National Park Service Channel Islands National Park

Technical Report CHIS-95-02

KELP FOREST MONITORING
1993 Annual Report

by
DAVID KUSHNER
RONALD WALDER
LAURA GORODEZKY
DEREK LERMA
and
DAN RICHARDS

CHANNEL ISLANDS NATIONAL PARK
1901 SPINNAKER DRIVE
VENTURA, CA 93001

ABSTRACT

The 1993 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 transects, video transects, size frequency measurements, artificial recruitment modules, and species list surveys. Temperature data was collected using Sea Data batheothermographs, and HOBOTEMP^{tm.} temperature loggers. Temperature loggers were installed at each of the sixteen sites. Size frequency measurements were taken from artificial recruitment modules at nine sites. In 1993, 13 sites had giant kelp, *Macrocystis pyrifera*, forests, one site was dominated by the aggregating red sea cucumber, *Pachythyone rubra*, one site was dominated by red sea urchins, *Strongylocentrotus franciscanus*, and another by purple sea urchins, *S. purpuratus*. The 13 sites with kelp forests consisted of 10 mature and three young kelp forests. Wasting disease was observed in sea stars and wasting syndrome was apparent in sea urchins. Sea urchin wasting syndrome appears to have caused mass mortality of purple sea urchins, *S. purpuratus*, at two Santa Barbara Island sites.

FOREWORD

1993 was a momentous year for the kelp forest monitoring project. First, it was the start of the second decade of the project. Long-term data sets are valuable in understanding ecological trends and documenting change. The data collected during the design phase beginning in 1982, gave us quantitative information about the changes through an El Niño and a La Niña, through the decline and resurgence of kelp beds, and through mass mortalities of sea stars and sea urchins.

1993 also marks a change in the leadership of the project as David Kushner took over responsibility for the cruises. This is the second change in leadership, the first was in 1987 when Dan Richards assumed the roll from Gary Davis when the park resources management division took responsibility from the research branch. The transition of leadership is an important step for the survival of a long-term program. Over 20 National Park Service biologists have been employed on the project in the first 10 years. Many other divers from a variety of agencies and universities have participated adding diversity, experience, and enthusiasm. All of these factors add together to make the program a success.

The project has proven to be a dynamic entity, growing and changing as we learn and as new technology comes on line. Surface-supplied-air, dive computers, video cameras, and countless upgrades of computer software are just some of the changes we've made over the years. In ii

1993, we finally installed temperature recorders at all of the monitoring sites with new inexpensive and easy to use technology. This will allow us to tie together physical and biological events, adding to our understanding of the kelp forest environment.

Lastly, as we move ahead into the second decade of monitoring, we will be looking critically at the project as a whole. During 1994-1995, we will be conducting a review of the data and how it is used in order to improve our sampling and availability of the results.

Dan Richards

TABLE OF CONTENTS

ABSTRACT	j
FORWARD	ii
EXECUTIVE SUMMARY	1
INTRODUCTION	2
METHODS	4
STATION RESULTS AND DISCUSSION	6
Location: Wycoff Ledge, San Miguel Island	7
Location: Hare Rock, San Miguel Island	8
Location: Wilson's Rock, San Miguel Island	10
Location: Johnson's Lee North, Santa Rosa Island	10
Location: Johnson's Lee South, Santa Rosa Island	12
Location: Rodes Reef, Santa Rosa Island	
Location: Gull Island South, Santa Cruz Island	14
Location: Fry's Harbor, Santa Cruz Island	16
Location: Pelican Bay, Santa Cruz Island	18
Location: Scorpion Anchorage, Santa Cruz Island	
Location: Yellowbanks, Santa Cruz Island	
Location: Black Point, Santa Cruz Island	
Location: Christi Beach, Santa Cruz Island	
Location: Reef midway between Gull Island and Santa Cruz Island	
Location: Admiral's Reef, Anacapa Island	
Location: Cathedral Cove, Anacapa Island	
Location: Landing Cove, Anacapa Island	
Location: Cat Rock, Anacapa Island	
Location: Southeast Sea Lion, Santa Barbara Island	
Location: Arch Point, Santa Barbara Island	
Location: Cat Canyon, Santa Barbara Island	
Location: Sutil Island, Santa Barbara Island	
Location: Wash Rock, Santa Barbara Island	37
GENERAL DISCUSSION_	38
ACKNOWLEDGEMENTS	45
LITERATURE CITED	46

Appendix A. 1993 Station Data - All Sampling Methods

Appendix B. 1993 Species List for all Channel Islands National Park Kelp Forest Monitoring Stations.

Appendix C. 1993 Temperature data collected at Channel Islands National Park Kelp Forest Monitoring Stations by temperature loggers.

<u>LIST OF TABLES</u>

Table 1. Regularly monitored species by taxonomic grouping, common name, scientific name and	associated monitoring technic
Table 2. Station information.	50
Table 3. Summary of sampling techniques used to monitor population dynamics of selected kelp	forest organisms. 51
Table 4. Kelp forest monitoring site status 1993.	52
Table 5. 1993 kelp forest monitoring program participant and cruise list.	53
Table 6. 1993 echinoderm wasting disease/syndrome observations.	54
Table 7. Deployment dates of artificial recruitment modules (ARMs).	55
	LIST OF FIGURES
Figure 1. Kelp Forest Monitoring Locations in Channel Islands National Park.	56

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. In 1993, the stations were monitored during seven five-day, and five one or two day cruises between March and October. Survey techniques utilizing SCUBA or surface-supply air included: quadrat counts, band transect counts, random point contact quadrat counts, fish transect counts, video transects, size frequency measurements, artificial recruitment modules, and species list surveys. Temperature data was collected using batheothermographs and temperature loggers. The 1993 kelp forest monitoring was completed by 35 National Park Service (NPS) and volunteer divers making a total of 919 dives.

In 1993, giant kelp, *Macrocystis pyrifera*, forests were present at 13 of the 16 sites. These included all sites at Santa Barbara, Anacapa, and Santa Rosa Islands, as well as Yellow Banks, Gull Island, and Pelican Bay at Santa Cruz Island, and Wyckoff Ledge at San Miguel Island. Scorpion Anchorage on Santa Cruz Island, remains barren with little algae, high densities of purple urchins, *Strongylocentrotus purpuratus*, and high sedimentation. Hare Rock on San Miguel Island was still dominated by red sea urchins, *S. franciscanus*, but the small kelp forest southeast of the transect remained from last year. 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*.

Wasting disease was observed in sea stars, and wasting syndrome in sea urchins. Sea urchin wasting syndrome appears to have caused mass mortality of purple sea urchins, *S. purpuratus*, at two sites on Santa Barbara Island. Both of these sites, Arch Point and Cat Canyon are now young kelp forests, having the highest abundance of *M. pyrifera* since monitoring began.

According to NOAA's El Niño advisories (NOAA, 1993), the waters around the Channel Islands were 0.55 - 2.2 °C above average for most of 1993. Several species associated with warm water were observed: pelagic red crabs, *Pleuroncodes planipes*, were seen throughout the year at all of the

islands, California barracuda, *Sphyraena argentea* were seen on several occasions, and flying fish, *Cypselurus californicus*, were common throughout the summer were seen as far north as San Miguel Island. Although sea surface temperatures were anomalously warm, the temperature data shows that there were frequent upwelling events during the summer. These cold, nutrient rich upwelling events may counteract the effects of the warm, nutrient poor water.

Artificial recruitment modules (ARMs) were placed at Pelican Bay this year. This was a cooperative volunteer effort by the National Park Service, Channel Islands Council of Divers, California Department of Fish and Game, and Southern California Edison. All of the sites on Anacapa, Santa Cruz Islands, and both of the Johnson's Lee sites on Santa Rosa Island now have ARMs.

This year, size frequency measurements in the ARMs were conducted for bat stars, *Patiria miniata*, giant-spined sea stars, *Pisaster giganteus*, sunflower stars, *Pyncopodia helianthoides*, red sea urchins, *Strongylocentrotus franciscanus*, purple sea urchins, *S. purpuratus*, white sea urchins, *Lytechinus anamesus*, Chestnut cowrie, *Cypraea spadicea*, wavy top turban snails, *Astraea undosa*, rock scallops, *Hinnites giganteus*, and abalone, *Haliotis spp.* at nine locations. Overall, the animals measured in the ARMs were smaller than those measured in their natural habitat.

INTRODUCTION

The waters of Channel Islands National Park and Channel Islands National Marine Sanctuary contain one-third of southern California's kelp forests (Davies, 1968). The brown algae, *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 migratory as well as 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) mandated the development of inventories and monitoring of natural resources in the park. Kelp forest monitoring is part of the long-term ecological monitoring program at the park which is 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 program was implemented in 1987 by the Park's 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), Richards, Kushner, and Avery (1993), and Richards and Kushner (1994) describe the 1990, 1991, and 1992 monitoring efforts and results respectively.

This report summarizes the monitoring efforts and results from 1993, our twelfth 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 genus and species, except in the abstract and executive summary where genus, species,

and common names are used. Common names are cross referenced to their scientific names in Table 1. Since the design of the kelp forest monitoring project several genus and species names have been changed. Their original names have been used in this text, and the new names are cross referenced in Table 1.

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 1993.

Each site is marked by a 100 m long transect permanently affixed to the seabed. The sampling techniques employed to gather information on population dynamics are summarized in Table 3. 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 non-adjacent points (random point contacts - RPCs) 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 provide a record of the site appearance; and size frequency measurements were collected to determine age structure, population recruitment, and growth rates. A general species list was established for each site, noting presence/absence and relative abundance for all recognizable species. Artificial recruitment modules were used at nine of the sites to measure recruitment and population structure. Documentary still photographs were taken at Cat Canyon, Santa Barbara Island, Fry's Harbor, Santa Cruz Island, and Hare Rock, San Miguel Island.

In previous years, *Macrocystis pyrifera*, *Eisenia arborea*, and *Pterygophora californica* were combined as a category for percent cover on RPCs. In 1993, this category was separated into the three species. We will continue to present the combined category (Appendix A) to assist in caparisons

to previous years

Animals measured for the natural size frequency distributions were located using four different methods; general search, 0.5 m² quadrat, 1.5 m pole, and band transects. The method used for each target species is listed at the top of each distribution in appendix A. Most of the animals were located by the general search method. In this method, a diver swims in the area around the transect and measures all the emergent animals of the target species they encounter. The 0.5 m² quadrat method was used when there was a relatively high density of target species. For this method the quadrat was placed in an area where the target species was present, and all animals were measured in the quadrat before moving it to the next location. The 1.5 m pole method was conducted by swimming along the transect, holding the pole perpendicular to the divers movement, and measuring the target species that passed beneath. The band transect method was used to measure target animals found while conducting density counts on band transects. All methods of sampling are non-destructive (the substrate is undisturbed), except when sea urchins are removed so that any juvenile sea urchins hiding under their spine canopy can be measured.

In addition to the standard size frequency measurements, we also collected size frequency measurements in the artificial recruitment modules (ARMs). These ARMs are rock cribs, consisting of 20 half-sized concrete blocks (40cm L X 20cm W X 10cm H) stacked five high and enclosed in a wire mesh frame. The wire cage dimensions are 60cm L X 60cm W X 50cm H and the mesh size is 5cm 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. Animals measured included: *Patiria miniata, Pisaster giganteus, Pycnopodia helianthoides, Strongylocentrotus franciscanus, S. purpuratus, Lytechinus anamesus, Cypraea spadicea, Astraea undosa, Hinnites giganteus*, and *Haliotis spp.*. Due to time constraints underwater, when more than 200 individuals of a particular species were measured, we sometimes discontinued measuring that species 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.

Temperature data was collected at all 16 sites using HOBOTEMPtm temperature loggers, which are

attached to stainless steel thread rods that are cemented to bottom at each site. The loggers are

programmed to record temperature every 4.8 hours. Temperature and depth data was also collected at

Southeast Sea Lion, Santa Barbara Island, and Gull Island South, Santa Cruz Island, using Sea Datatm

temperature/depth recorders. This data was not available for this report.

STATION RESULTS AND DISCUSSION

Sampling was completed at all 16 monitoring sites by 36 divers (Table 5) during seven five-day, one

two-day trips, and four one day cruises. A total of 919 dives with 689 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 natural habitat measurements and are identified as such in appendix A. Species lists for all

locations are in appendix B. The temperature data collected by the temperature loggers is presented in

graphic form for each site where data was available in appendix C. The amount of temperature data

varies for each station, dependent on deployment dates, and the operation of the unit. Video transects

were completed for all locations. A summary of the 1993 status of each site is presented in Table 4.

Location: Wycoff Ledge, San Miguel Island

Site: #1 SMIWL

1993 sampling dates: 7/15, 7/16, 9/14.

1993 status: dense, mature kelp forest

Macrocystis pyrifera formed a dense canopy covering the entire transect. There were many

large/mature and small/young adult *M. pyrifera* plants. Adult *M. pyrifera* densities have changed little during the last five years. However, juvenile *M. pyrifera* was recorded at its highest density (2.6/m²) since monitoring began at this site. On RPCs, *M. pyrifera* coverage was 32%, the highest coverage recorded since 1986. Most of the *M. pyrifera* appeared healthy, however epiphytic bryozoans were common on the older blades. Low light conditions occurred on the bottom because of the thick canopy. Understory algae was abundant, with miscellaneous red algae, mostly *Botryoglossum spp*. covering 67% of the bottom, and brown algae, mostly *Desmarestia spp*. covering 14%. *Gigartina spp*., covered 11%, of the bottom. Juvenile *Pterygophora californica* were observed. Articulated coralline algae was common, covering 17% of the bottom.

Anemones, hydroids, and the worm, *Pista elongata*, were the most common miscellaneous invertebrates observed on RPCs. *Diopatra ornata* were common in the sandy areas, and covered 9.2% of the substrate. Bryozoans covered 11% of the substrate. *Tethya aurantia* were abundant and had a density of 0.13/m².

Mysids were abundant in both the canopy, and on the bottom. *Idotea resecata* (kelp isopod) were common on kelp stipes, and in the canopy. *Haliotis rufescens* were relatively common at this site and three were observed on band transects. *Kelletia kelletii* were abundant with a density of 0.367/m².

Patiria miniata were abundant with densities of 1.5/m². Pisaster giganteus were common, but appeared to be aggregated away from the immediate area of the transect. Because of these aggregations, we decided to count them on band transects as well as quadrats; their respective densities were 0.071/m² and 0.15/m². Strongylocentrotus purpuratus and Pycnopodia helianthoides were uncommon. Only two P. helianthoides were found during size frequencies. Strongylocentrotus franciscanus were common, but were patchy, and most were in crevices. S. franciscanus size frequencies were not conducted this year.

A small school of *Trachurus symmetricus* (jack mackerel) were observed feeding on swarms of mysids. Adult *Sebastes mystinus*, juvenile, and adult *Oxyjulis californica* were abundant in the area

just below the kelp canopy. These fish were outside the fish transect and were not counted. Rockfish, *Sebastes spp.*, and *Semicossyphus pulcher* were common on the west end of the transect. The east end of the transect had few fish. Several *Aulorhynchus flavidus* (tubesnouts) were seen.

Location: Hare Rock, San Miguel Island

Site: #2 SMIHR

1993 sampling dates: 7/13, 7/15, 9/15.

1993 status: Strongylocentrotus franciscanus barren

This site continued to be barren, and was dominated by *S. franciscanus*. The barrens appear to be maintained by overgrazing from the sea urchins. The cobble areas along the transect had patches of macro algae that consisted of the green alga *Ulva sp.*, juvenile *Macrocystis pyrifera*, and *Gigartina spp.*. The cobble appeared to act as a barrier to the sea urchins, as few sea urchins were present on the cobble, but many were at the cobble/rock interface. Only four small adult *M. pyrifera* plants present along the transect. On RPCs, *M. pyrifera* was recorded at its highest coverage, 3.7%, since monitoring began. All of the *M. pyrifera* recorded on RPCs were the juveniles in the cobble areas. There were patches of a filamentous red alga and *Desmarestia spp.* on the tops of rocks along the transect. Encrusting coralline algae was abundant covering 42% of the bottom.

The small kelp forest east of the transect expanded towards the island, but appeared to be less dense than it was in 1992. The forest consisted of few large/mature, and many small adult *M. pyrifera*. *Gigartina spp*. was abundant, and was the most common understory algae. *Patiria miniata* were abundant. *S. franciscanus* were abundant on the edge of the kelp forest, forming a front, but were uncommon within the forest.

Corynactis californica and Astrangia lajollaensis were abundant, and covered 9.7% and 3.6% of the bottom, respectively. Balanophyllia elagans were common, covering 1.1% of the bottom. Terebellid worms and the worm Dodecaceria fewkesi were abundant, and were the most common

miscellaneous invertebrate on RPCs.

Strongylocentrotus franciscanus were abundant, having a density of (6.6/m²). Strongylocentrotus

purpuratus were relatively uncommon, having a density of 1.2/m². Pisaster giganteus and Patiria

miniata were abundant having densities of 0.4/m² and 1.5/m² respectively. Pycnopodia helianthoides

were common with a density of 0.031/m².

Large Chromis punctipinnis, adult and juvenile Oxyjulis californica were common. Sebastes

atrovirens, S. mystinus, and S. serranoides were also common. Embiotoca jacksoni, E. lateralis,

Damalichthys vacca, male and female Semicossyphus pulcher, and a large Scorpaenichthys

marmoratus (cabezon) were observed.

Location: Wilson's Rock, San Miguel Island

Date: 9/15/93

Loran coordinates: 27862.5, 41668.9

A survey dive on a pinnacle about 0.25 miles west of Wilson's rock was conducted. The pinnacle rose

from a depth of 30 m to 6 m. The water was green with a abundance of phytoplankton, and the water

temperature was between 13.3-14.4 °C. There was no *Macrocystis pyrifera* present, but *Eisenia*

arborea was abundant on the tops of the rocks around the pinnacle. Corynactis californica and

Epiactis prolifera (proliferating anemone) were abundant covering much of the substrate.

Strongylocentrotus franciscanus were common, and S. purpuratus were uncommon. Pisaster

giganteus were abundant on the shallower parts of the reef. Large Hinnites giganteus were common.

and hydroids were abundant. Allopora californica was common in a small cave and occasionally on

the reef. Sponges were abundant and diverse.

Overall, fish were abundant. Large Sebastes mystinus, and both male and female Semicossyphus

pulcher were abundant. Chromis punctipinnis and Oxyjulis californica were common. Rockfish,

Sebastes spp., were diverse and common.

Location: Johnson's Lee North, Santa Rosa Island

Site: #3 SRIJLNO

1993 sampling dates: 7/28, 7/29, 9/28.

1993 status: dense mature kelp forest

Macrocystis pyrifera was abundant, covering 46% of the bottom on RPCs. On July 28, *M. pyrifera* canopy cover over the transect was estimated at 10%. The tops of most of the adult *M. pyrifera* plants were just below the surface as if they had been cut as a result of boat traffic. On September 28, *M. pyrifera* canopy cover was estimated at 70%. Adult and juvenile *M. pyrifera* densities were high, 1/m² and 7/m² respectively. *M. pyrifera* plants appeared healthy, and had few epiphytes growing on them. Understory algae was abundant and consisted mostly of miscellaneous red algae, *Cystoseira spp.*, *Gigartina spp.*, and *Pterygophora californica*. These algae covered 52%, 16%, 12%, and 8.7% of the bottom, respectively.

Hydroids, *Pista elongata*, and amphipod tube mats were the most common miscellaneous invertebrates observed on RPCs. This category covered 13% of the bottom. Sponges, tunicates, and bryozoans were abundant and diverse. Their coverages were 7.0%, 8.3% and 23% respectively. *Phragmatopoma californica* covered 11% of the bottom, and were abundant in the *Macrocystis pyrifera* holdfasts.

Strongylocentrotus franciscanus and S. purpuratus continued to have low densities at this site, 0.2/m² and 0.03/m² respectively. Most of the sea urchins at this site were found in large crevices or under ledges. Patiria miniata and Pisaster giganteus densities were 0.075/m² and 0.2/m² respectively. Pycnopodia helianthoides were common (0.033/m²), and several large ones were present along the transect.

Haliotis rufescens were common, having a density of 0.032/m². All were found under ledges and in

crevices. Of the 38 H. rufescens measured for size frequencies, only two were larger than 175 mm

(sport legal size). Small H. rufescens were uncommon, only three 60 mm or less were found in the

natural habitat, and two in the ARMs. Astraea undosa were uncommon (0.1/m²), however, two small

individuals were seen.

Small Cephaloscyllium ventriosum (swell sharks) were more abundant than in previous years. They

were often found in crevices and under the ARMs. Sebastes atrovirens and juvenile Embiotoca

jacksoni were abundant. The Hypsypops rubicundus nest at 70 m along the transect was still present,

as it has been for several years.

Only 13 of the original 15 ARMs were sampled. One of the ARMs was crushed by a large boulder,

and we were unable to locate the other. Both of these ARMs were from the middle group of modules.

In the 13 remaining ARMs, 13 Haliotis rufescens were found. Of these, four were native, six were

introduced, and the remaining three were of an undetermined origin. The total number of *H. rufescens*

decreased from the 1992 count of 31 from 15 ARMs. From the 13 ARMs, 10 P. helianthoides were

found, a decrease from the 33 that were found in 1992 from the 15 ARMs. The number of S.

franciscanus less than or equal to 24 mm increased from 1992, indicating higher recruitment this year.

Location: Johnson's Lee South, Santa Rosa Island

Site: #4 SRIJLSO

1993 sampling dates: 7/28, 7/29, 9/28.

1993 status: mature kelp forest

Macrocystis pyrifera canopy covered about 70% of the transect. Adult and juvenile M. pyrifera

densities were $0.67/\text{m}^2$ and $0.38/\text{m}^2$ respectively, and covered 22% of the bottom. Most of the adult

M. pyrifera plants were large, and all appeared healthy. Overall, the kelp forest appeared similar to

last year. Understory algae consisted mostly of miscellaneous red algae and Laminaria farlowii; these

covered 29% and 6.6% of the bottom respectively.

Hydroids and amphipod tube mats were the most common miscellaneous invertebrates observed on

RPCs; this category covered 15% of the bottom. Bryozoans, sponges, and tunicates were abundant

and diverse, covering 15%, 6.2%, and 3.7% of the bottom respectively. *Diopatra ornata* and

Balanophyllia elagans were abundant covering 10% and 6% of the bottom, respectively. Tethya

aurantia and the Tealia lofotensis were abundant, and had densities of 0.21/m² and 0.17/m²

respectively. Lophogorgia chilensis were abundant with a density of 0.2/m².

Haliotis rufescens were common on band transects, but had a lower density (0.013/m²) than Johnson's

Lee North. Twenty-nine H. rufescens were measured for size frequencies. Two small H. rufescens

less than 40 mm, and six greater than 175 mm were found. Kelletia kelletii were common, having a

density of 0.032/m² on band transects. *Hinnites giganteus* were common with a density of 0.082/m².

Strongylocentrotus franciscanus and S. purpuratus continue to occur at low densities (0.8/m² and

0.68/m², respectively) at this site. Pycnopodia helianthoides and Patiria miniata were abundant

having densities of 0.16/m² and 3.2/m² respectively. Many of the *P. helianthoides* were small.

Pisaster giganteus were common with a density of 0.13/m².

The seven ARMs that were placed here on July 28, 1992 were sampled for the first time. Five of the

ARMs were upside down, but still intact, with few bricks broken. The ARMs were mostly covered

with bryozoans, and had few sea urchins in them. Patiria miniata were abundant, 82 were found in

the seven ARMs. One native *Haliotis rufescens* was found. *Pycnopodia helianthoides* and juvenile

Hinnites giganteus were common.

Location: Rodes Reef, Santa Rosa Island

Site: #5 SRIRR

1993 sampling dates: 7/12, 7/13, 9/14.

1993 status: open, sparse kelp forest

Macrocystis pyrifera canopy cover over the site was estimated at 30%. Adult and juvenile *M. pyrifera* densities were low, 0.2/m² and 0.025/m² respectively. Percent cover of *M. pyrifera* on RPCs was also low, 5.6%. Adult *M. pyrifera* plants were large, and only three juveniles were seen along the transect. *Laminaria farlowii* was present but had a low density of 0.05/m². Miscellaneous red algae was abundant, covering 73% of the bottom, its highest level recorded at this site. Most of the red algae consisted of *Carpopeltis bushiae* and several other species.

The anemones *Tealia lofotensis*, *T. columbiana*, *T. coriacea*, and *Epiactis prolifera* were all common. *T. lofotensis* had a density of $0.035/\text{m}^2$. *Tethya aurantia* were abundant, having a density of $0.15/\text{m}^2$. Sponges were abundant covering 4.1% of the substrate. *Balanophyllia elegans* and *Astrangia lajollaensis* were common, covering 3.9% and 5.2% of the bottom, respectively. *Diopatra ornata* was abundant covering 11% of the bottom. Bryozoans were abundant covering 27% of the bottom, their highest recorded cover since monitoring began at this site. Amphipod tube mats and hydroids were the most common miscellaneous invertebrates observed on RPCs.

Sea stars were abundant and diverse. *Patiria miniata* and *Pisaster giganteus* had densities of 1.8/m² and 0.78/m² respectively. *Dermasterias imbricata* (leather star), *Mediaster aequalis* (red sea star), *Henricia leviuscula* (blood star), and *Pycnopodia helianthoides* were common. *P. helianthoides* had a density of 0.014/m². Several *Orthasterias koehleri* (rainbow stars), and *Pisaster brevispinus* (short-spined sea star) were also seen. *Strongylocentrotus franciscanus* were abundant, and *Strongylocentrotus purpuratus* were common in the crevices. Their densities were 4.6/m² and 1.5/m², respectively. Sea urchins were more abundant on the western half of the transect where there is more rocky relief.

No live abalone, but two small (about 30 mm) fresh *Haliotis rufescens* shells were found. Mysids were abundant on the bottom, and in the kelp canopy. *Idotea resecata* (kelp isopods), were common in the kelp canopy.

Male and female *Semicossyphus pulcher* were abundant. *Sebastes serranoides*, *S. mystinus*, *Oxyjulis californica*, *Chromis punctipinnis*, *Embiotoca jacksoni* and *Damalichthys vacca* were all common. A *Caulolatilus princeps* (ocean whitefish), and several small *Cephaloscyllium ventriosum* were seen.

Location: Gull Island South, Santa Cruz Island

Site: #6 SCIGISO

1993 sampling dates: 7/26, 7/27, 9/16. 1993 status: mature, sparse kelp forest

Macrocystis pyrifera canopy cover over the transect was estimated at 10%. Adult M. pyrifera was less abundant this year than in 1992. Adult M. pyrifera were large, spread out, and had a density of 0.05/m², a decrease from the 1992 density of 0.2/m². Most of the plants appeared healthy having few epiphytes. Juvenile M. pyrifera were common having a density of 1.6/m², an increase from its 1992 density of 0.03/m². Percent bottom cover of M. pyrifera was 10%, about the same as in 1992. Although the percent cover of M. pyrifera didn't change much since 1992, the distribution changed such that there was an increase in the number of juvenile plants and a reduction in adults. Miscellaneous red algae was abundant covering 27% of the bottom, the highest coverage recorded since 1982. Eisenia arborea was only common on the tops of rocks, and some juveniles were present. Crustose coralline algae was abundant covering 46% of the bottom.

Encrusting bryozoans were abundant and consisted mostly of *Phidolopora pacifica*, *Diaperoecia californica*, and *Lichenopora novae-zelandiae*. Bryozoans combined covered 18% of the bottom. The most common miscellaneous invertebrates on RPCs were amphipod tube mats, hydroids, and gorgonians. This category covered 9.1% of the bottom. *Allopora californica* density was 0.061/m², about the same as in 1992. None of the hydrocoral colonies were observed to be overgrown by crustose coralline algae, a phenomenon that was observed last year.

Strongylocentrotus purpuratus were abundant (19/m²), especially on the North end of the transect. The *S. purpuratus* along the transect were small, and confined to crevices or small pits. It was often difficult, and sometimes impossible to measure some of the *S. purpuratus* for size frequencies. Strongylocentrotus franciscanus were common at a density of 2.6/m². Along the transect, two *S. purpuratus* were observed with wasting syndrome. *S. purpuratus* barrens were present inshore of the transect, starting at a depth of about 11 m. In these barrens, several small patches of *S. purpuratus* appeared to be recovering from wasting syndrome. These sea urchins were mostly devoid of spines, but appeared to be regrowing new ones. Whole *S. purpuratus* tests were common.

Patiria miniata, Pisaster giganteus, and Pycnopodia helianthoides were all common, having densities of 1.4/m², 0.3/m², and 0.015/m² respectively. Mediaster aequalis were also common, and one was observed feeding on the bryozoan, Lichenopora novae-zelandiae. One P. miniata along the transect was observed with wasting disease. One california sea cucumber, Parastichopus californicus was seen.

Aplysia californica and Kelletia kelletii were abundant in the S. purpuratus barrens inshore of the transect. Two small (<20 mm) fresh abalone (most likely Haliotis corrugata) shells were found along the transect.

A small school of *Oxyjulis californica* was observed. *Oxylebius pictus* (painted greenlings) were abundant. *Sebastes atrovirens*, *Girella nigricans*, and small female *Semicossyphus pulcher* were common.

In the 15 ARMs at this site, six native *Haliotis corrugata* and six native *Haliotis rufescens* were found. Only one *H. rufescens* was found in 1992. *P. miniata* were common in the modules (47 were found in the 15 ARMs), and many were recent recruits with 42.5% of the *P. miniata* being less than or equal to 19 mm. The percent of *S. franciscanus* and *S. purpuratus* less than 15 mm in the ARMs increased from 1992. The percent of *S. franciscanus* was 24% compared to 4% in 1992, and the

percent of S. purpuratus was 9.8% compared to 2.9%.

Location: Fry's Harbor, Santa Cruz Island

Site: #7 SCIFH

1993 sampling dates: 8/11, 9/13.

1993 status: open area dominated by *Pachythyone rubra*.

Macrocystis pyrifera continued to be absent at this site and not much other foliose algae was present. Foliose algal densities have changed little over the past several years. Filamentous algae was abundant. Miscellaneous red algae was mostly a filamentous type and covered 22% of the bottom, its highest recorded coverage since 1982. Green algae and brown filamentous alga, thought to be diatom chains covered 5.5% and 5.8% of the bottom respectively. There were several Eisenia arborea and Laminaria farlowii on the tops of rocks along the transect. The brown alga, Colpomenia sp. was common.

The hydroids, *Hydractinia milleri*, and amphipod tube mats were the most common miscellaneous invertebrates recorded on RPCs. This category covered 12% of the bottom. Astrangia lajollaensis coverage has decreased over the past several years, from 30% in 1991 to 7.8% in 1993. Bryozoans were abundant. Diaperoecia californica was recorded at its highest coverage ever at this site (10%). Other bryozoans covered 7.5% of the bottom, and consisted mostly of the bryozoan, *Thalamoporella* californica.

Pachythyone rubra covered 8.7% of the bottom. P. rubra were patchy and more abundant on the northern half of the transect. Lytechinus anamesus, Strongylocentrotus franciscanus, and S. purpuratus densities were similar to last year, 3.2/m², 1.2/m², and 1.7/m² respectively. L. anamesus were abundant on the offshore/deep side of the transect. In one of the band transects, 600 were counted, this is equivalent to a density of 20/m². Patiria miniata and Pisaster giganteus were common, having densities of 0.3/m² and 0.025/m/² respectively.

Fish were abundant at this site. Juvenile *Chromis punctipinnis* were common in small schools. Large

schools of Trachurus symmetricus and Engraulis mordax (northern anchovies) were observed near

the transect. Adult *Paralabrax clathratus* were abundant and many large individuals were observed.

Lythrypnus dalli were common. Several Hypsypops rubicundus and one small Sebastes mystinus

were seen.

The seven ARMs placed at this site on July 17, 1992 were sampled for the first time. Divers

representing the Channel Islands Council of Divers introduced a total of 350 hatchery raised *Haliotis*

rufescens on April 10, 1993. When we surveyed the ARMs on August 11, 1993 only five introduced

H. rufescens (all less than 25 mm) were found. Juvenile Hinnites giganteus, Patiria miniata,

Strongylocentrotus franciscanus and S. purpuratus were common. Sea urchins less than 15 mm

composed 38% and 29% of the S. franciscanus and S. purpuratus populations in the ARMs,

respectively.

Location: Pelican Bay, Santa Cruz Island

Site: #8 SCIPB

1993 sampling dates: 7/15, 7/16, 8/12, 9/29.

1993 status: developing kelp forest

This site has undergone some remarkable changes since last year. *Macrocystis pyrifera* was recorded

at the highest density since monitoring began. Adult and juvenile densities were $0.68/\text{m}^2$ and $7.1/\text{m}^2$

respectively. The percent bottom cover of M. pyrifera was 70%, also its highest coverage recorded at

this site. Large mature M. pyrifera plants were present along the line, but most of the plants were small,

1-3 m tall. M. pyrifera canopy cover over the transect was estimated at 15%. Many of the small adult

and juvenile M. pyrifera plants were growing epiphytically on Sargassum muticum. Miscellaneous

brown algae, mostly S. muticum, covered 60% of the substrate, about the same as in 1992.

Miscellaneous red algae was also recorded at its highest coverage at this site, 36%. Juvenile Eisenia

arborea was abundant in the shallower areas above the transect.

The bryozoan *Thalamoporella californica* was abundant covering much of the bottom. Bryozoans covered 36% of the bottom, their highest abundance recorded at this site. Sponges were common, covering 2.3% of the bottom. Parchment tube worms, *Chaetopterus variopedatus*, were abundant, This species was the most common miscellaneous invertebrate recorded on RPCs.

Pisaster giganteus were uncommon. *Patiria miniata* were common, and appeared to be more abundant than last year, but remained at a low density (0.15/m²). Both *Strongylocentrotus franciscanus* and *S. purpuratus* were common, but their densities have gradually decreased during the past three years. Their densities this year were 1.4/m² and 2.7/m² respectively. One Coronado sea urchin, *Centrostephanus coronatus*, was observed on the quadrats.

Aplysia californica, and A. vaccaria (california black sea hare), were common. Individuals of both species were often large. Octopus sp. were common. Three octopus sp. dens were found with many empty Lima hemphilli shells (file shells), around their openings. Two large Navanax inermis were observed. Kelletia kelletii were uncommon, but the individuals found were very large, usually over 130 mm. Astraea undosa were common, and several size classes were present. Juveniles A. undosa were common, often seen in small crevices, or in/on the clumps of S. muticum and T. californica.

Heterostichus rostratus (giant kelp fish), and juvenile and small adult Paralabrax clathratus were abundant among the small M. pyrifera. Adult P. clathratus and Girella nigricans were abundant. Chromis punctipinnis, Oxyjulis californica, Embiotoca jacksoni, and female and juvenile Semicossyphus pulcher were common. Alloclinus holderi, Lythrypnus dalli, L. zebra (zebra gobies), and Coryphopterus nicholsii were common. Two Medialuna californiensis (halfmoon) were seen.

A new south transect stake was installed. The old stake has not been located for several years, and was possibly torn out by an anchor. A new stake was also installed at the north end of the transect to

attach a temperature logger.

ARMs were placed here on April 30, 1993 and were not sampled this year. There were few animals in

the modules and not much algal or encrusting invertebrate growth on the bricks in July. These ARMs

will be sampled in 1994. The wire cages of these ARMs were poorly assembled and will need to be

replaced.

Location: Scorpion Anchorage, Santa Cruz Island

Site: #9 SCISA

1993 sampling dates: 8/13, 9/29.

1993 status: *Strongylocentrotus purpuratus* barrens

This site has changed little during the past several years, and continues to be dominated by

Strongylocentrotus purpuratus. The transect was mostly devoid of macroalgae; however, there were

some brown algae (mostly Sargassum muticum) on the tops of large boulders, and several small

patches of small adult *Macrocystis pyrifera* near the transect. These patches were on rocks that were

surrounded by sand. The sand appears to act as a barrier to the S. purpuratus. Miscellaneous brown

algae covered 4.7% of the bottom, this was the highest coverage since 1985. Miscellaneous red algae

covered 10% of the bottom, the highest coverage since 1982. Both of these groups of miscellaneous

algae consisted mostly of filamentous algae. Encrusting coralline algae was abundant, covering 57% of

the bottom.

Miscellaneous invertebrates, mostly Spirobranchus spinosa (christmas-tree worm), covered 10% of

the bottom. Serpulorbis squamigerus were common and covered 2.3% of the bottom. Lophogorgia

chilensis were present on the north side of the transect, but were uncommon. Several Panulirus

interruptus and molts were observed near the transect.

S. purpuratus dominated the site, having a density of 42/m². Most of the S. purpuratus were out in

the open, on the tops of rocks. S. franciscanus had a density of 0.35/m² and were mostly found in

crevices. Lytechinus anamesus were uncommon with a density of 0.11/m². Parastichopus

parvimensis were common (0.63/m²). Patiria miniata were common (0.18/m²), and Pisaster

giganteus were uncommon with none being present on quadrats.

Megatura crenulata were common (0.13/m²). Adult and juvenile Astraea undosa were abundant,

and had a density of 1.2/m². Freshly crushed A. undosa shells were common, indicating recent

mortality caused by predation. A Myliobatis californica (bat ray) was observed feeding on a A.

undosa. Heterodontus francisci (horn sharks) are also potential predators of A. undosa, and were

present at the site.

Adult and juvenile Chromis punctipinnis were common. Oxyjulis californica were common but no

large schools were seen. Small adult Paralabrax clathratus were also common, and several large

ones were seen. Coryphopterus nicholsii were common, at a density of 0.83/m².

On March 15, 1992, seven ARMs were deployed about 200 m from the transect. On March 22,

1993, six of them were located, moved to the west end of the transect, and 350 hatchery raised

abalone were placed in them by the Channel Islands Council of Divers. The remaining ARM was

located on June 25, 1993, and was moved next to the others. The first complete sampling date for

these ARMs was August 13, 1993, and no abalone were found. Hinnites giganteus were common,

with 24 found in the seven ARMs. About half of the *H. giganteus* were greater than 60 mm, the largest

being 96 mm. This seems to be rapid growth rate for a scallop that settled less than 17 months ago.

Cypraea spadicea were common. S. purpuratus were common, and S. franciscanus were less

common. Juvenile red and S. purpuratus were present.

Location: Yellowbanks, Santa Cruz Island

Site: #10 SCIYB

1993 sampling dates: 8/9, 8/10, 9/27.

1993 status: mature kelp forest

Macrocystis pyrifera canopy cover was estimated at 15%. Even though many of the adult *M. pyrifera* were large, most did not reach the surface. Most of the canopy appeared unhealthy, having tattered and discolored fronds. *M. pyrifera* covered 13% of the bottom, and adult and juvenile densities were 0.38/m² and 1.1/m² respectively. Understory algae was abundant and consisted mostly of *Pterygophora californica*, *Cystoseira spp.* and *Laminaria farlowii*. These algae covered 33%, 22%, and 12% of the bottom respectively. *P. californica* and *L. farlowii* densities were 2.6/m² and 0.83/m² respectively. Juvenile *P. californica*, *L. farlowii*, and *M. pyrifera* were common.

The most common miscellaneous invertebrates on RPCs were hydroids, gorgonians, and amphipod tube mats. This category covered 8.5% of the bottom. Bryozoans were common, covering 13% of the bottom. Lophogorgia chilensis were common, at a density of $0.06/m^2$. Muricea fruticosa and M. californica were also present, but were not as abundant as L. chilensis. Mysids were common on the bottom; however, none were seen in the kelp canopy. Several *Idotea resecata*, were seen in kelp canopy.

Strongylocentrotus purpuratus densities have declined since 1989, this year they were recorded at their lowest density (1.4/m²) since monitoring began at this site in 1986. *S. franciscanus* and *Lytechinus anamesus* densities were 0.55/m² and 0.84/m² respectively. *Parastichopus parvimensis* were common with a density of 0.7/m². Sea stars were uncommon.

Astraea undosa were common having a density of 0.73/m². Three Haliotis corrugata were found on band transects and 30 were measured for size frequencies. Kelletia kelletii were common, having a density of 0.058/m². Several large Aplysia vaccaria were observed with their egg masses.

