

60 YEARS OF CORAL REEF FISH ECOLOGY: PAST, PRESENT, FUTURE

Mark A Hixon

ABSTRACT

Revisiting the past 60 yrs of studies of the ecology of fishes on coral reefs reveals successive decadal trends that highlight many lasting contributions relevant to fisheries biology, conservation biology, and ecology in general. The *Bulletin of Marine Science* was founded in 1951, about the same time SCUBA was first used to study reef fishes, so the 1950s was a decade of initial subtidal exploration by early pioneers. Detailed natural-history investigations of the use of space, food, and time by reef fishes developed in the 1960s, including studies based from undersea habitats late that decade. The 1970s saw the first comprehensive observational studies of reef-fish communities, as well as initial breakthroughs in behavioral ecology, especially regarding cleaning symbiosis, mating systems, and sex reversal. In community ecology, the conventional wisdom—that interspecific competition structured reef-fish assemblages via equilibrium dynamics and resource partitioning—was called into question by the “lottery hypothesis,” which posited that coexistence of ecologically similar species was fostered by nonequilibrium dynamics. The 1980s, in turn, were dominated by debate regarding the relative importance of larval supply vs post-settlement interactions in determining the local abundance and diversity of reef fishes. The “recruitment limitation hypothesis” asserted that larval settlement was so low that subsequent population dynamics were not only unpredictable, but also density-independent. Population and community studies during the 1990s thus focused largely on detecting demographic density dependence in reef-fish populations and identifying the mechanisms underlying this ultimate source of population regulation. From the 1980s to the present, studies of behavioral ecology and interactions between fishes and other reef organisms continued to flourish. Late in the 20th century, it became clear that coral reefs and their fish inhabitants were increasingly threatened, and conservation biology of reef fishes developed as a substantial new subdiscipline. The 2000s comprised the “connectivity” decade as new means of tracking patterns of larval dispersal developed. Knowledge of how larval dispersal connects local populations and/or results in self-recruitment that replenishes a local population is essential for understanding metapopulation dynamics and implementing effective fisheries management and conservation efforts. There is currently a major shift toward conservation biology among many reef-fish ecologists, including studies of the effects of and solutions for overfishing, habitat degradation, invasive species, ocean warming and acidification, and other human-caused environmental challenges. Marine reserves and protected areas are now well documented to be particularly effective at fostering both ecological resilience in general and fisheries sustainability on coral reefs. Future research must necessarily be conservation-based if there are to be any reasonably undisturbed reef-fish communities for coming generations of ecologists to study. I personally believe that those of us who have observed the demise of coral reefs first-hand have two major responsibilities: first, conduct basic or applied research indirectly or directly relevant to conservation of reef fishes, and second, speak out as both citizens and scientists to bear witness to these losses, which are largely unseen by the public, and assist managers and policymakers in saving our remaining reefs.

Fishes are perhaps the most conspicuous and certainly among the most fascinating mobile species on coral reefs. Their local diversity (often 100s of species) and especially their global richness (some 8000 species, Bellwood et al. 2011) can be overwhelming, and the variety manifested in their morphology, behavior, and ecology is truly awe-inspiring. Studies of reef fishes have contributed immensely to the general sciences of ecology, behavior, fisheries biology, and conservation biology by serving as model species (review volumes¹ by Sale 1991, 2002). These contributions are due to the fact that reef fishes are among the most observable and diverse assemblages of vertebrates on the planet, and are ideal for controlled field experiments, as well as long-term observations. General ecological concepts that developed from studies of reef fishes and reviewed here include the lottery hypothesis, the storage effect, the recruitment limitation hypothesis, the size-advantage model, diffuse predation, synergistic predation, and cryptic density dependence, among others.

Importantly, reef fishes account for about 10% of the global fisheries catch and are the major source of protein for many island nations (review by Polunin and Roberts 1996, and papers therein). Unfortunately, the rich cornucopia of reef fishes is now threatened by a broad variety of deleterious human activities, making conservation biology the latest focus of research efforts (reviews by Birkeland 1997, and papers therein; Côté and Reynolds 2006, and papers therein; Helfman 2007).

This is a historical overview of the ecology of fishes on coral reefs over the past 60 yrs, with a brief predictive glimpse of the future. This review is not comprehensive, but rather focuses on what I perceive to be some the most exciting discoveries, advances, and issues in behavioral, population, and community ecology of reef fishes over the decades. For brevity, I exclude important related topics, such as physiological ecology, ethology and behavior *per se*, evolution, zoogeography, and fisheries ecology. My perspective is that of an American population, community, and conservation ecologist who has worked only in the Atlantic and Pacific Oceans, so my expertise and experience are incomplete, especially regarding non-English literature. From the 1970s onward, there has been an explosion of field studies of coral reef fishes, so I cite exemplary publications among a rich scientific literature that I believe should be explored much more thoroughly by all practitioners, young and old. If nothing else, I hope that the publications cited herein provide a useful entry to the literature on reef-fish ecology—published mostly in major journals through 2010—for those new to the field.

As we revisit past decades, it seems clear that reef-fish ecology is a healthy discipline, portions of which have undergone phases typical of many sciences: early development, mid-life controversy, later-life consensus, and importantly, constant evolution. With a touch of nostalgia, I have named most decades for the concepts that were prominent in reef-fish population and community ecology at the time.

1950S: THE EARLY EXPLORATION DECADE

Although many indigenous cultures have vast traditional ecological knowledge of coral reef fishes (Johannes 1978a, 1981), and western natural history studies extend back to the time of Darwin, there were very few peer-reviewed publications regarding

¹ Note that individual chapters in books referenced here, as well as individual papers in proceedings, are not cited herein. Please refer to the cited volumes for individual contributions.

reef fish ecology before the use of SCUBA became widespread (early reviews by Ehrlich 1975, Sale 1980a). A classic ecological investigation predating the 1950s was Al-Hussaini's (1947) pioneering study of food habits of Red Sea fishes. Typical of marine journals of the time, during the entire 1950s there were only three bonafide ecological studies of coral reef fishes published in the *Bulletin of Marine Science of the Gulf and Caribbean* (which was founded in 1951):² a survey of shorefishes from Puerto Rico (Erdman 1956), a review of the ecology of ciguatera fish poisoning (Randall 1958), and a life-history study of a squirrelfish (McKenney 1959).

Invented by Jacques Cousteau and Emile Gagnan in the early 1940s, SCUBA allowed scientists to fulfill the dream of studying reef fishes unconstrained in situ. However, it took a few brave souls within the marine science community to get the proverbial ball rolling. One of the first underwater reef-fish ecologists in the United States was Conrad Limbaugh, who introduced scientific SCUBA diving to UCLA in 1949 and to Scripps Institution of Oceanography in 1950 (Price 2008). Limbaugh conducted some of the first investigations of cleaning symbiosis among coral reef fishes, mostly published posthumously following his untimely death in 1960 (Limbaugh 1961, Limbaugh et al. 1961). Also pioneering the behavioral ecology of reef fishes were Winn and Bardach's (1957) descriptions of intersexual behavior of parrotfishes, Bardach's (1958) tagging study of reef-fish movements, Winn and Bardach's (1959) and Bardach et al.'s (1959) investigations of feeding behavior of moray eels, and Randall and Randall's (1960) field descriptions of mimicry in various species.

The first major studies of the community and ecosystem ecology of reef fishes were also conducted during the 1950s, precursors of research that would proliferate during the coming decades. These studies included Odum and Odum's (1955) assessment of energy flow through a Pacific coral reef food web, Bardach's (1959) estimates of the standing crop of fishes on a Bermuda reef, Hiatt and Strasburg's (1960) documentation of food-web structure and resource partitioning (differential use of food and space among species) of reef fishes of the Marshall Islands, and Randall and Brock's (1960) descriptions of diet and habitat of Pacific groupers and snappers. The decade ended with the study of reef-fish ecology gaining steady momentum.

1960s: THE NATURAL HISTORY DECADE

It was during the 1960s that natural history studies of coral reef fishes began to flourish, which provided the essential foundation for future ecological studies. This was the early heyday of a pioneering undersea fish ecologist I consider to be one the four cornerstones of the discipline during the 20th century: Jack Randall (Greenfield 2001, Fig. 1A). Though much of Randall's career has focused on taxonomy, he conducted among the first detailed studies of the ecology of reef fishes in both the Pacific and the Caribbean during the late 1950s and early 1960s. This work included use of exclusion cages to demonstrate intensive grazing by herbivores (Randall 1961), use of artificial reefs to show that reef-based species create grazing halos around reefs in seagrass beds (Randall 1963, 1965), a comprehensive study of food habits that is still regularly cited (Randall 1967), and a classic book on Caribbean reef fishes that includes much ecological information (Randall 1968, and subsequent editions). In

² The *Bulletin of Marine Science of the Gulf and Caribbean* changed its name in 1965 (volume 25) to *Bulletin of Marine Science*.

Figure 1. The author's choice of the four foundational cornerstones of 20th century coral reef fish ecology: (A) John E (Jack) Randall, (B) Peter F Sale, (C) D Ross Robertson, and (D) Robert R (Bob) Warner.

the Pacific, Ted Hobson began his long career studying the ecology of predatory reef fishes (Hobson 1963, 1965), later conducting exhaustive studies of reef-fish diets and day-night transitions in Hawaii (Hobson 1972, 1974), as well as fish-zooplankton interactions in the Marshall Islands (Hobson and Chess 1978).

It was also during the 1960s that manned undersea habitats were in vogue. The most relevant to studies of reef fishes were the two Tektite expeditions at Lameshur

Bay, St. John, US Virgin Islands, during 1969 and 1970 (Collette and Earle 1972). Among a variety of studies were those that described day-night transitions in fish communities (Collette and Talbot 1972, previously pioneered by Starck and Davis 1966), and documented spatial partitioning among reef fishes (Smith and Tyler 1972, previously pioneered by Gosline 1965). By the end of the 1960s, the science of reef-fish ecology was heading toward explosive growth.

1970s: THE LOTTERY DECADE

COMMUNITY ECOLOGY.—Studies by Smith and Tyler (1972) exemplified the general direction of community ecology at the time: field observations of between-species differences in resource use (space, food, and by extension, time) and attribution of those differences to niche diversification due to interspecific competition (Schoener 1974). The ultimate question driving such studies was how so many similar species can co-exist in the same habitat without a dominant competitor excluding most other species. Given the immense species richness of reef fishes within most any ecological guild, documenting resource partitioning became a major thrust of reef-fish studies in the 1970s (reviews by Ross 1986, Ebeling and Hixon in Sale 1991).

As the decade progressed, a pioneer I believe to be the second foundational pillar of reef-fish ecology emerged as a creative leader in the field: Peter Sale (Fig. 1B). Sale's (1974, 1977, 1978, 1980b) studies of territorial damselfishes on the Great Barrier Reef suggested that these species indeed compete, but that they are often more ecological equivalents than they are niche diversifiers. Sale's "lottery hypothesis" posited that random mortality events combined with random gain and loss of living space means that no single species has a competitive advantage. Thus, the unpredictability of local dynamics and spatial patterns maintains local species richness. At the time a source of major controversy, the lottery hypothesis stimulated intensive research on the population and community ecology of reef fishes in general. Compendia of studies included special issues of *Environmental Biology of Fishes* (Helfman 1978) and the *Bulletin of Marine Science* (Emery and Thresher 1980).

BEHAVIORAL ECOLOGY.—The 1970s saw major advancements in understanding reproductive ecology and cleaning symbiosis of reef fishes. Many studies focused on sex reversal in the context of mating systems and sexual selection, with detailed investigations of male-dominated harem species (e.g., Robertson 1972, Warner 1975, Warner et al. 1975, Fricke and Fricke 1977, see also Shapiro 1979, 1980). A common pattern among wrasses and parrotfishes is that the loss of the dominant male stimulates the largest female in the harem to change sex, although there are fascinating variations and alternate reproductive strategies. Much of the work published on reef-fish reproductive ecology during the decade was later reviewed in Thresher's (1984) book. Ross Robertson and Bob Warner, among the first to describe these patterns, were to go on to become who I believe to be the third and fourth cornerstones of the discipline during the 20th century, as evidenced by their many papers cited throughout this review (Fig. 1C,D).

Following Limbaugh's (1961) and Youngbluth's (1968) early explorations, multiple studies led by George Losey deepened understanding of cleaning symbioses (e.g., Losey 1972, 1979, Losey and Margules 1974). One prominent finding was that host

fish are attracted to cleaning stations as much by tactile simulation as by parasite removal.

Studies of territoriality (defense of resources within specific areas) also expanded during the 1970s (reviews by Reese and Lighter 1978, Grant 1997), including such topics as "serial territories" (Myrberg and Thresher 1974) and schooling as a mechanism of successfully invading territories (Robertson et al. 1976).

The growth of reef-fish ecology during the 1970s was reflected in the appearance and proliferation of new outlets for publications. The *Environmental Biology of Fishes* was founded in 1976 and has frequently published papers about coral reef fishes. Another growing source of reef-fish literature was the *Proceedings of the International Coral Reef Symposium*, published about every 4 yrs following each symposium. By the end of the 1970s, the ecology of fishes on coral reefs was clearly recognized as a bonafide subdiscipline and source of novel concepts within the broader science of ecology.

1980s: THE RECRUITMENT DECADE

POPULATION AND COMMUNITY ECOLOGY.—Before debate regarding the lottery hypothesis could subside (e.g., Anderson et al. 1981, Chesson and Warner 1981, Ogden and Ebersole 1981, Robertson et al. 1981, Greenfield and Greenfield 1982, Sale 1982, 1988, Sale and Williams 1982, Gladfelter and Johnson 1983, Abrams 1984, Robertson 1984, Chesson 1985, Ebersole 1985, Findley and Findley 1985, Bouchon-Navaro 1986, Robertson and Gaines 1986, Roberts 1987, Clarke 1988), a new idea emerged that shook the conventional wisdom of reef-fish ecology still further. In a seminal paper, Peter Doherty (1981) suggested that competition may not be pervasive as an organizing process in reef-fish population and community structure. Rather, larval mortality may be so high, and subsequent settlement (transition from pelagic to reef habitats) so low, that local populations of juveniles and adults never reach sizes where competition and other density-dependent processes come into play substantially. The key prediction of this "recruitment limitation hypothesis" was that reef-fish dynamics are density-independent (i.e., that settlement, mortality, growth, and reproduction do not vary as a function of local population size). A variety of observational studies at the time were consistent with this hypothesis (e.g., Doherty 1983, Victor 1983, 1986b, reviews by Doherty and Williams 1988, Mapstone and Fowler 1988, Doherty in Sale 1990, Doherty in Sale 2002), setting the stage for controversy that ultimately persisted through the decade (e.g., Shulman et al. 1983, Shulman and Ogden 1987, Robertson 1988, Warner and Hughes 1988) and beyond.

Ultimately, and despite debate among reef-fish scientists, both the lottery hypothesis and the recruitment-limitation hypothesis eventually found relevance in non-fish systems, including marine invertebrates (e.g., Gaines and Roughgarden 1985, Hughes 1990) and terrestrial plants (e.g., Tilman 1997, Clark et al. 1998). One slant on competitive lotteries was Warner and Chesson's (1985) "storage effect," where persistence of populations and coexistence of competing species is fostered by long-lived adults that outlive periods of poor recruitment. The storage effect was another concept based largely on reef-fish studies that ultimately contributed to the ecology of other systems (e.g., Cáceres 1997). In any case, *recruitment* clearly became the bandwagon word of the decade (reviews by Sale 1990, Kaufman et al. 1992, Booth and Brosnan 1995).

Importantly, the new focus on recruitment fostered a long-neglected area of study: the ecology of reef-fish larvae (Richards and Lindeman 1987). Identification guides to larvae appeared (e.g., Leis and Rennis 1983, Leis and Trnski 1989). Explanations of the adaptive significance of larval dispersal were debated (e.g., Johannes 1978b, Barlow 1981, Doherty et al. 1985, Shapiro et al. 1988, Lobel 1989). Measuring pelagic larval durations by counting daily growth rings on otoliths (ear stones) became widespread (e.g., Brothers et al. 1983, Victor 1986a, Wellington and Victor 1989). Distributional studies of larvae at sea intensified (e.g., Leis 1983, 1986, Leis and Goldman 1987). Exploration of factors affecting settlement and recruitment began in earnest (e.g., Shulman 1985a, Sweatman 1983, 1985, 1988, McFarland et al. 1985, Jones 1987), including studies of linkages between cycles of spawning and subsequent recruitment (e.g., Robertson et al. 1988, 1990, Robertson 1990).

Of particular interest was the role of habitat structure and shelter in the recruitment process and the subsequent structure of communities of reef fishes (e.g., Shulman et al. 1983, Bell and Galzin 1984, Kaufman and Ebersole 1984, Sale et al. 1984, Shulman 1985b). It was found that when the relationship between corals and fishes was strong, coral mortality and damage to reefs adversely affected the distribution and abundance of fishes (e.g., Reese 1981, Harmelin-Vivien and Bouchon-Navaro 1983, Kaufman 1983, Sano et al. 1984, Wellington and Victor 1985, but see Walsh 1983). As the decade progressed, it was clear that overfishing was also a growing threat to populations of coral reef fishes (e.g., Russ and Alcala 1989), leading to the first scientific studies of marine reserves as conservation and management tools on coral reefs (e.g., Russ 1989).

It was during the 1980s that field studies of reciprocal effects between herbivorous reef fishes and reef benthos came to maturity. Topics included: effects of herbivores on local species diversity and community structure of macroalgae (e.g., Hay 1981, Hay et al. 1983, Hixon and Brostoff 1983, Lewis 1986, see also Hixon and Brostoff 1996), effects of algal defenses on herbivores (e.g., Littler et al. 1983, Hay et al. 1987, 1988, Paul and Hay 1986, Paul 1987), competition between fishes and urchins (e.g., Williams 1981, Sammarco and Williams 1982, Hay and Taylor 1985), interspecific interactions among herbivorous fishes (e.g., Robertson and Polunin 1981), indirect effects of herbivory on corals (e.g., Wellington 1982), and the relative effects of fishes vs invertebrate grazers (e.g., Carpenter 1986, Morrison 1988), among others. Such studies would continue into the following decades (review by Hay 1997).

A fascinating finding during this decade was that the excrement of reef fishes not only feeds other fishes (Bailey and Robertson 1982, Robertson 1982), but also fertilizes the reef (Meyer et al. 1983, Meyer and Schultz 1985a,b), helping to explain the high productivity of coral reefs in nutrient-poor waters. Building on prior food-habits studies, Polovina (1984) constructed one of the first food-web models of a coral reef (see also Longhurst and Pauly 1987).

BEHAVIORAL ECOLOGY.—The 1980s saw continued advances in understanding the reproductive ecology of reef fishes, including inter-oceanic variation in egg size (e.g., Thresher 1982), sexual selection (e.g., Warner 1984), territoriality and mating systems (e.g., Robertson 1981, Warner 1988b, Clifton 1989), and the mechanisms of sex reversal (e.g., Shapiro 1980, Ross et al. 1983), including a high-profile debate regarding the popular size-advantage model of sex reversal (Warner 1988a, Shapiro 1989). The decade closed with a symposium on butterflyfishes that compiled the state of knowl-

edge on the behavioral ecology and all other biological and ecological aspects of this prominent family of reef fishes (Motta 1989).

1990s: THE DENSITY DEPENDENCE DECADE

The 1990s started with the first comprehensive edited volume on the ecology of fishes on coral reefs (Sale 1991), which broadly reviewed the state of the discipline through the 1980s and stimulated much research during the 1990s and beyond (see also Montgomery 1990). Especially evident during this decade were advances in field methods, including larval collectors of various designs (Choat et al. 1993, Shenker et al. 1993, Dufour et al. 1996), physical tags for smaller reef fishes (Buckley et al. 1994, Beukers et al. 1995, Frederick 1997, Malone et al. 1999), and acoustic telemetry tags for larger species (Holland et al. 1996).

