mean mode	86 112 99 102	min size (mm) max size (mm) mean mode	31 73 66 65
<u>Hinnites</u> giganteus		<u>Patiria</u> miniata	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119	22 0.0 0.0 4.5% 22.7% 27.3% 4.5% 13.6% 0.0 0.0 4.5% 9.1% 4.5%	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	60 0.0 0.0 5.0% 10.0% 16.7% 28.3% 26.7% 13.3% 0.0 0.0
120 - 129 130 - 139 140 - 149 > 149	4.5% 4.5% 0.0 0.0	<pre>min size (mm) max size (mm) mean mode</pre>	23 79 54 52
min size (mm) max size (mm) mean mode	26 137 63 30		

Pisaster giganteus		Lytechinus anamesus	
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239	91 0.0 0.0 14.3% 49.5% 29.7% 4.4% 1.1% 0.0 1.1% 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49	133 0.0 2.3% 31.6% 45.1% 19.5% 1.5% 0.0 0.0
240 - 259 240 - 259 260 - 279 280 - 299 > 299	0.0 0.0 0.0 0.0	<pre>min size (mm) max size (mm) mean mode</pre>	5 26 16 15
min size (mm) max size (mm) mean mode	47 171 76 81	<pre>Strongylocentrotus fran (cases) N= < 5</pre>	<u>ciscanus</u> 173 0.0
Pycnopodia helianthoides		5 - 9 10 - 14	0.0 1.7%
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	11 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 9.1% 18.2% 18.2% 18.2% 18.2% 9.1%	15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109	5.2% 14.5% 11.6% 5.2% 2.9% 4.6% 3.5% 1.7% 3.52% 4.6% 9.2% 4.0% 0.6% 0.6%
min size (mm) max size (mm)	168 310	> 109	0.0
mean mode	233 168	min size (mm) max size (mm) mean mode	14 106 49 23

Strongylocentrotus purpuratus

(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	145 0.0 0.78 8.38 17.98 19.38 9.78 10.38 13.18 9.08 6.28 3.48 0.78 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
min size (mm) max size (mm) mean mode	9 61 29 19

<u>Macrocystis</u> <u>pyrifera</u> numbers of stipes <u>Macrocystis</u> <u>pyrifera</u> holdfast diameters

(cases) N=	102	(cases) N=	102
< 3	0.0	< 6	0.0
3 - 5	2.9%	6 - 11	0.0
6 - 8	3.9%	12 - 17	0.0
9 - 11	9.8%	18 - 23	0.0
12 - 14	13.7%	24 - 29	4.9%
15 - 17	17.6%	30 - 35	23.5%
18 - 20	16.7%	36 - 41	30.4%
21 - 23	10.8%	42 - 47	15.7%
24 - 26	7.8%	48 - 53	17.6%
27 - 29	8.8%	54 - 59	3.9%
30 - 32	3.9%	60 – 65	2.0%
33 - 35	2.9%	66 - 71	0.0
36 - 38	0.0	72 - 77	2.0%
39 - 41	0.0	78 - 83	0.0
42 - 44	0.0	84 - 89	0.0
>44	1.0%	>89	0.0
min number	3	min width (cm)	24
max number	49	max width (cm)	77
mean	19	mean	41
mode	16	mode	40

Lophogorgia chilensis widths		Lophogorgia chilensis heights	
(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 69 - 72 73 - 76 77 - 80 81 - 84 85 - 88 89 - 92 93 - 96 97 - 100 >100	80 0.0 3.8% 7.5% 10.0% 17.5% 12.5% 10.0% 8.8% 2.5% 7.5% 6.3% 2.5% 2.5% 1.3% 2.5% 1.3% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 69 - 72 73 - 76 77 - 80 81 - 84 85 - 88 89 - 92 93 - 96 97 - 100 >100	80 0.0 0.0 2.5% 2.5% 0.0 7.5% 10.0% 11.3% 13.8% 7.5% 10.0% 1.3% 3.8% 1.3% 0.0 3.8% 1.3% 0.0 0.0 0.0
min width (cm) max width (cm) mean mode	5 85 29 20	min height (cm) max height (cm) mean mode	9 82 39 30
Allopora californica widths		Allopora californica heights	
(cases) N= < 3 3 - 4 5 - 6 7 - 8 9 - 10 11 - 12 13 - 14 15 - 16 17 - 18 19 - 20 21 - 22 23 - 24 25 - 26 27 - 28 29 - 30 > 30	42 4.8% 9.5% 7.1% 7.1% 4.8% 9.5% 7.1% 4.8% 4.8% 4.8% 4.8% 4.8% 4.8% 7.1% 4.8%	(cases) N= < 3 3 - 4 5 - 6 7 - 8 9 - 10 11 - 12 13 - 14 15 - 16 17 - 18 19 - 20 21 - 22 23 - 24 25 - 26 27 - 28 29 - 30 > 30	42 21.4% 11.9% 16.7% 14.3% 21.4% 4.8% 0.0 4.8% 0.0 0.0 0.0 0.0 0.0 0.0
min width (cm) max width (cm) mean mode	2 32 15 22	min height (cm) max height (cm) mean mode	1 17 7 9

1992 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS

Cypraea spadicea FROM 4 AF	RMs	Strongylocentrotus 4 ARMs	franciscanus FROM
(cases) N= < 30 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 > 59 min size (mm) max size (mm) mean mode	68 0.0 2.9% 30.9% 39.7% 22.1% 4.4% 0.0 0.0 33 50 42 44	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54	175 0.0 0.0 4.0% 8.0% 12.0% 13.7% 16.6% 6.3% 4.0% 6.3% 5.7% 6.9%
Strongylocentrotus purpura 4 ARMs	atus FROM	60 - 64 65 - 69 70 - 74 75 - 79	6.9% 5.1% 4.0% 0.6%
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 > 75 min size (mm) max size (mm) mean	210 0.5% 2.4% 5.2% 4.3% 7.1% 1.9% 6.7% 11.0% 12.9% 21.9% 21.9% 15.7% 9.0% 1.4% 0.0 0.0	80 - 84 > 85 min size (mm) max size (mm) mean mode Haliotis rufescens (cases) N= < 25 25 - 29 30 - 34 > 35 min size (mm) max size (mm) mean mode	0.0 0.0 10 76 38 30
mode	49	Pisaster giganteus	FROM 4 ARMs
Lytechinus anamesus FROM 4 (cases) N= < 5 5 - 9 > 10 min size (mm) max size (mm) mean mode	1 100.0% 0.0 0.0 3 3 3 3	(cases) N= < 20 20 - 39 40 - 59 > 60 min size (mm) max size (mm) mean mode	8 12.5% 87.5% 0.0 0.0 18 32 24 23

LOCATION 7 SANTA CRUZ ISLAND - FRY'S HARBOR

1992 QUADRAT DATA: MEAN NUMBER PER M²

•	QUIDICIT DITTI HEIM NONDER TER II			
	Species	Mean	Std Dev	Cases
	Macrocystis pyrifera adult	0.0000	0.0000	20
	Eisenia arborea	0.0750	0.1832	20
	Pterygophora californica	0.0250	0.1118	20
	Laminaria farlowii	0.1000	0.4472	20
	Macrocystis pyrifera juvenile	0.0000	0.0000	20
	Macrocystis pyrifera all			20
		0.0750		20
	Astraea undosa	0.0000	0.0000	20
	Patiria miniata	0.7000	0.7678	20
	Pisaster giganteus	0.2750	0.4435	20
	Strongylocentrotus franciscanus	0.5500	0.5104	20
	Strongylocentrotus purpuratus	1.1500	1.8432	20
	Parastichopus parvamensis	2.2500	1.3717	20
	Styela montereyensis	0.0000	0.0000	20
	Lythrypnus dalli	0.6000	0.5982	20
	Coryphopterus nicholsii	0.6750	0.7826	20
	Alloclinus holderi	0.2750	0.3432	20
)	BAND TRANSECT DATA: MEAN NUMBER	PER M ²		
	Tethya aurantia	0.0236	0.0429	12
	Allopora californica	0.0000		12
	m. 1'. 1 · C		0 0041	

Tethya aurantia	0.0236	0.0429	12
Allopora californica	0.0000	0.0000	12
Tealia lofotensis	0.0097	0.0241	12
Lophogorgia chilensis	0.0875	0.0722	12
Muricea fruticosa	0.0000	0.0000	12
Muricea californica	0.0000	0.0000	12
Panulirus interruptus	0.0014	0.0048	12
Haliotis rufescens	0.0000	0.0000	12
<u> Haliotis</u> <u>corrugata</u>	0.0000	0.0000	12
Haliotis fulgens	0.0000	0.0000	12
Kelletia kelletii	0.0208	0.0226	12
Megathura crenulata	0.1319	0.0723	12
Hinnites giganteus	0.0125	0.0215	12
Aplysia californica	0.0125	0.0161	12
Pycnopodia helianthoides	0.0000	0.0000	12
Lytechinus anamesus	5.0153	4.2764	12

LOCATION 7 SANTA CRUZ ISLAND - FRY'S HARBOR

Girella nigricans

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	2.5000	2.6021	25
Miscellaneous brown algae	0.2000	0.6922	25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.	0.0000	0.0000	25
Macrocystis, Eisenia, Pterygophora		2.5900	25
Miscellaneous red algae	12.8000	9.3908	25
Articulated coralline algae	1.4000	2.6101	25
Crustose coralline algae	33.2000	16.7008	25
Gelidium spp.	0.0000	0.0000	25
	0.0000	0.0000	25
<u>Gigartina</u> spp. Miscellaneous plants	0.3000		25 25
Sponges	0.3000	1.0992	25
Corynactis californica	2.6000	3.9843	25
Balanophyllia elegans	0.6000	2.5290	25
Astrangia lajollaensis	19.8000	11.0378	25
Diopatra ornata	0.1000	0.5000	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.5000	1.2500	25
Bryozoans	2.5000	3.3850	25
<u>Diaperoecia</u> californica	1.5000	2.5000	25
<u>Pachythyone</u> rubra	16.9000	21.0317	25
Tunicates	0.5000	1.0206	25
Miscellaneous invertebrates	19.5000		25
Bare substrate	12.5000	15.1726	25
Rock	81.8000	16.0000	25
Cobble	13.9815	12.2329	27
Sand		8.7129	23
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSE	CT	
Total Fish Abundance	58.0764	229.1574	144
Chromis punctipinnis	676.4167	477.0358	12
Oxyjulis californica		2.9491	12
Sebastes mystinus	0.0000	0.0000	12
Sebastes serranoides	0.8333	1.1146	12
Sebastes atrovirens	0.6667	0.4924	12
Paralabrax clathratus	3.8333	2.3290	12
Semicossyphus pulcher	7.3333	1.9695	12
Embiotoca jacksoni	0.6667	0.9847	12
Embiotoca lateralis	0.0000	0.0000	12
	0.9167	0.7930	12
Damalichthys vacca			
Hypsypops rubicundus	0.7500	0.6216	12

2.3333 3.3394 12

LOCATION 7 SANTA CRUZ ISLAND - FRY'S HARBOR

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis pu	unctipinnis adult	258.3333	144.2588
8	920730	328.1250	122.0052
	920831	118.7500	51.0514
4		410 0022	562 7520
12	unctipinnis juvenile	418.0833	563.7532
8	920730	40.8750	35.5626
4	920831	1172.5000	155.2149
Oxyjulis o	californica adult	3.0833	2.9683
8	920730	2.2500	1.9086
	920831	4.7500	4.2720
4		0 0022	0.0007
Oxyjulis o	californica juvenile	0.0833	0.2887
8	920730	0.0000	0.0000
4	920831	0.2500	0.5000
Sebastes m	nystinus adult	0.0000	0.0000
	920730	0.0000	0.0000
8 4	920831	0.0000	0.0000
		0.0000	0 0000
$\frac{\text{Sebastes}}{12}$	nystinus juvenile	0.0000	0.0000
8	920730	0.0000	0.0000
4	920831	0.0000	0.0000
Sebastes s	serranoides adult	0.8333	1.1146
	920730	1.2500	1.1650
8	920831	0.0000	0.0000
4			

Sebastes se	erranoides juvenile	0.0000	0.0000
8	920730	0.0000	0.0000
4	920831	0.0000	0.0000
Sebastes at	trovirens adult	0.6667	0.4924
8	920730	0.6250	0.5175
4	920831	0.7500	0.5000
Sebastes at	trovirens juvenile	0.0000	0.0000
8	920730	0.0000	0.0000
4	920831	0.0000	0.0000
Paralabrax 12	<u>clathratus</u> adult	3.7500	2.3404
8	920730	2.3750	0.9161
4	920831	6.5000	1.7321
Paralabrax	<u>clathratus</u> juvenile	0.0833	0.2887
8	920730	0.1250	0.3536
4	920831	0.000	0.0000

Semicossy 12	phus <u>pulcher</u> male	0.4167	0.6686
8	920730	0.5000	0.7559
	920831	0.2500	0.5000
4		6 0168	1 0200
Semicossy 12	phus pulcher female	6.9167	1.8320
8	920730	6.5000	1.9272
4	920831	7.7500	1.5000
Embiotoca	<u>jacksoni</u> adult	0.6667	0.9847
8	920730	0.2500	0.4629
4	920831	1.5000	1.2910
Embiotoca	<u>jacksoni</u> juvenile	0.0000	0.0000
	920730	0.0000	0.0000
8	920831	0.0000	0.0000
Embiotoca	<u>lateralis</u> adult	0.0000	0.0000
12	920730	0.0000	0.0000
8	920831	0.0000	0.0000
4			
Embiotoca 12	<u>lateralis</u> juvenile	0.0000	0.0000
8	920730	0.0000	0.0000
4	920831	0.0000	0.0000
Damalicht	hys vacca adult	0.9167	0.7930
8	920730	1.1250	0.8345
4	920831	0.5000	0.5774
	hya wagaa juwanila	0 0000	0 0000
Damalicht 12		0.0000	0.0000
8	920730	0.0000	0.0000

4	920831	0.0000	0.0000
Hypsypo 12	ops <u>rubicundus</u> adult	0.7500	0.6216
8	920730	0.7500	0.7071
	920831	0.7500	0.5000
4			
Hypsypo 12	ops <u>rubicundus</u> juvenile	0.0000	0.0000
	920730	0.0000	0.0000
8	920831	0.0000	0.0000
4			
Girella 12	a <u>nigricans</u> adult	2.3333	3.3394
	920730	0.2500	0.4629
8	920831	6.5000	2.3805
4			
Girella 12	a <u>nigricans</u> juvenile	0.0000	0.0000
	920730	0.0000	0.0000
8	920831	0.0000	0.0000
4			