Oxyjulis californica and small Paralabrax clathratus were abundant in the upper part of the water column, among the M. pyrifera. Small Chromis punctipinnis were present, but not very abundant. Male and female Semicossyphus pulcher were abundant. Small Sebastes auriculatus (brown

rockfish), were common in the ARMs. *Embiotoca jacksoni* were present, but did not appear on the

fish transects. Atherinops affinis (top smelt) were abundant near the surface, and Trachurus

symmetricus were observed at night. Coryphopterus nicholsii were common with a density of

0.38/m². Either a *Epinephalus labriformis* (flag cabrilla) or a *Alphestes afer* (mutton hamelet) was

observed in one of the ARMs, these fish are rarely seen this far north.

There are four groups of five ARMs at this site. Only three groups were sampled. In 6 of the 15

ARMs (2 from each group sampled), Strongylocentrotus franciscanus and S. purpuratus, Hinnites

giganteus, Cypraea spadicea, Haliotis spp., Patiria miniata, and Pisaster giganteus were

measured. In the remaining nine ARMs, only H. giganteus, Haliotis spp., P. miniata, and P.

giganteus were measured. Two small Haliotis corrugata were found. Small H. giganteus were

more abundant this year than in 1992. Twenty were found in 15 modules, compared to eight from 18

modules in 1992. Small P. giganteus were not as abundant as in 1992. Only 30 were found in 15

modules, compared to the 81 found in 18 modules in 1992. Both S. franciscanus and S. purpuratus

were abundant in the modules, and the percent of juveniles increased from 1992. Of the S.

franciscanus found in the modules, 36.7% were less than 15 mm, compared to 12.6% in 1992. Of the

S. purpuratus 23.2% were less than 15 mm, compared to 4.8% in 1992.

In one of the ARMs, many of the S. purpuratus were scarred on their ventral surface. We think this

scarring may have been caused by prying the urchins off the bricks for measurement during previous

sampling. We recommend that sea urchins not be pried off in the future.

Location: Black Point, Santa Cruz Island

Date: 7/30/93

A survey dive was conducted about 50 m east of black point. This site was a small rock reef

surrounded by sand. The *Macrocystis pyrifera* canopy was thick and covered about 80% of the reef.

The M. pyrifera at this reef was characteristic of a mature kelp forest, having few, widely spaced, large

M. pyrifera plants forming a thick canopy. Within the center of the forest there were few juvenile *M. pyrifera*, however along the edges of the reef, juvenile *M. pyrifera* was common. This may be due to increased light levels near the sand/reef interface. *Laminaria farlowii* and *Desmarestia spp.* were present but were not very abundant on the reef. On the rock outcrops in the sandy areas, *L. farlowii*, *Gigartina spp.*, and *M. pyrifera* were common. There was a thin layer of silt over most of the reef.

Lophogorgia chilensis were abundant. Both Muricea fruticosa and M. californica were present. Bryozoans were abundant, especially Heteropora/Costazia (one or the other), Phidilopora pacifica, and an unidentified encrusting bryozoan. Telia lofotensis, Astrangia lajollaensis and Paracyathus stearnsi were common.

Small *Pisaster giganteus* were abundant. *Patiria miniata* and *Pycnopodia helianthoides* were present, but not very abundant. *Strongylocentrotus franciscanus* were common, and *Strongylocentrotus purpuratus* were uncommon. Sea cucumbers, *Cucumaria sp.*, were present and patches of the *Pachythyone rubra* were seen on the reef, as well as inshore in the shallow areas.

Small *Megathura crenulata* and *Hinnites giganteus* were common. Benthic mysids were common. On the sandy bottom between the reef and the shore, *Astropectin armatus* (sand stars), *Renilla kollikeri* (sea pansy's), and *Stylatula elongata* (sea pens), were common.

Fish were abundant. Small *Chromis punctipinnis*, juvenile and adult *Sebastes serriceps* (tree fish), *Paralabrax clathratus*, *Sebastes serranoides*, and male and female *Semicossyphus pulcher* were abundant. Small *Cephaloscyllium ventriosum* were abundant, and a *Platyrhinoidis triseriata* (thornback ray) was seen. At the reef/sand interface a *Pleuronichthys coenosus* (C-O turbot), and a large (at least 75 cm) *Paralichthys californicus* (California halibut) were seen.

At depths shallower than about 6 m, the sand bottom turned into rock. Here, small adult and juvenile *M. pyrifera*, *Gigartina spp.*, and *Cystoseira spp./Sargassum sp.* were abundant. *Pachythyone rubra* and the bryozoan *Bugula sp.* were also abundant. *Balanophyllia elagans* and *Diopatra ornata*

were common. Five *Haliotis corrugata* were observed. At a depth of about 3 m *Eisenia arborea*, S.

franciscanus and S. purpuratus were abundant. Juvenile sea urchins were common in the sea urchin

spine canopy. The S. purpuratus had many gamarid amphipods associated with them. The S.

franciscanus in shallow water were larger than the ones in the deeper areas. The shrimp, Baeteus

macginitieae, were common underneath the S. franciscanus. Male and female Semicossyphus

pulcher were common, and a large school of juvenile Oxyjulis californica were observed.

Location: Christi Beach, Santa Cruz Island

Date: 7/30/93

Due to lack of time we only had about five minutes to snorkel at the north end of Cristy Beach.

Snorkeling at depths between 1-5 m, six large pismo clams, *Tivela stultorum* were seen. Spiny mole

crabs, Blepheropoda occidentalis, were abundant.

Location: Reef midway between Gull Island and Santa Cruz Island.

Date: 9/16/93

Although, no surveys have previously been conducted here, this area appeared to have a dense

Macrocystis pyrifera bed with a thick canopy last year. This year there was only a thin canopy that

formed over part of the reef. At a depth of about 11 m, the bottom was mostly flat with little relief.

This area was mostly sea urchin barrens that consisted mainly of *Strongylocentrotus purpuratus*. S.

franciscanus and Lytechinus anamesus were less abundant. Much of this area had thick mats of

Chaetopterus variopedatus. A piece of one of these mats was brought to the surface and no live

worms were found in the tubes. Kelletia kelletii, Astraea undosa, and Aplysia californica were

common in this barren area.

In the rocky area at a depth of 4 - 8 m, small adult and juvenile M. pyrifera were abundant. Eisenia

arborea was common. S. franciscanus, S. purpuratus, and Lytechinus anamesus were common, but not as abundant as in the sea urchin barrens. L. anamesus with wasting syndrome were common, as were their fresh whole tests. Juvenile S. purpuratus were abundant under rocks. Small Lophogorgia chilensis were common. No live Haliotis spp. were observed, however, old Haliotis corrugata shells were present, and one small fresh shell was found. Pisaster giganteus were common, and Patiria miniata were uncommon. Panulirus interruptus were common. There were few fish here and most were small. Small female Semicossyphus pulcher were abundant.

Location: Admiral's Reef, Anacapa Island

Site: #11 ANIAR

1993 sampling dates: 8/23, 8/25, 8/26, 8/27, 9/17.

1993 status: mature kelp forest

Overall, this site changed little from last year. *Macrocystis pyrifera* canopy cover was estimated at 90%. Most of the *M. pyrifera* plants were healthy, but some had discolored/tattered fronds, and epiphytic bryozoans were common on the fronds. *M. pyrifera* covered 12% of the bottom.

Understory algae were abundant, consisting mostly of *Eisenia arborea*, *Laminaria farlowii*, *Agarum fimbriatum*, *Cystoseira spp.*, and miscellaneous red algae. On the rocky (west) end of the transect, *E. arborea* was abundant. Its overall density was $0.7/^2$, and covered 22% of the bottom; both adult and juveniles were present. On the eastern end of the transect which is composed mostly of small boulders and sand, adult and juvenile *L. farlowii*, and *A. fimbriatum* were abundant. *Cystoseira spp.* was common covering 17% of the bottom. Miscellaneous red algae was relatively abundant for this site, covering 38% of the bottom. Articulated coralline algae was abundant on the top/shallower parts of the reef; however, coverage was low (3%) along the transect.

Amphipod tube mats, gorgonians, hydroids, christmas-tree worms, anemones, and *Hydractinia milleri* were the most common miscellaneous invertebrates observed on RPCs. This category covered 18% of the bottom. Sponges and tunicates were common, covering 3.6% and 4.4.% of the bottom

respectively. *Lophogorgia chilensis* were abundant, and *Muricea californica* and *M. fruticosa* were common. Their densities were 0.96/m², 0.043/m², and 0.022/m², respectively. *Eugorgia rubens* (purple gorgonian) were also abundant, and small (1-10 cm) individuals were common.

Patiria miniata were common, having a density of 0.23/m². *Pisaster giganteus* were uncommon, and none were found during the quadrat counts. *Strongylocentrotus franciscanus* and *S. purpuratus* densities were 7.6/m² and 9.0/m² respectively. *Lytechinus anamesus* density continued to decline from their 1988 high of 38/m² to a density of 0.72/m² this year. *L. anamesus* were observed with wasting syndrome and we estimated that 7% were affected on August 27. Whole fresh *L. anamesus* tests were common, indicating recent mortality. *Centrostephanus coronatus* were relatively common. *Parastichopus parvimensis* were abundant with a density of 1.7/m².

Hinnites giganteus were abundant, especially on top of the reef. Their density was recorded at 0.43/m². Aplysia californica were common (0.027/m²). Haliotis corrugata were relatively common having a density of 0.017/m². On August 23, the dive boat LIBERTY was anchored almost directly over the transect. They reported observing several H. corrugata with withering syndrome at a depth of about 21 m. All abalone found along the transect at a depth between 9 - 15 m appeared to be healthy; however, two fresh adult H. corrugata shells were found. On September 17, we dove on the reef just south of the transect to look for H. corrugata. This reef looked similar to the transect but was at a depth between 17 - 30 m. Only four live H. corrugata were found and all appeared to be healthy. H. corrugata shells were common, 56 were counted. Many of the shells appeared relatively fresh, possibly from animals that died within the last year.

Adult *Chromis punctipinnis* and *Girella nigricans* were abundant under the kelp canopy near the surface. *Oxyjulis californica* and *Atherinops affinis* were common. A small school of juvenile *Chromis punctipinnis* and a large school of *Trachurus symmetricus* were observed.

In the seven ARMs, two *H. corrugata* were found. Juvenile *H. giganteus* were abundant, 59 were found in the seven ARMs. This is about the same number that were present in 1992. The modules

contained 17 *P. giganteus*, compared to only five found in 1992. The numbers of both *S. purpuratus* and *S. franciscanus* in the modules increased from 1992. However, the number of red and *S. purpuratus* less than 15 mm remained about the same, indicating similar recruitment during both years.

Location: Cathedral Cove, Anacapa Island

Site: #12 ANICC

1993 sampling dates: 8/26, 10/1. 1993 status: mature kelp forest

This site changed little from last year. *Macrocystis pyrifera* canopy cover over the transect was estimated at 65%. The kelp forest consisted of juvenile, large, and small adult *M. pyrifera* plants, all of which were abundant. Adult and juvenile *M. pyrifera* densities were 0.7/m² and 2.1/m² respectively. *M. pyrifera* covered 27% of the bottom. Understory algae consisted of *Cystoseira spp.*, small adult *Eisenia arborea*, *Laminaria farlowii*, and articulated coralline. *L. farlowii* was common covering 4.0% of the bottom and a density of 0.78/m². *Cystoseira spp.* was common covering 9.4% of the bottom. Articulated and encrusting coralline algae were common covering 17% and 33% of the bottom, respectively. A elongated/teardrop shaped species of *Halicystis* was common on boulders on the inshore side of the transect.

Spirobranchus spinosa and hydroids were the most common miscellaneous invertebrates recorded on RPCs. This category covered 16% of the bottom. Bryozoans were recorded at their highest coverage (9.7%) since monitoring began at this site.

Patiria miniata and Pisaster giganteus were uncommon. Strongylocentrotus franciscanus and S.purpuratus had densities of 3.9/m² and 1.5/m² respectively. Juvenile S. franciscanus and S. purpuratus were common under the spine canopy of the S. franciscanus. Parastichopus parvimensis were common at a density of 0.73/m².

Panulirus interruptus were recorded at their highest density recorded at this site (0.11/m²). Most of

these (64 of the 82) *P. interruptus* were from one cavern along the transect. This small cavern

typically has many P. interruptus, but is rarely encountered on band transects. P. interruptus molts

were abundant in the cobble bed inshore of the transect. Molts have been abundant in this area for at

least the past several years.

Haliotis corrugata were present along the transect, their density was 0.0083/m². Hinnites giganteus

were abundant having a density of 0.22/m². Adult and juvenile wavy top turban snails were abundant,

and had a density of 1.8/m². On the north end of the transect near the ARMs, large Astraea undosa

were abundant covering most of the bottom.

Small schools of juvenile Chromis punctipinnis were common. Adult C. punctipinnis, Embiotoca

jacksoni, Hypsypops rubicundus, and Paralabrax clathratus were all common. Adult Halichoeres

semicinctus were abundant. Small female Semicossyphus pulcher were abundant, and several males

were seen. Alloclinus holderi density remained high (0.6/m²) since last year.

One *H. corrugata* was found in the seven ARMs. *Cypraea spadicea* were more abundant this year

than in 1992; 127 were found in the seven ARMs, compared to 27 from four ARMs in 1992. The

number of *H. giganteus* found in the ARMs decreased to 7, compared to 23 in 1992. The number of

P. miniata also decreased in 1993.

Location: Landing Cove, Anacapa Island

Site: #13 ANILC

1993 sampling dates: 8/25, 8/27, 9/30.

1993 status: open kelp forest

Overall, this site has changed little since monitoring began. The site is characterized by an open kelp

forest with little canopy, probably due to boat traffic in the cove. Juvenile, and small and large adult

Macrocystis pyrifera plants were abundant. Adult and juvenile M. pyrifera densities were 0.58/m²

and 1.3/m² respectively. Understory algae was abundant and consisted of *Laminaria farlowii*, *Cystoseira spp.*, articulated coralline, *Pterygophora californica*, and *Eisenia arborea*. *M. pyrifera*, *P. californica*, and *E. arborea* combined covered 81% of the bottom, their highest coverage recorded at this site. *L. farlowii* and *Cystoseira spp.* covered 21% and 14% of the bottom respectively. *L. farlowii* densities (2.8/m²) continued to be high. *Gelidium spp.*, was abundant on the shallow/east end of the transect, and covered 26% of the bottom. Miscellaneous red algae covered 24% of the bottom.

Miscellaneous invertebrates covered 7.6% of the bottom. The most common miscellaneous invertebrate was *Hinnites giganteus*. Sponges covered 2.4% of the bottom, a decrease from last several years. Tunicates were uncommon, and bryozoans combined covered 5.7% of the bottom.

Patiria miniata and *Pisaster giganteus* were uncommon along the transect, and none were observed on quadrats this year. *Strongylocentrotus franciscanus* and *S. purpuratus* had densities of 3.1/m² and 1.8/m² respectively. In early August, three *S. purpuratus* were observed with wasting syndrome; this has been the only sighting at this location. *Parastichopus parvimensis* were common at 0.25/m².

Haliotis corrugata and *Panulirus interruptus* were common along the transect, having densities of 0.038/m² and 0.014/m² respectively. Adult and juvenile *Astraea undosa* were common having a density of 1.1/m². *H. giganteus* were abundant with a density of 0.65/m². *Megathura crenulata* density continued to decline for the seventh year. This year's density (0.0056/m²) was the lowest recorded at this location since monitoring began.

During two of our visits to this site within a 35 day period we found nine fresh *H. corrugata* shells. Six of the nine were larger than 110 mm. This appears to be unusually high mortality for adult *H. corrugata*. Although no abalone were removed, and all seemed to be strongly attached to their substrate, one diver observed some abalone that appeared shrunken. A fresh *H. cracherodii* and one old *H. assimilis* shell were found.

Adult and juvenile Chromis punctipinnis, Oxyjulis californica, and Hypsypops rubicundus were

common. Female Semicossyphus pulcher, Girella nigricans, Embiotoca jacksoni, and large adult

Paralabrax clathratus were common. A Myliobatis californica was observed feeding at the

rock/sand interface.

Wave action appears to have moved and overturned some of the ARMs at this site. Several of the

ARMs were moved to a new location along the transect, which will hopefully be less vulnerable to wave

action. Three H. corrugata were found in the seven ARMs. Juvenile H. giganteus were abundant,

with 49 observed in the seven ARMs. In 1992, only five *H. giganteus* were found. Both *S.*

franciscanus and S. purpuratus were more abundant this year than in 1992. In the ARMs, population

size structure of S. franciscanus changed little from 1992; however, size structure in S. purpuratus did

change. S. purpuratus size structure showed more bimodality than in 1992.

Location: Cat Rock, Anacapa Island

Date: 8/12/93

Two survey dives were made at this site. The first dive was conducted on the southeast side of Cat

Rock. In a relatively small area there were patches of *Strongylocentrotus purpuratus* barrens,

patches of dense young kelp forest composed mostly of many small adult M. pyrifera plants and

patches of mature kelp forest composed of a low density of large canopy forming M. pyrifera. In the

sea urchin barrens, S. purpuratus were seen with wasting syndrome. We estimated that less than 10%

of the sea urchins were affected. Haliotis corrugata were common.

The second dive was in shallow water (less than 8 m) and circumnavigated Cat Rock. H. corrugata

were common and one *Haliotis fulgens* was seen. One diver spent about 30 minutes looking for

juvenile Haliotis cracherodii under rocks on the north west side of the rock at depths less than 3 m.

Although this area used to have a large population of *H. cracherodii*, no live black abalone were found

and only several old shells were seen.

Location: Southeast Sea Lion, Santa Barbara Island

Site: #14 SBISESL

1993 sampling dates: 6/21, 6/22, 6/23, 8/24.

1993 status: mature and young kelp forest

Macrocystis pyrifera canopy cover was estimated at 25%, and was mostly over the southern half of the transect. M. pyrifera was growing along the entire transect, and its abundance increased dramatically from previous years. Adult and juvenile M. pyrifera were recorded at their highest densities since monitoring began, $0.63/\text{m}^2$ and $1.2/\text{m}^2$ respectively. M. pyrifera covered 36% of the substrate, also the highest recorded coverage. Many of the M. pyrifera on the southern half of the transect were large and formed a canopy during ebb tides. On the northern half of the transect, small adult and juvenile M. pyrifera were abundant; none of these plants were greater than 10 m in height. Most of the M. pyrifera appeared to be healthy, but some of the older blades had epiphytes (mostly bryozoans) growing on them. Cystoseira spp. coverage was 13%, the highest coverage since 1982. Miscellaneous brown algae covered 4.9%, a decrease from 1992. Bare substrate had a relatively low coverage (18%) for this site.

Balanophyllia elagans were common, and many of them on the north end of the transect were being overgrown with encrusting coralline algae. This is a common phenomena when macro algae grows near cup corals. (Coyer et al, 1993) The high density of young *M. pyrifera* plants may be causing this. *B. elagans* covered 0.7% of the bottom. *Muricea californica*, *M. fruticosa*, and *Lophogorgia chilensis* were all common. *Tethya aurantia* were common having a density of 0.13/m². The most abundant miscellaneous invertebrate on RPCs was amphipod tube mats. This category covered 23% of the bottom.

Aplysia californica were abundant and were counted on quadrats and band transects. Their respective densities were 1.1/m² and 0.61/m². A possible explanation for the lower density on band transects, is that this method covers more, less optimal habitat for sea hares, such as sand. *Conus*

californicus (cone snails) and their egg masses were common. Simnia vidleri were common on L.

chilensis. The opistobranch, Navanax inermis and their eggs were common, they were observed

eating small sea hares. A 9 mm Haliotis corrugata was found on an old H. corrugata shell. Astraea

undosa were common having a density of 0.48/m².

Sea urchin wasting syndrome was observed in several *Lytechinus anamesus*; however,

Strongylocentrotus purpuratus or S. franciscanus were observed with the syndrome.

Centrostephanus coronatus were common. S. franciscanus were common, having a density of

2.7/m². S. purpuratus density declined to 17/m², about half of its 1992 density, and the lowest

recorded density since 1985. L. anamesus densities decreased, and were counted on band transects

and quadrats. Their respective densities were 4/m² and 3.8/m². Patiria miniata and Pisaster

giganteus were common.

Oxyjulis californica adults and juveniles were abundant. Juvenile and small female Semicossyphus

pulcher were common. Several Myliobatis californica and a large school of Trachurus

symmetricus were seen.

Location: Arch Point, Santa Barbara Island

Site: #15 SBIAP

1993 sampling dates: 6/24, 6/25, 8/24.

1993 status: young kelp forest

In June, Macrocystis pyrifera canopy cover was present only on the south end of the transect, and was

estimated at 5% cover. The small kelp forest at the offshore edge of the south end of the transect

appeared similar to last year, but had expanded closer to the transect. The far north end of the transect

had some adult and juvenile M. pyrifera, but the rest of the transect had few M. pyrifera. Adult M.

pyrifera was recorded at their highest density since monitoring began. M. pyrifera coverage was also

recorded at it highest level (15%). Juvenile M. pyrifera plants were common at 0.85/m². M. pyrifera

plants appeared healthy, and had little epiphytic growth. *Eisenia arborea* were common, having a density of 0.6/m²; most of these were juveniles on the north end of the transect. Green algae (9.4%), miscellaneous brown algae (23%), *Laminaria farlowii* (1.3%), *Cystoseira spp.* (5.4%), and articulated (38%), algae were all at their highest coverage since 1985. *Cystoseira spp.* was common along the transect and two species were present, *C. setchellii* and *C. neglecta. C. neglecta* was especially abundant along the south end of the transect. *C. neglecta* is easily confused with *Sargassum spp.* and was counted as miscellaneous brown algae in RPCs. Encrusting coralline algae covered 64% of the substrate. Bare substrate was recorded at its lowest coverage (11%) at this site.

The bryozoan, *Thalamoporella californica*, was abundant and formed several large, dense patches along the transect. Bryozoans covered 8.8% of the bottom. The most abundant miscellaneous invertebrates observed on RPCs were amphipod tube mats, hydroids, and barnacles. This category covered 8.0% of the transect

Astraea undosa were abundant and increased in density (0.73/m²) from last year. Most were small and aggregated in cobble patches between large rocks. Aplysia californica were present in low densities. A small Haliotis fulgens approximately 20 mm and a 3 mm abalone (probably green or pink) were found under small rocks.

Patiria miniata were rare; only two small individuals were found underneath rocks. Pisaster giganteus were uncommon. No sea stars were found on quadrats this year. Strongylocentrotus purpuratus density declined from 59/m² in 1992 to 5.7/m² this year. Only two S. purpuratus were observed with wasting syndrome. Many of the S. purpuratus appeared to be growing new spines. Spine loss may have occurred from the wasting syndrome that was observed here in 1992. Unbroken S. purpuratus tests were common. S. franciscanus were common (2.8/m²), and densities have changed little since monitoring began in 1982.

Adult *Hypsypops rubicundus*, *Chromis punctipinnis*, *Halichoeres semicinctus*, *Oxyjulis californica*, and juvenile *O. californica* were abundant. *H. rubicundus* nests were common. Two

tagged H. rubicundus were seen. Alloclinus holderi were common, and had a density on 0.45/m².

Location: Cat Canyon, Santa Barbara Island

Site: #16 SBICC

1993 sampling dates: 6/23, 6/24, 8/24.

1993 status: young kelp forest

This site changed dramatically over the last year, from *Strongylocentrotus purpuratus* barrens to a young kelp forest. *Macrocystis pyrifera* plants were abundant along the entire transect. Small patches of mature canopy forming *M. pyrifera* were present on the west end and east of the east end of the transect. The remainder of the transect was covered with juvenile and young/small adult *M. pyrifera* that did not form a canopy. Adult and juvenile *M. pyrifera* densities were 3.9/m² and 13/m² respectively, their highest densities since monitoring began at this site in 1986. *M. pyrifera* covered 61% of the bottom, also its highest coverage. All of the *M. pyrifera* appeared healthy, and had few epiphytes. Percent cover of green algae (4.1%), miscellaneous red (15%), miscellaneous brown algae (19%), and *Cystoseira spp.* (12%) were also recorded at their highest levels since monitoring began at this site. In March, this site was mostly bare with encrusting coralline algae dominating the bottom. The bottom was covered with red, green, and brown foliose algae as well as articulated and encrusting coralline algae. Articulated coralline algae was abundant and covered 22% of the bottom. Overall, there was a high abundance and diversity of algae.

Astrangia lajollaensis and Balanophyllia elagans were recorded at their lowest coverage since 1988, 0% and 0.2% respectively. Bryozoans were common, and covered 7.3% of the substrate. Miscellaneous invertebrate coverage decreased to 7.7%, its lowest coverage since 1986. The most abundant miscellaneous invertebrates on RPCs were amphipod tube mats, hydroids, and barnacles. Spirobranchus spinosa were not as abundant as in previous years.

Aplysia californica were common (0.017/m²), but were not as abundant as in the previous three years.

Four Haliotis corrugata were found on band transects. Astraea undosa were common, however

their densities were low on quadrats, $0.05/\text{m}^2$. Panulirus interruptus were common. On band

transects, 18 were found, 16 of these were found on a single transect.

Strongylocentrotus purpuratus density decreased to 5.7/m² from their 1992 density of 35/m². In

March, sea urchin wasting syndrome was observed and many S. purpuratus were devoid of spines.

During our visits to this site in June and August no wasting syndrome was observed. However, many of

the remaining S. purpuratus had short spines that appeared to be regrowing from previous loss. Whole

S. purpuratus tests were common along the transect. S. franciscanus density was 3.3/m². Only one

Patiria miniata and several Pisaster giganteus were seen.

Adult and juvenile Oxyjulis californica, and Hypsypops rubicundus were common. One large

Heterodontus francisci was seen, and Myliobatis californica were common. A small school of

Trachurus symmetricus was seen.

Sutil Island, Santa Barbara Island

Date: 6/24/93

Latitude: 33° 27.27 W

Longitude: 119° 03.00 N

A survey dive was made on the northwest side of Sutil Island. The main objective of this dive was to

search for abalone. This area was a typical mature kelp forest. *Macrocystis pyrifera* was growing to a

depth of 24 m. The *M. pyrifera* were very large, spread out, and formed a thick canopy. Understory

algae was abundant and diverse. Of the eight divers that searched for abalone, two of them were at

depths greater than 15 m. The remaining six divers dove a broader range of depths, from 6 - 20 m. All

of the abalone found were between 7.5 - 10.5 m. Based on estimated sizes, seven undersize and eight

sport legal (6") *Haliotis corrugata*, and four undersize and four sport legal (6") *Haliotis fulgens* were

found. No juvenile abalone were found.

Wash Rock, Santa Barbara Island

Date: 6/25/93

Latitude: 33° 28.34 W

Longitude: 119° 03.72 N

Survey dives were made at "Wash Rock", 3/4 of a mile west of Santa Barbara Island. We located the underwater arch at a depth of about 15 m. The area around the arch was typical of a mature kelp forest. The *Macrocystis pyrifera* plants were large, spread out, and formed a thick canopy. About 100 m north of the arch, at depths of 10-14 m, there was a large area of *Strongylocentrotus franciscanus* and *S. purpuratus* barrens. In the kelp forest around the arch, *S. franciscanus* were abundant, and very large. We have heard that the *S. franciscanus* in this area tend to have poor quality gonads, this may be why the large urchins had not been harvested here. *Centrostephanus coronatus* were common. *Allopora californica* was common and appeared to be healthy around the arch. No live abalone and only three old *Haliotis corrugata* shells were found. One large *Sphyraena argentea* was seen.

GENERAL DISCUSSION

In 1993, kelp forests were present at 13 sites, this an increase from the nine sites with kelp in 1992. These included all three Santa Barbara Island sites, all three Anacapa Island sites, Yellow Banks, Gull Island, and Pelican Bay at Santa Cruz Island, all three Santa Rosa Island sites, and Wyckoff Ledge on San Miguel Island. Two of the three remaining sites were sea urchin barrens, and the other was dominated by *Pachythyone rubra*. Scorpion Anchorage on Santa Cruz Island, remains a complete barren with little algae, high densities of *Strongylocentrotus purpuratus* and high sedimentation. Hare Rock on San Miguel Island was still dominated by *Strongylocentrotus franciscanus*, but the small kelp forest southeast of the transect remained from last year. Fry's Harbor on Santa Cruz Island had

some understory brown algae, but continued to be dominated by small Pachythyone rubra.

Three of the four sites that developed to kelp forests this year were *S. purpuratus* barrens with small patches of *Macrocystis pyrifera* in 1992. All three of these sites are at Santa Barbara Island. The remaining site, Pelican Bay, at Santa Cruz Island was a barren area with some brown algae in 1992. *S. purpuratus* densities at the Santa Barbara Island sites were high prior to 1993, and declined rapidly since 1992. It appears that kelp returned at these sites because of the decline in *S. purpuratus* densities. Although *S. purpuratus* density declined at Pelican Bay, it is unclear if this was the principle factor for the return of the kelp forest, since *Strongylocentrotus spp.* densities have been low (< 9/m²) since 1991. We expected kelp to return to this site prior to 1992 (Richards and Kushner, 1994).

The sea urchin wasting syndrome described in 1992 (Richards and Kushner, 1994), was still present on the Channel Islands during 1993. The symptoms of this syndrome are partial or complete loss of spines and dark green or black blotches on the test. These blotches were sometimes associated with deformations/lesions on the test. Sea urchin wasting syndrome was observed at seven sites (Table 6) on Santa Cruz, Anacapa, and Santa Barbara Islands in 1993. In 1992, it was observed at six sites on these three islands and Santa Rosa Island. *S. purpuratus* and *Lytechinus anamesus* were observed with the syndrome, while no *S. franciscanus* seemed to be affected. This syndrome appears to have caused high mortality among *S. purpuratus* at two sites on Santa Barbara Island (Cat Canyon, and Arch Point). The other site on Santa Barbara Island (Southeast Sea Lion), also showed a decline in *S. purpuratus* density, however wasting syndrome was only observed in *L. anamesus* at this site. Unbroken *S. purpuratus* tests were common at Gull Island, Santa Cruz Island, Cat Canyon and Arch Point, Santa Barbara Island, and whole *L. anamesus* tests were common at Admirals Reef, Anacapa Island. The presence of whole sea urchin tests indicates that sea urchin mortality was probably caused by reasons other than predation.

The California Department of Fish and Game is beginning to look at sea urchin wasting syndrome, but no results are available. If this syndrome begins to affect *S. franciscanus*, it could negatively impact California's most important fishery.

Sea star wasting disease was observed at three sites during 1993 (Table 6), a decrease from nine sites in 1992. All three of these sites were on Santa Cruz Island. This disease, in which the infected animals appear to be rotting, is possibly caused by a bacterial infection (Schroeter and Dixon, 1988). The prevalence of the disease appeared to be low with only a few individuals being affected at each site. *Patiria miniata* were the only sea stars observed with wasting disease in 1993.

Haliotis rufescens recruitment appeared to be low this year. At the six stations where ARMs were monitored in 1992 and 1993, three *H. rufescens* less than 26 mm were found in 1993, and two in 1992. Haliotis corrugata recruitment was higher at these six stations than it was in 1992; 11 *H. corrugata* less than 26 mm were found in 1993, compared with three in 1992. Abalone less than 26 mm were used for this comparison, because they are probably less than 1.5 years old (Hahn, 1989), and only have been detectable in the modules for about one year. We found very few small abalone in their native habitat during 1993.

In 1993 we received three reports of withering syndrome in abalone from sport dive boats. On May 3rd, a diver aboard the dive boat PEACE collected a *H. rufescens* with a withered foot near the ship wreck CHICKASAW on Santa Rosa Island. On July 15, Jim Delong, the captain of the dive boat CONCEPTION, brought us a *H. rufescens* with a shrunken foot that was collected from Castle Rock, San Miguel Island. He said that out of about 100 abalone collected on his boat this year, this was the only one he saw with a shrunken foot. On August 23, the dive boat LIBERTY was anchored almost directly over the Admiral's Reef transect on Anacapa Island. They reported having seen several *H. corrugata* with withering syndrome (see results section under Admiral's Reef). We also observed a unusually large number of fresh *H. corrugata* shells at Landing Cove, Anacapa Island (see results section under Landing Cove). The above evidence suggests the possibility that the withering foot syndrome that devastated the *Haliotis cracherodii* population in Southern California, could possibly affect other *Haliotis spp.*. We will need to carefully check the health of abalone in the future in order to monitor withering syndrome.

We've been concerned about how to standardize and improve size frequency data collections (Richards et al, 1990). In previous years a non-destructive general search method was used to locate animals measured in the natural habitat size frequencies. In this method, divers conduct a general search for emergent animals of one or two target species and measure all individuals encountered. Unfortunately, even the most experienced divers have different search images from one another. We would like to refine this technique so that divers have a defined search area, hopefully decreasing the search image variability among divers. Unfortunately, time is limited and we are unable to utilize new techniques that increase our sampling time underwater.

This year we tried using several different techniques to locate animals for the size frequency measurements. We used a 0.5 m² quadrat to chose which *S. franciscanus*, *S. purpuratus*, and *Patiria miniata* to measure. We also measured animals while conducting density counts on band transects. This method worked well for species that were already included on band transects, and had relatively high densities. We also tried using a 1.5 m pole by swimming along the transect, searching for one or two target species and measuring them only if they crossed beneath the pole. This method worked well, but was difficult to conduct in areas of high kelp density. Overall, it appears that unless densities are relatively high, these methods require more time than a general search. We recommend that short band transects perpendicular to the main transect be used to better define and intensify search efforts.

New Artificial Recruitment Modules (ARMs) were placed at Pelican Bay, Santa Cruz Island. There are now ARMs at 10 of the 16 permanent sites. Table 7 contains the date of deployment, and the number of ARMs that are at each location. ARMs at nine sites were sampled this year; the ARMs at Pelican Bay were not sampled this year, because they were recently deployed. We now have two years (1992 and 1993) of size frequency data from the ARMs at six sites. Comparisons at these six sites has indicated an increase in *H. corrugata* recruitment mentioned earlier. *S. franciscanus* recruitment (number of sea urchins less than 15 mm) increased at four, and remained the same at two of the sites. *S. purpuratus* recruitment (number of sea urchins less than 15 mm) increased at three, and remained the same at three of the sites. The data from these six sites also reveals numerous other

changes in recruitment since 1992. We feel that the ARMs are a valuable tool for monitoring recruitment of several species while minimizing the impact on the natural habitat. In 1995, we recommend acquiring the resources needed to place and monitor ARMs at the San Miguel and Santa Barbara Islands sites, and at Rodes Reef, Santa Rosa Island. Maintenance of the already existing ARMs will consist of replacing broken bricks and wire cages as needed.

Water temperatures in the tropical Pacific, continued to be above normal for the fourth consecutive year (Kerr, 1993). According to NOAA's sea surface temperature and El Niño advisories, the waters around the Channel Islands were 0.55 - 2.2 °C above normal for most of 1993. Several species associated with warm water were observed in 1993. *Pleuroncodes planipes* (pelagic red crabs) were seen throughout the year at all of the Park islands, and *Sphyraena argentea* (California barracuda) were seen on several occasions. *Cypselurus californicus* (flying fish) were common during the summer, and were seen at San Miguel Island which is the northern extent of their range (Eschmeyer et. al., 1983). Although sea surface temperatures were unusually warm, the temperature data from our sites (appendix C.) shows that there were frequent upwelling events during the summer. These cold, nutrient-rich upwelling events possibly reduced the effects of warmer, usually nutrient-poor water. We did not observe any extreme effects of the warm water on algal abundances.

This is the first year that the monitoring program has acquired temperature data from more than 6 stations. Advances in technology has created low cost, user friendly temperature loggers and software that has enabled us to collect these data. Although we only collected 7-23 weeks of data for 14 of the stations during 1993, it appears that we may be able to detect some trends between groups of stations. All sites on the northern sides of Anacapa, Santa Cruz, Santa Rosa, and San Miguel Islands had lower temperature variability than on the south sides of these Islands. The higher variability on the southern sides of the islands indicates that there were more cold water (probably localized upwelling) events than on the northern sides of the islands.

Temperature data from Scorpion Anchorage, Santa Cruz Island, and Arch Point, Santa Barbara Island was not collected because of technical problems with battery failure or disconnection. Partial data loss

occurred at Hare Rock, San Miguel Island due to battery failure. Analysis of long term monitoring data is difficult if there are gaps in the data. We recommend that two temperature loggers be placed at each site. This will greatly decrease the chance of not acquiring data if a problem such as battery failure occurs.

Calibration of the HOBOTEMPtm temperature loggers showed that they were all within the Onset Computer Corporation's specified +/- 0.2 °C accuracy. We placed three temperature loggers in separate housings at Landing Cove, Anacapa Island to check their precision. The results from these loggers show that they collected similar data (appendix C). Of the 380 temperature readings recorded by each temperature logger, 48 were 0.5 °C apart. This greater than +/- 0.2 °C is possibly due to the recorders being in different housings, and not a recorder difference.

This year we divided the single RPC category that included *M. pyrifera*, *Eisenia arborea*, and *Pterygophora californica* into three separate categories. We will retain the original category in our databases as a summation so that comparisons to previous years can be made. Female and male categories of *Halichoeres semicinctus* were added to the fish transects in 1993. We recommend that an additional category of juveniles be a added to *Semicossyphus pulcher* on the fish transects in 1994. These changes, and the procedures for the temperature loggers, once refined, need to be added to the Kelp Forest Monitoring Handbook.

This year project divers assisted San Diego State University with sea urchin recruitment and growth studies, and Patty Debenham, a graduate student at the University of California at Santa Barbara, with a *S. franciscanus* genetics study. All *Strongylocentrotus spp.* data from the project was sent to Peter Kalvass at the California Department of Fish and Game. Density and size frequency data for *Kelletia kelletii* were sent to Jill Zamzow, a undergraduate student at the University of California at Santa Cruz. We collected tissue samples from 15 *H. rufescens* at Johnson's Lee, Santa Rosa Island for Robert Carpenter of California State University, at Northridge. He is conducting a genetics study to look at dispersal patterns and capabilities of *H. rufescens*.

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. Gary E. Davis continued to provide advice and support for the project as well as participating in data collection.

We also appreciate the efforts of Diane Richardson, John Provo, Dwight Willey, Keith Duran and Dave Stoltz for supporting us on the boats and keeping us afloat and underwater.

LITERATURE CITED

Coyer, J.A., R.F. Ambrose, J.M. Emgle, and J.C. Carroll. 1993. Interactions between corals and algae on a temperate zone rocky reef: mediation by sea urchins. J. Exp. Mar. Biol. Ecol., 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. Tech. Rept. 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.

Eschmeyer, W. N., E. S. Herald, and H. Hammann. 1983. A Field Guide to Pacific Coast Fishes of North America. Houghton Mifflin Company, Boston. p. 113.

Hahn, K.O. Nutrition and Growth of Abalone. 1989. The *Handbook of Culture of Abalone and Other Marine Gastropods*. p. 149.

Kerr, R. A. 1993. El Niño Metamorphosis Throws Forecasters. Science. Vol. 262, pp. 656-657.

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

Richards, D.V., W. Avery and D. Kushner. 1993. Kelp Forest Monitoring -- Channel Islands National Park (1990 annual report). Technical Report NPS/WRUC/NRTR-93/05.

Richards, D.V., D. Kushner and W. Avery. 1993. Kelp Forest Monitoring -- Channel Islands National Park (1991 annual report). Technical Report NPS/WRUC/NRTR-93/06.

Richards, D.V. and D. Kushner. In prep. Kelp Forest Monitoring -- Channel Islands National Park (1992 annual report).

Schroeter, 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 Rep. Nat. Park Serv. CX 8000-0-0028. 2 Vol.

Appendix A. 1993 Station Data - All Sampling Methods

Introduction

Following are the population data gathered in 1993 for the 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 stratified random 1 m \times 2 m quadrats, each the sum of two individual divers' counts in 1 m \times 1 m quadrats.