POPULATION AND COMMUNITY ECOLOGY.—Debate over recruitment limitation reached its peak then subsided during the 1990s. The most extreme form of the recruitment limitation hypothesis (Doherty 1998) denied the existence of any form of demographic density dependence (per capita death rate increasing and/or birth rate—growth, fecundity, etc.—decreasing as population size increases), even though the concept originally focused only on competition (Doherty 1981). However, density dependence can also be caused by predation and, in any case, is necessary by definition for any population to be regulated, i.e., to persist over many generations while undergoing bounded fluctuations and return tendency from both low and high levels (review by Hixon et al. 2002). Geoff Jones (1990) was among the first to show that low rates of larval settlement manifest recruitment limitation, whereas higher rates result in density-dependent dynamics. Despite this and other early demonstrations of density dependence in recruitment (Stimson 1990) and mortality (Jones 1987, 1988, Forrester 1990), controversy persisted. Following publication of Doherty and Fowler's (1994a,b) reportedly definitive empirical demonstration of recruitment limitation in Great Barrier Reef damselfish, Caley et al. (1996) published a broad-based critique of the presumed evidence for recruitment limitation. A symposium on the controversy was convened in Australia in 1995, the proceedings of which were published in a special issue of the *Australian Journal of Ecology*, which included a broad variety of relevant empirical and theoretical papers (Caley 1998).

Importantly, the debate over recruitment limitation stimulated numerous field studies that not only examined the recruitment process more closely, but also tested for the presence of density dependence and its underlying mechanisms. Focus on spatial and temporal patterns of recruitment and subsequent population and community structure continued (e.g., Meekan et al. 1993, Fowler et al. 1992, Tupper and Hunte 1994, Caselle and Warner 1996, Ault and Johnson 1998), including new mechanistic studies of habitat selection at settlement (e.g., Sweatman and St. John 1990, Booth 1992, Wellington 1992, Tolimieri 1995), ramifications of variation in life-history traits and condition of settling larvae (e.g., Victor 1991, Sponaugle and Cowen 1997, McCormick 1998, Booth and Hixon 1999), and assessment of the relative importance of multiple factors (e.g., Booth 1995, Danilowicz 1997, Robertson et al. 1999, Shima, 1999). Predation as a source of early post-settlement mortality, density dependence, and community organization was increasingly investigated (e.g., Shpigel and Fishelson 1991, Kingsford 1992, Caley 1993, Carr and Hixon 1995,

Connell 1996, 1998, Beets 1997, Hixon and Carr 1997, Caselle 1999), and the first explorations of the ecological effects of parasites on reef fishes were completed (Adlard and Lester 1994). Related studies examined the role of reef structure as a source of prey refuges (e.g., Hixon and Beets 1993, Caley and St. John 1996, Eggleston et al. 1997, Beukers and Jones 1998), as well as competition for refuges and other living space (e.g., Robertson 1995, 1996, Schmitt and Holbrook 1999a,b). Eventually, a solid majority of studies demonstrated that local reef-fish dynamics are in fact often density-dependent, and that the source of local regulation is typically predation on new recruits, either directly or via competition for prey refuges (reviews by Hixon and Webster in Sale 2002, Osenberg et al. 2002). Importantly, density dependence often involves the diffuse and synergistic effects of multiple species (e.g., Hixon and Carr 1997, Carr et al. 2002). The emerging consensus was that, although competitive lotteries (Munday 2004a), recruitment limitation (Doherty et al. 2004), and even inverse density dependence (White et al. 2010) do indeed occur in reef fishes, direct density dependence is nonetheless evident in most cases (Hixon and Jones 2005), as is necessarily true for long-term persistence (Hixon et al. 2002, but see Sale and Tolimieri 2000).

Larval ecology also continued to evolve during the 1990s, including the fascinating finding that settlement-stage larvae have substantial swimming abilities and thus may undergo greater habitat selection than previously imagined (Leis and Carson-Ewart 1997, Stobutzki 1997, Stobutzki and Bellwood 1997, recent reviews by Fisher 2005, Fisher et al. 2005). Aided by new methodologies, detailed studies of larval dispersal first became practical. The distributions of larvae around islands suggested that larval retention was more common than previously assumed (Cowen and Castro 1994, Cowen et al. 2000). Jones et al. (1999) and Swearer et al. (1999) were the first to document self-recruitment: larvae settling near the same reef from which they were spawned. Population genetics revealed patterns of gene flow that indicated geographic patterns of larval dispersal (Doherty et al. 1995, Shulman and Bermingham 1995, Planes et al. 1996).

BEHAVIORAL ECOLOGY.—Behavioral ecology, especially as it relates to reproduction, continued to develop during the 1990s, as evidenced by a special issue of the *Bulletin of Marine Science* on the reproductive ecology of damselfishes (Sikkel and Petersen 1995) and one of the first books focusing exclusively on the behavior of coral reef fishes (Deloach and Humann 1999). A variety of studies focused on courtship and parental care (e.g., Knapp and Kovach 1991, Knapp and Warner 1991), sexual selection (e.g., Warner and Schultz 1992), mating site determination (e.g., Warner 1990a,b), mating systems (e.g., Petersen 1992), colonial nesting (e.g., Tyler 1995), cleaning and territoriality (e.g., Arnal and Côté 1998), spawning aggregations (e.g., Domeier and Colin 1997, recent review by Claydon 2004), and the relationship between cycles of spawning and settlement (e.g., Robertson et al. 1990, Hunt von Herbing and Hunte 1991). Controversy regarding whether cleaner fishes actually do remove parasites from their reef-fish hosts was settled: they do (Grutter 1999).

CONSERVATION BIOLOGY.—Overfishing on coral reefs became increasingly evident during the 1990s (Roberts 1995). Particularly ominous were, first, extirpation of grouper spawning aggregations (reviews by Domeier and Colin 1997, Claydon 2004, Sadovy and Domeier 2005), and second, the developing live reef fish trade, where practices generally harmful to all reef life are used to capture fish live for high-end

Asian restaurants (review by Sadovy 2005). For the first time, there was discussion of the possibility of reef fish species being driven globally extinct by human activities (Roberts and Hawkins 1999). Studies of and calls for fully-protected marine reserves as tools for conserving and managing reef fishes began to proliferate (e.g., Roberts and Polunin 1991, Polunin and Roberts 1993, Tupper and Juanes 1999, McClanahan and Kaunda-Arara 1996, Russ and Alcala 1996a,b, Roberts 1997, Beets and Friedlander 1998, Johannes 1998, Kramer and Chapman 1999). By the turn of the century, it was clear that the conservation biology of coral reef fishes was a necessary and growing discipline.

2000s: THE CONNECTIVITY DECADE

At the turn of the millennium, heralded by a second comprehensive edited volume on the ecology of reef fishes (Sale 2002), further technological breakthroughs emerged for determining patterns of larval dispersal, including the locations of spawning and settlement, and sometimes the path between. New approaches developed in oceanographic modeling relevant to larval dispersal (e.g., Cowen et al. 2000, 2006, James et al. 2002, Paris et al. 2007), larval behavioral modeling (e.g., Armsworth 2000, 2001, Armsworth et al. 2001, Irisson et al. 2004), otolith microchemistry (e.g., Thorrold and Shuttleworth 2000, Compana and Thorrold 2001), otolith tagging (e.g., Thorrold et al. 2006), and genetic markers (e.g., Christie 2010, Hedgecock 2010). The spatial resolution of modeling and sampling also increased progressively, providing means of attaining holistic understanding of reef-fish population structure at scales ranging from local populations on single reefs to metapopulations: groups of local populations linked by larval dispersal (Mora and Sale 2002, Kritzer and Sale 2004, 2006, and papers therein). Reviews of larval connectivity became extremely numerous, including individual monographs (e.g., Cowen and Sponaugle 2009) and overviews (e.g., Thorrold 2006), as well as special issues of the *Bulletin of Marine Science* (Warner and Cowen 2002, and papers therein), *Oceanography* (Cowen et al. 2007, and papers therein), and *Coral Reefs* (Jones et al. 2009, and papers therein).

Empirical studies of connectivity demonstrated both substantial dispersal between widely separated populations (e.g., Christie et al. 2010a) and larval retention resulting in local self-recruitment (e.g., Taylor and Hellberg 2003, Paris and Cowen 2004, Jones et al. 2005, Almany et al. 2007a, Planes et al. 2009, Christie et al. 2010b). Particularly insightful were combinations of oceanographic modeling with field data (e.g., Paris et al. 2002, Paris and Cowen 2004, Christie et al. 2010a, Salas et al. 2010), including documentation of larval distributions at multiple scales (e.g., Sponaugle et al. 2003, 2005) and in situ observations of larval behavior (reviews by Montgomery et al. 2001, Leis and McCormick in Sale 2002, Leis 2002, 2006). A fascinating finding was Buston et al.'s (2009) evidence that reef fishes may settle (and thus, presumably disperse) in kin groups, tentatively corroborating a hypothesis proposed by Avise and Shapiro (1986, but see Kolm et al. 2005).

Although *connectivity* has been the buzzword of the new millennium, other aspects of reef-fish ecology continued to thrive. Advances included population models specifically relevant to reef fishes (e.g., Armsworth 2002), as well as detailed field studies of intraspecific competition (e.g., Schmitt and Holbrook 2000, Webster and Hixon 2000, Buston 2003), interspecific competition (e.g., Munday et al. 2001), predation (e.g., Stewart and Jones 2001, Steele and Forrester 2002, Webster 2002,

Almany and Webster 2004, 2006, Doherty et al. 2004, Bshary et al. 2006, Almany et al. 2007b), parasitism (e.g., Cribb et al. 2000, Finley and Forrester 2003, Forrester and Finley 2006), corallivory (reviews by Cole et al. 2008, Rotjan and Lewis 2008), and herbivory (e.g., Choat et al. 2002, 2004, Ceccarelli et al. 2005, Fox and Bellwood 2007, Burkepile and Hay 2008). There was extraordinary effort examining factors that affect and determine global and regional patterns of species diversity (Bellwood and Hughes 2001, Findley and Findley 2001, Karlson 2002, Bellwood et al. 2005, Connolly et al. 2005, Sandin et al. 2008a, Bellmaker 2009, Burgess et al. 2010, Mellin et al. 2010a). Also revealing were studies that examined indirect effects, including trophic cascades (Webster and Almany 2002, Dulvy et al. 2004, Holbrook and Schmitt 2004, McCormick and Meekan 2007, Stallings 2008, Schmitt et al. 2009, Madin et al. 2010, O'Leary and McClanahan 2010). There were also advances in understanding priority effects (e.g., Almany 2003, 2004c, Geange and Stier 2009), post-settlement movements (e.g., Dahlgren and Eggleston 2000, Booth 2002, Overholtzer-McLeod 2005, Chateau and Wantiez 2007, Turgeon et al. 2010), and various combinations of processes and mechanisms (e.g., Almany 2004a,b, Aburto-Oropeza et al. 2007, Figueira et al. 2008, Stier and Osenberg 2010).

Density dependence continued to receive extensive attention (e.g., Forrester and Steele 2000, 2004, Carr et al. 2002, Holbrook and Schmitt 2002, Shima 2001a,b, 2002, Brunton and Booth 2003, Webster 2004, Overholtzer-McLeod 2004, 2006, Hixon and Jones 2005, Sandin and Pacala 2005, Steele and Forrester 2005, Anderson et al. 2007, White and Warner 2007, Forrester et al. 2008, Samhuri et al. 2009, White et al. 2010). Novel findings included the first demonstration of truly regulating temporal density dependence (Webster 2003, see also Schmitt and Holbrook 2007), and the derivative concept of "cryptic density dependence" (Shima and Osenberg 2003, Shima et al. 2008).

Additional novel areas of research involved long-term, broad-scale population dynamics (e.g., Cheal et al. 2007), hierarchical patterns of diversity (e.g., Belmaker et al. 2008, MacNeil et al. 2009), and the role of physical disturbance in community structure (e.g., Syms and Jones 2000, Halford et al. 2004, Beruman and Pratchett 2006, Wilson et al. 2009), including nuclear explosions (Planes et al. 2005). There were also advances in understanding the physiological basis of settlement success, including larval condition and parental effects (e.g., Searcy and Sponaugle 2001, Bergenius et al. 2002, Booth and Alquezar 2002, Hoey and McCormick 2004, McCormick 2006, Gagliano et al. 2007, Johnson 2008, Johnson and Hixon 2010). Particularly insightful were studies of the evolutionary basis of parental effects (e.g., Johnson et al. 2010).

BEHAVIORAL ECOLOGY.—The first decade of the 2000s saw extraordinary advancements in understanding cleaning symbiosis in reef fishes and its ecological effects (Bshary and Grutter 2002a,b, Bshary and Schäffer 2002, Grutter et al. 2003, Grutter 2004, Grutter and Bshary 2004, Sikkell et al. 2004, Stummer et al. 2004, Soares et al. 2008, Burton-Chellew 2009, Cheney et al. 2009, Adam 2010, Bshary and Bshary 2010, Oates et al. 2010, reviews by Côté 2000, Floeter et al. 2007). New explorations of the role of senses in behavior revealed that ultraviolet coloration serves in communication among reef fishes (Losey 2003), that reef fishes produce and make use of chemical alarm cues (Larson and McCormick 2005, McCormick and Larson 2008), and that settling larvae are attracted to sounds generated by reef invertebrates (Simpson et al. 2008). New approaches also explored links among

behavioral, population, and community ecology, including interactions among foraging, predation risk, and growth (Meekan et al. 2010), as well as relationships among overfishing top predators, shifts in prey foraging behavior, and trophic cascades (Madin et al. 2010). Finally, advances continued in more traditional subjects of reef-fish behavioral ecology, including egg cannibalism (e.g., Manica 2004), mating systems (e.g., Harding et al. 2003), day-night transitions (e.g., Rickett and Genin 2005), territoriality (e.g., Sikkell and Kramer 2006), courtship and predation risk (e.g., Figueira and Lyman 2007), factors affecting sex reversal (e.g., Clifton and Rogers 2008), social hierarchies (e.g., Wong et al. 2008), and mimicry (e.g., Cheney and Marshall 2009). All told, the new millennium has seen the greatest advances in reef-fish ecology ever, with the sheer number of publications likely soon to eclipse the entirety of the 20th century.

THE FUTURE: CONSERVATION OR EXTINCTION

As our knowledge of the ecology of reef fishes increases exponentially, the worldwide deterioration of coral reefs is also accelerating, clearly to the detriment of reef fishes. The demise of reefs is caused by both local and global human activities (recent reviews by Carpenter et al. 2008, Knowlton and Jackson 2008, Sandin et al. 2008b, Wilkinson 2008). Locally, where humans occur at high densities near reefs, dredging, siltation, pollution, eutrophication, and overfishing take their relentless and cumulative toll. Globally, carbon emissions from burning fossil fuels and deforestation result in widespread bleaching of corals and associated emergent diseases, driven largely by ocean warming, as well as decalcification due to ocean acidification. Introductions of exotic reef fishes are increasing (Semmens et al. 2004). The recent invasion of Atlantic coral reefs by Pacific lionfish, *Pterois volitans* (Linnaeus, 1758), is a particular cause for concern, as these voracious predators overconsume small native reef fishes (Albins and Hixon 2008, 2011, Sutherland et al. 2010).

It is now more obvious than ever that some coral reef fishes are genuinely threatened with global, as well as regional, extinction (Hawkins et al. 2000, Roberts et al. 2002, Dulvy et al. 2003, Munday 2004b, Jones et al. 2004, see also Hutchings 2001, Mellin et al. 2010b). Dozens of species are listed on the International Union for the Conservation of Nature (IUCN) Red List (<http://www.iucn.org>). The humphead or Napoleon wrasse, *Cheilinus undulatus* Rüppell, 1835, taken mostly by the live reef-fish trade (Sadovy et al. 2003), and all seahorses (*Hippocampus* spp.), taken by the aquarium and curio trades (Foster and Vincent 2004), are listed by the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) as species in which trade must be controlled “to avoid use incompatible with their survival” (<http://www.cites.org>).

APPLIED ECOLOGY.—As the state of coral reefs worsens due to multiple and synergistic human activities, reef ecologists are increasingly shifting their focus to conservation biology, documenting the declines and their causes, as well as seeking solutions (Birkeland 1997, Côté and Reynolds 2006, and papers therein). If there is a theme for the coming decades, it may be “conservation or extinction.”

Overfishing has historically been the primary threat to reef fishes, and combined with habitat loss, has resulted in severe declines in abundance (global and regional reviews by Friedlander and DeMartini 2002, Robbins et al. 2006, Newton et al.

2007, Tittensor et al. 2007, DeMartini et al. 2008, Wilson et al. 2008, Cinner et al. 2009, Paddock et al. 2009, Stallings 2009). Ocean climate disruption may overtake overfishing as the leading assault on reef fishes. The effects of climate change are accelerating and threaten to catch both corals and fishes in the double bind of coral bleaching and ocean acidification (Hoegh-Guldberg et al. 2007). Pratchett et al. (2008) recently reviewed many studies demonstrating that coral bleaching has indirect negative effects on resident fishes caused by the loss of live coral cover and reef topographic complexity, which in turn reduces food and shelter for fishes. Newer studies have shown that such habitat loss leaves reef fishes more susceptible to predation (Coker et al. 2009), and interacts with overfishing to reduce the abundance of both small and large fish (Wilson et al. 2010). Although ocean acidification mostly affects calcification rates of corals and other invertebrates and algae (Kroeker et al. 2010), increasing acidity also has direct negative physiological effects on reef fishes. Acidification has recently been shown to affect the olfactory system of clownfish, thereby impairing the homing ability of settling larvae (Munday et al. 2009), and disrupting their ability to detect and evade predators (Dixson et al. 2010, Munday et al. 2010, see also Ishimatsu et al. 2008). Reef fishes also suffer reduced respiratory capacity at predicted future ocean temperatures (Nilsson et al. 2009), although they have some capacity to acclimate (Donelson et al. 2010). Indeed, warming ocean temperatures may allow tropical reef fishes to expand their ranges into presently temperate regions (Figueira and Booth 2010).

How can coral reef fishes and their habitats survive the multiple local and global deleterious effects of human activities? The answer lies in fostering "ecological resilience," the ability of an ecosystem to withstand perturbations without shifting to a drastically different stable state that is both undesirable and difficult, if not impossible, to reverse from a human perspective (Walker and Salt 2006). Importantly, relatively intact coral reef ecosystems are demonstrably more resilient than relatively degraded reefs (e.g., Nyström et al. 2000, 2008, Hughes et al. 2005, 2010, Raymundo et al. 2009). Intact food webs of coral reef fishes provide at least two major resilience mechanisms. First, they supply multiple redundant herbivorous species that help prevent phase shifts from coral to macroalgal dominance (e.g., Bellwood et al. 2004, Mumby et al. 2006, 2007, Hughes et al. 2007, Ledlie et al. 2007). Second, they provide multiple species of predators and competitors that are the sources of density dependence required to regulate fish populations and foster their persistence (e.g., Hixon and Carr 1997, Carr et al. 2002).

Given that intact ecosystems are relatively resilient, the most promising ecosystem-based management tools for conserving reefs and their inhabitants are substantial, fully-protected marine reserves (e.g., McClanahan and Arthur 2001, Russ and Alcala 2004, McClanahan and Graham 2005, Hughes et al. 2006, Helfman 2007, McClanahan et al. 2007, Game et al. 2008, 2009, Graham et al. 2008, Russ et al. 2008, Cinner et al. 2009, McLeod et al. 2009). Studies of marine reserves and protected areas on coral reefs are far too numerous to list exhaustively here, but entries to the literature can be found in special issues of the *Bulletin of Marine Science* (Conover et al. 2000), *Ecological Applications* (Lubchenco et al. 2003), and *Conservation Biology* (Lundquist et al. 2005). In addition to fostering ecological resilience in general, reserves have been documented to benefit adjacent coral reef fisheries via spillover of adult fishes (e.g., McClanahan and Mangi 2000, Roberts et al. 2001, Russ et al. 2003, 2004, Abesamis and Russ 2005, Williams et al. 2009). Most recently and importantly,

networks of reserves that have successfully replenished fisheries have been shown to seed fished areas with larvae spawned within the reserves (Christie et al. 2010b). Unfortunately, the number and size of coral reef marine reserves and protected areas are presently and woefully inadequate (Mora et al. 2006). Nonetheless, Australia, Palau, the United States, and some other nations have recently taken the lead in placing large portions of their reefs off-limits to directly deleterious human activities.

BASIC ECOLOGY.—In addition to conservation biology per se, the basic ecology of reef fishes has important roles in saving coral reefs. These roles range from reef fishes as model systems for experimental studies relevant to fisheries and conservation, to elucidation of the complexity and wonders of nature, thereby fostering public interest in conserving reefs.

