Publications:

1. Guidetti, P., and F. Micheli. In press. From arts to marine conservation: reply to Blanford and Stoehr. FEE.
2. Sala, E., E. Ballesteros, P. Dendrinos, A. Di Franco, F. Ferretti, D. Foley, S. Fraschetti, A. Friedlander, J. Garrabou, H. Güçlüsoy, P. Guidetti, B. S. Halpern, B. Hereu, A. A. Karamanlidis, Z. Kizilkaya, E. Macpherson, L. Mangialajo, S. Mariani, F. Micheli, A. Pais, K. Riser, A. Rosenberg, M. Sales, K. A. Selkoe, R. Starr, F. Tomas, and M. Zabala. In press. The structure of Mediterranean rocky reef ecosystems across environmental and human gradients, and conservation implications. PLoS ONE.
3. Martone, R. G., and F. Micheli. In press. Geographic variation in demography of a temperate reef invertebrate: The importance of considering variation in multiple vital rates. Mar. Ecol. Prog. Ser.

4. Hoffman, G. E., J. E. Smith, K. S. Johnson, U. Send, L. A. Levin, F. Micheli, A. Paytan, N. N. Price, B. Peterson, Y. Takeshita, P. G. Matson, E. Derse Crook, K. J. Kroeker, M. C. Gambi, E. B. Rivest, C. A. Frieder, P. C. Yu, and T. R. Martz. 2011. High-frequency dynamics of ocean pH: a multi-ecosystem comparison. PLoS ONE 6(12): e28983. doi:10.1371/journal.pone.0028983.
5. Greenley, A. P., A. Muguia-Vega, A. Saenz-Arroyo, L. Vazquez-Vera, and F. Micheli. 2011. New Tetranucleotide Microsatellite Loci in Pink Abalone (Haliotis corrugata) Isolated Via 454 pyrosequencing. Conservation Genetics Resources. DOI 10.1007/s12686-011-9521-5
6. McCauley, D. J., K. A. McLean, H. S. Young, J. Bauer, and F. Micheli. In press. Evaluating the performance of methods for estimating the abundance of rapidly declining coastal shark populations. Ecol. Appl.

7. Rossetto, M., G. A. De Leo, D. Bevacqua, and F. Micheli. In press. Allometric scaling of mortality rates with body mass in abalones. Oecologia.

8. Parravicini, V., A. Rovere, P. Vassallo, F. Micheli, M. Montefalcone, C. Morri, C. Paoli, G. Albertelli, M. Fabiano, and C. N. Bianchi. In press. Understanding relationships between conflicting human uses and ecosystem status: a geospatial modeling approach. Ecological Indicators.

9. Kroeker, K. J., F. Micheli, M. C. Gambi, and T. R. Martz. 2011. Divergent responses within a marine community to in-situ ocean acidification. PNAS 108: 14515-14520.

10. Micheli, F., and A. Guerry. In press. Ecosystem Services. Chapter for the Encyclopedia of Theoretical Ecology (A. Hastings and L. Gross, eds). University of California Press.

11. Guidetti, P., and F. Micheli. 2011. Ancient art serving marine conservation. FEE 9: 374. Featured in Discovery News http://news.discovery.com/history/ancient-mosaics-marine-conservation-110913.html

12. Claudet, J., P. Guidetti, D. Mouillot, N.T. Shears, and F. Micheli. 2011. Ecological effects of marine protected areas: conservation, restoration and functioning. Pp. 37-71 In: Marine Protected Areas - A Multidisciplinary Approach. Cambridge University Press. Cambridge, UK.

13. Shester, G. and F. Micheli. 2011 Conservation challenges for small-scale fisheries: bycatch and habitat impacts of traps and gillnets. Biological Conservation 144: 1673-1681.

14. McCauley, D., F. Micheli, H. Young, D. Tittensor, D. Brumbagh, E. Madin, K. E. Holmes, R. B. Dunbar, J. Smith, S. N. Arnold, H. Lotze, and B. Worm. 2010. Acute effects of removing large fish from a near-pristine coral reef. Marine Biology 157: 2739-2750.