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

RANDOM POINT CONTACTS. Means represent average percent cover for a given organism, or substrate, at 25 stratified 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 Specific dimensions: Tethya- diameter within size classes. 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 holdfastbase 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 - WYCOFF LEDGE

1993 QUADRAT DATA: MEZ Species	AN NUMBER PER M ²	Mean	Std Dev	Cases
Macrocystis pyrifications arborea Pterygophora calculations farlows Macrocystis pyrifications Ma	ifornica ii Eera juvenile Eera all is is is franciscanus is purpuratus rvamensis isis	0.5000 0.0000 0.3750 0.1500 2.6250 3.1250 0.0000 0.0000 0.3750 1.4750 0.1500 0.5500 0.0250 0.1750 0.1000 0.0000 0.0000	0.4867 0.0000 0.7412 0.4617 2.4434 2.4164 0.0000 0.6664 1.4186 0.2856 1.6694 0.1118 0.4064 0.2616 0.0000 0.1118 0.0000	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 BAND TRANSECT DA	ra: mean number e	PER M ²		
Tethya aurantia Allopora califora Tealia lofotensia Lophogorgia chile Muricea fruticosa Muricea califora Panulirus interra Haliotis rufescea Haliotis fulgens Kelletia kelletia Megathura crenula Hinnites gigantea Aplysia califora Pycnopodia helian Lytechinus anames	ensis ca uptus ca ta ta ta ta ts tca uthoides	0.1250 0.0000 0.1653 0.0069 0.0000 0.0000 0.0000 0.0042 0.0000 0.0042 0.0000 0.3639 0.0000 0.0139 0.0000 0.0125 0.0000	0.0000 0.1228 0.0111 0.0000 0.0000 0.0000 0.0075 0.0000 0.1380 0.0000 0.0255	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	YER Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Eisenia arborea Pterygophora californica Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Macrocystis pyrifera all 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	0.6000 0.1000 14.4000 0.0000 0.3000 0.5000 3.4000	1.6583 0.5000 17.5932 0.0000 0.8292 1.4434 6.0329 26.9645 26.7971 18.2431 16.3891 11.6145 2.5000 9.0220 1.1815 2.3805 0.0000 1.9203 0.5000 9.8086 2.4023 0.5000 10.0135 0.0000 2.7003 3.9581 24.1424 30.7994 6.3213	25 25 25 25 25 25 25 25 25 25 25 25 25 2
1993 FISH TRANSECT DATA: MEAN NUMBER			
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans Halichoeres semicinctus	2.9904 0.0000 15.0000 1.8750 0.0000 15.6250 0.0000 1.2500 3.3750 0.1250 1.6250 0.0000 0.0000 0.0000	8.7672 0.0000 18.9737 2.1671 0.0000 17.9200 0.0000 1.3887 3.7773 0.3536 1.9226 0.0000 0.0000	104 8 8 8 8 8 8 8 8 8

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Chromis punctipinnis</u> juvenile	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
4 Oxyjulis californica adult	8.3750	13.5324
930714	0.7500	1.5000
4 930914	16.0000	16.4317
4 Oxyjulis californica juvenile	6.6250	11.3884
930714	0.7500	1.5000
4 930914	12.5000	14.4338
4 <u>Sebastes mystinus</u> adult	1.8750	2.1671
930714	1.7500	1.7078
930914	2.0000	2.8284
4 <u>Sebastes mystinus</u> juvenile	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult	0.0000	0.0000
930714	0.0000	0.0000
4 930914	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> juvenile	0.0000	0.0000
8 930714	0.0000	0.0000
4 930914	0.0000	0.0000

4		
<u>Sebastes</u> <u>atrovirens</u> adult	1.8750	2.1002
930714	0.2500	0.5000
930914	3.5000	1.7321
4 <u>Sebastes</u> <u>atrovirens</u> juvenile	13.7500	17.9821
930714	14.0000	27.3374
930914	13.5000	2.6458
4 <u>Paralabrax</u> <u>clathratus</u> adult	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
4 Semicossyphus pulcher male	0.6250	0.7440
8 930714	0.5000	0.5774
4 930914	0.7500	0.9574
4 <u>Semicossyphus pulcher</u> female	0.6250	0.7440
8 930714	0.2500	0.5000
4 930914	1.0000	0.8165
4 Embiotoca jacksoni adult	1.0000	0.9258
8 930714	0.5000	0.5774
930914	1.5000	1.0000
4 Embiotoca jacksoni juvenile	2.3750	3.6621
8 930714	0.0000	0.0000
930914	4.7500	4.0311
4		
LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF	LEDGE	
Embiotoca lateralis adult 8	0.1250	0.3536

930714	0.0000	0.0000
930914	0.2500	0.5000
4 Embiotoca <u>lateralis</u> juvenile	0.0000	0.0000
8 930714	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Damalichthys</u> <u>vacca</u> adult	0.2500	0.7071
8 930714	0.0000	0.0000
4 930914	0.5000	1.0000
4 Damalichthys vacca juvenile	1.3750	1.5059
8 930714	0.0000	0.0000
4 930914	2.7500	0.5000
4 Hypsypops rubicundus adult	0.0000	0.0000
930714	0.0000	0.0000
4 930914	0.0000	0.0000
4 Hypsypops rubicundus juvenile	0.0000	0.0000
930714	0.0000	0.0000
4 930914	0.0000	0.0000
4 Girella nigricans adult	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
4	0.0000	
Girella nigricans juvenile		0.0000
930714	0.0000	0.0000
930914 4	0.0000	0.0000
<u>Halichoeres</u> <u>semicinctus</u> male	0.0000	0.0000
930714	0.0000	0.0000
930914	0.0000	0.0000
<pre>Halichoeres semicinctus female</pre>	0.0000	0.0000

A8

4	930714	0.0000	0.0000
4	930914	0.0000	0.0000

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Tethya search method: (cases) N= < 30 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean mode	band transect 32 0.0 3.1% 12.5% 12.5% 12.5% 21.9% 12.5% 9.4% 9.4% 15.6% 39 191 77 64	<pre>Kelletia kelletii search method: (cases) N= < 50 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 > 109 min size (mm) max size (mm) mean mode</pre>	general search 35 0.0 2.9% 2.9% 8.6% 34.3% 28.6% 22.9% 0.0 59 107 90 87
Haliotis rufescens search method: (cases) N= < 45 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99	general search 58 0.0 1.7% 1.7% 0.0 0.0 0.0 1.7% 5.2% 0.0 0.0 0.0 0.0 0.0	Astraea gibberosa search method: (cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 > 79 min size (mm) max size (mm) mean mode	general search
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	3.4% 0.0 1.7% 1.7% 1.7% 0.0 8.6% 3.4% 5.2% 1.7% 3.4% 12.1% 8.6% 0.0 5.2% 3.4% 6.9% 6.9%	Hinnites giganteus search method: (cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 > 129 min size (mm) max size (mm) mean	general search 10 0.0 10.0% 10.0% 0.0 10.0% 0.0 20.0% 10.0% 20.0% 10.0% 10.0% 20.0% 10.0% 20.0%
min size (mm) max size (mm) mean mode	46 210 152 156	mode	29

LOCATION 1 SAN MIGUEL ISLAND - WYCKOFF LEDGE

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

<pre> < 30 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99 0. 0. 0. 1. 4. 4. 5. 21. 6. 9. 6. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 0. </pre>	(cases) N= 20	d: general search 2 0.0 50.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 50.0 0.0 0.
max size (mm) mean	92 55 min size (mm) 55 max size (mm) mean mode	99 260 180 99
search method: general search (cases) N= 0. 20 - 39 4. 40 - 59 34. 60 - 79 23. 80 - 99 21. 100 - 119 6. 120 - 139 6. 140 - 159 2. > 159 0.	46 0 3% 8% 9% 7% 5% 5%	
max size (mm) 1 mean	37 46 72 54	
Macrocystis pyrifera number of sti search method: general search	search method (cases) N= (cases) Cases	ra holdfast diameters general search 85 9.4% 24.7% 11.8% 5.9% 9.4% 11.8% 11.8% 1.2% 0.0 0.0 0.0 1.2% 1.2%
max number	51 mean 14 mode 2	27 6

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

1993 QUADRAT DATA: MEAN NUMBER PER M ² Species	Mean	Std Dev	Cases
Astraea undosa Patiria miniata Pisaster giganteus Strongylocentrotus franciscanus Strongylocentrotus purpuratus Parastichopus parvamensis Styela montereyensis Lythrypnus dalli Coryphopterus nicholsii	0.4000 0.3000 0.0000 1.5250 0.4000 6.5750 1.2000 0.0750 0.0000	0.0000 0.0000 1.6749 1.6749 0.5712 0.0000 1.2298 0.7363 4.4700 1.9153 0.1832 0.0000 0.0000	20 20 20 20 20 20 20 20 20 20 20 20 20 2
Aplysia californica	0.0333 0.0000 0.0111 0.0000 0.0000 0.0000 0.0000 0.0014 0.0000 0.0014 0.0000 0.0056 0.0000	0.0000 0.0164 0.0000 0.0000 0.0000 0.0000 0.0048 0.0000 0.0148 0.0000 0.0148 0.0000 0.0172 0.0347	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

DOCATION Z DAN MICOBE IDEAND MAKE	ROCK		
1993 RANDOM POINT CONTACT DATA: MEAN P	FRCFNT COVE	Þ	
Species	Mean	Std Dev	Cases
SPECTES	iicaii	bea bev	cases
Green algae	7.0000	12.2474	25
Miscellaneous brown algae	0.6000	1.6583	25
Desmarestia spp.	0.5000	2.5000	25
Eisenia arborea	0.0000	0.0000	25
Pterygophora californica	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.	0.0000	0.0000	25
Macrocystis, Eisenia, Pterygophora		11.1365	25
Macrocystis pyrifera all	3.7000	11.1365	25
Miscellaneous red algae	7.2000	8.6096	25
Articulated coralline algae	0.5000	1.2500	25
Articulated coralline algae Crustose coralline algae	42.2000		25
Gelidium spp.	0.1000	0.5000	25
Gigartina spp.	0.4000	1.5612	25
Miscellaneous plants	3.2000	3.6458	25
Sponges	0.5000	1.2500	25
Corynactis californica	9.7000	10.188	25
Balanophyllia elegans	1.1000	1.9203	25
Astrangia lajollaensis	3.6000	4.5116	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.0000	0.0000	25
Bryozoans	0.8000	1.5679	25
Diaperoecia californica	0.1000	0.5000	25
Tunicates	0.0000	0.0000	25
Miscellaneous invertebrates			25
Bare substrate	28.8000	9.9478 16.2038 28.5763 24.4174	25
Rock	74.1000	28.5763	25
Cobble	19.2000	24.4174	25
Sand	6.7000	8.2196	25
1993 FISH TRANSECT DATA: MEAN NUMBER P	ER TRANSECT		
Total Fish Abundance	1.2500	2.9938	156
Chromis punctipinnis	8.5833	5.3676	12
Oxyjulis californica	0.0000	0.0000	12
Sebastes mystinus	4.7500	3.2509	12
Sebastes serranoides	0.1667	0.3892	12
Sebastes atrovirens	0.7500	0.6216	12
Paralabrax clathratus	0.0833	0.2887	12
Semicossyphus pulcher	0.2500	0.6216	12
Embiotoca jacksoni	0.4167	0.5149	12
Embiotoca lateralis	1.0000	0.7385	12
Damalichthys vacca	0.2500	0.4523	12
Hypsypops rubicundus	0.0000	0.0000	12
Girella nigricans	0.0000	0.0000	12
Halichoeres semicinctus	0.0000	0.0000	12

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day)	Mean	Std Dev	Cases
Chromis punctipinnis adult	8.5833	5.3676	12
930715	8.0000	5.5976	4
930915	8.8750	5.6173	8
<u>Chromis</u> <u>punctipinnis</u> juvenile	0.0000	0.0000	12
930715 930915	0.0000	0.0000	4
Oxyjulis californica adult	0.0000	0.0000	8 12
$\frac{0xyJulis}{930715}$	0.0000	0.0000	4
930915	0.0000	0.0000	8
Oxyjulis californica juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Sebastes mystinus adult	4.7500	3.2509	12
930715	4.7500	2.6300	4
930915	4.7500	3.6936	8
Sebastes mystinus juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Sebastes serranoides adult	0.0833	0.2887	12
930715	0.2500	0.5000	4
930915	0.0000 0.0833	0.0000 0.2887	8 12
Sebastes serranoides juvenile 930715	0.0000	0.2007	4
930915	0.1250	0.3536	8
Sebastes atrovirens adult	0.7500	0.6216	12
930715	1.0000	0.8165	4
930915	0.6250	0.5175	8
Sebastes atrovirens juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Paralabrax clathratus adult	0.0833	0.2887	12
930715	0.0000	0.0000	4
930915	0.1250	0.3536	8
Paralabrax clathratus juvenile 930715	0.0000	0.0000	12 4
930715	0.0000	0.0000	8
Semicossyphus pulcher male	0.1667	0.3892	12
930715	0.0000	0.0000	4
930915	0.2500	0.4629	8
Semicossyphus pulcher female	0.0833	0.2887	12
930715	0.0000	0.0000	4
930915	0.1250	0.3536	8
Embiotoca jacksoni adult	0.4167	0.5419	12
930715	0.0000	0.0000	4
930915	0.6250	0.5175	8
Embiotoca jacksoni juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

Embiotoca lateralis adult	1.0000	0.7385	12
930715	0.5000	0.5774	4
930915	1.2500	0.7071	8
Embiotoca lateralis juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Damalichthys vacca adult	0.2500	0.4523	12
930715	0.0000	0.0000	4
930915	0.3750	0.5175	8
Damalichthys vacca juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Hypsypops rubicundus adult	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Hypsypops rubicundus juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Girella nigricans adult	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Girella nigricans juvenile	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Halichoeres semicinctus male	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8
Halichoeres semicinctus female	0.0000	0.0000	12
930715	0.0000	0.0000	4
930915	0.0000	0.0000	8

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Tethya aurantia search method: (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	band transect 32 0.0 3.1% 6.3% 6.3% 6.3% 15.6% 6.3% 15.6% 18.8% 9.4% 9.4%	search method: (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	1.5 m pole 152 0.0 3.3% 5.9% 2.6% 9.2% 15.8% 24.3% 25.7% 11.8% 1.3% 0.0
min size (mm) max size (mm) mean mode	11 118 70 72	min size (mm) max size (mm) mean mode	17 92 61 67
<pre>Haliotis rufescens search method: (cases) N= < 25 25 - 29 > 29 min size (mm) max size (mm) mean mode</pre>	general search 3 66.7% 33.3% 0.0 22 26 24 22	<pre>(cases) N= < 40 40 - 59 60 - 79 80 - 99 100 - 119 > 119 min size (mm) max size (mm) mean</pre>	general search 35 0.0 37.1% 48.6% 2.9% 11.4% 0.0 44 109 65
<pre>Kelletia kelletii search method: (cases) N= < 60 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 120 - 129 130 - 139 > 139 min size (mm) max size (mm) mean mode</pre>	general search 34 0.0 5.9% 8.8% 17.6% 26.5% 26.5% 11.8% 0.0 2.9% 0.0 66 136 95 91	Pycnopodia heliantho search method: (cases) N= < 60 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	ides general search 48 0.0 2.1% 4.2% 8.3% 12.5% 29.2% 12.5% 2.1% 10.4% 4.2% 2.1% 4.2% 8.3% 0.0
		<pre>min size (mm) max size (mm) mean mode</pre>	69 298 171 143

LOCATION 2 SAN MIGUEL ISLAND - HARE ROCK

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Strongylocentrotus firsearch method: (cases) N= < 10 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 > 94 min size (mm) max size (mm) mean		<pre>Strongylocentrotus p</pre>	
mode Macrocystis pyrifera	62	Macrocystis pyrifera search method: (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	holdfast diameters general search 93 15.1% 35.5% 25.8% 11.8% 3.2% 2.2% 3.2% 3.2% 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 54 6 2	min width (cm) max width (cm) mean mode	2 47 14 8

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH

1993 QUADRAT DATA: MEAN NUMBER PER M Species	² 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	7.9750 0.5000 0.1000 0.0750 0.2000		20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 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 corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0500 0.0000 0.0125 0.0000 0.0000 0.0000 0.0319 0.0000 0.0000 0.0000 0.0208 0.0083 0.0000 0.03333 0.0000	0.0000 0.0126 0.0000 0.0000 0.0000 0.0405 0.0000 0.0000 0.0000 0.0267 0.0133	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Eisenia arborea Pterygophora californica Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Macrocystis pyrifera all 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	Mean 0.1000 1.9000 1.4000 0.0000 8.7000 2.7000 15.9000 54.8000 46.0000 51.9000 12.8000 0.1000 7.0000 1.7000 3.3000 0.5000 0.8000 11.2000 0.2000 22.6000 0.0000 8.3000 12.7000	0.5000 2.9119 2.5083 0.0000 8.9884 6.4113 20.4236 22.7752 18.5966 14.2207 7.3357 4.6413 0.5000 10.7500 0.5000 5.2042 3.5882 2.2500 1.2500 3.0380 7.5042 0.6922 12.8590 0.0000 6.2383 6.4517	25 25 25 25 25 25 25 25 25 25 25 25 25 2
Bare substrate Rock Cobble Sand	9.5000 92.6000 2.1000 5.3000		25 25 25 25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	Т	
Total Fish Abundance	2.0513	3.2084	156
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans Halichoeres semicinctus	5.0000 3.4167 0.0833 0.4167 2.0000 0.4167 1.3333 6.5000 3.5833 2.5833 1.2500 0.0833 0.0000	7.0711 3.3155 0.2887 0.6686 1.5954 0.6686 1.4355 2.5045 2.7784 2.8110 0.6216 0.2887 0.0000	12 12 12 12 12 12 12 12 12 12 12 12

LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S LEE NORTH
1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	2.1667	3.6390
930728	1.6250	4.2067
930928	3.2500	2.2174
4 Chromis punctipinnis juvenile 12	2.8333	5.1669
930728	0.0000	0.0000
8 930928 4	8.5000	5.8023
4 Oxyjulis californica adult 12	2.5000	3.0600
930728	0.6250	0.7440
930928	6.2500	2.2174
4 Oxyjulis californica juvenile 12	0.9167	1.9752
930728	1.2500	2.3755
8 930928	0.2500	0.5000
4 <u>Sebastes</u> <u>mystinus</u> adult 12	0.0833	0.2887
930728	0.1250	0.3536
930928	0.0000	0.0000
4 Sebastes mystinus juvenile	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 <u>Sebastes serranoides</u> adult	0.0833	0.2887
930728	0.0000	0.0000
8 930928	0.2500	0.5000
4 Sebastes serranoides juvenile 12	0.3333	0.4924
930728	0.1250	0.3536
8 930928	0.7500	0.5000

4		
Sebastes atrovirens adult	2.0000	1.5954
930728	3.0000	0.7559
8 930928	0.0000	0.0000
4 Sebastes atrovirens juvenile	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 Paralabrax clathratus adult 12	0.2500	0.6216
930728	0.0000	0.0000
8 930928 4	0.7500	0.9574
Paralabrax clathratus juvenile	0.1667	0.3892
930728	0.2500	0.4629
930928	0.0000	0.0000
4 Semicossyphus pulcher male 12	0.3333	0.7785
930728	0.5000	0.9258
930928	0.0000	0.0000
4 <u>Semicossyphus</u> <u>pulcher</u> female 12	1.0000	1.0445
930728	0.8750	0.9910
930928	1.2500	1.2583
Embiotoca jacksoni adult 12	4.7500	2.1373
930728	4.0000	2.1381
930928	6.2500	1.2583
Embiotoca jacksoni juvenile 12	1.7500	1.7645
930728	1.2500	1.6690
930928	2.7500	1.7078
LOCATION 3 SANTA ROSA ISLAND - JOHNSON'S	LEE NORTH	
Embiotoca <u>lateralis</u> adult 12	3.0833	2.4664
930728	1.7500	1.2817

8		
930928 4	5.7500	2.0616
Embiotoca <u>lateralis</u> juvenile 12	0.5000	0.6742
930728	0.5000	0.7559
930928	0.5000	0.5774
4 Damalichthys vacca adult	2.2500	2.8002
930728	3.0000	3.1623
930928	0.7500	0.9574
4 <u>Damalichthys</u> <u>vacca</u> juvenile	0.3333	0.8876
930728	0.0000	0.0000
930928	1.0000	1.4142
4 <u>Hypsypops</u> <u>rubicundus</u> adult	1.2500	0.6216
930728	1.2500	0.4629
930928	1.2500	0.9574
4 <u>Hypsypops</u> <u>rubicundus</u> juvenile 12	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 Girella nigricans adult	0.0833	0.2887
930728	0.1250	0.3536
930928	0.0000	0.0000
4 <u>Girella nigricans</u> juvenile 12	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 Halichoeres semicinctus male	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 Halichoeres semicinctus female	0.0000	0.0000
930728	0.0000	0.0000

8

4

930928

0.0000

0.0000

Tethya aurantia		Haliotis rufescens	
search method:	general search		general search
(cases) N=	23	(cases) N=	38
< 20	0.0	< 30	0.0
20 - 29	17.4%	30 - 34	2.6%
30 - 39	4.3%	35 - 39	0.0
40 - 49	30.4%	40 - 44	0.0
50 - 59	4.3%	45 - 49	0.0
60 - 69	17.4%	50 - 54	0.0
70 - 79	0.0	55 - 59	2.6%
80 - 89	8.7%	60 - 64	2.6%
90 - 99	4.3%	65 - 69	0.0
> 99	13.0%	70 - 74	0.0
		75 - 79	0.0
min size (mm)	20	80 - 84	0.0
max size (mm)	124	85 - 90	2.6%
mean	59	90 - 94	0.0
mode	20	95 - 99	0.0
lilode	20	100 - 104	0.0
		105 - 109	0.0
Mogathura granulata			
Megathura crenulata		110 - 114	0.0
	general search	115 - 119	7.9%
(cases) N=	16	120 - 124	5.3%
< 60	0.0	125 - 129	2.6%
60 - 69	12.5%	130 - 134	15.8%
70 - 79	0.0	135 - 139	2.6%
80 - 89	0.0	140 - 144	7.9%
90 - 99	18.8%	145 - 149	5.3%
100 - 109	37.5%	150 - 154	10.5%
110 - 119	18.8%	155 - 159	5.3%
> 119	6.3%	160 - 164	10.5%
		165 - 169	7.9%
min size (mm)	62	170 - 174	2.6%
max size (mm)	151	175 - 179	2.6%
mean	104	180 - 184	2.6%
mode	97	> 184	0.0
		min size (mm)	33
Patiria miniata		max size (mm)	184
	general search	mean	137
(cases) N=	50	mode	130
< 30	0.0	3 4. 5	100
30 - 39	4.0%		
40 - 49	4.0%		
50 - 59	24.0%		
60 - 69	30.0%		
70 - 79	28.0%		
80 - 89	10.0%		
> 89	0.0		
· 0)	0.0		
min size (mm)	32		
max size (mm)	85		
mean	65		
mode	55		
mode	3.3		

Pisaster giganteus		Strongylocentrotus fr	anciscanus
search method: genera	al search	search method:	general search
(cases) N=	89	(cases) N=	23
< 20	0.0	< 50	0.0
20 - 39	1.1%	50 - 54	4.3%
40 - 59	14.6%	55 - 59	0.0
60 - 79	32.6%	60 - 64	0.0
80 - 99	33.7%	65 - 69	4.3%
100 - 119	13.5%	70 - 74	8.7%
120 - 139	2.2%	75 - 79	0.0
140 - 159	1.1%	80 - 84	13.0%
160 - 179	1.1%	85 - 90	8.7%
> 179	0.0	90 - 94	4.3%
		95 - 99	4.3%
min size (mm)	37	100 - 104	21.7%
max size (mm)	169	105 - 109	13.0%
mean	82	> 109	13.0%
mode	81	7 100	13.00
mode	01	min size (mm)	51
Pycnopodia helianthoides		max size (mm)	136
search method: general	al gearch	mean	95
(cases) N=	10	mode	101
< 40	0.0	mode	101
40 - 59	10.0%		
60 - 79	10.0%		
80 - 99	20.0%		
100 - 119	10.0%		
120 - 139	20.0%		
140 - 159	0.0		
160 - 179	10.0%		
180 - 199	10.0%		
200 - 219	0.0		
220 - 239	10.0%		
> 239	0.0		
min size (mm)	57		
max size (mm)	220		
mean	122		
mode	57		
mode	<i>J</i> /		

Macrocystis pyrifera	number of stipes	Macrocystis pyrifera	holdfast diameters
	general search	search method:	general search
(cases) N=	116	(cases) N=	116
< 3	20.7%	< 6	6.0%
3 - 5	11.2%	6 - 11	12.1%
6 – 8	12.9%	12 - 17	2.6%
9 - 11	18.1%	18 - 23	6.9%
12 - 14	16.4%	24 - 29	7.8%
15 - 17	15.5%	30 - 35	19.0%
18 - 20	4.3%	36 - 41	24.1%
21 - 23	0.9%	42 - 47	12.1%
24 - 26	0.0	48 - 53	5.2%
27 - 29	0.0	54 - 59	4.3%
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)	59
mean	9	mean	31
mode	2	mode	39
	-		3,7

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

<u>Haliotis</u> <u>rufescens</u> FROM 13 ARM	S	Hinnites giganteus FROM 13 ARM	Ms
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74	13 0.0 7.7% 0.0 0.0 0.0 0.0 7.7% 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 > 89	18 0.0 44.4% 16.7% 11.1% 5.6% 0.0 5.6% 11.1% 5.6%
75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109	0.0 0.0 0.0 7.7% 0.0 0.0	min size (mm) max size (mm) mean mode Patiria miniata FROM 13 ARMs	13 82 34 14
110 - 114 115 - 119 120 - 124 125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 > 169	0.0 0.0 7.7% 15.4% 7.7% 15.4% 7.7% 7.7% 0.0 7.7% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 > 79 min size (mm) max size (mm)	19 0.0 15.8% 26.3% 21.1% 15.8% 10.5% 5.3% 0.0
min size (mm) max size (mm) mean mode	25 165 123 25	mean mode Pisaster giganteus FROM 13 ARM	35 13 Ms
Cypraea spadicea FROM 13 ARMs		(cases) N=	26
(cases) N= < 35 35 - 39 40 - 44 45 - 49 50 - 54 > 54	33 0.0 3.0% 39.4% 39.4% 18.2% 0.0	< 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 > 119	3.8% 42.3% 19.2% 19.2% 11.5% 3.8% 0.0
min size (mm) max size (mm) mean mode	36 51 46 44	min size (mm) max size (mm) mean mode	18 101 52 37

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

Pycnopodia helianthoides FROM 13 ARMs		Strongylocentrotus FROM 13 ARMs	purpuratus
(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 > 119	10 0.0 10.0% 30.0% 50.0% 0.0 10.0% 0.0	(cases) N= < 15 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 > 39	11 0.0 18.2% 27.3% 36.4% 9.1% 9.1%
min size (mm) max size (mm) mean mode	31 101 59 31	min size (mm) max size (mm) mean mode	16 38 25 25

$\frac{\texttt{Strongylocentrotus}}{\texttt{FROM 13 ARMs}} \ \frac{\texttt{franciscanus}}{\texttt{franciscanus}}$

11011	13	711(17)	
30 - 35 - 40 - 45 - 50 - 55 - 60 - 70 - 75 - 80 - 85 -	19 29 34 49 55 66 77 89 94	N=	92 0.0 5.4% 5.4% 2.2% 7.6% 4.3% 5.4% 3.3% 4.3% 7.6% 6.5% 13.0% 8.7% 7.6% 0.0
		e (mm)	17 99 56 56

1993 QUADRAT DATA: MEAN NUMBER PER 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	0.6750 0.0000 0.0750 0.4750 0.3750 1.0500 0.4000 0.0250 3.1500 0.1250 0.8000 0.6750 0.2250 1.0000 0.0000 0.1750 0.1000	0.0000 0.1832 0.8955 0.3582 0.6262 0.5525 0.1118 1.5736 0.2751 2.7976 1.7189 0.3432 0.8272 0.0000 0.3354	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 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 Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.2069 0.0000 0.1653 0.2000 0.0014 0.0014 0.0000 0.1250 0.0000 0.0319 0.0181 0.0819 0.0000 0.1583 0.0000	0.0000 0.1014 0.0964 0.0048 0.0000 0.0203 0.0000 0.0200 0.0219 0.0230 0.0676 0.0000	12 12 12 12 12 12 12 12 12 12 12 12 12 1

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	/ER Std Dev	Cases
Green algae Miscellaneous brown algae	0.2000	0.6922 1.0992	25 25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea	0.2000	1.0000	25
Pterygophora californica	0.5000	2.0412	25
Laminaria farlowii	6.6000	7.9017	25
Cystoseira spp.	1.0000	1.7678	25
Macrocystis, Eisenia, Pterygophora	a 22.9000	19.7072	25
Macrocystis pyrifera all	22.2000	19.7948	25
Miscellaneous red algae	29.4000	9.7703	25
Articulated coralline algae	10.5000	9.3541	25
Crustose coralline algae	10.3000	4.5254	25
<u>Gelidium</u> spp.	0.0000	0.0000	25
<u>Gigartina</u> spp.	3.2000	6.5558	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	6.2000	5.3092	25
<u>Corynactis</u> <u>californica</u>	1.7000	4.3732	25
Balanophyllia elegans	6.0000	4.3301	25
Astrangia lajollaensis	1.2000	1.7854	25
Diopatra ornata	10.1000	10.5198	25 25
Phragmatopoma californica	0.0000 0.1000	0.0000 0.5000	∠5 25
Serpulorbis squamigerus Bryozoans	14.6000	12.4516	25 25
Diaperoecia californica	0.3000	1.5000	25
Tunicates <u>carriornica</u>	3.7000	3.9607	25
Miscellaneous invertebrates	14.8000	11.7686	25
Bare substrate	17.2000	13.4498	25
Rock	80.6000	19.2743	25
Cobble	3.3000	5.2401	25
Sand	16.1000	16.8801	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	CT	
Total Fish Abundance	1.6346	4.2633	104
Chromis punctipinnis	0.7500	2.1213	8
Oxyjulis californica	9.0000	10.7305	8
Sebastes mystinus	0.1250	0.3536	8
Sebastes serranoides	0.0000	0.0000	8
Sebastes atrovirens	1.0000	0.9258	8
Paralabrax clathratus	0.7500	0.8864	8
Semicossyphus pulcher	1.2500	1.0351	8 8 8
Embiotoca jacksoni	2.1250	1.7269	8
Embiotoca lateralis	1.5000	1.1952	8
Damalichthys vacca	4.7500	7.0660	8
Hypsypops rubicundus	0.0000	0.0000	8
Girella nigricans	0.0000	0.0000	8
Halichoeres semicinctus	0.0000	0.0000	8

LOCATION 4 SANTA ROSA ISLAND - JOHNSON'S LEE SOUTH
1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Da Cases	ate (year/month/day)	Mean	Std Dev
Chromis punct	<u>ipinnis</u> adult	0.7500	2.1213
93	30728	1.5000	3.0000
	30928	0.0000	0.0000
	zipinnis juvenile	0.0000	0.0000
	30728	0.0000	0.0000
	30928	0.0000	0.0000
	<u>fornica</u> adult	8.7500	10.8989
	30728	1.5000	1.2910
	30928	16.0000	11.6333
4 Oxyjulis cali	<u>fornica</u> juvenile	0.2500	0.4629
	30728	0.5000	0.5774
	30928	0.0000	0.0000
4 Sebastes myst	<u>inus</u> adult	0.1250	0.3536
8 93	30728	0.0000	0.0000
	30928	0.2500	0.5000
	zinus juvenile	0.0000	0.0000
8 93	30728	0.0000	0.0000
4 93	30928	0.0000	0.0000
4 Sebastes serr	anoides adult	0.0000	0.0000
8	30728	0.0000	0.0000
4	30928	0.0000	0.0000
4	ranoides juvenile	0.0000	0.0000
8	30728	0.0000	0.0000
4			
93	30928	0.0000	0.0000

4		
Sebastes atrovirens adult	0.7500	0.4629
930728	0.5000	0.5774
930928	1.0000	0.0000
4 Sebastes atrovirens juvenile	0.2500	0.7071
8 930728	0.0000	0.0000
4 930928	0.5000	1.0000
4 Paralabrax clathratus adult	0.6250	0.7440
8 930728	0.0000	0.0000
4 930928	1.2500	0.5000
4 Paralabrax clathratus juvenile	0.1250	0.3536
8 930728	0.0000	0.0000
4 930928	0.2500	0.5000
4 Semicossyphus pulcher male	0.0000	0.0000
8 930728	0.0000	0.0000
4 930928	0.0000	0.0000
4 Semicossyphus <u>pulcher</u> female	1.2500	1.0351
930728	1.5000	1.0000
930928	1.0000	1.1547
4 Embiotoca jacksoni adult	2.1250	1.7269
930728	3.5000	1.2910
930928	0.7500	0.5000
4 Embiotoca jacksoni juvenile	0.0000	0.0000
8 930728	0.0000	0.0000
4 930928	0.0000	0.0000
4 LOCATION 4 SANTA ROSA ISLAND - JOHNSON'S	LEE SOUTH	
Embiotoca lateralis adult	1.5000	1.1952
8 930728	0.7500	0.9574

4	0.0500	0 0574
930928 4	2.2500	0.9574
Embiotoca <u>lateralis</u> juvenile 8	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 <u>Damalichthys</u> <u>vacca</u> adult	4.7500	7.0660
8 930728	7.5000	9.7125
930928	2.0000	1.4142
4 <u>Damalichthys</u> <u>vacca</u> juvenile	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 <u>Hypsypops</u> <u>rubicundus</u> adult	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 <u>Hypsypops</u> <u>rubicundus</u> juvenile	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 Girella nigricans adult	0.0000	0.0000
930728	0.0000	0.0000
4 930928 4	0.0000	0.0000
Girella nigricans juvenile	0.0000	0.0000
930728	0.0000	0.0000
930928	0.0000	0.0000
4 Halichoeres semicinctus male	0.0000	0.0000
8 930728	0.0000	0.0000
930928	0.0000	0.0000
4 Halichoeres semicinctus female	0.0000	0.0000
8 930728	0.0000	0.0000

4 930928 4

0.0000

0.0000

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Tethya aurantia	search method:	general search
search method: band transect	(cases) N=	29
(cases) N= 66 < 10 0.0	< 30 30 - 34	0.0 3.4%
< 10 0.0 10 - 19 1.5%	35 - 39	3.4%
20 - 29 4.5%	40 - 44	0.0
30 - 39 10.6%	45 - 49	0.0
40 - 49 19.7%	50 - 54	0.0
50 - 59 13.6%	55 - 59	0.0
60 - 69 15.2%	60 - 64	0.0
70 - 79 9.1%	65 – 69	0.0
80 - 89 9.1%	70 - 74	3.4%
90 - 99 13.6%	75 - 79	0.0
> 99 3.0%	80 - 84 85 - 90	0.0
min size (mm) 17	90 - 94	3.4%
max size (mm) 170	95 - 99	0.0
mean 63	100 - 104	3.4%
mode 47	105 - 109	0.0
	110 - 114	3.4%
	115 - 119	3.4%
<u>Hinnites</u> giganteus	120 - 124	0.0
search method: general search	125 - 129	3.4%
(cases) N= 20 < 30 0.0	130 - 134 135 - 139	3.4% 13.8%
30 - 39 15.0%	140 - 144	6.9%
40 - 49 20.0%	145 - 149	6.9%
50 - 59 0.0	150 - 154	3.4%
60 - 69 30.0%	155 - 159	3.4%
70 - 79 15.0%	160 - 164	3.4%
80 - 89 0.0	165 - 169	6.9%
90 - 99 10.0%	170 - 174	3.4%
100 - 109 5.0%	175 - 179	6.9%
> 109 5.0%	180 - 184 185 - 189	6.9% 6.9%
min size (mm) 31	> 189	0.0
max size (mm) 158		
mean 66	min size (mm)	30
mode 61	max size (mm)	187
	mean	138
	mode	30
Patiria miniata		
search method: 1.5 m pole (cases) N= 201		
< 20 0.0		
20 - 29 1.0%		
30 - 39 2.0%		
40 - 49 7.5%		
50 - 59 18.4%		
60 - 69 38.8%		
70 - 79 80 - 89 4.0%		
90 - 99 1.0%		
> 99 0.0		
min size (mm) 27		
max size (mm) 94		
mean 64 mode 67		
110dC		

Haliotis rufescens

Pisaster giganteus		Strongylocentrotus	franciscanus
search method: l			l: general search
(cases) N=	40	(cases) N=	107
< 20	0.0	< 15	0.0
20 - 39	5.0%	15 - 19	1.9%
40 - 59	17.5%	20 - 24	1.9%
60 – 79	30.0%	25 - 29	0.9%
80 – 99	22.5%	30 - 34	0.9%
100 - 119	15.0%	35 – 39	4.7%
120 - 139	2.5%	40 - 44	3.7%
140 - 159	2.5%	45 – 49	3.7%
160 - 179	2.5%	50 - 54	6.5%
180 - 199	0.0	55 - 59	6.5%
200 - 219	2.5%	60 - 64	4.7%
> 219	0.0	65 – 69	8.4%
		70 - 74	3.7%
min size (mm)	32	75 – 79	4.7%
max size (mm)	205	80 - 84	15.0%
mean	85	85 – 90	4.7%
mode	65	90 - 94	5.6%
		95 – 99	4.7%
		100 - 104	5.6%
Pycnopodia helianthoid	des	105 - 109	0.9%
search method:	general search	> 109	9.3%
(cases) N=	32		
< 40	0.0	min size (mm)	18
40 - 59	6.3%	max size (mm)	129
60 - 79	9.4%	mean	74
80 - 99	9.4%	mode	83
100 - 119	37.5%		
120 - 139	15.6%		
140 - 159	6.3%	Strongylocentrotus	
160 - 179	9.4%		l: general search
180 - 199	3.1%	(cases) N=	130
200 - 219	3.1%	< 15	0.0
> 219	0.0	15 - 19	3.8%
		20 - 24	6.9%
min size (mm)	50	25 - 29	2.3%
max size (mm)	212	30 - 34	16.2%
mean	120	35 – 39	17.7%
mode	108	40 - 44	15.4%
		45 - 49	14.6%
		50 - 54	8.5%
		55 – 59	8.5%
		60 - 64	4.6%
		65 - 69	1.5%
		> 69	0.0
		min size (mm)	18
		max size (mm)	65
		mean	41
		mode	36

Macrocystis pyrifera number search method: quener (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		search method: (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	general search
min number max number mean mode	1 32 14 16	min width (cm) max width (cm) mean mode	5 64 37 34
Lophogorgia chilensis widt	hs		general search
search method: general (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	al search	(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 min height (cm)	110 0.0 0.9% 0.9% 1.8% 4.5% 6.4% 25.5% 18.2% 15.5% 7.3% 1.8% 0.9% 0.0 0.0 0.0 0.0 0.0 0.0 0.0
min width (cm) max width (cm) mean mode Macrocystis pyrifera holdf	4 61 25 28 ast diameters	max height (cm) mean mode	50 32 31

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

<u>Haliotis</u> <u>rufescens</u> FR	ROM 7 ARMs		0.0
(cases) N=	1	(cases) N= < 10	82 1.2%
< 130	0.0	10 - 19	9.8%
130 - 134	100.0%	20 - 29	13.4%
> 134	0.0	30 - 39	18.3%
	122	40 - 49	13.4%
min size (mm) max size (mm)	133 133	50 - 59 60 - 69	19.5% 19.5%
mean	133	70 - 79	4.9%
mode	133	> 79	0.0
Commence and discount EDON	, 7 ADM -	min size (mm)	6
Cypraea spadicea FROM	I / ARMS	max size (mm) mean	75 43
(cases) N=	3	mode	64
< 40	0.0		
40 - 44	33.3%		
45 - 49	66.6%	Pycnopodia helianthoide	es FROM 7 ARMs
> 49	0.0	(cases) N=	16
min size (mm)	42	(cases) N- < 20	0.0
max size (mm)	48	20 - 39	6.3%
mean	45	40 - 59	12.5%
mode	42	60 - 79	37.5%
		80 - 99	43.8%
Hinnites giganteus FR	POM 7 ARMS	> 99	0.0
giganecas in	COM / MICHS	min size (mm)	36
(cases) N=	11	max size (mm)	95
< 10	0.0	mean	73
10 - 19 20 - 29	63.6% 18.2%	mode	60
30 - 39	9.1%		
40 - 49	0.0	Strongylocentrotus fram	nciscanus
50 - 59	9.1%	FROM 7 ARMs	
> 59	0.0		_
min size (mm)	11	(cases) N= < 15	0.0
max size (mm)	59	15 - 19	28.6%
mean	22	20 - 24	0.0
mode	17	25 - 29	28.6%
		30 - 34	0.0
Discrete discrete DE		35 - 39 40 - 44	0.0
<u>Pisaster</u> <u>giganteus</u> FR	COM / ARMS	40 - 44 45 - 49	14.3%
(cases) N=	3	50 - 54	14.3%
< 20	0.0	55 - 59	14.3%
20 - 39	66.7%	> 59	0.0
40 - 59	33.3%		1.5
> 59	0.0	min size (mm)	17 55
min size (mm)	24	max size (mm) mean	33
max size (mm)	43	mode	17
mean	34		
mode	24		