There are ample areas for future research, three of which I mention here. First, there is growing need for holistic, cross-scale studies that link local demographic processes of reef fishes with broad-scale patterns of larval connectivity. Such studies will be most valuable if conducted over multiple generations of fish, providing mechanistic understanding of the processes that drive and regulate population dynamics at multiple scales of time and space. Second, nested hierarchical studies that connect individual, population, community, and ecosystem ecology will provide holistic understanding of reef fishes in all contexts. Third, understanding the mechanisms that structure populations and communities of reef fishes will benefit from knowledge of “meta-interactions” (direct and indirect interactions among interactions), extending far beyond standard food and interaction webs that focus on predation and competition only. Especially valuable will be more detailed studies of poorly known interactions, including parasitism, disease, amensalism, commensalism, and mutualism.

As ecological studies of reef fishes become more sophisticated, I believe that it is imperative to keep in mind the importance of new knowledge regarding the basic natural history of our study organisms (Dayton 2003). Coral reef fishes—their behavior, populations, and communities—are so very complex that reef-fish ecology will never lack novel study topics.

CONCLUSIONS

Given the ominous future facing coral reefs and their inhabitants, there are increasing calls for marine scientists, as direct witnesses of ongoing declines, to more actively educate the public, managers, and policymakers about a looming disaster that is largely out-of-sight and out-of-mind to most of humanity (Hixon et al. 2001). The reality is that humans can change their behavior once properly motivated (Nisbet et al. 2010), and reef-fish ecologists can play a pivotal role in saving coral reefs by engaging more fully with society as educators, policy advisors, and citizen advocates. Otherwise, scientists may well be relegated to the pitiful role of being caring yet ineffective bystanders at the hospice of terminally ill coral reefs (Hixon 2009). The stakes are high and the probability of success may be low, but I see no better way for marine scientists to serve society than by fighting the good fight to save coral reefs and their amazing inhabitants.

ACKNOWLEDGMENTS

I thank S Sponaugle and R Araújo for inviting me to celebrate my 60th birthday by contributing to this 60th anniversary issue of the *Bulletin of Marine Science*. I dedicate this historical review to four pioneers I believe to be the foundational cornerstones of 20th century reef-fish ecology—JE Randall, DR Robertson, PF Sale, and RR Warner—as well as to the memory of a pioneering reef-fish conservation biologist: RE Johannes. Thanks to G Helfman and other (anonymous) peer reviewers, as well as to M Albins, C Benkwitt, M Christie, K Ingeman, T Kindinger, T Pusack, and L Tuttle for constructive comments on an ever-expanding manuscript. I sincerely apologize to those authors whose excellent work I nonetheless overlooked. I am grateful to the National Science Foundation and NOAA's National Undersea Research Program for supporting my studies of reef-fish ecology through the decades.

LITERATURE CITED

- Abesamis RA, Russ GR. 2005. Density-dependent spillover from a marine reserve: long-term evidence. *Ecol Appl.* 15:1798–1812. <http://dx.doi.org/10.1890/05-0174>
- Abrams PA. 1984. Recruitment, lotteries, and coexistence in coral reef fish. *Am Nat.* 123:44–55. <http://dx.doi.org/10.1086/284185>
- Aburto-Oropeza O, Sala E, Paredes G, Mendoza A, Ballesteros E. 2007. Predictability of reef fish recruitment in a highly variable nursery habitat. *Ecology.* 88:2220–2228. PMID:17918400. <http://dx.doi.org/10.1890/06-0857.1>
- Adam TC. 2010. Competition encourages cooperation: client fish receive higher-quality service when cleaner fish compete. *Anim Behav.* 79:1183–1189. <http://dx.doi.org/10.1016/j.anbehav.2010.02.023>
- Adlard RD, Lester RJD. 1994. Dynamics of the interaction between the parasitic isopod, *Anilocra pomacentri*, and the coral reef fish, *Chromis nitida*. *Parasitology.* 109:311–324. PMID:7970888. <http://dx.doi.org/10.1017/S0031182000078343>
- Al-Hussaini AH. 1947. The feeding habits and the morphology of the alimentary tract of some teleosts living in the neighborhood of the Marine Biological Station, Ghardaqa, Red Sea. *Mar Biol Sta Ghardaqa (Red Sea), Pub.* 5:1–61.
- Albins MA, Hixon MA. 2008. Invasive Indo-Pacific lionfish (*Pterois volitans*) reduce recruitment of Atlantic coral-reef fishes. *Mar Eco Prog Ser.* 367:233–238. <http://dx.doi.org/10.3354/meps07620>
- Albins MA, Hixon MA. 2011. Worst case scenario: potential long-term effects of invasive predatory lionfish (*Pterois volitans*) on Atlantic and Caribbean coral-reef communities. *Env Biol Fish* (in press).
- Almany GR. 2003. Priority effects in coral reef fish communities. *Ecology.* 84:1920–1935. [http://dx.doi.org/10.1890/0012-9658\(2003\)084\[1920:PEICRF\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2003)084[1920:PEICRF]2.0.CO;2)
- Almany GR. 2004a. Differential effects of habitat complexity, predators and competitors on abundance of juvenile and adult coral reef fishes. *Oecologia.* 141:105–113. PMID:15197644. <http://dx.doi.org/10.1007/s00442-004-1617-0>
- Almany GR. 2004b. Does increased habitat complexity reduce predation and competition in coral reef fish assemblages? *Oikos.* 106:275–284. <http://dx.doi.org/10.1111/j.0030-1299.2004.13193.x>
- Almany GR. 2004c. Priority effects in coral reef fish communities of the Great Barrier Reef. *Ecology.* 85:2872–2880. <http://dx.doi.org/10.1890/03-3166>
- Almany GR, Berumen ML, Thorrold SR, Planes S, Jones GP. 2007a. Local replenishment of coral reef fish populations in a marine reserve. *Science.* 316:742–744. PMID:17478720. <http://dx.doi.org/10.1126/science.1140597>
- Almany GR, Peacock LF, Syms C, McCormick MI, Jones GP. 2007b. Predators target rare prey in coral reef fish assemblages. *Oecologia.* 152:751–761. PMID:17361454. <http://dx.doi.org/10.1007/s00442-007-0693-3>

- Almany GR, Webster MS. 2004. Odd species out as predators reduce diversity of coral-reef fishes. *Ecology*. 85:2933–2937. <http://dx.doi.org/10.1890/03-3150>
- Almany GR, Webster MS. 2006. The predation gauntlet: early post-settlement mortality in coral reef fishes. *Coral Reefs*. 25:19–22. <http://dx.doi.org/10.1007/s00338-005-0044-y>
- Anderson GRV, Ehrlich AH, Ehrlich PR, Roughgarden JD, Russell BC, Talbot FH. 1981. The community structure of coral reef fishes. *Am Nat*. 117:476–495. <http://dx.doi.org/10.1086/283729>
- Anderson TW, Carr MH, Hixon MA. 2007. Patterns and mechanisms of variable settlement and recruitment of a coral reef damselfish, *Chromis cyanea*. *Mar Ecol Prog Ser*. 350:109–116. <http://dx.doi.org/10.3354/meps07135>
- Armstrong PR. 2000. Modelling the swimming response of late stage larval reef fish to different stimuli. *Mar Ecol Prog Ser*. 195:231–247. <http://dx.doi.org/10.3354/meps195231>
- Armstrong PR. 2001. Directed motion in the sea: efficient swimming by reef fish larvae. *J Theor Biol*. 210:81–91. PMID:11343432. <http://dx.doi.org/10.1006/jtbi.2001.2299>
- Armstrong PR. 2002. Recruitment limitation, population regulation, and larval connectivity in reef fish metapopulations. *Ecology*. 83:1092–1104. [http://dx.doi.org/10.1890/0012-9658\(2002\)083\[1092:RLPRAL\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2002)083[1092:RLPRAL]2.0.CO;2)
- Armstrong PR, James MK, Bode L. 2001. When to press on or turn back: dispersal strategies for reef fish larvae. *Am Nat*. 157:434–450. PMID:18707252. <http://dx.doi.org/10.1086/319322>
- Arnal C, Côté IM. 1998. Interactions between cleaning gobies and territorial damselfish on coral reefs. *Anim Behav*. 55:1429–1442. PMID:9641988. <http://dx.doi.org/10.1006/anbe.1998.0727>
- Ault TR, Johnson CR. 1998. Spatially and temporally predictable fish communities on coral reefs. *Ecol Monogr*. 68:25–50.
- Avisé JC, Shapiro DY. 1986. Evaluating kinship of newly-settled juveniles within social groups of the coral reef fish *Anthias squamipinnis*. *Evolution*. 40:1051–1059. <http://dx.doi.org/10.2307/2408763>
- Bailey TG, Robertson DR. 1982. Organic and caloric levels of fish feces relative to its consumption by coprophagous reef fishes. *Mar Biol*. 69:45–50. <http://dx.doi.org/10.1007/BF00396959>
- Bardach JE. 1958. On the movements of certain Bermuda reef fishes. *Ecology*. 39:139–146. <http://dx.doi.org/10.2307/1929976>
- Bardach JE. 1959. The summer standing crop of fish on a shallow Bermuda reef. *Limnol Oceanogr*. 4:77–85. <http://dx.doi.org/10.4319/lo.1959.4.1.0077>
- Bardach JE, Winn HE, Menzel DW. 1959. The role of senses in the feeding of the nocturnal reef predators *Gymnothorax moringa* and *G. vicinus*. *Copeia*. 1959:133–139. <http://dx.doi.org/10.2307/1440065>
- Barlow GW. 1981. Patterns of parental investment, dispersal and size among coral-reef fishes. *Environ Biol Fish*. 6:65–85. <http://dx.doi.org/10.1007/BF00001801>
- Beets J. 1997. Effects of a predatory fish on the recruitment and abundance of Caribbean coral reef fishes. *Mar Ecol Prog Ser*. 148:11–21. <http://dx.doi.org/10.3354/meps148011>
- Beets J, Friedlander A. 1998. Evaluation of a conservation strategy: a spawning aggregation closure for red hind, *Epinephelus guttatus*, in the U.S. Virgin Islands. *Environ Biol Fish*. 55:91–98. <http://dx.doi.org/10.1023/A:1007404421518>
- Bell JD, Galzin R. 1984. Influence of live coral cover of coral-reef fish communities. *Mar Ecol Prog Ser*. 15:265–274. <http://dx.doi.org/10.3354/meps015265>
- Bellwood DR, Hughes TP. 2001. Regional-scale assembly rules and biodiversity of coral reefs. *Science*. 292:1532–1534. PMID:11375488. <http://dx.doi.org/10.1126/science.1058635>
- Bellwood DR, Hughes TP, Connolly SR, Tanner J. 2005. Environmental and geometric constraints on Indo-Pacific coral reef biodiversity. *Ecol Lett*. 8:643–651. <http://dx.doi.org/10.1111/j.1461-0248.2005.00763.x>
- Bellwood DR, Hughes TP, Folke C, Nyström M. 2004. Confronting the coral reef crisis. *Nature*. 429:827–833. PMID:15215854. <http://dx.doi.org/10.1038/nature02691>

- Bellwood DR, Renema W, Rosen BR. 2011. Biodiversity hotspots, evolution and coral reef biogeography: a review. *In*: Gower D, Johnson KG, Richardson J, Rosen BR, Williams ST, Rüber L, editors. Biotic evolution and environmental change in southeast Asia. London, UK: Linnean Society.
- Belmaker J. 2009. Species richness of resident and transient coral-dwelling fish responds differentially to regional diversity. *Global Ecol Biogeogr.* 18:426–436. <http://dx.doi.org/10.1111/j.1466-8238.2009.00456.x>
- Belmaker J, Ziv Y, Shashar N, Connolly SR. 2008. Regional variation in the hierarchical partitioning of diversity in coral-dwelling fishes. *Ecology.* 89:2829–2840. PMID:18959320. <http://dx.doi.org/10.1890/07-1464.1>
- Bergenius MAJ, Meekan MG, Robertson DR, McCormick MI. 2002. Larval growth predicts the recruitment success of a coral reef fish. *Oecologia.* 131:521–525. <http://dx.doi.org/10.1007/s00442-002-0918-4>
- Berumen ML, Pratchett MS. 2006. Recovery without resilience: persistent disturbance and long-term shifts in the structure of fish and coral communities at Tiahura Reef, Moorea. *Coral Reefs.* 25:647–653. <http://dx.doi.org/10.1007/s00338-006-0145-2>
- Beukers JS, Jones GP. 1998. Habitat complexity modifies the impact of piscivores on a coral reef fish population. *Oecologia.* 114:50–59. <http://dx.doi.org/10.1007/s004420050419>
- Beukers JS, Jones GP, Buckley RM. 1995. Use of implant microtags for studies on populations of small reef fishes. *Mar Ecol Prog Ser.* 125:61–66. <http://dx.doi.org/10.3354/meps125061>
- Birkeland C. 1997. Life and death of coral reefs. New York, NY: Chapman and Hall. p. 536.
- Booth D, Alquezar R. 2002. Food supplementation increases larval growth, condition and survival of *Acanthochromis polyacanthus*. *J Fish Biol.* 60:1126–1133. <http://dx.doi.org/10.1111/j.1095-8649.2002.tb01709.x>
- Booth DJ. 1992. Larval settlement patterns and preferences by domino damselfish *Dascyllus albisella* Gill. *J Exp Mar Biol Ecol.* 155:85–104. [http://dx.doi.org/10.1016/0022-0981\(92\)90029-A](http://dx.doi.org/10.1016/0022-0981(92)90029-A)
- Booth DJ. 1995. Juvenile groups in a coral-reef damselfish: density-dependent effects on individual fitness and demography. *Ecology.* 76:91–106. <http://dx.doi.org/10.2307/1940634>
- Booth DJ. 2002. Distribution changes after settlement in six species of damselfish (Pomacentridae) in One Tree Island lagoon, Great Barrier Reef. *Mar Ecol Prog Ser.* 226:157–164. <http://dx.doi.org/10.3354/meps226157>
- Booth DJ, Brosnan DM. 1995. The role of recruitment dynamics in rocky shore and coral reef fish communities. *Adv Ecol Res.* 26:309–385. [http://dx.doi.org/10.1016/S0065-2504\(08\)60068-9](http://dx.doi.org/10.1016/S0065-2504(08)60068-9)
- Booth DJ, Hixon MA. 1999. Food ration and condition affect early survival of the coral reef damselfish, *Stegastes partitus*. *Oecologia.* 121:364–368. <http://dx.doi.org/10.1007/s004420050940>
- Bouchon-Navaro Y. 1986. Partitioning of food and space resources by chaetodontid fishes on coral reefs. *J Exp Mar Biol Ecol.* 103:21–40. [http://dx.doi.org/10.1016/0022-0981\(86\)90130-9](http://dx.doi.org/10.1016/0022-0981(86)90130-9)
- Brothers EB, Williams DM, Sale PF. 1983. Length of larval life in twelve families of fishes at “One Tree Lagoon,” Great Barrier Reef, Australia. *Mar Biol.* 76:319–324. <http://dx.doi.org/10.1007/BF00393035>
- Brunton BJ, Booth DJ. 2003. Density- and size-dependent mortality of a settling coral-reef damselfish (*Pomacentrus moluccensis* Bleeker). *Oecologia.* 137:377–384. PMID:13680350. <http://dx.doi.org/10.1007/s00442-003-1377-2>
- Bshary A, Bshary K. 2010. Self-serving punishment of a common enemy creates a public good in reef fishes. *Current Biol.* 20:2032–2035. PMID:21055944. <http://dx.doi.org/10.1016/j.cub.2010.10.027>
- Bshary R, Grutter AS. 2002a. Asymmetric cheating opportunities and partner control in a cleaner fish mutualism. *Anim Behav.* 63:547–555. <http://dx.doi.org/10.1006/anbe.2001.1937>

- Bshary R, Grutter AS. 2002b. Experimental evidence that partner choice is a driving force in the payoff distribution among cooperators or mutualists: the cleaner fish case. *Ecol Lett.* 5:130–136. <http://dx.doi.org/10.1046/j.1461-0248.2002.00295.x>
- Bshary R, Hohner A, Ait-el-Djoudi K, Fricke H. 2006. Interspecific communicative and coordinated hunting between groupers and giant moray eels in the Red Sea. *PLoS Biol.* 4(12):e431. PMID:17147471. PMCID:1750927. <http://dx.doi.org/10.1371/journal.pbio.0040431>
- Bshary R, Schäffer D. 2002. Choosy reef fish select cleaner fish that provide high-quality service. *Anim Behav.* 63:557–564. <http://dx.doi.org/10.1006/anbe.2001.1923>
- Buckley RM, West JE, Doty DC. 1994. Internal micro-tag systems for marking juvenile reef fishes. *Bull Mar Sci.* 55:848–857.
- Burgess SC, Osborne K, Caley MJ. 2010. Similar regional effects among local habitats on the structure of tropical reef fish and coral communities. *Global Ecol Biogeogr.* 19:363–375. <http://dx.doi.org/10.1111/j.1466-8238.2009.00516.x>
- Burkepile DE, Hay ME. 2008. Herbivore species richness and feeding complementarity affect community structure and function on a coral reef. *Proc Nat Acad Sci.* 105:16201–16206. PMID:18845686. PMCID:2565647. <http://dx.doi.org/10.1073/pnas.0801946105>
- Burton-Chellew MN. 2009. Evolutionary cooperation: male cleaner fish aggression may promote female cooperation. *Current Biol.* 19:R32–R34. PMID:19138590. <http://dx.doi.org/10.1016/j.cub.2008.11.018>
- Buston P. 2003. Size and growth modification in clownfish. *Nature.* 424:145–146. PMID:12853944. <http://dx.doi.org/10.1038/424145a>
- Buston PM, Fauvelot C, Wong MYL, Planes S. 2009. Genetic relatedness in groups of the humbug damselfish *Dascyllus aruanus*: small, similar-sized individuals may be close kin. *Mole Ecol.* 18:4707–4715. PMID:19845858. <http://dx.doi.org/10.1111/j.1365-294X.2009.04383.x>
- Cáceres CE. 1997. Temporal variation, dormancy, and coexistence: a field test of the storage effect. *Proc Nat Acad Sci.* 94:9171–9175. <http://dx.doi.org/10.1073/pnas.94.17.9171>
- Caley MJ. 1993. Predation, recruitment and the dynamics of communities of coral-reef fishes. *Mar Biol.* 117:33–43. <http://dx.doi.org/10.1007/BF00346423>
- Caley MJ. 1998. Introduction: recruitment and population dynamics of coral-reef fishes, an international workshop. *Aust J Ecol.* 23:191. <http://dx.doi.org/10.1111/j.1442-9993.1998.tb00719.x>
- Caley MJ, Carr MH, Hixon MA, Hughes TP, Jones GP, Menge BA. 1996. Recruitment and the local dynamics of open marine populations. *Ann Rev Ecol Syst.* 27:477–500. <http://dx.doi.org/10.1146/annurev.ecolsys.27.1.477>
- Caley MJ, St. John J. 1996. Refuge availability structures assemblages of tropical reef fishes. *J Anim Ecol.* 65:414–428. <http://dx.doi.org/10.2307/5777>
- Carpenter KE, Abrar M, Aeby G, Aronson RB, Banks S, Bruckner A, Chiriboga A, Cortés J, Delbeek JC, DeVantier L, et al. 2008. One-third of reef-building corals face elevated extinction risk from climate change and local impacts. *Science.* 321:560–563. PMID:18653892. <http://dx.doi.org/10.1126/science.1159196>
- Carpenter RC. 1986. Partitioning herbivory and its effects on coral reef algal communities. *Ecol Monogr.* 56:345–363. <http://dx.doi.org/10.2307/1942551>
- Carr MH, Anderson TW, Hixon MA. 2002. Biodiversity, population regulation, and the stability of coral-reef fish communities. *Proc Nat Acad Sci.* 99:11241–11245. PMID:12177430. PMCID:123240. <http://dx.doi.org/10.1073/pnas.162653499>
- Carr MH, Hixon MA. 1995. Predation effects on early post-settlement survivorship of coral-reef fishes. *Mar Ecol Prog Ser.* 124:31–42. <http://dx.doi.org/10.3354/meps124031>
- Caselle JE. 1999. Early post-settlement mortality in a coral reef fish and its effect on local population size. *Ecol Monogr.* 69:177–195. [http://dx.doi.org/10.1890/0012-9615\(1999\)069\[0177:EPSMIA\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9615(1999)069[0177:EPSMIA]2.0.CO;2)
- Caselle JE, Warner RR. 1996. Variability in recruitment of coral reef fishes: the importance of habitat at two spatial scales. *Ecology.* 77:2488–2504. <http://dx.doi.org/10.2307/2265748>