15. Parravicini, V., F. Micheli, M. Montefalcone, E. Villa, C. Morri, and C. Nike Bianchi. 2010. Rapid assessment of epibenthic communities: a comparison between two visual sampling techniques. JEMBE 395: 21-29.

16. Heiman, K. W., and F. Micheli. 2010. Non-native ecosystem engineer alters estuarine communities. Integrative and Comparative Biology 50: 226-236.
17. Wood, C. L., K. Lafferty, and F. Micheli. 2010. Fishing out marine parasites? Impacts of fishing on rates of parasitism in the ocean. Ecology Letters 13: 761–775.
18. Foley, M., B. S. Halpern, F. Micheli, M. H. Armsby, M. R. Caldwell, C. M. Crain, E. Prahler, N. Rohr, D. Sivas, M. W. Beck, M. H. Carr, L. B. Crowder, J. E. Duffy, S. D. Hacker, K. McLeod, C. H. Peterson, H. M. Regan, M. H. Ruckelshaus, P. A. Sandifer, and R. S. Steneck.. 2010. Guiding ecological principles for marine spatial planning. Marine Policy 34: 955-966.
19. Kellner, J. B., S. Y. Litvin, A. Hastings, F. Micheli, and P. J. Mumby. 2010. Disentangling trophic interactions inside a Caribbean marine reserve. Ecological Applications 20: 1979-1992.
20. Costello C., A. Rassweiler, D. Siegel, G. De Leo, F. Micheli, and A. Rosenberg. 2010. The value of spatial information in MPA network design. PNAS, published online doi: 0.1073/pnas.0908057107
21. Teck S., B. Halpern, C. Kappel, F. Micheli, K. Selkoe, J. Avari, R. Cooke, C. Crain, B. Fischhoff, R. Martone, G. Murray, and C. Shearer. 2010. Using expert judgment to assess the vulnerability of marine ecosystems in the California Current. Ecological Applications 20: 1402-1416.
22. Halpern, B. S., C. V. Kappel, F. Micheli, and K. A. Selkoe. 2010. Human impacts on marine ecosystems. Pp. 83-85 In: Conservation Biology for all (N. S. Sodhi and P. R. Ehrlich, eds.), Oxford University Press, Oxford, UK.
23. Mullineaux, L. S., F. Micheli, C.H. Peterson, H. S. Lenihan, and N. Markus. 2009. Imprint of past environmental regimes on structure and succession of a deep-sea hydrothermal vent community. Oecologia 161: 387-400.
24. Halpern, B. S., C. V. Kappel, K. A. Selkoe, F. Micheli, C. Ebert, C. Kontgis, C. Crain, R. Martone, C. Shearer, and S. Teck. 2009. Mapping cumulative human impacts to California Current marine ecosystems. Conservation Letters 2: 138-148.
25. Halpern, B.S., C. Ebert, C. V. Kappel, E. M. P. Madin, F. Micheli, M. Perry, K. A. Selkoe, and S. Walbridge. 2009. Global priority areas for incorporating land-sea connections in marine conservation. Conservation Letters 2: 189-196.

26. Kappel, C.V., B.S. Halpern, R.G. Martone, F. Micheli, and K.A. Selkoe. 2009. In the zone comprehensive ocean protection. Issues in Science and Technology 25: 33-44.

27. Fraschetti, S., P. d’Ambrosio, F. Micheli, S. Bussotti, F. Pizzolante, A. Terlizzi. 2009. Design of Marine Protected Areas in a human-dominated seascape. Marine Ecology Progress Series 375: 13-24.

28. Neslo, R., F. Micheli, C. V. Kappel, K. A. Selkoe, B. S. Halpern, and R. M. Cooke. 2008. Modeling stakeholder preferences with probabilistic inversion: application to prioritizing marine ecosystem vulnerabilities. In: Real time and deliberative decision making: application to risk assessment for non-chemical stressors. (I. Linkov, E. Ferguson, and V. Magar, Eds.), Springer, Amsterdam.

29. Selkoe, K. A., C. V. Kappel, B. S. Halpern, F. Micheli, C. D’Agrosa, J. Bruno, K. S. Casey, C. Ebert, H. E. Fox, R. Fujita, D. Heinemann, H. S. Lenihan, E. M. P. Madin, M. Perry, E. R. Selig, M. Spalding, R. Steneck, S. Walbridge, and R. Watson. 2008. Reply to comment on “A Global Map of Human Impact on Marine Ecosystems” by Michael R. Heath. Science 321: 1446-1447.