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Megathura crenulata		Patiria miniata	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119	40 0.0 0.0 0.0 0.0 12.5% 35.0% 42.5% 10.0% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	57 0.0 0.0 1.8% 7.0% 10.5% 28.1% 22.8% 1.8% 0.0
> 119 min size (mm) max size (mm) mean mode	0.0 53 82 69 72	min size (mm) max size (mm) mean mode Pisaster giganteus	27 83 59 52
Hinnites giganteus (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	31 0.0 0.0 6.5% 19.4% 16.1% 19.4% 6.5% 12.9% 9.7% 6.5% 0.0 0.0 0.0	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299 min size (mm)	53 0.0 0.0 0.0 0.0 18.9% 34.0% 26.4% 13.2% 1.9% 0.0 0.0 0.0 0.0
min size (mm) max size (mm) mean mode	25 144 59 52	max size (mm) mean mode	212 121 102

Lytechinus anamesus		Strongylocentrotus purpuratus	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49 min size (mm) max size (mm) mean mode	248 0.0 0.0 0.8% 33.9% 57.3% 8.1% 0.0 0.0 0.0 0.0 0.0 11 27 20 20	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84	183 0.0 1.6% 14.2% 21.3% 21.9% 18.0% 14.2% 6.0% 2.7% 0.0 0.0 0.0 0.0 0.0
Strongylocentrotus franciscanu (cases) N= < 5 5 - 9 10 - 14	77 0.0 0.0 6.5%	85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	0.0 0.0 0.0 0.0 0.0
15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49	11.7% 5.2% 6.5% 2.6% 9.1% 3.9% 5.2%	min size (mm) max size (mm) mean mode Astraea undosa	8 42 23 22
50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	9.1% 6.5% 7.8% 9.1% 2.6% 2.6% 6.5% 2.6% 1.3% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119	4 0.0 0.0 0.0 0.0 25.0% 25.0% 25.0% 0.0 0.0
min size (mm) max size (mm) mean mode	10 104 47 52	> 119 > 119 min size (mm) max size (mm) mean mode	0.0 0.0 40 73 57 40

Doctification , Similar Citob In	221112	1 8 1111112011	
Lophogorgia chilensis widths		Lophogorgia chilensis heights	
5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 69 - 72 73 - 76 77 - 80 81 - 84 85 - 88 89 - 92 93 - 96 97 - 100	52 0.0 1.9% 0.0 0.0 3.8% 5.8% 5.8% 9.6% 7.3% 5.8% 3.8% 9.6% 5.8% 3.8% 9.6% 5.8% 3.8% 9.6% 5.8% 3.8% 9.6% 5.8% 9.6% 5.8%	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 69 - 72 73 - 76 77 - 80 81 - 84 85 - 88 89 - 92 93 - 96 97 - 100 >100	52 0.0 0.0 0.0 0.0 1.9% 0.0 5.8% 11.5% 7.7% 7.7% 7.7% 17.3% 3.8% 0.0 1.9% 1.9% 0.0 0.0
min width (cm) max width (cm) mean mode	8 96 47 34	min height (cm) max height (cm) mean mode	23 85 51 59

1992 QUADRAT DATA: MEAN NUMBER M²

Choging	Mean	Std Dev	Cases
Species	Mean	sta Dev	Cases
Macrocystis pyrifera adult	0.0500	0.1539	20
Eisenia arborea	0.0250	0.1118	20
Pterygophora californica	0.0000	0.0000	20
Laminaria farlowii	0.0000	0.0000	20
Macrocystis pyrifera juvenile	0.1500	0.3663	20
Macrocystis pyrifera all	0.2000	0.4104	20
Cypraea spadicea	0.0000	0.0000	20
Astraea undosa	0.2750	0.4435	20
Patiria miniata	0.1500	0.4617	20
Pisaster giganteus	0.0250	0.1118	20
Strongylocentrotus franciscanus	1.5750	2.2785	20
Strongylocentrotus purpuratus	4.0000	4.4189	20
Parastichopus parvamensis	0.3000	0.4104	20
Styela montereyensis	0.0000	0.0000	20
<u>Lythrypnus</u> <u>dalli</u>	0.4750	0.6172	20
Coryphopterus nicholsii	2.0250		20
<u>Alloclinus</u> <u>holderi</u>	0.0250	0.1118	20
	2		
BAND TRANSECT DATA: MEAN NUMBER	PER M ²		

1992

0.0000	0.0000	12
0.0000	0.0000	12
0.0014	0.0048	12
0.0653	0.0712	12
0.0000	0.0000	12
0.0000	0.0000	12
0.0000	0.0000	12
0.0000	0.0000	12
0.0000	0.0000	12
0.0000	0.0000	12
0.0111	0.0164	12
0.0097	0.0150	12
0.0653	0.0505	12
0.0931	0.0562	12
0.0000	0.0000	12
0.2042	0.3868	12
	0.0000 0.0014 0.0653 0.0000 0.0000 0.0000 0.0000 0.0000 0.0111 0.0097 0.0653 0.0931 0.0000	0.0000 0.0000 0.0014 0.0048 0.0653 0.0712 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0111 0.0164 0.097 0.0150 0.0505 0.0505 0.0931 0.0562 0.0000 0.0000

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	0.4000	0.9354	25
Miscellaneous brown algae	66.4000		25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.	0.1000	0.5000	25
Macrocystis, Eisenia, Pterygophora	7.1000	15.3039	25
Miscellaneous red algae	2.5000	3.3072	25
Articulated coralline algae Crustose coralline algae	2.3000	2.5941	25
Crustose coralline algae	33.1000		25
<u>Gelidium</u> spp.	0.0000	0.0000	25
<u>Gigartina</u> spp.	0.0000	0.0000	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	0.0000	0.0000	25
<u>Corynactis</u> <u>californica</u>	1.2000	2.5125	25
Balanophyllia elegans	0.0000	0.0000	25
Astrangia lajollaensis	10.3000	5.6051	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	1.0000	1.7678	25 25
Bryozoans Diaperoecia californica	1.2000 0.3000	1.9257 1.0992	25 25
Tunicates <u>carriornica</u>	0.3000	0.8292	25 25
Miscellaneous invertebrates	21.5000	8.2285	25
Bare substrate	37.8000	12.3600	25
Rock	62.5000	15.3603	25
Cobble	12.5000	8.9559	25
Sand	24.7000	13.7371	25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	LT.	
Total Fish Abundance	22.8611	55.5758	144
Chromis punctipinnis Oxyjulis californica	161.3333	89.3098 58.6055	12 12
Sebastes mystinus	0.0000	0.0000	12
Sebastes serranoides	0.0000	0.0000	12
Sebastes atrovirens	0.4167	0.9003	12
Paralabrax clathratus	16.0833	3.7769	12
Semicossyphus pulcher	4.3333	2.9644	12
Embiotoca jacksoni	8.5833	2.6785	12
Embiotoca lateralis	0.0833	0.2887	12
Damalichthys vacca	2.1667	3.3800	12
Hypsypops rubicundus	2.0000	1.3484	12
<u>Girella</u> <u>nigricans</u>	0.6667	0.4924	12

LOCATION 8 SANTA CRUZ ISLAND - PELICAN BAY

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	22.1667	32.0846
920730	62.5000	22.7669
920831	2.0000	1.0690
8		
Chromis punctipinnis juvenile 12	139.1667	114.1338
920730	0.0000	0.0000
920831	208.7500	62.2065
Oxyjulis californica adult	0.5000	1.0000
920730	0.0000	0.0000
4 920831	0.7500	1.1650
8		
Oxyjulis californica juvenile	78.1667	58.9836
920730	148.0000	46.5403
920831	43.2500	18.9416
	0.0000	0.0000
Sebastes mystinus adult 12		
920730	0.0000	0.0000
920831 8	0.0000	0.0000
Sebastes mystinus juvenile	0.0000	0.0000
920730	0.0000	0.0000
920831	0.0000	0.0000
8		
<u>Sebastes</u> <u>serranoides</u> adult 12	0.0000	0.0000
920730	0.0000	0.0000
920831	0.0000	0.0000
-		

Sebastes se	erranoides juvenile	0.0000	0.0000
4	920730	0.0000	0.0000
8	920831	0.0000	0.0000
Sebastes at	rovirens adult	0.4167	0.9003
4	920730	1.2500	1.2583
8	920831	0.0000	0.0000
Sebastes at	crovirens juvenile	0.0000	0.0000
4	920730	0.0000	0.0000
8	920831	0.0000	0.0000
Paralabrax 12	<u>clathratus</u> adult	15.4167	3.4761
4	920730	15.7500	3.9476
8	920831	15.2500	3.4949
Paralabrax	<u>clathratus</u> juvenile	0.6667	0.8876
4	920730	0.7500	0.9574
8	920831	0.6250	0.9161

Semicossy ₁₂	ohus pulcher male	0.0000	0.0000
4	920730	0.0000	0.0000
8	920831	0.0000	0.0000
		4 2222	0.0644
Semicossy 12	ohus pulcher female	4.3333	2.9644
4	920730	3.7500	3.5940
8	920831	4.6250	2.8253
Embiotoca	<u>jacksoni</u> adult	8.5833	2.6785
	920730	10.0000	2.4495
4	920831	7.8750	2.6424
8		0.0000	0 0000
Embiotoca 12	<u> </u>	0.0000	0.0000
4	920730	0.0000	0.0000
8	920831	0.0000	0.0000
Embiotoca	<u>lateralis</u> adult	0.0833	0.2887
	920730	0.2500	0.5000
4	920831	0.0000	0.0000
8			
Embiotoca 12	<u>lateralis</u> juvenile	0.0000	0.0000
4	920730	0.0000	0.0000
8	920831	0.0000	0.0000
Damalicht	nys <u>vacca</u> adult	2.1667	3.3800
12	920730	5.2500	4.5735
4	920831	0.6250	0.9161
8			
Damalichtl 12		0.0000	0.0000
4	920730	0.0000	0.0000

920831		0.0000	0.0000
Hypsypops rubicundus 12	adult	2.0000	1.3484
920730		3.2500	0.9574
920831		1.3750	1.0607
Hypsypops rubicundus	juvenile	0.0000	0.0000
920730		0.0000	0.0000
920831		0.0000	0.0000
Girella nigricans add	ılt	0.6667	0.4924
920730		0.7500	0.5000
920831		0.6250	0.5175
Girella nigricans ju	<i>v</i> enile	0.0000	0.0000
920730		0.0000	0.0000
920831		0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Astraea undosa		Strongylocentrotus	franciscanus
(cases) N=	106	(cases) N=	62
< 10	0.0	< 5	0.0
10 - 19	0.0	5 – 9	0.0
20 - 29	0.0	10 - 14	3.2%
30 - 39	0.0	15 - 19	8.1%
40 - 49	0.9%	20 - 24	8.1%
50 - 59	3.8%	25 - 29	8.1%
60 - 69	0.9%	30 - 34	8.1%
70 - 79	26.4%	35 - 39	6.5%
80 - 89	60.4%	40 - 44	9.7%
90 - 99	7.5%	45 - 49	1.6%
100 - 109	0.0	50 - 54	19.4%
110 - 119	0.0	55 - 59	6.5%
> 119	0.0	60 - 64	3.2%
		65 - 69	1.6%
min size (mm)	48	70 - 74	1.6%
max size (mm)	96	75 - 79	4.8%
mean	81	80 - 84	4.8%
mode	83	85 - 90	0.0
		90 - 94	3.2%
		95 - 99	0.0
Hinnites giganteus		100 - 104	1.6%
		105 - 109	0.0
(cases) N=	49	> 109	0.0
< 10	0.0		
10 - 19	0.0	min size (mm)	13
20 - 29	2.0%	max size (mm)	102
30 - 39	10.2%	mean	46
40 - 49	22.4%	mode	52
50 - 59	14.3%		
60 - 69	22.4%		
70 - 79	12.2%		
80 - 89	6.1%		
90 - 99	4.1%		
100 - 109	4.1%		
110 - 119	0.0		
120 - 129	0.0		
130 - 139	0.0		
140 - 149	0.0		
> 149	2.0%		
min size (mm)	28		
max size (mm)	159		
mean	62		
mode	66		

Strongylocentrotus purpuratus		Lytechinus anamesus	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59	183 0.0 0.5% 4.9% 8.2% 12.6% 24.6% 29.5% 15.8% 3.8% 0.0 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49	293 0.3% 2.4% 4.1% 31.7% 58.7% 2.7% 0.0 0.0 0.0
<pre>> 60 min size (mm) max size (mm) mean mode Lophogorgia chilensis widths</pre>	0.0 6 41 28 32	min size (mm) max size (mm) mean mode Lophogorgia chilensis heights	3 27 20 21
(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 >61	76 1.3% 3.9% 3.9% 6.6% 5.3% 15.8% 14.5% 14.5% 6.6% 6.6% 6.6% 2.6% 1.3% 0.0 0.0	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 >61	76 0.0 1.3% 2.6% 2.6% 6.6% 9.2% 11.8% 19.7% 14.5% 15.8% 1.3% 0.0 0.0
min width (cm) max width (cm) mean mode	3 52 27 21	min height (cm) max height (cm) mean mode	8 49 31 30

1992 QUADRAT DATA: MEAN NUMBER PER M²

· · · · · · · · · · · · · · · · · · ·	-		
Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult	0.0000	0.0000	20
Eisenia arborea	0.0000	0.0000	20
Pterygophora californica	0.0000		20
Laminaria farlowii		0.0000	20
Macrocystis pyrifera juvenile			20
Macrocystis pyrifera all	0.0000		20
Cypraea spadicea		0.1539	20
Astraea undosa		0.7860	20
Patiria miniata		0.4136	20
Pisaster giganteus		0.1118	20
Strongylocentrotus franciscanus		0.8046	20
Strongylocentrotus purpuratus	42.9500	10.6942	20
Parastichopus parvamensis	0.7750	0.5495	20
Styela montereyensis	0.0000	0.0000	20
Lythrypnus dalli		0.0000	20
Coryphopterus nicholsii	0.6500	0.4894	20
Alloclinus holderi	0.0500	0.1539	20
BAND TRANSECT DATA: MEAN NUMBER	R PER M ²		
Tethya aurantia	0.0139	0.0199	12
Allopora californica		0.0000	12
Tealia lofotengia		0 0075	

