

CALIFORNIA
COOPERATIVE
OCEANIC
FISHERIES
INVESTIGATIONS

Reports

VOLUME 30
January 1 to December 31, 1988

Cooperating Agencies:

CALIFORNIA DEPARTMENT OF FISH AND GAME
UNIVERSITY OF CALIFORNIA, SCRIPPS INSTITUTION OF OCEANOGRAPHY
NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION, NATIONAL MARINE FISHERIES SERVICE

CALCOFI COORDINATOR Gail Theilacker

EDITOR Julie Olfe

SPANISH EDITORS Carina Lange and Maria Vernet

This report is not copyrighted, except where otherwise indicated, and may be reproduced in other publications provided credit is given to the California Cooperative Oceanic Fisheries Investigations and to the author(s). Inquiries concerning this report should be addressed to CalCOFI Coordinator, California Department of Fish and Game, 330 Golden Shore, Suite 50, Long Beach, CA 90802.

EDITORIAL BOARD

**Izadore Barrett
Richard Klingbeil
Michael Mullin**

***Published October 1989, La Jolla, California
ISSN 0575-3317***

CONTENTS

I. Reports, Review, and Publications	
Report of the CalCOFI Committee	5
Review of Some California Fisheries for 1988	7
Spawning Biomass of the Northern Anchovy in 1988. <i>Nancy C. H. Lo and Richard D. Methot</i> ..	18
Publications	32
II. Symposium of the CalCOFI Conference, 1988	
CAN MARINE FISHERIES BE ENHANCED? POINT/COUNTERPOINT	35
Artificial Reefs: Nothing More Than Benthic Fish Aggregators. <i>Jeffrey J. Polovina</i>	37
Habitat Alterations as a Basis for Enhancing Marine Fisheries. <i>Raymond M. Buckley</i>	40
Against Marine Fish Hatcheries: Ironies of Fishery Politics in the Technological Era. <i>Alec D. MacCall</i>	46
The Texas Marine Hatchery Program — It Works! <i>William P. Rutledge</i>	49
Designated Harvest Refugia: The Next Stage of Marine Fishery Management in California. <i>Gary E. Davis</i>	53
III. Scientific Contributions	
Fecundity and Other Aspects of the Reproduction of Sablefish, <i>Anoplopoma fimbria</i> , in Central California Waters. <i>J. Roe Hunter, Beverly J. Macewicz, and Carol A. Kimbrell</i>	61
Effects of the 1982–83 El Niño Event on the Euphausiid Populations of the Gulf of California. <i>Berta E. Lavaniegos-Espejo, Jose R. Lara-Lara, and Edward Brinton</i>	73
Analysis of the Patterns of Distribution of Zooplankton Aggregations from an Acoustic Doppler Current Profiler. <i>Paul E. Smith, Mark D. Ohman, and Laurence E. Eber</i>	88
A Checklist of the Species of Pelagic Shrimps (Penaeoidea and Caridea) from the Eastern Pacific, with Notes on Their Geographic and Depth Distribution. <i>Michel E. Hendrickx and Flor D. Estrada-Navarrete</i>	104
California Sea Lion Interaction and Depredation Rates with the Commercial Passenger Fishing Vessel Fleet near San Diego. <i>Doyle A. Hanan, Lisa M. Jones, and Robert B. Read</i>	122
Reproductive Cycle and Batch Fecundity of the Bay of Biscay Anchovy (<i>Engraulis encrasicolus</i>) in 1987. <i>Ana Sanz and Andrés Uriarte</i>	127
Sperm Concentrations and Egg Fertilization Rates during Spawning of Captive Anchovy, <i>Engraulis mordax</i> . <i>Roderick J. H. Leong</i>	136
Corrigendum. <i>M. D. Ohman</i>	140
IV. Index to CalCOFI Reports, 1983–1988	
Author-Title Index	141
Subject Index	146
Instructions to Authors	151
CalCOFI Basic Station Plan	inside back cover