30. Halpern, B. S., S. Waldbridge, K. A. Selkoe, C. V. Kappel, F. Micheli and 14 others. 2008. A global map of human impact on marine ecosystems. Science 319: 948-952 (this work was selected for a press briefing at the AAAS annual meeting and was covered by 100s media articles and broadcasts, from small-town newspapers to New York Times, CBS, the BBC and NPR. More recently, the cumulative impact map was included as one of twelve data layers in the new Google Earth feature Google Ocean that will be launched on February 2, 2009 and thereafter viewable by everyone for free).
31. Harborne, A. R., P. J. Mumby, C. V. Kappel, C. P. Dahlgren, F. Micheli, K. E. Holmes, J. N. Sanchirico, K. Broad, I. A. Elliott, and D. R. Brumbaugh. 2008b. Reserve effects and natural variation in coral reef communities. Journal of Applied Ecology 45: 1010-1018.

32. Harborne, A. R., P. J. Mumby, C. V. Kappel, C. P. Dahlgren, F. Micheli, K. E. Holmes, and D. R. Brumbaugh. 2008. Tropical coastal habitats as surrogates of fish community structure, grazing, and fisheries value. Ecological Applications 18: 1689-1701.

33. Lenihan, H. S., S. Mills, L. S. Mullineaux, C. H. Peterson, C. R. Fisher, and F. Micheli. 2008. Biotic interactions at hydrothermal vents: recruitment inhibition by the mussel Bathymodiolus thermophilus. Deep Sea Research 155: 1707-1717.

34. Heiman, K. W., N. Vidargas, and F. Micheli. 2008. Non-native habitat as a home for non-native species: comparison of communities associated with invasive tubeworm and native oyster reefs. Aquatic Biology 2: 47-56.

35. Mumby, P. J, K. Broad, D. R. Brumbaugh, C. P. Dahlgren, A. R. Harborne, A. Hastings, K. E. Holmes, C. V.Kappel, F. Micheli, and J. N. Sanchirico. 2008. Coral reef habitats as surrogates of species, ecological functions and ecosystem services. Conservation Biology 22: 941-951.

36. Micheli, F., A. O. Shelton, S. M. Bushinsky, A. L. Chiu, A. J. Haupt, K. W. Heiman, C. V. Kappel, M. C. Lynch, R. G. Martone, R. B. Dunbar, and J Watanabe. 2008. Persistence of depleted abalones in marine reserves of central California. Biological Conservation 141: 1078-1090.
37. Doak, D., J. Estes, B. Halpern, D. R. Lindberg, J. Lovvorn, D. Monson, M. T. Tinker, T. Williams, J. T. Wootton, I. Carroll, M. Emmerson, F. Micheli, and M. Novak. 2008. Understanding and Predicting Ecological Dynamics: Are Major Surprises Inevitable? Ecology 89: 952-961.
38. Micheli, F., M. Bishop, C. H. Peterson, and J. Rivera. 2008. Alteration of seagrass species composition and function over two decades. Ecological Monographs 78: 225-244.
39. Tittensor, D. P., F. Micheli, M. Nystrom, and B. Worm. 2007. Human impacts on the species-area relationship in reef fish assemblages. Ecology Letters 10: 760-772.
40. Halpern, B. S., K. A. Selkoe, F. Micheli, and C. V. Kappel. 2007. Evaluating and ranking the vulnerability of marine ecosystems to anthropogenic threats. Conservation Biology 21: 1301-1315.

41. Worm, B., E. B. Barbier, N. Beaumont, J. E. Duffy, C. Folke, B. S. Halpern, J. B. C. Jackson, H. K. Lotze, F. Micheli, S. Palumbi, E. Sala, K. A. Selkoe, J. J. Stachowicz, and R. Watson. 2007. Response to comments on ‘Impacts of biodiversity loss on ocean ecosystem services’. Science 316: 1285d-1286d.

42. Baskett, M. L., F. Micheli, and S. A. Levin. 2007. Designing marine reserves for interacting species: insights from theory. Biological Conservation 137: 163-179.

