

Caribbean Coral Spawning – Citations

Maureen Trnka - December 2006

- Acosta, A. and S. Zea. 1997. Sexual reproduction of the reef coral *Montastrea cavernosa* (scleractinia: Faviidae) in the Santa Marta area, Caribbean coast of Colombia. *Marine Biology* **128**: 141-148.
- Adey, W.H., W. Gladfelter, J. Ogden and R. Dill. 1977. Field guidebook to the reefs and reef communities of St. Croix, Virgin Islands. Third International Symposium on Coral Reefs, Atlantic Reef Committee, University of Miami 59 pp.
- Almy, C.C. and C. Carrion-Torres. 1963. Shallow-water stony corals of Puerto Rico. *Caribbean Journal of Science* **3**: 133-162.
- Baggett, L.S. and T.J. Bright. 1985. Coral recruitment at the East Flower Garden reef. *Proceedings of the 5th International Coral Reef Congress* **4**: 379-384.
- Bak, R.P.M. and M.S. Engel. 1979. Distribution, abundance and survival of juvenile hermatypic corals (scleractinia) and the importance of life history strategies in the parent coral community. *Marine Biology* **54**: 341-352.
- Bassim, K.M. and P.W. Sammarco. 2003. Effects of temperature and ammonium on larval development and survivorship in a scleractinian coral (*Diploria strigosa*). *Marine Biology* **142**: 241-252.
- Bassim, K.M., P.W. Sammarco and T.L. Snell. 2002. Effects of temperature on success of (self and non-self) fertilization and embryogenesis in *Diploria strigosa* (Cnidaria, Scleractinia). *Marine Biology* **140**: 479-488.
- Baums, I.B., M.W. Miller and M.E. Hellberg. 2005. Regionally isolated populations of an imperiled Caribbean coral, *Acropora palmata*. *Molecular Ecology* **14**: 1377-1390.
- Beaver, C.R., S.A. Earle, E.F. Evans, A.V. de la Cerda and J.W. Tunnel Jr. 2004. Mass spawning of reef corals within the Veracruz Reef System, Veracruz, Mexico. *Coral Reefs* **23**: 324.
- Boland, G.S. 1998. Spawning observations of the scleractinian coral *Colpophylia natans* in the Northwest Gulf of Mexico. *Gulf of Mexico Science* **16**: 226-227.
- Brazeau, D.A., D.F. Gleason and M.E. Morgan. 1998. Self-fertilization in brooding hermaphroditic Caribbean corals: Evidence from molecular markers. *Journal of Experimental Marine Biology and Ecology* **231**: 225-238.
- Brazeau, D.A. and H.R. Lasker. 1989. The reproductive cycle and spawning in a Caribbean gorgonian. *Biological Bulletin* **176**: 1-7.

- Brazeau, D.A. and H.R. Lasker. 1990. Sexual reproduction and external brooding by the Caribbean gorgonian *Briareum asbestinum*. *Marine Biology* **104**: 465-474.
- Brazeau, D.A. and H.R. Lasker. 1992. Reproductive success in the Caribbean octocoral *Briareum asbestinum*. *Marine Biology* **114**: 157-163.
- Bright, T.J., G.P. Kraemer, G.A. Minnery and S.T. Viada. 1984. Hermatypes of the Flower Garden Banks, Northwestern Gulf of Mexico: A comparison to other western Atlantic reefs. *Bulletin of Marine Science* **34**: 461-476.
- Brooke, S. and C.M. Young. 2003. Reproductive ecology of a deep-water scleractinian coral, *Oculina varicosa*, from the southeast Florida shelf. *Continental Shelf Research* **23**: 847-858.
- Brooke, S. and C.M. Young. 2005. Embryogenesis and larval biology of the ahermatypic scleractinian *Oculina varicosa*. *Marine Biology* **146**: 665-675.
- Budd, A.F. 1990. Longterm patterns of morphological variation within and among species of reef-corals and their relationship to sexual reproduction. *Systematic Botany* **15**: 150-165.
- Cairns, S.D. 1999. Species richness or recent scleractinia. *Atoll Research Bulletin* **459**: 45 pp.
- Carlson, D.B. 2001. Depth-related patterns of coral recruitment and cryptic suspension-feeding invertebrates of Guana Island, British Virgin Islands. *Bulletin of Marine Science* **68**: 525-541.
- Carlson, D.B. 2002. Production and supply of larvae as determinants of zonation in a brooding tropical coral. *Journal of Experimental Marine Biology and Ecology* **268**: 33-46.
- Carlson, D.B. and R.R. Olson. 1993. Larval dispersal distance as an explanation for adult spatial pattern in two Caribbean reef corals. *Journal of Experimental Marine Biology and Ecology* **173**: 247-263.
- Chornesky, E.A. and E.C. Peters. 1987. Sexual reproduction and colony growth in the scleractinian coral *Porites astreoides*. *Biological Bulletin* **172**: 161-177.
- Coffroth, M.A. and H.R. Lasker. 1998. Population structure of a clonal gorgonian coral: The interplay between clonal reproduction and disturbance. *Evolution* **52**: 379-393.
- Cornell, H.V. and R.H. Karlson. 1996. Species richness of reef-building corals determined by local and regional processes. *Journal of Animal Ecology* **65**: 233-241.
- de Graaf, M., G.J. Geertjes and J.J. Videler. 1999. Observations on spawning of scleractinian corals and other invertebrates on the reefs of Bonaire (Netherlands Antilles, Caribbean). *Bulletin of Marine Science* **64**: 189-194.
- Diamond, A. 2003. Identification and assessment of scleractinians at Tarou Point, Dominica, West Indies. *Coastal Management* **31**: 409-421.

