

E-ReFS an online guide to estuarine research

© Estuarine Research Federation (www.erf.org)

Gulf of Mexico

Mark Peterson and Ken Heck University of Southern Mississippi and Dauphin Island Sea Lab

Classics

- Boesch, D.F and R.E. Turner. 1984. Dependence of fishery species on salt marshes: the role of food and refuge. Estuaries 7(4A): 460-468.
- Carr, W.E.S. and C.A. Adams. 1973. Food habits of juvenile marine fishes occupying seagrass beds in the estuarine zone near Crystal River, Florida. Transactions of the American Fisheries Society 102(3):511-540.
- Franks, J.S. 1970. An investigation of the fish population within the inland waters of Horn Island, Mississippi, a barrier island in the northern Gulf of Mexico. Gulf Research Reports 3(1):3-104.
- Galtsoff, P.S. 1954. Gulf of Mexico: Its Origin, Waters, and Marine Life. Fishery Bulletin, U.S. 55:1-604.
- Gunter, G. 1938. Seasonal variations in abundance of certain estuarine and marine fishes in Louisiana, with particular reference to life histories. Ecological Monographs 8(3):313-346.
- Gunter, G. 1945. Studies of Marine Fishes of Texas. Publication of the Institute of Marine Science, University of Texas 1:1-190.
- Gunter, G. 1950. Seasonal population changes and distributions as related to salinity, of certain invertebrates of the Texas coast, including the commercial shrimp. Publication of the *Institute of Marine Science, University of Texas* 1(2):7-51.
- Gunter, G. 1956. Some relations of faunal distributions to salinity in estuarine waters. *Ecology* 37(3):616-619.
- Gunter, G. 1957. Predominance of the young among marine fishes found in fresh water. Copeia 1957(1):13-16.
- Gunter, G. 1961. Some relations of estuarine organisms to salinity. *Limnology and Oceanography* 6:182-190.
- Gunter, G. 1961. Salinity and size in marine fishes. *Copeia* 1961(2):234-235.
- Gunter, G. 1963. The fertile fisheries crescent. Journal of Mississippi Academy of Science 9:286-290.

- Gunter, G. 1967. Some relationships of estuaries to the fisheries of the Gulf of Mexico. *In:* Estuaries. (Publication No. 83) (Ed: Lauff, G.H.) American Association for the Advancement of Science, Washington, D.C., 621-638.
- Kilby, J.D. 1955. The fishes of two Gulf coastal marsh areas of Florida. *Tulane Studies Zoology and Botany* 2(8):175-247.
- Hedgepeth, J.W. 1953. An introduction to the zoogeorgraphy of the northwestern Gulf of Mexico with reference to the invertebrate fauna. PIMS 3: 110-224.
- Reid, G.K. 1954. An ecological study of the Gulf of Mexico fishes, in the vicinity of Cedar Key, Florida. *Bulletin of Marine Science and Gulf and Caribbean* 4(1):1-94.
- Subrahmanyam, C.B. and S.H. Drake. 1975. Studies on the animal communities in two north Florida salt marshes Part I. Fish communities. *Bulletin of Marine Science* 25(4):445-465.
- Subrahmanyam, C.B., W.L. Kruczynski, and S.H. Drake. 1976. Studies on the animal communities in two north Florida salt marshes Part II. Macroinvertebrate communities. *Bulletin of Marine Science* 26(2): 172-195.
- Subrahmanyam, C.B. and C.L. Coultas. 1980. Studies on the anomal communities in two north Florida salt marshes Part III. Seasonal fluctuations of fish and macroinvertebrates. *Bulletin of Marine Science* 30(4):790-818.
- Sullivan, M.J. and C.A. Moncreiff. 1990. Edaphic algae are an important component of salt marsh food webs: evidence from multiple stable isotope analyses. Marine Ecology Progressive Series 62: 149-159.
- Swingle, H.A. and D.G. Bland. 1974. A study of the fishes of the coastal watercourses of Alabama. *Alabama Marine Resources Bulletin* 10:17-102.
- Livingston, R.J. 1976. Diurnal and seasonal fluctuations of organisms in a North Florida estuary. *Estuarine, Coastal Marine Science* 4:373-400.
- Livingston, R.J., G.J. Kobylinski, F.G. Lewis III and P.F. Sheridan. 1976. Long-term fluctuations of epibenthic fish and invertebrate populations in Apalachicola Bay, Florida. *Fishery Bulletin, U.S.* 74(2): 311-321.
- Livingston, R.J. 1980. Ontogenetic trophic relationships and stress in a coastal seagrass system in Florida. *In:* Estuarine Perspectives. (Ed: Kennedy, VS) Academic Press, New York, 423-435.
- Livingston, R.J. 1982. Trophic organization of fishes in a coastal seagrass system. *Marine Ecology Progressive Series* 7:1-12.
- Livingston, R.J. 1984. Trophic response of fishes to habitat variability in coastal seagrass systems. *Ecology* 65(4):1258-1275.