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

Strongylocentrotus purpuratus FROM 7 ARMs

(cases) N=	6
< 20	0.0
20 - 24	33.3%
25 - 29	33.3%
30 - 34	16.7%
35 - 39	0.0
40 - 44	0.0
45 - 49	16.7%
> 49	0.0
min size (mm)	20
max size (mm)	46
mean	29
mode	20

LOCATION 5 SANTA ROSA ISLAND - RODES REEF

1993	QUADRAT DATA: MEAN NUMBER PER M ² 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	0.2000 0.0000 0.0000 0.0500 0.0250 0.2250 0.1000 0.0000 1.7750 4.5500 1.4750 0.0000 1.7250 0.0000 0.1500 0.2250	0.0000 0.0000 0.2236 0.1118 0.4435 0.2052 0.0000 1.4186 0.8807 6.8670 2.5520 0.0000 1.2083 0.0000 0.3285	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993	BAND TRANSECT DATA: MEAN NUMBER 1	PER M 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	0.1458 0.0000 0.0347 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0097 0.0139 0.0014 0.0000 0.0139 0.0139	0.0000 0.0344 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0150 0.0199 0.0048	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 5 SANTA ROSA ISLAND - RODES REEF

1993 RANDOM POINT CONTACT DATA: MEAN Species		ER Std Dev	Cagag
Species	Mean	sta Dev	Cases
Green algae	0.000	0.0000	25
Miscellaneous brown algae	0.0000	0.0000	25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea Pterygophora californica	0.0000	0.0000	25 25
Laminaria farlowii	0.4000	2.0000	25
Cystoseira spp.	0.0000	0.0000	25
Macrocystis, Eisenia, Pterygophor		10.6135	25
Macrocystis pyrifera all	5.6000	10.6135	25
Miscellaneous red algae	72.7000	20.6019	25
Articulated coralline algae	2.0000 24.0000	3.6799 14.4698	25 25
Crustose coralline algae Gelidium spp.	0.1000	0.5000	25 25
Gigartina spp.	1.0000	2.2822	25
Miscellaneous plants	0.0000	0.0000	25
Sponges	4.1000	5.6771	25
Corynactis californica	0.4000	1.1815	25
Balanophyllia elegans	3.9000	4.3349	25
Astrangia lajollaensis Diopatra ornata	5.2000 10.5000	6.1203 15.8935	25 25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.0000	0.0000	25
Bryozoans	27.4000	10.0385	25
Diaperoecia californica	0.0000	0.0000	25
Tunicates	2.9000	2.9475	25
Miscellaneous invertebrates	9.2000	5.8059 3.7694	25
Bare substrate Rock	3.1000 82.3000	20.9155	25 25
Cobble	5.0000	6.0810	25
Sand	12.7000	16.8930	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	Т	
Total Fish Abundance	1.6154	2.8226	104
Chromis punctipinnis	2.3750	3.0208	8
Oxyjulis californica	4.6250	5.8539	8
Sebastes mystinus	3.2500	2.3146	8
<u>Sebastes</u> <u>serranoides</u>	0.3750	0.5175	8
Sebastes atrovirens	0.2500	0.7071	8 8
<u>Paralabrax clathratus</u> Semicossyphus pulcher	1.5000 5.6250	1.0690 4.0686	8
Embiotoca jacksoni	1.6250	0.7440	8
Embiotoca lateralis	0.8750	1.2464	8
Damalichthys vacca	0.5000	0.7559	8
Hypsypops rubicundus	0.0000	0.0000	8
Girella nigricans	0.0000	0.0000	8
<u>Halichoeres</u> <u>semcinctus</u>	0.0000	0.0000	8

LOCATION 5 SANTA ROSA ISLAND - RODES REEF

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	2.3750	3.0208
930713	4.7500	2.5000
930914	0.0000	0.0000
4 Chromis punctipinnis juvenile 8	0.0000	0.0000
930713	0.0000	0.0000
4 930914 4	0.0000	0.0000
Oxyjulis californica adult	4.6250	5.8539
930713	8.5000	6.2450
930914	0.7500	0.9574
4 Oxyjulis californica juvenile	0.0000	0.0000
930713	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Sebastes mystinus</u> adult	3.0000	2.5635
930713	3.0000	3.8297
930914	3.0000	0.8165
4 <u>Sebastes mystinus</u> juvenile	0.2500	0.7071
930713	0.5000	1.0000
930914	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult	0.3750	0.5175
930713	0.0000	0.0000
4 930914	0.7500	0.5000
4 <u>Sebastes</u> <u>serranoides</u> juvenile	0.0000	0.0000
8 930713	0.0000	0.0000
4 930914	0.0000	0.0000

4		
Sebastes atrovirens adult	0.2500	0.7071
930713	0.0000	0.0000
930914	0.5000	1.0000
4 <u>Sebastes</u> <u>atrovirens</u> juvenile	0.0000	0.0000
8 930713	0.0000	0.0000
930914	0.0000	0.0000
4 Paralabrax clathratus adult	1.3750	1.1877
8 930713	0.5000	0.5774
4 930914	2.2500	0.9574
4 Paralabrax clathratus juvenile	0.1250	0.3536
8 930713	0.2500	0.5000
4 930914	0.0000	0.0000
4 Semicossyphus pulcher male	2.3750	1.0607
8 930713	1.7500	0.9574
4 930914	3.0000	0.8165
4 <u>Semicossyphus pulcher</u> female	3.2500	3.1510
8 930713	1.2500	1.5000
4 930914	5.2500	3.2016
4 Embiotoca jacksoni adult	1.6250	0.7440
8 930713	1.7500	0.5000
4 930914	1.5000	1.0000
4 Embiotoca jacksoni juvenile	0.0000	0.0000
930713	0.0000	0.0000
4 930914	0.0000	0.0000
4 LOCATION 5 SANTA ROSA ISLAND - RODES REEF	י	
Embiotoca lateralis adult	0.8750	1.2464
8 930713	1.7500	1.2583

4	0.000	0 0000
930914 4	0.0000	0.0000
Embiotoca <u>lateralis</u> juvenile	0.0000	0.0000
930713	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Damalichthys</u> <u>vacca</u> adult	0.5000	0.7559
8 930713	0.7500	0.9574
930914	0.2500	0.5000
4 <u>Damalichthys</u> <u>vacca</u> juvenile	0.0000	0.0000
930713	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Hypsypops</u> <u>rubicundus</u> adult	0.0000	0.0000
930713	0.0000	0.0000
930914	0.0000	0.0000
4 <u>Hypsypops</u> <u>rubicundus</u> juvenile	0.0000	0.0000
930713	0.0000	0.0000
4 930914 4	0.0000	0.0000
Girella nigricans adult	0.0000	0.0000
930713 4	0.0000	0.0000
930914	0.0000	0.0000
Girella nigricans juvenile	0.0000	0.0000
930713 4	0.0000	0.0000
930914	0.0000	0.0000
Halichoeres semicinctus male	0.0000	0.0000
8 930713 4	0.0000	0.0000
930914	0.0000	0.0000
Halichoeres semicinctus female	0.0000	0.0000
930713	0.0000	0.0000

4 930914 4

914 0.0000 0.0000

LOCATION 5 SANTA ROSA ISLAND - RODES REEF

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99	general search 102 0.0 1.0% 2.9% 7.8% 11.8% 18.6% 17.6% 21.6% 9.8% 5.9%	(cases) N= < 60 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 > 219	general search 0.0 15.49 0.0 7.79 7.79 38.59 15.48 7.79 0.0
> 99 min size (mm) max size (mm) mean mode	2.9% 19 119 64 70	min size (mm) max size (mm) mean mode	63 21! 14: 15!
Patiria miniata search method: (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 > 89	quadrat 132 0.0 0.8% 3.0% 18.9% 25.0% 25.0% 18.9% 7.6% 0.8% 0.0		
min size (mm) max size (mm) mean mode	17 86 50 52		
Pisaster giganteus search method: (cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 > 139	band transect 105 0.0 1.0% 34.3% 36.2% 16.2% 8.6% 3.8% 0.0		
min size (mm) max size (mm) mean mode	38 129 71 49		

Pycnopodia helianthoides

LOCATION 5 SANTA ROSA ISLAND - RODES REEF

Strongylocentrotus fra		Strongylocentrotus	
search method: q	uadrat 226	search method	quadrat
(cases) N= < 10	0.0	(cases) N= < 10	0.0
10 - 14	2.2%	10 - 14	1.8%
15 - 19	9.7%	15 - 19	10.9%
20 - 24	7.1%	20 - 24	14.5%
25 - 29	4.4%	25 - 29	9.1%
30 - 34	2.2%	30 - 34	12.7%
35 - 39	0.9%	35 - 39	10.0%
40 - 44	0.9%	40 - 44	14.5%
45 - 49	0.9%	45 - 49	6.4%
50 - 54	1.3%	50 - 54	7.3%
55 - 59	0.4%	55 - 59	5.5%
60 - 64	2.7%	60 - 64	2.7%
65 - 69	4.0%	65 - 69	2.7%
70 - 74	10.2%	70 - 74	1.8%
75 - 79	8.8%	> 74	0.0
80 - 84	16.8%		
85 - 90	9.7%	min size (mm)	12
90 - 94	9.7%	max size (mm)	72
95 - 99	3.1%	mean	36
100 - 104	3.1%	mode	34
105 - 109	0.9%		
> 109	0.4%		
	1.0		
min size (mm)	12		
max size (mm)	115		
mean	65		
mode	84		
Macrocystis pyrifera n			a holdfast diameters
search method: g			: general search
(cases) N= < 3	135 3.0%	(cases) N= < 6	135 1.5%
3 - 5			
3 - 5 6 - 8	6.7% 12.6%	6 - 11 12 - 17	4.4% 13.3%
6 - 6 9 - 11	17.0%	18 - 23	13.3%
12 - 14	10.4%	24 - 29	8.9%
15 - 17	4.4%	30 - 35	6.7%
18 - 20	10.4%	36 - 41	11.1%
21 - 23	4.4%	42 - 47	6.7%
24 - 26	8.9%	48 - 53	7.4%
27 - 29	4.4%	54 - 59	8.1%
30 - 32	4.4%	60 - 65	3.0%
33 - 35	3.7%	66 - 71	2.2%
36 - 38	3.0%	72 - 77	3.0%
39 - 41	1.5%	78 - 83	7.4%
42 - 44	0.7%	84 - 89	2.2%
> 44	4.4%	> 89	0.0
min number	1	min width (cm)	5
max number			
	65	max width (cm)	90
mean	19	mean	39
mean mode		• • •	

1993	QUADRAT DATA: MEAN NUMBER PER M ² 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		0.1539 0.0000 0.2236 2.2436 2.2176 0.4617 0.0000 1.0208 0.4104 2.4757 17.8843 0.5250 0.0000 0.0000 0.4413	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993	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 corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0278 0.0611 0.0000 0.1333 0.0111 0.0000 0.0000 0.0000 0.0000 0.0208 0.0347 0.0431 0.0000 0.0153 0.3833	0.0917 0.0000 0.0651 0.0179 0.0000 0.0000 0.0000 0.0000 0.0237 0.0337 0.0194 0.0000	12 12 12 12 12 12 12 12 12 12 12 12 12 1

A48

LOCATION 6 SANTA CRUZ ISLAND - GULL ISLAND SOUTH

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
Green algae	0.3000	0.8292	25
Miscellaneous brown algae	3.2000	4.7059	25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea	0.7000	1.6956	25
Pterygophora californica	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
<u>Cystoseira</u> spp.	0.4000	0.9354	25
Macrocystis, Eisenia, Pterygophora		9.7382	25
Macrocystis pyrifera all	10.4000	9.5383	25
Miscellaneous red algae	26.6000	14.2134	25
Articulated coralline algae	5.0000	6.9970	25
Crustose coralline algae	46.4000	12.1424	25
Gelidium spp.	0.0000	0.0000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	0.3000	0.8292	25
Sponges	2.1000	2.5699	25
Corynactis californica	1.9000	3.0856	25
Balanophyllia elegans	4.2000	4.3133	25
Astrangia lajollaensis	1.5000	2.8868	25
Diopatra ornata	2.9000	7.0961	25 25
Phragmatopoma californica	0.0000	0.0000 0.5000	25 25
<u>Serpulorbis</u> <u>squamigerus</u> Bryozoans	0.1000 18.3000	10.6975	25 25
Diaperoecia californica	6.0000	4.7324	25
Tunicates	2.5000	3.1458	25
Miscellaneous invertebrates	9.1000	6.9552	25
Bare substrate	3.0000	4.7871	25
Rock	94.7000	9.5830	25
Cobble	2.1000	3.6572	25
Sand	3.2000	7.7567	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	т	
1995 Fight Humbhet Billit Hallit Nonah		_	
Total Fish Abundance	0.8558	1.3683	104
Chromis punctipinnis	1.7500	1.5811	8
Oxyjulis californica	0.3750	0.5175	8
Sebastes mystinus	0.3750	0.5175	8
Sebastes serranoides	0.0000	0.0000	8
Sebastes atrovirens	2.8750	2.0310	8
Paralabrax clathratus	0.5000	0.5345	8
Semicossyphus pulcher	3.1250	1.7269	8
Embiotoca jacksoni	0.2500	0.7071	8
Embiotoca lateralis	0.0000	0.0000	8
Damalichthys vacca	0.5000	0.5345	8
Hypsypops rubicundus	0.5000	0.5345	8
<u>Girella</u> <u>nigricans</u>	0.8750	0.8345	8
Halichoeres semicinctus	0.0000	0.0000	8

LOCATION 6 SANTA CRUZ ISLAND - GULL ISLAND SOUTH
1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	1.7500	1.5811
930727	2.7500	0.9574
930916	0.7500	1.5000
4 <u>Chromis punctipinnis</u> juvenile 8	0.0000	0.0000
930727	0.0000	0.0000
4 930916 4	0.0000	0.0000
Oxyjulis californica adult	0.3750	0.5175
930727	0.5000	0.5774
930916	0.2500	0.5000
4 Oxyjulis californica juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 <u>Sebastes mystinus</u> adult	0.3750	0.5175
930727	0.7500	0.5000
930916	0.0000	0.0000
4 <u>Sebastes mystinus</u> juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult	0.0000	0.0000
930727	0.0000	0.0000
4 930916	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> juvenile	0.0000	0.0000
8 930727	0.0000	0.0000
4 930916	0.0000	0.0000

4		
<u>Sebastes</u> <u>atrovirens</u> adult	2.7500	1.9821
930727	4.2500	1.5000
930916	1.2500	0.9574
4 Sebastes atrovirens juvenile	0.1250	0.3536
930727	0.2500	0.5000
930916	0.0000	0.0000
4 Paralabrax clathratus adult	0.5000	0.5345
930727	0.2500	0.5000
930916	0.7500	0.5000
4 Paralabrax clathratus juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 <u>Semicossyphus pulcher</u> male	0.1250	0.3536
8 930727	0.0000	0.0000
4 930916	0.2500	0.5000
4 <u>Semicossyphus pulcher</u> female	3.0000	1.6903
8 930727	2.7500	1.5000
930916	3.2500	2.0616
4 Embiotoca jacksoni adult	0.2500	0.7071
930727	0.5000	1.0000
930916	0.0000	0.0000
4 Embiotoca jacksoni juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 LOCATION 6 SANTA CRUZ ISLAND - GULL	ISLAND SOUTH	
Embiotoca lateralis adult	0.0000	0.0000
8 930727	0.0000	0.0000

4	0.000	0.0000
930916 4	0.0000	0.0000
Embiotoca <u>lateralis</u> juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 <u>Damalichthys</u> <u>vacca</u> adult	0.5000	0.5345
8 930727	0.5000	0.5774
930916	0.5000	0.5774
4 <u>Damalichthys</u> <u>vacca</u> juvenile	0.0000	0.0000
8 930727	0.0000	0.0000
930916	0.0000	0.0000
4 <u>Hypsypops</u> <u>rubicundus</u> adult	0.5000	0.5345
930727	0.7500	0.5000
930916	0.2500	0.5000
4 <u>Hypsypops</u> <u>rubicundus</u> juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 Girella nigricans adult	0.8750	0.8345
930727	0.2500	0.5000
930916	1.5000	0.5774
4 <u>Girella</u> <u>nigricans</u> juvenile	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 Halichoeres semicinctus male	0.0000	0.0000
930727	0.0000	0.0000
930916	0.0000	0.0000
4 Halichoeres semicinctus female	0.0000	0.0000
8 930727	0.0000	0.0000

930916

0.0000 0.0000

4

<pre>Kelletia kelletii search method: (cases) N= < 80 80 - 89 90 - 99 100 - 109 110 - 119 > 119 min size (mm) max size (mm) mean mode</pre>	general search 13 0.0 7.7% 46.2% 38.5% 7.7% 0.0 88 111 99 105	Patiria miniata search method: (cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	general search 99 0.0 7.1% 21.2% 41.4% 17.2% 7.1% 3.0% 2.0% 0.0 1.0%
<pre>Megathura crenulata search method: (cases) N= < 60</pre>	general search 26 0.0	min size (mm) max size (mm) mean mode	26 110 46 40
60 - 69 70 - 79 80 - 89 90 - 99 > 99 min size (mm) max size (mm) mean mode	11.5% 73.1% 11.5% 3.8% 0.0 61 95 76 72	<u>Pisaster giganteus</u> search method: (cases) N= < 60 60 - 79 80 - 99 100 - 119 120 - 139 > 139	general search 41 0.0 48.8% 36.6% 12.2% 2.4% 0.0
Hinnites giganteus	general search	min size (mm) max size (mm) mean mode	65 127 83 76
30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	0.0 28.6% 14.3% 14.3% 21.4% 0.0 0.0 14.3% 0.0 7.1%	Lytechinus anamesus search method: (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 > 24 min size (mm)	general search
min size (mm) max size (mm) mean mode	32 112 60 39	max size (mm) mean mode	22 14 15

206

search method: quadrat

(cases) N=

LOCATION 6 SANTA CRUZ ISLAND - GULL ISLAND SOUTH

1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Strongylocentrotus franciscanus search method: quadrat

search method: quadrat		(cases) N=	206
(cases) N=	130	< 5	0.5%
< 5	0.0	5 – 9	3.4%
5 - 9	0.8%	10 - 14	10.2%
10 - 14	3.1%	15 - 19	9.7%
15 - 19	3.8%	20 - 24	13.1%
20 - 24	6.9%	25 - 29	9.7%
25 - 29	10.0%	30 - 34	16.0%
30 - 34	5.4%	35 - 39	18.0%
35 - 39	8.5%	40 - 44	10.7%
40 - 44	6.9%	45 - 49	4.9%
45 - 49	3.1%	50 - 54	1.9%
50 - 54	2.3%	55 - 59	1.0%
55 - 59	2.3%	60 - 64	0.0
60 - 64	3.8%	65 – 69	0.5%
65 - 69	0.8%	70 - 74	0.0
70 - 74	6.9%	75 - 79	0.0
75 - 79	3.1%	80 - 84	0.5%
80 - 84	1.5%	> 84	0.0
85 - 90	8.5%	, 01	0.0
90 - 94	6.9%	min gigo (mm)	3
		min size (mm)	
95 - 99	4.6%	max size (mm)	84
100 - 104	3.1%	mean	30
105 - 109	2.3%	mode	37
> 109	4.6%		
	_		
min size (mm)	5		
max size (mm)	138		
max size (mm) mean	59		
* *			
mean	59		
mean mode	59 26	Macrocystis pyrifera hol	dfast diameters
mean mode Macrocystis pyrifera number	59 26 of stipes	search method: gen	eral search
mean mode	59 26 of stipes search	search method: gen (cases) N=	eral search 107
mean mode Macrocystis pyrifera number	59 26 of stipes	search method: gen (cases) N= < 6	eral search
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3</pre>	59 26 of stipes search	search method: gen (cases) N= < 6 6 - 11	eral search 107
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3 3 - 5</pre>	59 26 of stipes search 107	search method: gen (cases) N= < 6	eral search 107 0.0
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3</pre>	59 26 of stipes search 107 1.9%	search method: gen (cases) N= < 6 6 - 11 12 - 17	eral search 107 0.0 0.0
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3 3 - 5 6 - 8</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23	eral search 107 0.0 0.0 0.0 3.7%
<pre>mean mode Macrocystis pyrifera number search method: general (cases) N= < 3 3 - 5 6 - 8 9 - 11</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29	eral search
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35	eral search
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41	eral search
mean mode Macrocystis pyrifera search method: general (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47	eral search
<pre>mean mode Macrocystis pyrifera search method: general (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17 18 - 20 21 - 23</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53	eral search
<pre>mean mode Macrocystis pyrifera number</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59	eral search
<pre>mean mode Macrocystis pyrifera number</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5%	search method: gen (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65	eral search
<pre>mean mode Macrocystis pyrifera number</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9%	search method: gen (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	eral search
<pre>mean mode Macrocystis pyrifera number</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9%	search method: gen (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	eral search
<pre>mean mode Macrocystis pyrifera number search method: general (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</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9%	search method: gen (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	eral search
<pre>mean mode Macrocystis pyrifera number search method: general (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</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9%	search method: gen (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	eral search
<pre>mean mode Macrocystis pyrifera number search method: general (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</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 6.5% 1.9% 1.9% 1.9%	search method: gen (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	eral search
<pre>mean mode Macrocystis pyrifera number search method: general (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</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9%	search method: gen (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	eral search
<pre>mean mode Macrocystis pyrifera search method:</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 6.5% 1.9% 1.9% 1.9% 0.0	search method: gen (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 min width (cm)	eral search
<pre>mean mode Macrocystis pyrifera number search method: general (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 min number</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9% 1.9% 0.0	search method: gen (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 min width (cm) max width (cm)	eral search
<pre>mean mode Macrocystis pyrifera search method:</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9% 1.9% 0.0	search method: gen (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 min width (cm)	eral search
<pre>mean mode Macrocystis pyrifera number search method: general (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 min number</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9% 1.9% 0.0	search method: gen (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 min width (cm) max width (cm)	eral search
<pre>mean mode Macrocystis pyrifera search method: search method: general (cases) N=</pre>	59 26 of stipes search 107 1.9% 4.7% 7.5% 14.0% 11.2% 19.6% 14.0% 10.3% 2.8% 6.5% 1.9% 1.9% 1.9% 0.0	search method: gen (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 min width (cm) max width (cm) mean	eral search

Lophogorgia chilensis widths		Lophogorgia chilensis height	
search method: general (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	search 73 0.0 4.1% 6.8% 16.4% 9.6% 11.0% 9.6% 11.0% 6.8% 6.8% 2.7% 0.0 8.2% 1.4% 1.4% 1.4% 1.4% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	search method: general (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	search 73 0.0 0.0 4.1% 1.4% 2.7% 15.1% 16.4% 12.3% 11.0% 6.8% 5.5% 0.0 2.7% 1.4% 1.4% 1.4% 1.4% 0.0 1.4% 0.0 0.0 0.0 1.4% 0.0
min width (cm) max width (cm) mean mode	5 96 28 51	min height (cm) max height (cm) mean mode	10 97 35 27
Allopora californica widths search method: general (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	search	Allopora californica heights search method: general (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	
width (cm) max width (cm) mean mode	1 38 12 1	min height (cm) max height (cm) mean mode	1 23 6 3

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

<u>Haliotis</u> <u>rufescens</u> FROM 15 AR	Ms	<u> Hinnites</u> <u>giganteus</u> FROM 1	5 ARMs
(cases) N= < 25 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49 min size (mm) max size (mm) mean mode	6 33.3% 0.0 50.0% 0.0 0.0 16.7% 0.0 7 49 27 7	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 > 109	17 23.5% 47.1% 0.0 0.0 5.9% 0.0 5.9% 0.0 11.8% 0.0 5.9% 0.0
<pre>Haliotis corrugata FROM 15 AR (cases) N= < 25 25 - 29 > 29</pre>	Ms 6 83.3% 16.7% 0.0	min size (mm) max size (mm) mean mode Patiria miniata FROM 15 A	5 105 31 9
min size (mm) max size (mm) mean mode	6 25 16 6	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49	47 6.4% 38.3% 19.1% 8.5% 6.4%
<pre>Cypraea spadicea FROM 15 ARMs (cases) N= < 30 30 - 34</pre>	102 1.0% 2.0%	50 - 59 60 - 69 70 - 79 > 79	12.8% 6.4% 2.1% 0.0
35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 > 59	15.7% 45.1% 29.4% 5.9% 1.0% 0.0	min size (mm) max size (mm) mean mode	4 70 29 17
min size (mm) max size (mm) mean mode	22 56 43 42	Pisaster giganteus FROM 1 (cases) N= < 20 20 - 39	24 12.5% 54.2%
<pre>Megathura crenulata FROM 15 A (cases) N=</pre>	4	40 - 59 60 - 79 80 - 99 > 99	25.0% 4.2% 4.2% 0.0
< 10 10 - 19 20 - 29 30 - 39 > 39	25.0% 25.0% 25.0% 25.0% 0.0	min size (mm) max size (mm) mean mode	18 86 38 33
min size (mm) max size (mm) mean mode	9 33 21 9		

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

Strongylocentrotus FROM 6 ARMs	<u>franciscanus</u>	Strongylocentrotus FROM 6 ARMs	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	262 0.0 15.3% 8.8% 5.7% 9.2% 13.7% 12.6% 8.4% 5.7% 3.4% 2.7% 4.2% 5.0% 1.9%	(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	522 1.9% 7.9% 3.4% 4.4% 5.7% 6.5% 7.7% 11.7% 15.1% 16.1% 9.8% 0.4%
75 - 79 > 79	0.8% 0.0	75 - 79 > 79	0.4% 0.0
min size (mm) max size (mm) mean mode	5 78 31 25	<pre>min size (mm) max size (mm) mean mode</pre>	3 79 37 50

LOCATION 7 SANTA CRUZ ISLAND - FRY'S HARBOR

1993 QUADRAT DATA: MEAN NUMBER PER M ² 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	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.3250 0.0750 0.3000 0.0250 1.1750 1.7000 0.9500 0.9500 0.0000 1.0500 0.7500	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.4940 0.3354 0.5938 0.1118 1.1729 2.8764 0.9305 0.9305 0.0000 1.1799 0.5000 0.1832	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 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 Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0097 0.0000 0.0000 0.1431 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.1875 0.0833 0.0181 0.0000 3.1736		12 12 12 12 12 12 12 12 12 12 12 12 12 1

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
Green algae	5.5000	3.3072	25
Miscellaneous brown algae	1.5000	2.2822	25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea	0.5000	2.0412	25
Pterygophora californica	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
Cystoseira spp.	0.0000	0.0000	25
Macrocystis, Eisenia, Pterygophora		2.0767	25
Macrocystis pyrifera all	0.1000	0.5000	25
Miscellaneous red algae	22.3000	8.8952	25
Articulated coralline algae	1.8000	3.1058	25
Crustose coralline algae	27.4000	10.9326	25
Gelidium spp.	0.0000	0.0000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	5.8000	4.5484	25
Sponges	0.3000	0.8292	25
Corynactis californica	0.5000	1.0206	25
Balanophyllia elegans	0.0000	0.0000	25
Astrangia lajollaensis	7.8000	5.0166	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.2000	1.0000	25
Bryozoans	7.5000	6.7700	25
Diaperoecia californica	10.4000	8.1866	25
Pachythyone rubra	8.7000	12.6269	25
Tunicates	8.7000	12.6269	25
Miscellaneous invertebrates	11.6000	7.3909	25
Bare substrate	13.7000	13.5808	25
Rock	79.7000	21.4976	25
Cobble	13.5000	14.2339	25
Sand	6.8000	10.5702	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	Т	
Total Fish Abundance	22.2308	73.9263	104
Chromis punctipinnis	274.1250	42.2254	8
Oxyjulis californica	3.5000	2.4495	8
Sebastes mystinus	0.0000	0.0000	8
Sebastes serranoides	0.2500	0.4629	8
Sebastes atrovirens	0.3750	0.5175	8
Paralabrax clathratus	1.1250	1.1260	8
Semicossyphus pulcher	6.2500	4.2678	8 8 8 8 8
Embiotoca jacksoni	0.2500	0.4629	8
Embiotoca lateralis	0.0000	0.0000	8
Damalichthys vacca	0.2500	0.4629	8
Hypsypops rubicundus	0.3750	0.5175	8
<u>Girella</u> <u>nigricans</u>	0.3750	0.5175	8
<u> Halichoeres</u> <u>semicinctus</u>	2.1250	1.4577	8

LOCATION 7 SANTA CRUZ ISLAND - FRY'S HARBOR

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis p	punctipinnis adult	219.3750	31.5048
	930811	224.2500	46.6503
4	930913	214.5000	8.7369
	punctipinnis juvenile	54.7500	37.5756
8	930811	76.2500	24.2951
4	930913	33.2500	38.3612
	californica adult	3.5000	2.4495
8	930811	4.2500	2.9861
4	930913	2.7500	1.8930
4 Oxyjulis	californica juvenile	0.0000	0.0000
8	930811	0.0000	0.0000
4	930913	0.0000	0.0000
	mystinus adult	0.0000	0.0000
8	930811	0.0000	0.0000
4	930913	0.0000	0.0000
4 Sebastes	mystinus juvenile	0.0000	0.0000
8	930811	0.0000	0.0000
4	930913	0.0000	0.0000
4 Sebastes	serranoides adult	0.2500	0.4629
8	930811	0.2500	0.5000
4	930913	0.2500	0.5000
4 Sebastes		0.0000	0.0000
8	930811	0.0000	0.0000
4	930913	0.0000	0.0000
		2.2200	

4		
Sebastes atrovirens adult	0.3750	0.5175
930811	0.0000	0.0000
930913	0.7500	0.5000
4 Sebastes atrovirens juvenile	0.0000	0.0000
8 930811	0.0000	0.0000
4 930913	0.0000	0.0000
4 <u>Paralabrax</u> <u>clathratus</u> adult	0.8750	0.9910
8 930811	1.5000	1.0000
4 930913	0.2500	0.5000
4 Paralabrax clathratus juvenile	0.2500	0.4629
8 930811	0.5000	0.5774
4 930913	0.0000	0.0000
4 Semicossyphus pulcher male	0.0000	0.0000
930811	0.0000	0.0000
4		
930913	0.0000	0.0000
Semicossyphus <u>pulcher</u> female	6.2500	4.2678
930811 4	9.5000	3.5119
930913	3.0000	1.4142
Embiotoca jacksoni adult	0.2500	0.4629
930811	0.0000	0.0000
930913	0.5000	0.5774
Embiotoca jacksoni juvenile	0.000	0.0000
930811	0.0000	0.0000
930913	0.0000	0.0000
4		
LOCATION 7 SANTA CRUZ ISLAND - FRY'S H		
Embiotoca lateralis adult	0.0000	0.0000

	930811	0.0000	0.0000
4	930913	0.0000	0.0000
_4			
Embiotoca 8	<u>lateralis</u> juvenile	0.0000	0.0000
4	930811	0.0000	0.0000
4	930913	0.0000	0.0000
	ys <u>vacca</u> adult	0.2500	0.4629
	930811	0.0000	0.0000
4	930913	0.5000	0.5774
Damalichth	ys <u>vacca</u> juvenile	0.0000	0.0000
8	930811	0.0000	0.0000
4	930913	0.0000	0.0000
	rubicundus adult	0.3750	0.5175
8	930811	0.2500	0.5000
4	930913	0.5000	0.5774
4 Hypsypops	rubicundus juvenile	0.0000	0.0000
8	930811	0.0000	0.0000
4	930913	0.0000	0.0000
4 Girella nio	gricans adult	0.3750	0.5175
8			
4	930811	0.2500	0.5000
4	930913	0.5000	0.5774
Girella nig	gricans juvenile	0.0000	0.0000
4	930811	0.0000	0.0000
4	930913	0.0000	0.0000
Halichoere	s <u>semicinctus</u> male	1.1250	0.6409
8	930811	0.7500	0.5000
4	930913	1.5000	0.5774
4 Halichoere 8	<u>s</u> <u>semicinctus</u> female	1.0000	1.0690

A63

4	930811	0.5000	0.5774
4	930913	1.5000	1.2910

Astraea undosa search method: (cases) N= < 50 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	general search 33 0.0 18.2% 27.3% 33.3% 9.1% 12.1% 0.0	Pisaster giganteus search method: (cases) N= < 60 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199	general search 24 0.0 4.2% 25.0% 37.5% 20.8% 0.0 8.3% 4.2%
min size (mm) max size (mm)	50 96	> 199	0.0
mean	71	min size (mm)	74
mode	60	max size (mm) mean mode	180 115 96
Megathura crenulata			
	general search	Took a plade on a second on a second	
(cases) N= < 50	72 0.0	Lytechinus anamesus	general search
50 - 59	1.4%	(cases) N=	397
60 - 69	23.6%	< 10	0.0
70 - 79	63.9%	10 - 14	0.3%
80 - 89	11.1%	15 - 19	37.5%
> 89	0.0	20 - 24 25 - 29	55.9% 6.3%
min size (mm)	57	> 29	0.0
max size (mm)	85		
mean	73	min size (mm)	14
mode	76	max size (mm)	28
		mean	20
Patiria miniata		mode	20
	general search		
(cases) N=	49		
< 30	0.0		
30 - 39	8.2%		
40 - 49	18.4%		
50 - 59 60 - 69	38.8% 24.5%		
70 - 79	8.2%		
80 - 89	2.0%		
> 89	0.0		
min size (mm)	30		
max size (mm)	84		
mean	55		
mode	57		

Strongylocentrotus franc	ciscanus	Strongylocentrotus purpuratus	
search method: qua	adrat	search method: quadrat	
(cases) N=	75	(cases) N=	206
< 5	0.0	< 5	0.0
5 – 9	1.3%	5 – 9	5.8%
10 - 14	5.3%	10 - 14	11.2%
15 - 19	1.3%	15 - 19	17.0%
20 - 24	5.3%	20 - 24	14.6%
25 - 29	0.0	25 - 29	15.0%
30 - 34	1.3%	30 - 34	20.9%
35 - 39	1.3%	35 - 39	7.8%
40 - 44	2.7%	40 - 44	5.3%
45 - 49	10.7%	45 - 49	1.0%
50 - 54	6.7%	50 - 54	1.0%
55 - 59	12.0%	55 - 59	0.5%
60 - 64	21.3%	> 59	0.0
65 – 69	9.3%		
70 - 74	9.3%	min size (mm)	5
75 – 79	4.0%	<pre>max size (mm)</pre>	57
80 - 84	4.0%	mean	25
85 - 90	1.3%	mode	25
90 - 94	2.7%		
> 94	0.0		
min size (mm)	9		
max size (mm)	93		
mean	56		
mode	62		

Lophogorgia chilensis widths		Lophogorgia chilensis heights	o o mah
search method: general		search method: general so	
(cases) N=	75	(cases) N=	75
< 5	4.0%	< 5	0.0
5 - 8	1.3%	5 - 8	1.3%
9 - 12	8.0%	9 - 12	2.7%
13 - 16	2.7%	13 - 16	5.3%
17 - 20	8.0%	17 - 20	1.3%
21 - 24	9.3%	21 - 24	1.3%
25 - 28	13.3%	25 - 28	4.0%
29 - 32	17.3%	29 - 32	4.0%
33 - 36	9.3%	33 - 36	6.7%
37 - 40	16.0%	37 - 40	2.7%
41 - 44	5.3%	41 - 44	20.0%
45 - 48	1.3%	45 - 48	21.3%
49 - 52	0.0	49 - 52	21.3%
53 - 56	0.0	53 - 56	2.7%
57 - 60	1.3%	57 - 60	4.0%
61 - 64	2.7%	61 - 64	0.0
65 - 68	0.0	65 - 68	0.0
69 - 72	0.0	69 - 72	0.0
73 - 76	0.0	73 - 76	0.0
77 - 80	0.0	77 - 80	1.3%
81 - 84	0.0	81 - 84	0.0
85 - 88	0.0	85 - 88	0.0
89 - 92	0.0	89 - 92	0.0
> 92	0.0	> 92	0.0
> 92	0.0	> 92	0.0
min width (cm)	4	min height (cm)	8
max width (cm)	64	max height (cm)	78
mean (cm)	29	mean	41
mode	28	mode	43
mode	20	mode	13

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

<u>Haliotis</u> <u>rufescens</u> FROM 7	ARMs	Pisaster giganteus FROM 7 ARMs	\$
<pre>(cases) N= < 25 25 - 29 > 29 NOTE: these abalone we raised, and introduced int</pre>	5 100.0% 0.0 0.0 ere hatchery	(cases) N= < 80 80 - 99 100 - 119 120 - 139 > 139	3 0.0 33.3% 0.0 66.7% 0.0
min size (mm) max size (mm) mean mode	12 20 17 18	<pre>min size (mm) max size (mm) mean mode</pre>	95 138 119 95
Cypraea spadicea FROM 7 AR	Ms	Hinnites giganteus FROM 7 ARMs	\$
(cases) N= < 35 35 - 39 40 - 44 45 - 49 50 - 54 > 54 min size (mm) max size (mm) mean mode	83 0.0 10.8% 48.2% 31.3% 9.6% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 > 59 min size (mm) max size (mm) mean mode	29 13.8% 55.2% 6.9% 3.4% 13.8% 0.0 6 56 20 12
Astraea undosa FROM 7 ARMs		Patiria miniata FROM 7 ARMs	
(cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 > 89	3 0.0 66.7% 0.0 0.0 0.0 0.0 0.0 33.3% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 > 69	37 16.2% 8.1% 24.3% 18.9% 18.9% 10.8% 2.7% 0.0
min size (mm) max size (mm) mean mode	26 83 45 26	min size (mm) max size (mm) mean mode	2 63 30 26

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

Megathura crenulata FROM 7	ARMs	Strongylocentrotus purpuratus FROM 7 ARMs	
(cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 > 79 min size (mm) max size (mm) mean	12 0.0 8.3% 0.0 8.3% 41.7% 16.7% 25.0% 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 > 44	193 3.1% 19.7% 6.2% 19.2% 19.2% 16.6% 9.8% 4.1% 2.1% 0.0
mode Strongylocentrotus francis FROM 7 ARMs	56	<pre>min size (mm) max size (mm) mean mode</pre>	4 44 20 7
(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 > 64	129 0.8% 22.5% 14.7% 13.2% 10.1% 13.2% 10.1% 3.1% 2.3% 2.3% 6.2% 0.8% 0.8% 0.0		
min size (mm) max size (mm) mean mode	4 62 22 9		

LOCATION 8 SANTA CRUZ ISLAND - PELICAN BAY

	QUADRAT DATA: MEAN NUMBER PER M ² Species	Mean	Std Dev	Cases
I I I I I I I I I I I I I I I I I I I	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	0.6750 0.0500 0.0000 0.0000 7.0500 7.7250 0.1000 0.5750 0.1500 0.0250 1.3500 2.7250 0.2750 0.2750 0.0000 0.4500 1.7500 0.1750	0.5911 0.2236 0.0000 0.0000 4.4630 4.4529 0.2616 0.7993 0.2856 0.1118 1.7404 3.1559 0.4435 0.0000 0.7931 1.1528 0.4064	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993	BAND TRANSECT DATA: MEAN NUMBER PE	R M 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	0.0097 0.0000 0.0000 0.0444 0.0000 0.0000 0.0000 0.0000 0.0000 0.0111 0.0014 0.0514 0.0597 0.0000 0.0014	0.0132 0.0000 0.0000 0.0499 0.0000 0.0000 0.0000 0.0000 0.0000 0.0109 0.0109 0.0359 0.0534 0.0000 0.0048	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 8 SANTA CRUZ ISLAND - PELICAN BAY