- Diekmann, O.E., R.P.M. Bak, W.T. Stam and J.L. Olsen. 2001. Molecular genetic evidence for probable reticulate speciation in the coral genus *Madracis* from a Caribbean fringing reef slope. *Marine Biology* **139**: 221-233.
- Duerden, J.E. 1902. West Indian madreporarian polyps. *Memoirs of the National Academy of Sciences* **8**: 401-597.
- Duerden, J.E. 1904. The coral *Siderastrea radians* and its postlarval development. *Carnegie Institution Washington* **20**: 130 pp.
- Edinger, E.N. and M.J. Risk. 1995. Preferential survivorship of brooding corals in a regional extinction. *Paleobiology* **21**: 200-219.
- Edmunds, P.J. 2000. Patterns in the distribution of juvenile corals and coral reef community structure in St. John US Virgin Islands. *Marine Ecology Progress Series* **202**: 113-124.
- Edmunds, P.J., R.D. Gates and D.F. Gleason. 2001. The biology of larvae from the reef coral *Porites astreoides*, and their response to temperature disturbances. *Marine Biology* **139**: 981-989.
- Fadlallah, Y.H. 1983. Sexual reproduction, development and larval biology in scleractinian corals. *Coral Reefs* **2**: 129-150.
- Fenner, D. 1999. New observations on the stony coral (Scleractinia, Milleporidae, and Stylasteridae) species of Belize (Central America) and Cozumel (Mexico). *Bulletin of Marine Science* **64**: 143-154.
- Fenner, D. 2001. Biogeography of three Caribbean corals (scleractinia) and the invasion of *Tubastraea coccinea* into the Gulf of Mexico. *Bulletin of Marine Science* **69**: 1175-1189.
- Fukami, H., A.F. Budd, G. Paulay, A. Solé-Cava, C.A. Chen, K. Iwao and N. Knowlton. 2004. Conventional taxonomy obscures deep divergence between Pacific and Atlantic corals. *Nature* **427**: 832-835.
- Ginsburg, R.N., E. Gischler and W.E. Kiene. 2001. Partial mortality of massive reef-building corals: An index of patch reef condition, Florida reef tract. *Bulletin of Marine Science* **69**: 1149-1173.
- Gittings, S.R., G.S. Boland, K.J.P. Deslarzes, C.L. Combs, B.S. Holland and T.J. Bright. 1992. Mass spawning and reproductive viability of reef corals at the East Flower Garden Bank, Northwest Gulf of Mexico. *Bulletin of Marine Science* **51**: 420-428.
- Gladfelter, E.H., R.K. Monahan and W.B. Gladfelter. 1978. Growth rates of five reef-building corals in the Northeastern Caribbean. *Bulletin of Marine Science* **28**: 728-734.
- Gleason, D.F., D.A. Brazeau and D. Munfus. 2001. Can self-fertilizing coral species be used to enhance restoration of Caribbean reefs? *Bulletin of Marine Science* **69**: 933-943.