43. Mumby, P. J., A. R. Harborne, J. Williams, C. V. Kappel, D. R. Brumbaugh, F. Micheli F., K. E. Holmes, C. P. Dahlgren, C. B. Paris, and P. G. Blackwell. 2007. Trophic cascade facilitates coral recruitment in a marine reserve. Proc. Natl. Acad. Sci. 104: 8362-8367.

44. Stevenson C., L. Katz, F. Micheli, B. Block, K. Heiman, C. Perle, K. Weng, R. Dunbar, and J. Witting. 2007. High apex predator biomass in remote Pacific islands. Coral Reefs 26: 47-51.

45. Worm, B., E. B. Barbier, N. Beaumont, J. E. Duffy, C. Folke, B. S. Halpern, J. B.C. Jackson, H. K. Lotze, F. Micheli, S. Palumbi, E. Sala, K. A. Selkoe, J. J. Stachowicz, and R. Watson. 2006. Impacts of biodiversity loss on ocean ecosystem services. Science 314: 787-790 (This article was covered by over 500 media articles and broadcasts, from small-town newspapers to CNN, New York Times, FOX news, and even Al-Jazeera. National fishery ministers of several nations, as well as the UN Food and Agriculture Organization (FAO) have issued public comments on the paper).

46. Harborne, A. R., P. J. Mumby, F. Micheli, C. T. Perry, C. P. Dahlgren, D. Brumbaugh, and P. Kramer. 2006. The functional value of Caribbean reef habitats to ecosystem processes. Advances in Marine Biology 50: 57-189.

47. Mumby, P. J., F. Micheli, C. P. Dahgren, S. Y. Litvin, A. B. Gill, D. R. Brumbaugh, K. Broad, J. N. Sanchirico, C. V. Kappel, A. R. Harborne, and K. E. Holmes. 2006. Marine Parks Need Sharks? – response. Science 312: 527.

48. Hilborn, R., F. Micheli, and G. De Leo. 2006. Integrating Marine Protected Areas with catch regulation. Canadian Journal of Fisheries and Aquatic Sciences 63: 642-649.

49. Mumby, P. J., C. P. Dahlgren, A. R. Harborne, C. V. Kappel, F. Micheli, D. R. Brumbaugh, K. E. Holmes, J. M. Mendes, K. Broad, J. N. Sanchirico, K. Buch, S. Box, R. W. Stoffle, and A. B. Gill. 2006. Fishing, trophic cascades, and the process of grazing on coral reefs. Science 311: 98-101.

50. Armsworth, P. R., C. V. Kappel, F. Micheli, and E. Bjorkstedt. 2006. Working seascapes. In: The Endangered Species Act at thirty: Conserving biodiversity in human-dominated landscapes (J. M. Scott, D. D. Goble, and F. W. Davis, Eds.), Volume 2. Washington, DC: Island Press.
51. Micheli, F., and B. S. Halpern. 2005. Low functional redundancy in coastal marine assemblages. Ecology Letters 8: 391-400.

52. Micheli, F., L. Benedetti-Cecchi, S. Gambaccini, I. Bertocci, C. Borsini, G. C. Osio, and F. Romano. 2005. Cascading human impacts, marine protected areas, and the structure of Mediterranean reef assemblages. Ecological Monographs 75: 81-102.
53. Ruesink, J., H. Lenihan, A. Trimble, K. Heiman, F. Micheli, J. Byers, and M. Kay. 2005. Introduction of non-native oysters: ecosystem effects and restoration implications. Annual Reviews in Ecology and Systematics 36: 643-686.

54. Jackson, J. B. C., J. C. Ogden, J. M. Pandolfi, N. Baron, R. H. Bradbury, H. M. Guzman, T. P. Hughes, C. V. Kappel, F. Micheli, H. P. Possingham, and E. Sala. 2005. Reassessing US coral reefs - Response. Science 308: 1741-1742.