- Ceccarelli DM, Jones GP, McCook LJ. 2005. Foragers versus farmers: contrasting effects of two behavioural groups of herbivores on coral reefs. *Oecologia*. 145:445–453. PMID:16001223. <http://dx.doi.org/10.1007/s00442-005-0144-y>
- Chateau O, Wantiez L. 2007. Site fidelity and activity patterns of a humphead wrasse, *Cheilinus undulatus* (Labridae), as determined by acoustic telemetry. *Environ Biol Fish*. 80:503–508. <http://dx.doi.org/10.1007/s10641-006-9149-6>
- Cheal AJ, Delean S, Sweatman H, Thompson AA. 2007. Spatial synchrony in coral reef fish populations and the influence of climate. *Ecology*. 88:158–169. [http://dx.doi.org/10.1890/0012-9658\(2007\)88\[158:SSICRF\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2007)88[158:SSICRF]2.0.CO;2)
- Cheney KL, Grutter AS, Blomberg SP, Marshall NJ. 2009. Blue and yellow signal cleaning behavior in coral reef fishes. *Current Biol*. 19:1283–1287. PMID:19592250. <http://dx.doi.org/10.1016/j.cub.2009.06.028>
- Cheney KL, Marshall NJ. 2009. Mimicry in coral reef fish: how accurate is this deception in terms of color and luminance? *Behav Ecol*. 20:459–468. <http://dx.doi.org/10.1093/beheco/arp017>
- Chesson PL. 1985. Coexistence of competitors in spatially and temporally varying environments: a look at the combined effects of different sorts of variability. *Theoret Pop Biol*. 28:263–287. [http://dx.doi.org/10.1016/0040-5809\(85\)90030-9](http://dx.doi.org/10.1016/0040-5809(85)90030-9)
- Chesson PL, Warner RR. 1981. Environmental variability promotes coexistence in lottery competitive systems. *Am Nat*. 117:923–943. <http://dx.doi.org/10.1086/283778>
- Choat JH, Clements KD, Robbins WD. 2002. The trophic status of herbivorous fishes on coral reefs. 1. Dietary analyses. *Mar Biol*. 140:613–623. <http://dx.doi.org/10.1007/s00227-001-0715-3>
- Choat JH, Doherty PJ, Kerrigan BA, Leis JM. 1993. A comparison of towed nets, purse seine, and light-aggregation devices for sampling larvae and pelagic juveniles of coral reef fishes. *Fish Bull*. 91:195–209.
- Choat JH, Robbins WD, Clements KD. 2004. The trophic status of herbivorous fishes on coral reefs. 2. Food processing modes and trophodynamics. *Mar Biol*. 145:445–454.
- Christie MR. 2010. Parentage in natural populations: novel methods to detect parent-offspring pairs in large data sets. *Mole Ecol Resour*. 10:115–128. <http://dx.doi.org/10.1111/j.1755-0998.2009.02687.x>
- Christie MR, Johnson DW, Stallings CD, Hixon MA. 2010a. Self-recruitment and sweepstakes reproduction amid extensive gene flow in a coral-reef fish. *Mole Ecol*. 19:1042–1057. PMID:20089121. <http://dx.doi.org/10.1111/j.1365-294X.2010.04524.x>
- Christie MR, Tissot BN, Albins MA, Beets JP, Jia Y, Ortiz DM, Thompson SE, Hixon MA. 2010b. Larval connectivity in an effective network of marine protected areas. *PLoS One*. 5(12):e15715. PMID:21203576. PMCid:3006342. <http://dx.doi.org/10.1371/journal.pone.0015715>
- Cinner JE, McClanahan TR, Daw TM, Graham NAJ, Maina J, Wilson SK, Hughes TP. 2009. Linking social and ecological systems to sustain coral reef fisheries. *Current Biol*. 19:206–212. PMID:19211057. <http://dx.doi.org/10.1016/j.cub.2008.11.055>
- Clark JS, Macklin E, Wood L. 1998. Stages and spatial scales of recruitment limitation in southern Appalachian forests. *Ecol Monogr*. 68:213–235. [http://dx.doi.org/10.1890/0012-9615\(1998\)068\[0213:SASSOR\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9615(1998)068[0213:SASSOR]2.0.CO;2)
- Clarke RD. 1988. Chance and order in determining fish species composition on small coral patches. *J Exp Mar Biol Ecol*. 115:197–212. [http://dx.doi.org/10.1016/0022-0981\(88\)90154-2](http://dx.doi.org/10.1016/0022-0981(88)90154-2)
- Claydon J. 2004. Spawning aggregations of coral reef fishes: characteristics, hypotheses, threats and management. *Ocean Mar Biol Ann Rev*. 42:265–302. <http://dx.doi.org/10.1201/9780203507810.ch7>
- Clifton KE. 1989. Territory sharing by the Caribbean striped parrotfish, *Scarus iserti*: patterns of resource abundance, group size and behaviour. *Anim Behav*. 37:90–103. [http://dx.doi.org/10.1016/0003-3472\(89\)90009-2](http://dx.doi.org/10.1016/0003-3472(89)90009-2)

- Clifton KE, Rogers L. 2008. Sex-specific mortality explains non-sex-change by large female *Sparisoma radians*. *Anim Behav.* 75:e1–e10. <http://dx.doi.org/10.1016/j.anbehav.2007.06.025>
- Coker DJ, Pratchett MS, Munday PL. 2009. Coral bleaching and habitat degradation increase susceptibility to predation for coral-dwelling fishes. *Behav Ecol.* 20:1204–1210. <http://dx.doi.org/10.1093/beheco/arp113>
- Cole AJ, Pratchett MS, Jones GP. 2008. Diversity and functional importance of coral-feeding fishes on tropical coral reefs. *Fish Fish.* 9:286–307. <http://dx.doi.org/10.1111/j.1467-2979.2008.00290.x>
- Collette BB, Earle SA. 1972. Results of the Tektite program: ecology of coral reef fishes. Los Angeles, CA: Nat Hist Mus, Los Angeles Co, Sci Bull 14. p. 180.
- Collette BB, Talbot FH. 1972. Activity patterns of coral reef fishes with emphasis on nocturnal-diurnal changeover. *Bull Nat Hist Mus Los Angeles Co.* 14:98–124.
- Compana SE, Thorrold SR. 2001. Otoliths, increments, and elements: keys to a comprehensive understanding of fish populations? *Can J Fish Aquat Sci.* 58:30–38. <http://dx.doi.org/10.1139/cjfas-58-1-30>
- Connell SD. 1996. Variations in mortality of a coral-reef fish: links with predator abundance. *Mar Biol.* 126:347–352. <http://dx.doi.org/10.1007/BF00347459>
- Connell SD. 1998. Effects of predators on growth, mortality and abundance of a juvenile reef fish: evidence from manipulations of predator and prey abundance. *Mar Ecol Prog Ser.* 169:251–261. <http://dx.doi.org/10.3354/meps169251>
- Connolly SR, Hughes TP, Bellwood DR, Karlson RH. 2005. Community structure of corals and reef fishes at multiple scales. *Science.* 309:1363–1365. PMID:16123298. <http://dx.doi.org/10.1126/science.1113281>
- Conover DO, Travis J, Coleman FC. 2000. Essential fish habitat and marine reserves: an introduction to the second Mote Symposium in Fisheries Ecology. *Bull Mar Sci.* 66:527–534.
- Côté IM. 2000. Evolution and ecology of cleaning symbioses in the sea. *Ocean Mar Biol Ann Rev.* 38:311–355.
- Côté IM, Reynolds JD. 2006. Coral reef conservation. Cambridge, UK: Cambridge University Press. p. 568.
- Cowen RK, Castro LR. 1994. Relation of coral reef fish larval distributions to island scale circulation around Barbados, West Indies. *Bull Mar Sci.* 54:228–244.
- Cowen RK, Gawarkiewicz G, Pineda J, Thorrold SR, Werner FE. 2007. Population connectivity in marine systems: an overview. *Oceanography.* 20:14–21.
- Cowen RK, Lwiza KMM, Sponaugle S, Paris CB, Olson DB. 2000. Connectivity of marine populations: open or closed? *Science.* 287:857–859. PMID:10657300. <http://dx.doi.org/10.1126/science.287.5454.857>
- Cowen RK, Paris CB, Srinivasan A. 2006. Scaling of connectivity in marine populations. *Science.* 311:522–527. PMID:16357224. <http://dx.doi.org/10.1126/science.1122039>
- Cowen RK, Sponaugle S. 2009. Larval dispersal and marine population connectivity. *Annu Rev Mar Sci.* 1:443–466. PMID:21141044. <http://dx.doi.org/10.1146/annurev.marine.010908.163757>
- Cribb TH, Pichelin S, Dufour V, Bray RA, Chauvet C, Faliex E, Galzin R, Lo CM, Lo-Yat A, Morande S, et al. 2000. Parasites of recruiting coral reef fish larvae in New Caledonia. *Int J Parasitol.* 30:1445–1451. [http://dx.doi.org/10.1016/S0020-7519\(00\)00121-1](http://dx.doi.org/10.1016/S0020-7519(00)00121-1)
- Dahlgren CP, Eggleston DB. 2000. Ecological processes underlying ontogenetic habitat shifts in a coral reef fish. *Ecology.* 81:2227–2240. [http://dx.doi.org/10.1890/0012-9658\(2000\)081\[2227:EPUOHS\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2000)081[2227:EPUOHS]2.0.CO;2)
- Danilowicz BS. 1997. A potential mechanism for episodic recruitment of a coral reef fish. *Ecology.* 78:1415–1423. [http://dx.doi.org/10.1890/0012-9658\(1997\)078\[1415:APMFER\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(1997)078[1415:APMFER]2.0.CO;2)
- Dayton PK. 2003. The importance of the natural sciences to conservation. *Am Nat.* 162:1–13. PMID:12856233. <http://dx.doi.org/10.1086/376572>

- Deloach N, Humann P. 1999. Reef fish behavior: Florida Caribbean Bahamas. Jacksonville, Florida: New World Publications.
- DeMartini EE, Friedlander AM, Sandin SA, Sala E. 2008. Differences in fish-assemblage structure between fished and unfished atolls in the northern Line Islands, central Pacific. *Mar Ecol Prog Ser.* 365:199–215. <http://dx.doi.org/10.3354/meps07501>
- Dixson DL, Munday PL, Jones GP. 2010. Ocean acidification disrupts the innate ability of fish to detect predator olfactory cues. *Ecol Lett.* 13:68–75. PMID:19917053. <http://dx.doi.org/10.1111/j.1461-0248.2009.01400.x>
- Doherty P, Fowler A. 1994a. Demographic consequences of variable recruitment to coral reef fish populations: a congeneric comparison of two damselfishes. *Bull Mar Sci.* 54:297–313.
- Doherty P, Fowler A. 1994b. An empirical test of recruitment limitation in a coral reef fish. *Science.* 263:935–939. PMID:17758633. <http://dx.doi.org/10.1126/science.263.5149.935>
- Doherty PJ. 1981. Coral reef fishes: recruitment-limited assemblages? *Proc 4th Int Coral Reef Symp.* 2:465–470.
- Doherty PJ. 1983. Tropical territorial damselfishes: is density limited by aggression or recruitment? *Ecology.* 64:176–190. <http://dx.doi.org/10.2307/1937339>
- Doherty PJ. 1998. Recruitment limitation: definitions, predictions and tests. *In:* Jones GP, Doherty PJ, Mapstone BD, Howlett L, editors. Reef fish '95: recruitment and population dynamics of coral reef fishes. Townsville, Australia: CRC Reef Research Center. p. 129–131.
- Doherty PJ, Dufour V, Galzin R, Hixon MA, Meekan MG, Planes S. 2004. High mortality during settlement is a population bottleneck for a tropical surgeonfish. *Ecology.* 85:2422–2428. <http://dx.doi.org/10.1890/04-0366>
- Doherty PJ, Planes S, Mather P. 1995. Gene flow and larval duration in seven species of fish from the Great Barrier Reef. *Ecology.* 76:2373–2391. <http://dx.doi.org/10.2307/2265814>
- Doherty PJ, Williams DM. 1988. The replenishment of coral reef fish populations. *Ocean Mar Biol Ann Rev.* 26:487–551.
- Doherty PJ, Williams DM, Sale PF. 1985. The adaptive significance of larval dispersal in coral reef fishes. *Environ Biol Fish.* 12:81–90. <http://dx.doi.org/10.1007/BF00002761>
- Domeier ML, Colin PL. 1997. Tropical reef spawning aggregations: defined and reviewed. *Bull Mar Sci.* 60:698–726.
- Donelson JM, Munday PL, McCormick MI, Nilsson GE. 2010. Acclimation to predicted ocean warming through developmental plasticity in a tropical reef fish. *Global Change Biol.* <http://dx.doi.org/10.1111/j.1365-2486.2010.02339.x>
- Dufour V, Riclet E, Lo-Yat A. 1996. Colonization of reef fishes at Moorea Island, French Polynesia: temporal and spatial variation of the larval flux. *Mar Freshwat Res.* 47:413–422. <http://dx.doi.org/10.1071/MF9960413>
- Dulvy NK, Freckleton RP, Polunin NVC. 2004. Coral reef cascades and the indirect effects of predator removal by exploitation. *Ecol Lett.* 7:410–416. <http://dx.doi.org/10.1111/j.1461-0248.2004.00593.x>
- Dulvy NK, Sadovy Y, Reynolds JD. 2003. Extinction vulnerability in marine populations. *Fish Fish.* 4:25–64. <http://dx.doi.org/10.1046/j.1467-2979.2003.00105.x>
- Ebersole JP. 1985. Niche separation of two damselfish species by aggression and differential microhabitat utilization. *Ecology.* 66:14–20. <http://dx.doi.org/10.2307/1941302>
- Eggleston DB, Lipcius RN, Grover JJ. 1997. Predator and shelter-size effects on coral reef fish and spiny lobster prey. *Mar Ecol Prog Ser.* 149:43–59. <http://dx.doi.org/10.3354/meps149043>
- Ehrlich PR. 1975. The population biology of coral reef fishes. *Ann Rev Ecol Syst.* 6:211–247. <http://dx.doi.org/10.1146/annurev.es.06.110175.001235>
- Emery AR, Thresher RE. 1980. The biology of the damselfishes: forward. *Bull Mar Sci.* 30:145–146.
- Erdman DS. 1956. Recent fish records from Puerto Rico. *Bull Mar Sci Gulf Carib.* 6:315–340.
- Figueira WF, Booth DJ. 2010. Increasing ocean temperatures allow tropical fishes to survive overwinter in temperate waters. *Global Change Biol.* 16:506–516. <http://dx.doi.org/10.1111/j.1365-2486.2009.01934.x>

- Figueira WF, Booth DJ, Gregson MA. 2008. Selective mortality of a coral reef damselfish: role of predator–competitor synergisms. *Oecologia*. 156:215–226. PMID:18305966. <http://dx.doi.org/10.1007/s00442-008-0985-2>
- Figueira WF, Lyman SJ. 2007. Context-dependent risk tolerance of the bicolor damselfish: courtship in the presence of fish and egg predators. *Anim Behav*. 74:329–336. <http://dx.doi.org/10.1016/j.anbehav.2006.12.010>
- Findley JS, Findley MT. 1985. A search for pattern in butterfly fish communities. *Am Nat*. 126:800–816. <http://dx.doi.org/10.1086/284454>
- Findley JS, Findley MT. 2001. Global, regional, and local patterns in species richness and abundance of butterflyfishes. *Ecol Monogr*. 71:69–91. [http://dx.doi.org/10.1890/0012-9615\(2001\)071\[0069:GRALPI\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9615(2001)071[0069:GRALPI]2.0.CO;2)
- Finley RJ, Forrester GE. 2003. Impact of ectoparasites on the demography of a small reef fish. *Mar Ecol Prog Ser*. 248:305–309. <http://dx.doi.org/10.3354/meps248305>
- Fisher R. 2005. Swimming speeds of larval coral reef fishes: impacts on self-recruitment and dispersal. *Mar Ecol Prog Ser*. 285:223–232. <http://dx.doi.org/10.3354/meps285223>
- Fisher R, Leis JM, Clark DL, Wilson SK. 2005. Critical swimming speeds of late-stage coral reef fish larvae: variation within species, among species and between locations. *Mar Biol*. 147:1201–1212. <http://dx.doi.org/10.1007/s00227-005-0001-x>
- Floeter SK, Vazquez DP, Grutter AS. 2007. The macroecology of marine cleaning mutualisms. *J Anim Ecol*. 76:105–111. PMID:17184358. <http://dx.doi.org/10.1111/j.1365-2656.2006.01178.x>
- Forrester GE. 1990. Factors influencing the juvenile demography of a coral reef fish. *Ecology*. 71:1666–1681. <http://dx.doi.org/10.2307/1937576>
- Forrester GE, Finley RJ. 2006. Parasitism and a shortage of refuges jointly mediate the strength of density dependence in a reef fish. *Ecology*. 87:1110–1115. [http://dx.doi.org/10.1890/0012-9658\(2006\)87\[1110:PAASOR\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2006)87[1110:PAASOR]2.0.CO;2)
- Forrester GE, Steele MA. 2000. Variation in the presence and cause of density-dependent mortality in three species of reef fishes. *Ecology*. 81:2416–2427. [http://dx.doi.org/10.1890/0012-9658\(2000\)081\[2416:VITPAC\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2000)081[2416:VITPAC]2.0.CO;2)
- Forrester GE, Steele MA. 2004. Predators, prey refuges, and the spatial scaling of density-dependent prey mortality. *Ecology*. 85:1332–1342. <http://dx.doi.org/10.1890/03-0184>
- Forrester GE, Steele MA, Samhuri JF, Evans B, Vance RR. 2008. Spatial density dependence scales up but does not produce temporal density dependence in a reef fish. *Ecology*. 89:2980–2985. <http://dx.doi.org/10.1890/07-1546.1>
- Foster SJ, Vincent CJ. 2004. Life history and ecology of seahorses: implications for conservation and management. *J Fish Biol*. 65:1–61. <http://dx.doi.org/10.1111/j.0022-1112.2004.00429.x>
- Fowler AJ, Doherty PJ, Williams DM. 1992. Multi-scale analysis of recruitment of a coral reef fish on the Great Barrier Reef. *Mar Ecol Prog Ser*. 82:131–141. <http://dx.doi.org/10.3354/meps082131>
- Fox RJ, Bellwood DR. 2007. Quantifying herbivory across a coral reef depth gradient. *Mar Ecol Prog Ser*. 339:49–59. <http://dx.doi.org/10.3354/meps339049>
- Frederick JL. 1997. Evaluation of fluorescent elastomer injection as a method for marking small fish. *Bull Mar Sci*. 61:399–408.
- Fricke HW, Fricke S. 1977. Monogamy and sex change by aggressive dominance in coral reef fish. *Nature*. 266:830–832. PMID:865603. <http://dx.doi.org/10.1038/266830a0>
- Friedlander AM, DeMartini EE. 2002. Contrasts in density, size, and biomass of reef fishes between the northwestern and the main Hawaiian Islands: the effects of fishing down apex predators. *Mar Ecol Prog Ser*. 230:253–264. <http://dx.doi.org/10.3354/meps230253>
- Gagliano M, McCormick MI, Meekan MG. 2007. Survival against the odds: ontogenetic changes in selective pressure mediate growth–mortality tradeoffs. *Proc Roy Soc Lond, B: Biol Sci*. 274:1575–1582. PMID:17439850. PMID:2169277. <http://dx.doi.org/10.1098/rspb.2007.0242>