1992

Tethya aurantia	0.0139	0.0199	12
Allopora californica	0.000	0.0000	12
Tealia lofotensis	0.0042	0.0075	12
Lophogorgia chilensis	0.000	0.0000	12
Muricea fruticosa	0.000	0.0000	12
Muricea californica	0.000	0.0000	12
Panulirus interruptus	0.000	0.0000	12
Haliotis rufescens	0.000	0.0000	12
Haliotis corrugata	0.000	0.0000	12
Haliotis fulgens	0.000	0.0000	12
Kelletia kelletii	0.000	0.0000	12
Megathura crenulata	0.0903	0.0435	12
Hinnites giganteus	0.0194	0.0223	12
Aplysia californica	0.0181	0.0111	12
Pycnopodia helianthoides	0.000	0.0000	12
Lytechinus anamesus	0.0611	0.0914	12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	9.3000	9.6964	25
Miscellaneous brown algae	0.0000	0.0000	25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.	0.0000	0.0000	25
Macrocystis, Eisenia, Pterygophora		0.0000	25
Miscellaneous red algae	0.1000	0.5000	25
Articulated coralline algae	2.5000	2.6021	25
Crustose coralline algae	48.5000	16.9865	25
Gelidium spp.	0.0000	0.0000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	0.4000	1.5612	25
Corynactis californica	0.1000	0.5000	25
Balanophyllia elegans	0.5000	1.0206	25
Astrangia lajollaensis	0.4000	0.9354	25
Diopatra ornata	0.0000	0.0000	25
	0.0000	0.0000	25
Phragmatopoma californica	7.8000	5.4639	25
Serpulorbis squamigerus		1.3070	
Bryozoans	0.6000		25
Diaperoecia californica	0.0000	0.0000	25
Tunicates	0.0000	0.0000	25
Miscellaneous invertebrates	25.6000	15.2459	25
Bare substrate	23.5000	9.6825	25
Rock	89.6000	11.8515	25
Cobble	0.4000	1.1815	25
Sand	10.0000	11.7482	25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	2T	
Total Fish Abundance	11.2396	42.3464	96
Chromis punctipinnis	123.6250	91.8865	8
Oxyjulis californica	8.0000		8
Sebastes mystinus	0.0000	0.0000	8
Sebastes serranoides	0.1250	0.3536	8
Sebastes atrovirens	0.0000	0.0000	8
Paralabrax clathratus	0.5000	0.5345	8
	0.8750	0.8345	
Semicossyphus pulcher			8
Embiotoca jacksoni	0.5000	0.5345	8
Embiotoca lateralis	0.0000	0.0000	8
Damalichthys vacca	0.2500	0.4629	8
Hypsypops rubicundus	0.6250	0.7440	8
Girella nigricans	0.3750	0.5175	8

LOCATION 9 SANTA CRUZ ISLAND - SCORPION ANCHORAGE
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	26.3750	23.8084
920717	45.5000	17.7106
4 921007 4	7.2500	5.7951
Chromis punctipinnis juvenile	97.2500	110.9694
920717 4	0.0000	0.0000
921007	194.5000	59.2706
Oxyjulis californica adult	5.2500	6.2048
920717	1.7500	1.5000
4 921007 4	8.7500	7.4106
Oxyjulis californica juvenile	2.7500	4.6214
920717 4	0.0000	0.0000
921007	5.5000	5.4467
Sebastes mystinus adult	0.0000	0.0000
920717	0.0000	0.0000
4 921007 4	0.0000	0.0000
<u>Sebastes</u> <u>mystinus</u> juvenile	0.0000	0.0000
920717	0.0000	0.000
4 921007 4	0.0000	0.0000
<u>Sebastes</u> <u>serranoides</u> adult	0.1250	0.3536
920717	0.2500	0.5000
4 921007 4	0.0000	0.0000

Sebastes serranoides juvenile	0.0000	0.0000
920717	0.0000	0.0000
921007	0.0000	0.0000
4		
Sebastes atrovirens adult	0.0000	0.0000
920717	0.0000	0.0000
921007	0.0000	0.0000
4		
Sebastes atrovirens juvenile	0.0000	0.0000
920717	0.0000	0.0000
921007	0.0000	0.0000
4		
Paralabrax clathratus adult	0.5000	0.5345
920717	0.5000	0.5774
4 921007	0.5000	0.5774
4		
Paralabrax clathratus juvenile	0.0000	0.0000
920717	0.0000	0.0000
4 921007	0.0000	0.0000
4		

LOCATION 9 SANTA CRUZ ISLAND - SCORPION	ANCHORAGE	
Semicossyphus pulcher male	0.0000	0.0000
8 920717	0.0000	0.0000
4 921007	0.0000	0.0000
4		
Semicossyphus pulcher female 8	0.8750	0.8345
920717	0.7500	0.9574
921007	1.0000	0.8165
Embiotoca jacksoni adult	0.5000	0.5345
920717	0.5000	0.5774
4 921007	0.5000	0.5774
4		
Embiotoca jacksoni juvenile 8	0.0000	0.0000
920717	0.0000	0.0000
921007	0.0000	0.0000
Embiotoca lateralis adult	0.0000	0.0000
8		
920717	0.0000	0.0000
921007	0.0000	0.0000
Embiotoca lateralis juvenile	0.0000	0.0000
8 920717	0.0000	0.0000
4 921007	0.0000	0.0000
4		
<u>Damalichthys</u> <u>vacca</u> adult	0.2500	0.4629
920717	0.0000	0.0000
921007	0.5000	0.5774
Damalichthys vacca juvenile	0.0000	0.0000
8 920717	0.0000	0.0000
4	0.0000	0.0000

921007	0.0000	0.0000
Hypsypops rubicundus adult 8	0.5000	0.5345
920717 4	0.2500	0.5000
921007	0.7500	0.5000
Hypsypops rubicundus juvenile	0.1250	0.3536
920717 4	0.0000	0.0000
921007	0.2500	0.5000
Girella nigricans adult	0.3750	0.5175
920717 4	0.5000	0.5774
921007	0.2500	0.5000
Girella nigricans juvenile	0.0000	0.0000
920717	0.0000	0.0000
4 921007 4	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Astraea undosa		Hinnites giganteus	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119 min size (mm) max size (mm)	136 0.0 0.0 0.0 1.5% 8.1% 8.1% 22.8% 52.9% 6.6% 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	39 0.0 0.0 2.6% 17.9% 20.5% 15.4% 2.6% 12.8% 7.7% 7.7% 5.1% 2.6% 0.0
mean mode Megathura crenulata	68 73	min size (mm) max size (mm) mean mode	25 123 64 37
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	53 0.0 0.0 0.0 1.9% 5.7% 20.8% 43.4% 26.4% 1.9% 0.0 0.0	Patiria miniata (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	99 0.0 0.0 3.0% 14.1% 18.2% 22.2% 23.2% 12.1% 5.1% 2.0% 0.0
min size (mm) max size (mm) mean mode	33 80 63 66	min size (mm) max size (mm) mean mode	22 93 56 63

Pisaster giganteus		Strongylocentrotus franciscanu	. <u>s</u>
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 min size (mm) max size (mm) mean mode	16 0.0 0.0 0.0 0.0 0.0 18.8% 0.0 6.3% 6.3% 37.5% 25.0% 6.3% 0.0 0.0 0.0 0.0 103 235 180 1	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	158 0.0 0.0 0.0 0.6% 6.3% 48.7% 32.3% 5.7% 3.8% 0.6% 0.0 0.6% 0.0 0.0 0.0
Lytechinus anamesus (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49 min size (mm) max size (mm) mean mode	87 0.0 0.0 2.3% 8.0% 63.2% 25.3% 1.1% 0.0 0.0 0.0 0.0 13 30 23 21	min size (mm) max size (mm) mean mode Strongylocentrotus purpuratus (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 50	24 76 35 33 300 0.0 0.3% 0.0 0.3% 13.3% 73.3% 12.0% 0.7% 0.0
		min size (mm) max size (mm) mean mode	7 35 27 27

1992 QUADRAT DATA: MEAN NUMBER PER							2
	1992	OUADRAT	DATA:	MEAN	NUMBER	PER	MΈ

Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult Eisenia arborea Pterygophora californica Laminaria farlowii Macrocystis pyrifera juvenile Macrocystis pyrifera all Cypraea spadicea Astraea undosa Patiria miniata Pisaster giganteus Strongylocentrotus franciscanus Strongylocentrotus purpuratus Parastichopus parvamensis Styela montereyensis Lythrypnus dalli Coryphopterus nicholsii Alloclinus holderi	0.1250 0.1500 1.0000 0.4250 0.4750 0.6000 0.0000 0.0250 0.0500 0.0250 0.2500 4.4000 0.4000 0.0000 0.0000 0.7500 0.0250	0.0000 1.1062	20 20 20 20 20 20 20 20 20 20 20 20 20 2
Tethya aurantia Allopora californica Tealia lofotensis Lophogorgia chilensis Muricea fruticosa Muricea californica Panulirus interruptus Haliotis rufescens Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	PER M ² 0.0375 0.0000 0.0042 0.0847 0.0014 0.0014 0.0000 0.0083 0.0000 0.0236 0.0028 0.0097 0.0000 0.0014 0.0000	0.0513 0.0000 0.0104 0.0770 0.0048 0.0048 0.0000 0.0151 0.0000 0.0151 0.0000 0.0194 0.0065 0.0132 0.0000 0.0048	12 12 12 12 12 12 12 12 12 12 12 12 12 1

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	0.1000 5.9000 0.0000 15.5000 39.9000 24.9000 5.6000 32.4000 61.9000 0.0000 0.0000 0.0000 0.1000 0.2000 0.2000 0.8000 0.9000 0.9000 0.0000 8.2000 0.7000 8.4000 17.3000 75.6000 17.0000 7.3000	0.5000 7.6335 0.0000 15.5958 17.2524 24.5212 10.0073 15.9993 10.8321 0.0000 0.0000 0.0000 5.6605 0.5000 0.6922 1.3919 2.4875 0.0000 10.3461 3.8188 1.8428 8.5355 12.6639 24.8147 16.5044 10.6781	25 25 25 25 25 25 25 25 25 25 25 25 25 2
1992 FISH TRANSECT DATA: MEAN NUMBER			23
Total Fish Abundance	3.8681	14.4378	144
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	7.5833 34.1667 0.0000 0.0000 0.6667 1.1667 2.2500 0.4167 0.0000 0.0000 0.0833 0.0833	14.6502 36.6403 0.0000 0.0000 0.8876 1.3371 1.2881 0.5149 0.0000 0.0000 0.2887 0.2887	12 12 12 12 12 12 12 12 12 12 12

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis pu	unctipinnis adult	0.0833	0.2887
4	920904	0.0000	0.0000
	921020	0.1250	0.3536
8	and the tour tour to sent the	7 5000	14 6020
12	unctipinnis juvenile	7.5000	14.6938
4	920904	1.2500	2.5000
8	921020	10.6250	17.4105
Oxyjulis o	californica adult	0.8333	1.5859
	920904	2.0000	2.4495
4	921020	0.2500	0.4629
8			
Oxyjulis o	californica juvenile	33.3333	36.4550
4	920904	16.2500	27.9568
8	921020	41.8750	38.7720
Sebastes m	nystinus adult	0.0000	0.0000
	920904	0.0000	0.0000
4 8	921020	0.0000	0.0000
		0.0000	0.0000
Sebastes n 12	nystinus juvenile	0.0000	0.0000
4	920904	0.0000	0.0000
8	921020	0.0000	0.0000
Sebastes s	serranoides adult	0.0000	0.0000
	920904	0.0000	0.0000
4	921020	0.000	0.0000
8			

Sebastes 12	serranoides juvenile	0.0000	0.0000
4	920904	0.0000	0.0000
8	921020	0.0000	0.0000
Sebastes 12	atrovirens adult	0.5000	0.6742
4	920904	0.0000	0.0000
8	921020	0.7500	0.7071
Sebastes	atrovirens juvenile	0.1667	0.3892
4	920904	0.0000	0.0000
8	921020	0.2500	0.4629
Paralabra	ax <u>clathratus</u> adult	1.0833	1.3790
4	920904	1.7500	0.9574
8	921020	0.7500	1.4880
Paralabra	ax <u>clathratus</u> juvenile	0.0833	0.2887
4	920904	0.0000	0.0000
8	921020	0.1250	0.3536

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

Semicossypl	nus <u>pulcher</u> male	0.0833	0.2887
	920904	0.2500	0.5000
4	921020	0.0000	0.0000
8			
Semicossypl	hus <u>pulcher</u> female	2.1667	1.3371
	920904	2.0000	1.4142
4	921020	2.2500	1.3887
8			
Embiotoca :	jacksoni adult	0.4167	0.5149
	920904	0.5000	0.5774
4	921020	0.3750	0.5175
8			
Embiotoca	jacksoni juvenile	0.0000	0.0000
	920904	0.0000	0.0000
4	921020	0.0000	0.0000
8			
Embiotoca	<u>lateralis</u> adult	0.0000	0.0000
	920904	0.0000	0.0000
4	921020	0.0000	0.0000
8			
Embiotoca 1	<u>lateralis</u> juvenile	0.0000	0.0000
	920904	0.0000	0.0000
4	921020	0.0000	0.0000
8			
Damalichthy 12	ys <u>vacca</u> adult	0.0000	0.0000
	920904	0.0000	0.0000
4	921020	0.0000	0.0000
8			
Damalichthy 12	ys <u>vacca</u> juvenile	0.0000	0.0000
	920904	0.0000	0.0000
4	921020	0.0000	0.0000
	721020	0.000	0.0000

Hypsypops rubicundus adult 12	0.0833	0.2887
920904	0.2500	0.5000
921020	0.0000	0.0000
Hypsypops rubicundus juvenile	0.0000	0.0000
920904	0.0000	0.0000
4 921020 8	0.0000	0.0000
Girella nigricans adult	0.0833	0.2887
920904	0.2500	0.5000
921020	0.0000	0.0000
Girella nigricans juvenile	0.0000	0.0000
920904	0.0000	0.0000
4 921020 8	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Tethya aurantia		Astraea undosa	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean	21 4.8% 4.8% 14.3% 9.5% 14.3% 19.0% 19.0% 14.3% 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119 min size (mm)	45 0.0 0.0 0.0 2.2% 4.4% 2.2% 4.4% 6.7% 8.9% 20.0% 40.0% 11.1% 0.0
mode	29	max size (mm) mean	111
Kelletia kelletii		mode	91
(cases) N= < 40 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	25 0.0 4.0% 4.0% 4.0% 8.0% 12.0% 32.0% 32.0% 0.0 4.0% 0.0	Megathura crenulata (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119	10 0.0 0.0 0.0 0.0 0.0 30.0% 0.0 60.0% 10.0% 0.0
min size (mm) max size (mm)	43 120	> 119	0.0
mean mode	91	<pre>min size (mm) max size (mm) mean mode</pre>	54 82 70 54

Haliotis corrugata (cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94	15 6.7% 0.0 6.7% 0.0 0.0 0.0 0.0 0.0 0.0 0.0	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	12 8.3% 0.0 58.3% 16.7% 8.3% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124 125 - 129	0.0 0.0 0.0 0.0 0.0 6.7% 0.0	min size (mm) max size (mm) mean mode Strongylocentrotus	13 250 70 54
130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 > 180	0.0 26.7% 6.7% 13.3% 13.3% 20.0% 0.0 0.0 0.0 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44	84 0.0 1.2% 6.0% 7.1% 7.1% 2.4% 2.4% 0.0 2.4%
min size (mm) max size (mm) mean mode	15 159 128 15	45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	1.2% 2.4% 1.2% 0.0 6.0% 14.3%
Patiria miniata (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59	31 0.0 3.2% 0.0 12.9% 19.4%	75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	6.0% 14.3% 6.0% 10.7% 2.4% 3.6% 1.2% 2.4%
50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	12.9% 25.8% 12.9% 6.5% 6.5% 0.0	min size (mm) max size (mm) mean mode	7 116 64 74
min size (mm) max size (mm) mean mode	13 97 58 67		