- Glynn, P.W., S.B. Colley, C.M. Eakin, D.B. Smith, J. Cortés, N.J. Gassman, H.M. Guzmán, J.B.D. Rosario and J.S. Feingold. 1994. Reef coral reproduction in the eastern Pacific: Costa Rica, Panamá, and Galápagos Islands (Ecuador). II. Poritidae. *Marine Biology* **118**: 191-208.
- Glynn, P.W., S.B. Colley, J.H. Ting, J.L. Maté and H.M. Guzmán. 2000. Reef coral reproduction in the eastern Pacific: Costa Rica, Panamá and Galápagos Islands (Ecuador). IV. Agariciidae, recruitment and recovery of *Pavona varians* and *Pavona* sp.a. *Marine Biology* **136**: 785-805.
- Goldberg, W.M. 1973. The ecology of the coral-octocoral communities off the Southeast Florida coast: Geomorphology, species composition, and zonation. *Bulletin of Marine Science* **23**: 465-488.
- Goreau, N.I., T.J. Goreau and R.L. Hayes. 1981. Settling, survivorship and spatial aggregation in planulae and juveniles of the coral *Porites porites* (Pallas). *Bulletin of Marine Science* **31**: 424-435.
- Goreau, T.F. 1959. The ecology of Jamaican coral reefs I. Species composition and zonation. *Ecology* **40**: 67-90.
- Goreau, T.F. and J.W. Wells. 1967. The shallow-water scleractinia of Jamaica: Revised list of species and their vertical distribution range. *Bulletin of Marine Science* **17**: 442-453.
- Hagman, D.K., S.R. Gittings and K.J.P. Deslarzes. 1998a. Timing, species participation, and environmental factors influencing annual mass spawning at the Flower Garden Banks (Northwest Gulf of Mexico). *Gulf of Mexico Science* **16**: 170-179.
- Hagman, D.K., S.R. Gittings and P.D. Vize. 1998b. Fertilization in broadcast-spawning corals of the Flower Garden Banks National Marine Sanctuary. *Gulf of Mexico Science* **16**: 180-187.
- Hall, V.R. and T.P. Hughes. 1996. Reproductive strategies of modular organisms: Comparative studies of reef-building corals. *Ecology* **77**: 950-963.
- Harrison, P.L. and C.C. Wallace. 1990. Reproduction, dispersal and recruitment of scleractinian corals. *Ecosystems of the World 25: Coral Reefs* Elsevier Science Publishers, New York **7**: 550 pp.
- Highsmith, R.C. 1982. Reproduction by fragmentation in corals. *Marine Ecology Progress Series* **7**: 207-226.
- Hoke, S.M., S.B. Colley and J.S. Feingold. 2002. Sexual reproduction in the elliptical star coral, *Dichocoenia stokesi*, Milne-Edwards & Haime, (Cnidaria: Scleractinia). International Society for Reef Studies, European Meeting, poster presentation.