- Gaines S, Roughgarden J. 1985. Larval settlement rate: a leading determinant of structure in an ecological community of the marine intertidal zone. *Proc Nat Acad Sci.* 82:3707–3711. <http://dx.doi.org/10.1073/pnas.82.11.3707>
- Game ET, Bode M, McDonald-Madden E, Grantham HS, Possingham HP. 2009. Dynamic marine protected areas can improve the resilience of coral reef systems. *Ecol Lett.* 12:1336–1346. PMID:19807775. <http://dx.doi.org/10.1111/j.1461-0248.2009.01384.x>
- Game ET, Watts ME, Woolridge S, Possingham HP. 2008. Planning for persistence in marine reserves: a question of catastrophic importance. *Ecol Appl.* 18:670–680. PMID:18488626. <http://dx.doi.org/10.1890/07-1027.1>
- Geange SW, Stier AC. 2009. Order of arrival affects competition in two reef fishes. *Ecology.* 90:2868–2878. PMID:19886495. <http://dx.doi.org/10.1890/08-0630.1>
- Gladfelter WB, Johnson WS. 1983. Feeding niche separation in a guild of tropical reef fishes (Holocentridae). *Ecology.* 64:552–563. <http://dx.doi.org/10.2307/1939975>
- Gosline WA. 1965. Vertical zonation of inshore fishes in the upper water layers of the Hawaiian Islands. *Ecology.* 46:823–831. <http://dx.doi.org/10.2307/1934015>
- Graham NAJ, McClanahan TR, MacNeil MA, Wilson SK, Polunin NVC, Jennings S, Chabanet P, Clark S, Spalding MD, Letourneur Y, et al. 2008. Climate warming, marine protected areas and the ocean-scale integrity of coral reef ecosystems. *PLoS One.* 3(8):e3039. PMID:18728776. PMID:2516599. <http://dx.doi.org/10.1371/journal.pone.0003039>
- Grant JWA. 1997. Territoriality. In: Godin J-GJ, editor. *Behavioral ecology of teleost fishes.* Oxford, UK: Oxford University Press. p. 81–103.
- Greenfield DW. 2001. John E Randall. *Copeia.* 2001:872–877. [http://dx.doi.org/10.1643/0045-8511\(2001\)001\[0872:JER\]2.0.CO;2](http://dx.doi.org/10.1643/0045-8511(2001)001[0872:JER]2.0.CO;2)
- Greenfield DW, Greenfield TA. 1982. Habitat and resource partitioning between two species of *Acanthemblemaria* (Pisces: Chaenopsidae) with comments on the chaos hypothesis. *Smithson Contr Mar Sci.* 12:499–507.
- Grutter AS. 1999. Cleaner fish really do clean. *Nature.* 398:672–673. <http://dx.doi.org/10.1038/19443>
- Grutter AS. 2004. Cleaner fish use tactile dancing behavior as a preconflict management strategy. *Current Biol.* 14:1080–1083. PMID:15203000. <http://dx.doi.org/10.1016/j.cub.2004.05.048>
- Grutter AS, Bshary R. 2004. Cleaner fish, *Labroides dimidiatus*, diet preferences for different types of mucus and parasitic gnathiid isopods. *Anim Behav.* 68:583–588. <http://dx.doi.org/10.1016/j.anbehav.2003.11.014>
- Grutter AS, Murphy JM, Choat JH. 2003. Cleaner fish drives local fish diversity on coral reefs. *Current Biol.* 13:64–67. [http://dx.doi.org/10.1016/S0960-9822\(02\)01393-3](http://dx.doi.org/10.1016/S0960-9822(02)01393-3)
- Halford A, Cheal AJ, Ryan D, Williams DM. 2004. Resilience to large-scale disturbance in coral and fish assemblages on the Great Barrier Reef. *Ecology.* 85:1892–1905. <http://dx.doi.org/10.1890/03-4017>
- Harding JA, Almany GR, Houck LD, Hixon MA. 2003. Experimental analysis of monogamy in the Caribbean cleaning goby, *Gobiosoma evelynae*. *Anim Behav.* 65:865–874. <http://dx.doi.org/10.1006/anbe.2003.2144>
- Harmelin-Vivien ML, Bouchon-Navaro Y. 1983. Feeding diets and significance of coral feeding among chaetodontid fishes in Moorea (French Polynesia). *Coral Reefs.* 2:119–127. <http://dx.doi.org/10.1007/BF02395282>
- Hawkins JP, Roberts CM, Clark V. 2000. The threatened status of restricted-range coral reef fish species. *Anim Conserv.* 3:81–88. <http://dx.doi.org/10.1111/j.1469-1795.2000.tb00089.x>
- Hay ME. 1981. Herbivory, algal distribution, and the maintenance of between-habitat diversity on a tropical fringing reef. *Am Nat.* 118:520–540. <http://dx.doi.org/10.1086/283845>
- Hay ME. 1997. The ecology and evolution of seaweed-herbivore interactions on coral reefs. *Coral Reefs.* 16(suppl.):S67–S76. <http://dx.doi.org/10.1007/s003380050243>
- Hay ME, Colburn T, Downing D. 1983. Spatial and temporal patterns in herbivory on a Caribbean fringing reef: the effects on plant distribution. *Oecologia.* 58:299–308. <http://dx.doi.org/10.1007/BF00385227>

- Hay ME, Fenical W, Gustafson K. 1987. Chemical defense against diverse coral-reef herbivores. *Ecology*. 68:1581–1591. <http://dx.doi.org/10.2307/1939850>
- Hay ME, Renaud PE, Fenical W. 1988. Large mobile versus small sedentary herbivores and their resistance to seaweed chemical defenses. *Oecologia*. 75:246–252. <http://dx.doi.org/10.1007/BF00378605>
- Hay ME, Taylor PR. 1985. Competition between herbivorous fishes and urchins on Caribbean reefs. *Oecologia*. 65:591–598. <http://dx.doi.org/10.1007/BF00379678>
- Hedgcock D. 2010. Determining parentage and relatedness from genetic markers sheds light on patterns of marine larval dispersal. *Mole Ecol*. 19:845–847. PMID:20456220. <http://dx.doi.org/10.1111/j.1365-294X.2010.04525.x>
- Helfman GS. 1978. Patterns of community structure in fishes: summary and overview. *Env Biol Fish*. 3:129–148. <http://dx.doi.org/10.1007/BF00006313>
- Helfman GS. 2007. *Fish conservation: a guide to understanding and restoring global aquatic biodiversity and fishery resources*. Washington, DC: Island Press.
- Hiatt RW, Strasburg DW. 1960. Ecological relationships of the fish fauna on coral reefs of the Marshall Islands. *Ecol Monogr*. 30:65–127. <http://dx.doi.org/10.2307/1942181>
- Hixon M. 2009. Garden of ghosts. *In*: Hayes R, editor. *Thoreau's legacy: American stories about global warming*. Cambridge, Massachusetts: Union of Concerned Scientists and Penguin Classics. p. 50–51.
- Hixon MA, Beets JP. 1993. Predation, prey refuges, and the structure of coral-reef fish assemblages. *Ecol Monogr*. 63:77–101. <http://dx.doi.org/10.2307/2937124>
- Hixon MA, Boersma PD, Hunter ML, Micheli F, Norse EA, Possingham HP, Snelgrove PVR. 2001. Oceans at risk: research priorities in marine conservation biology. *In*: Soulé ME, Orians GH, editors. *Conservation biology: research priorities for the next decade*. Washington, DC: Island Press. p. 125–154.
- Hixon MA, Brostoff WN. 1983. Damselfish as keystone species in reverse: intermediate disturbance and diversity of reef algae. *Science*. 220:511–513. PMID:17816223. <http://dx.doi.org/10.1126/science.220.4596.511>
- Hixon MA, Brostoff WN. 1996. Succession and herbivory: effects of differential fish grazing on Hawaiian coral-reef algae. *Ecol Monogr*. 66:67–90. <http://dx.doi.org/10.2307/2963481>
- Hixon MA, Carr MH. 1997. Synergistic predation, density dependence, and population regulation in marine fish. *Science*. 277:946–949. <http://dx.doi.org/10.1126/science.277.5328.946>
- Hixon MA, Jones GP. 2005. Competition, predation, and density-dependent mortality in demersal marine fishes. *Ecology*. 86:2847–2859. <http://dx.doi.org/10.1890/04-1455>
- Hixon MA, Pacala SW, Sandin SA. 2002. Population regulation: historical context and contemporary challenges of open vs. closed systems. *Ecology*. 83:1490–1508. [http://dx.doi.org/10.1890/0012-9658\(2002\)083\[1490:PRHCAC\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2002)083[1490:PRHCAC]2.0.CO;2)
- Hobson ES. 1963. Feeding behavior in three species of sharks. *Pac Sci*. 17:171–194.
- Hobson ES. 1965. Diurnal-nocturnal activity of some inshore fishes in the Gulf of California. *Copeia*. 1965:291–302. <http://dx.doi.org/10.2307/1440790>
- Hobson ES. 1972. Activity of Hawaiian reef fishes during the evening and morning transitions between daylight and darkness. *Fish Bull*. 70:715–740.
- Hobson ES. 1974. Feeding relationships of teleostean fishes on coral reefs in Kona, Hawaii. *Fish Bull*. 72:915–1031.
- Hobson ES, Chess JR. 1978. Trophic relationships among fishes and plankton in the lagoon at Enewetak Atoll, Marshall Islands. *Fish Bull*. 76:133–153.
- Hoegh-Guldberg O, Mumby PJ, Hooten AJ, Steneck RS, Greenfield P, Gomez E, Harvell CD, Sale PF, Edwards AJ, Caldeira K, et al. 2007. Coral reefs under rapid climate change and ocean acidification. *Science*. 318:1737–1742. PMID:18079392. <http://dx.doi.org/10.1126/science.1152509>
- Hoey A, McCormick MI. 2004. Selective predation for low body condition at the larval-juvenile transition of a tropical marine fish. *Oecologia*. 139:23–29. PMID:14767752. <http://dx.doi.org/10.1007/s00442-004-1489-3>

- Holbrook SJ, Schmitt RJ. 2002. Competition for shelter space causes density-dependent predation mortality in damselfishes. *Ecology*. 83:2855–2868. [http://dx.doi.org/10.1890/0012-9658\(2002\)083\[2855:CFSSCD\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2002)083[2855:CFSSCD]2.0.CO;2)
- Holbrook SJ, Schmitt RJ. 2004. Population dynamics of a damselfish: effects of a competitor that also is an indirect mutualist. *Ecology*. 85:979–985. <http://dx.doi.org/10.1890/03-0406>
- Holland KN, Lowe CG, Wetherbee BM. 1996. Movements and dispersal patterns of blue trevally (*Caranx melampygus*) in a fisheries conservation zone. *Fish Res.* 25:279–292. [http://dx.doi.org/10.1016/0165-7836\(95\)00442-4](http://dx.doi.org/10.1016/0165-7836(95)00442-4)
- Hughes TP. 1990. Recruitment limitation, mortality, and population regulation in open systems: a case study. *Ecology*. 71:12–20. <http://dx.doi.org/10.2307/1940242>
- Hughes TP, Bellwood DR, Folke C, Steneck RS, Wilson J. 2005. New paradigms for supporting the resilience of marine ecosystems. *Trends Ecol Evol.* 20:380–386. <http://dx.doi.org/10.1016/j.tree.2005.03.022>
- Hughes TP, Bellwood DR, Folke CS, McCook LJ, Pandolfi JM. 2006. No-take areas, herbivory and coral reef resilience. *Trends Ecol Evol.* 22:1–3. <http://dx.doi.org/10.1016/j.tree.2006.10.009>
- Hughes TP, Graham NAJ, Jackson JBC, Mumby PJ, Steneck RS. 2010. Rising to the challenge of sustaining coral reef resilience. *Trends Ecol Evol.* 25:633–642. <http://dx.doi.org/10.1016/j.tree.2010.07.011>
- Hughes TP, Rodrigues MJ, Bellwood DR, Ceccarelli D, Hoegh-Guldberg O, McCook L, Moltschanivskyj N, Pratchett MS, Steneck RS, Willis B. 2007. Phase shifts, herbivory, and the resilience of coral reefs to climate change. *Current Biol.* 17:360–365. PMID:17291763. <http://dx.doi.org/10.1016/j.cub.2006.12.049>
- Hunt von Herbing I, Hunte W. 1991. Spawning and recruitment of the bluehead wrasse *Thalassoma bifasciatum* in Barbados, West Indies. *Mar Ecol Prog Ser.* 72:49–58. <http://dx.doi.org/10.3354/meps072049>
- Hutchings JA. 2001. Conservation biology of marine fishes: perceptions and caveats regarding assignment of extinction risk. *Can J Fish Aquat Sci.* 58:108–121. <http://dx.doi.org/10.1139/cjfas-58-1-108>
- Irisson J-O, LeVan A, Lara MD, Planes S. 2004. Strategies and trajectories of coral reef fish larvae optimizing self-recruitment. *J Theor Biol.* 227:205–218. PMID:14990385. <http://dx.doi.org/10.1016/j.jtbi.2003.10.016>
- Ishimatsu A, Hayashi M, Kikkawa T. 2008. Fishes in high-CO₂, acidified oceans. *Mar Ecol Prog Ser.* 373:295–302. <http://dx.doi.org/10.3354/meps07823>
- James MK, Armsworth PR, Mason LB, Bode L. 2002. The structure of reef fish metapopulations: modeling larval dispersal and retention patterns. *Proc R Soc Lond B.* 269:2079–2086. PMID:12396481. PMID:1691134. <http://dx.doi.org/10.1098/rspb.2002.2128>
- Johannes RE. 1978a. Traditional marine conservation methods in Oceania and their demise. *Ann Rev Ecol Syst.* 9:349–364. <http://dx.doi.org/10.1146/annurev.es.09.110178.002025>
- Johannes RE. 1978b. Reproductive strategies of coastal marine fishes in the tropics. *Environ Biol Fish.* 3:65–84. <http://dx.doi.org/10.1007/BF00006309>
- Johannes RE. 1981. Words of the lagoon: fishing and marine lore in the Palau district of Micronesia. Berkeley, CA: University of California Press.
- Johannes RE. 1998. The case for data-less marine resource management: examples from tropical nearshore finfisheries. *Trends Ecol Evol.* 13:243–246. [http://dx.doi.org/10.1016/S0169-5347\(98\)01384-6](http://dx.doi.org/10.1016/S0169-5347(98)01384-6)
- Johnson DW. 2008. Combined effects of condition and density on post-settlement survival and growth of a marine fish. *Oecologia.* 155:43–52. PMID:17965888. <http://dx.doi.org/10.1007/s00442-007-0882-0>
- Johnson DW, Christie MR, Moye J. 2010. Quantifying evolutionary potential of marine fish larvae: heritability, selection, and evolutionary constraints. *Evolution.* 64:2614–2628. PMID:20455930. <http://dx.doi.org/10.1111/j.1558-5646.2010.01027.x>

- Johnson DW, Hixon MA. 2010. Ontogenetic and spatial variation in size-selective mortality of a marine fish. *J Evol Biol.* 23:724–737. PMID:20149026. <http://dx.doi.org/10.1111/j.1420-9101.2010.01938.x>
- Jones GP. 1987. Competitive interactions among adults and juveniles in a coral reef fish. *Ecology.* 68:1534–1547. <http://dx.doi.org/10.2307/1939237>
- Jones GP. 1988. Experimental evaluation of the effects of habitat structure and competitive interactions on the juveniles of two coral reef fishes. *J Exp Mar Biol Ecol.* 123:115–126. [http://dx.doi.org/10.1016/0022-0981\(88\)90164-5](http://dx.doi.org/10.1016/0022-0981(88)90164-5)
- Jones GP. 1990. The importance of recruitment to the dynamics of a coral reef fish population. *Ecology.* 71:1691–1698. <http://dx.doi.org/10.2307/1937578>
- Jones GP, McCormick MJ, Srinivasan M, Eagle JV. 2004. Coral decline threatens fish biodiversity in marine reserves. *Proc Nat Acad Sci.* 101:8251–8253. PMID:15150414. PMCid:419589. <http://dx.doi.org/10.1073/pnas.0401277101>
- Jones GP, Milicich MJ, Emslie MJ, Lunow C. 1999. Self-recruitment in a coral reef fish population. *Nature.* 402:802–804. <http://dx.doi.org/10.1038/45538>
- Jones GP, Planes S, Thorrold SR. 2005. Coral reef fish larvae settle close to home. *Current Biol.* 15:1314–1318. PMID:16051176. <http://dx.doi.org/10.1016/j.cub.2005.06.061>
- Jones GP, Russ GR, Sale PF, Steneck RS. 2009. Editorial: theme section on “Larval connectivity, resilience and the future of coral reefs.” *Coral Reefs.* 28:303–305. <http://dx.doi.org/10.1007/s00338-008-0440-1>
- Karlson RH. 2002. Global, regional, and local patterns in species richness and abundance of butterflyfishes: comment. *Ecology.* 83:583–585. [http://dx.doi.org/10.1890/0012-9658\(2002\)083\[0583:GRALPI\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2002)083[0583:GRALPI]2.0.CO;2)
- Kaufman L, Ebersole J, Beets J, McIvor CC. 1992. A key phase in the recruitment dynamics of coral reef fishes: post-settlement transition. *Env Biol Fish.* 34:109–118. <http://dx.doi.org/10.1007/BF00002386>
- Kaufman LS. 1983. Effects of Hurricane Allen on reef fish assemblages near Discovery Bay, Jamaica. *Coral Reefs.* 2:43–47. <http://dx.doi.org/10.1007/BF00304731>
- Kaufman LS, Ebersole JP. 1984. Microtopography and the organization of two assemblages of coral reef fishes in the West Indies. *J Exp Mar Biol Ecol.* 78:253–268. [http://dx.doi.org/10.1016/0022-0981\(84\)90162-X](http://dx.doi.org/10.1016/0022-0981(84)90162-X)
- Kingsford MJ. 1992. Spatial and temporal variation in predation on reef fishes by coral trout (*Plectropomus leopardus*, Serranidae). *Coral Reefs.* 11:193–198. <http://dx.doi.org/10.1007/BF00301993>
- Knapp RA, Kovach JT. 1991. Courtship as an honest indicator of male parental quality in the bicolor damselfish, *Stegastes partitus*. *Behav Ecol.* 2:295–300. <http://dx.doi.org/10.1093/beheco/2.4.295>
- Knapp RA, Warner RR. 1991. Male parental care and female choice in the bicolor damselfish, *Stegastes partitus*: bigger is not always better. *Anim Behav.* 41:747–756. [http://dx.doi.org/10.1016/S0003-3472\(05\)80341-0](http://dx.doi.org/10.1016/S0003-3472(05)80341-0)
- Knowlton N, Jackson JBC. 2008. Shifting baselines, local impacts, and global change on coral reefs. *PLoS Biol.* 6(2):e54. PMID:18303956. PMCid:2253644. <http://dx.doi.org/10.1371/journal.pbio.0060054>
- Kolm N, Hoffman EA, Olsson J, Berglund A, Jones AG. 2005. Group stability and homing behavior but no kin group structures in a coral reef fish. *Behav Ecol.* 16:521–527. <http://dx.doi.org/10.1093/beheco/ari022>
- Kramer DL, Chapman MR. 1999. Implications of fish home range size and relocation for marine reserve function. *Env Biol Fish.* 55:65–79. <http://dx.doi.org/10.1023/A:1007481206399>
- Kritzer JP, Sale PF. 2004. Metapopulation ecology in the sea: from Levins’ model to marine ecology and fisheries science. *Fish Fish.* 5:131–140. <http://dx.doi.org/10.1111/j.1467-2979.2004.00131.x>
- Kritzer JP, Sale PF. 2006. Marine metapopulations. Burlington, MA: Elsevier Academic Press. p. 544.