55. Pandolfi, J. M., J. B. C. Jackson, N. Baron, R. H. Bradbury, H. M. Guzmán, T. P. Hughes, C. V. Kappel, F. Micheli, J. C. Ogden, H. P. Possingham, and E. Sala. 2005. Are US coral reefs on the slippery slope to slime? Science 307: 1725-1726.
56. Palmer, M. A., E. Bernhardt, E. Chorneski, S. L. Collins, A. Dobson, C. Duke, B. Gold, R. Jacobson, S. Kingsland, R. Kranz, M. Mappin, M. L. Martinez, F. Micheli, J. Morse, M. Pace, M. Pascual, S. Palumbi, O. J. Reichman, A. Townsend, and M. Turner. 2005. Ecological Science and Sustainability for the 21st Century. Frontiers in Ecology and the Environment 3: 4-11.
57. Sancho, G., C. R. Fisher, S. Mills, F. Micheli, G. A. Johnson, H. Lenihan, C. H. Peterson, and L. S. Mullineaux. 2005. Selective predation by the zoarcid fish Thermarces cerberus at hydrothermal vents. Deep-Sea Research 52: 837-844.
58. Armsworth, P. R., C. V. Kappel, F. Micheli, and E. P. Bjorkstedt. 2005. Marine species. In: The Endangered Species Act at thirty: Renewing the conservation promise. (D. D. Goble, J. M. Scott, and F. W. Davis, Eds.), Volume 1. Washington, DC: Island Press.

59. Micheli, F., B. S. Halpern, L. W. Botsford, and R. R. Warner. 2004. Trajectories and correlates of community change in no-take marine reserves. Ecological Applications 14: 1709-1723.

60. Micheli, F., A. Amarasekare, J. Bascompte, and L. R. Gerber. 2004. Including species interactions in the design and evaluation of marine reserves: some insights from a predator-prey model. Bulletin of Marine Science, Special issue on “Confronting Trade-offs in the Ecosystem Approach to Fisheries Management”, vol. 74(3): 653-669.
61. Palmer, M. A., E. Bernhardt, E. Chorneski, S. L. Collins, A. Dobson, C. Duke, B. Gold, R. Jacobson, S. Kingsland, R. Kranz, M. Mappin, M. L. Martinez, F. Micheli, J. Morse, M. Pace, M. Pascual, S. Palumbi, O. J. Reichman, A. L. Simons, A. Townsend, and M. Turner. 2004. Ecology for a Crowded Planet. Science 304: 1251-1252.

62. Peterson, C. H., R. A. Luettich, Jr., F. Micheli, and G. A. Skilleter. 2004. Attenuation of water flow inside seagrass canopies of differing structure. Marine Ecology Progress Series 268: 81-92.
63. Gram, W. K., E. T. Borer, K. L. Cottingham, E. W. Seabloom, V. L. Boucher, L. Goldwasser, F. Micheli, B. E. Kendall, and R. S. Burton. 2004. Distribution of plants in a California serpentine grassland: are rocky hummocks spatial refuges for native species? Plant Ecology 172: 159-171.

64. Seabloom, E. W., E. T. Borer, V. L. Boucher, R. S. Burton, K. L. Cottingham, L. Goldwasser, W. K. Gram, B. E. Kendall, and F. Micheli. 2003. Competition, seed limitation, disturbance, and the reestablishment of California native annual forbs. Ecological Applications 13: 575-592.

65. Mullineaux, L. S., C. H. Peterson, F. Micheli, and S. W. Mills. 2003. Successional mechanism varies along a gradient in hydrothermal fluid flux at deep-sea vents. Ecological Monographs 73: 523-542.

66. Benedetti-Cecchi, L., E. Maggi, I. Bertocci, S. Vaselli, F. Micheli, G. C. Osio, and F. Cinelli. 2003. Variation in rocky shore assemblages in the Northwest Mediterranean: contrasts between islands and the mainland. J. Exp. Mar. Biol. Ecol. 293: 193-215.

67. Benedetti-Cecchi, L., I. Bertocci, F. Micheli, E. Maggi, T. Fosella and S. Vaselli 2003. Implications of spatial heterogeneity for management of marine protected areas (MPAs): examples from assemblages from rocky coasts in the northwest Mediterranean. Marine Environmental Research 55: 429-458.

68. Botsford L. W., Micheli F. and Hastings A. 2003. Principles for the design of marine reserves. Ecological Applications S13: 25-31.