- Hopkins, T.S., D.R. Blizzard, S.A. Brawley, S.A. Earle, D.E. Grimm, D.K. Gilbert, P.G. Johnson, E.H. Livingston, C.H. Lutz, J.K. Shaw and B.B. Shaw. 1977. A preliminary characterization of the biotic components of composite strip transects on the Florida middlegrounds, Northeastern Gulf of Mexico. *Proceedings of the 3rd International Coral Reef Symposium* **1**: 31-37.
- Hughes, T.P. and J.H. Connell. 1987. Population dynamics based on size or age? A reef-coral analysis. *The American Naturalist* **129**: 818-829.
- Hughes, T.P. and J.E. Tanner. 2000. Recruitment failure, life histories, and long-term decline of Caribbean corals. *Ecology* **81**: 2250-2263.
- Humann, P. 1993. Reef Coral Identification: Florida, Caribbean, Bahamas. New World Publications, Inc. 239 pp.
- Jackson, J.B.C. and A.G. Coates. 1986. Life cycles and evolution of clonal (modular) animals. *Philosophical Transactions of the Royal Society of London* **B313**: 7-22.
- Johnson, K.G. 1992a. Population dynamics of a free-living coral: Recruitment, growth and survivorship of *Manicina areolata* (Linnaeus) on the Caribbean coast of Panama. *Journal of Experimental Marine Biology and Ecology* **164**: 171-191.
- Johnson, K.G. 1992b. Synchronous planulation of *Manicina areolata* (Scleractinia) with lunar periodicity. *Marine Ecology Progress Series* **87**: 265-273.
- Kapela, W. and H.R. Lasker. 1999. Size-dependent reproduction in the Caribbean gorgonian *Pseudoplexaura porosa*. *Marine Biology* **135**: 107-114.
- Karlson, R.H. 1981. Reproductive patterns in *Zoanthus* spp. from Discovery Bay, Jamaica. *Proceedings of the 4th International Coral Reef Symposium* **2**: 699-704.
- Knowlton, N. 2001. Who are the players on coral reefs and does it matter? The importance of coral taxonomy for coral reef management. *Bulletin of Marine Science* **69**: 305-307.
- Knowlton, N., J.L. Maté, H.M. Guzmán, R. Rowan and J. Jara. 1997. Direct evidence for reproductive isolation among the three species of the *Montastraea annularis* complex in Central America (Panamá and Honduras). *Marine Biology* **127**: 705-711.
- Kojis, B.L. and N.J. Quinn. 1981. Reproductive strategies in four species of *Porites* (scleractinia). *Proceedings of the 4th International Coral Reef Symposium* **2**: 145-151.
- Kojis, B.L. and N.J. Quinn. 2001. The importance of regional differences in hard coral recruitment rates for determining the need for coral restoration. *Bulletin of Marine Science* **69**: 967-974.
- Lasker, H.R., K. Kim and M.A. Coffroth. 1996. Reproductive and genetic variation among Caribbean gorgonians: The differentiation of *Plexaura kuna*, new species. *Bulletin of Marine Science* **58**: 277-288.

- Leonard, J.L. 2006. Sexual selection: lessons from hermaphrodite mating systems. *Integrative and Comparative Biology* **46**: 349-367.
- Lewis, J.B. 1960. The coral reefs and coral communities of Barbados, W.I. *Canadian Journal of Zoology* **38**: 1133-1145.
- Lewis, J.B. 1974. The settlement behaviour of planulae larvae of the hermatypic coral *Favia fragum* (Esper). *Journal of Experimental Marine Biology and Ecology* **15**: 165-172.
- Lugo-Fernández, A., K.J.P. Deslarzes, J.M. Price, G.S. Boland and M.V. Morin. 2001. Inferring probable dispersal of Flower Garden Banks coral larvae (Gulf of Mexico) using observed and simulated drifter trajectories. *Continental Shelf Research* **21**: 47-67.
- McGuire, M.P. 1998. Timing of larval release by *Porites astreoides* in the northern Florida Keys. *Coral Reefs* **17**: 369-375.
- Meesters, E.H. and R.P.M. Bak. 1995. Age-related deterioration of a physiological function in the branching coral *Acropora palmata*. *Marine Ecology Progress Series* **121**: 203-209.
- Mendes, J.M. and J.D. Woodley. 2002. Timing of reproduction in *Montastraea annularis*: relationship to environmental variables. *Marine Ecology Progress Series* **227**: 241-251.
- Pandolfi, J.M. and J.B.C. Jackson. 2006. Ecological persistence interrupted in Caribbean coral reefs. *Ecology Letters* **9**: 818-826.
- Raimondi, P.T. and A.N.C. Morse. 2000. The consequences of complex larval behavior in a coral. *Ecology* **81**: 3193-3211.
- Richmond, R.H. 1988. Competency and dispersal potential of planula larvae of a spawning versus a brooding coral. *Proceedings of the 6th International Coral Reef Symposium* **2**: 827-831.
- Richmond, R.H. 1997. Reproduction and recruitment in corals: Critical links in the persistence of reefs. *Life and Death of Coral Reefs* Chapman and Hall, New York **8**: 536 pp.
- Richmond, R.H. and C.L. Hunter. 1990. Reproduction and recruitment of corals: Comparisons among the Caribbean, the Tropical Pacific, and the Red Sea. *Marine Ecology Progress Series* **60**: 185-203.
- Roberts, C.M. 1997. Connectivity and management of Caribbean coral reefs. *Science* **278**: 1454-1457.
- Rogers, C.S., H.C. Fitz III, M. Gilnack, J. Beets and J. Hardin. 1984. Scleractinian coral recruitment patterns at Salt River Submarine Canyon, St. Croix, U.S. Virgin Islands. *Coral Reefs* **3**: 69-76.