Strongylocentrotus purpuratus		Pycnopodia helianthoides	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	109 0.0 0.9% 2.8% 7.3% 12.8% 17.4% 21.1% 9.2% 13.8% 3.7% 4.6% 4.6% 0.0 0.9% 0.9% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	(cases) N= < 140 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299 min size (mm) max size (mm) mean mode	4 0.0 0.0 0.0 25.0% 25.0% 25.0% 0.0 0.0 210 270 240 210
min size (mm) max size (mm) mean mode	8 72 33 32		

Macroc	ystis pyrifera numbers	of stipes	Macrocystis pyrifera holdfast	diameters
(cases < 3 3 - 5 6 - 8 9 - 11 12 - 1 15 - 1 18 - 2 21 - 2 24 - 2 27 - 2 30 - 3 33 - 3 36 - 3 39 - 4 42 - 4	24 7 20 23 26 29 32 35	91 3.3% 8.8% 3.3% 12.1% 13.2% 12.1% 13.2% 7.7% 11.0% 1.1% 7.7% 1.1% 2.2% 3.3% 0.0	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	91 3.3% 3.3% 4.4% 9.9% 12.1% 18.7% 13.2% 11.0% 14.3% 6.6% 2.2% 0.0 1.1% 0.0 0.0
min nu max nu mean mode	umber	2 41 18 9	min width (cm) max width (cm) mean mode	3 72 35 25
Lophog	gorgia chilensis widths		Lophogorgia chilensis heights	
(cases 5	2. 6. 6. 2. 2. 4. 2. 3. 3. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4.	75 0.0 2.7% 13.3% 17.3% 14.7% 20.0% 8.0% 10.7% 6.7% 4.0% 1.3% 0.0 0.0 0.0	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 >61	75 0.0 1.3% 1.3% 10.7% 6.7% 14.7% 20.0% 14.7% 12.0% 8.0% 9.3% 0.0 0.0 1.3% 0.0
	dth (cm).dth (cm)	5 48 22 21	min height (cm) max height (cm) mean mode	8 54 28 26

1992 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS

<u>Haliotis</u> <u>corrugata</u> FROM 18 AR	Ms	Patiria miniata FROM 18	ARMs
(cases) N= < 25 25 - 29	2 50.0% 0.0	(cases) N= < 10 10 - 19	33 3.0% 48.5%
30 - 34 35 - 39	0.0 50.0%	20 - 29 30 - 39	18.2% 12.1%
40 - 44	0.0	40 - 49	15.2%
45 - 49 > 50	0.0 0.0	50 - 59 60 - 69	0.0 3.0%
min size (mm)	14	70 - 79	0.0
max size (mm) mean	39 27	80 - 89 90 - 99	0.0
mode	14	> 99	0.0
		min size (mm) max size (mm)	8 68
Cypraea spadicea FROM 6 ARMs		mean	25 17
(cases) N=	72	mode	17
< 30 30 - 34	2.8% 8.3%	Pisaster giganteus FROM	1 1 2 7 DMc
35 - 39	47.2%		
40 - 44 45 - 49	33.3% 5.6%	(cases) N= < 20	81 21.0%
50 - 54	2.8%	20 - 39	60.5%
55 - 59 > 59	0.0 0.0	40 - 59 60 - 79	16.0% 2.5%
min size (mm)	20	80 - 99	0.0
max size (mm) mean	50 39	> 100 min size (mm)	0.0 12
mode	39	max size (mm) mean	77 29
		mode	21

1992 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS

Strongylocentrotus	franciscanus FROM	Strongylocentrotus purpurat	us FROM
6 ARMs		6 ARMs	
6 ARMs (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	143 0.0 7.7% 4.9% 7.7% 10.5% 11.2% 7.7% 9.8% 2.8% 6.3% 3.5% 3.5% 7.0% 7.7% 8.4%	G ARMS (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	549 0.4% 1.8% 2.6% 3.5% 3.8% 5.6% 9.1% 13.1% 18.0% 19.3% 15.8% 5.6% 10.00
70 - 74 75 - 79 80 - 84 85 - 90 > 90 min size (mm) max size (mm) mean mode Hinnites giganteus	0.0 1.4% 0.0 0.0 5 82 38 28	70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109 min size (mm) max size (mm) mean mode	0.0 0.0 0.0 0.0 0.0 0.0 0.0 4 63 40 47
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 100 min size (mm) max size (mm) mean mode	8 12.5% 37.5% 0.0 0.0 25.0% 25.0% 0.0 0.0 0.0 0.0 0.0 9 54 32 15		

LOCATION 11 ANACAPA ISLAND - ADMIRAL'S REEF
1992 QUADRAT DATA: MEAN NUMBER PER M²

Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult	0.5250	0.5955	20
Eisenia arborea	0.5000	0.7609	20
Pterygophora californica	0.1750	0.4064	20
Laminaria farlowii	1.0500	1.6694	20
Macrocystis pyrifera juvenile	0.4500	0.5596	20
Macrocystis pyrifera all	0.9750	0.8025	20
Cypraea spadicea	0.1250	0.2751	20
Astraea undosa	0.0000	0.0000	20
Patiria miniata	0.0500	0.1539	20
Pisaster giganteus	0.0000	0.0000	20
Strongylocentrotus franciscanus	6.2500	5.0013	20
Strongylocentrotus purpuratus	4.3250	3.4841	20
Parastichopus parvamensis	0.8500	0.8127	20
Styela montereyensis	0.0000	0.0000	20
<u>Lythrypnus</u> <u>dalli</u>	0.0000		20
Coryphopterus nicholsii		0.4993	20
Alloclinus holderi	0.1000	0.2052	20
1992 BAND TRANSECT DATA: MEAN NUMBER	R PER M ²		
Tethya aurantia	0.0014	0.0048	12
Allopora californica	0.0000	0.0000	12
Tealia lofotensis	0.0014	0.0048	12
Lophogorgia chilensis	0.0806	0.0308	12
Muricea fruticosa	0.0139	0.0199	12
Muricea californica	0.0319	0.0279	12
Panulirus interruptus	0.0000	0.0000	12
Haliotis rufescens	0.0014	0.0048	12
Haliotis corrugata	0.0097	0.0194	12
Haliotis fulgens	0.0000	0.0000	12
Haliotis corrugata Haliotis fulgens Kelletia kelletii	0.0153	0.0344	12
Megathura crenulata	0.0014	0.0048	12
Hinnites giganteus	0.1333	0.0873	12
Aplysia californica	0.0486	0.0557	12
Pycnopodia helianthoides		0.0000	12
Lytechinus anamesus	1.6056	2.1388	12

LOCATION 11 ANACAPA ISLAND - ADMIRAL'S REEF

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	12.7000 4.7000 56.6000 1.0000 0.0000 0.0000 6.8000 2.0000 1.4000 0.5000 0.0000 1.5000 9.9000 0.1000 1.0000 36.9000 12.7000 89.4000 3.5000 7.1000		25 25 25 25 25 25 25 25 25 25 25 25 25 2
1992 FISH TRANSECT DATA: MEAN NUMBER			0.5
Total Fish Abundance	28.3438	89.1960	96
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	312.8750 22.0000 0.0000 0.0000 0.2500 0.8750 1.2500 0.2500 0.0000 0.3750 1.2500 1.0000	77.2425 24.1720 0.0000 0.0000 0.4629 0.9910 1.0351 0.7071 0.0000 0.7440 0.8864 1.4142	8 8 8 8 8 8 8 8 8 8 8 8

LOCATION 11 ANACAPA ISLAND - ADMIRAL'S REEF

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis pu	nctipinnis adult	50.3750	51.6442
	920821	95.7500	27.0601
4	921021	5.0000	0.8165
	nctipinnis juvenile	262.5000	63.1325
8 4	920821	247.5000	74.4424
4	921021	277.5000	56.1991
Oxyjulis c	alifornica adult	7.8750	7.0799
8	920821	3.7500	5.6789
4	921021	12.0000	6.2716
Oxyjulis c	alifornica juvenile	14.1250	18.7802
4	920821	1.2500	2.5000
4	921021	27.0000	19.3563
Sebastes m	ystinus adult	0.0000	0.0000
	920821	0.0000	0.0000
4	921021	0.0000	0.0000
	ystinus juvenile	0.0000	0.0000
8	920821	0.0000	0.0000
4	921021	0.0000	0.0000
	erranoides adult	0.0000	0.0000
8	920821	0.0000	0.0000
4	921021	0.0000	0.0000

Sebastes 8	serranoides juvenile	0.0000	0.0000
4	920821	0.0000	0.0000
4	921021	0.0000	0.0000
Sebastes 8	atrovirens adult	0.2500	0.4629
4	920821	0.2500	0.5000
4	921021	0.2500	0.5000
Sebastes 8	atrovirens juvenile	0.0000	0.0000
	920821	0.0000	0.0000
4	921021	0.0000	0.0000
Paralabra 8	ax <u>clathratus</u> adult	0.7500	1.0351
4	920821	0.5000	0.5774
4	921021	1.0000	1.4142
Paralabra 8	ax <u>clathratus</u> juvenile	0.1250	0.3536
4	920821	0.0000	0.0000
4	921021	0.2500	0.5000

Semicossyp 8	<u>phus</u> <u>pulcher</u> male	0.1250	0.3536
-	920821	0.0000	0.0000
4	921021	0.2500	0.5000
4			
Semicossyr 8	<u>phus</u> <u>pulcher</u> female	1.1250	1.1260
4	920821	0.7500	0.9574
4	921021	1.5000	1.2910
Embiotoca 8	<u>jacksoni</u> adult	0.2500	0.7071
4	920821	0.0000	0.0000
4	921021	0.5000	1.0000
Embiotoca 8	<u>jacksoni</u> juvenile	0.0000	0.0000
-	920821	0.0000	0.0000
4	921021	0.0000	0.0000
4			
Embiotoca 8	<u>lateralis</u> adult	0.0000	0.0000
4	920821	0.0000	0.0000
4	921021	0.0000	0.0000
	<u>lateralis</u> juvenile	0.0000	0.0000
8	920821	0.0000	0.0000
4	921021	0.0000	0.0000
4			
Damalichth 8	nys <u>vacca</u> adult	0.3750	0.7440
4	920821	0.0000	0.0000
4	921021	0.7500	0.9574
Damalichth	nys vacca juvenile	0.0000	0.0000
8	920821	0.0000	0.0000
4			-

921021	0.0000	0.0000
Hypsypops rubicundus adult	1.2500	0.8864
920821	1.0000	0.0000
921021	1.5000	1.2910
4		
<pre>Hypsypops rubicundus juvenile 8</pre>	0.0000	0.0000
920821	0.0000	0.0000
4 921021	0.0000	0.0000
4		
Girella nigricans adult	1.0000	1.4142
920821	1.2500	1.8930
4 921021	0.7500	0.9574
4		
Girella nigricans juvenile	0.0000	0.0000
920821	0.0000	0.0000
4 921021	0.0000	0.0000
4		

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Haliotis corrugata		Hinnites giganteus	
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104	43 0.0 0.0 0.0 0.0 0.0 2.3% 0.0 0.0 2.3% 0.0 0.0 7.0% 4.7% 2.3%	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	66 0.0 1.5% 4.5% 18.2% 18.2% 13.6% 7.6% 4.5% 0.0 0.0 1.5% 0.0 0.0
105 - 109 110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144	4.7% 14.0% 7.0% 9.3% 9.3% 11.6% 9.3% 9.3%	min size (mm) max size (mm) mean mode Patiria miniata	14 130 57 71
140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199	2.3% 2.3% 0.0 2.3% 0.0 0.0 0.0 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	25 0.0 0.0 0.0 4.0% 32.0% 44.0% 8.0% 12.0% 0.0
min size (mm) max size (mm) mean mode	46 162 120 130	min size (mm) max size (mm) mean mode	45 89 64 58

Pisaster giganteus		Strongylocentrotus franciscanu	ıs
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299 min size (mm) max size (mm) mean mode	10 0.0 0.0 0.0 0.0 0.0 20.0% 10.0% 30.0% 40.0% 0.0 0.0 0.0 0.0 0.0 0.0 105 178 147 105	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	134 0.0 0.7% 0.7% 1.5% 0.7% 1.5% 8.2% 2.2% 6.7% 5.2% 11.2% 9.7% 13.4% 9.0% 11.9% 8.2% 0.7% 0.7% 0.0 3.0%
Lytechinus anamesus (cases) N= < 5 5 - 9 10 - 14	137 0.0 0.0 0.0	<pre>min size (mm) max size (mm) mean mode</pre>	14 132 64 77
15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49 min size (mm) max size (mm) mean mode	0.0 0.0 19.7% 56.9% 22.6% 0.7% 0.0 0.0	Strongylocentrotus purpuratus (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 >90	191 0.0 2.1% 2.1% 6.3% 8.9% 11.0% 14.7% 11.5% 8.9% 13.6% 4.2% 2.1% 0.0 0.0 0.0
		<pre>min size (mm) max size (mm) mean mode</pre>	5 66 37 39

Macrocystis pyrifera numbers	of stipes	Macrocystis pyrifera holdfast	diameters
(cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44 > 44	100 42.0% 28.0% 11.0% 4.0% 3.0% 2.0% 1.0% 2.0% 1.0% 0.0 1.0% 0.0 2.0% 1.0%	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	100 37.0% 34.0% 6.0% 0.0 3.0% 2.0% 8.0% 3.0% 0.0 2.0% 1.0% 0.0 0.0
min number max number mean mode	1 49 7 2	min width (cm) max width (cm) mean mode	1 74 15 4
Lophogorgia chilensis widths		Lophogorgia chilensis heights	
(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 > 65	33 0.0 3.0% 6.1% 6.1% 6.1% 9.1% 12.1% 6.1% 15.2% 9.1% 0.0 3.0% 9.1% 0.0 6.1% 3.0% 6.1%	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68	33 0.0 0.0 3.0% 0.0 9.1% 9.1% 6.1% 0.0 12.1% 9.1% 6.1% 3.0% 6.1% 3.0%
		>69	0.0