- Kroeker KJ, Kordas RL, Crim RN, Singh GG. 2010. Meta-analysis reveals negative yet variable effects of ocean acidification on marine organisms. *Ecol Lett.* 13:1419–1434. PMID:20958904. <http://dx.doi.org/10.1111/j.1461-0248.2010.01518.x>
- Larson JK, McCormick MI. 2005. The role of chemical alarm signals in facilitating learned recognition of novel chemical cues in a coral reef fish. *Anim Behav.* 69:51–57. <http://dx.doi.org/10.1016/j.anbehav.2004.04.005>
- Ledlie MH, Graham NAJ, Bythell JC, Wilson SK, Jennings S, Polunin NVC, Hardcastle J. 2007. Phase shifts and the role of herbivory in the resilience of coral reefs. *Coral Reefs.* 26:641–653. <http://dx.doi.org/10.1007/s00338-007-0230-1>
- Leis JM. 1983. Coral reef fish larvae (Labridae) in the East Pacific Barrier. *Copeia.* 1983:826–828. <http://dx.doi.org/10.2307/1444356>
- Leis JM. 1986. Vertical and horizontal distribution of fish larvae near coral reefs at Lizard Island, Great Barrier Reef. *Mar Biol.* 90:505–516. <http://dx.doi.org/10.1007/BF00409271>
- Leis JM. 2002. Pacific coral-reef fishes: the implications of behaviour and ecology of larvae for biodiversity and conservation, and a reassessment of the open population paradigm. *Env Biol Fish.* 65:199–208. <http://dx.doi.org/10.1023/A:1020096720543>
- Leis JM. 2006. Are larvae of demersal fishes plankton or nekton? *Adv Mar Biol.* 51:59–141. [http://dx.doi.org/10.1016/S0065-2881\(06\)51002-8](http://dx.doi.org/10.1016/S0065-2881(06)51002-8)
- Leis JM, Carson-Ewart BM. 1997. In situ swimming speeds of the late pelagic larvae of some Indo-Pacific coral-reef fishes. *Mar Ecol Prog Ser.* 159:165–174. <http://dx.doi.org/10.3354/meps159165>
- Leis JM, Goldman B. 1987. Composition and distribution of larval fish assembles in the Great Barrier Reef Lagoon, near Lizard Island, Australia. *Aust J Mar Freshwat Res.* 38:211–223. <http://dx.doi.org/10.1071/MF9870211>
- Leis JM, Rennis DS. 1983. The larvae of Indo-Pacific coral reef fishes. Honolulu: New South Wales University Press, Sydney and University of Hawaii Press.
- Leis JM, Trnski T. 1989. The larvae of Indo-Pacific shorefishes. Honolulu: New South Wales University Press, Sydney and University of Hawaii Press.
- Lewis SM. 1986. The role of herbivorous fishes in the organization of a Caribbean reef community. *Ecol Monogr.* 56:183–200. <http://dx.doi.org/10.2307/2937073>
- Limbaugh C. 1961. Cleaning symbiosis. *Sci Am.* 205:42–49. <http://dx.doi.org/10.1038/scientificamerican0861-42>
- Limbaugh C, Pederson H, Chace FA. 1961. Shrimps that clean fishes. *Bull Mar Sci Gulf Carib.* 11:237–257.
- Littler MM, Taylor PR, Littler DS. 1983. Algal resistance to herbivory on a Caribbean barrier reef. *Coral Reefs.* 2:111–118. <http://dx.doi.org/10.1007/BF02395281>
- Lobel PS. 1989. Ocean current variability and the spawning season of Hawaiian reef fishes. *Environ Biol Fish.* 24:161–171. <http://dx.doi.org/10.1007/BF00001221>
- Longhurst AR, Pauly D. 1987. Ecology of tropical oceans. San Diego, CA: Academic Press.
- Losey GS. 1972. The ecological importance of cleaning symbiosis. *Copeia.* 1972:820–833. <http://dx.doi.org/10.2307/1442741>
- Losey GS. 1979. Fish cleaning symbiosis: proximate causes of host behavior. *Anim Behav.* 27:669–685. [http://dx.doi.org/10.1016/0003-3472\(79\)90004-6](http://dx.doi.org/10.1016/0003-3472(79)90004-6)
- Losey GS. 2003. Crypsis and communication functions of UV-visible coloration in two coral reef damselfish, *Dascyllus aruanus* and *D. reticulatus*. *Anim Behav.* 66:299–307. <http://dx.doi.org/10.1006/anbe.2003.2214>
- Losey GS, Margules L. 1974. Cleaning symbiosis provides a positive reinforcer for fish. *Science.* 1984:179–180. PMID:17791444. <http://dx.doi.org/10.1126/science.184.4133.179>
- Lubchenco J, Palumbi SR, Gaines SD, Andelman S. 2003. Plugging a hole in the ocean: the emerging science of marine reserves. *Ecol Appl.* 13:S3–S7. [http://dx.doi.org/10.1890/1051-0761\(2003\)013\[0003:PAHITO\]2.0.CO;2](http://dx.doi.org/10.1890/1051-0761(2003)013[0003:PAHITO]2.0.CO;2)

- Lundquist CJ, Granek EF, Bustamante RH. 2005. Special section: implementation and management of marine protected areas. *Conserv Biol.* 19:1699–1700. <http://dx.doi.org/10.1111/j.1523-1739.2005.00270.x>
- MacNeil MA, Graham NAJ, Polunin NVC, Kulbicki M, Galzin R, Harmelin-Vivien M, Rushton SP. 2009. Hierarchical drivers of reef-fish metacommunity structure. *Ecology.* 90:252–264. PMID:19294930. <http://dx.doi.org/10.1890/07-0487.1>
- Madin EMP, Gaines SD, Warner RK. 2010. Field evidence for pervasive indirect effects of fishing on prey foraging behavior. *Ecology.* 91:3563–3571. <http://dx.doi.org/10.1890/09-2174.1>
- Malone JC, Forrester GE, Steele MA. 1999. Effects of subcutaneous microtags on the growth, survival, and vulnerability to predation of small reef fishes. *J Exp Mar Biol Ecol.* 237:243–253. [http://dx.doi.org/10.1016/S0022-0981\(99\)00003-9](http://dx.doi.org/10.1016/S0022-0981(99)00003-9)
- Manica A. 2004. Parental fish change their cannibalistic behaviour in response to the cost-to-benefit ratio of parental care. *Anim Behav.* 67:1015–1021. <http://dx.doi.org/10.1016/j.anbehav.2003.09.011>
- Mapstone BD, Fowler AJ. 1988. Recruitment and the structure of assemblages of fish on coral reefs. *Trends Ecol Evol.* 3:72–77. [http://dx.doi.org/10.1016/0169-5347\(88\)90020-1](http://dx.doi.org/10.1016/0169-5347(88)90020-1)
- McClanahan TR, Arthur R. 2001. The effect of marine reserves and habitat on populations of East African coral reef fishes. *Ecol Appl.* 11:559–569. [http://dx.doi.org/10.1890/1051-0761\(2001\)011\[0559:TEOMRA\]2.0.CO;2](http://dx.doi.org/10.1890/1051-0761(2001)011[0559:TEOMRA]2.0.CO;2)
- McClanahan TR, Graham NAJ. 2005. Recovery trajectories of coral reef fish assemblages within Kenyan marine protected areas. *Mar Ecol Prog Ser.* 294:241–248. <http://dx.doi.org/10.3354/meps294241>
- McClanahan TR, Graham NAJ, Calnan JM, MacNeil MA. 2007. Toward pristine biomass: reef fish recovery in coral reef marine protected areas in Kenya. *Ecol Appl.* 17:1055–1067. PMID:17555218. <http://dx.doi.org/10.1890/06-1450>
- McClanahan TR, Kaunda-Arara B. 1996. Fishery recovery in a coral-reef marine park and its effect on the adjacent fishery. *Conserv Biol.* 10:1187–1199. <http://dx.doi.org/10.1046/j.1523-1739.1996.10041187.x>
- McClanahan TR, Mangi S. 2000. Spillover of exploitable fishes from a marine park and its effect on the adjacent fishery. *Ecol Appl.* 10:1792–1805. [http://dx.doi.org/10.1890/1051-0761\(2000\)010\[1792:SOEFFA\]2.0.CO;2](http://dx.doi.org/10.1890/1051-0761(2000)010[1792:SOEFFA]2.0.CO;2)
- McCormick MI. 1998. Behaviorally induced maternal stress in a fish influences progeny quality by a hormonal mechanism. *Ecology.* 79:1873–1883. [http://dx.doi.org/10.1890/0012-9658\(1998\)079\[1873:BIMSIA\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(1998)079[1873:BIMSIA]2.0.CO;2)
- McCormick MI. 2006. Mothers matter: crowded reefs lead to stressed mothers and smaller offspring in marine fish. *Ecology.* 87:1104–1109. [http://dx.doi.org/10.1890/0012-9658\(2006\)87\[1104:MMCLTS\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2006)87[1104:MMCLTS]2.0.CO;2)
- McCormick MI, Larson JK. 2008. Effect of hunger on the response to, and the production of chemical alarm cues in a coral reef fish. *Anim Behav.* 75:1973–1980. <http://dx.doi.org/10.1016/j.anbehav.2007.12.007>
- McCormick MI, Meekan MG. 2007. Social facilitation of selective mortality. *Ecology.* 88:1562–1570. PMID:17601147. <http://dx.doi.org/10.1890/06-0830>
- McFarland WN, Brothers EB, Ogden JC, Shulman MJ, Bermingham EL, Kotchian-Prentiss NM. 1985. Recruitment patterns in young french grunts, *Haemulon flavolineatum* (family Haemulidae) at St. Croix, USVI. *Fish Bull.* 83:413–426.
- McKenney TW. 1959. A contribution to the life history of the squirrel fish *Holocentrus vexillarius* Poey. *Bull Mar Sci Gulf Carib.* 9:174–221.
- McLeod E, Salm R, Green A, Almany J. 2009. Designing marine protected area networks to address the impacts of climate change. *Front Ecol Environ.* 7:362–370. <http://dx.doi.org/10.1890/070211>
- Meekan MG, Kuerthy Cv, McCormick MI, Radford B. 2010. Behavioural mediation of the costs and benefits of fast growth in a marine fish. *Anim Behav.* 79:803–809. <http://dx.doi.org/10.1016/j.anbehav.2009.12.002>

- Meekan MG, Milicich MJ, Doherty PJ. 1993. Larval production drives temporal patterns of larval supply and recruitment of a coral reef damselfish. *Mar Ecol Prog Ser.* 93:217–225. <http://dx.doi.org/10.3354/meps093217>
- Mellin C, Bradshaw CJA, Meekan MG, Caley MJ. 2010a. Environmental and spatial predictors species richness and abundance in coral reef fishes. *Global Ecol Biogeogr.* 19:212–222. <http://dx.doi.org/10.1111/j.1466-8238.2009.00513.x>
- Mellin C, Huchery C, Caley MJ, Meekan MG, Bradshaw CJA. 2010b. Reef size and isolation determine the temporal stability of coral reef fish populations. *Ecology.* 91:3138–3145. PMID:21141175. <http://dx.doi.org/10.1890/10-0267.1>
- Meyer JL, Schultz ET. 1985a. Migrating haemulid fishes as a source of nutrients and organic matter on coral reefs. *Limnol Oceanogr.* 30:146–156. <http://dx.doi.org/10.4319/lo.1985.30.1.0146>
- Meyer JL, Schultz ET. 1985b. Tissue condition and growth rate of corals associated with schooling fish. *Limnol Oceanogr.* 39:157–166. <http://dx.doi.org/10.4319/lo.1985.30.1.0157>
- Meyer JL, Schultz ET, Helfman GS. 1983. Fish schools: an asset to corals. *Science.* 220:1047–1049. PMID:17754550. <http://dx.doi.org/10.1126/science.220.4601.1047>
- Montgomery JC, Tolimieri N, Haine OS. 2001. Active habitat selection by pre-settlement reef fishes. *Fish Fish.* 2:261–277. <http://dx.doi.org/10.1046/j.1467-2960.2001.00053.x>
- Montgomery WL. 1990. Zoogeography, ecology and behavior of coral reef fishes. *Tin: Dubinski Z, editor. Coral Reefs.* Amsterdam, Netherlands: Elsevier. p. 329–364.
- Mora C, Andréfouët S, Costello MJ, Kranenburg C, Rollo A, Veron J, Gaston KJ, Myers RA. 2006. Coral reefs and the global network of marine protected areas. *Science.* 312:1750–1751. PMID:16794065. <http://dx.doi.org/10.1126/science.1125295>
- Mora C, Sale PF. 2002. Are populations of coral reef fish open or closed? *Trends Ecol Evol.* 17:422–428. [http://dx.doi.org/10.1016/S0169-5347\(02\)02584-3](http://dx.doi.org/10.1016/S0169-5347(02)02584-3)
- Morrison D. 1988. Comparing fish and urchin grazing in shallow and deeper coral reef algal communities. *Ecology.* 69:1367–1382. <http://dx.doi.org/10.2307/1941634>
- Motta PJ. 1989. Preface [the butterflyfishes: success on the coral reef]. *Environ Biol Fish.* 25:7–8.
- Mumby PJ, Dahlgren CP, Harborne AR, Kappel CV, Micheli F, Brumbaugh DR, Holmes KE, Mendes JM, Broad K, Sanchirico JN, et al. 2006. Fishing, trophic cascades, and the process of grazing on coral reefs. *Science.* 311:98–101. PMID:16400152. <http://dx.doi.org/10.1126/science.1121129>
- Mumby PJ, Hastings A, Edwards HJ. 2007. Thresholds and the resilience of Caribbean coral reefs. *Nature.* 450:98–101. PMID:17972885. <http://dx.doi.org/10.1038/nature06252>
- Munday PL. 2004a. Competitive coexistence of coral-dwelling fishes: the lottery hypothesis revisited. *Ecology.* 85:623–628. <http://dx.doi.org/10.1890/03-3100>
- Munday PL. 2004b. Habitat loss, resource specialization, and extinction on coral reefs. *Global Change Biol.* 10:1642–1647. <http://dx.doi.org/10.1111/j.1365-2486.2004.00839.x>
- Munday PL, Dixon DL, Donelson JM, Jones GP, Pratchett MS, Devitsina GV, Døving KB. 2009. Ocean acidification impairs olfactory discrimination and homing ability of a marine fish. *Proc Nat Acad Sci.* 106:1848–1852. PMID:19188596. PMID:2644126. <http://dx.doi.org/10.1073/pnas.0809996106>
- Munday PL, Dixon DL, McCormick MI, Meekan MG, Ferrari MCO, Chivers DP. 2010. Ocean acidification alters larval behaviour and impairs recruitment to reef fish populations. *Proc Nat Acad Sci.* 107:12930–12934. PMID:20615968. PMID:2919925. <http://dx.doi.org/10.1073/pnas.1004519107>
- Munday PL, Jones GP, Caley MJ. 2001. Interspecific competition and coexistence in a guild of coral-dwelling fishes. *Ecology.* 82:2177–2189. [http://dx.doi.org/10.1890/0012-9658\(2001\)082\[2177:ICACIA\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2001)082[2177:ICACIA]2.0.CO;2)
- Myrberg AA, Thresher RE. 1974. Interspecific aggression and its relevance to the concept of territoriality in reef fishes. *Amer Zool.* 14:81–96.

- Newton K, Côté IM, Pilling GM, Jennings S, Dulvy NK. 2007. Current and future sustainability of island coral reef fisheries. *Current Biol.* 17:655–658. PMID:17382547. <http://dx.doi.org/10.1016/j.cub.2007.02.054>
- Nilsson GE, Crawley N, Lunde IG, Munday PL. 2009. Elevated temperature reduces the respiratory scope of coral reef fishes. *Global Change Biol.* 15:1405–1412. <http://dx.doi.org/10.1111/j.1365-2486.2008.01767.x>
- Nisbet MC, Hixon MA, Moore KD, Nelson M. 2010. Four cultures: new synergies for engaging society on climate change. *Front Ecol Env.* 8:329–331. <http://dx.doi.org/10.1890/1540-9295-8.6.329>
- Nyström M, Folke C, Moberg F. 2000. Coral reef disturbance and resilience in a human-dominated environment. *Trends Ecol Evol.* 15:413–417. [http://dx.doi.org/10.1016/S0169-5347\(00\)01948-0](http://dx.doi.org/10.1016/S0169-5347(00)01948-0)
- Nyström M, Graham NAJ, Lokrantz J, Norström AV. 2008. Capturing the cornerstones of coral reef resilience: linking theory to practice. *Coral Reefs.* 27:795–809. <http://dx.doi.org/10.1007/s00338-008-0426-z>
- O’Leary JK, McClanahan TR. 2010. Trophic cascades result in large-scale coralline algae loss through differential grazer effects. *Ecology.* 91:3584–3597. <http://dx.doi.org/10.1890/09-2059.1>
- Oates J, Manica A, Bshary R. 2010. The shadow of the future affects cooperation in a cleaner fish. *Current Biol.* 20:R472–R473. PMID:20541490. <http://dx.doi.org/10.1016/j.cub.2010.04.022>
- Odum HT, Odum EP. 1955. Trophic structure and productivity of a windward coral reef community of Enewetok Atoll. *Ecol Monogr.* 25:291–320. <http://dx.doi.org/10.2307/1943285>
- Ogden JC, Ebersole JP. 1981. Scale and community structure of coral reef fishes: a long-term study of a large artificial reef. *Mar Ecol Prog Ser.* 4:97–103. <http://dx.doi.org/10.3354/meps004097>
- Osenberg CW, Mary CMS, Schmitt RJ, Holbrook SJ, Chesson P, Byrne B. 2002. Rethinking ecological inference: density dependence in reef fishes. *Ecol Lett.* 5:715–721. <http://dx.doi.org/10.1046/j.1461-0248.2002.00377.x>
- Overholtzer-McLeod KL. 2004. Variance in reef spatial structure masks density dependence of coral-reef fish populations on natural versus artificial reefs. *Mar Ecol Prog Ser.* 276:269–280. <http://dx.doi.org/10.3354/meps276269>
- Overholtzer-McLeod KL. 2005. Post-settlement emigration affects mortality estimates for two Bahamian wrasses. *Coral Reefs.* 24:283–291. <http://dx.doi.org/10.1007/s00338-005-0477-3>
- Overholtzer-McLeod KL. 2006. Consequences of patch reef spacing for density-dependent mortality of coral-reef fishes. *Ecology.* 87:1017–1026. [http://dx.doi.org/10.1890/0012-9658\(2006\)87\[1017:COPRSF\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2006)87[1017:COPRSF]2.0.CO;2)
- Paddack MJ, Reynolds JD, Aguilar C, Appeldoorn RS, Beets J, Burkett EW, Chittaro PM, Clarke K, Esteves R, Fonseca AC, et al. 2009. Recent region-wide declines in Caribbean reef fish abundance. *Current Biol.* 19:590–595. PMID:19303296. <http://dx.doi.org/10.1016/j.cub.2009.02.041>
- Paris CB, Chérubin LM, Cowen RK. 2007. Surfing, spinning, or diving from reef to reef: effects on population connectivity. *Mar Ecol Prog Ser.* 347:285–300. <http://dx.doi.org/10.3354/meps06985>
- Paris CB, Cowen RK. 2004. Direct evidence of a biophysical retention mechanism for coral reef fish larvae. *Limnol Oceanogr.* 49:1964–1979. <http://dx.doi.org/10.4319/lo.2004.49.6.1964>
- Paris CB, Cowen RK, Lwiza KMM, Wang D-P, Olson DB. 2002. Multivariate objective analysis of the coastal circulation of Barbados, West Indies: implication for larval transport. *Deep-Sea Res. I* 49:1363–1386. [http://dx.doi.org/10.1016/S0967-0637\(02\)00033-X](http://dx.doi.org/10.1016/S0967-0637(02)00033-X)
- Paul VJ. 1987. Feeding deterrent effects of algal natural products. *Bull Mar Sci.* 41:514–522.
- Paul VJ, Hay ME. 1986. Seaweed susceptibility to herbivory: chemical and morphological correlates. *Mar Ecol Prog Ser.* 33:255–264. <http://dx.doi.org/10.3354/meps033255>