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
Green algae	2.6000	3.5707	25
Miscellaneous brown algae	60.4000	14.2097	25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea	0.2000	1.0000	25
Pterygophora californica	0.0000	0.0000	25
Laminaria farlowii	0.0000	0.0000	25
<u>Cystoseira</u> spp.	0.3000	1.5000	25
Macrocystis, Eisenia, Pterygophora		17.5220	25
Macrocystis pyrifera all	69.9000	17.9333	25
Miscellaneous red algae	35.6000	18.4035	25
Articulated coralline algae	4.7000	3.7722	25
Crustose coralline algae	36.6000	10.3803	25
Gelidium spp.	0.0000	0.0000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	1.6000 2.3000	2.5900	25 25
Sponges	0.9000	2.1554 1.5943	25 25
<u>Corynactis</u> <u>californica</u> Balanophyllia elegans	0.9000	0.0000	25 25
Astrangia lajollaensis	7.5000	6.4145	25
Diopatra ornata	1.2000	2.2958	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.7000	1.8428	25
Bryozoans	35.7000	17.0862	25
Diaperoecia californica	0.0000	0.0000	25
Tunicates	0.9000	1.5943	25
Miscellaneous invertebrates	6.8000	4.6503	25
Bare substrate	30.0000	17.3805	25
Rock	61.4000	18.2728	25
Cobble	10.6000	8.6386	25
Sand	28.0000	17.8973	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	'T	
Total Fish Abundance	6.7388	12.9940	156
Chromis punctipinnis	31.1667	17.4608	12
Oxyjulis californica	12.0833	8.0843	12
Sebastes mystinus	0.0000	0.0000	12
Sebastes serranoides	0.2500	0.4523	12
Sebastes atrovirens	0.1667	0.3892	12
Paralabrax clathratus	16.5833	4.6993	12
Semicossyphus pulcher	3.4167	1.5643	12
Embiotoca jacksoni	3.4167	2.0207	12
Embiotoca lateralis	0.0000	0.0000	12
Damalichthys vacca	0.1667	0.3892	12
Hypsypops rubicundus	3.4167	1.3114	12
<u>Girella</u> <u>nigricans</u>	13.4167	29.1094	12
Halichoeres semicinctus	3.4167	2.6097	12

LOCATION 8 SANTA CRUZ ISLAND - PELICAN BAY

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	25.7500	12.9272
930812	29.7500	14.1800
930929	17.7500	3.9476
4 Chromis punctipinnis juvenile 12	5.4167	11.7663
930812	8.1250	13.8712
8 930929 4	0.0000	0.0000
4 Oxyjulis californica adult 12	9.7500	5.3619
930812	10.2500	5.7508
930929	8.7500	5.1235
4 Oxyjulis californica juvenile 12	2.3333	4.7546
930812	3.5000	5.5549
8 930929	0.0000	0.0000
4 <u>Sebastes mystinus</u> adult 12	0.0000	0.0000
930812	0.0000	0.0000
8 930929	0.0000	0.0000
4 Sebastes mystinus juvenile	0.0000	0.0000
930812	0.0000	0.0000
930929	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult 12	0.0000	0.0000
930812	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> juvenile 12	0.2500	0.4523
930812	0.3750	0.5175
8 930929	0.0000	0.0000

4		
<u>Sebastes</u> <u>atrovirens</u> adult 12	0.1667	0.3892
930812	0.0000	0.0000
930929	0.5000	0.5774
4 <u>Sebastes</u> <u>atrovirens</u> juvenile 12	0.0000	0.0000
930812	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Paralabrax</u> <u>clathratus</u> adult 12	14.4167	4.5218
930812	12.7500	3.3274
8 930929	17.7500	5.1881
4 Paralabrax clathratus juvenile 12	2.1667	1.9924
930812	1.5000	1.0690
8 930929	3.5000	2.8868
4 <u>Semicossyphus pulcher</u> male 12	0.0000	0.0000
930812	0.0000	0.0000
8 930929	0.0000	0.0000
4	3.4167	1.5643
Semicossyphus pulcher female 12		
930812	2.7500	1.0351
930929	4.7500	1.7078
Embiotoca jacksoni adult 12	3.4167	2.0207
930812	2.6250	1.3025
930929	5.0000	2.4495
Embiotoca jacksoni juvenile 12	0.0000	0.0000
930812	0.0000	0.0000
930929 4	0.0000	0.0000
LOCATION 8 SANTA CRUZ ISLAND - PELICAN	RAV	
	0.0000	0.0000
Embiotoca <u>lateralis</u> adult 12	0.0000	0.0000

	930812	0.0000	0.0000
	930929	0.0000	0.0000
	ateralis juvenile	0.0000	0.0000
	930812	0.0000	0.0000
	930929	0.0000	0.0000
4 Damalichthys 12	<u>vacca</u> adult	0.1667	0.3892
	930812	0.2500	0.4629
	930929	0.0000	0.0000
Damalichthys	<u>vacca</u> juvenile	0.0000	0.0000
	930812	0.0000	0.0000
	930929	0.0000	0.0000
	ubicundus adult	3.4167	1.3114
	930812	3.3750	1.4079
	930929	3.5000	1.2910
	ubicundus juvenile	0.0000	0.0000
	930812	0.0000	0.0000
	930929	0.0000	0.0000
Girella nigr	ricans adult	13.4167	29.1094
	930812	19.5000	34.7069
	930929	1.2500	0.5000
	ricans juvenile	0.0000	0.0000
	930812	0.0000	0.0000
	930929	0.0000	0.0000
	semicinctus male	1.1667	0.9334
	930812	1.3750	1.0607
	930929	0.7500	0.5000
	semicinctus female	2.2500	2.6671

A74

930812 0.6250 0.7440 8 930929 5.5000 1.9149

LOCATION 8 SANTA CRUZ ISLAND - PELICAN BAY

Astraea undosa search method: general (cases) N= < 30 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	eral search 92 0.0 1.1% 2.2% 1.1% 1.1% 4.3% 12.0% 56.5% 19.6% 2.2% 0.0	search method: quadrat (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	98 0.0 3.1% 2.0% 7.1% 3.1% 5.1% 9.2% 6.1% 9.2% 7.1%
min size (mm) max size (mm) mean mode	32 112 92 93	85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	5.1% 6.1% 1.0% 1.0% 0.0
Hinnites giganteus search method: general (cases) N= < 30 30 - 39 40 - 49 50 - 59 60 - 69	eral search 30 0.0 6.7% 16.7% 10.0% 23.3%	<pre>min size (mm) max size (mm) mean mode Strongylocentrotus purpuratus</pre>	25 105 65 78
70 - 79 80 - 89 90 - 99 100 - 109 > 109	26.7% 6.7% 6.7% 3.3% 0.0	search method: quadrat (cases) N= < 15 15 - 19 20 - 24 25 - 29	105 0.0 1.9% 5.7% 20.0%
min size (mm) max size (mm) mean mode	36 102 65 60	30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59	21.0% 16.2% 16.2% 6.7% 4.8% 2.9%
Patiria miniata search method: general (cases) N= < 40	eral search 19 0.0	60 - 64 65 - 69 > 69	3.8% 1.0% 0.0
40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	5.3% 21.1% 5.3% 47.4% 15.8% 5.3% 0.0	<pre>min size (mm) max size (mm) mean mode</pre>	15 68 37 29
min size (mm) max size (mm) mean mode	49 94 71 71		

LOCATION 8 SANTA CRUZ ISLAND - PELICAN BAY

Macrocystis pyrifera numbers search method: general (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		Macrocystis pyrifera search method: (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	general search
min number max number mean mode	1 61 8 2	min width (cm) max width (cm) mean mode	2 40 11 6
Lophogorgia chilensis widths search method: general (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	search	Lophogorgia chilensis search method: (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	
min width (cm) max width (cm) mean mode	6 82 28 19	<pre>min height (cm) max height (cm) mean mode</pre>	11 60 35 35

1993	QUADRAT DATA: MEAN NUMBER PER M ² 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	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 1.2250 0.1750 0.0000 0.3500 41.5500 0.6250 0.0000 0.8250 0.1250	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 1.3325 0.4375 0.0000 0.5643 17.5603 0.5350 0.0000 0.6544 0.2221	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993	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 corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0069 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.1264 0.0250 0.0528 0.0000 0.1083	0.0111 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0889 0.0195 0.0577 0.0000 0.1346	12 12 12 12 12 12 12 12 12 12 12 12 12 1

1993 RANDO	OM POINT CONTACT DATA: MEAN	PERCENT CO	VER Std Dev	Cases
-				
	n algae	0.6000	1.3070	25
	ellaneous brown algae	4.7000	7.5457	25
	arestia spp.	0.0000	0.0000	25
	<u>nia</u> <u>arborea</u>	0.0000	0.0000	25
	ygophora californica	0.0000	0.0000	25
Lamir	naria <u>farlowii</u>	0.0000	0.0000	25
	oseira spp.	0.0000	0.0000	25
	ocystis,Eisenia,Pterygophora		2.5290	25
	ocystis pyrifera all	0.6000	2.5290	25
	ellaneous red algae	10.4000	8.0584	25
	culated coralline algae	1.8000	2.2267	25
	tose coralline algae	57.3000	16.6289	25
	dium spp.	0.0000	0.0000	25
	ctina spp.	0.0000	0.0000	25
	ellaneous plants	1.1000	1.9203	25
Spong		0.0000	0.0000	25
	nactis californica	0.0000	0.0000	25
	nophyllia <u>elegans</u>	0.0000	0.0000	25
	angia lajollaensis	1.0000	1.4434	25
	atra <u>ornata</u>	0.0000	0.0000	25
	gmatopoma <u>californica</u>	0.0000	0.0000	25
Serpı	llorbis squamigerus	2.3000	3.0551	25
Bryoz	zoans	0.3000	0.8292	25
Diape	eroecia <u>californica</u>	0.2000	0.6922	25
Tunio	cates	0.1000	0.5000	25
	ellaneous invertebrates	9.7000	6.4275	25
	substrate	25.5000	12.1835	25
Rock		89.8000	11.6127	25
Cobb]	Le	1.2000	1.9257	25
Sand		9.0000	11.9242	25
1993 FISH	TRANSECT DATA: MEAN NUMBER	PER TRANSE	CT	
Total Fisl	n Abundance	4.9803	13.2022	152
Chron	nis punctipinnis	41.5833	25.5715	12
	ilis californica	11.0000	3.9543	12
	stes mystinus	0.0000	0.0000	12
	stes serranoides	0.0000	0.0000	12
	stes atrovirens	0.0833	0.2887	12
	labrax clathratus	1.8333	1.0299	12
	cossyphus pulcher	2.1667	1.4668	12
	otoca jacksoni	0.9167	1.0836	12
	otoca lateralis	0.0000	0.0000	12
	lichthys vacca	0.0000	0.0000	12
	pops rubicundus	1.0833	1.3790	12
	lla nigricans	0.5000	0.7977	12
	choeres semicinctus	5.8750	2.5319	8
<u> </u>	PERITCHICCUS	3.0730	4.3313	O

LOCATION 9 SANTA CRUZ ISLAND - SCORPION ANCHORAGE
1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	38.6667	24.4292
930811	26.8750	10.7363
930929	62.2500	28.4063
4 <u>Chromis punctipinnis</u> juvenile 12	2.9167	4.4407
930811	0.6250	1.7678
930929	7.5000	4.7958
4 Oxyjulis californica adult 12	10.9167	3.8720
930811	10.3750	2.5036
930929	12.0000	6.1644
4 <u>Oxyjulis</u> <u>californica</u> juvenile 12	0.0833	0.2887
930811	0.1250	0.3536
8 930929	0.0000	0.0000
4 <u>Sebastes</u> <u>mystinus</u> adult 12	0.0000	0.0000
930811	0.0000	0.0000
930929	0.0000	0.0000
4 Sebastes mystinus juvenile	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult 12	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Sebastes serranoides</u> juvenile 12	0.0000	0.0000
930811	0.000	0.0000
8 930929	0.0000	0.0000

4		
Sebastes atrovirens adult	0.0833	0.2887
930811	0.0000	0.0000
930929	0.2500	0.5000
4 Sebastes atrovirens juvenile	0.0000	0.0000
930811	0.0000	0.0000
930929	0.0000	0.0000
4 Paralabrax clathratus adult 12	1.7500	1.1382
930811	1.2500	0.8864
8 930929	2.7500	0.9574
4 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.0833	0.2887
930811	0.1250	0.3536
8 930929	0.0000	0.0000
4 <u>Semicossyphus</u> <u>pulcher</u> male 12	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Semicossyphus</u> <u>pulcher</u> female 12	2.1667	1.4668
930811	2.6250	1.3025
8 930929	1.2500	1.5000
4 Embiotoca jacksoni adult	0.9167	1.0836
930811	0.3750	0.7440
8 930929	2.0000	0.8165
4		
Embiotoca jacksoni juvenile 12	0.0000	0.0000
930811 8	0.0000	0.0000
930929	0.0000	0.0000
LOCATION 9 SANTA CRUZ ISLAND - PELICAN F	BAY	
Embiotoca <u>lateralis</u> adult	0.0000	0.0000

930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Embiotoca</u> <u>lateralis</u> juvenile	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 <u>Damalichthys vacca</u> adult	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 Damalichthys vacca juvenile	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4 Hypsypops rubicundus adult	0.7500	0.9653
Hypsypops rubicundus adult 12 930811	0.2500	0.4629
8 930929	1.7500	0.9574
4 Hypsypops rubicundus juvenile	0.3333	0.6513
<pre>Hypsypops rubicundus juvenile 12 930811</pre>	0.2500	0.4629
8 930929	0.5000	1.0000
4 Girella nigricans adult	0.5000	0.7977
930811	0.7500	0.8864
8 930929	0.0000	0.0000
4 <u>Girella nigricans</u> juvenile	0.0000	0.0000
930811	0.0000	0.0000
8 930929	0.0000	0.0000
4		
Halichoeres semicinctus male	1.5000	1.4142
930811	0.5000	1.0000
930929	2.5000	1.0000
<u>Halichoeres</u> <u>semicinctus</u> female	4.3750	1.9955

A82

930811 3.2500 1.2583 4 930929 5.5000 2.0817

Astraea undosa search method: general search (cases) N= 152 < 20 0.0 20 - 29 9.2% 30 - 39 11.8% 40 - 49 3.3% 50 - 59 7.9% 60 - 69 13.2% 70 - 79 27.0% 80 - 89 90 - 99 1.3% > 99 0.0	Patiria miniata search method: general search (cases) N= 29 29 0.0 20 - 29 3.4% 30 - 39 10.3% 40 - 49 13.8% 50 - 59 17.2% 60 - 69 24.1% 70 - 79 20.7% 80 - 89 90 - 99 3.4% > 99 0.0
min size (mm) 20 max size (mm) 96 mean 64 mode 85	min size (mm) 28 max size (mm) 91 mean 59 mode 31
Megathura crenulata search method: general search (cases) N= 33 60 0.0 60 - 69 24.2% 70 - 79 75.8% > 79 0.0 min size (mm) 64 max size (mm) 79 mean 72 mode 73 Hinnites giganteus search method: general search (cases) N= 30 < 20	Strongylocentrotus franciscanus search method: general search (cases) N= 32 < 30
00 - 69 13.3% 70 - 79 6.7% 80 - 89 10.0% 90 - 99 3.3% 100 - 109 3.3% 110 - 119 6.7% > 119 0.0 min size (mm) 27 max size (mm) 117 mean 61 mode 35	Strongylocentrotus purpuratus general search: quadrat 429 (cases) N= 429 < 20

Macrocystis pyrifera	number of stipes	Macrocystis pyrifera	holdfast diameters
search method:	general search	search method:	general search
(cases) N=	11	(cases) N=	11
< 3	45.5%	< 6	9.1%
3 - 5	36.4%	6 - 11	18.2%
6 – 8	18.2%	12 - 17	72.7%
9 - 11	0.0	18 - 23	0.0
12 - 14	0.0	24 - 29	0.0
15 - 17	0.0	30 - 35	0.0
18 - 20	0.0	36 - 41	0.0
21 - 23	0.0	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	2	min width (cm)	5
max number	6	max width (cm)	15
mean	3	mean	12
mode	2	mode	12

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

Cypraea spadicea FROM 7 ARMs		Pisaster giganteus	FROM 7 ARMs
(cases) N= < 30 30 - 34 35 - 39 40 - 44	85 0.0 12.9% 20.0% 40.0%	(cases) N= < 20 20 - 39 > 39	5 40.0% 60.0% 0.0
45 - 49 50 - 54 55 - 59 > 59	17.6% 7.1% 2.4% 0.0	min size (mm) max size (mm) mean mode	17 29 22 17
<pre>min size (mm) max size (mm) mean mode</pre>	30 56 42 42	Strongylocentrotus FROM 7 ARMs	
Hinnites giganteus FROM 7 ARMs		(cases) N= < 5 5 - 9 10 - 14	22 0.0 18.2% 4.5%
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79	24 29.2% 4.2% 12.5% 4.2% 4.2% 0.0 12.5% 16.7%	15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 > 54	4.5% 4.5% 4.5% 18.2% 13.6% 9.1% 4.5% 0.0
80 - 89 90 - 99 > 99 min size (mm) max size (mm)	12.5% 4.2% 0.0 6 96	min size (mm) max size (mm) mean mode	6 51 30 9
mean mode	44 9	Strongylocentrotus prom 7 ARMs	purpuratus
Patiria miniata FROM 7 ARMs (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 > 89	13 0.0 7.7% 0.0 15.4% 15.4% 30.8% 23.1% 0.0 7.7% 0.0	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 > 49	145 2.8% 4.8% 1.4% 0.0 4.1% 9.0% 54.5% 16.6% 5.5% 1.4%
min size (mm) max size (mm) mean mode	11 82 52 57	min size (mm) max size (mm) mean mode	4 46 30 32

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

Astraea undosa FROM 7 ARMs		Megathura crenulata E	FROM 7 ARMs
(cases) N=	1	(cases) N=	1
< 80	0.0	< 60	0.0
80 - 89	100.0%	60 - 69	100.0%
> 89	0.0	> 69	0.0
min size (mm)	87	min size (mm)	61
max size (mm)	87	max size (mm)	61
mean	87	mean	61
mode	87	mode	61

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

1993	QUADRAT DATA: MEAN NUMBER PER M ² 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	0.3750 0.0250 2.6250 0.8250 1.0750 1.4500 0.0000 0.7250 0.0000 0.5500 1.4250 0.7000 0.0000 0.0000 0.3750 0.0250	0.1118 1.8128 0.9497 1.1154 1.4500 0.0000 0.5250 0.0000 1.4591 1.6406 0.6156 0.0000 0.0000 0.4833	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993	BAND TRANSECT DATA: MEAN NUMBER P	ER M 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	0.0056 0.0000 0.0333 0.0597 0.0028 0.0028 0.0014 0.0000 0.0042 0.0000 0.0583 0.0042 0.0056 0.0056 0.0000 0.8444	0.0000 0.0225 0.0524 0.0096 0.0065 0.0048 0.0000 0.0104 0.0000 0.0352 0.0075	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
Green algae	1.0000	1.4434	25
Miscellaneous brown algae	7.8000	8.8776	25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea	1.6000	4.2007	25
Pterygophora californica	32.6000	20.0972	25
Laminaria farlowii	12.4000	13.1395	25
Cystoseira spp.	22.1000 a 46.7000	16.6252 19.1991	25 25
Macrocystis, Eisenia, Pterygophora Macrocystis pyrifera all	$\frac{1}{12.5000}$	13.8444	25 25
Miscellaneous red algae	13.3000	12.1347	25
Articulated coralline algae	33.1000	15.2800	25
Crustose coralline algae	44.2000	10.7461	25
Gelidium spp.	0.1000	0.5000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	2.6000	4.1758	25
Sponges	1.7000	2.0052	25
Corynactis californica	0.3000	0.8292	25
Balanophyllia elegans	0.7000	1.5343	25
Astrangia lajollaensis	1.2000	2.7119	25
Diopatra ornata	0.0000	0.0000	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.0000	0.0000	25
Bryozoans	10.4000	8.9174	25
<u>Diaperoecia</u> californica	2.6000	5.1781	25
Tunicates	1.0000	1.6137	25
Miscellaneous invertebrates	8.5000	5.5902	25
Bare substrate	19.0000	17.2301	25
Rock	73.1000	28.5161	25
Cobble	12.8000	17.2651	25
Sand	14.1000	15.7434	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	Т	
Total Fish Abundance	1.3269	3.0575	104
Chromis punctipinnis	0.7500	0.8864	8
Oxyjulis californica	8.5000	6.6548	8
Sebastes mystinus	0.0000	0.0000	8
Sebastes serranoides	0.0000	0.0000	8
Sebastes atrovirens	0.1250	0.3536	8
Paralabrax clathratus	3.3750	1.8468	8
Semicossyphus pulcher	3.2500	1.5811	8
Embiotoca jacksoni	0.0000	0.0000	8
Embiotoca lateralis	0.0000	0.0000	8
Damalichthys vacca	0.0000	0.0000	8
Hypsypops rubicundus	0.1250	0.3536	8
Girella nigricans	0.0000	0.0000	8
Halichoeres semicinctus	1.1250	1.6421	8

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult	0.6250	0.7440
930810 4	0.5000	0.5774
930927	0.7500	0.9574
4 <u>Chromis punctipinnis</u> juvenile	0.1250	0.3536
930810	0.2500	0.5000
930927	0.0000	0.0000
4 Oxyjulis californica adult	8.3750	6.6748
930810	4.7500	3.3040
930927	12.0000	7.6158
4 Oxyjulis californica juvenile	0.1250	0.3536
930810	0.2500	0.5000
930927	0.0000	0.0000
4 Sebastes mystinus adult	0.0000	0.0000
8 930810	0.0000	0.0000
4 930927	0.0000	0.0000
4 <u>Sebastes</u> <u>mystinus</u> juvenile	0.0000	0.0000
930810	0.0000	0.0000
930927	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult	0.0000	0.0000
8 930810	0.0000	0.0000
4 930927	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> juvenile	0.0000	0.0000
930810	0.0000	0.0000
4 930927	0.0000	0.0000

4		
Sebastes atrovirens adult	0.1250	0.3536
930810	0.2500	0.5000
4 930927	0.0000	0.0000
4 <u>Sebastes</u> <u>atrovirens</u> juvenile	0.0000	0.0000
8 930810	0.0000	0.0000
4 930927	0.0000	0.0000
4 <u>Paralabrax</u> <u>clathratus</u> adult	2.7500	2.3146
8 930810	1.0000	0.8165
4 930927	4.5000	1.9149
4 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.6250	0.7440
8 930810	1.2500	0.5000
4 930927	0.0000	0.0000
4 Semicossyphus pulcher male	0.0000	0.0000
8 930810	0.0000	0.0000
4 930927	0.0000	0.0000
4 Semicossyphus pulcher female	3.2500	1.5811
8 930810	3.5000	1.2910
4 930927	3.0000	2.0000
4 Embiotoca jacksoni adult	0.0000	0.0000
8		
930810	0.0000	0.0000
930927 4	0.0000	0.0000
Embiotoca jacksoni juvenile	0.0000	0.0000
930810	0.0000	0.0000
930927	0.0000	0.0000
4		
LOCATION 10 SANTA CRUZ ISLAND - YELLOWBA		
Embiotoca <u>lateralis</u> adult	0.0000	0.0000

4	930810	0.0000	0.0000
4	930927	0.0000	0.0000
Embiotoca lateralis juvenile		0.0000	0.0000
8	930810	0.0000	0.0000
4	930927	0.0000	0.0000
4 Damalichthy	ys vacca adult	0.0000	0.0000
8	930810	0.0000	0.0000
4	930927	0.0000	0.0000
4 Damaliah+h-		0.0000	
Damalichthy 8	<u>ys</u> <u>vacca</u> juvenile	0.0000	0.0000
4	930810	0.0000	0.0000
	930927	0.0000	0.0000
	cubicundus adult	0.1250	0.3536
8	930810	0.0000	0.0000
4	930927	0.2500	0.5000
4 Hypsypops	cubicundus juvenile	0.0000	0.0000
8	930810	0.0000	0.0000
4	930927	0.0000	0.0000
4			
Girella nig 8		0.0000	0.0000
4	930810	0.0000	0.0000
4	930927	0.0000	0.0000
	gricans juvenile	0.0000	0.0000
	930810	0.0000	0.0000
4	930927	0.0000	0.0000
	s <u>semicinctus</u> male	0.6250	0.5175
8	930810	0.5000	0.5774
4	930927	0.7500	0.5000
4 <u>Halichoeres</u> 8	s <u>semicinctus</u> female	0.5000	1.4142

A92

930810 0.0000 0.0000 4 930927 1.0000 2.0000

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

Tethya aurantia search method: general search (cases) N= 27 < 10 0.0 10 - 19 3.7% 20 - 29 11.1% 30 - 39 22.2% 40 - 49 33.3% 50 - 59 14.8% 60 - 69 7.4% 70 - 79 3.7% 80 - 89 3.7% > 89 0.0	Kelletia kelletii search method: general search (cases) N= 16 < 90 0.0 90 - 99 43.8% 100 - 109 37.5% 110 - 119 18.8% > 119 0.0 min size (mm) 92 max size (mm) 115 mean 102 mode 94
min size (mm) 19 max size (mm) 87 mean 46 mode 35 Haliotis corrugata search method: general search (cases) N= 30 < 90 0.0 90 - 94 3.3% 95 - 99 0.0 100 - 104 6.7% 105 - 109 6.7% 110 - 114 3.3% 115 - 119 3.3% 115 - 119 3.3% 120 - 124 6.7% 125 - 129 16.7% 130 - 134 10.0% 135 - 139 13.3% 140 - 144 3.3%	Astraea undosa search method: general search (cases) N= 62 < 20 0.0 20 - 29 1.6% 30 - 39 0.0 40 - 49 1.6% 50 - 59 0.0 60 - 69 0.0 70 - 79 0.0 80 - 89 3.2% 90 - 99 16.1% 100 - 109 46.8% 110 - 119 22.6% > 119 8.1% min size (mm) max size (mm) mean 104 mode 102
145 - 149 10.0% 150 - 154 3.3% 155 - 159 6.7% 160 - 164 0.0 165 - 169 0.0 170 - 174 0.0 175 - 179 3.3% 180 - 184 3.3% > 184 0.0 min size (mm) 90 max size (mm) 184 mean 132 mode 126	

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

Strongylocentrotus francis		Strongylocentrotus purpuratus
search method: gener	ral search	search method: general search
(cases) N=	48	(cases) N= 66
< 5	0.0	< 5 0.0
5 - 9	2.1%	5 - 9 1.5%
10 - 14	2.1%	10 - 14 3.0%
15 - 19	4.2%	15 - 19 4.5%
20 - 24	4.2%	20 - 24 3.0%
25 - 29	8.3%	25 - 29 4.5%
30 - 34	4.2%	30 - 34 6.1%
35 - 39	6.3%	35 - 39 15.2%
40 - 44	2.1%	40 - 44 12.1%
45 - 49	4.2%	45 - 49 10.6%
50 - 54	2.1%	50 - 54 13.6%
55 - 59	0.0	55 - 59 9.1%
60 - 64	2.1%	60 - 64 9.1%
65 – 69	0.0	65 - 69 1.5%
70 - 74	2.1%	70 - 74 1.5%
75 - 79	2.1%	75 - 79 3.0%
80 - 84	6.3%	80 - 84 0.0
85 - 90	20.8%	85 - 90 1.5%
90 - 94	8.3%	> 90 0.0
95 - 99	0.0	
100 - 104	12.5%	min size (mm) 9
105 - 109	2.1%	max size (mm) 86
> 109	4.2%	mean 45
		mode 38
min size (mm)	7	
max size (mm)	122	
mean	67	
mode	25	

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

Macrocystis pyrifera number search method: general (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	al search	search method (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	a holdfast diameters general search 109 33.0% 21.1% 22.9% 4.6% 3.7% 0.9% 1.8% 0.9% 0.0 2.8% 0.9% 0.0 1.8% 1.8%
min number max number mean mode	1 56 12 2	min width (cm) max width (cm) mean mode	2 93 17 4
Lophogorgia chilensis width search method: general (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		Lophogorgia chilens search method (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	is heights : general search
min width (cm) max width (cm) mean mode	5 41 21 21	<pre>min height (cm) max height (cm) mean mode</pre>	12 57 29 26

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

<u>Haliotis</u> <u>corrugata</u> FROM 1	5 ARMs	Patiria miniata FROM 15 ARMs
(cases) N= < 25 25 - 29 30 - 34 > 34 min size (mm) max size (mm) mean mode	2 50.0% 0.0 50.0% 0.0 23 34 29 23	(cases) N= 63 10 - 19 31.78 20 - 29 34.98 30 - 39 11.18 40 - 49 9.58 50 - 59 4.88 60 - 69 1.68 70 - 79 0.0 80 - 89 1.68 > 89 0.0
<pre>Cypraea spadicea FROM 15 (cases) N= < 30 30 - 34</pre>	103 1.9% 14.6%	min size (mm) max size (mm) mean mode mode
35 - 39 40 - 44 45 - 49 > 49	42.7% 31.1% 9.7% 0.0	Pisaster giganteus FROM 15 ARMs (cases) N= 30 < 20 23.3%
min size (mm) max size (mm) mean mode	28 48 39 38	20 - 39 66.78 40 - 59 6.78 60 - 79 3.38 > 79 0.0
Hinnites giganteus FROM 1 (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 > 129	20 5.0% 35.0% 5.0% 20.0% 5.0% 20.0% 0.0 5.0% 0.0 0.0 0.0	min size (mm) 11 max size (mm) 76 mean 29 mode 35
min size (mm) max size (mm) mean mode	9 122 36 10	

LOCATION 10 SANTA CRUZ ISLAND - YELLOWBANKS

Strongylocentrotus FROM 6 ARMs	franciscanus	Strongylocentrotu FROM 6 ARMs	s <u>purpuratus</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	229 0.98 29.78 6.18 4.48 7.08 7.48 6.68 3.18 3.58 5.78 4.48 5.28 3.58	(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	683 2.8% 17.3% 3.1% 4.2% 6.6% 6.1% 4.1% 8.2% 8.8% 11.9% 10.7% 11.6% 3.8% 0.6%
70 - 74 75 - 79 80 - 84 > 109 min size (mm) max size (mm) mean mode	1.7% 0.4% 0.0 4 83 31 7	70 - 74 75 - 79 80 - 84 > 84 min size (mm) max size (mm) mean mode	0.0 0.1% 0.1% 0.0 3 80 34 6

	JADRAT DATA: MEAN NUMBER PER M ² vecies	Mean	Std Dev	Cases
Ei Pt La Ma Ma Cy As Pa St Pa St Ly Co	crocystis pyrifera adult senia arborea erygophora californica minaria farlowii crocystis pyrifera juvenile crocystis pyrifera all praea spadicea traea undosa tiria miniata saster giganteus rongylocentrotus franciscanus rongylocentrotus purpuratus rastichopus parvamensis yela montereyensis thrypnus dalli ryphopterus nicholsii loclinus holderi	0.3500 0.7000 0.0000 0.9000 0.2750 0.6250 0.0500 0.0000 0.2250 0.0000 7.5750 9.0250 1.6750 0.0000 0.4000 0.0250	0.9090 0.0000 1.5944 0.4128 0.6257 0.1539 0.0000 0.3432 0.0000 3.3728 5.2578 1.1729 0.0000 0.0000 0.4472	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 BA	AND TRANSECT DATA: MEAN NUMBER I	PER M ²		
Al Te Lo Mu Pa Ha Ha Ke Me Hi Ap	thya aurantia lopora californica alia lofotensis phogorgia chilensis ricea fruticosa ricea californica nulirus interruptus liotis rufescens liotis corrugata liotis fulgens elletia kelletii gathura crenulata nnites giganteus lysia californica cnopodia helianthoides rechinus anamesus	0.0028 0.0000 0.0000 0.0958 0.0222 0.0431 0.0014 0.0000 0.0167 0.0000 0.0125 0.0028 0.4264 0.0264 0.0264 0.0000	0.0000 0.0000 0.0582 0.0217 0.0337 0.0048 0.0000 0.0142 0.0000 0.0190 0.0065 0.2395	12 12 12 12 12 12 12 12 12 12 12 12 12 1

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	YER Std Dev	Cases
Green algae	2.6000	2.4452	25
Miscellaneous brown algae	18.2000	13.1996	25
Desmarestia spp.	0.0000	0.0000	25
Eisenia arborea	21.7000	24.5980	25 25
<u>Pterygophora</u> <u>californica</u> Laminaria farlowii	1.0000 6.2000	4.5069 11.3679	25 25
Cystoseira spp.	17.4000	19.1279	25 25
<u>Cystoseila</u> spp. Macrocystis,Eisenia,Pterygophora			25
Macrocystis pyrifera all	12.4000		25
Miscellaneous red algae	38.3000		25
Articulated coralline algae	3.0000		25
Crustose coralline algae	34.4000		25
Gelidium spp.	0.1000	0.5000	25
Gigartina spp.	0.3000	1.0992	25
Miscellaneous plants	13.1000	10.4153	25
Sponges	3.6000	3.8918	25
Corynactis californica	1.6000	3.3758	25
Balanophyllia elegans	0.8000	1.5679	25
Astrangia lajollaensis	3.7000	3.7583	25
Diopatra ornata	0.4000	1.1815	25
Phragmatopoma californica	0.0000	0.0000	25
Serpulorbis squamigerus	0.5000	1.4434	25
Bryozoans	6.9000	4.2866	25
<u>Diaperoecia</u> <u>californica</u>	1.5000	2.2822	25
Tunicates	4.4000	4.6368	25
Miscellaneous invertebrates	17.5000	9.7628	25
Bare substrate	7.7000	9.8139	25
Rock	89.2000		25
Cobble	3.7000	6.9267	25
Sand	7.1000	9.7809	25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	ZT	
Total Fish Abundance	5.6645	16.5965	152
Chromis punctipinnis	52.2500	32.8305	12
Oxyjulis californica	9.9167	3.2039	12
Sebastes mystinus	0.0000	0.0000	12
Sebastes serranoides	0.0000	0.0000	12
Sebastes atrovirens	0.1667	0.5774	12
Paralabrax clathratus	1.3333	1.1547	12
Semicossyphus pulcher	4.4167	4.2310	12
Embiotoca jacksoni	0.4167	0.6686	12
Embiotoca lateralis	0.0000	0.0000	12
<u>Damalichthys</u> <u>vacca</u>	0.2500	0.6216	12
Hypsypops rubicundus	1.1667	0.9374	12
<u>Girella</u> <u>nigricans</u>	0.5000	1.0000	12
<u> Halichoeres</u> <u>semicinctus</u>	2.0000	0.7559	8

LOCATION 11 ANACAPA ISLAND - ADMIRAL'S REEF

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis 12	punctipinnis adult	42.6667	32.5948
	930825	26.1250	23.8533
8	930917	75.7500	19.4658
4 Chromis r	punctipinnis juvenile	9.5833	10.9665
	930825	14.3750	10.5009
8	930917	0.0000	0.0000
4 Oxyjulis 12	californica adult	9.9167	3.2039
	930825	9.5000	2.5635
8	930917	10.7500	4.5735
4 Oxyjulis 12	californica juvenile	0.0000	0.0000
	930825	0.0000	0.0000
8	930917	0.0000	0.0000
4 Sebastes	mystinus adult	0.0000	0.0000
	930825	0.0000	0.0000
8	930917	0.0000	0.0000
4 <u>Sebastes</u>	mystinus juvenile	0.0000	0.0000
12	930825	0.0000	0.000
8	930917	0.0000	0.000
4 Sebastes	serranoides adult	0.0000	0.0000
12	930825	0.0000	0.0000
8	930917	0.0000	0.0000
4 Sebastes	serranoides juvenile	0.0000	0.0000
12	930825	0.0000	0.0000
8	930917	0.0000	0.0000
		-	

4		
Sebastes atrovirens adult 12	0.1667	0.5774
930825	0.0000	0.0000
8 930917	0.5000	1.0000
4 <u>Sebastes</u> <u>atrovirens</u> juvenile 12	0.0000	0.0000
930825	0.0000	0.0000
8 930917	0.0000	0.0000
4 Paralabrax clathratus adult	1.3333	1.1547
930825	1.5000	1.0690
8 930917	1.0000	1.4142
4 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.0000	0.0000
930825	0.0000	0.0000
8 930917	0.0000	0.0000
4 Semicossyphus pulcher male	0.0833	0.2887
930825	0.0000	0.0000
8 930917	0.2500	0.5000
4 Semicossyphus pulcher female	4.3333	4.0751
12	2.5000	1.5119
930825		
930917	8.0000	5.3541
Embiotoca jacksoni adult 12	0.4167	0.6686
930825	0.5000	0.7559
930917	0.2500	0.5000
Embiotoca jacksoni juvenile	0.0000	0.0000
930825	0.0000	0.0000
930917	0.0000	0.0000
4 LOCATION 11 ANACAPA ISLAND - ADMIRAL'S	REEF	
Embiotoca lateralis adult	0.0000	0.0000
930825	0.0000	0.0000

8			
4	930917	0.0000	0.0000
	<u>lateralis</u> juvenile	0.0000	0.0000
	930825	0.0000	0.0000
8	930917	0.0000	0.0000
4 Damalichth	ys vacca adult	0.2500	0.6126
12	930825	0.0000	0.0000
8	930917	0.7500	0.9574
4			
Damalichth 12		0.0000	0.0000
8	930825	0.0000	0.0000
4	930917	0.0000	0.0000
	rubicundus adult	1.1667	0.9374
	930825	1.1250	0.9910
8	930917	1.2500	0.9574
4 Hypsypops 12	rubicundus juvenile	0.0000	0.0000
12	930825	0.0000	0.0000
8	930917	0.0000	0.0000
4 Cirella ni		0.5000	1.0000
12	gricans adult		
8	930825	0.6250	1.1877
4	930917	0.2500	0.5000
	gricans juvenile	0.0000	0.0000
	930825	0.0000	0.0000
8	930917	0.0000	0.0000
	s <u>semicinctus</u> male	1.6250	0.7440
8	930825	1.6250	0.7440
8 Halichoere	s semicinctus female	0.3750	0.5175
8	930825	0.3750	
8) J U U Z J	0.3/30	0.5175

Haliotis corrugata search method: (cases) N= < 50 50 - 54 55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94	general search 21 0.0 4.8% 0.0 0.0 0.0 0.0 4.8% 0.0 4.8% 0.0	Patiria miniata search method: (cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 > 89	general search 58 0.0 1.7% 3.4% 5.2% 27.6% 36.2% 20.7% 5.2% 0.0
95 - 99 100 - 104 105 - 109 110 - 114 115 - 119 120 - 124	0.0 4.8% 0.0 4.8% 0.0 4.8%	min size (mm) max size (mm) mean mode	27 84 62 57
125 - 129 130 - 134 135 - 139 140 - 144 145 - 149 150 - 154 > 154 min size (mm) max size (mm) mean mode	9.5% 14.3% 19.0% 14.3% 9.5% 4.8% 0.0	Pisaster giganteus search method: (cases) N= < 60 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 200 - 219 > 219	general search 13 0.0 15.4% 15.4% 30.8% 0.0 7.7% 15.4% 7.7% 7.7% 0.0
(cases) N= < 10 10 - 19	general search 56 0.0 3.6%	min size (mm) max size (mm) mean mode	62 208 127 62
20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	8.9% 10.7% 23.2% 12.5% 12.5% 10.7% 8.9% 7.1% 0.0 1.8% 0.0	Lytechinus anamesus search method: (cases) N= < 20 20 - 24 25 - 29 30 - 34 35 - 39 > 39	general search 194 0.0 0.5% 32.0% 56.2% 11.3% 0.0
min size (mm) max size (mm) mean mode	14 112 56 45	min size (mm) max size (mm) mean mode	24 38 31 30