Muricea fruticosa widths		Muricea fruticosa heights	
(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 >60	21 0.0 0.0 0.0 0.0 4.8% 14.3% 9.5% 23.8% 28.6% 4.8% 14.3% 0.0 0.0 0.0	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 >60	21 0.0 4.8% 4.8% 4.8% 23.8% 23.8% 14.3% 0.0 0.0 0.0 0.0
min width (cm) max width (cm) mean mode	19 43 32 36	min height (cm) max height (cm) mean mode	8 31 22 23
Muricea californica widths		Muricea californica heights	
<pre>(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 69 - 72 73 - 76 77 - 80 81 - 84 85 - 88 89 - 92 93 - 96 97 - 100 >100</pre>	50 0.0 0.0 0.0 0.0 2.0% 2.0% 2.0% 4.0% 6.0% 6.0% 6.0% 4.0% 4.0% 4.0% 4.0% 4.0% 4.0% 6.0% 4.0% 6.0% 4.0% 6.0% 6.0% 4.0% 6.0%	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 69 - 72 73 - 76 77 - 80 81 - 84 85 - 88 89 - 92 93 - 96 97 - 100 >100	50 0.0 0.0 0.0 0.0 4.0% 8.0% 6.0% 6.0% 8.0% 8.0% 8.0% 6.0% 6.0% 6.0% 6.0% 6.0% 6.0% 6.0% 6
min width (cm) max width (cm) mean mode	20 123 69 90	min height (cm) max height (cm) mean mode	22 81 51 28

<u>Haliotis</u> <u>corrugata</u> FROM 7 ARM	S	Hinnites giganteus FROM 7 ARM	S
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 50 min size (mm) max size (mm) mean mode	1 100.0% 0.0 0.0 0.0 0.0 0.0 0.0 24 24 24	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 > 70 min size (mm) max size (mm) mean mode	62 33.9% 46.8% 8.1% 1.6% 4.8% 0.0 0.0 3 57 15
Cypraea spadicea FROM 6 ARMs		Patiria miniata FROM 7 ARMs	
(cases) N= < 30 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 > 59 min size (mm) max size (mm) mean mode	14 0.0 0.0 0.0 28.6% 35.7% 35.7% 0.0 0.0 40 54 47 45	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm)	36 8.3% 19.4% 13.9% 11.1% 16.7% 8.3% 16.7% 2.8% 2.8% 0.0 0.0
Lytechinus anamesus FROM 6 AR (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49 min size (mm) max size (mm) mean mode	Ms 13 0.0 0.0 7.7% 7.7% 7.7% 38.5% 30.8% 7.7% 0.0 0.0 0.0 12 36 27 29	mean mode	37 7

Strongylocentrotus franciscanu	s FROM	Strongylocentrotus purpuratus 6 ARMs	FROM
(cases) N=	62	(cases) N=	140
< 5	0.0	< 5	1.4%
5 - 9	6.5%	5 - 9	7.9%
10 - 14	16.1%	10 - 14	16.4%
15 - 19	11.3%	15 - 19	12.9%
20 - 24	16.1%	20 - 24	23.6%
25 - 29	3.2%	25 - 29	10.7%
30 - 34	9.7%	30 - 34	15.0%
35 - 39	9.7%	35 - 39	6.4%
40 - 44	9.7%	40 - 44	2.9%
45 - 49	4.8%	45 - 49	0.7%
50 - 54	3.2%	50 - 54	2.1%
55 - 59	1.6%	55 - 59	0.0
60 - 64	3.2%	> 60	0.0
65 - 69	0.0	min size (mm)	4
70 - 74	1.6%	max size (mm)	53
75 - 79	3.2%	mean	23
80 - 84	0.0	mode	20
85 - 90	0.0		
> 90	0.0		
min size (mm)	6	Pisaster giganteus FROM 7 ARMs	5
max size (mm)	76	<u></u>	
mean	30	(cases) N=	5
mode	20	< 20	60.0%
		20 - 39	0.0
		40 - 59	40.0%
Megathura crenulata FROM 6 ARM	ſs	60 - 79	0.0
<u> </u>		80 - 99	0.0
(cases) N=	1	> 100	0.0
< 10	0.0	min size (mm)	3
10 - 19	0.0	max size (mm)	43
20 - 29	0.0	mean	20
30 - 39	100.0%	mode	3
40 - 49	0.0		
50 - 59	0.0		
> 60	0.0		
min size (mm)	35		
max size (mm)	35		
mean	35		
mode	35		

1992 QUADRAT DATA: MEAN NUMBER PER ${ m M}^2$

S	pecies	Mean	Std Dev	Cases
М	acrocystis pyrifera adult	1.2000	2.0926	20
$\overline{\mathrm{E}}$	isenia arborea	0.0000	0.0000	20
P	terygophora californica	0.0000	0.0000	20
	aminaria farlowii	0.6500	0.7452	20
M	acrocystis pyrifera juvenile	1.0750	1.0295	20
M	acrocystis pyrifera all	2.2750	2.7790	20
C	ypraea spadicea	0.1500	0.4617	20
A	straea undosa	1.3250	1.2489	20
P	atiria miniata	0.0000	0.0000	20
P	isaster giganteus	0.0000	0.0000	20
S	trongylocentrotus franciscanus	4.3250	3.2252	20
S	trongylocentrotus purpuratus	1.3750	2.6302	20
Р	arastichopus parvamensis	0.4750	0.4435	20
S	tyela montereyensis	0.0000	0.0000	20
L	ythrypnus dalli	0.0250	0.1118	20
С	oryphopterus nicholsii	0.2750	0.3432	20
A	<u>lloclinus</u> <u>holderi</u>	0.4750	0.5250	20
2 B	AND TRANSECT DATA: MEAN NUMBER	PER M ²		
	THE THINGS OF BITTE HILLIN NORDS	1 110 11		
Τ	ethya aurantia	0.0000	0.0000	12
A	llopora californica	0.0000	0.0000	12

1992

Tethya aurantia	0.0000	0.0000	12
Allopora californica	0.0000	0.0000	12
Tealia lofotensis	0.0000	0.0000	12
Lophogorgia chilensis	0.0014	0.0048	12
<u>Muricea</u> <u>fruticosa</u>	0.0000	0.0000	12
<u>Muricea</u> <u>californica</u>	0.0000	0.0000	12
<u>Panulirus</u> <u>interruptus</u>	0.0222	0.0462	12
<u>Haliotis</u> <u>rufescens</u>	0.0000	0.0000	12
<u>Haliotis</u> <u>corrugata</u>	0.0028	0.0096	12
<u>Haliotis</u> <u>fulgens</u>	0.0000	0.0000	12
<u>Kelletia kelletii</u>	0.0000	0.0000	12
Megathura crenulata	0.0292	0.0711	12
Hinnites giganteus	0.2014	0.2837	12
Aplysia californica	0.0153	0.0261	12
Pycnopodia helianthoides	0.0000	0.0000	12
Lytechinus anamesus	0.0000	0.0000	12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate	1.1000 6.0000 0.1000 4.6000 21.3000 33.1000 6.3000 24.1000 50.4000 0.0000 0.0000 0.0000 0.5000 0.0000 1.5000 1.3000 0.0000 2.4000 1.9000 2.3000 2.4000 25.4000	3.0687 6.9597 0.5000 9.6469 16.5536 22.7564 5.9126 10.3552 22.4499 0.0000 0.0000 0.0000 1.0206 0.0000 2.0412 3.3942 0.0000 3.3479 3.4970 5.6032 2.9686 10.4831 18.0376	25 25 25 25 25 25 25 25 25 25 25 25 25 2
Rock Cobble Sand	70.1000 9.4000 20.5000	10.3401	25 25 25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	!T	
Total Fish Abundance	18.3125	59.0817	144
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	199.4167 2.0000 0.0000 0.2500 1.7500 5.4167 2.3333 3.1667 0.0000 0.0833 4.5000 0.8333	79.1701 1.7056 0.0000 0.4523 1.7645 2.7455 2.3868 3.1861 0.0000 0.2887 2.8123 1.1146	12 12 12 12 12 12 12 12 12 12 12

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date Cases	(year/month/day)	Mean	Std Dev
Chromis punctipi	<u>nnis</u> adult	18.0833	23.4345
92082	20	4.0000	3.9158
92102 8	23	25.1250	26.1994
Chromis punctipi	nnis juvenile	181.3333	76.1701
92082	20	112.7500	66.7601
92102	23	215.6250	56.3508
Oxyjulis califor 12	nica adult	1.4167	1.1645
92082	20	1.7500	0.9574
92102 8	23	1.2500	1.2817
Oxyjulis califor	nica juvenile	0.5833	1.1645
92082	20	1.5000	1.7321
92102	23	0.1250	0.3536
Sebastes mystinu	us adult	0.0000	0.0000
92082		0.0000	0.0000
4 92102 8	23	0.0000	0.0000
Sebastes mystinu	ı <u>s</u> juvenile	0.0000	0.0000
92082		0.0000	0.0000
92102 8	23	0.0000	0.0000
Sebastes serrano	oides adult	0.2500	0.4523
92082		0.2500	0.5000
92102 8	23	0.2500	0.4629

Sebastes se	erranoides juvenile	0.0000	0.0000
4	920820	0.0000	0.0000
8	921023	0.0000	0.0000
Sebastes at	rovirens adult	1.7500	1.7645
4	920820	0.0000	0.0000
8	921023	2.6250	1.5059
Sebastes at	rovirens juvenile	0.0000	0.0000
4	920820	0.0000	0.0000
8	921023	0.0000	0.0000
Paralabrax	<u>clathratus</u> adult	4.1667	2.0817
4	920820	3.0000	1.4142
8	921023	4.7500	2.1876
Paralabrax	<u>clathratus</u> juvenile	1.2500	1.2154
4	920820	0.5000	0.5774
8	921023	1.6250	1.3025

LOCATION	12	ANACAPA	ISLAND	- CATHEDRAL	COVE

Semicossy 12	phus pulcher male	0.0833	0.2887
4	920820	0.2500	0.5000
	921023	0.0000	0.0000
8	ahaa aa lahaa famala	2 2500	2 2200
Semicossy 12	<u>phus</u> <u>pulcher</u> female	2.2500	2.2208
4	920820	3.7500	2.6300
8	921023	1.5000	1.6903
Embiotoca	<u>jacksoni</u> adult	2.5000	3.2051
	920820	5.7500	3.8622
4 8	921023	0.8750	0.8345
• Embiotoca	jacksoni juvenile	0.6667	0.7785
12	920820	1.0000	0.7783
4			
8	921023	0.5000	0.7559
Embiotoca	<u>lateralis</u> adult	0.0000	0.0000
4	920820	0.0000	0.0000
8	921023	0.0000	0.0000
	latomalia iuromila	0 0000	0 0000
12	<u>lateralis</u> juvenile	0.0000	0.0000
4	920820	0.0000	0.0000
8	921023	0.0000	0.0000
Damalichtl	nys <u>vacca</u> adult	0.0833	0.2887
	920820	0.0000	0.0000
4	921023	0.1250	0.3536
8		0.0000	0.0000
Damalichtl 12		0.0000	0.0000
4	920820	0.0000	0.0000

921023	0.0000	0.0000
Hypsypops rubicundus adult 12	3.9167	2.8110
920820	3.5000	1.2910
921023 8	4.1250	3.3991
<pre>Hypsypops rubicundus juvenile 12</pre>	0.5833	0.9962
920820	0.0000	0.0000
921023	0.8750	1.1260
Girella <u>nigricans</u> adult 12	0.8333	1.1146
920820	1.2500	0.9574
921023	0.6250	1.1877
Girella nigricans juvenile 12	0.0000	0.0000
920820	0.0000	0.0000
4 921023 8	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Haliotis corrugata		Astraea undosa	
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90	23 43.5% 0.0 8.7% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	99 1.0% 0.0 3.0% 2.0% 9.1% 4.0% 11.1% 21.2% 28.3% 15.2% 4.0% 1.0% 0.0
90 - 94 95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124	0.0 0.0 0.0 0.0 0.0 0.0 4.3%	min size (mm) max size (mm) mean mode Hinnites giganteus	8 114 74 82
125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 min size (mm)	4.3% 4.3% 8.7% 8.7% 0.0 4.3% 4.3% 0.0 0.0 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 140 - 149 > 149	57 0.0 0.0 0.0 1.8% 10.5% 22.8% 15.8% 10.5% 14.0% 10.5% 5.3% 3.5% 5.3% 0.0
<pre>max size (mm) mean mode</pre>	163 77 19	min size (mm) max size (mm) mean mode	31 128 74 52

Strongylocentrotus	franciscanus	Strongylocentrotus purpuratus	
(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	126 0.8% 4.8% 9.5% 11.1% 11.1% 11.6% 1.6% 1.6% 2.4% 2.4% 1.6% 0.8% 3.2% 7.1% 11.1% 9.5% 4.0% 4.8% 3.2% 2.4% 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	114 1.8% 10.5% 19.3% 13.2% 9.6% 4.4% 6.1% 5.3% 9.6% 13.2% 0.9% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
min size (mm) max size (mm) mean mode	2 108 52 10	min size (mm) max size (mm) mean mode	4 59 27 11
Patiria miniata		Megathura crenulata	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	59 33.9% 39.0% 13.6% 10.2% 1.7% 0.0 0.0 0.0 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119	6 16.7% 0.0 16.7% 0.0 0.0 16.7% 33.3% 16.7% 0.0 0.0
min size (mm) max size (mm) mean mode	4 53 16 8	> 119 min size (mm) max size (mm) mean mode	0.0 0 75 48 68

Macrocystis pyrifera numbers	of stipes	Macrocystis pyrifera holdfa	ast diameters
(cases) N=	138	(cases) N=	138
< 3	34.1%	< 6	12.3%
3 - 5	21.7%	6 - 11	23.9%
6 - 8	13.0%	12 - 17	28.3%
9 - 11	5.1%	18 - 23	8.0%
12 - 14	6.5%	24 - 29	8.7%
15 - 17	2.9%	30 - 35	9.4%
18 - 20	3.6%	36 - 41	8.0%
21 - 23	0.7%	42 - 47	0.7%
24 - 26	5.8%	48 - 53	0.7%
27 - 29	2.2%	54 - 59	0.0
30 - 32	2.2%	60 - 65	0.0
33 - 35	1.4%	66 - 71	0.0
36 - 38	0.0	72 - 77	0.0
39 - 41	0.0	78 - 83	0.0
42 - 44	0.0	84 - 89	0.0
>44	0.7%	>89	0.0
min number	1	min width (cm)	2
max number	46	max width (cm)	51
mean	8	mean	17
mode	2	mode	15

Haliotis corrugata FROM 7 ARI	Ms	<u>Hinnites</u> giganteus FROM 7 A	RMs
(cases) N= < 25 25 - 29 30 - 34 35 - 39 > 40 min size (mm) max size (mm) mean mode	1 100.0% 0.0 0.0 0.0 0.0 22 22 22 22	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 > 60 min size (mm) max size (mm) mean mode	23 39.1% 26.1% 0.0 21.7% 13.0% 0.0 5 44 19 6
Cypraea spadicea FROM 4 ARMs			
(cases) N= < 30 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 > 59 min size (mm) max size (mm) mean mode	27 0.0 7.4% 44.4% 29.6% 14.8% 3.7% 0.0 0.0 32 50 40 38	Patiria miniata FROM 4 ARMs (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	21 0.0 38.1% 9.5% 14.3% 9.5% 14.3% 0.0 0.0 0.0
Pisaster giganteus FROM 4 ARM (cases) N= < 20 20 - 39 40 - 59 60 - 79 > 80 min size (mm) max size (mm) mean mode	2 0.0 100.0% 0.0 0.0 0.0 26 34 30 26	min size (mm) max size (mm) mean mode	10 67 33 12