- Rosesmyth, M.C. 1984. Growth and survival of sexually produced *Acropora* recruits: A post-hurricane study at Discovery Bay, Jamaica. *Advances in Reef Science*, University of Miami 105-106.
- Rylandsdam, K.W. 1983. Life histories and abundance patterns of colonial corals on Jamaican reefs. *Marine Ecology Progress Series* **13**: 249-260.
- Sánchez, J.A., E.M. Alvarado, M.F. Gil, H. Charry, O.L. Arenas, L.H. Chasqui and R.P. García. 1999. Synchronous mass spawning of *Montastraea annularis* (Ellis & Solander) and *Montastraea faveolata* (Ellis & Solander) (Faviidae: Scleractinia) at Rosario Islands, Caribbean coast of Colombia. *Bulletin of Marine Science* **65**: 873-879.
- Severance, E.G. and S.A. Karl. 2006. Contrasting population genetic structures of sympatric, mass-spawning Caribbean corals. *Marine Biology* **150**: 57-68.
- Smith, S.R. 1992. Patterns of coral recruitment and post-settlement mortality on Bermuda's reefs: Comparisons to Caribbean and Pacific reefs. *American Zoologist* **32**: 663-673.
- Soong, K. 1991. Sexual reproduction patterns of shallow-water reef corals in Panama. *Bulletin of Marine Science* **49**: 832-846.
- Soong, K. and J.C. Lang. 1992. Reproductive integration in reef corals. *Biological Bulletin* **183**: 418-431.
- Stake, J.L. and P.W. Sammarco. 2003. Effects of pressure on swimming behavior in planula larvae of the coral *Porties astreoides* (Cnidaria, Scleractinia). *Journal of Experimental Marine Biology and Ecology* **288**: 181-201.
- Steiner, S.C.C. 1995. Spawning in scleractinian corals from SW Puerto Rico (West Indies). *Bulletin of Marine Science* **56**: 899-902.
- Stolarski, J. and E. Roniewicz. 2001. Towards a new synthesis of evolutionary relationships and classification of scleractinia. *Journal of Paleontology* **75**: 1090-1108.
- Szmant-Froelich, A.M. 1985. The effect of colony size on the reproductive ability of the Caribbean coral *Montastrea annularis*. *Proceedings of the 5th International Coral Reef Congress* **4**: 295-300.
- Szmant-Froelich, A.M., M. Reutter and L. Riggs. 1985. Sexual reproduction of *Favia fragum* (Esper): Lunar patterns of gametogenesis, embryogenesis and planulation in Puerto Rico. *Bulletin of Marine Science* **37**: 880-892.
- Szmant, A.M. 1986. Reproductive ecology of Caribbean reef corals. *Coral Reefs* **5**: 43-54.
- Szmant, A.M. 1991. Sexual reproduction by the Caribbean reef corals *Montastrea annularis* and *M. cavernosa*. *Marine Ecology Progress Series* **74**: 13-25.