- Petersen CW. 1992. Variation in reproductive success and gonadal allocation in the simultaneous hermaphrodite *Serranus fasciatus*. *Oecologia*. 83:62–67. <http://dx.doi.org/10.1007/BF00324635>
- Planes S, Galzin R, Bablet JP, Sale PF. 2005. Stability of coral reef fish assemblages impacted by nuclear tests. *Ecology*. 86:2578–2585. <http://dx.doi.org/10.1890/04-0774>
- Planes S, Galzin R, Bonhomme F. 1996. A genetic metapopulation model for reef fishes in oceanic islands: the case of the surgeonfish, *Acanthurus triostegus*. *J Evol Biol*. 9:103–117. <http://dx.doi.org/10.1046/j.1420-9101.1996.9010103.x>
- Planes S, Jones GP, Thorrold SR. 2009. Larval dispersal connects fish populations in a network of marine protected areas. *Proc Nat Acad Sci*. 106:5693–5697. PMID:19307588. PMCID:2659712. <http://dx.doi.org/10.1073/pnas.0808007106>
- Polovina JJ. 1984. Model of a coral reef ecosystem I. The ECOPATH model and its application to French Frigate Shoals. *Coral Reefs*. 3:1–11. <http://dx.doi.org/10.1007/BF00306135>
- Polunin NVC, Roberts CM. 1993. Greater biomass and value of target coral-reef fishes in two small Caribbean marine reserves. *Mar Ecol Prog Ser*. 100:167–176. <http://dx.doi.org/10.3354/meps100167>
- Polunin NVC, Roberts CM. 1996. Reef fisheries. London, England: Chapman and Hall. p. 477.
- Pratchett MS, Munday PL, Wilson SK, Graham NAJ, Cinner JE, Bellwood DR, Jones GP, Polunin NVC, McClanahan TR. 2008. Effects of climate-induced coral bleaching on coral-reef fishes: ecological and economic consequences. *Ocean Mar Biol Ann Rev*. 46:251–296. <http://dx.doi.org/10.1201/9781420065756.ch6>
- Price ML. 2008. A biography of Conrad Limbaugh [Internet]. La Jolla, CA: Scripps Institution of Oceanography Library; 2 May 2008. Available from: http://scilib.ucsd.edu/sio/biogr/Limbaugh_Biogr.pdf.
- Randall JE. 1958. A review of ciguatera, tropical fish poisoning, with a tentative explanation of its cause. *Bull Mar Sci Gulf Carib*. 8:236–267.
- Randall JE. 1961. Overgrazing of algae by herbivorous marine fishes. *Ecology*. 42:812. <http://dx.doi.org/10.2307/1933510>
- Randall JE. 1963. An analysis of the fish populations of artificial and natural reefs in the Virgin Islands. *Carib J Sci*. 3:31–47.
- Randall JE. 1965. Grazing effects on seagrasses by herbivorous reef fishes in the West Indies. *Ecology*. 46:255–260. <http://dx.doi.org/10.2307/1936328>
- Randall JE. 1967. Food habits of reef fishes of the West Indies. *Stud Trop Oceanogr*. 5:665–847.
- Randall JE. 1968. Caribbean reef fishes. Neptune City, New Jersey: TFH Publications.
- Randall JE, Brock VE. 1960. Observations on the ecology of epinepheline and lutjanid fishes of the Society Islands, with emphasis on food habits. *Trans Am Fish Soc*. 89:9–16. [http://dx.doi.org/10.1577/1548-8659\(1960\)89\[9:OOTEOE\]2.0.CO;2](http://dx.doi.org/10.1577/1548-8659(1960)89[9:OOTEOE]2.0.CO;2)
- Randall JE, Randall HA. 1960. Examples of mimicry and protective resemblance in tropical marine fishes. *Bull Mar Sci Gulf Carib*. 10:444–480.
- Raymundo LJ, Halford AR, Maypa AP, Kerr AM. 2009. Functionally diverse reef-fish communities ameliorate coral disease. *Proc Nat Acad Sci*. 106:17067–17070. PMID:19805081. PMCID:2761369. <http://dx.doi.org/10.1073/pnas.0900365106>
- Reese ES. 1981. Predation on corals by fishes of the family Chaetodontidae: implications for conservation and management of coral reef ecosystems. *Bull Mar Sci*. 31:594–604.
- Reese ES, Lighter FJ. 1978. Contrasts in behavior. New York, New York: Wiley-Interscience. p. 406.
- Richards WJ, Lindeman KC. 1987. Recruitment dynamics of reef fishes: planktonic processes, settlement and demersal ecologies, and fisheries analysis. *Bull Mar Sci*. 41:392–410.
- Rickel S, Genin A. 2005. Twilight transitions in coral reef fish: the input of light-induced changes in foraging behaviour. *Anim Behav*. 70:133–144. <http://dx.doi.org/10.1016/j.anbehav.2004.10.014>

- Robbins WD, Hisano M, Connolly SR, Choat JH. 2006. Ongoing collapse of coral-reef shark populations. *Current Biol.* 16:2314–2319. PMID:17141612. <http://dx.doi.org/10.1016/j.cub.2006.09.044>
- Roberts CM. 1987. Experimental analysis of resource sharing between herbivorous damselfish and blennies on the Great Barrier Reef. *J Exp Mar Biol Ecol.* 111:61–75. [http://dx.doi.org/10.1016/0022-0981\(87\)90020-7](http://dx.doi.org/10.1016/0022-0981(87)90020-7)
- Roberts CM. 1995. Effects of fishing on the ecosystem structure of coral reefs. *Conserv Biol.* 9:988–995. <http://dx.doi.org/10.1046/j.1523-1739.1995.9051332.x-1>
- Roberts CM. 1997. Connectivity and management of Caribbean coral reefs. *Science.* 278:1454–1457. PMID:9367956. <http://dx.doi.org/10.1126/science.278.5342.1454>
- Roberts CM, Bohnsack JA, Gell F, Hawkins JP, Goodridge R. 2001. Effects of marine reserves on adjacent fisheries. *Science.* 294:1920–1923. PMID:11729316. <http://dx.doi.org/10.1126/science.294.5548.1920>
- Roberts CM, Hawkins JP. 1999. Extinction risk in the sea. *Trends Ecol Evol.* 14:241–246. [http://dx.doi.org/10.1016/S0169-5347\(98\)01584-5](http://dx.doi.org/10.1016/S0169-5347(98)01584-5)
- Roberts CM, McClean CJ, Veron JEN, Hawkins JP, Allen GR, McAllister DE, Mittermeier CG, Schueler FW, Spalding M, Wells F, et al. 2002. Marine biodiversity hotspots and conservation priorities for tropical reefs. *Science.* 295:1280–1284. PMID:11847338. <http://dx.doi.org/10.1126/science.1067728>
- Roberts CM, Polunin NVC. 1991. Are marine reserves effective in management of reef fisheries? *Rev Fish Biol Fish.* 1:65–91. <http://dx.doi.org/10.1007/BF00042662>
- Robertson DR. 1972. Social control of sex-reversal in a coral-reef fish. *Science.* 177:1007–1009. PMID:17788814. <http://dx.doi.org/10.1126/science.177.4053.1007>
- Robertson DR. 1981. The social and mating systems of two labrid fishes, *Halichoeres maculipinna* and *H. garnoti*, off the Caribbean coast of Panama. *Mar Biol.* 64:327–340.
- Robertson DR. 1982. Fish feces as fish food on a Pacific coral reef. *Mar Ecol Prog Ser.* 7:253–265. <http://dx.doi.org/10.3354/meps007253>
- Robertson DR. 1984. Cohabitation of competing territorial damselfishes on a Caribbean coral reef. *Ecology.* 65:1121–1135. <http://dx.doi.org/10.2307/1938320>
- Robertson DR. 1988. Abundances of surgeonfishes on patch-reefs in Caribbean Panama: due to settlement, or post-settlement events? *Mar Biol.* 97:495–501. <http://dx.doi.org/10.1007/BF00391045>
- Robertson DR. 1990. Differences in the seasonalities of spawning and recruitment of some small neotropical reef fishes. *J Exp Mar Biol Ecol.* 144:49–62. [http://dx.doi.org/10.1016/0022-0981\(90\)90019-9](http://dx.doi.org/10.1016/0022-0981(90)90019-9)
- Robertson DR. 1995. Competitive ability and the potential for lotteries among territorial reef fishes. *Oecologia.* 103:180–190. <http://dx.doi.org/10.1007/BF00329078>
- Robertson DR. 1996. Interspecific competition controls abundance and habitat use of territorial Caribbean damselfishes. *Ecology.* 77:885–899. <http://dx.doi.org/10.2307/2265509>
- Robertson DR, Gaines SD. 1986. Interference competition structures habitat use in a local assemblage of coral reef surgeonfishes. *Ecology.* 67:1372–1383. <http://dx.doi.org/10.2307/1938693>
- Robertson DR, Green DG, Victor BC. 1988. Temporal coupling of reproduction and recruitment of larvae of a Caribbean reef fish. *Ecology.* 69:370–381. <http://dx.doi.org/10.2307/1940435>
- Robertson DR, Hoffman SG, Sheldon JM. 1981. Availability of space for the territorial Caribbean damselfish *Eupomacentrus planifrons*. *Ecology.* 62:1162–1169. <http://dx.doi.org/10.2307/1937280>
- Robertson DR, Petersen CW, Brawn JD. 1990. Lunar reproductive cycles of benthic-brooding reef fishes: reflections of larval-biology or adult-biology? *Ecol Monogr.* 60:311–329. <http://dx.doi.org/10.2307/1943060>
- Robertson DR, Polunin VC. 1981. Coexistence: symbiotic sharing of feeding territories and algal food by some coral reef fishes from the western Indian Ocean. *Mar Biol.* 62:185–195. <http://dx.doi.org/10.1007/BF00388182>

- Robertson DR, Swearer SE, Kaufmann K, Brothers EB. 1999. Settlement vs. environmental dynamics in a pelagic-spawning reef fish at Caribbean Panama. *Ecol Monogr.* 69:195–218. [http://dx.doi.org/10.1890/0012-9615\(1999\)069\[0195:SVEDIA\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9615(1999)069[0195:SVEDIA]2.0.CO;2)
- Robertson DR, Sweatman HPA, Fletcher EA, Cleland MG. 1976. Schooling as a mechanism for circumventing the territoriality of competitors. *Ecology.* 57:1208–1220. <http://dx.doi.org/10.2307/1935045>
- Ross RM, Losey GS, Diamond M. 1983. Sex change in a coral-reef fish: dependence of stimulation and inhibition on relative size. *Science.* 221:574–575. PMID:17830959. <http://dx.doi.org/10.1126/science.221.4610.574>
- Ross ST. 1986. Resource partitioning in fish assemblages: a review of field studies. *Copeia.* 1986:352–388. <http://dx.doi.org/10.2307/1444996>
- Rotjan RD, Lewis SM. 2008. Impact of coral predators on tropical reefs. *Mar Ecol Prog Ser.* 367:73–91. <http://dx.doi.org/10.3354/meps07531>
- Russ GR. 1989. Distribution and abundance of coral reef fishes in the Sumilon Island reserve, central Philippines, after nine years of protection from fishing. *Asian Mar Biol.* 6:59–71.
- Russ GR, Alcala AC. 1989. Effects of intense fishing pressure on an assemblage of coral reef fishes. *Mar Ecol Prog Ser.* 56:13–27. <http://dx.doi.org/10.3354/meps056013>
- Russ GR, Alcala AC. 1996a. Do marine reserves export adult fish biomass? Evidence from Apo Island, central Philippines. *Mar Ecol Prog Ser.* 132:1–9. <http://dx.doi.org/10.3354/meps132001>
- Russ GR, Alcala AC. 1996b. Marine reserves: rates and patterns of recovery and decline of large predatory fish. *Ecol Appl.* 6:947–961. <http://dx.doi.org/10.2307/2269497>
- Russ GR, Alcala AC. 2004. Marine reserves: long-term protection is required for full recovery of predatory fish populations. *Oecologia.* 138:622–627. PMID:14716555. <http://dx.doi.org/10.1007/s00442-003-1456-4>
- Russ GR, Alcala AC, Maypa AP. 2003. Spillover from marine reserves: the case of *Naso vlamingii* at Apo Island, the Philippines. *Mar Ecol Prog Ser.* 264:15–20. <http://dx.doi.org/10.3354/meps264015>
- Russ GR, Alcala AC, Maypa AP, Calumpong HP, White AT. 2004. Marine reserve benefits local fisheries. *Ecol Appl.* 14:597–606. <http://dx.doi.org/10.1890/03-5076>
- Russ GR, Cheal AJ, Dolman AM, Emslie MJ, Evans RD, Miller I, Sweatman H, Williamson DH. 2008. Rapid increase in fish numbers follows creation of world's largest marine reserve network. *Current Biol.* 18:R514–R515. PMID:18579091. <http://dx.doi.org/10.1016/j.cub.2008.04.016>
- Sadovy Y. 2005. Trouble on the reef: the imperative for managing vulnerable and valuable fisheries. *Fish Fish.* 6:167–185. <http://dx.doi.org/10.1111/j.1467-2979.2005.00186.x>
- Sadovy Y, Domeier M. 2005. Are aggregation-fisheries sustainable? Reef fish fisheries as a case study. *Coral Reefs.* 24:254–262. <http://dx.doi.org/10.1007/s00338-005-0474-6>
- Sadovy Y, Kulbicki M, Labrosse P, Letourneur Y, Lokani P, Donaldson TJ. 2003. The humphead wrasse, *Cheilinus undulatus*: synopsis of a threatened and poorly known giant coral reef fish. *Rev Fish Biol Fish.* 13:327–364. <http://dx.doi.org/10.1023/B:RFBF.0000033122.90679.97>
- Salas E, Molina-Urena H, Walter RP, Heath DD. 2010. Local and regional genetic connectivity in a Caribbean coral reef fish. *Mar Biol.* 157:437–445. <http://dx.doi.org/10.1007/s00227-009-1330-y>
- Sale PF. 1974. Mechanisms of co-existence in a guild of territorial fishes at Heron Island. *Proc Sec Int Coral Reef Symp.* 1:193–206.
- Sale PF. 1977. Maintenance of high diversity in coral reef fish communities. *Am Nat.* 111:337–359. <http://dx.doi.org/10.1086/283164>
- Sale PF. 1978. Coexistence of coral reef fishes - a lottery for living space. *Env Biol Fish.* 3:85–102. <http://dx.doi.org/10.1007/BF00006310>
- Sale PF. 1980a. The ecology of fishes on coral reefs. *Ocean Mar Biol Ann Rev.* 18:367–421.
- Sale PF. 1980b. Assemblages of fish on patch reefs - predictable or unpredictable? *Environ Biol Fish.* 5:243–249. <http://dx.doi.org/10.1007/BF00005358>

- Sale PF. 1982. Stock-recruit relationships and regional coexistence in a lottery competitive system: a simulation study. *Am Nat.* 120:139–159. <http://dx.doi.org/10.1086/283978>
- Sale PF. 1988. Perception, pattern, chance and the structure of reef fish communities. *Environ Biol Fish.* 21:3–15. <http://dx.doi.org/10.1007/BF02984438>
- Sale PF. 1990. Recruitment of marine species: is the bandwagon rolling in the right direction? *Trends Ecol Evol.* 5:25–27. [http://dx.doi.org/10.1016/0169-5347\(90\)90009-3](http://dx.doi.org/10.1016/0169-5347(90)90009-3)
- Sale PF. 1991. The ecology of fishes on coral reefs. San Diego, CA: Academic Press.
- Sale PF. 2002. Coral reef fishes: dynamics and diversity in a complex ecosystem. San Diego, CA: Academic Press. p. 549.
- Sale PF, Douglas WA, Doherty PJ. 1984. Choice of microhabitats by coral reef fishes at settlement. *Coral Reefs.* 3:91–99. <http://dx.doi.org/10.1007/BF00263759>
- Sale PF, Tolimieri N. 2000. Density-dependence at some time and place? *Oecologia.* 124:166–171. <http://dx.doi.org/10.1007/s004420050003>
- Sale PF, Williams DM. 1982. Community structure of coral reef fishes: are the patterns more than those expected by chance? *Am Nat.* 120:121–127. <http://dx.doi.org/10.1086/283974>
- Samhuri JF, Steele MA, Forrester GE. 2009. Inter-cohort competition drives density dependence and selective mortality in a marine fish. *Ecology.* 90:1009–1020. PMID:19449695. <http://dx.doi.org/10.1890/07-1161.1>
- Sammarco PW, Williams AH. 1982. Damselfish territoriality: influences on *Diadema* distribution and implications for coral community structure. *Mar Ecol Prog Ser.* 8:53–59. <http://dx.doi.org/10.3354/meps008053>
- Sandin SA, Pacala SW. 2005. Fish aggregation results in inversely density-dependent predation on continuous coral reefs. *Ecology.* 86:1520–1530. <http://dx.doi.org/10.1890/03-0654>
- Sandin SA, Smith JE, DeMartini EE, Dinsdale EA, Donner SD, Friedlander AM, Konotchick T, Malay M, Maragos JE, Obura D, et al. 2008a. Baselines and degradation of coral reefs in the northern Line Islands. *PLoS One.* 3(2):e1548. <http://dx.doi.org/10.1371/journal.pone.0001548>
- Sandin SA, Vermeij MJA, Hurlbert AH. 2008b. Island biogeography of Caribbean coral reef fish. *Global Ecol Biogeogr.* 17:770–777. <http://dx.doi.org/10.1111/j.1466-8238.2008.00418.x>
- Sano M, Shimizu M, Nose Y. 1984. Changes in structure of coral reef fish communities by destruction of hermatypic corals: observational and experimental views. *Pac Sci.* 38:51–79.
- Schmitt RJ, Holbrook SJ. 1999a. Settlement and recruitment of three damselfish species: larval delivery and competition for shelter space. *Oecologia.* 118:76–86. PMID:20135163. <http://dx.doi.org/10.1007/s004420050705>
- Schmitt RJ, Holbrook SJ. 1999b. Mortality of juvenile damselfish: implications for assessing processes that determine abundance. *Ecology.* 80:35–50. [http://dx.doi.org/10.1890/0012-9658\(1999\)080\[0035:MOJDIF\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(1999)080[0035:MOJDIF]2.0.CO;2)
- Schmitt RJ, Holbrook SJ. 2000. Habitat-limited recruitment of a coral reef damselfish. *Ecology.* 81:3479–3494. [http://dx.doi.org/10.1890/0012-9658\(2000\)081\[3479:HLROCR\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2000)081[3479:HLROCR]2.0.CO;2)
- Schmitt RJ, Holbrook SJ. 2007. The scale and cause of spatial heterogeneity in strength of temporal density dependence. *Ecology.* 88:1241–1249. PMID:17536410. <http://dx.doi.org/10.1890/06-0970>
- Schmitt RJ, Holbrook SJ, Brooks AJ, Lape JCP. 2009. Intra-guild predation in a structured habitat: distinguishing multiple-predator effects from competitor effects. *Ecology.* 90:2434–2443. PMID:19769122. <http://dx.doi.org/10.1890/08-1225.1>
- Schoener TW. 1974. Resource partitioning in ecological communities. *Science.* 185:27–39. PMID:17779277. <http://dx.doi.org/10.1126/science.185.4145.27>
- Searcy SP, Sponaugle S. 2001. Selective mortality during the larval-juvenile transition in two coral reef fishes. *Ecology.* 82:2452–2470.
- Semmens BX, Buhle ER, Salomon AK, Pattengill-Semmens CV. 2004. A hotspot of non-native marine fishes: evidence for the aquarium trade as an invasion pathway. *Mar Ecol Prog Ser.* 266:239–244. <http://dx.doi.org/10.3354/meps266239>

- Shapiro DY. 1979. Social behavior, group structure, and the control of sex reversal in hermaphroditic fish. *Adv Study Behav.* 10:43–102. [http://dx.doi.org/10.1016/S0065-3454\(08\)60093-5](http://dx.doi.org/10.1016/S0065-3454(08)60093-5)
- Shapiro DY. 1980. Serial female sex changes after simultaneous removal of males from social groups of a coral reef fish. *Science.* 209:1136–1137. PMID:17841475. <http://dx.doi.org/10.1126/science.209.4461.1136>
- Shapiro DY. 1989. Inapplicability of the size-advantage model to coral reef fishes. *Trends Ecol Evol.* 4:272. [http://dx.doi.org/10.1016/0169-5347\(89\)90198-5](http://dx.doi.org/10.1016/0169-5347(89)90198-5)
- Shapiro DY, Hensley DA, Appeldoorn RS. 1988. Pelagic spawning and egg transport in coral-reef fishes: a skeptical overview. *Env Biol Fish.* 22:3–14. <http://dx.doi.org/10.1007/BF00000540>
- Shenker JM, Maddox ED, Wishinski E, Pearl A, Thorrold SR, Smith N. 1993. Onshore transport of settlement-stage Nassau grouper *Epinephelus striatus* and other fishes in Exuma Sound, Bahamas. *Mar Ecol Prog Ser.* 98:31–43. <http://dx.doi.org/10.3354/meps098031>
- Shima JS. 1999. Variability in relative importance of determinants of reef fish recruitment. *Ecol Lett.* 2:304–310. <http://dx.doi.org/10.1046/j.1461-0248.1999.00089.x>
- Shima JS. 2001a. Regulation of local populations of a coral reef fish via joint effects of density- and number-dependent mortality. *Oecologia.* 126:58–65. <http://dx.doi.org/10.1007/s004420000486>
- Shima JS. 2001b. Recruitment of a coral reef fish: roles of settlement, habitat, and postsettlement losses. *Ecology.* 82:2190–2199. [http://dx.doi.org/10.1890/0012-9658\(2001\)082\[2190:ROACRF\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2001)082[2190:ROACRF]2.0.CO;2)
- Shima JS. 2002. Mechanisms of density- and number-dependent population regulation of a coral-reef fish. *Mar Freshwat Res.* 53:175–179. <http://dx.doi.org/10.1071/MF01133>
- Shima JS, Osenberg CW. 2003. Cryptic density dependence effects of covariation between density and site quality in a reef fish. *Ecology.* 84:46–52. [http://dx.doi.org/10.1890/0012-9658\(2003\)084\[0046:CDDEOC\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2003)084[0046:CDDEOC]2.0.CO;2)
- Shima JS, Osenberg CW, St. Mary CM. 2008. Quantifying site quality in a heterogeneous landscape: recruitment of a reef fish. *Ecology.* 89:86–94. PMID:18376550. <http://dx.doi.org/10.1890/07-0021.1>
- Shpigel M, Fishelson L. 1991. Experimental removal of piscivorous groupers of the genus *Cephalopholis* (Serranidae) from coral habitats in the Gulf of Aqaba (Red-Sea). *Env Biol Fish.* 31:131–138. <http://dx.doi.org/10.1007/BF00001014>
- Shulman MJ. 1985a. Variability in recruitment of coral reef fishes. *J Exp Mar Biol Ecol.* 89:205–219. [http://dx.doi.org/10.1016/0022-0981\(85\)90127-3](http://dx.doi.org/10.1016/0022-0981(85)90127-3)
- Shulman MJ. 1985b. Recruitment of coral reef fishes: effects of distribution of predators and shelter. *Ecology.* 66:1056–1066. <http://dx.doi.org/10.2307/1940565>
- Shulman MJ, Bermingham E. 1995. Early life histories, ocean currents, and the population genetics of Caribbean reef fishes. *Evolution.* 49:897–910. <http://dx.doi.org/10.2307/2410412>
- Shulman MJ, Ogden JC. 1987. What controls tropical reef fish populations: recruitment or benthic mortality? An example in the Caribbean reef fish *Haemulon flavolineatum*. *Mar Ecol Prog Ser.* 39:233–242. <http://dx.doi.org/10.3354/meps039233>
- Shulman MJ, Ogden JC, Ebersole JP, McFarland WN, Miller SL, Wolf NG. 1983. Priority effects in the recruitment of juvenile coral reef fishes. *Ecology.* 64:1508–1513. <http://dx.doi.org/10.2307/1937505>
- Sikkel PC, Cheney KL, Côté IM. 2004. In situ evidence for ectoparasites as a proximate cause of cleaning interactions in marine reef fish. *Anim Behav.* 68:241–247. <http://dx.doi.org/10.1016/j.anbehav.2003.10.023>
- Sikkel PC, Kramer DL. 2006. Territory revisits reduce intrusion during spawning trips by female yellowtail damselfish, *Microspathodon chrysurus*. *Anim Behav.* 71:71–78. <http://dx.doi.org/10.1016/j.anbehav.2005.03.028>
- Sikkel PC, Petersen CW. 1995. Reproductive ecology of damselfishes: introduction to the symposium. *Bull Mar Sci.* 57:565–568.