Strongylocentrotus 4 ARMs	<u>franciscanus</u> FROM	Strongylocentrotus 4 ARMs	purpuratus FROM
(cases) N=	73	(cases) N=	136
< 5	4.1%	< 5	2.9%
5 – 9	23.3%	5 – 9	18.4%
10 - 14	8.2%	10 - 14	13.2%
15 - 19	5.5%	15 - 19	10.3%
20 - 24	12.3%	20 - 24	17.6%
25 - 29	12.3%	25 - 29	11.0%
30 - 34	8.2%	30 - 34	6.6%
35 - 39	4.1%	35 - 39	5.9%
40 - 44	12.3%	40 - 44	5.1%
45 - 49	1.4%	45 - 49	1.5%
50 - 54	1.4%	50 - 54	5.1%
55 - 59	1.4%	55 - 59	2.2%
60 - 64	0.0	60 - 64	0.0
65 – 69	2.7%	65 – 69	0.0
70 - 74	1.4%	> 70	0.0
75 – 79	1.4%	min size (mm)	3
80 - 84	0.0	max size (mm)	59
85 - 90	0.0	mean	22
> 90	0.0	mode	20
min size (mm)	4		
max size (mm)	75		
mean	25		
mode	7		

1992 QUADRAT DATA: MEAN NUMBER PER M²

Mean	Std Dev	Cases
0.2750	0.3796	20
1.0750	1.7265	20
0.3250	0.5684	20
0.3250	0.4375	20
0.0500	0.2236	20
0.6500	0.8900	20
0.0000	0.0000	20
0.0000	0.0000	20
1.0750	1.5241	20
2.1500	3.2971	20
0.4500	0.5826	20
0.0250	0.1118	20
0.2750	0.4435	20
PER M ²		
0.0028	0.0065	12
	0.2750 1.0750 0.3250 3.6750 0.3250 0.6000 0.0500 0.6500 0.0000 1.0750 2.1500 0.4500 0.0000 0.0250 0.2750 0.2750	0.2750 0.3796 1.0750 1.7265 0.3250 0.5684 3.6750 2.9748 0.3250 0.4375 0.6000 0.6996 0.0500 0.2236 0.6500 0.8900 0.0000 0.0000 1.0750 1.5241 2.1500 3.2971 0.4500 0.5826 0.0000 0.0000 0.0250 0.1118 0.2750 0.5250 0.2750 0.4435

1992

Tethya aurantia	0.0028	0.0065	12
Allopora californica	0.000	0.0000	12
Tealia lofotensis	0.0014	0.0048	12
Lophogorgia chilensis	0.0083	0.0167	12
Muricea fruticosa	0.000	0.0000	12
Muricea californica	0.000	0.0000	12
Panulirus interruptus	0.0222	0.0543	12
Haliotis rufescens	0.0000	0.0000	12
<u>Haliotis</u> <u>corrugata</u>	0.0431	0.0815	12
Haliotis fulgens	0.000	0.0000	12
Kelletia kelletii	0.000	0.0000	12
Megathura crenulata	0.0111	0.0205	12
Hinnites giganteus	0.9292	0.7166	12
Aplysia californica	0.0083	0.0241	12
Pycnopodia helianthoides	0.000	0.0000	12
Lytechinus anamesus	0.0417	0.0740	12

1992 BAND TRANSECT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	0.0000	0.0000	25
Miscellaneous brown algae	6.9000		25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	26.8000	29.3108	25
Cystoseira spp.	11.4000	15.9602	25
Macrocystis, Eisenia, Pterygophora	42.9000	38.6738	25
Miscellaneous red algae	0.6000	2.0767	25
Articulated coralline algae	29.8000	16.6132	25
Crustose coralline algae	57.0000	24.9896	25
Gelidium spp.	27.9000	40.8036	25
Gigartina spp.	0.1000	0.5000	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	8.4000	11.7898	25
Corynactis californica	2.5000	3.8188	25
Balanophyllia elegans	0.1000		25
Astrangia lajollaensis	0.7000		25
Diopatra ornata	0.2000		25
Phragmatopoma californica	0.6000		25
Serpulorbis squamigerus	1.8000		25
Bryozoans	5.0000		25
<u>Diaperoecia</u> californica	2.7000		25
Tunicates	0.1000	0.5000	25
Miscellaneous invertebrates	13.4000	13.8421	25
Bare substrate	15.8000	22.9891	25
Rock	77.4000	26.7656	25
Cobble	10.6000	13.4102	25
Sand	12.0000	21.6627	25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSE	CT	
Total Fish Abundance	21.5833	82.5590	96
Chromic punctininnic	236.5000	185.9777	8
<u>Chromis punctipinnis</u> Oxyjulis californica		13.9181	
Sebastes mystinus	0.0000	0.0000	
Sebastes serranoides	0.1250	0.3536	Ω
Sebastes atrovirens	0.7500	0.3330	Ω
Paralabrax clathratus	2.2500	1.0351	Ω
Semicossyphus pulcher	1.2500	1.0351	8
Embiotoca jacksoni	1.2500	1.1650	8
Embiotoca lateralis	0.0000	0.0000	8 8 8 8 8 8 8 8 8
Damalichthys vacca	0.0000	0.0000	8
Hypsypops rubicundus	3.2500	1.6690	8
Girella nigricans	2.1250	1.5526	8
<u> </u>	2.1250	1.5520	J

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	36.2500	33.3970
920731	64.0000	21.5252
4 920901 4	8.5000	9.2556
<u>Chromis</u> <u>punctipinnis</u> juvenile	200.2500	215.3149
920731 4	0.0000	0.0000
920901	400.5000	35.2278
Oxyjulis californica adult	2.8750	1.7269
920731	3.7500	2.0616
4 920901 4	2.0000	0.8165
Oxyjulis californica juvenile	8.6250	13.2551
920731 4	12.0000	18.8326
920901	5.2500	4.9917
Sebastes mystinus adult	0.0000	0.0000
920731	0.0000	0.0000
4 920901 4	0.0000	0.0000
Sebastes mystinus juvenile	0.0000	0.0000
920731	0.0000	0.0000
4 920901 4	0.0000	0.0000
<u>Sebastes</u> <u>serranoides</u> adult	0.1250	0.3536
920731	0.0000	0.0000
4 920901 4	0.2500	0.5000

Sebastes se	erranoides juvenile	0.0000	0.0000
4	920731	0.0000	0.0000
4	920901	0.0000	0.0000
Sebastes at	trovirens adult	0.7500	0.4629
4	920731	1.0000	0.0000
4	920901	0.5000	0.5774
Sebastes at	crovirens juvenile	0.0000	0.0000
4	920731	0.0000	0.0000
4	920901	0.0000	0.0000
Paralabrax 8	<u>clathratus</u> adult	2.2500	1.0351
4	920731	2.5000	1.2910
4	920901	2.0000	0.8165
Paralabrax 8	<u>clathratus</u> juvenile	0.0000	0.0000
4	920731	0.0000	0.0000
4	920901	0.0000	0.0000

Semicossyphus pulcher male	0.1250	0.3536
920731	0.2500	0.5000
920901	0.0000	0.0000
4		
Semicossyphus pulcher female 8	1.1250	0.8345
920731 4	1.2500	0.9574
920901	1.0000	0.8165
Embiotoca jacksoni adult	0.8750	0.8345
920731	0.2500	0.5000
4 920901 4	1.5000	0.5774
Embiotoca jacksoni juvenile	0.3750	0.5175
8 920731	0.0000	0.0000
4 920901	0.7500	0.5000
4		
Embiotoca <u>lateralis</u> adult	0.0000	0.0000
920731	0.0000	0.0000
920901	0.0000	0.0000
	0.0000	0.0000
Embiotoca <u>lateralis</u> juvenile	0.0000	0.0000
920731 4	0.0000	0.0000
920901 4	0.0000	0.0000
Damalichthys vacca adult	0.0000	0.0000
920731 4	0.0000	0.0000
920901	0.0000	0.0000
	0 0000	0 0000
Damalichthys vacca juvenile	0.0000	0.0000
920731 4	0.0000	0.0000

920901 4	0.0000	0.0000
Hypsypops rubicundus adult 8	2.7500	1.4880
920731	3.2500	1.7078
4 920901 4	2.2500	1.2583
Hypsypops rubicundus juvenile	0.5000	0.5345
920731	0.2500	0.5000
920901	0.7500	0.5000
4	0.1050	1 5506
<u>Girella</u> <u>nigricans</u> adult	2.1250	1.5526
920731 4	2.5000	1.9149
920901 4	1.7500	1.2583
Girella nigricans juvenile	0.0000	0.0000
920731	0.0000	0.0000
4 920901 4	0.0000	0.0000
-		

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

<u>Haliotis</u> corrugata		Haliotis fulgens	
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94	51 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	(cases) N= <135 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199	3 0.0 0.0 0.0 33.3% 33.3% 0.0 0.0 0.0 0.0 0.0
95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124 125 - 129	0.0 0.0 0.0 2.0% 5.9% 2.0% 3.9%	min size (mm) max size (mm) mean mode Astraea undosa	153 169 160 153
130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199	13.7% 15.7% 9.8% 9.8% 15.7% 5.9% 7.8% 2.0% 2.0% 0.0 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	78 0.0 0.0 2.6% 19.2% 29.5% 16.7% 19.2% 7.7% 5.1% 0.0 0.0 0.0
<pre>min size (mm) max size (mm) mean mode</pre>	91 175 142 132	<pre>min size (mm) max size (mm) mean mode</pre>	23 89 52 48

Hinnites giganteus		Strongylocentrotus purpuratus	
(cases) N= <19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 >120	68 0.0 2.9% 5.9% 17.6% 22.1% 17.6% 13.2% 14.7% 2.9% 0.0 2.9% 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64	136 0.0 5.1% 11.0% 5.1% 0.0 3.7% 3.7% 8.8% 9.6% 13.2% 16.9% 10.3% 9.6%
min size (mm) max size (mm) mean mode	20 118 62 46	65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94	2.9% 0.0 0.0 0.0 0.0
Strongylocentrotus f (cases) N= < 5 5 - 9	 195 0.0	95 - 99 100 - 104 105 - 109 > 109	0.0 0.0 0.0 0.0
10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	1.5% 2.6% 5.1% 2.6% 1.0% 0.0 1.0% 2.6% 0.5% 0.5% 0.5% 0.5% 2.1% 4.1% 2.6% 7.2% 10.8% 14.4% 11.8% 11.8% 13.8%	min size (mm) max size (mm) mean mode	5 66 41 46
min size (mm) max size (mm) mean mode	7 129 85 99		

Macrocystis pyrifera numbers of	stipes	Macrocystis pyrifera holdfas	t diameters
(cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44	117 62.4% 12.8% 5.1% 4.3% 5.1% 0.9% 0.9% 0.9% 3.4% 0.9% 1.7% 0.9% 0.0 0.9%	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89	117 19.7% 38.5% 8.5% 8.5% 8.5% 4.3% 4.3% 4.3% 0.9% 0.9% 0.9%
42 - 44	0.0	84 - 89	0.9%
>44		>89	0.0
min number	1	min width (cm) max width (cm) mean mode	2
max number	40		89
mean	6		17
mode	2		5

Haliotis corrugata FROM 7 ARI	Ms	Cypraea spadicea FROM 7 ARMs	
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 50 min size (mm) max size (mm) mean mode	1 0.0 0.0 0.0 100.0% 0.0 0.0 0.0 36 36 36 36	(cases) N= < 30 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 > 59 min size (mm) max size (mm) mean mode	14 0.0 21.4% 35.7% 14.3% 28.6% 0.0 0.0 0.0 32 49 40 38
<pre>Haliotis fulgens FROM 7 ARMs (cases) N=</pre>	1	Astraea undosa FROM 7 ARMs	
< 130	0.0	(cases) N=	30
130 - 134 135 - 139	0.0	< 10 10 - 19	0.0 10.0%
140 - 144	0.0	20 - 29	6.7%
145 - 149 150 - 154	0.0 100.0%	30 - 39 40 - 49	23.3% 23.3%
150 - 154	0.0	50 - 59	43.3% 16.7%
160 - 164	0.0	60 - 69	10.0%
> 145 min size (mm)	0.0 154	70 – 79 80 – 89	6.7% 3.3%
max size (mm)	154	90 - 99	0.0
mean	154	100 - 109	0.0
mode	154	110 - 119 > 119	0.0
		min size (mm)	10
		max size (mm)	81
		mean mode	45 42

<u>Pisaster</u> <u>giganteus</u>	FROM 7 ARMs	Strongylocentrotus : 7 ARMs	purpuratus FROM
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 > 100 min size (mm) max size (mm) mean mode	12 16.7% 75.0% 8.3% 0.0 0.0 0.0 18 44 28 21	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 50	98 1.0% 2.0% 16.3% 23.5% 23.5% 20.4% 11.2% 2.0% 0.0 0.0
Strongylocentrotus 7 ARMs	franciscanus FROM	min size (mm) max size (mm) mean	3 35 21
(cases) N= < 5 5 - 9	18 0.0 5.6%	mode	23
10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 > 75 min size (mm) mean mode	22.2% 22.2% 22.2% 5.6% 5.6% 5.6% 0.0 5.6% 0.0 0.0 0.0 9.65 23 20	<pre>Megathura crenulata (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 > 70 min size (mm) max size (mm) mean mode</pre>	1 0.0 0.0 0.0 0.0 100.0% 0.0 0.0 0.0 43 43 43
Hinnites giganteus	FROM 7 ARM's		
<pre>(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 > 50 min size (mm) max size (mm) mean mode</pre>	5 20.0% 60.0% 20.0% 0.0 0.0 7 25 14		

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY 1992 QUADRAT DATA: MEAN NUMBER PER M²

Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult Eisenia arborea Pterygophora californica Laminaria farlowii Macrocystis pyrifera juvenile Macrocystis pyrifera all Cypraea spadicea Astraea undosa Patiria miniata Pisaster giganteus Strongylocentrotus franciscanu Strongylocentrotus purpuratus Parastichopus parvamensis Styela montereyensis Lythrypnus dalli Coryphopterus nicholsii Alloclinus holderi	0.2750 0.0000 0.0000 0.0000 0.3250 0.6000 0.1750 0.2000 0.1500 1.8250 38.9750 1.0750 0.0000 0.3250 0.0750	0.5250 0.0000 0.0000 0.0000 0.7122 0.8522 0.1118 0.3354 0.2991 0.2856 2.3129 32.6728 0.8626 0.0000 0.0000 0.4667 0.2447	20 20 20 20 20 20 20 20 20 20 20 20 20 2
Tethya aurantia Allopora californica Tealia lofotensis Lophogorgia chilensis Muricea fruticosa Muricea californica Panulirus interruptus Haliotis rufescens Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0764 0.0000 0.0028 0.2236 0.0125 0.0278 0.0014 0.0000 0.0000 0.0000 0.0000 0.0000 0.0014 0.0000 0.0000 0.0014	0.0417 0.0000 0.0065 0.0733 0.0104 0.0365 0.0048 0.0000 0.0000 0.0000 0.0000 0.0000 0.0048 0.0186 0.0000 2.6524	12 12 12 12 12 12 12 12 12 12 12 12 12

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY 1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock	1.7000 10.9000 0.9000 0.0000 2.0000 3.5000 8.1000 1.1000 47.2000 0.0000 0.0000 1.4000 3.0000 0.7000 1.8000 2.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 2.0000 1.2000 25.1000 83.0000	3.0380 15.9079 2.6887 0.0000 5.6366 5.9948 7.0074 1.7795 8.6096 0.0000 0.0000 2.6101 4.1458 1.5343 2.6536 2.7003 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	Cases 25 25 25 25 25 25 25 25 25 25 25 25 25
Cobble Sand	7.7000 9.3000	7.4624	25 25
1992 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSE	CT	
Total Fish Abundance	32.1319	130.2434	144
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans	225.5833 155.6667 0.0000 0.0000 0.0833 0.5833 2.2500 0.0000 0.0000 0.0833 1.0833 0.2500	330.5806 206.8646 0.0000 0.0000 0.2887 0.7930 2.0944 0.0000 0.0000 0.2887 0.9003 0.6216	12 12 12 12 12 12 12 12 12 12 12

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/da	y) Mean	Std Dev
Chromis punctipinnis adult 12	2.9167	7.4157
920624	4.3750	8.8952
920902	0.0000	0.0000
4		
<u>Chromis</u> <u>punctipinnis</u> juvenile 12	222.6667	332.6200
920624 8	5.2500	10.9642
920902	657.5000	165.0000
Oxyjulis californica adult	17.9167	16.1778
920624	25.1250	15.0754
920902	3.5000	3.6968
4		
Oxyjulis californica juvenile	137.7500	215.9323
920624 8	6.6250	5.9025
920902	400.0000	182.5742
Sebastes mystinus adult 12	0.0000	0.0000
920624	0.0000	0.0000
8 920902 4	0.0000	0.0000
Sebastes mystinus juvenile	0.0000	0.0000
920624	0.0000	0.0000
920902	0.0000	0.0000
4		
<u>Sebastes</u> <u>serranoides</u> adult	0.0000	0.0000
920624	0.0000	0.000
920902	0.0000	0.000

Sebastes serranoides juvenile 12	0.0000	0.0000
920624	0.0000	0.0000
920902	0.0000	0.0000
4		
Sebastes atrovirens adult 12	0.0833	0.2887
920624	0.1250	0.3536
920902	0.0000	0.0000
Sebastes atrovirens juvenile 12	0.0000	0.0000
920624 8	0.0000	0.0000
920902	0.0000	0.0000
Paralabrax clathratus adult	0.5833	0.7930
12 920624	0.3750	0.7440
8		
920902	1.0000	0.8165
Paralabrax clathratus juvenile	0.0000	0.0000
920624	0.0000	0.0000
920902 4	0.0000	0.0000
4		

LOCATION 14 SANTA BARBARA ISLAND - SOUTHE	AST SEA LIO	N ROOKERY
Semicossyphus pulcher male	0.0000	0.0000
920624	0.0000	0.0000
920902	0.0000	0.0000
4		
Semicossyphus pulcher female 12	2.2500	2.0944
920624 8	3.1250	1.9594
920902	0.5000	1.0000
Embiotoca jacksoni adult	0.0000	0.0000
920624	0.0000	0.0000
8 920902	0.0000	0.0000
4		
Embiotoca jacksoni juvenile 12	0.0000	0.0000
920624	0.0000	0.0000
920902	0.0000	0.0000
Embiotoca lateralis adult	0.0000	0.0000
920624	0.0000	0.0000
8 920902	0.0000	0.0000
4		
Embiotoca <u>lateralis</u> juvenile 12	0.0000	0.0000
920624 8	0.0000	0.0000
920902	0.0000	0.0000
Damalichthys vacca adult	0.0833	0.2887
12 920624	0.0000	0.0000
8 920902	0.2500	0.5000
4		
Damalichthys vacca juvenile	0.0000	0.0000
920624 8	0.0000	0.0000

920902	0.0000	0.0000
Hypsypops rubicundus adult 12	0.6667	0.6513
920624	0.6250	0.7440
920902 4	0.7500	0.5000
	0 44.55	
<pre>Hypsypops rubicundus juvenile 12</pre>	0.4167	0.6686
920624	0.0000	0.0000
8 920902	1.2500	0.5000
4		
Girella <u>nigricans</u> adult 12	0.2500	0.6216
920624	0.3750	0.7440
920902	0.0000	0.0000
4		
Girella <u>nigricans</u> juvenile 12	0.0000	0.0000
920624	0.0000	0.0000
8 920902	0.0000	0.0000
4		

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Tethya aurantia		Patiria miniata	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	56 0.0 1.8% 8.9% 17.9% 17.9% 19.6% 16.1% 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	63 0.0 0.0 3.2% 7.9% 9.5% 23.8% 25.4% 15.9% 1.6% 0.0
<pre>min size (mm) max size (mm) mean mode</pre>	19 79 51 29	min size (mm) max size (mm) mean mode	28 62 52
Astraea undosa		Pisaster giganteus	
<pre>(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119 min size (mm) max size (mm)</pre>	29 0.0 3.4% 6.9% 3.4% 34.5% 17.2% 20.7% 6.9% 6.9% 0.0 0.0 0.0 17 86	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 220 - 239 240 - 259 260 - 279 280 - 299 > 299	50 2.0% 0.0 16.0% 52.0% 18.0% 12.0% 0.0 0.0 0.0 0.0 0.0
mean mode	52 44	min size (mm) max size (mm) mean mode	5 111 74 66

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY

Strongylocentrotus purpuratus

Lytechinus anamesus

<u>nytechilius</u> <u>anamesus</u>		scrongyrocentrocus purpuracus	
	239 0.4% 2.5% 8.4% 48.1% 38.9% 1.7% 0.0 0.0 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54	267 0.4% 6.0% 13.1% 17.6% 40.8% 18.7% 3.4% 0.0 0.0 0.0
min size (mm) max size (mm) mean mode	3 26 19 19	55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90	0.0 0.0 0.0 0.0 0.0 0.0
<pre>Strongylocentrotus franciscanus (cases) N= < 5 5 - 9 10 - 14</pre>	129 0.0 2.3% 6.2%	90 - 94 95 - 99 100 - 104 105 - 109 > 109	0.0 0.0 0.0 0.0
15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	7.8% 9.3% 8.5% 3.9% 6.2% 8.5% 3.1% 6.2% 4.7% 6.2% 4.7% 6.2% 4.7% 6.2% 1.6% 2.3% 0.8% 0.8%	min size (mm) max size (mm) mean mode	4 32 20 20
min size (mm) max size (mm) mean mode	6 112 47 12		

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY

Macrocystis pyrifera numbers	of stipes	Macrocystis pyrifera holdfast	diameters
(cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44 >44	88 44.3% 28.4% 10.2% 3.4% 5.7% 3.4% 1.1% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	88 22.7% 51.1% 9.1% 12.5% 2.3% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
min number max number mean mode	1 21 5 2	min width (cm) max width (cm) mean mode	1 34 10 4
Lophogorgia chilensis widths		<u>Lophogorgia</u> <u>chilensis</u> heights	
(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 65 - 68 > 69	74 0.0 2.7% 6.8% 4.1% 6.8% 8.1% 16.2% 23.0% 8.1% 8.1% 4.1% 5.4% 0.0 1.4% 0.0	(cases) N= < 5 5 - 8 9 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 32 33 - 36 37 - 40 41 - 44 45 - 48 49 - 52 53 - 56 57 - 60 61 - 64 > 65	74 2.7% 9.5% 4.1% 5.4% 23.0% 16.2% 10.8% 5.4% 4.1% 0.0 1.4% 0.0 0.0 0.0
min width (cm) max width (cm) mean mode	6 65 30 30	min height (cm) max height (cm) mean mode	2 50 23 20

1992 QUADRAT DATA: MEAN NUMBER PER M²

Mean	Std Dev	Cases
0.0250	0.1118	20
0.0000	0.0000	20
0.0000	0.0000	20
0.0000	0.0000	20
0.0500	0.1539	20
	0.2447	20
0.0250	0.1118	20
0.1500	0.2856	20
0.1000	0.3479	20
0.1500	0.2856	20
3.1000	2.5058	20
58.8500	23.6104	20
0.4750	0.4435	20
0.0000	0.0000	20
0.0000	0.0000	20
0.0000	0.0000	20
0.2000	0.3403	20
PER M ²		
0.0000	0.0000	12
	0.0250 0.0000 0.0000 0.0000 0.0500 0.0750 0.0250 0.1500 0.1500 3.1000 58.8500 0.4750 0.0000 0.0000	0.0250

1992

Tethya aurantia	0.0000	0.0000	12
Allopora californica	0.000	0.0000	12
Tealia lofotensis	0.000	0.0000	12
Lophogorgia chilensis	0.000	0.0000	12
Muricea fruticosa	0.0028	0.0065	12
Muricea californica	0.0014	0.0048	12
Panulirus interruptus	0.0083	0.0133	12
Haliotis rufescens	0.000	0.0000	12
<u> Haliotis</u> <u>corrugata</u>	0.000	0.0000	12
Haliotis fulgens	0.000	0.0000	12
Kelletia kelletii	0.000	0.0000	12
Megathura crenulata	0.000	0.0000	12
Hinnites giganteus	0.0139	0.0292	12
Aplysia californica	0.0889	0.0773	12
Pycnopodia helianthoides	0.000	0.0000	12
Lytechinus anamesus	0.0000	0.0000	12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Species	Mean	Std Dev	Cases
Green algae	0.5000	1.2500	25
Miscellaneous brown algae	1.2000	2.8976	25
Desmarestia spp.	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.		6.5352	25
Macrocystis, Eisenia, Pterygophora	4.0000		25
		5.6421	25
Miscellaneous red algae	10.4000		
Articulated coralline algae			25
Crustose coralline algae	53.3000		25
Gelidium spp.	1.8000	4.7059	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	1.5000		25
Sponges	0.7000	1.3540	25
	3.0000	4.0825	25
	0.1000	0.5000	25
Astrangia lajollaensis	2.5000	3.6799	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.0000	0.0000	25
Bryozoans	5.4000	9.5110	25
Diaperoecia californica	0.1000	0.5000	25
Tunicates	3.0000	3.3850	25
Miscellaneous invertebrates		8.0065	25
Bare substrate	17.7000		25
Rock	84.1000		25
Cobble		9.5470	25
Sand	4.9000	8.9116	25
1992 FISH TRANSECT DATA: MEAN NUMBER 1	PER TRANSE	CT	
Total Fish Abundance	9.9861	41.1766	144
Chromia nungtininnia	89.1667	119.2376	12
Chromis punctipinnis			
Oxyjulis californica	11.7500	9.5072	12
Sebastes mystinus	0.0000	0.0000	12
<u>Sebastes</u> <u>serranoides</u>	0.0000	0.0000	12
<u>Sebastes</u> <u>atrovirens</u>	0.0000	0.0000	12
<u>Paralabrax</u> <u>clathratus</u>	1.5000	1.5667	12
Semicossyphus pulcher	1.4167	1.0836	12
<u>Embiotoca</u> <u>jacksoni</u>	0.4167	0.9003	12
Embiotoca lateralis	0.0833	0.2887	12
Damalichthys vacca	0.0000	0.0000	12
Hypsypops rubicundus	12.5000	3.7779	12
Girella nigricans	3.0000	3.3303	12

LOCATION 15 SANTA BARBARA ISLAND - ARCH POINT

1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Da Cases	ate (year/month/day)	Mean	Std Dev
Chromis punct	<u>cipinnis</u> adult	17.5000	12.3840
92	20624	11.5000	10.6503
	20903	29.5000	3.1091
4			
Chromis punct	zipinnis juvenile	71.6667	110.3575
92	20624	0.0000	0.0000
	20903	215.0000	59.7216
	<u>fornica</u> adult	9.5833	4.3996
92	20624	10.7500	5.0639
	20903	7.2500	0.5000
4			
Oxyjulis cali	fornica juvenile	2.1667	5.8750
	20624	3.2500	7.0862
	20903	0.0000	0.0000
		0.0000	0.0000
Sebastes myst		0.0000	0.0000
8	20624	0.0000	0.0000
92	20903	0.0000	0.0000
Sebastes myst	<u>inus</u> juvenile	0.0000	0.0000
92	20624	0.0000	0.0000
	20903	0.0000	0.0000
4			
Sebastes serr	ranoides adult	0.0000	0.0000
	20624	0.0000	0.0000
	20903	0.0000	0.0000
-1			

Sebastes se	erranoides juvenile	0.0000	0.0000
8	920624	0.0000	0.0000
4	920903	0.0000	0.0000
Sebastes at	rovirens adult	0.0000	0.0000
8	920624	0.0000	0.0000
4	920903	0.0000	0.0000
Sebastes at	crovirens juvenile	0.0000	0.0000
8	920624	0.0000	0.0000
4	920903	0.0000	0.0000
Paralabrax 12	<u>clathratus</u> adult	1.3333	1.4975
8	920624	0.5000	0.5345
4	920903	3.0000	1.4142
Paralabrax	<u>clathratus</u> juvenile	0.1667	0.5774
8	920624	0.2500	0.7071
4	920903	0.0000	0.0000

Semicossy ₁	phus <u>pulcher</u> male	0.1667	0.3892	
8	920624	0.1250	0.3536	
	920903	0.2500	0.5000	
4				
Semicossy ₁	phus pulcher female	1.2500	0.8660	
8	920624	1.2500	1.0351	
4	920903	1.2500	0.5000	
4				
$\frac{\texttt{Embiotoca}}{12}$	<u>jacksoni</u> adult	0.2500	0.6216	
8	920624	0.0000	0.0000	
4	920903	0.7500	0.9574	
Embiotoca	<u>jacksoni</u> juvenile	0.1667	0.3892	
12	920624	0.0000	0.0000	
8	920903	0.5000	0.5774	
4				
Embiotoca	<u>lateralis</u> adult	0.0833	0.2887	
	920624	0.1250	0.3536	
8	920903	0.0000	0.0000	
4				
Embiotoca	<u>lateralis</u> juvenile	0.0000	0.0000	
8	920624	0.0000	0.0000	
4	920903	0.0000	0.0000	
		0.0000	0 0000	
12	nys <u>vacca</u> adult	0.0000	0.0000	
8	920624	0.0000	0.0000	
4	920903	0.0000	0.0000	
Damalichtl 12	nys <u>vacca</u> juvenile	0.0000	0.0000	
8	920624	0.0000	0.0000	