Strongylocentrotus franci search method: quad		Strongylocentrotus <u>research method</u>	
(cases) N=	153	(cases) N=	135
< 5	0.0	< 10	0.0
5 - 9	0.7%	10 - 14	2.2%
10 - 14	1.3%	15 - 19	2.2%
15 - 19	1.3%	20 - 24	2.2%
20 - 24	0.7%	25 - 29	5.2%
25 - 29	0.7%	30 - 34	11.9%
30 - 34	2.6%	35 - 39	11.9%
35 - 39	5.2%	40 - 44	25.9%
40 - 44	2.6%	45 - 49	17.8%
45 - 49	3.9%	50 - 54	8.9%
50 - 54	5.2%	55 - 59	8.1%
55 - 59	7.2%	60 - 64	2.2%
60 - 64	7.8%	65 - 69	0.7%
65 - 69	9.8%	70 – 74	0.7%
70 - 74	8.5%	> 74	0.0
75 - 79	13.7%		
80 - 84	10.5%	min size (mm)	11
85 - 90	9.8%	max size (mm)	71
90 - 94	5.2%	mean	41
95 - 99	3.3%	mode	42
> 99	0.0		
	0.0		
min size (mm)	9		
max size (mm)	99		
mean	66		
mean mode	66 73	Magraguatia purifora	holdfagt diamotorg
mean mode Macrocystis pyrifera numk	66 73 Der of stipes	Macrocystis pyrifera	
mean mode Macrocystis pyrifera numk search method: gene	66 73 Der of stipes eral search	search method:	general search
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N=</pre>	66 73 Der of stipes Eral search 99	search method: (cases) N=	general search 99
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3</pre>	66 73 Der of stipes Eral search 99 24.2%	search method: (cases) N= < 6	general search 99 20.2%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5</pre>	66 73 Der of stipes eral search 99 24.2% 9.1%	search method: (cases) N= < 6 6 - 11	general search 99 20.2% 7.1%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5 6 - 8</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1%	search method: (cases) N= < 6 6 - 11 12 - 17	general search 99 20.2% 7.1% 10.1%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5</pre>	66 73 Der of stipes eral search 99 24.2% 9.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23	general search 99 20.2% 7.1% 10.1% 23.2%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5 6 - 8</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1%	search method: (cases) N= < 6 6 - 11 12 - 17	general search 99 20.2% 7.1% 10.1%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5 6 - 8 9 - 11</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23	general search 99 20.2% 7.1% 10.1% 23.2%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29	general search 99 20.2% 7.1% 10.1% 23.2% 24.2%
<pre>mean mode Macrocystis pyrifera numk search method: gene (cases) N= < 3 3 - 5 6 - 8 9 - 11 12 - 14 15 - 17</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1%
<pre>mean mode Macrocystis pyrifera numk</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0%
<pre>mean mode Macrocystis pyrifera numk</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0
<pre>mean mode Macrocystis pyrifera numk</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk</pre>	66 73 Der of stipes Fral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 3.0%	search method: (cases) N= < 6 6 - 11 12 - 17 18 - 23 24 - 29 30 - 35 36 - 41 42 - 47 48 - 53 54 - 59 60 - 65	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 3.0%	search method: (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	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 3.0% 1.0% 0.0	search method: (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	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0
mean mode Macrocystis pyrifera numk search method: gene (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	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 5.1% 5.0% 1.0% 0.0	search method: (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	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0
mean mode Macrocystis pyrifera numk search method: gene (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	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 3.0% 1.0% 0.0	search method: (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	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0
mean mode Macrocystis pyrifera numk search method: gene (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	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 5.1% 5.0% 1.0% 0.0	search method: (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	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk search method: gene (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</pre>	66 73 Der of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 3.0% 1.0% 0.0 2.0% 1.0%	search method: (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	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk search method: gene (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 min number</pre>	66 73 per of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 3.0% 1.0% 0.0 2.0% 1.0%	search method: (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 min width (cm)	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk search method: gene (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 min number max number</pre>	66 73 per of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 5.1% 3.0% 1.0% 0.0 2.0% 1.0%	search method: (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 min width (cm) max width (cm)	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk search method: gene (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 min number max number mean</pre>	66 73 per of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 5.1% 3.0% 1.0% 0.0 2.0% 1.0% 0.0	search method: (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 min width (cm)	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
<pre>mean mode Macrocystis pyrifera numk search method: gene (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 min number max number</pre>	66 73 per of stipes eral search 99 24.2% 9.1% 7.1% 8.1% 10.1% 9.1% 6.1% 9.1% 5.1% 5.1% 5.1% 3.0% 1.0% 0.0 2.0% 1.0%	search method: (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 min width (cm) max width (cm)	general search 99 20.2% 7.1% 10.1% 23.2% 24.2% 10.1% 2.0% 3.0% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Lophogorgia chilensis widths search method: general (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	search 75 0.0 0.0 2.7% 2.7% 17.3% 9.3% 14.7% 22.7% 5.3% 2.7% 2.7% 6.7% 2.7% 0.0 0.0 0.0 4.0% 1.3% 1.3% 0.0 1.3% 0.0 2.7% 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	search method: general (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	75 0.0 0.0 0.0 2.7% 9.3% 10.7% 13.3% 17.3% 14.7% 6.7% 8.0% 4.0% 1.3% 2.7% 0.0 2.7% 1.3% 2.7% 0.0 0.0 0.0 0.0 0.0 0.0
min width (cm) max width (cm) mean mode	10 92 34 19	min height (cm) max height (cm) mean mode	13 74 35 33
Muricea fruticosa widths search method: general (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	search	Muricea fruticosa heights search method: general (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 min height (cm)	search 32 0.0 6.3% 18.8% 9.4% 21.9% 15.6% 21.9% 0.0 3.1% 0.0 0.0 0.0 0.0 7
min width (cm) max width (cm) mean mode Lophogorgia chilensis heights	13 69 31 25	max height (cm) mean mode	55 20 12

Muricea californica widths		Muricea californica heights	
search method: general		search method: general	
(cases) N=	26	(cases) N=	26
< 5	0.0	< 5	0.0
5 - 8	0.0	5 - 8	0.0
9 - 12	0.0	9 - 12	0.0
13 - 16	0.0	13 - 16	0.0
17 - 20	0.0	17 - 20	11.5%
21 - 24	3.8%	21 - 24	7.7%
25 - 28	11.5%	25 - 28	7.7%
29 - 32	0.0	29 - 32	3.8%
33 - 36	7.7%	33 - 36	11.5%
37 - 40	7.7%	37 - 40	7.7%
41 - 44	3.8%	41 - 44	7.7%
45 - 48	0.0	45 - 48	3.8%
49 - 52	3.8%	49 - 52	7.7%
53 - 56	3.8%	53 - 56	0.0
57 - 60	0.0	57 - 60	3.8%
61 - 64	11.5%	61 - 64	11.5%
65 - 68	15.4%	65 - 68	3.8%
69 - 72	0.0	69 - 72	0.0
73 - 76	0.0	73 - 76	0.0
77 - 80	0.0	77 - 80	0.0
81 - 84	3.8%	81 - 84	7.7%
85 - 88	7.7%	85 - 88	3.8%
89 - 92	3.8%	89 - 92	0.0
93 - 96	7.7%	93 - 96	0.0
97 - 100	3.8%	97 - 100	0.0
> 100	3.8%	> 100	0.0
> 100	3.0%	> 100	0.0
min width (cm)	23	min height (cm)	19
max width (cm)	104	max height (cm)	88
mean	61	mean	45
mode	26	mode	20

<u>Haliotis</u> <u>corrugata</u> FROM 7 ARI	Ms	Hinnites giganteus FROM 7 ARMs	3
<pre>(cases) N= < 25 25 - 29 > 29 min size (mm) max size (mm) mean mode</pre>	2 50.0% 50.0% 0.0 11 27 19	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 > 79	59 47.5% 27.1% 1.7% 3.4% 0.0 6.8% 10.2% 3.4% 0.0
<pre>Cypraea spadicea FROM 7 ARMs (cases) N= < 30 30 - 34 35 - 39</pre>	12 0.0 0.0 0.0	min size (mm) max size (mm) mean mode	3 72 21 6
40 - 44 45 - 49 50 - 54 55 - 59 > 59 min size (mm) max size (mm) mean mode	33.3% 8.3% 41.7% 16.7% 0.0 40 57 49 51	Patiria miniata FROM 7 ARMS (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 > 79	36 8.3% 16.7% 19.4% 16.7% 11.1% 5.6% 11.1% 0.0
Megathura crenulata FROM 7 AM (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 > 49	5 0.0 40.0% 40.0% 0.0 20.0% 0.0	min size (mm) max size (mm) mean mode Pisaster giganteus FROM 7 ARMs	
min size (mm) max size (mm) mean mode	15 40 24 15	(cases) N= < 20 20 - 39 40 - 59 60 - 79 80 - 99 > 99	17 11.8% 82.4% 0.0 0.0 5.9% 0.0
		<pre>min size (mm) max size (mm) mean mode</pre>	5 92 27 25

Strongylocentrotus franciscanu FROM 7 ARMs	ıs	Strongylocentrotus purpuratus FROM 7 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 75 - 79 80 - 84 85 - 90 > 90 min size (mm) max size (mm) mean mode	169 0.0 7.1% 2.4% 8.3% 8.9% 8.9% 7.7% 10.7% 5.3% 8.3% 7.1% 5.3% 8.3% 4.1% 2.4% 1.2% 1.8% 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 > 74 min size (mm) max size (mm) mean mode	274 2.9% 8.0% 4.0% 8.0% 13.9% 16.8% 9.1% 9.5% 6.6% 2.6% 0.7% 0.0 471 30 26
Lytechinus anamesus FROM ARMs FROM 7 ARMs			
(cases) N= < 20 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 > 44	15 0.0 26.7% 33.3% 20.0% 13.3% 6.7% 0.0		
min size (mm) max size (mm) mean mode	21 42 29 23		

A109

LOCATION 12 ANACAPA ISLAND - CATHEDRAL COVE

1993 QUADRAT Species	DATA: MEAN NUMBER PER M ²	Mean	Std Dev	Cases
Eisenia Pterygop Laminari Macrocys Macrocys Cypraea Astraea Patiria Pisaster Strongyl Strongyl Parastic Styela m Lythrypn Coryphop	hora californica a farlowii tis pyrifera juvenile tis pyrifera all spadicea undosa miniata giganteus ocentrotus franciscanus ocentrotus purpuratus hopus parvamensis ontereyensis	0.7000 0.0000 0.0000 0.7750 2.0750 2.7750 0.0750 1.7750 0.0000 0.0000 3.9250 1.4500 0.7250 0.0000 0.0000 0.0000	0.6584 0.0000 0.0000 0.1832	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 BAND TRA	NSECT DATA: MEAN NUMBER	PER M ²		
Tealia 1 Lophogor Muricea Muricea Panuliru Haliotis Haliotis Haliotis Kelletia Megathur Hinnites Aplysia Pycnopod	californica ofotensis gia chilensis fruticosa californica s interruptus rufescens corrugata	0.0042 0.0000 0.0000 0.0014 0.0000 0.0000 0.1139 0.0000 0.0083 0.0000 0.0000 0.0042 0.2208 0.0056 0.0000	0.0000 0.0000 0.0048 0.0000 0.0000 0.3224 0.0000 0.0133 0.0000 0.0000 0.0075 0.2256	12 12 12 12 12 12 12 12 12 12 12 12 12 1

A110

LOCATION 12 ANACAPA ISLAND - CATHEDRAL COVE

1993 RANDOM POINT CONTACT DATA: MEAN	PERCENT CO	VER	
Species	Mean	Std Dev	Cases
Green algae	0.6000	1.3070	25
Miscellaneous brown algae	5.2000	7.0681	25
Desmarestia spp.	0.0000	0.0000	25
<u>Eisenia</u> <u>arborea</u>	0.2000	1.0000	25
Pterygophora californica	0.0000	0.0000	25
Laminaria farlowii	4.0000	9.0427	25
Cystoseira spp.	9.4000	11.0463	25 25
Macrocystis, Eisenia, Pterygophor Macrocystis pyrifera all	<u>a</u> 27.6000 27.4000	27.5140 27.5896	∠5 25
Miscellaneous red algae	5.5000	6.2082	25
Articulated coralline algae	17.0000	15.5791	25
Crustose coralline algae	33.2000	18.1361	25
Gelidium spp.	0.0000	0.0000	25
Gigartina spp.	0.0000	0.0000	25
Miscellaneous plants	0.5000	1.0206	25
Sponges	1.0000	2.1651	25
Corynactis californica	0.0000	0.0000	25
Balanophyllia elegans	0.0000	0.0000	25
Astrangia lajollaensis	1.1000	1.9203	25
<u>Diopatra</u> <u>ornata</u> Phragmatopoma californica	0.9000 0.4000	1.8930 0.9354	25 25
Serpulorbis squamigerus	0.9000	2.0259	25 25
Bryozoans	9.7000	6.5080	25
Diaperoecia californica	0.5000	1.2500	25
Tunicates	2.1000	3.5853	25
Miscellaneous invertebrates	15.7000	13.5693	25
Bare substrate	27.6000	15.9178	25
Rock	69.3000	19.8893	25
Cobble	11.7000	15.0471	25
Sand	19.0000	15.3263	25
1993 FISH TRANSECT DATA: MEAN NUMBER	DED TDANCE	ਪਾਜ਼	
1995 FISH TRANSBET DATA, MBAN NOMBER	I BR TRANGE	J 1	
Total Fish Abundance	15.1859	53.4051	156
Chromis punctipinnis	161.4167	120.9316	12
Oxyjulis californica	5.0833	5.5671	12
<u>Sebastes</u> <u>mystinus</u>	0.0000	0.0000	12
<u>Sebastes</u> <u>serranoides</u>	1.5833	2.9064	12
Sebastes atrovirens	0.3330	0.6513	12
Paralabrax clathratus	5.4167	3.3155	12 12
<u>Semicossyphus pulcher</u> Embiotoca jacksoni	4.3333 3.0000	4.3345 1.6514	12
Embiotoca lateralis	0.0833	0.2887	12
Damalichthys vacca	0.0000	0.0000	12
Hypsypops rubicundus	6.3333	3.7254	12
Girella nigricans	0.9167	1.5050	12
Halichoeres semicinctus	8.9167	9.8669	12

LOCATION 12 ANACAPA ISLAND - CATHEDRAL COVE

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	104.9167	72.1494
930826	82.8750	14.2772
930931	149.0000	121.3452
4 Chromis punctipinnis juvenile	56.5000	62.8237
930826	20.1250	10.9079
8 930931	129.2500	60.0743
4 Oxyjulis californica adult	5.0833	5.5671
930826	2.1250	1.8077
8 930931	11.0000	6.0000
4 Oxyjulis californica juvenile 12	0.0000	0.000
930826	0.0000	0.0000
8 930931	0.0000	0.0000
4 <u>Sebastes mystinus</u> adult	0.0000	0.0000
930826	0.0000	0.0000
8 930931	0.0000	0.0000
4 <u>Sebastes mystinus</u> juvenile	0.0000	0.0000
930826	0.0000	0.0000
8 930931	0.0000	0.0000
4 <u>Sebastes</u> <u>serranoides</u> adult 12	1.5833	2.9064
930826	0.0000	0.0000
8 930931	4.7500	3.3040
4 <u>Sebastes serranoides</u> juvenile	0.0000	0.0000
12 930826	0.0000	0.0000
8 930931	0.0000	0.0000

4		
Sebastes atrovirens adult 12	0.3333	0.6513
930826	0.1250	0.3536
8 930931	0.7500	0.9574
4 <u>Sebastes</u> <u>atrovirens</u> juvenile 12	0.0000	0.0000
930826	0.0000	0.0000
8 930931	0.0000	0.0000
4 Paralabrax <u>clathratus</u> adult	5.1667	3.2146
930826	3.5000	1.6036
8 930931	8.5000	3.1091
4 Paralabrax clathratus juvenile	0.2500	0.4523
930826	0.2500	0.4629
8 930931	0.2500	0.5000
4		
Semicossyphus pulcher male 12	0.2500	0.6216
930826	0.0000	0.0000
930931	0.7500	0.9574
Semicossyphus pulcher female	4.0833	4.1222
930826	1.8750	1.6421
8 930931	8.5000	4.1231
4 Embiotoca jacksoni adult	3.0000	1.6514
930826	2.6250	1.4079
8 930931	3.7500	2.0616
4 Embiotoca jacksoni juvenile	0.0000	0.0000
12 930826	0.0000	0.0000
8		
930931 4	0.0000	0.0000
LOCATION 12 ANACAPA ISLAND - CATHEDRAL (COVE	
Embiotoca <u>lateralis</u> adult	0.0833	0.2887

930826	0.1250	0.3536
930931	0.0000	0.0000
4 Embiotoca <u>lateralis</u> juvenile	0.0000	0.0000
930826	0.0000	0.0000
8 930931 4	0.0000	0.0000
Damalichthys vacca adult	0.0000	0.0000
930826	0.0000	0.0000
930931 4	0.0000	0.0000
Damalichthys vacca juvenile	0.0000	0.0000
930826	0.0000	0.0000
930931 4	0.0000	0.0000
Hypsypops rubicundus adult	5.0000	3.7417
930826	3.0000	2.5635
930931 4	9.0000	2.0000
Hypsypops rubicundus juvenile	1.3333	1.3707
930826	1.3750	1.4079
930931 4	1.2500	1.5000
Girella nigricans adult	0.9167	1.5050
930826	0.0000	0.0000
930931 4	2.7500	1.2583
Girella <u>nigricans</u> juvenile	0.0000	0.0000
930826	0.0000	0.0000
930931 4	0.0000	0.0000
Halichoeres semicinctus male	3.1667	4.1084
930826	1.2500	1.3887
930931 4	7.0000	5.2915

A114

0	930826	2.3750	0.7440
8	930931	12.5000	5.9722
4			

Haliotis corrugata search method: (cases) N= < 140 140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 165 - 169 > 169 min size (mm) max size (mm) mean mode Astraea undosa	general search 0.0 50.0% 16.7% 16.7% 0.0 0.0 16.7% 0.0 141 167 148 141	Hinnites giganteus search method: (cases) N= < 20 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	general search 64 0.0 1.6% 4.7% 9.4% 9.4% 21.9% 15.6% 12.5% 6.3% 4.7% 0.0 0.0 1.6% 0.0
	general search 175 0.6% 0.0 0.0 1.7% 8.6%	min size (mm) max size (mm) mean mode	23 148 73 68
50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 110 - 119 > 119	4.6% 8.6% 16.6% 28.0% 19.4% 9.1% 2.3% 0.6%	(cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24	general search 86 0.0 1.2% 4.7% 2.3% 0.0
min size (mm) max size (mm) mean mode Strongylocentrotus p	8 131 79 92	25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59	0.0 1.2% 5.8% 0.0 1.2% 2.3% 1.2%
	general search 63 0.0 15.9% 20.6% 4.8% 0.0 11.1% 7.9% 22.2% 6.3% 4.8%	55 - 59 60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 105 - 109 > 109	1.2% 3.5% 0.0 12.8% 7.0% 16.3% 14.0% 2.3% 4.7% 0.0
min size (mm) max size (mm) mean mode	4.0% 6.3% 0.0 7 53 27 37	min size (mm) max size (mm) mean mode	8 117 74 85

	~		
Macrocystis pyrifera nu	umber of stipes	Macrocystis pyrifera	holdfast diameters
search method: ge			general search
(cases) N=	164	(cases) N=	164
< 3	45.1%	< 6	27.4%
3 - 5	15.9%	6 - 11	31.1%
6 – 8	6.1%	12 - 17	4.9%
9 - 11	9.1%	18 - 23	11.0%
12 - 14	3.7%	24 - 29	14.0%
15 - 17	3.0%	30 - 35	7.3%
18 - 20	4.3%	36 - 41	1.8%
21 - 23	4.3%	42 - 47	1.2%
24 - 26	1.8%	8 - 53	1.2%
27 - 29	1.2%	54 - 59	0.0
30 - 32	1.8%	60 - 65	0.0
33 - 35	0.6%	66 - 71	0.0
36 - 38	0.6%	72 - 77	0.0
39 - 41	0.0	78 - 83	0.0
42 - 44	0.0	84 - 89	0.0
> 44	2.4%	> 89	0.0
min number	1	min width (cm)	3
max number	- 79	max width (cm)	52
mean	9	mean	14
mode	2	mode	5

1993 ARTIFICIAL RECRUITMENT MODULE SIZE FREQUENCY DISTRIBUTIONS:

1995 ARTIFICIAL RECRUI.	IMENI MODOL	E SIZE FREQUENCI DISIR	TDOITOND.
Haliotis corrugata FROM 7 AR	Ms	(gogog) N-	7
(cases) N= < 25 25 - 29 > 29	1 0.0 100.0% 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49	7 42.9% 28.6% 0.0 14.3% 0.0
min size (mm) max size (mm) mean mode	29 29 29 29	50 - 49 50 - 59 60 - 69 70 - 79 > 79	0.0 0.0 0.0 14.3%
<pre>Cypraea spadicea FROM 7 ARMs (cases) N= < 30 30 - 34</pre>	127 6.3% 15.0%	min size (mm) max size (mm) mean mode	4 72 22 4
35 - 39 40 - 44 45 - 49 50 - 54 > 54	31.5% 37.0% 8.7% 1.6% 0.0	Patiria miniata FROM 7 A (cases) N= < 10 10 - 19 20 - 29	10 20.0% 40.0% 0.0
<pre>min size (mm) max size (mm) mean mode</pre>	8 54 38 43	30 - 39 40 - 49 > 49 min size (mm)	30.0% 10.0% 0.0
Astraea undosa FROM 7 ARMs		max size (mm) mean mode	41 21 8
(cases) N= < 50 50 - 59 60 - 69 70 - 79 80 - 89 > 89	6 0.0 16.7% 0.0 16.7% 66.7% 0.0	illode	
min size (mm) max size (mm) mean mode	55 89 80 89		
Pisaster giganteus FROM 7 AR	Ms		
(cases) N= < 20 20 - 39 40 - 59 > 59	11 27.3% 63.6% 9.1% 0.0		
min size (mm) max size (mm) mean mode	18 46 26 19		

Hinnites giganteus FROM 7 ARMs

Strongylocentrotus FROM 7 ARMs	franciscanus	Strongylocentrotus purpuratus FROM 7 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	274 0.4% 15.7% 20.1% 4.7% 5.8% 7.3% 5.8% 4.4% 5.1% 6.9% 4.4% 6.6% 4.7% 4.0%	(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 > 64	352 0.3% 13.6% 9.1% 6.5% 7.7% 11.9% 14.5% 8.8% 6.5% 5.1% 20.6% 0.3%
70 - 74 75 - 79 80 - 84 85 - 90 > 90 min size (mm) max size (mm) mean mode	3.3% 0.4% 0.0 0.4% 0.0 4 86 31 10	min size (mm) max size (mm) mean mode	4 60 29 36

A119

LOCATION 13 ANACAPA ISLAND - LANDING COVE

1993	QUADRAT DATA: MEAN NUMBER PER M ² 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	0.5750 1.1750 0.4750 2.7500 1.3250 1.9000 0.1250 1.1250 0.0000 0.0000 3.1250 1.7500 0.2500 0.0000 0.0000 0.1750 0.2000	1.1729 1.3006 1.4462 4.6637 2.1961 3.2387 0.3193 1.9048 0.0000 0.0000 3.3002 2.2390 0.3804 0.0000 0.0000 0.3726 0.2991	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993	BAND TRANSECT DATA: MEAN NUMBER I	PER M ²		
	Tethya aurantia Allopora californica Tealia lofotensis Lophogorgia chilensis Muricea fruticosa Muricea californica Panulirus interruptus Haliotis rufescens Haliotis corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0028 0.0000 0.0000 0.0083 0.0014 0.0000 0.0139 0.0000 0.0375 0.0000 0.0028 0.0056 0.6500 0.0028 0.0014 0.0000	0.0065 0.0000 0.0000 0.0195 0.0048 0.0000 0.0186 0.0000 0.0450 0.0000 0.0450 0.0065 0.0109 0.3459 0.0065 0.0048 0.0000	12 12 12 12 12 12 12 12 12 12 12 12 12 1

A120

LOCATION 13 ANACAPA ISLAND - LANDING COVE

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
	Mean 2.1000 7.9000 0.4000 29.1000 5.9000 21.1000 13.8000		Cases 25 25 25 25 25 25 25 25 25 25 25 25 25
Miscellaneous invertebrates Bare substrate Rock Cobble Sand	7.6000 15.2000 70.8000 18.8000 10.4000	7.8555 18.5674 29.3570 19.3800 16.8121	25 25 25 25 25 25
1993 FISH TRANSECT DATA: MEAN NUMBER			
Total Fish Abundance	6.1603	19.9850	156
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans Halichoeres semicinctus	60.3333 4.0000 0.0000 0.0000 0.2500 3.8333 3.4167 1.0000 0.0000 3.1667 1.1667 2.9167	45.7112 2.5937 0.0000 0.0000 0.4523 2.1672 4.1878 1.2792 0.0000 0.0000 1.1934 0.5774 1.9752	12 12 12 12 12 12 12 12 12 12 12 12

LOCATION 13 ANACAPA ISLAND - LANDING COVE

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis 12	punctipinnis adult	32.0833	18.7445
	930827	33.8750	21.2027
8	930930	28.5000	14.6173
4 Chromis <u>r</u>	punctipinnis juvenile	28.2500	42.0262
12	930827	3.5000	4.8697
8	930930	77.7500	38.9904
4 Oxyjulis	<u>californica</u> adult	3.6667	2.2293
	930827	3.0000	1.7728
8	930930	5.0000	2.7080
4 Oxyjulis	<u>californica</u> juvenile	0.3333	0.4924
	930827	0.1250	0.3536
8	930930	0.7500	0.5000
4 <u>Sebastes</u>	mystinus adult	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
	mystinus juvenile	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 Sebastes	serranoides adult	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 Sebastes		0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
		0.0000	0.000

4		
Sebastes atrovirens adult	0.2500	0.4523
930827	0.3750	0.5175
930930	0.0000	0.0000
4 Sebastes atrovirens juvenile	0.0000	0.0000
930827	0.0000	0.0000
8 930930	0.0000	0.0000
4 <u>Paralabrax clathratus</u> adult	3.8333	2.1672
930827	2.6250	1.3025
8 930930	6.2500	1.2583
4 Paralabrax clathratus juvenile	0.0000	0.0000
930827	0.0000	0.0000
8 930930	0.0000	0.0000
4 Semicossyphus pulcher male	0.0000	0.0000
930827	0.0000	0.0000
8		
930930	0.0000	0.0000
Semicossyphus pulcher female 12	3.4167	4.1878
930827	0.8750	1.1260
930930	8.5000	3.1091
4 Embiotoca jacksoni adult	1.0000	1.2792
930827	1.2500	1.3887
8 930930	0.5000	1.0000
4 <u>Embiotoca</u> <u>jacksoni</u> juvenile	0.0000	0.0000
12 930827	0.0000	0.0000
8 930930	0.0000	0.0000
4		
LOCATION 13 ANACAPA ISLAND - LANDING COV	E	
Embiotoca <u>lateralis</u> adult 12	0.0000	0.0000

0	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 Embiotoca	lateralis juvenile	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 Damalichth	ys <u>vacca</u> adult	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 Damalichth	<u>ys</u> <u>vacca</u> juvenile	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 Hypsypops 12	rubicundus adult	2.8333	1.4035
	930827	3.2500	1.3887
8	930930	2.0000	1.1547
4 Hypsypops 12	rubicundus juvenile	0.3333	0.6513
	930827	0.0000	0.0000
8	930930	1.0000	0.8165
4 <u>Girella</u> <u>ni</u>	gricans adult	1.1667	0.5774
12	930827	1.2500	0.7071
8	930930	1.0000	0.0000
	gricans juvenile	0.0000	0.0000
12	930827	0.0000	0.0000
8	930930	0.0000	0.0000
4 <u>Halichoere</u>	s semicinctus male	0.5000	0.6742
12	930827	0.7500	0.7071
8	930930	0.0000	0.0000
4 <u>Halichoere</u> 12	<u>s</u> <u>semicinctus</u> female	2.4167	2.1933

A124

8	930827	1.5000	1.6036
4	930930	4.2500	2.2174

Haliotis corrugata	Hinnites giganteus
search method: general search	search method: general search
(cases) N= 59	(cases) N= 216
< 120 0.0	< 10 0.0
120 - 124 1.7%	10 - 19 1.4%
125 - 129 0.0	20 - 29 4.2%
130 - 134 6.8%	30 - 39 9.7%
135 - 139 10.2%	40 - 49 15.7%
140 - 144 145 - 149 11.9%	50 - 59 60 - 69 14.4%
145 - 149 150 - 154 8.5%	70 - 79 16.7%
155 - 159 8.5%	80 - 89 7.4%
160 - 164 15.3%	90 - 99 6.5%
165 - 169 5.1%	100 - 109 3.7%
170 - 174 8.5%	110 - 119 2.8%
175 - 179 3.4%	120 - 129 0.0
180 - 184 5.1%	130 - 139 0.5%
185 - 189 3.4%	> 139 0.5%
190 - 194 0.0	
195 - 199 1.7%	min size (mm) 14
> 199 0.0	max size (mm) 188
100	mean 63
min size (mm) 123	mode 50
max size (mm) 197 mean 156	
mode 163	
mode	
Astraea undosa	
search method: 1.5 m pole	
(cases) N= 111	
< 10 10 - 19 0.0 1.8%	
20 - 29 0.9%	
30 - 39 6.3%	
40 - 49 36.0%	
50 - 59 19.8%	
60 - 69 14.4%	
70 - 79 14.4%	
80 - 89 5.4%	
90 - 99 0.9%	
> 99 0.0	
min size (mm) 11	
max size (mm) 92	
mean 54	
mode 45	

Strongylocentrotus francis search method: genes (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 min size (mm)		Strongylocentrotus search method (cases) N= < 20 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 - 69 > 69 min size (mm) max size (mm) mean mode	purpuratus 1: general search 35 0.0 2.9% 2.9% 0.0 8.6% 17.1% 11.4% 25.7% 17.1% 5.7% 8.6% 0.0
min size (mm) max size (mm) mean mode	120 78 88		
Macrocystis pyrifera number search method: general gen			ra holdfast diameters general search 149 30.9% 555.0% 13.4% 0.0 0.0 0.7% 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 28 3 2	<pre>min width (cm) max width (cm) mean mode</pre>	2 34 8 5

Haliotis corrugata FROM 7 AR	Ms	<u>Hinnites</u> <u>giganteus</u> FROM 7 ARMs	\$
<pre>(cases) N= < 25 26 - 29 > 29 min size (mm) max size (mm) mean mode</pre>	3 100.0% 0.0 0.0	(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79	49 61.2% 24.5% 2.0% 2.0% 2.0% 4.1% 0.0
	22	80 - 89 > 89	2.0% 0.0
Cypraea spadicea FROM 7 ARMs		min size (mm)	4
(cases) N= < 30 30 - 34 35 - 39 40 - 44	29 0.0 10.3% 20.7% 31.0%	max size (mm) mean mode	83 14 6
45 - 49	31.0%	Patiria miniata FROM 7 ARMs	
50 - 54 > 54	6.9% 0.0	(cases) N= < 10	14 35.7%
<pre>min size (mm) max size (mm) mean mode</pre>	32 52 42 41	10 - 19 20 - 29 30 - 39 > 39	42.9% 14.3% 7.1% 0.0
Astraea undosa FROM 7 ARMs		min size (mm) max size (mm) mean	5 32 14
(cases) N=	10	mode	8
< 40 40 - 49 50 - 59 60 - 69 70 - 79 > 79	0.0 10.0% 30.0% 40.0% 20.0% 0.0	<pre>Pisaster giganteus FROM 7 ARMs (cases) N= < 20</pre>	17 47.1%
min size (mm) max size (mm) mean mode	40 79 61 64	20 - 39 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159	35.3% 5.9% 0.0 0.0 0.0 5.9% 5.9%
Megathura crenulata FROM 7 A	RMs	> 159	0.0
(cases) N= < 10 10 - 19 > 19	1 0.0 100.0% 0.0	min size (mm) max size (mm) mean mode	12 150 35 18
<pre>min size (mm) max size (mm) mean mode</pre>	18 18 18 18		

Strongylocentrotus fr	anciscanus	Strongylocentrotus purpuratus	
FROM 7 ARMs		FROM 7 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	83 1.2% 20.5% 9.6% 8.4% 15.7% 12.0% 8.4% 4.8% 6.0% 6.0% 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	216 3.2% 14.4% 11.6% 7.9% 8.8% 7.4% 13.4% 10.2% 11.1% 1.4%
60 - 64	0.0	> 59	0.0
65 - 69 70 - 74 > 74 min size (mm) max size (mm) mean mode	1.2% 1.2% 0.0 4 70 25	min size (mm) max size (mm) mean mode	3 57 27 7
Lytechinus anamesus F			
(cases) N= < 5 5 - 9 > 9	5 0.0 100.0% 0.0		
min size (mm) max size (mm) mean mode	7 9 8 9		

A129

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY

1993 QUADRAT DATA: MEAN NUMBER PER M ² 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	0.6250 0.0000 0.0250 0.0000 1.2000 1.8250 0.0500 0.4750 0.1750 2.6750 16.7750 0.7500 0.0000 0.0000 0.4500 0.2750	0.8565 0.0000 0.1118 0.0000 1.3707 1.7417 0.1539 0.4993 0.1832 0.2936 3.1800 16.2703 0.7695 0.0000 0.0000 0.4560 0.3796	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 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 corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.1306 0.0000 0.0000 0.1736 0.0083 0.0208 0.0000 0.0000 0.0014 0.0000 0.0028 0.0028 0.6111 0.0000 3.9458	0.1176 0.0000 0.0000 0.0683 0.0112 0.0267 0.0000 0.0000 0.0000 0.0048 0.0000 0.0096 0.0065 0.3198 0.0000 1.5292	12 12 12 12 12 12 12 12 12 12 12 12 12 1

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY

1993 RANDOM POINT CONTACT DATA: MEAN			-
Species	Mean	Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Eisenia arborea Pterygophora californica Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Macrocystis pyrifera all 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	Mean 2.5000 4.9000 0.3000 0.0000 0.0000 0.5000 12.9000 36.2000 7.4000 2.1000 44.8000 0.0000 0.5000 0.5000 0.5000 0.7000 4.0000 0.7000 4.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.4000	2.7951 4.5917 1.5000 0.0000 2.5000 17.5843 27.1485 27.1485 10.0902 2.7651 14.0483 0.0000 0.0000 1.7678 1.4216 1.2500 1.5343 3.1458 0.0000 0.0000 0.0000 0.0000 0.0000 5.4734 0.9354	Cases 25 25 25 25 25 25 25 25 25 25 25 25 25
Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	5.4000 23.2000 17.5000 86.8000 2.9000 10.3000	4.9308 10.5948 17.5594 18.5056 3.5119 16.3191	25 25 25 25 25 25
1993 FISH TRANSECT DATA: MEAN NUMBER	PER TRANSEC	Т	
Total Fish Abundance	8.2961	24.2751	152
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans Halichoeres semicinctus	57.1667 40.2500 0.0000 0.0000 0.0833 0.9167 4.0000 0.0000 0.1667 1.0000 0.6667 1.2500	36.7741 48.2515 0.0000 0.0000 0.2887 0.7930 1.4142 0.0000 0.0000 0.3892 0.8528 1.3707 1.0351	12 12 12 12 12 12 12 12 12 12 12 12

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY
1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

A131

Species Cases	Date (year/month/day)	Mean	Std Dev
Chromis p	unctipinnis adult	33.6667	20.1600
	930623	26.0000	14.0712
4	930824	37.5000	22.4372
	unctipinnis juvenile	23.5000	38.5168
12	930623	70.5000	31.9635
4	930824	0.0000	0.0000
8 Oxyjulis	<u>californica</u> adult	23.9167	24.1264
	930623	51.2500	21.4223
4	930824	10.2500	8.8115
8 Oxyjulis	<u>californica</u> juvenile	16.3333	24.9885
12	930623	46.0000	22.3756
4	930824	1.5000	3.5051
8 Sebastes	mystinus adult	0.0000	0.0000
12	930623	0.0000	0.0000
4	930824	0.0000	0.0000
8 Sebastes	mystinus juvenile	0.0000	0.0000
12	930623	0.0000	0.0000
4	930824	0.0000	0.0000
8 Sebagtes	serranoides adult	0.0000	0.0000
12			
4	930623	0.0000	0.0000
8	930824	0.0000	0.0000
	serranoides juvenile	0.0000	0.0000
	930623	0.0000	0.0000
4	930824	0.0000	0.0000

8		
Sebastes atrovirens adult 12	0.0833	0.2887
930623	0.2500	0.5000
930824	0.0000	0.0000
8 <u>Sebastes</u> <u>atrovirens</u> juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 Paralabrax <u>clathratus</u> adult	0.6667	0.4924
930623	0.7500	0.5000
930824	0.6250	0.5175
8 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.2500	0.6216
930623	0.7500	0.9574
4 930824	0.0000	0.0000
8 Semicossyphus pulcher male	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 Semicossyphus pulcher female	4.0000	1.4142
930623	3.2500	1.5000
4 930824	4.3750	1.3025
8 Embiotoca jacksoni adult	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 Embiotoca jacksoni juvenile	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8	0.000	0.000
LOCATION 14 SANTA BARBARA ISLAND -	SOUTHEAST SEA LI	ON ROOKERY
Embiotoca <u>lateralis</u> adult	0.0000	0.0000

4	930623		0.0000	0.0000
4	930824		0.0000	0.0000
8 Embiotoca <u>l</u>	ateralis juvenile		0.0000	0.0000
12	930623		0.0000	0.0000
4	930824		0.0000	0.0000
8 Damalichthy	<u>vs</u> <u>vacca</u> adult		0.1667	0.3892
12	930623		0.0000	0.0000
4	930824		0.2500	0.4629
8 Damalichthy	vs <u>vacca</u> juvenile		0.0000	0.0000
12	930623		0.0000	0.0000
4	930824		0.0000	0.0000
8 Hypsypops 1	rubicundus adult		0.6667	0.6513
Hypsypops 1	930623		0.2500	0.5000
4	930824		0.8750	0.6409
8 Hypsypops r	rubicundus juvenile		0.3333	0.4924
Hypsypops 1	930623		0.0000	0.0000
4	930824		0.5000	0.5345
8	gricans adult		0.6667	1.3707
12				
4	930623		1.7500	2.0616
8	930824		0.1250	0.3536
Girella nig	gricans juvenile		0.0000	0.0000
4	930623		0.0000	0.0000
8	930824		0.0000	0.0000
93	emicinctus male 0623 0824	0.2500 0.0000 0.5000	0.4629 0.0000 0.5774	8 4 4
Halichoeres s	emicinctus female 0623	1.0000 1.5000	1.1952 1.2910	8 4
93	0824	0.5000	1.0000	4

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY

Tethya aurantia search method: (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	general search	Pisaster giganteus search method: (cases) N= < 40 40 - 59 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 180 - 199 > 199	general search 58 0.0 1.7% 50.0% 41.4% 1.7% 3.4% 0.0 0.0 1.7% 0.0
min size (mm) max size (mm) mean mode	15 119 49 42	min size (mm) max size (mm) mean mode	43 187 81 81
Astraea undosa search method: (cases) N= < 20 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 > 109 min size (mm) max size (mm) mean mode	general search 118 0.0 0.8% 5.1% 30.5% 36.4% 15.3% 4.2% 3.4% 2.5% 1.7% 0.0 21 108 55 50	Lytechinus anamesus search method: (cases) N= < 5 5 - 9 10 - 14 15 - 19 20 - 24 25 - 29 30 - 34 > 34 min size (mm) max size (mm) mean mode	1.5 m pole 455 0.4% 1.8% 8.1% 17.4% 39.1% 26.8% 6.4% 0.0
Patiria miniata search method: (cases) N= < 30 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 > 99	general search 68 0.0 1.5% 7.4% 19.1% 33.8% 26.5% 10.3% 1.5% 0.0		
min size (mm) max size (mm) mean mode	33 93 67 59		