- Simpson SD, Meekan MG, Jeffs A, Montgomery JC, McCauley RD. 2008. Settlement-stage coral reef fish prefer the higher-frequency invertebrate-generated audible component of reef noise. *Anim Behav.* 75:1861–1868. <http://dx.doi.org/10.1016/j.anbehav.2007.11.004>
- Smith CL, Tyler JC. 1972. Space resource sharing in a coral reef fish community. *Bull Nat Hist Mus Los Angeles Co.* 14:125–170.
- Soares MS, Bshary R, Côté IM. 2008. Does cleanerfish service quality depend on client value or choice options? *Anim Behav.* 76:123–130. <http://dx.doi.org/10.1016/j.anbehav.2008.01.015>
- Sponaugle S, Cowen RK. 1997. Early life history traits and recruitment patterns of Caribbean wrasses (Labridae). *Ecol Monogr.* 67:177–202. [http://dx.doi.org/10.1890/0012-9615\(1997\)067\[0177:ELHTAR\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9615(1997)067[0177:ELHTAR]2.0.CO;2)
- Sponaugle S, Fortuna J, Grorud K, Lee T. 2003. Dynamics of larval fish assemblages over a shallow coral reef in the Florida Keys. *Mar Biol.* 143:175–189. <http://dx.doi.org/10.1007/s00227-003-1059-y>
- Sponaugle S, Lee T, Kourafalou V, Pinkard D. 2005. Florida Current frontal eddies and the settlement of coral reef fishes. *Limnol Oceanogr.* 50:1033–1048. <http://dx.doi.org/10.4319/lo.2005.50.4.1033>
- Stallings CD. 2008. Indirect effects of an exploited predator on recruitment of coral-reef fishes. *Ecology.* 89:2090–2095. PMID:18724719. <http://dx.doi.org/10.1890/07-1671.1>
- Stallings CD. 2009. Fishery-independent data reveal negative effect of human population density on Caribbean predatory fish communities. *PLoS One.* 4(5):e5333. PMID:19421312. PMCID:2672166. <http://dx.doi.org/10.1371/journal.pone.0005333>
- Starck WA, Davis WP. 1966. Night habits of fishes of Alligator Reef, Florida. *Ichthyologica.* 38:313–356.
- Steele MA, Forrester GE. 2002. Early postsettlement predation on three reef fishes: effects on spatial patterns of recruitment. *Ecology.* 83:1076–1091. [http://dx.doi.org/10.1890/0012-9658\(2002\)083\[1076:EPPOTR\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2002)083[1076:EPPOTR]2.0.CO;2)
- Steele MA, Forrester GE. 2005. Small-scale field experiments accurately scale up to predict density dependence in reef fish populations at large scales. *Proc Nat Acad Sci.* 102:13513–13516. PMID:16150721. PMCID:1224630. <http://dx.doi.org/10.1073/pnas.0504306102>
- Stewart BD, Jones GP. 2001. Associations between the abundance of piscivorous fishes and their prey on coral reefs: implications for prey-fish mortality. *Mar Biol.* 138:383–397. <http://dx.doi.org/10.1007/s002270000468>
- Stier AC, Osenberg CW. 2010. Propagule redirection: habitat availability reduces colonization and increases recruitment in reef fishes. *Ecology* 91:2826–2832. PMID:21058544. <http://dx.doi.org/10.1890/09-1993.1>
- Stimson JS. 1990. Density dependent recruitment in the reef fish *Chaetodon miliaris*. *Env Biol Fish.* 29:1–13. <http://dx.doi.org/10.1007/BF00000563>
- Stobutzki IC. 1997. Energetic cost of sustained swimming in the late pelagic stages of reef fishes. *Mar Ecol Prog Ser.* 152:249–259. <http://dx.doi.org/10.3354/meps152249>
- Stobutzki IC, Bellwood DR. 1997. Sustained swimming abilities of the late pelagic stages of coral reef fishes. *Mar Ecol Prog Ser.* 149:35–41. <http://dx.doi.org/10.3354/meps149035>
- Stummer LE, Weller JA, Johnson ML, Côté IM. 2004. Size and stripes: how fish clients recognize cleaners. *Anim Behav.* 68:145–150. <http://dx.doi.org/10.1016/j.anbehav.2003.10.018>
- Sutherland WJ, Clout M, Côté IM, Daszak P, Depledge MH, Fellman L, Fleishman E, Garthwaite R, Gibbons DW, Lurio JD, et al. 2010. A horizon scan of global conservation issues for 2010. *Trends Ecol Evol.* 25:1–7. <http://dx.doi.org/10.1016/j.tree.2009.10.003>
- Swearer SE, Caselle JE, Lea DW, Warner RR. 1999. Larval retention and recruitment in an island population of a coral-reef fish. *Nature* 402:799–802. <http://dx.doi.org/10.1038/45533>
- Sweatman HPA. 1983. Influence of conspecifics on choice of settlement sites by larvae of two pomacentrid fishes (*Dascyllus aruanus* and *D. reticulatus*) on coral reefs. *Mar Biol.* 75:225–229. <http://dx.doi.org/10.1007/BF00406006>
- Sweatman HPA. 1985. The influence of adults of some coral reef fishes on larval recruitment. *Ecol Monogr.* 55:469–485. <http://dx.doi.org/10.2307/2937132>

- Sweatman HPA. 1988. Field evidence that settling coral reef fish larvae detect resident fishes using dissolved chemical cues. *J Exp Mar Biol Ecol.* 124:163–174. [http://dx.doi.org/10.1016/0022-0981\(88\)90170-0](http://dx.doi.org/10.1016/0022-0981(88)90170-0)
- Sweatman HPA, St. John J. 1990. Effects of selective settlement and of aggression by residents on distribution of young recruits of two tropical damselfishes. *Mar Biol.* 105:247–252. <http://dx.doi.org/10.1007/BF01344293>
- Syms C, Jones GP. 2000. Disturbance, habitat structure, and the dynamics of a coral-reef fish community. *Ecology.* 81:2714–2729. [http://dx.doi.org/10.1890/0012-9658\(2000\)081\[2714:DHSATD\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2000)081[2714:DHSATD]2.0.CO;2)
- Taylor MS, Hellberg ME. 2003. Genetic evidence for local retention of pelagic larvae in a Caribbean reef fish. *Science.* 299:107–109. PMID:12511651. <http://dx.doi.org/10.1126/science.1079365>
- Thorrold SR. 2006. Ocean ecology: don't fence me in. *Current Biol.* 16:R638–R640. PMID:16920611. <http://dx.doi.org/10.1016/j.cub.2006.07.034>
- Thorrold SR, Jones GP, Planes S, Hare JA. 2006. Transgenerational marking of embryonic otoliths in marine fishes using barium stable isotopes. *Can J Fish Aquat Sci.* 63:1193–1197. <http://dx.doi.org/10.1139/F06-048>
- Thorrold SR, Shuttleworth S. 2000. In situ analysis of trace elements and isotope ratios in fish otoliths using laser ablation sector field inductively coupled plasma mass spectrophotometry. *Can J Fish Aquat Sci.* 57:1232–1242. <http://dx.doi.org/10.1139/cjfas-57-6-1232>
- Thresher RE. 1982. Interoceanic differences in the reproduction of coral-reef fishes. *Science.* 218:70–72. PMID:17776712. <http://dx.doi.org/10.1126/science.218.4567.70>
- Thresher RE. 1984. *Reproduction in reef fishes.* Neptune City, NJ: TFH Publishers.
- Tilman D. 1997. Community invasibility, recruitment limitation, and grassland biodiversity. *Ecology.* 78:81–92. [http://dx.doi.org/10.1890/0012-9658\(1997\)078\[0081:CIRLAG\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(1997)078[0081:CIRLAG]2.0.CO;2)
- Tittensor DP, Micheli F, Nyström M, Worm B. 2007. Human impacts on the species–area relationship in reef fish assemblages. *Ecol Lett.* 10:760–772. PMID:17663709. <http://dx.doi.org/10.1111/j.1461-0248.2007.01076.x>
- Tolimieri N. 1995. Effects of microhabitat characteristics on the settlement and recruitment of a coral reef fish at two spatial scales. *Oecologia.* 102:52–63.
- Tupper M, Hunte W. 1994. Recruitment dynamics of coral reef fishes in Barbados. *Mar Ecol Prog Ser.* 108:225–235. <http://dx.doi.org/10.3354/meps108225>
- Tupper M, Juanes F. 1999. Effects of a marine reserve on recruitment of grunts (Pisces: Haemulidae) at Barbados, West Indies. *Env Biol Fish.* 55:53–63. <http://dx.doi.org/10.1023/A:1007516831826>
- Turgeon K, Robillard A, Grégoire J, Duclos V, Kramer DL. 2010. Functional connectivity from a reef fish perspective: behavioral tactics for moving in a fragmented landscape. *Ecology.* 91:3332–3342. PMID:21141194. <http://dx.doi.org/10.1890/09-2015.1>
- Tyler WA. 1995. The adaptive significance of colonial nesting in a coral-reef fish. *Anim Behav.* 49:949–966. <http://dx.doi.org/10.1006/anbe.1995.0125>
- Victor BC. 1983. Recruitment and population dynamics of a coral reef fish. *Science.* 219:419–420. PMID:17815321. <http://dx.doi.org/10.1126/science.219.4583.419>
- Victor BC. 1986a. Duration of the planktonic larval stage of one hundred species of Pacific and Atlantic wrasses (family Labridae). *Mar Biol.* 90:317–326. <http://dx.doi.org/10.1007/BF00428555>
- Victor BC. 1986b. Larval settlement and juvenile mortality in a recruitment-limited coral reef fish population. *Ecol Monogr.* 56:145–160. <http://dx.doi.org/10.2307/1942506>
- Victor BC. 1991. Comparative early life-history and settlement patterns in a pair of congeneric coral-reef fishes. *Mar Biol.* 115:560–570.
- Walker B, Salt D. 2006. *Resilience thinking: sustaining ecosystems and people in a changing world.* Washington, DC: Island Press.

- Walsh WJ. 1983. Stability of a coral reef fish community following a catastrophic storm. *Coral Reefs*. 2:49–63. <http://dx.doi.org/10.1007/BF00304732>
- Warner RR. 1975. The adaptive significance of sequential hermaphroditism in animals. *Am Nat*. 109:61–82. <http://dx.doi.org/10.1086/282974>
- Warner RR. 1984. Deferred reproduction as a response to sexual selection in a coral reef fish: a test of the life historical consequences. *Evolution*. 38:148–162. <http://dx.doi.org/10.2307/2408554>
- Warner RR. 1988a. Sex change and the size-advantage model. *Trends Ecol Evol*. 3:133–136. [http://dx.doi.org/10.1016/0169-5347\(88\)90176-0](http://dx.doi.org/10.1016/0169-5347(88)90176-0)
- Warner RR. 1988b. Traditionality of mating-site preferences in a coral reef fish. *Nature*. 335:719–721. <http://dx.doi.org/10.1038/335719a0>
- Warner RR. 1990a. Male versus female influences on mating-site determination in a coral reef fish. *Anim Behav*. 39:540–548. [http://dx.doi.org/10.1016/S0003-3472\(05\)80420-8](http://dx.doi.org/10.1016/S0003-3472(05)80420-8)
- Warner RR. 1990b. Resource assessment versus traditionality in mating site determination. *Am Nat*. 135:205–217. <http://dx.doi.org/10.1086/285039>
- Warner RR, Chesson PL. 1985. Coexistence mediated by recruitment fluctuations: a field guide to the storage effect. *Am Nat*. 125:769–787. <http://dx.doi.org/10.1086/284379>
- Warner RR, Cowen RK. 2002. Local retention of production in marine populations: evidence, mechanisms, and consequences. *Bull Mar Sci*. 70(Suppl 1):245–249.
- Warner RR, Hughes TP. 1988. The population dynamics of reef fishes. *Proc 6th Int Coral Reef Symp*. 1:149–155.
- Warner RR, Robertson DR, Leigh EG. 1975. Sex change and sexual selection. *Science*. 190:633–638. PMID:1188360. <http://dx.doi.org/10.1126/science.1188360>
- Warner RR, Schultz ET. 1992. Sexual selection and male characteristics in the bluehead wrasse, *Thalassoma bifasciatum*: mating site acquisition, mating site defense, and female choice. *Evolution*. 46:1421–1442. <http://dx.doi.org/10.2307/2409947>
- Webster MS. 2002. Role of predators in the early post-settlement demography of coral-reef fishes. *Oecologia*. 131:52–60. <http://dx.doi.org/10.1007/s00442-001-0860-x>
- Webster MS. 2003. Temporal density dependence and population regulation in a marine fish. *Ecology*. 84:623–628. [http://dx.doi.org/10.1890/0012-9658\(2003\)084\[0623:TDDAPR\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2003)084[0623:TDDAPR]2.0.CO;2)
- Webster MS. 2004. Density dependence via intercohort competition in a coral-reef fish. *Ecology*. 85:986–994. <http://dx.doi.org/10.1890/02-0576>
- Webster MS, Almany GR. 2002. Positive indirect effects in a coral reef fish community. *Ecol Lett*. 5:549–557. <http://dx.doi.org/10.1046/j.1461-0248.2002.00355.x>
- Webster MS, Hixon MA. 2000. Mechanisms and individual consequences of intraspecific competition in a coral-reef fish. *Mar Ecol Prog Ser*. 196:187–194. <http://dx.doi.org/10.3354/meps196187>
- Wellington GM. 1982. Depth zonation of corals in the Gulf of Panama: control and facilitation by resident reef fish. *Ecol Monogr*. 52:223–241. <http://dx.doi.org/10.2307/2937329>
- Wellington GM. 1992. Habitat selection and juvenile persistence control the distribution of two closely related Caribbean damselfishes. *Oecologia*. 90:500–508. <http://dx.doi.org/10.1007/BF01875443>
- Wellington GM, Victor BC. 1985. El Niño mass coral mortality: a test of resource limitation in a coral reef damselfish population. *Oecologia*. 68:15–19. <http://dx.doi.org/10.1007/BF00379466>
- Wellington GM, Victor BC. 1989. Planktonic larval duration of one hundred species of Pacific and Atlantic damselfishes (Pomacentridae). *Mar Biol*. 101:557–567. <http://dx.doi.org/10.1007/BF00541659>
- White JW, Samhouri JF, Stier AC, Wormald CL, Hamilton SL, Sandin SA. 2010. Synthesizing mechanisms of density dependence in reef fishes: behavior, habitat configuration, and observational scale. *Ecology*. 91:1949–1961. PMID:20715614. <http://dx.doi.org/10.1890/09-0298.1>

- White JW, Warner RR. 2007. Safety in numbers and the spatial scaling of density dependent mortality in a coral reef fish. *Ecology*. 88:3044–3054. PMID:18229839. <http://dx.doi.org/10.1890/06-1949.1>
- Wilkinson C. 2008. Status of coral reefs of the world: 2008. Townsville, Australia: Global Coral Reef Monitoring Network and Reef and Rainforest Research Centre. p. 296.
- Williams AH. 1981. An analysis of competitive interactions in a patchy back-reef environment. *Ecology*. 62:1107–1120. <http://dx.doi.org/10.2307/1937008>
- Williams ID, Walsh WJ, Claisse JI, Tissot BN, Stamoulis KA. 2009. Impacts of a Hawaiian marine protected area network on the abundance and fishery sustainability of the yellow tang, *Zebrasoma flavescens*. *Biol Conserv*. 142:1066–1073. <http://dx.doi.org/10.1016/j.biocon.2008.12.029>
- Wilson SK, Dolman AM, Cheal AJ, Emslie MJ, Pratchett MS, Sweatman HPA. 2009. Maintenance of fish diversity on disturbed coral reefs. *Coral Reefs*. 28:3–14. <http://dx.doi.org/10.1007/s00338-008-0431-2>
- Wilson SK, Fisher R, Pratchett MS, Graham NAJ, Dulvy NK, Turner RA, Cakacaka A, Polunin NVC. 2010. Habitat degradation and fishing effects on the size structure of coral reef fish communities. *Ecol Appl*. 20:442–451. PMID:20405798. <http://dx.doi.org/10.1890/08-2205.1>
- Wilson SK, Fisher R, Pratchett MS, Graham NAJ, Dulvy NK, Turner RA, Cakacaka A, Polunin NVC, Rushton SP. 2008. Exploitation and habitat degradation as agents of change within coral reef fish communities. *Global Change Biol*. 14:2796–2809. <http://dx.doi.org/10.1111/j.1365-2486.2008.01696.x>
- Winn HE, Bardach JE. 1957. Behavior, sexual dichromatism and species of parrot fishes. *Science*. 125:885–886. PMID:17830589. <http://dx.doi.org/10.1126/science.125.3253.885>
- Winn HE, Bardach JE. 1959. Differential food selection by moray eels and a possible role of the mucous envelope of parrotfishes in reduction of predation. *Ecology*. 40:296–298. <http://dx.doi.org/10.2307/1930041>
- Wong MYL, Munday PL, Buston PM, Jones GP. 2008. Fasting or feasting in a fish social hierarchy. *Current Biol*. 18:R372–R373. PMID:18460314. <http://dx.doi.org/10.1016/j.cub.2008.02.063>
- Youngbluth MJ. 1968. Aspects of the ecology and ethology of the cleaning fish, *Labroides phthirophagus* Randall. *Z Tierpsychol*. 25:915–932. <http://dx.doi.org/10.1111/j.1439-0310.1968.tb00052.x>

DATE SUBMITTED: 9 July, 2010.

DATE ACCEPTED: 20 January, 2011.

AVAILABLE ONLINE: 22 February, 2011.

ADDRESS: Department of Zoology, Oregon State University, Corvallis, Oregon 97331-2914.
E-mail: <hixonm@science.oregonstate.edu>.