69. Micheli F., Peterson C. H., Mullineaux L. S., Fisher C. R., Mills, S. W., Sancho G., Johnson G. A., and Lenihan H. S. 2002. Predation structures communities at deep-sea hydrothermal vents. Ecological Monographs 72: 365-382.

70. Bulleri, F., I. Bertocci, and F. Micheli. 2002. The interplay of encrusting coralline algae and sea urchins in maintaining alternative habitats. Marine Ecology Progress Series 243: 101-109.

71. Fraschetti, S., A. Terlizzi, F. Micheli, L. Benedetti-Cecchi, and F. Boero. 2002. Marine protected areas in the Mediterranean Sea: objectives, effectiveness and monitoring. Marine Ecology 23: 190-200.
72. Rusak, J. A., N. D. Yan, K. M. Somers, K. L. Cottingham, F. Micheli, S. R. Carpenter, T. M. Frost, M. J. Paterson, and D. J. McQueen. 2002. Temporal, spatial, and taxonomic patterns of crustacean zooplankton variability in unmanipulated north-temperate lakes. Limnology and Oceanography 47: 613-625.

73. Micheli, F., G. A. Polis, P. D. Boersma, M. A. Hixon, E. A. Norse, P. V. R. Snelgrove, and M. E. Soule’. 2001. Human alteration of food webs: research priorities for conservation and management. In: Conservation Biology: Research Priorities for the Next Decade. (M. E. Soule’ and G. H. Orians, Eds.), 2nd edition. Island Press, Washington, D.C.

74. Hixon, M. A., E. A. Norse, M. L. Hunter, Jr., P. D. Boersma, F. Micheli, H. P. Possingham, and P. V. R. Snelgrove. 2001. Oceans at Risk: Research Priorities in Marine Conservation Biology. In: Conservation Biology: Research Priorities for the Next Decade. (M. E. Soule’ and G. H. Orians, Eds.), 2nd edition. Island Press, Washington, D.C.

75. Lenihan, H. S., and F. Micheli. 2001. Soft-sediment communities. In: Marine Community Ecology. (M. Bertness, M. Hay, and S. Gaines, Eds.), Sinauer, Sunderland, Massachusetts.

76. Sagarin, R. D., and F. Micheli. 2001. Climate change in non-traditional data sets: the case of the Nenana Ice Classic. Science 294: 811.

77. Collins, S. L., F. Micheli, and L. Hartt. 2000. A method to determine rate and pattern of variability in ecological communities. Oikos 91: 285-293.

78. Peterson, C. H., H. C. Summerson, E. Thomson, H. S. Lenihan, J. Grabowski, L. Manning, F. Micheli, and G. Johnson. 2000. Synthesis of linkages between benthic and fish communities as a key to protecting essential fish habitat. Bulletin of Marine Science 66: 759-774.

79. Lenihan, H. S., and F. Micheli. 2000. Biological effects of shellfish harvesting on oyster reefs: resolving a fishery conflict using ecological experimentation. Fishery Bulletin 98: 86-95.

80. Micheli, F. 1999. Eutrophication, fisheries, and consumer-resource dynamics in marine pelagic ecosystems. Science 285: 1396-1398.

81. Micheli, F., and C. H. Peterson. 1999. Estuarine vegetated habitats as corridors for predator movements. Conservation Biology 13: 869-881.

82. Micheli, F., K. Cottingham, J. Bascompte, O. Bjornstad, J. Eckert, J. Fischer, T. Keitt, B. Kendall, J. Klug, and J. Rusak. 1999. The dual nature of community variability. Oikos 85: 161-169.

83. Lenihan, H.S., F. Micheli, S. W. Shelton, and C. H. Peterson. 1999. The influence of multiple environmental stressors on susceptibility to parasites: an experimental determination with oysters. Limnology and Oceanography 44: 910-924.

84. Pinckney, J. L., and F. Micheli. 1998. Microalgae on seagrass mimics: does epiphyte community structure differ from live seagrasses? Journal of Experimental Marine Biology and Ecology 221: 59-70.

85. Micheli, F. 1997. Effects of predator foraging behavior on patterns of prey mortality in marine soft bottoms. Ecological Monographs 67: 203-224.