920903	0.0000	0.0000
Hypsypops rubicundus adult 12	11.8333	3.6139
920624	9.7500	1.3887
8 920903 4	16.0000	2.9439
Hypsypops rubicundus juvenile 12	0.6667	0.6513
920624	0.6250	0.7440
8 920903	0.7500	0.5000
4		
Girella nigricans adult	3.0000	3.3303
920624	1.1250	1.4577
8 920903	6.7500	2.7538
4		
Girella <u>nigricans</u> juvenile	0.0000	0.0000
920624	0.0000	0.0000
8 920903	0.0000	0.0000
4	3.0000	0.000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Astraea undosa		Pisaster giganteus	
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119	47 0.0 0.0 8.5% 6.4% 10.6% 42.6% 17.0% 4.3% 4.3% 4.3% 2.1% 0.0	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 >200	34 0.0 0.0 0.0 11.8% 29.4% 29.4% 11.8% 11.8% 2.9% 0.0
> 119 min size (mm) max size (mm) mean mode	0.0 21 105 56 55	min size (mm) max size (mm) mean mode	70 1 110 88
		Strongylocentrotus 1	franciscanus
Patiria miniata (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean mode	11 0.0 0.0 0.0 9.1% 54.5% 36.4% 0.0 0.0 0.0 0.0 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	191 0.0 3.1% 20.4% 7.9% 4.7% 2.1% 1.0% 3.1% 4.2% 5.2% 8.9% 7.9% 11.0% 4.7% 2.6% 3.7% 0.0 0.0
		min size (mm) max size (mm) mean mode	5 89 44 14

Strongylocentrotus purpuratus

(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	264 0.0 8.7% 31.1% 7.6% 9.1% 12.1% 15.9% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.
<pre>min size (mm) max size (mm) mean mode</pre>	5 50 22 12

<u>Macrocystis</u> <u>pyrifera</u> numbers of stipes <u>Macrocystis</u> <u>pyrifera</u> holdfast diameters

(cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44 >44	75 33.3% 20.0% 13.3% 2.7% 6.7% 4.0% 1.3% 2.7% 1.3% 5.3% 0.0 0.0 1.3% 1.3% 0.0	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	75 29.3% 37.3% 6.7% 6.7% 6.7% 12.0% 1.3% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
min number	1	min width (cm) max width (cm) mean mode	2
max number	44		36
mean	9		12
mode	2		4

1992 QUADRAT DATA: MEAN NUMBER PER M^2

Note: Quadrat data for this location was taken two times.

Sampling date: 6/25/92

Species	Mean	Std Dev	Cases
Macrocystis pyrifera adult	0.4250	0.8315	20
Eisenia arborea	0.0000	0.0000	20
Pterygophora californica	0.0000	0.0000	20
Laminaria farlowii	0.0000	0.0000	20
Macrocystis pyrifera juvenile	0.2750	0.7860	20
Macrocystis pyrifera all	0.7000	1.1743	20
Cypraea spadicea	0.0000	0.0000	20
Astraea undosa	0.1750	0.3726	20
Patiria miniata	0.0000	0.0000	20
Pisaster giganteus	0.0750	0.2447	20
Strongylocentrotus franciscanus	2.2250	3.0369	20
Strongylocentrotus purpuratus	35.1250	24.2530	20
Parastichopus parvamensis	0.4500	0.4840	20
Styela montereyensis	0.0000	0.0000	20
<u>Lythrypnus</u> <u>dalli</u>	0.0000	0.0000	20
Coryphopterus nicholsii	0.0250	0.1118	20
Alloclinus holderi	0.0250	0.1118	20

Sampling date: 12/1/92

Macrocystis pyrifera adult	0.5000	0.8584	20
Eisenia arborea	0.0000	0.0000	20
Pterygophora californica	0.0000	0.0000	20
Laminaria farlowii	0.0000	0.0000	20
Macrocystis pyrifera juvenile	0.3000	0.6156	20
Macrocystis pyrifera all	0.8000	1.3611	20
Cypraea spadicea	0.0500	0.2236	20
Astraea undosa	0.0500	0.1539	20
Patiria miniata	0.0000	0.0000	20
Pisaster giganteus	0.0000	0.0000	20
Strongylocentrotus franciscanus	2.5000	3.5615	20
Strongylocentrotus purpuratus	24.9000	21.2173	20
Parastichopus parvamensis	0.1250	0.2751	20
Styela montereyensis	0.0000	0.0000	20
Lythrypnus dalli	0.0000	0.0000	20
Coryphopterus nicholsii	0.0500	0.1539	20
Alloclinus holderi	0.0250	0.1118	20

1992 BAND TRANSECT DATA: MEAN NUMBER PER M²

Species	Mean	Std Dev	Cases
Tethya aurantia	0.0014	0.0048	12
Allopora californica	0.0000	0.0000	12
Tealia lofotensis	0.0000	0.0000	12
Lophogorgia chilensis	0.0000	0.0000	12
Muricea fruticosa	0.0000	0.0000	12
Muricea californica	0.0000	0.0000	12
Panulirus interruptus	0.0153	0.0288	12
Haliotis rufescens	0.0000	0.0000	12
<u>Haliotis</u> <u>corrugata</u>	0.0000	0.0000	12
<u>Haliotis</u> <u>fulgens</u>	0.0000	0.0000	12
<u>Kelletia</u> <u>kelletii</u>	0.0014	0.0048	12
Megathura crenulata	0.0014	0.0048	12
<u>Hinnites</u> giganteus	0.0000	0.0000	12
Aplysia californica	0.0764	0.0366	12
Pycnopodia helianthoides	0.0000	0.0000	12
Lytechinus anamesus	0.0000	0.0000	12

1992 RANDOM POINT CONTACT DATA: MEAN PERCENT COVER

Green algae	0.3000	0.8292	25
Miscellaneous brown algae	3.9000	8.5720	25
Desmarestia spp.	0.3000	1.5000	25
Laminaria farlowii	0.0000	0.000	25
Cystoseira spp.	7.0000	12.8898	25
Macrocystis, Eisenia, Pterygophora	7.2000	13.6801	25
Miscellaneous red algae	2.6000	3.7832	25
Articulated coralline algae	8.0000	9.6014	25
Crustose coralline algae	39.1000	15.4933	25
Gelidium spp.	0.1000	0.5000	25
Gigartina spp.	0.0000	0.000	25
Miscellaneous plants	3.9000	5.1579	25
Sponges	0.6000	1.0897	25
Corynactis californica	0.1000	0.5000	25
Balanophyllia elegans	1.0000	1.9094	25
Astrangia lajollaensis	1.0000	1.4434	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.4000	0.9354	25
Serpulorbis squamigerus	0.3000	1.0992	25
Bryozoans	2.5000	4.0825	25
Diaperoecia californica	0.1000	0.5000	25
Tunicates	3.2000	5.3774	25
Miscellaneous invertebrates	22.9000	17.2101	25
Bare substrate	33.1000	15.1259	25
Rock	85.6000	19.0022	25
Cobble	1.4000	3.3135	25
Sand	13.0000	18.8884	25

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Total Fish Abundance	3.0972	6.5220	144
Species	Mean	Std Dev	Cases
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides	9.6667	10.1025	12
	16.6667	8.5422	12
	0.0000	0.0000	12
	0.0000	0.0000	12
Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher	0.0000	0.0000	12
	1.3333	1.5570	12
	1.0833	0.9962	12
Embiotoca jacksoni Embiotoca lateralis	0.3333	0.4924 0.0000	12 12 12
Damalichthys vacca	0.0000	0.0000	12
Hypsypops rubicundus	3.4167	1.7816	12
Girella nigricans	4.6667	7.2027	12

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON
1992 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	5.2500	6.0019
920625	7.6250	6.0695
920902	0.5000	1.0000
4		
Chromis punctipinnis juvenile 12	4.4167	5.8692
920625 8	4.0000	6.0945
920902	5.2500	6.1847
Oxyjulis californica adult	15.8333	7.9639
920625	13.1250	5.1391
8 920902	21.2500	10.5948
4		
Oxyjulis californica juvenile	0.8333	0.8348
920625	0.3750	0.5175
920902	1.7500	0.5000
	0.0000	0.0000
Sebastes mystinus adult 12		
920625 8	0.0000	0.0000
920902	0.0000	0.0000
Sebastes mystinus juvenile	0.0000	0.0000
920625	0.0000	0.0000
920902	0.0000	0.0000
4		
<u>Sebastes</u> <u>serranoides</u> adult 12	0.0000	0.0000
920625 8	0.0000	0.0000
920902	0.0000	0.0000
-		

Sebastes serranoides juvenile 12	0.0000	0.0000
920625	0.0000	0.0000
920902	0.0000	0.0000
4		
<u>Sebastes</u> <u>atrovirens</u> adult 12	0.0000	0.0000
920625	0.0000	0.0000
920902	0.0000	0.0000
Sebastes atrovirens juvenile 12	0.0000	0.0000
920625 8	0.0000	0.0000
920902	0.0000	0.0000
Paralabrax clathratus adult	1.2500	1.6026
12 920625	0.3750	0.7440
8		
920902	3.0000	1.4142
Paralabrax clathratus juvenile	0.0833	0.2887
920625	0.1250	0.3536
920902	0.0000	0.0000
4		

LOCATION	16	SANTA	BARBARA	ISLAND	- CAT	CANYON

Semicossy ₁	phus pulcher male	0.0000	0.0000
8	920625	0.0000	0.0000
4	920902	0.0000	0.0000
		1 0022	0.0000
Semicossy ₁	phus pulcher female	1.0833	0.9962
8	920625	0.7500	0.8864
4	920902	1.7500	0.9574
Embiotoca	<u>jacksoni</u> adult	0.3333	0.4924
8	920625	0.5000	0.5345
8 4	920902	0.0000	0.0000
Embiotoca	jacksoni juvenile	0.0000	0.0000
12	920625	0.0000	0.0000
8	920902	0.0000	0.0000
4	920902	0.0000	0.0000
Embiotoca	<u>lateralis</u> adult	0.0000	0.0000
8	920625	0.0000	0.0000
	920902	0.0000	0.0000
4			
Embiotoca 12	<u>lateralis</u> juvenile	0.0000	0.0000
8	920625	0.0000	0.0000
4	920902	0.0000	0.0000
Damalichtl	nys vacca adult	0.0000	0.0000
12	920625	0.0000	0.0000
8	920902	0.0000	0.0000
4			
Damalichtl 12		0.0000	0.0000
8	920625	0.0000	0.0000

920902	0.0000	0.0000
Hypsypops rubicundus adult 12	3.0000	1.6514
920625	2.3750	0.9161
920902 4	4.2500	2.2174
<pre>Hypsypops rubicundus juvenile 12</pre>	0.4167	0.5149
920625	0.2500	0.4629
920902	0.7500	0.5000
Girella <u>nigricans</u> adult 12	4.6667	7.2027
920625	0.0000	0.0000
8 920902 4	14.0000	4.0000
Girella nigricans juvenile	0.0000	0.0000
920625	0.0000	0.0000
8 920902 4	0.0000	0.0000

1992 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS

Haliotis corrugata		Astraea undosa	
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 170 - 174 175 - 179 180 - 184 185 - 189 190 - 194 195 - 199 > 199	3 0.0 0.0 66.7% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	40 0.0 0.0 2.5% 0.0 0.0 5.0% 22.5% 42.5% 22.5% 2.5% 0.0
	0.0 0.0 0.0 0.0 0.0 0.0	min size (mm) max size (mm) mean mode Strongylocentrotus purpuratus	27 101 73 73
	0.0 0.0 0.0 33.3% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	237 0.0 1.3% 1.3% 0.4% 0.4% 3.8% 23.2% 44.3% 18.6% 0.8% 0.0 0.0
min size (mm) max size (mm) mean mode	31 147 70 31	75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 >100	0.0 0.0 0.0 0.0 0.0
		min size (mm) max size (mm) mean mode	5 57 41 43

Strongylocentrotus franciscanus

(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	52 0.0 0.0 3.8% 9.6% 1.9% 3.8% 1.9% 11.5% 3.8% 11.5% 7.7% 0.0 0.0 0.0
<pre>min size (mm) max size (mm) mean mode</pre>	11 102 59 82

<u>Macrocystis</u> <u>pyrifera</u> numbers of stipes <u>Macrocystis</u> <u>pyrifera</u> holdfast diameters

(cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23 24 - 26 27 - 29 30 - 32 33 - 35 36 - 38 39 - 41 42 - 44 > 44	59 54.2% 18.6% 3.4% 3.4% 8.5% 3.4% 0.0 3.4% 0.0 0.0 1.7% 0.0 0.0 1.7% 1.7%	(cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65 66 - 71 72 - 77 78 - 83 84 - 89 >89	59 3.4% 50.8% 18.6% 10.2% 1.7% 8.5% 5.1% 0.0 1.7% 0.0 0.0 0.0 0.0 0.0
min number	1	min width (cm) max width (cm) mean mode	4
max number	50		48
mean	7		15
mode	2		10

Appendix B. 1992 Species List for all Channel Islands National Park Kelp Forest Monitoring Stations.

Introduction

The species list contains presence/absence and relative abundance data for all species that could be found during the site visits between June and October. Generally at least one dive is made by an experienced biologist strictly for species list observations. The overall effort varies from station to station with the water conditions and available time. Relative abundance values are subjective, and generally based on opinions of several divers viewing the overall site. Species identifications are based on field characteristics. Some species assemblages are more difficult to identify than others and may be lumped into general categories. Organisms were generally not collected for additional taxonomic work. When identification was tentative, we either omitted it or placed a question mark on the list. Some categories, (eg. sponges or tunicates) may be much more diverse than it would appear from the list because of the difficulty in identifying individual species.

Abundance Ratings

X - present, no relative abundance rating given

4 - abundant, organism present in higher than normal densities

3 - common, organism found over most of site or in high density patches

2 - present, organism found in moderate numbers

1 - rare, few organisms found

0 - noticeably absent, an effort was made to look for an organism that was not found

Notes

e - eggs

j or jvs - juvenile

s - shell only

int - intertidal

d - drift

PM or night - seen only on night dive

JX - juveniles present and adults present

J#/# - (e.g. J3/2 - juvenile abundance 3, adult abundance 2) nests - Hypsypops nest turf dis - diseased

(Station names are listed in Table 2 of the text.)