- Livingston, R.J. 1984. The relationship of physical factors and biological response in coastal seagrass meadows. *Estuaries* 7(4A): 377-390.
- Loesch, H. 1960. Sporadic mass shoreward migrations of demersal fish and crustaceans in Mobile Bay, Alabama. Ecology 41:292-298.
- Loesch, H. 1965. Distribution and growth of penaeid shrimp in Mobile Bay, Alabama. *Publication of the Institute of Marine Science, University of Texas* 10:41-58.
- Odum. W.T. 1970. Insidious alteration of the estuarine environment. *Transactions of the American Fisheries Society* 99:836-847.
- Odum, W.E. and E.J. Heald. 1972. Trophic analyses of an estuarine mangrove community. *Bulletin of Marine Science* 22:671-738.
- Odum, W.E., J.C. Zieman and E.J. Heald. 1973. The importance of vascular plant detritus to estuaries. *In:* Coastal Marsh and Estuary Management. (Ed: Chabreck, R.H.) La. State Univ. Press, Baton Rouge, 91-114.
- Odum, WE and E.J. Heald . 1975. The detritus-based food web of an estuarine mangrove community. *In:* Estuarine Research. Vol. 1. (Ed: Wiley, M) Academic Press, New York, 265-286.
- Parker, R.H. 1960. Ecology and distributional patterns of marine macro-invertebrates, northern Gulf of Mexico. pp.302-381, in Recent Sediments, Northwestern Gulf of Mexico, 1951-1958. Am. Assoc, Petrol. Geol., Tulsa, OK.
- Richmond, E.A. 1962. The fauna and flora of Horn Island, Mississippi. *Gulf Research Reports* 1(2):59-106.
- Richmond, E.A. 1968. A supplement to the fauna and flora of Horn Island, Mississippi. *Gulf Research Reports* 2(3):213-256.
- Turner, R.E 1977. Intertidal vegetation and commercial yields of penaeid shrimp. *Transactions of the American Fisheries Society* 106:411-416.
- Wood, E.J.F., W.E. Odum, J.C. Zieman. 1967. Influence of sea grasses on the productivity of coastal lagoons. Symposium on Coastal Lagoons, UNAM-UNESCO, Mexico City, Mexico. pp. 495-502.

Review/summary -

Day, J.W. Jr., G.P. Shaffer, L.D. Britsch, D.J. Reed, S.R. Hawes, and D.R. Cahoon. 2000. Pattern and process of land loss in the Mississippi delta: a spatial and temporal analysis of wetland habitat change. *Estuaries* 23:425-438.