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY 1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Strongylocentrotus franciscanus		Strongylocentrotus purpuratus	
search method: quadrat		search method: q	uadrat
(cases) N=	85	(cases) N=	170
< 5	0.0	< 5	0.6%
5 - 9	22.4%	5 – 9	21.8%
10 - 14	21.2%	10 - 14	7.6%
15 - 19	3.5%	15 - 19	4.7%
20 - 24	3.5%	20 - 24	17.6%
25 - 29	3.5%	25 - 29	32.9%
30 - 34		30 - 34	
	14.1%		12.9%
35 - 39	16.5%	35 – 39	1.8%
40 - 44	10.6%	> 39	0.0
45 - 49	4.7%		
> 49	0.0	min size (mm)	4
		max size (mm)	36
min size (mm)	6	mean	21
max size (mm)	46	mode	26
mean	24		
mode	9		
inoue			
Macrocystis pyrifera numk	per of stipes	Macrocystis pyrifera h	oldfast diameters
search method: gene		search method: q	
(cases) N=	150	2001011 111001100	2110101 2001011
< 3	34.7%	(cases) N=	150
3 - 5	40.0%	< 6	18.0%
6 - 8	19.3%	6 - 11	52.7%
9 - 11	3.3%	12 - 17	22.0%
12 - 14	1.3%	18 - 23	7.3%
15 - 17	1.3%	24 - 29	0.0
18 - 20	0.0	30 - 35	0.0
21 - 23	0.0	36 - 41	0.0
24 - 26	0.0	42 - 47	0.0
27 - 29	0.0	48 - 53	0.0
30 - 32	0.0	54 - 59	0.0
33 - 35	0.0	60 - 65	0.0
36 - 38	0.0	66 - 71	0.0
39 - 41	0.0	72 - 77	0.0
42 - 44	0.0	78 - 83	0.0
> 44	0.0	84 - 89	0.0
/ 11	0.0	> 89	0.0
min number	1	, 0)	0.0
		min width (am)	2
max number	16	min width (cm)	2
mean	4	max width (cm)	23
mode	2	mean	10
		mode	9

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY 1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Lophogorgia chilensis width search method: genera		Lophogorgia chilensis hearch method: qe	
(cases) N=	125	(cases) N=	125
(cases) N- < 5	0.8%	(cases) N- < 5	0.0
5 - 8	4.8%	5 - 8	0.8%
5 - 8 9 - 12	7.2%	9 - 12	4.8%
13 - 16 17 - 20	15.2%	-	8.8%
	16.0%	-· -·	8.8%
21 - 24	16.0%	21 - 24	17.6%
25 - 28	15.2%	25 - 28	22.4%
29 - 32	13.6%	29 - 32	10.4%
33 - 36	4.0%	33 - 36	9.6%
37 - 40	4.0%	37 - 40	8.8%
41 - 44	0.8%	41 - 44	2.4%
45 - 48	0.8%	45 - 48	4.0%
49 - 52	0.0	49 - 52	0.8%
53 - 56	0.8%	53 - 56	0.8%
57 - 60	0.0	57 - 60	0.0
61 - 64	0.0	61 - 64	0.0
65 - 68	0.0	65 – 68	0.0
69 - 72	0.0	69 - 72	0.0
73 - 76	0.0	73 - 76	0.0
77 - 80	0.8%	77 - 80	0.0
81 - 84	0.0	81 - 84	0.0
85 - 88	0.0	85 - 88	0.0
89 - 92	0.0	89 - 92	0.0
93 - 96	0.0	93 - 96	0.0
97 - 100	0.0	97 - 100	0.0
> 100	0.0	> 100	0.0
> 100	0.0	> 100	0.0
min width (cm)	3	min height (cm)	5
max width (cm)	77	max height (cm)	54
mean	23	mean	27
mode	25	mode	26
			20

LOCATION 14 SANTA BARBARA ISLAND - SOUTHEAST SEA LION ROOKERY 1993 NATURAL HABITAT SIZE FREQUENCY DISTRIBUTIONS:

Muricea californcia widths		Muricea californcia heights	
search method: general		search method: general	
(cases) N=	46	(cases) N=	46
< 5	0.0	< 5	0.0
5 - 8	0.0	5 - 8	0.0
9 - 12	2.2%	9 - 12	2.2%
13 - 16	2.2%	13 - 16	8.7%
17 - 20	4.3%	17 - 20	2.2%
21 - 24	8.7%	21 - 24	2.2%
25 - 28	13.0%	25 - 28	15.2%
29 - 32	4.3%	29 - 32	8.7%
33 - 36	4.3%	33 - 36	13.0%
37 - 40	2.2%	37 - 40	6.5%
41 - 44	4.3%	41 - 44	2.2%
45 - 48	0.0	45 - 48	19.6%
49 - 52	8.7%	49 - 52	13.0%
53 - 56	10.9%	53 - 56	2.2%
57 - 60	2.2%	57 - 60	2.2%
61 - 64	8.7%	61 - 64	0.0
65 - 68	0.0	65 - 68	0.0
69 - 72	4.3%	69 - 72	0.0
73 - 76	2.2%	73 - 76	0.0
77 - 80	2.2%	77 - 80	0.0
81 - 84	4.3%	81 - 84	0.0
85 - 88	0.0	85 - 88	2.2%
89 - 92	2.2%	89 - 92	0.0
93 - 96	2.2%	93 - 96	0.0
97 - 100	2.2%	97 - 100	0.0
> 100	4.3%	> 100	0.0
min width (cm)	12	min height (cm)	12
max width (cm)	115	max height (cm)	88
mean	50	mean	37
mode	27	mode	28

1993 QUADRAT DATA: MEAN NUMBER PER M ² 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	0.4000 0.6000 0.0000 0.0000 0.8500 1.2500 0.0000 0.7250 0.0000 0.0000 2.8250 5.7000 0.1500 0.0000 0.0000 0.0000 0.0500 0.4500	0.7712 1.0336 0.0000 0.0000 1.3679 1.8028 0.0000 0.8503 0.0000 0.0000 2.3802 6.9099 0.2856 0.0000 0.0000 0.1539 0.5356	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 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 corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0014 0.0000 0.0000 0.0014 0.0000 0.0014 0.0042 0.0000 0.0000 0.0000 0.0000 0.0000 0.0056 0.0208 0.0000 0.0028	0.0000 0.0000 0.0048 0.0000 0.0104 0.0000 0.0000 0.0000 0.0000	12 12 12 12 12 12 12 12 12 12 12 12 12 1

1993	RANDOM POINT CONTACT DATA: MEAN Species	PERCENT CO	OVER Std Dev	Cases
	Green algae	9.4000	7.4400	25
	Miscellaneous brown algae	22.5000	20.0650	25
	Desmarestia spp.	0.0000	0.0000	25
	Eisenia arborea	2.3000	8.6277	25
	Pterygophora californica	0.0000	0.0000	25
	Laminaria farlowii	1.3000		25
	Cystoseira spp.	5.4000		25
	Macrocystis, Eisenia, Pterygophora			25
		15.2000		25 25
	Macrocystis pyrifera all			25 25
	Miscellaneous red algae	12.3000		
	Articulated coralline algae	37.5000		25
	Crustose coralline algae	64.0000		25
	Gelidium spp.	1.1000	2.9826	25
	Gigartina spp.	0.0000		25
	Miscellaneous plants	1.3000	3.4701	25
	Sponges	0.9000	1.5943	25
	<u>Corynactis</u> <u>californica</u>	1.0000	1.6137	25
	Balanophyllia elegans	0.0000	0.0000	25
	Astrangia lajollaensis	0.6000	1.3070	25
	<u>Diopatra</u> <u>ornata</u>	0.0000	0.0000	25
	Phragmatopoma californica	0.0000	0.0000	25
	Serpulorbis squamigerus	0.1000	0.5000	25
	Bryozoans	8.8000	13.1719	25
	Diaperoecia californica	0.1000	0.5000	25
	Tunicates	2.5000	3.1458	25
	Miscellaneous invertebrates	8.0000	5.4962	25
	Bare substrate	11.0000	9.5743	25
	Rock	79.5000	15.0866	25
	Cobble	16.1000	16.0416	25
	Sand	4.4000	5.8310	25
1993	FISH TRANSECT DATA: MEAN NUMBER	PER TRANSE	CT	
Tota	l Fish Abundance	24.7628	73.7996	156
	Chromis punctipinnis	175.6667	62.8452	12
	Oxyjulis californica	116.5833		12
	Sebastes mystinus	0.0000	0.0000	12
	Sebastes serranoides	0.0000	0.0000	12
	Sebastes atrovirens	0.0000	0.0000	12
	Paralabrax clathratus	7.3333	3.9619	12
	Semicossyphus pulcher	4.0000	2.6629	12
	Embiotoca jacksoni	0.2500	0.4523	12
	Embiotoca lateralis	0.0000	0.0000	12
	Damalichthys vacca	0.0000		12
	Hypsypops rubicundus	11.8333		12
	Girella nigricans	4.5833		12
	<u>Halichoeres</u> <u>semicinctus</u>	3.6250	1.5980	8

LOCATION 15 SANTA BARBARA ISLAND - ARCH POINT

1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Chromis punctipinnis adult 164.9167 57.3006 12	Species Date (ye Cases	ar/month/day)	Mean	Std Dev	
930624 177.5000 29.0115 4 930824 158.6250 68.2871 8 930824 158.6250 68.2871 8 930624 12.5000 12.5831 4 930824 9.8750 8.6262 8 930624 12.5000 12.5831 12.6299 12 930624 17.1250 6.5778 17.1250 17		adult	164.9167	57.3006	
Sebastes mystinus adult Sebastes mystinus juvenile 10.000 12.0000 12.000 12.00000 12.0000 12.000	930624		177.5000	29.0115	
Chromis punctipinnis juvenile 10.7500 9.6023 12 930624 12.5000 12.5831 4 930824 9.8750 8.6262 8 930824 9.8750 8.6262 0xyjulis californica adult 22.3333 12.6299 12 930624 32.7500 16.3376 4 930824 17.1250 6.5778 8 0xyjulis californica juvenile 94.2500 170.3751 12 930624 282.5000 188.5692 4 930824 0.1250 0.3536 8 Sebastes mystinus adult 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000	930824		158.6250	68.2871	
Page 1	Chromis punctipinnis	<u>s</u> juvenile	10.7500	9.6023	
8 930824 9.8750 8.6262 Oxyjulis californica adult 22.3333 12.6299 12 930624 32.7500 16.3376 4 930824 17.1250 6.5778 8 0xyjulis californica juvenile 94.2500 170.3751 12 930624 282.5000 188.5692 4 930824 0.1250 0.3536 8 Sebastes mystinus adult 0.0000 0.0000 12 930624 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 12 930624 0.0000 0.0000 12 930824 0.0000 0.0000 8 930824 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 93	930624		12.5000	12.5831	
Oxyjulis californica adult 22.3333 12.6299 12 930624 32.7500 16.3376 4 930824 17.1250 6.5778 8 0xyjulis californica juvenile 94.2500 170.3751 12 930624 282.5000 188.5692 4 930824 0.1250 0.3536 8 Sebastes mystinus adult 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes mystinus juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 sebastes serranoides adult 0.0000 0.0000 4 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000	930824		9.8750	8.6262	
930624 32.7500 16.3376 4 930824 17.1250 6.5778 8	Oxyjulis californica	<u>a</u> adult	22.3333	12.6299	
930824 17.1250 6.5778 8 Oxyjulis californica juvenile 94.2500 170.3751 12 930624 282.5000 188.5692 4 930824 0.1250 0.3536 Sebastes mystinus adult 0.0000 0.0000 8 930824 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 930624 0.0000 0.0000 <th c<="" td=""><td>930624</td><td></td><td>32.7500</td><td>16.3376</td></th>	<td>930624</td> <td></td> <td>32.7500</td> <td>16.3376</td>	930624		32.7500	16.3376
Oxyjulis 12 californica juvenile 94.2500 170.3751 12 930624 282.5000 188.5692 4 930824 0.1250 0.3536 8 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 930824 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 4 930824 0.0000 0.0000 4 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 4 930624 0.0000 0.0000 0.0000	930824		17.1250	6.5778	
930624 282.5000 188.5692 4 930824 0.1250 0.3536 8 8ebastes mystinus adult 0.0000 0.0000 4 930824 0.0000 0.0000 8 8ebastes mystinus juvenile 0.0000 0.0000 4 930824 0.0000 0.0000 8 8ebastes serranoides adult 0.0000 0.0000 8 8ebastes serranoides adult 0.0000 0.0000 12 930624 0.0000 0.0000 8 8ebastes serranoides adult 0.0000 0.0000 8 8ebastes serranoides adult 0.0000 0.0000 8 8ebastes serranoides juvenile 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000	Oxyjulis californica	<u>juvenile</u>	94.2500	170.3751	
8 Sebastes mystinus adult 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes mystinus juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 8 930824 0.0000 0.0000 8 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 0.0000 930624 0.0000 0.0000 0.0000	930624		282.5000	188.5692	
Sebastes mystinus adult 0.0000 0.0000 4 930624 0.0000 0.0000 8 930824 0.0000 0.0000 8 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 4 930824 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 930624 0.0000 0.0000	930824		0.1250	0.3536	
930624 0.0000 0.0000 8 Sebastes mystinus juvenile 0.0000 0.0000 4 930824 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 4 930824 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 930824 0.0000 0.0000 0.0000	Sebastes mystinus ad	dult	0.0000	0.000	
930824 0.0000 0.0000 Sebastes mystinus juvenile 0.0000 0.0000 930624 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 4 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 930624 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 4	930624		0.0000	0.000	
Sebastes mystinus juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides adult 0.0000 0.0000 12 930624 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4 0.0000 0.0000	930824		0.0000	0.000	
930624 930824 0.0000 0.0000 8 Sebastes serranoides adult 0.0000	Sebastes mystinus ju	ıvenile	0.0000	0.000	
930824 0.0000 0.0000 Sebastes serranoides adult 0.0000 0.0000 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4	930624		0.0000	0.000	
Sebastes serranoides adult 0.0000 0.0000 12 930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 0.0000	930824		0.0000	0.000	
930624 0.0000 0.0000 4 930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4		adult	0.0000	0.000	
930824 0.0000 0.0000 8 Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4	930624		0.0000	0.000	
Sebastes serranoides juvenile 0.0000 0.0000 12 930624 0.0000 0.0000 4 0.0000 0.0000	930824		0.0000	0.000	
12 930624 0.0000 0.0000	Sebastes serranoides	<u>juvenile</u>	0.0000	0.0000	
	12 930624		0.0000	0.000	
	4 930824		0.0000	0.0000	

8		
Sebastes atrovirens adult 12	0.0000	0.0000
930624	0.0000	0.0000
930824	0.0000	0.0000
8 Sebastes atrovirens juvenile 12	0.0000	0.0000
930624	0.0000	0.0000
930824	0.0000	0.0000
8 Paralabrax clathratus adult	6.8333	4.2391
930624	1.7500	1.7078
4 930824	9.3750	2.1998
8 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.5000	1.0000
930624	1.0000	1.4142
4 930824	0.2500	0.7071
8 Semicossyphus pulcher male	0.2500	0.4523
930624	0.7500	0.5000
4 930824	0.0000	0.0000
8 Semicossyphus pulcher female	3.7500	2.3789
930624	5.2500	2.6300
4		
930824	3.0000	2.0000
Embiotoca jacksoni adult 12	0.2500	0.4523
930624	0.5000	0.5774
930824	0.1250	0.3536
Embiotoca jacksoni juvenile 12	0.0000	0.0000
930624	0.0000	0.0000
930824	0.0000	0.0000
8 LOCATION 15 ANACAPA ISLAND - ARCH POINT		
Embiotoca lateralis adult	0.0000	0.0000
930624	0.0000	0.0000

4		
930824	0.0000	0.0000
Embiotoca lateralis juvenile	0.0000	0.0000
930624	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Damalichthys</u> <u>vacca</u> adult	0.0000	0.0000
930624	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Damalichthys</u> <u>vacca</u> juvenile	0.0000	0.0000
930624	0.0000	0.0000
4 930824	0.0000	0.0000
8 Hypsypops rubicundus adult	9.9167	3.3967
Hypsypops rubicundus adult 12 930624	6.7500	1.5000
4 930824	11.5000	2.9277
8 Hypsypops rubicundus juvenile	1.9167	1.1645
Hypsypops rubicundus juvenile 12 930624	1.2500	1.2583
4 930824	2.2500	1.0351
8 <u>Girella nigricans</u> adult 12	4.5833	5.8692
930624	3.7500	3.3040
4 930824	5.0000	6.9898
8 <u>Girella nigricans</u> juvenile	0.0000	0.0000
930624	0.0000	0.0000
4 930824	0.0000	0.0000
8 Halichoeres semicinctus male	1.6250	0.9151
930824	1.6250	0.9151
8		
Halichoeres semicinctus female	2.0000	1.0690
930824 8	2.0000	1.0690

Astraea undosa search method: general (cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 90 - 99 100 - 109 > 109	ral search	Strongylocentrotus franciscant search method: quadrat (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	140 2.1% 17.1% 3.6% 3.6% 7.1% 6.4% 2.9% 0.7% 3.6% 7.9% 6.4% 2.1%
min size (mm) max size (mm) mean mode Pisaster giganteus search method: gene: (cases) N=	13 108 41 35 ral search 17	60 - 64 65 - 69 70 - 74 75 - 79 80 - 84 85 - 90 90 - 94 95 - 99 100 - 104 > 104	2.18 8.68 5.78 9.38 5.08 4.38 0.78 0.78 0.78 0.78
< 60 60 - 79 80 - 99 100 - 119 120 - 139 140 - 159 160 - 179 > 179	0.0 11.8% 17.6% 29.4% 23.5% 5.9% 11.8% 0.0	<pre>min size (mm) max size (mm) mean mode Strongylocentrotus purpuratus</pre>	3 110 43 7
min size (mm) max size (mm) mean mode	68 173 113 104	search method: quadrat (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	203 3.9% 18.2% 26.1% 11.8% 13.3% 9.4% 7.4% 5.4% 2.5% 1.5% 0.0 0.0 0.0 0.0 0.0 0.0 0.0
		min size (mm) max size (mm) mean mode	2 85 18 12

Macrocystis pyrifera	number of stipes	Macrocystis pyrifera	holdfast diameters
	general search		general search
(cases) N=	99		
< 3	58.6%	(cases) N=	99
3 - 5	34.3%	< 6	3.0%
6 - 8	6.1%	6 - 11	55.6%
9 - 11	0.0	12 - 17	36.4%
12 - 14	1.0%	18 - 23	4.0%
15 - 17	0.0	24 - 29	0.0
18 - 20	0.0	30 - 35	1.0%
21 - 23	0.0	36 - 41	0.0
24 - 26	0.0	42 - 47	0.0
27 - 29	0.0	48 - 53	0.0
30 - 32	0.0	54 - 59	0.0
33 - 35	0.0	60 - 65	0.0
36 - 38	0.0	66 - 71	0.0
39 - 41	0.0	72 - 77	0.0
42 - 44	0.0	78 - 83	0.0
> 44	0.0	84 - 89	0.0
		> 89	0.0
min number	1		
max number	13	min width (cm)	4
mean	3	max width (cm)	31
mode	3 2	mean	11
		mode	11

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON

1993 QUADRAT DATA: MEAN NUMBER PER 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	17.1500 0.0000 0.0500 0.0500 3.2500 5.7250 0.2250 0.0000	14.2279 16.8274 0.0000 0.1539 0.0000 0.1539 3.5596 5.1157 0.3796 0.0000 0.0000	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1993 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 corrugata Haliotis fulgens Kelletia kelletii Megathura crenulata Hinnites giganteus Aplysia californica Pycnopodia helianthoides Lytechinus anamesus	0.0000 0.0000 0.0000 0.0000 0.0000 0.0014 0.0250 0.0000 0.0042 0.0000 0.0056 0.0083 0.0014 0.0167 0.0000 0.0000	0.0000 0.0000 0.0000 0.0000 0.0048 0.0764 0.0000 0.0104 0.0000 0.0109 0.0112 0.0048	12 12 12 12 12 12 12 12 12 12 12 12 12 1

A146

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON

1993 RANDOM POINT CONTACT DATA: MEAN Species	PERCENT COV Mean	ER Std Dev	Cases
Green algae Miscellaneous brown algae Desmarestia spp. Eisenia arborea Pterygophora californica Laminaria farlowii Cystoseira spp. Macrocystis, Eisenia, Pterygophora Macrocystis pyrifera all Miscellaneous red algae Articulated coralline algae Crustose coralline algae Gelidium spp. Gigartina spp. Miscellaneous plants Sponges Corynactis californica Balanophyllia elegans	Mean 4.1000 19.2000 0.1000 0.0000 0.3000 0.4000 11.8000 61.7000 61.4000 21.9000 36.8000 0.2000 0.0000 0.1000 1.4000 0.0000 0.2000	5.0970 15.3725 0.5000 0.0000 1.5000 1.5612 12.1518 21.3322 21.2999 5.4715 14.9353 18.9643 0.6922 0.0000 0.5000 1.7795 0.0000 0.6922	25 25 25 25 25 25 25 25 25 25 25 25 25 2
Astrangia lajollaensis Diopatra ornata Phragmatopoma californica Serpulorbis squamigerus Bryozoans Diaperoecia californica Tunicates Miscellaneous invertebrates Bare substrate Rock Cobble Sand	0.0000 0.1000 0.0000 0.3000 7.3000 0.0000 2.5000 7.7000 27.6000 80.5000 1.4000 18.1000	0.0000 0.5000 0.0000 0.8292 8.6277 0.0000 2.7951 5.4448 19.8625 20.2073 2.6101 20.7826	25 25 25 25 25 25 25 25 25 25
1993 FISH TRANSECT DATA: MEAN NUMBER Total Fish Abundance	2.5658	5.5106	152
Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans Halichoeres semicinctus	17.0000 6.1667 0.0000 0.0000 2.0833 1.0000 0.0833 0.0000 2.6667 1.0833 1.6667	9.3127 5.7656 0.0000 0.0000 1.1645 0.8528 0.2887 0.0000 0.0000 1.3027 1.0836 1.4355	12 12 12 12 12 12 12 12 12 12 12 12

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON
1993 FISH TRANSECT DATA: MEAN NUMBER PER TRANSECT

Species Date (year/month/day) Cases	Mean	Std Dev
Chromis punctipinnis adult 12	17.0000	9.3127
930623	18.0000	5.5976
930824	16.5000	11.0454
8 Chromis punctipinnis juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 Oxyjulis californica adult 12	6.1667	5.7656
930623	13.0000	4.8990
930824	2.7500	1.3887
8 Oxyjulis californica juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Sebastes mystinus</u> adult 12	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 <u>Sebastes</u> <u>mystinus</u> juvenile	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Sebastes</u> <u>serranoides</u> adult 12	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Sebastes</u> <u>serranoides</u> juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000

8		
Sebastes atrovirens adult	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 Sebastes atrovirens juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 Paralabrax clathratus adult 12	1.8333	1.1146
930623	1.5000	0.5774
4 930824	2.0000	1.3093
8 <u>Paralabrax</u> <u>clathratus</u> juvenile	0.2500	0.6216
930623	0.7500	0.9574
4 930824	0.0000	0.0000
8 Semicossyphus pulcher male	0.0833	0.2887
930623	0.2500	0.5000
930823	0.0000	0.0000
8		
<u>Semicossyphus pulcher</u> female 12	0.9167	0.9003
930623 4	0.7500	1.5000
930824	1.0000	0.5345
Embiotoca jacksoni adult	0.0833	0.2887
930623	0.0000	0.0000
930824	0.1250	0.3536
8 Embiotoca jacksoni juvenile	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 LOCATION 16 SANTA BARBARA ISLAND - CAT	' CANYON	
Embiotoca lateralis adult	0.0000	0.0000
930623	0.0000	0.0000

4		
930824	0.0000	0.0000
Embiotoca <u>lateralis</u> juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
8 Damalichthys vacca adult	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Damalichthys</u> <u>vacca</u> juvenile	0.0000	0.0000
930623	0.0000	0.0000
4 930824	0.0000	0.0000
8 <u>Hypsypops</u> <u>rubicundus</u> adult 12	1.8333	0.9374
930623	1.7500	0.9574
4 930824	1.8750	0.9910
8	0.8333	0.9374
Hypsypops rubicundus juvenile 12 930623	1.2500	0.9574
4 930824	0.6250	0.9161
8 Girella nigricans adult	1.0833	1.0836
930623	0.5000	0.5774
4		
930824	1.3750	1.1877
Girella <u>nigricans</u> juvenile 12	0.0000	0.0000
930623	0.0000	0.0000
930824	0.0000	0.0000
Halichoeres semicinctus male	0.2500	0.6216
930623	0.0000	0.0000
930824	0.3750	0.7440
8 Halichoeres semicinctus female	1.4167	1.3114
930623	2.2500	1.8930

930824

0824 1.0000 0.7559

8

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON

Haliotis corrugata		Strongylocentrotus franciscanu search method: quadrat	ıs
(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	general search 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	139 0.0 1.4% 5.0% 9.4% 10.8% 9.4% 7.2% 7.2% 3.6% 1.4% 2.2% 0.0 4.3% 5.8% 12.2% 6.5% 0.7% 0.0
140 - 144 145 - 149 150 - 154 155 - 159 160 - 164 > 164	0.0 20.0% 20.0% 0.0 20.0% 0.0	min size (mm) max size (mm) mean mode	10 105 51 27
(cases) N= < 10 10 - 19 20 - 29 30 - 39 40 - 49 50 - 59 60 - 69 70 - 79 80 - 89 > 89	113 162 141 113 general search 54 0.0 7.4% 11.1% 9.3% 16.7% 37.0% 5.6% 9.3% 3.7% 0.0	<pre>Strongylocentrotus purpuratus</pre>	230 0.0 1.7% 7.8% 8.7% 7.4% 4.8% 5.7% 22.6% 11.7% 9.1% 3.0% 0.0
<pre>min size (mm) max size (mm) mean mode</pre>	10 80 48 57		

LOCATION 16 SANTA BARBARA ISLAND - CAT CANYON

Macrocystis pyrifera	number of stipes	Macrocystis pyrifera	holdfast diameters
search method:	general search	search method:	general search
(cases) N=	100	(cases) N=	100
< 3	36.0%	< 6	8.0%
3 - 5	26.0%	6 - 11	46.0%
6 – 8	16.0%	12 - 17	20.0%
9 - 11	5.0%	18 - 23	13.0%
12 - 14	8.0%	24 - 29	6.0%
15 - 17	3.0%	30 - 35	2.0%
18 - 20	2.0%	36 - 41	0.0
21 - 23	0.0	42 - 47	2.0%
24 - 26	0.0	48 - 53	1.0%
27 - 29	2.0%	54 - 59	0.0
30 - 32	1.0%	60 – 65	1.0%
33 - 35	1.0%	66 - 71	0.0
36 - 38	0.0	72 - 77	0.0
39 - 41	0.0	78 - 83	1.0%
42 - 44	0.0	84 - 89	0.0
> 44	0.0	> 89	0.0
min number	1	min width (cm)	3
max number	33	max width (cm)	80
mean	6	mean	15
mode	2	mode	10

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

tina spp. restia spp. aria farlowii seira spp. cystis pyrifera gophora californica	R R R R R R,Q R,Q R,,Q R,,Q
roecia californica ora californica a lofotensis gorgia chilensis ea fruticosa ea californica actis californica ophyllia elegans ngia lajollaensis tra ornata matopoma californica lorbis squamigerus ea spadicea ea undosa ea gibberosa ia miniata ter giganteus podia helianthoides hinus anamesus gylocentrotus franciscanus gylocentrotus purpuratus tichopus parvimensis thyone rubra	R B R R B B B B B R R R R R R R Q Q Q Q
	Tium spp. tina spp. restia spp. aria farlowii seira spp. cystis pyrifera gophora californica ia arborea Ta aurantia roecia californica ora californica a lofotensis gorgia chilensis ea fruticosa ea californica actis californica ophyllia elegans ngia lajollaensis tra ornata matopoma californica lorbis squamigerus ea spadicea ea undosa ea gibberosa ia miniata ter giganteus podia helianthoides hinus anamesus gylocentrotus franciscanus gylocentrotus purpuratus tichopus parvimensis thyone rubra tis rufescens tis corrugata tis fulgens

Table 1. continued.

TAXA/COMMON NAME	SCIENTIFIC NAME	TECHNIQUE
Kellet's whelk Giant keyhole limpet California brown sea hare Scaled tube snail Rock scallop California spiny lobster Tunicates Stalked tunicate Miscellaneous Invertebrates	Kelletia kelletii Megathura crenulata Aplysia californica Serpulorbis squamigerus Hinnites giganteus Panulirus interruptus Styela montereyensis	B,S B,S R,S B,R Q,R
SUBSTRATE Bare Substrate Substrates: Rock Cobble Sand		R R R R
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 Rock Wrasse	Lythrypnus dalli Coryphopterus nicholsii Alloclinus holderi Chromis punctipinnis Oxyjulis californica Sebastes mystinus Sebastes serranoides Sebastes atrovirens Paralabrax clathratus Semicossyphus pulcher Embiotoca jacksoni Embiotoca lateralis Damalichthys vacca Hypsypops rubicundus Girella nigricans Halichoeres semicinctus	Q Q Q V V V V V V V V V

B= Band Transect

Q= Quadrat Count

R= Random Point Contact

S= Size Frequency Measurement

V= Visual Transect

CHANGES IN SCIENTIFIC NOMANCLATURE:

Patiria miniata = Asterina miniata Astraea undosa = Lithopoma undosum Astraea gibberosa = Lithopoma gibberosum Hinnites giganteus = Crassedoma giganteum

Table 2. Station information.

SITE NUMBER	ISLAND	LOCATION	ABBREVIATION	DEPTH (METERS	YEAR EST.
1	San Miguel	Wyckoff Ledge	SMIWL	13-15	1981
2	San Miguel	Hare Rock	SMIHR	6-9	1981
3	Santa Rosa	Johnson's Lee No	rth SRIJLNO	9-11	1981
4	Santa Rosa	Johnson's Lee Sou	uth SRIJLSO	14-16	1981
5	Santa Rosa	Rodes Reef	SRIRR	13-15	1983
6	Santa Cruz	Gull Island South	h SCIGISO	14-16	1981
7	Santa Cruz	Fry's Harbor	SCIFH	12-13	1981
8	Santa Cruz	Pelican Bay	SCIPB	6-8	1981
9	Santa Cruz	Scorpion Anchorag	ge SCISA	5-6	1981
10	Santa Cruz	Yellowbanks	SCIYB	14-15	1986
11	Anacapa	Admiral's Reef	ANIAR	13-15	1981
12	Anacapa	Cathedral Cove	ANICC	6-11	1981
13	Anacapa	Landing Cove	ANILC	5-12	1981
14	Santa Barbara	SE Sea Lion Rooke	ery SBISESL	12-14	1981
15	Santa Barbara	Arch Point	SBIAP	7-8	1981
16	Santa Barbara	Cat Canyon	SBICC	7-9	1986

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

TECHNIQUE

Quadrat count

Band Transect count

Random Point count (RPC)

Visual Fish transect

Video transects

Size frequency

Photogrametric plots

Species checklist

Artificial Recruitment Modules modules

Table 4. Kelp forest monitoring site status 1993.

San Miguel Island

Mature kelp forest with dense canopy Wyckoff Ledge

and abundant understory red algae.

Hare Rock Sea urchin barren, high density of

> Strongylocentrotus franciscanus, Corynactis californica. Small kelp

forest near the transect.

Santa Rosa Island

Johnson's Lee North Mature kelp forest with a high density

of Macrocystis pyrifera.

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

Rodes Reef Open mature sparse kelp forest with a

low density of Macrocystis pyrifera and

abundant understory of red algae.

Santa Cruz Island

Gull Island South Open mature sparse kelp forest.

Fry's Harbor Open area with an abundance of

Pachythyone rubra and Astrangia lajollaensis.

Pelican Bay Developing kelp forest.

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 Mature and young kelp forest.

Arch Point Young kelp forest.

Cat Canyon Young dense kelp forest.

Table 5. 1993 kelp forest monitoring program participant and cruise list.

Steve Barsky Dennis Bedford John Brooks Kent Bullard John Conti Gary Davis Channel Islands National Park Keith Duran Dave Forcucci Tim Glass Laura Gorodezky Channel Islands National Park Sent Harris Calif. Dept. of Fish and Game Scott Harris David Kushner Cruises Derek Lerma David Orsorio David Orsorio David Regan Marine Marketing & Consulting Calif. Dept. of Fish and Game Scott Univ. Calif. Berkely Jack Regan John Provo National Park Calif. Dept. of Fish and Game Scott Harris Channel Islands National Park Scott, 7,8,9,10 Calif. Dept. of Fish and Game Channel Islands National Park Scott, 7,8,9,10,11,12 Carolyn Meyer John Miller Calif. Dept. of Fish and Game Channel Islands National Park Scott, 7,8,9,10,11,12 Carolyn Meyer Channel Islands National Park Channel Islands National Park Scott Herma Channel Islands National Park Channel Islands National Park Scott, 7,8,9,10,11,12 Carolyn Meyer Channel Islands National Park Calif. Dept. of Fish and Game Channel Islands National Park Scott Herma Channel Islands National Park Scott Herma Channel Islands National Park Scott Herma Scott Harris Calif. Dept. of Fish and Game Channel Islands National Park Scott Herma Scott Herma Channel Islands National Park Scott Herma Scott	
Steve Barsky Dennis Bedford John Brooks Kent Bullard John Conti John Conti Gary Davis Keith Duran Dave Forcucci Tim Glass Laura Gorodezky Channel Islands National Park Channel Islands National Park Service (SCRU) Keith Duran Channel Islands National Park Channel Islands National Park Keith Duran Channel Islands National Park Service Channel Islands National Park Channel Islands National Park Service Channel Islands National Park Channel Islands National Park Calif. Dept. of Fish and Game Channel Islands National Park Calif. Dept. of Fish and Game Channel Islands National Park Channel Islands National Park Service (SCRU) Service (SCRU) Service (SCRU) Actional Park Service (SCRU) Service (SCRU) Service (SCRU) Actional Park Service (SCRU) Service (SCRU) Service (SCRU) Fuch the service (SCRU) Fundantional Park Service (SCRU)	
Kent Bullard John Conti Gary Davis Channel Islands National Park Keith Duran Dave Forcucci Tim Glass Laura Gorodezky Channel Islands National Park Channel Islands National Park Channel Islands National Park Tim Glass Channel Islands National Park Channel Islands National Park Channel Islands National Park Tim Glass Channel Islands National Park Tohn Nieson David Regan Pavid Regan Mason Posner John Provo Calif. Dept. of Fish and Game Channel Islands National Park Touth Aquatics Touth Aquatics Truth Aquatics That the Actional Park To Achannel Islands National Park Ton Nieson David Orsorio Jack Regan Viniv. Calif. Berkely Univ. Southern California John Provo Channel Islands National Park Channel Islands Cruz Total Park Channel Islands Cruz Total Park Channel Islands Cruz Total Park Channel Islands National Park	12 12
Dave Forcucci Tim Glass Channel Islands National Park Channel Islands National Park Tim Glass Channel Islands National Park Calif. Dept. of Fish and Game Channel Islands National Park Cruises Derek Lerma Channel Islands National Park Tom Nileson Carolyn Meyer Tom Nieson Calif. Dept. of Fish and Game Calif. Dept. of Fish and	11 10 5 12
Peter Haaker Scott Harris Calif. Dept. of Fish and Game Ross Hein Jerry Kashiwada David Kushner Channel Islands National Park Carolyn Meyer John Miller Tom Nieson David Orsorio Jack Regan Mason Posner John Provo Calif. Dept. of Fish and Game Channel Islands National Park Channel Islands National Park S,6,7,8,9,10,11,12 Redwood National Park NOAA/Channel Islands NMS 8 San Francisco State Univ. Univ. Calif. Berkely Jack Regan Univ. Calif. Santa Cruz Paul Reilly Calif. Dept. of Fish and Game Univ. Southern California John Provo Channel Islands National Park	10 11
David Kushner cruises Derek Lerma Channel Islands National Park 5,6,7,8,9,10,11,12 Carolyn Meyer John Miller NOAA/Channel Islands NMS Tom Nieson David Orsorio Jack Regan Paul Reilly Mason Posner John Provo Channel Islands National Park Univ. Calif. Berkely Univ. Calif. Santa Cruz Calif. Dept. of Fish and Game Univ. Southern California Univ. Southern California Channel Islands National Park	6,12 6,9 7
5,6,7,8,9,10,11,12 Carolyn Meyer Redwood National Park John Miller NOAA/Channel Islands NMS 8 Tom Nieson San Francisco State Univ. David Orsorio Univ. Calif. Berkely Jack Regan Univ. Calif. Santa Cruz Paul Reilly Calif. Dept. of Fish and Game Mason Posner Univ. Southern California John Provo Channel Islands National Park	.1
John Miller NOAA/Channel Islands NMS Tom Nieson David Orsorio Jack Regan Paul Reilly Mason Posner John Provo NOAA/Channel Islands NMS 8 Univ. Calif. Berkely Univ. Calif. Santa Cruz Fish and Game Univ. Southern California John Provo Channel Islands National Park	
David Orsorio Univ. Calif. Berkely Jack Regan Univ. Calif. Santa Cruz Paul Reilly Calif. Dept. of Fish and Game Mason Posner Univ. Southern California John Provo Channel Islands National Park	12 8
Mason Posner Univ. Southern California John Provo Channel Islands National Park	9 10
5,6,7,8,9,10,11,12	10 9
	9
Diane Richardson Channel Islands National Park 5,6,7,8,10,11,12	_
Heidi Togstad Calif. Dept. of Fish and Game 7 Ian Taniguchi Calif. Dept. of Fish and Game	5 5,6 9
3,5,6,7,8,9,10,11,12 Dwight Willey Channel Islands National Park 1,9 Jill Zamzow Univ. Calif. Santa Cruz	8
Cruise Dates 199	<u> 3</u>
Cruise #1 March 9, 1993 Cruise #2 March 22, 1993 Cruise #3 March 31, 1993 Cruise #4 April 30, 1993 Cruise #5 June 21-25, 1993 Cruise #6 July 6-7, 1993 Cruise #7 July 12-16, 1993 Cruise #8 July 26-30, 1993	}

Cruise #9
Cruise #10
Cruise #11
Cruise #11
Cruise #12
Cruise #12
Sept. 27 - Oct. 1,

Table 6. 1993 echinoderm wasting disease/syndrome observations.

	Sea St	ar	Sea Urch wasting disease	Urchin				
wasting syndrome								
	species	dates		dates				
observed			observed					
San Miguel Island Wyckoff Ledge Hare Rock	none none		none none					
Santa Rosa Island Johnson's Lee North Johnson's Lee South Rodes Reef	none none none		none none none					
Santa Cruz Island Gull Island South 7/27,9/16 Fry's Harbor Pelican Bay	1 none 1	7/27 9/29	2,3 3 none	9/13				
Scorpion Anchorage Yellowbanks	1 none	9/29	none none					
Anacapa Island Admiral's Reef 8/23,9/17	none		3					
Cathedral Cove Landing Cove	none none		none 2	8/27				
Santa Barbara Island SE Sea Lion Rookery 6/22,8/24	none		3					
Arch Point Cat Canyon	none none		2 2	6/24 6/23				

Species legend:

none = not observed at the site during our visits.

date = dates disease/syndrome was observed.

^{1 =} Patiria miniata

^{2 =} Strongylocentrotus purpuratus 3 = Lytechinus anamesus

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

Location	Date of deployment	# of modules
SMIWL SMIHR SRIJLNO SRIJLSO	9/12/89 7/28/92	0 0 15 * 7
SRIRR SCIGI SCIFH	10/2/89 7/17/92	0 15 7
SCIPB SCISA SCIYB	4/30/93 3/15/92 10/11/89	7 7 20
ANILC " ANICC	7/28/91 9/30/91 6/6/91	4 3 7
ANIAR SBISESL SBIAP SBICC	4/21/91	7 0 0 0

^{*} only 13 of the 15 ARMs deployed were intact in 1993.

Appendix B. 1993 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. Some species assemblages are more difficult to identify than others and may be lumped into general categories. Organism were generally not collected for additional taxonomic work. When identification is tentative we either do not mark it or place a question mark on the list. Some categories, (eg. sponges or tunicates) may be much more diverse than it would appear from the list.