86. Micheli, F. 1997. Effects of previous experience on crab foraging in a mobile and a sedentary species. Animal Behaviour 53:1149-1159.

87. Micheli, F. 1996. Predation intensity in estuarine soft bottoms: between-habitat comparisons and experimental artifacts. Marine Ecology Progress Series 141: 295-302.

88. Micheli, F. 1995. Behavioural plasticity in prey size selectivity of the blue crab Callinectes sapidus, feeding on bivalve prey. Journal of Animal Ecology 64: 63-74.

89. Micheli, F. 1993. Effect of mangrove litter species and availability on survival, moulting, and reproduction of the mangrove crab Sesarma messa. Journal of Experimental Marine Biology and Ecology 171: 149-163.

90. Micheli, F. 1993. Feeding ecology of mangrove crabs in North Eastern Australia: mangrove litter consumption by Sesarma messa and Sesarma smithii. Journal of Experimental Marine Biology and Ecology 171: 165-186.

91. Micheli, F., F. Gherardi, and M. Vannini. 1991. Feeding and burrowing ecology of two East African mangrove crabs. Marine Biology 111: 247-254.

92. Micheli, F. 1991. Bilateral gynandromorph of the fresh-water crab Potamon fluviatile Herbst (Decapoda: Brachyura). Journal of Crustacean Biology 11: 561-568.

93. Gherardi, F., F. Micheli, and M. Vannini. 1991. Preliminary observations of the clustering behaviour of the tropical hermit crab, Clibanarius laevimanus. Ethology Ecology & Evolution, Special Issue 1: 151-153.

94. Micheli, F., F. Gherardi, and M. Vannini. 1990. Growth and reproduction in the freshwater crab Potamon fluviatile Herbst (Decapoda, Brachyura). Freshwater Biology 23: 491-503.

95. Gherardi, F., F. Micheli, and M. Vannini. 1990. Movement patterns and dispersal of the hermit crab Clibanarius longitarsus in a mangrove swamp. Marine Behaviour and Physiology 16: 209-223.

96. Gherardi, F., F. Micheli, and M. Vannini. 1990. Patterns of movement of the hermit crab, Clibanarius longitarsus, in a mangrove swamp. Ethology, Ecology & Evolution 2: 312-313.

97. Gherardi, F., F. Tarducci, and F. Micheli. 1989. Energy maximization and foraging strategies in Potamon fluviatile (Decapoda, Brachyura). Freshwater Biology 22: 233-245.

98. Gherardi, F., and F. Micheli. 1989. Population structure and relative growth of Potamon potamios in the Dead Sea area. Israel Journal of Zoology 36: 133-145.

99. Gherardi, F., F. Micheli, F. Monaci, and F. Tarducci. 1988. Note sulla biologia ed ecologia del granchio di fiume Potamon fluviatile. Bollettino del Museo di Storia Naturale della Lunigiana 6-7: 169-174.
100. Gherardi, F., F. Micheli, and C. Nocchi. 1987. Ecoethology in river crabs: the use of radio-telemetry. Monitore zoologico italiano (N.S.) 21: 189-190.
Manuscripts submitted:
1. McCauley, D. J., E. Hoffman, H. S. Young, and F. Micheli. Night shifts: prey assemblages expand their temporal niches following reductions in predation risk. Submitted to PLoS ONE.
2. Micheli, F., and F. Niccolini. Success and pressure: responsible development of intensely used coastal areas. Submitted to Ecology and Society.
3. Menzel, S., C. Kappel, B. Broitman, F. Micheli, and A. Rosenberg. Linking human activity and ecological characteristics to inform ecosystem-based management. Submitted to Aquatic Conservation.
4. DeSalles, P. A., D. J. McCauley, H. S. Young, Y. P. Papastamatiou, M. H. Deakos, J. P. Gardner, D. W. Garton, J. D. Collen, and F. Micheli. Reliance of mobile species on sensitive habitats: a case study of manta rays and lagoons. Submitted to Behav. Ecol.
5. McCauley, D. J., P. DeSalles, H. S. Young, R. B. Dunbar, R. Dirzo, M. M. Mills, and F. Micheli. From wing to wing: the persistence of long interaction chains in less disturbed ecosystems. Submitted to PLoS Biology.
6. Kim, T. W., J. Barry, and F. Micheli. Decreased oxygen and pH levels during coastal upwelling affect survivorship and growth of the red abalone Haliotis rufescens. Submitted to PNAS.