- Day, J.W. Jr., G.P. Shaffer, D.J. Reed, D.R. Cahoon, L.D. Britsch and S.R. Hawes. 2001. Patterns and processes of wetland loss in coastal Louisiana are complex: a reply to Turner 2001. Estimating the indirect effects of hydrologic change on wetland loss: if the earth is curved, then how would we know it? *Estuaries* 24:647-651.
- Deegan, L.A., J.W. Day, Jr., J.G. Gosslink, A. Yanez-Arancibia, G.S. Chavez and P. Sanchez-Gil. 1986. Relationships among physical characteristics, vegetation distribution, and fisheries yield in Gulf of Mexico estuaries. *In:* Estuarine Variability, pp. 83-100 (D.A. Wolfe, ed.). Academic Press, New York.
- Heck K.L Jr., D.A. Nadeau and R. Thomas. 1997. The nursery role of seagrass beds. *Gulf of Mexico Science*15:50-54.
- Minello, T.J. 1999. Nekton densities in shallow estuarine habitats of Texas and Louisiana and the identification of essential fish habitat. *American Fisheries Society Symposium* 22:43-75.
- Peterson, M.S. and M.R. Meador. 1994. Effects of salinity on freshwater fishes in coastal plain drainages in the southeastern U.S. *Reviews in Fisheries Science* 2:95-121.
- Rabalais, N.N., R.E. Turner and D. Scavia. 2002. Beyond science into policy: Gulf of Mexico hypoxia and the Mississippi River. *BioScience* 52:129-142.
- Turner, R.E. 1997. Wetland loss in the northern Gulf of Mexico: multiple working hypotheses. *Estuaries* 20:1-13.
- Turner, R.E. 2001. Estimating the indirect effects of hydrologic change on wetland loss: if the earth is curved, then how would we know it? *Estuaries* 24:639-646.

Recent-

- Baltz, D.M., C.F. Rakocinski and J.W. Fleeger. 1993. Microhabitat use by marsh-edge fishes in a Louisiana estuary. Environmental Biology of Fishes 36:109-126.
- Baltz, D.M., J.W. Fleeger, C.F. Rakocinski and J.N. McCall. 1998. Food, density, and microhabitat: factors affecting growth and recruitment potential of juvenile saltmarsh fishes. Environmental Biology of Fishes 53:89-103.
- Chesney, E.J. and D.M. Baltz. 2000. Louisiana estuarine and coastal fisheries and habitats: perspectives from a fish's eye view. Ecological Applications 10:350-366.
- Childers, D.L., J.W. Day, Jr. and R.A. Muller. 1990. Relating climatological forcing to coastal water levels in Louisiana estuaries and the potential importance of El-Niño-Southern Oscillation events. Climate Research 1:31-42.

- Livingston, R.J. 1997. Trophic response of estuuarine fishes to long-term changes of river runoff. Bulletin of Marine Science 60:984-1004.
- Livingston, R.J., X. Niu, F.G. Lewis III and G.C. Woodsum. 1997. Freshwater input to a Gulf estuary: long-term control of trophic organization. Ecological Applications 7:277-299.
- Modde, T. and S.T. Ross. 1981. Seasonality of fishes occupying a surf zone habitat in the northern Gulf of Mexico. Fishery Bulletin, U.S. 78(4):911-922.
- Modde, T. and S.T. Ross. 1983. Trophic relationships of fishes occurring within a surf zone habitat in the northern Gulf of Mexico. Northeast Gulf Science 6(2):109-120.
- Onuf, C.P. 1996. Seagrass responses to long-term light reduction by brown tide in upper Laguna Madre, Texas: distribution and biomass patterns. Marine Ecology Progress Series 138:219-231.
- Peterson, G.W. and R.E. Turner. 1994. The value of salt marsh edge vs interior as a habitat for fish and decapod crustaceans in a Louisiana tidal marsh. Estuaries 17:235-262.
- Peterson, M.S. and S.T. Ross. 1991. Dynamics of littoral fishes and decapods along a coastal river-estuarine gradient. Estuarine, Coastal Shelf Science 33:467-483.
- Quammen, M.L. and C.P. Onuf. 1993. Laguna Madre: seagrass changes continue decades after salinity reduction. Estuaries 16:302-310.
- Rakocinski, C.F., Baltz, D.M. and Fleeger, J.W. 1992. Correspondence between environmental gradients and the community structure of marsh-edge fishes in a Louisiana estuary. Marine Ecology Progress Series 80:135-148.
- Rozas, L.P. 1995. Hydroperiod and its influence on nekton use of the salt marsh: a pulsing ecosystem. Estuaries 18:579-590.

Updated 1/28/04
Estuarine Research Federation
webmaster@erf.org