- Szmant, A.M. 2006. Recruitment of two species of the reef building coral *Montastraea*: Factors that affect post-settlement survivorship. U.S. Environmental Protection Agency 33 pp.
- Szmant, A.M. and N.J. Gassman. 1991. Caribbean reef corals: The evolution of reproductive strategies. *Oceanus* 11-18.
- Szmant, A.M. and M.G. Meadows. 2006. Developmental changes in coral larval buoyancy and vertical swimming behavior: Implications for dispersal and connectivity. *Proceedings of the 10th International Coral Reef Symposium* **1**: 431-437.
- Szmant, A.M. and M.W. Miller. 2006. Settlement preferences and post-settlement mortality of laboratory cultured and settled larvae of the Caribbean hermatypic corals *Montastraea faveolata* and *Acropora palmata* in the Florida Keys, USA. *Proceedings of the 10th International Coral Reef Symposium* 43-49.
- Szmant, A.M., E. Weil, M.W. Miller and D.E. Colón. 1997. Hybridization within the species complex of the scleractinian coral *Montastraea annularis*. *Marine Biology* **129**: 561-572.
- Tomascik, T. and F. Sander. 1987. Effects of eutrophication on reef-building corals. *Marine Biology* **94**: 77-94.
- Van Moorsel, G.W.N.M. 1983. Reproductive strategies in two closely related stony corals (*Agaricia*, *Scleractinia*). *Marine Ecology Progress Series* **13**: 273-283.
- Van Veghel, M.L.J. 1993. Multiple species spawning on Curaçao Reefs. *Bulletin of Marine Science* **52**: 1017-1021.
- Van Veghel, M.L.J. 1994. Reproductive characteristics of the polymorphic Caribbean reef building coral *Montastrea annularis*. I. Gametogenesis and spawning behavior. *Marine Ecology Progress Series* **109**: 209-219.
- Van Veghel, M.L.J. and R.P.M. Bak. 1993. Intraspecific variation of a dominant Caribbean reef building coral, *Montastrea annularis*: genetic, behavioral and morphometric aspects. *Marine Ecology Progress Series* **92**: 255-265.
- Van Veghel, M.L.J. and M.E.H. Kahmann. 1994. Reproductive characteristics of the polymorphic Caribbean reef building coral *Montastrea annularis*. II. Fecundity and colony structure. *Marine Ecology Progress Series* **109**: 221-227.
- Vargas-Ángel, B., S.B. Colley, S.M. Hoke and J.D. Thomas. 2006. The reproductive seasonality and gametogenic cycle of *Acropora cervicornis* off Broward County, Florida, USA. *Coral Reefs* **25**: 110-122.
- Vargas-Angel, B. and J.D. Thomas. 2002. Sexual reproduction of *Acropora cervicornis* in nearshore waters off Fort Lauderdale, Florida, USA. *Coral Reefs* **21**: 25-26.
- Vargas-Angel, B., J.D. Thomas and S.M. Hoke. 2003. High-latitude *Acropora cervicornis* thickets off Fort Lauderdale, Florida, USA. *Coral Reefs* **22**: 465-473.

- Vaughan, T.W. 1908. Geology of the Florida Keys and the marine bottom deposits and recent corals of Southern Florida. Carnegie Institution Washington Yearbook **7**: 131-136.
- Vaughan, T.W. 1909. Geology of the Keys, the marine bottom deposits, and recent corals of Southern Florida. Carnegie Institution Washington Yearbook **8**: 140-144.
- Vaughan, T.W. 1910. The recent Madreporaria of Southern Florida. Carnegie Institution Washington Yearbook **9**: 135-144.
- Vaughan, T.W. 1914. Reef corals of the Bahamas and of Southern Florida. Carnegie Institution Washington Yearbook **13**: 222-226.
- Vermeij, M.J.A. and R.P.M. Bak. 2003. Species-specific populations structure of closely related coral morphospecies along a depth gradient (5-60 m) over a Caribbean reef slope. Bulletin of Marine Science **73**: 725-744.
- Vermeij, M.J.A., O.E. Diekmann and R.P.M. Bak. 2003. A new species of scleractinian coral (Cnidaria, Anthozoa), *Madracis carmabi* n. sp. from the Caribbean. Bulletin of Marine Science **73**: 679-684.
- Vermeij, M.J.A., E. Sampayo, K. Bröker and R.P.M. Bak. 2003. Variation in planulae release of closely related coral species. Marine Ecology Progress Series **247**: 75-84.
- Villinski, J.T. 2003. Depth-independent reproductive characteristics for the Caribbean reef-building coral *Montastraea faveolata*. Marine Biology **142**: 1043-1053.
- Weil, E. and N. Knowlton. 1994. A multi-character analysis of the Caribbean coral *Montastraea annularis* (Ellis and Solander, 1786) and its two sibling species, *M. faveolata* (Ellis and Solander, 1786) and *M. franksi* (Gregory, 1895). Bulletin of Marine Science **55**: 151-175.
- Wilson, H.V. 1888. On the development of *Manicina areolata*. Journal of Morphology **2**: 191-252.
- Wyers, S.C. 1985. Sexual reproduction of the coral *Diploria strigosa* (Scleractinia, Faviidae) in Bermuda: Research in progress. Proceedings of the 5th International Coral Reef Congress **4**: 301-306.
- Wyers, S.C., H.S. Barnes and S.R. Smith. 1991. Spawning of hermatypic corals in Bermuda: A pilot study. Hydrobiologia **216-217**: 109-116.