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:

```
- eggs
j or jvs
 - juvenile
 - shell only
int

 intertidal

 - drift
PM or night - seen only on night dive
 - juveniles present and adults present
JΧ
J#/#
 - (e.g. J3/2 - juvenile abundance 3, adult
abundance 2)
 - hypsypop nest turf
nests
 - diseased
dis
```

Station names are listed in Table 2 of the text.

	LOCATION: SMIWL	SMIHR	SRIJLN	SRIJLS	SRIRR SCIG	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
		1 2	3			6 7	8		10	11	12	13	14	15	16
SPECIES				-	3	,	-		10		12	10		10	10
BRYOPSIS CORTICULANS			Х										1		1
BRYOPSIS HYPNOIDES		1													
CHAETOMORPHA SPIRALIS		· ·												1	2
CLADOPHORA GRAMINEA		2	2			2			2						2
CLADOPHORA MICROCLADIOIDES												1			
CLADOPHORA SP.												1	2	2	2
CODIUM CUNEATUM				Х		3				2	2	2	2	3	3
CODIUM FRAGILE		2		^		3	Х	Х		X			1	1	1
CODIUM HUBBSII/SETCHELLII							^	^		^			3	2	2
CODIUM JOHNSTONEI				Х									3		2
CODIUM SETCHELLII			2							2		2			
DERBESIA MARINA	X		X	X		Х		Х	V	2	2	2		1	1
ENTEROMORPHA SP.	X		Х	X		Х			Х	2		2		1	I
								X			X				
GREEN MAT ON SAND		+				.,	_	-		_	X	_	_	_	
HALICYSTIS OVALIS		+				X	3	2	1	2	3	2	2	2	3
HALICYSTIS N. SP.		.,				3		1			3	-			
ULVA SP.	X	X	Х				Х	1		_	Х	1			
AGARUM FIMBRIATUM		+						1		3	-		_		
COILODESME CORRUGATA											2		2		
COILODESME SP.						2					_	_	_		
COLPOMENIA PEREGRINA		Х				Х				2	2	2	3	2	2
COLPOMENIA/HYDROCLATHRUS								Х							
COLPOMENIA SP.							Х			Х					
CYSTOSEIRA NEGLECTA														4	4
CYSTOSEIRA OSMUNDACEA	2	1	4	2	X				2	2	2	3	3		
CYSTOSEIRA SETCHELLII									2					1	
CYSTOSEIRA SP.										Х					
DESMARESTIA LIGULATA	2	2	2										2		
DESMARESTIA MUNDA														Х	
DESMARESTIA SP.	X														
DICTYONEUROPSIS RETICULATA	X			Х											
DICTYOPTERIS NEW SP.												2			
DICTYOPTERIS UNDULATA										2	2	2	2		2
DICTYOTA BINGHAMIAE														2	2
DICTYOTA FLABELLATA			2			2					4	2	2	2	2
DICTYOTA/PACHYDICTYON	X		2				3				Χ	2			
DICTYOTA SP.						3									
ECTOCARPOID FUZZ													Х		1
EGREGIA MENZIESII											2			Χ	
EISENIA ARBOREA	D	2		X		2	J4/1	2	3	3	2	2	Х	3	1
HALIDRYS DIOICA		Х												2	
HYDROCLATHRUS CLATHRATUS						3									
LAMINARIA FARLOWII			3		X	2			3	3	2		2	2	Х
MACROCYSTIS PYRIFERA	J3/4	2	J4/4	J1/4	J1/2 J2/	3 1	J4/3	1	J3/4	4	J3/4	J4/4	4		4
PACHYDICTYON CORIACEUM									2				3	2	3
PTERYGOPHORA CALIFORNICA	2	X	4	3					3			3			Χ
SARGASSUM MUTICUM								1			2	1	2	2	2
SARGASSUM SP.							J3/3								
TAONIA LENNEBACKERIAE															1
ZONARIA FARLOWII											2	2	3	2	2
ACROSORIUM UNCINATUM		Х	2	2	4				3	3	2				2
AMPHIROA ZONATA											2		2	4	2
ASPARAGOPSIS TAXIFORMIS													D	1	4
BONNEMAISONIA HAMIFERA													1	1	3
BOSSIELLA ORBIGNIANA			2	2				1		1	1	2			

	LOCATION: SMIWL	SMIHR	SRIJLN	SRIJLS	SRIRR SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
	1		3			5 7	8	9	10	11	12	13	14	15	16
SPECIES		_					_								
BOSSIELLA SP.					X		Х		2						
BOTRYOCLADIA HANCOCKII		Х													
BOTRYOCLADIA PSEUDODICHOTOMA	2		2	2	2	Х									
BOTRYOCLADIA SP.	_		_		_										1
BOTRYOGLOSSUM FARLOWIANUM	4														
BRANCHIOGLOSSUM WOODII	3	2													
CALLIARTHRON CHEILOSPORIOIDES	_		2	2		Х			3	2	2	4	2	2	3
CALLIARTHRON SP.			_	_					3	_			1	_	_
CALLIARTHRON TUBERCULOSUM			2						_						2
CALLOPHYLLIS FIRMA	Х		2	2											_
CALLOPHYLLIS FLABELLULATA			2	2											
CALLOPHYLLIS SP.	3					1								1	1
CALLOPHYLLIS VIOLACEA	X		3	3	3	•									
CARPOPELTIS BUSHIAE	Α	Х	2		3					2	2	3			
CARPOPELTIS SP.					3		 					3			
CHONDRIA CALIFORNICA				-	<u> </u>		-				2			2	
COELOSEIRA COMPRESSA		2		-	 		-			2					
CORALLINA OFFICINALIS			2	2		2			2	2	2	2		2	2
CORALLINES - ENCRUSTING	2	4	2	3	2	3		3		4	4	4	4	4	4
CORALLINES - ERECT	2	2		2	X	2		2		2	3		2	4	4
CRYPTOPLEURA SP.	2			X	X				2		3	X		4	4
FAUCHEA LACINIATA			2		^							^			
FAUCHEA SP.	3	Х			3	X			1	2					
FILAMENTOUS REDS	3	X	Х	Х	3	4	Х	Х	2	2	Х	Х	2	2	1
FRYEELLA GARDNERI	2	^	2	2		4	^	^			^	^			ı
GELIDIUM NUDIFRONS	2					1								2	2
GELIDIUM PURPURASCENS	X					X								2	2
GELIDIUM ROBUSTUM	^		1			3				2	2	3			
GIGARTINA CORYMBIFERA	2	2	1 4	3	2	3					2	2	2		
GIGARTINA CORYMBIFERA GIGARTINA SP.	2		X X	3	X										
HALIPTYLON GRACILE	2		Α		Λ .									4	2
HALIPTYLON GRACILE HALYMENIA/SCHIZYMENIA	X	Х	2	2										4	2
JANIA SP.	۸	^													2
LAURENCIA PACIFICA														1	2
LAURENCIA PACIFICA LAURENCIA SP.		V	2	2				2			Х			1	2
		X	2	2							Α				
LAURENCIA SPECTABILIS		Х													
LITHOTHAMNIUM SP. LITHOTHRIX ASPERGILLUM											0		Х	Х	Х
MICROCLADIA COULTERI											2	-			3
	X			0	Х							1			
NIENBURGIA ANDERSONIANA			2	2											
OPUNTIELLA CALIFORNICA			2	0	X										
PHYCODRYS SETCHELLII PIKEA ROBUSTA				2	Х										
	2														
PLOCAMIUM CARTILAGINEUM				-		2	1							1	
PLOCAMIUM SP.	X						1			Х	_	_			
PLOCAMIUM VIOLACEUM				2			1			3	2	2			
POLYNEURA LATISSIMA	3	X			Х										
POLYSIPHONIA SP.		X				.,					_	_			
PRIONITIS SP.						Х	1				2	2			
RHODOPTILUM PLUMOSUM				2	Х		1								
RHODYMENIA ARBORESCENS		1									2	2			
RHODYMENIA CALIFORNICA	2		3						2	Х	2	2		2	2
RHODYMENIA CALLOPHYLLIDOIDES	X		2	2					Х		2	2			
RHODYMENIA PACIFICA	3			2											
RHODYMENIA SP.					X	X									

	LOCATION: SMIWL	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
	1		3		5	6	7	8	9	10	11	12	13	14	15	16
SPECIES				-			,	0	,	10		12	10		10	10
SCIADOPHYCUS STELLATUS							Х			2		2	3			
SCINAIA SP.		Х									Х	1	Х		2	2
PHYLLOSPADIX SPP.			D	D				Х		D						
ZOSTERA MARINA									D	D						
DIATOM FILM								Х	-						Х	
SCHIZYNEMA/COLONIAL DIATOMS								^				Х			X	
HYPSYPOPS NEST TURF			Х					Х				^	Х		X	Х
HOMOTREMA RUBRUM			^			Х	Х	^			Х	2	3	2	2	^
CLATHRINA BLANCA						^	^				^		0	2	1	
LEUCETTA LOSANGELENSIS							1						U		'	
LEUCILLA NUTTINGI	2	Х		2			ı			2					2	
LEUCOSOLENIA ELEANOR	2	X					1			2						
ACARNUS ERITHACUS	-	X		-			1									
	2		2													
AXOCIELITA ORIGINALIS	.,		2								_			_		
CLIONA CELATA	X	X	2		Х					Х	2			2		
HALICLONA SP.		X	-	1		.,					-	X	_	_		.,
HYMENAMPHIASTRA CYANOCRYPTA	2	2	2		Х	Х		Х		2	2	2	2	2		Х
LISSODENDORYX TOPSENTI			2								Χ	2	Х	2		
OPHALITASPONGIA PENNATA V.CALIF.			2											2		
PENARES CORTIUS				Х						1	2	1	2			
POLYMASTIA PACHYMASTIA	2			1	Х											
RED SPONGES - ENCRUSTING	X	Х	2					Х		2	2	2	2	2	Х	
SPHECIOSPONGIA CONFOEDERATA			2	Х	Х	Х					1					
TETHYA AURANTIA	3	2	2	2	4		2	Х	1	2		1	2	3	1	
TETILLA ARB					Х											
TETILLA FLAMINGO				Х												
TETILLA SP.					Х											
VERONGIA AUREA				2	Х						2	1				
XESTOSPONGIA TRINDINAEA	Х	Х	2							1		1				
ABIETINARIA SP.	2		3				2								Х	
AGLAOPHENIA SP.	2	Х	3	3	Х		Х	Х		2		2		1		
ALLOPORA CALIFORNICA						3										
ANTENELLA AVALONIA											3			1		
GARVEIA ANNULATA	3															
HYDRACTINIA SP.	X	2	2				2	Х	Х		2	2	0		Х	
OBELIA SP.	3	X		2			3	2			2	2		4		Х
PLUMULARIA SP.	X	2	2	2	Х	Х				2	2	2		3	2	2
SERTULARELLA SP.		Х		2							2					
SERTULARIA SP.				2												
TUBULARIA SP.	X	X							Х							
STAUROMEDUSAE	X															
PACHYCERIANTHUS FIMBRIATUS	2	1	2	2			2	3	2	3	Χ	2	2	2		
UNID. CERIANTHID.												2				
CLAVULARIA SP.							3			2	2	3	2		X	
EUGORGIA RUBENS											4					
LOPHOGORGIA CHILENSIS	1		2		Х		4	2		3	4	2	2	3	1	1
MURICEA CALIFORNICA				Х						2	3	2	Х	3	1	
MURICEA FRUTICOSA				Х						2	3		1	2	1	
STYLATULA ELONGATA							Х					2				
PARAZOANTHUS LUCIFICUM							1				Χ					
CORYNACTIS CALIFORNICA	3	4	2	2	4	Х	2	Χ	1	2	3	2	2	1	1	1
ANTHOPLEURA ARTEMISIA														3		
ANTHOPLEURA ELEGANTISSIMA	2	4	2				2		Х		Χ			2	2	1
ANTHOPLEURA XANTHOGRAMMICA		3		1												
EPIACTIS PROLIFERA	3	3	2		2					Χ	Χ		Х			

	LOCATION: SMIWL	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
	1					6	7	8	9	10	11	12	13	14	15	16
SPECIES																
HALCAMPA DECEMTENTACULATA	2	İ		2												Х
METRIDIUM SENILE		3														
PHYLLACTIS BRADLEYI												2		1		
TEALIA COLUMBIANA					3							_				
TEALIA CORIACEA			2	2	2								1			
TEALIA CONTACEA TEALIA LOFOTENSIS	3	3	2		2											
TEALIA SP.	3	3		X	X		Х			Х	Х			2		Х
ZAOLUTUS ACTIUS	2		2		^		1			2				2		
ASTRANGIA LAJOLLENSIS	3	4			3		3	4	Х	3	2	3	2	2	2	2
BALANOPHYLLIA ELEGANS	3	3			3		2	2	2	2	X	3	2	2	2	2
COENOCYATHUS BOWERSI	3	3		4	3						^		2			<u> </u>
	-		_	-			0			-	-	_			_	
PARACYATHUS STEARNSI	2	2	2	2	X		2	Х	Х	2	2	2	2	2	2	
PHYLUM PLATYHELMINTHES															Х	
"LEPTOPLANA/NOTOPLANA													Х			
PSEUDOCEROS SP.				X												
PHYLUM NEMERTEA					1							Х				
TUBULANUS SEXLINEATUS				Х												
PHYLUM SIPUNCULA	X			Х						Х			Х			
APHRODITE scale worm								Х								
ARCTONOE PULCHRA							Χ						Х			
CHAETOPTERUS VARIOPEDATUS							3	4		Х	Х	3		3	2	
DIOPATRA ORNATA	2	3	2	3	3	X		2		2		2	1	1		
DODECACERIA FEWKESI	3	4	1						Х	Х	2	1		3	2	1
EUDISTYLIA POLYMORPHA	2	3	2	2			1		Х			1				
FLABELLIGERA ESSENBERGE					Х											Х
MESOCHAETOPTERUS SP.	X															
MYXICOLA INFUNDIBULUM	X	2	2	2	Х		2	2		2	2			2		
OPHIODROMUS PUGETTENSIS	Х	1	2	2	4		2	2	Х	2	2			2	Х	
PHRAGMATOPOMA CALIFORNICA	1	1	3		Х	Х				Х		2				1
PHYLLOCHAETOPTERUS PROLIFICA		2														
PISTA ELONGATA	3	2		2	Х	Х	2	2		2		2	1	3		Х
POLYNOID		Х		Х												
SALMACINA TRIBRANCHIATA		2	2				2	Х		1	2	2	2			2
SERPULA VERMICULARIS	Х	X	_	2			_		Х	X	_	_	_			
SERPULID														2	Х	Х
SPIROBRANCHUS SPINOSUS	Х	1	1	1			2	2	3	1	3	3	3	2	3	3
SPIRORBID	, A	X		<u> </u>	Х		_		-		3		X		Х	
TEREBELLID	X	^ 4		1	X	 	2	2	2		Х	2			2	
BALANUS AQUILA/NUBILUS	^	+ +		S	^	 					^		<u> </u>			
BALANUS SP.			2		Х	Х						3	3		3	
CONOPEA GALEATA				2	_ ^	_ ^					2	3	3		3	
MEGABALANUS CALIFORNICUS		3	2		1	1	3				X	2	Х			2
TETRACLITA ELEGANS		X X				-	3				^		^	2		
MYSIDS		^			-	1				1				2		
MYSIDS MYSIDS IN CANOPY (AMBER)		_			v			V		1				^		-
		2			X	1		Х						2		1
MYSIDS OVER BOTTOM (TRANSPARENT)) X	3		1	X											
COLIDOTIA		-										Х				1
IDOTEA RESECATA	2	2		1	3			_		.,	.,					
AMPHIPOD TUBE MASSES		Х		Х	2		2	2		Х	Х			4		2
PERAMPITHOE SP.	X	2														
CAPRELLID	Х	Х			Х							Х			Х	
GAMMARID	X	Х			Х					X	Х	Х			X	
COPEPODS ON MEGATHURA				Х	Χ	4	Χ		X	2						
COPEPOD PARASITES ON FISH		Х		<u> </u>	3											Х
ALPHEUS SP.	,							Х								

L	CATION: SMIWL	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
			3				7	8		10	11	12	13		15	16
SPECIES																
BETAEUS MACGINITIEAE		Х				Х										Х
BETAEUS SP.	Х	Х			Х	Х										
HEPTACARPUS SP.	Х	Х						Х								
LYSMATA CALIFORNICA		-													2	
PANDALUS DANAE	Х	3		2	Х	Х		Х		2				1	_	
SPIRONTOCARIS PRIONATA		2								_						
PANULIRUS INTERRUPTUS		_					2	S	2	2		4	4	1	2	2
BLEPHARIPODA OCCIDENTALIS							_		_	_		S			_	_
HAPALOGASTER CAVICAUDA	Х															
PACHYCHELES SP.	X	Х														
PAGURISTES SP.	X			Х	Х		Х	Х				Х	Х			Х
PAGURUS HIRSUTIUSCULUS		4					,,									
PAGURUS SP.							Х	Х								
PETROLISTHES SP.		X			Х			X							Х	
PLEURONCODES PLANIPES					3			^			 					
PYLOPAGURUS SP.			1		3	1	S			Х	Х	2	2		-	
CANCER ANTENNARIUS	3	JV		S	 	1	, ,			^	^				+	
CANCER PRODUCTUS	3	JV			 	1					+				Х	
CANCER PRODUCTOS CANCER SP.		JV			 	1		Х		JX	+		JX		^	
HERBSTIA PARVIFRONS	X	+	2		Х	1	Х	X		X	+	2	2		Х	
LOPHOPANOPEUS SP.	^				^	1	^	^		^	1				X	
LOXORHYNCHUS CRISPATUS	X	3										Х		S	^	
LOXORHYNCHUS GRANDIS	^	3						Х				^		3		
PARAXANTHIAS TAYLORI		Х	S		Х		2	^	S		Х	2	2	1	2	
PELIA TUMIDA	X	^	3		^				3		^				2	
PUGETTIA PRODUCTA	S	S		S				S						2		
PUGETTIA PRODUCTA PUGETTIA RICHII	3	3		S	Х			3					2			
PUGETTIA RICHII PUGETTIA SP.		3		3	^											Х
SCYRA ACUTIFRONS														1		Α
TALIEPUS NUTTALLI														S		
PARASITIC COPEPODS on fish					X	X				Х				5		
ACMAEA MITRA	2		V		Х	Х				Х						
AMPHISSA VERSICOLOR	3 X	4	X							V			-			
ASTRAEA GIBBEROSA	X 3	X 2		2	S					Х			2		X	
ASTRAEA GIBBERUSA ASTRAEA UNDOSA	0	0					2	14/4	J4/4	2		10.74		3		2
	U	0		5	1		2	J4/4	J4/4	3		J3/4	4	3		2
BITTIUM SP.					Х							Х	Х		X	
CAECUM SP.	2	.,		_												
CALLIOSTOMA ANNULATUM	X	Х		1	1	1	_				1		1			
CALLIOSTOMA LIGATUM	.,				1	1	1				\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		_		-	
CALLIOSTOMA SUPRAGRANOSUM	X			1	1	1					Х	Х	2			
CALLIOSTOMA GLORIOSUM		Х		1		1					1					
CALLIOSTOMA SP.		_	.,		Х	1										
CERATOSTOMA PULITALLA	2	2	Х	1	1	1			1	_	-	_	_	1	-	_
CERATOSTOMA NUTTALLI	X			1	-	1		4	4	2	2	2	2	1	2	2
COLLISELLA SP.		X		1												
CONUS CALIFORNICUS	2	X	2	2				3	Х	2	Х	2	2	E3	E3	E2
CRASSISPIRA SEMIINFLATA				1						2						
CREPIPATELLA LINGULATA	2	2	2	2		Х	E3		4	2	X	2	2			2
CREPIDULA ACULEATA				1	1						Х					
CREPIDULA ADUNCA	4		1	2	1	1				2			Х			
CREPIDULA NORRISARUM			Х							2				1		
CREPIDULA SP.			Х			Х		Х							2	
CYPRAEA SPADICEA		3	2		2		2	2	Х	2	2	2	JX/2	2	1	1
DIODORA ARNOLDI				S								Х	Х			
DIODORA ASPERA	X	S														

	LOCATION:	SMIWI	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
		1	2	3				7	8	9	10	11	12	13	14	15	16
SPECIES			_	-				•	-	-							
EPITONIUM SP.				S													
FISSURELLA VOLCANO			S														
FUSINUS KOBELTI				3	3												
FUSINUS LUTEOPICTUS			Х	3	3	Х	Х	Х					2	1			
HALIOTIS CORRUGATA		0	0	0	0	0	JX/0	0	0	0	JV/2	3	2		J1	0	2
HALIOTIS CORROGATA HALIOTIS CRACHERODII		0	S	0	0	0	0	0	0	0	0	0	0	0	S	0	0
		0	0	0		0					0	0		0	S		0
HALIOTIS FULGENS			1				0	0	0	0			0			1	0
HALIOTIS RUFESCENS		3		2	3	0	JX/0	0	0	0	0	0	0	0	0	0	
HALIOTIS SORENSENI		0	0	0	0	0	0	0	0	0	0	0	0		0	0	0
HIPPONIX SP.										Х				Х			
HIPPONIX TUMENS											S						
HOMALOPOMA LURIDUM		X	X	Х	2							Х	X	Х			
HOMALOPOMA SP.		Х	X			X	X		Х								
KELLETIA KELLETII		4	1		2	Х	2	2	2	X	3	2		1	1	S	Х
LATIAXIS OLDROYDI														Х			
MAXWELLIA GEMMA		2	Χ							X		2	2	2	1		S
MAXWELLIA SANTAROSANA	-					Х	Х				2						
MAXWELLIA SP.				1		Х			Х								
MEGATHURA CRENULATA		2	2	2	2	Х		3	1	3	2	1	2	JX/X	1		1
MITRA IDAE		3	2	2	2	3		Х	2		2			1	1		1
MITRELLA SP.														Х			
NORRISIA NORRISI		2		2	2	Х	Х		S		2	2	2	3	2	2	2
NUCELLA EMARGINATA			S	_	_		- "				_	_	S	S	_	_	_
PETALOCONCHUS MONTEREYENSIS			X										3				
PSEUDOMELATOMA SP.		Х		2	2	Х											
PTEROPURPURA TRIALATA			2														
SERPULORBIS SQUAMIGERUS		2	2	2	2	Х		3	4	Х	2	2	2	2	1	2	3
SIMNIA VIDLERI						^		2	4	^		3		X/E	3		3
TEGULA AUREOTINCTA											Х	3		X/E	3		S
										Х							
TEGULA EISENI				_									2		2	3	3
TEGULA REGINA				1	1		Х	2					1	1	4	Х	2
TEGULA SP.									Х								
TRIVIA CALIFORNIANA											2				2		
TRIVIA SOLANDRI			1	S								Х		Х			
VOLVARINA TAENIOLATA			2									Х	Χ	Х		Х	1
APLYSIA CALIFORNICA			2			Х		2	3	Х		Х	Х	1	4	2	2
APLYSIA VACCARIA				Χ					3		2		2				
NAVANAX INERMIS			3	Χ	X	Х		Х	Х				Х		4	2	
HAMINOEA SP.			3											Х		E2	2
TYLODINA FUNGINA														Х			
ALDISA SANGUINEA														Х			
ANISODORIS NOBILIS		Х		Х	Х					Х							
CADLINA FLAVOMACULATA						Х											
CADLINA LIMBAUGHI							1				1						
CADLINA LUTEOMARGINATA		Х												Х			
CHROMODORIS MACFARLANDI					1		+							X		1	
CORYPHELLA TRILINEATA			Х		 		+							^			
DIAULULA SANDIEGENSIS		Х	^	Х	Х	Х	+		Х		1	Х					
DORIOPSILLA ALBOPUNCTATA		X	Х	^	X	X	+		^		1	X	Х	Х		Х	
CORYPHELLA IODINEA		X	, x 1		^	^	+	3	Х	2		X	2	2		2	
HERMISSENDA CRASSICORNIS		3		V	V	V	V	3	X					2		2	
		3	2	Х	X	Х	X	V	X			X			-		
JORUNNA PARDUS							Х	X				X					
LAILA COCKERELLI		Х	Х	Х				Х				Х	Х	Х			
MELIBE LEONINA		1	1	1	1	1	1	I	Х	1	1	1	1	1	1	l	1
MEXICHROMIS PORTERAE				Х			Х								2		Х

LOCATION	I: SMIWL	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
200111011	1	2		4		6	7	8	9	10	11	12	13	14	15	16
SPECIES		_	-				•									
PHIDIANA HILTONI	Х	Х		Х	Х							Х		2		
POLYCERA ATRA		Х	Х									Х				
ROSTANGA PULCHRA														1		
TRIOPHA CATALINAE	Х	Х	Х	Х	Х	Х		Х								
TRIOPHA MACULATA		X														
TRITONIA FESTIVA											Х		Х			
CLASS POLYPLACOPHORA	3	3	Х		Х											
LEPIDOZONA SP.	_	Х														
AMERICARDIA BIANGULATA								S4					S	S		
CHAMA ARCANA						Х	3	3				2	4			
GARI SP.		S	S						S/X			_				
HINNITES GIGANTEUS	2	2	2	2	Х	Х	3	2	3	Х	4	3	4	2	2	Х
IRUSELLA LAMELLIFERA	S	S								Α	-		-			_ ^
LEPTOPECTEN LATIAURATUS	- 3	X														
LIMA HEMPHILLI	S	X		S	S	S	S	S4	SX			S	S	S	S	
MYTILUS CALIFORNIANUS		S		,	, ,	J	S4	54	5/			S3	S4	,	,	
PARAPHOLUS CALIFORNICUS		,	2	2	2		34					33	34	-		
PECTEN DIEGENSIS								S		S						
PENITELLA CONRADI		Х	3	2				3	S	3						
PHOLAD	Х		3			Χ				Х						
PODODESMUS CEPIO	2	4	2	2	Х	X	Х	Х	Х	2						\vdash
SEMELE DECISA		4			^	^	^	^	^			S			S	
SEMELE RUPICOLA		S										3			3	\vdash
SEMELE SP.	S	3			S	S	S									
TRACHYCARDIUM QUADRAGENARIUM	S				3	3	3	S		S						
TRESUS NUTTALLII	3	S						3		3		S				\vdash
VENTRICOLARIA FORDII	S	S		S	S	S	S	S3	S	S	S	S	S	S	S	S
OCTOPUS BIMACULATUS/BIMACULOIDES	X	X		X	X	X	3	33	3	3	3	2	3	2	2	3
OCTOPUS BIMACULATUS/BIMACULOIDES OCTOPUS RUBESCENS	λ	^		X	λ	Λ.							3			
OCTOPUS ROBESCENS OCTOPUS SP.				Α	V			3								
AETEA SP.			Х		Х			3		Х		Х	Х			
ANTROPORA TINCTA		V	٨	2		V	3			Α			Α			
BUGULA NERITINA	Х	X	- 1	2	Х	X	2	2	Х	1	2	2 X	1	3	2	2
BUGULA SP.	X	^	1		Λ.				Λ	1		^	- 1	3	2	
COSTAZIA ROBERTSONIAE	X	Х	2	2	Х		Х			2						
		X	2	2	Х		X			2						
CRISIA SP. DIAPEROECIA CALIFORNICA	X 2	.,	-	2		3		2	2	2	3		2	1 2	X 2	1 2
EURYSTOMELLA SP.	2	X	2		Х	3	4	2	2		3		2	2	2	
HETEROPORA MAGNA		Х	2	3	V					Х		2				
HIPPODIPLOSIA INSCULPTA	-		2	0	Х					0			-			
	2	-	2	2						2	0	-	1	-	0	
LICHENOPORA NOVAE-ZELANDIAE	V	1	2	2				0			2	1	1	3	2	1
MEMBRANIPORA MEMBRANACEA	Х	Х	3	3				2			X	2	2	4	2	2
MEMBRANIPORA TUBERCULATA			Х					3	.,		Х	2	2			
PHIDOLOPORA LABIATA	1	1	2		Х	Х	1	Х	Х	1	1	1	1		1	
THALAMOPORELLA CALIFORNICA			2	2			3	4					1		4	4
BARENTSIA SP.	Х															ļ
PHORONIS VANCOUVERENSIS		1										.,	_			ļ
ASTROMETIS SERTULIFERA				Х								Х	2		_	ļ
ASTROPECTEN ARMATUS								Х						1	1	
DERMASTERIAS IMBRICATA			2	2	2											
HENRICIA LEVIUSCULA					Х	Х	2				2			2		
HENRICIA N.SP.	2	1	2	2							1					لــــــــــا
LINCKIA COLUMBIAE								3			2		2			
LUIDIA FOLIOLATA				2												
MEDIASTER AEQUALIS				2	Х				-	2						

LOCATION	SMIWI	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
200/111011	1	2	3				7	8	9	10	11	12	13	14	15	16
SPECIES				-		-	,		,	10		12	10	1.7	10	10
ORTHASTERIAS KOEHLERI	2			1	Х	1	2							1		
PATIRIA/ASTERINA MINIATA	3	4	2		3	Х	2	2	1	2	2	J2/1	2	3	Х	1
PISASTER BREVISPINUS		7	X					_				3271	_			
PISASTER GIGANTEUS	3	4	2	2	Х	Х	2	1		2	1	1	2	3	2	2
PISASTER GIGANTEUS PISASTER OCHRACEUS	3	2			^	_ ^		1			- 1			3		
PYCNOPODIA HELIANTHOIDES	Х	4	2	3	Х	V				1					Х	
	Х	4	2	3	Х	X	0	-		- 1		-	V			
CENTROSTEPHANUS CORONATUS	_					X	3	1			2	2	Х	4	1	
DENDRASTER EXCENTRICUS	S													S		
LYTECHINUS ANAMESUS						2	3	1	1	2	3			4	1	1
L. ANAMESUS JUVENILES						3		Х	0	2				2		
STRONGYLOCENTROTUS FRANCISCANUS	3	4	2	2	2	2	2	2	2	2	2	3	3	2	2	3
S. FRANCISCANUS JUVENILES		3				4	1	Х		2	Х	Х	2	3	2	2
STRONGYLOCENTROTUS PURPURATUS	2	2	1	2	2	2	2	2	4	2	2	2	2	3	2	3
S. PURPURATUS JUVENILES						4	2	Х		1	Х	2	2	4	3	2
OPHIACTIS SIMPLEX						Х	3				Х	3	Х			
OPHIODERMA PANAMENSE		1			3		2					2	2	2	2	2
OPHIOPLOCUS ESMARKI	3	2	2	2	Х					2		2	3			
OPHIOPTERIS PAPILLOSA	2	2					3			3	2	2	3	2	2	2
OPHIOTHRIX SPICULATA		2			1		2			2	2	2		4	2	
CUCUMARIA MINIATA													Х			
CUCUMARIA PIPERATA	2	2	2	2	3											
CUCUMARIA SP.	_	2	_	2	2	Х		3		Х						
CUCUMARIA SALMA			2				3		Х	1	2	2	2			
EUPENTACTA QUINQUESEMITA			-				J		^		2		1			
LEPTOSYNAPTA ALBICANS												Х				
PACHYTHYONE RUBRA							4	Х								
PARASTICHOPUS PARVIMENSIS	2	2	2	2			2	2	2	2	2	2	2	3	2	2
UNIDENTIFIED TUNICATE	X													3		
	X	Х	X	X	Х					Х			Х		-	
APLIDIUM SP.		.,		2											3	Х
ARCHIDISTOMA MOLLE		X														
ARCHIDISTOMA SP.		Х											Х			
BOLTENIA VILLOSA	X	Х	1	1	3											
BOTRYLLUS/BOTRYLLOIDES					Х			Х		1	Х		Х	4	2	2
CIONA INTESTINALIS		Х						Х								
CLAVELINA HUNTSMANI		2		1	Х			Х		2				2	2	2
CNEMIDOCARPA FINMARKIENSIS		2		2	Х											
CYSTODYTES LOBATUS				2	Х											
DIDEMNID	Х		2	2								2	2	2	2	2
EUHERDMANIA CLAVIFORMIS			2									2	2			
METANDROCARPA TAYLORI		Х						Х				2	2		2	
MOLGULA SP.		Х		Х												
POLYCLINUM PLANUM	Х		2											İ		
PYCNOCLAVELLA STANLEYI	2		Х		Х									3	2	2
PYURA HAUSTOR			X	Х	Х						Х	Х				
STYELA MONTEREYENSIS	2		3		X											
STYELA PLICATA	-		3		^	1						Х	Х	 		
CEPHALOSCYLLIUM VENTRIOSUM	E		2	Х		1						^	^	 		
HETERODONTUS FRANCISCI				^		1		E/X	1	Х		2	X	 	3	1
MYLIOBATIS CALIFORNICA						1	2	L/ A	2	^		X	X	2	2	3
				1		1	2						^			3
GYMNOTHORAX MORDAX	V/		_	-		1		.,		_	V	Х		2	3	V
ATHERINOPS AFFINIS	Х		2	2		1		X		2	Х			1		Х
CYPSELURUS CALIFORNICUS								Х								
AULORHYNCHUS FLAVIDUS	1															
RATHBUNELLA HYPOPLECTA		2					3									
TRACHURUS SYMMETRICUS	3		X		Х			Χ						2		2

	LOCATION:	SMIWI	SMIHR	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
	200/111014.	1	2	3	4	5		7	8	9	10	11	12	13		15	16
SPECIES		<u>'</u>		3	- 4	- 3	- 0	,	0	7	10	- 11	12	13	14	13	10
ALLOCLINUS HOLDERI								2	3	Х		2	2	3	3	3	3
GIBBONSIA SP.		3	2				+	2	3	^		X	2			3	3
HETEROSTICHUS ROSTRATUS				2	10	10			10.77		1./0	^				2	2
		J2		3	J2	J2	Х		J3/X		J/2		2	2		2	2
NEOCLINUS SP.						Х											
NEOCLINUS STEPHANSAE					Х				2	3							2
ARTEDIUS CORALLINUS			2	2	2										2	2	
ARTEDIUS CREASERI			2											3			2
LEIOCOTTUS HIRUNDO														X			
ORTHONOPIAS TRIACIS		2	2			Х					2					2	
SCORPAENICHTHYS MARMORATUS		2	2											X			
BRACHYISTIUS FRENATUS		2		2	2						3			2	2		2
CYMATOGASTER AGGREGATA				3									2				
RHACOCHILUS VACCA		2	2	3	2	Х		2	J3/2	Х							
EMBIOTOCA JACKSONI		2	2	3	2	X	Х	2	J3/3	J2/2	Х		2	2		2	J1
EMBIOTOCA LATERALIS		3	3	3		X	1	_	1				_	<u> </u>		_	
HYPERPROSOPON SP.		X	,		_												
HYPSURUS CARYI		2		3	2		+				2						
RHACOCHILUS TOXOTES				2	1	Х		2									
CORYPHOPTERUS NICHOLSI		2	2			X	Х		3	3	3	2	2	2	2	2	2
				2	2	^	^	2		3	3	2	2			2	
LYTHRYPNUS DALLI		0	0	0	0		1	3	3	-		0	1	1	1	0	
LYTHRYPNUS ZEBRA		0	0					2		2		1		1	1	0	
HEXAGRAMMOS STELLARI							X										
OPHIODON ELONGATUS		X															
OXYLEBIUS PICTUS		2	2	3	2	Х		2	2	2	2	2	2	2	2	2	2
OXYLEBIUS (Juveniles)		Χ										Х					
GIRELLA NIGRICANS		X	X	0	2	Х	X	2	2	X	1	3	2	2	2	2	
MEDIALUNA CALIFORNIENSIS				2	2	Х	Х	2	Χ			2	2	2	2		1
HALICHOERES SEMICINCTUS						Х		3			2	2	2	3	2	3	3
H. SEMICINCTUS females						Х		3	3	2	2	2	2	3	Х	Х	Х
H. SEMICINCTUS males				1				2	3	2	2	2	2	2		Х	Х
H. SEMICINCTUS juveniles												Х			Х		Х
OXYJULIS CALIFORNICA		3	3	2	2	2	Х	2	2	2	2	2	2	2		3	3
O. CALIFORNICA juveniles		X		_	2	_	X	_	_	_	_	_	X	2		2	3
SEMICOSSYPHUS PULCHER		3	2	Х	X	4	X	2	Х		2	2	3				3
S. PULCHER females		3	2	2	2	X	X	2	2		3	3	3			X	X
S. PULCHER males		3	2		1	X		2	1			1	2			^	^
				0			X				1						
S. PULCHER juveniles		0	1	2	0	0	2		1		1	1		2		Х	Х
CAULOLATILUS PRINCEPS			_	_		2		2	1						1	1	
CHROMIS PUNCTIPINNIS			2	2	2	2		4	3	2	2	4	4			4	2
C. PUNCTIPINNIS juvenile				2	2			Х		2	2	2	4			2	
HYPSYPOPS RUBICUNDUS		0	0	2	0			2	2	3	1	3	3			4	2
H. RUBICUNDUS juveniles										3			3			4	3
SCORPAENA GUTTATA								2	3				2	3		J2	2
SEBASTES ATROVIRENS		3	3	2	2	2		2	2		1	2	Х	2	1		2
S. ATROVIRENS juveniles		Χ	2		Х												
SEBASTES AURICULATUS				Х													
SEBASTES CARNATUS		2	2	2	2			1							1		
SEBASTES CAURINUS		2	2		Х											İ	
S. CARNATUS/CAURINUS juveniles		2	2			Х											
SEBASTES CHRYSOMELAS		2	2	2	2	X		1		Х		2		1			
SEBASTES MINIATUS		X				X	+	'						<u> </u>			
SEBASTES MYSTINUS		3	3	2	2	4		1	0								
S. MYSTINUS juveniles		3	2			4	-	ı	U						-		
			2	_			1									-	
SEBASTES PAUCISPINIS				1											1		
SEBASTES RASTRELLIGER			2	1	1	Х	1	1		1	l			X		1	l

	LOCATION: SMIW	SMIH	?	SRIJLN	SRIJLS	SRIRR	SCIGI	SCIFH	SCIPB	SCISA	SCIYB	ANIAR	ANICC	ANILC	SBISESL	SBIAP	SBICC
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
SPECIES																	
SEBASTES SERRANOIDES	2	İ	2	2	2	3		2			İ		Х	2			
S. SER./S. FLAVIDUS juveniles	Х		2		2												
SEBASTES SERRICEPS	Х		1	2				2	2			Χ		2			
S. SERRICEPS juveniles								X	Х					2			
PARALABRAX CLATHRATUS				2	2	Х		2	2	3	3	Х	3	2	2	2	3
P. CLATHRATUS juveniles									3	2	1		3		1	Х	
SPHYRAENA ARGENTEA											Х						
CITHARICHTHYS SORDIDUS		Х															
CITHARICHTHYS SP.															2		
PLEURONICHTHYS SP.									Х								
PLEURONICHTHYS COENOSUS	X			Χ	Х								2		2		
PHALACROCORAX SP.															2	3	3
PHOCA VITULINA	Х	Х		Х				Х						Х			
ZALOPHUS CALIFORNIANUS						Х											Х

Appendix C. 1993 Temperature data collected at Channel Islands National Park Kelp Forest Monitoring Stations by temperature loggers.

Introduction

This appendix contains the temperature data collected by HOBOTEMPTM temperature loggers that were deployed at all 16 Kelp Forest Monitoring sites. There is no data available for Scorpion's Anchorage, Santa Cruz Island and Arch Point, Santa Barbara Island because of technical problems. The temperature loggers were deployed at all sites between June 22 and October 1, 1993, except for one at Hare Rock, San Miguel Island, which was deployed on May 21, 1993. The data is presented graphically, and all graphs are presented on the same date scale, except for Hare Rock. Hare Rock is presented with a different date scale because of the earlier deployment date and the lack of data past July 15, due to technical problems.

PELICAN BAY, SANTA CRUZ ISLAND

TEMPERATURE LOGGER # 2406 Depth = 8 meters

20 |

\\\....\\\\\\....\

SOUTHEAST SEA LION, SANTA BARBARA ISLAND

Date

CAT CANYON, SANTA BARBARA ISLAND TEMPERATURE LOGGER # 2166 Depth = 8 meters 16 12 6/23/93 7/19/93 8/13/93 9/7/93 10/2/93 10/27/93 11/22/93 12/17/93 Date