7. Rossetto, M., F. Micheli , A Saenz-Arroyo, A Espinoza, and G. A. De Leo. Population dynamics and resilience of Haliotis fulgens: combining models and long-term data to assess recovery. Submitted to Fisheries Research.
8. McCauley, D. J., H. S. Young, R. B. Dunbar, J. Estes and F. Micheli. Assessing the effects of large mobile predators on ecosystem connectivity. Ecol. Appl. In review.
9. Fujita, R., A. C. Markham, J. Lynham, F. Micheli, P. Feinberg, L. Bourillón, and A. Saenz-Arroyo. Ecomarkets For Conservation And Sustainable Development in the coastal zone. Submitted to Biological Reviews.
10. Parravicini, V., F. Micheli, M. Montefalcone, C. Morri, M. Castellano, G. Albertelli, P. Povero, and C. Nike Bianchi. Conserving biodiversity in a human-dominated world: degradation of marine sessile communities within a protected area in a coastal zone with conflicting human uses. Submitted to Cons. Biol.

Manuscripts under revision:

1. Micheli, F., G. De Leo, G. G. Shester, R. G. Martone, S. Lluch-Cota, C. Butner, L. B. Crowder, R. Fujita, S. Gelcich, M. Jain, S. E. Lester, B. McCay, R. Pelc and A. Sáenz-Arroyo. Raising the bar: expanding incentives for improvement of seafood harvesting and production practices and outcomes. Accepted pending revisions in FEE.
2. McCay, B. J., F. Micheli, G. Ponce-Diáz, G. Murray, G. Shester, S. Ramirez-Sanchez, and W. Weisman. Community-based Concessions on the Pacific Coast of Mexico. Accepted pending revisions in Marine Policy.

3. Micheli, F., A. Saenz, A. Greenley, L. Vazquez, A. Espinoza, M. Rossetto, and G. De Leo. Marine reserves enhance resilience to climatic impacts. Accepted pending revisions in PLoS ONE.
4. Micheli, F., K. W. Heiman, C. V. Kappel, R. L. Martone, G. C. Osio, S. Sethi, S. Fraschetti A. O. Shelton, and J. M. Tanner. Combined impacts of natural and human disturbances on rocky shore communities. Being revised for re-submission.
5. Haupt, A. J., F. Micheli, and S. Palumbi. Dispersal at a Snail's Pace: Historical Processes Affect Contemporary Genetic Structure in the Exploited Wavy Top Snail (Megastraea undosa). Accepted pending revision in Journal of Heredity.
6. Kim, T. W., and F. Micheli. Decreased solar radiation and increased temperature combine to facilitate the spread of marine non-indigenous fouling species. Accepted pending revisions in Biol. Invasions.

7. McCauley, D. J., E. Power, D. W. Bird, R. B. Dunbar, W. H. Durham, F. Micheli, and H. Young. Conservation at the edges of the world. Being revised for re-submission.
8. Martone, R., F. Micheli, L. Gonzalez, S. Guzman del Proo, A. Haupt, and E. Serviere. Regional and local variation of kelp forest communities along central Baja California, Mexico. In revision for MEPS.
9. Kroeker, K. J., C. M. Crain, and F. Micheli. Deconstructing climate change: the cumulative effects and interactions of multiple climatic stressors. In revision for re-submission to MEPS.
10. De Leo, G., and F. Micheli. Marine protected areas reconcile conservation and fisheries objectives. Being revised for submission to Ecological Applications
11. Micheli, F., P. Mumby, D. Brumbaugh, K. Broad, C. Dahlgren, A. Harborne, K. Holmes, C. Kappel, S. Litvin, and J. Sanchirico. High vulnerability of diversity and function in Caribbean coral reef seascapes. Being revised for submission to Ecology Letters.
12. Heiman, K. W., and F. Micheli. Environmental predictors of estuarine species distribution and abundance: a comparison of natives and non-natives on hard substrates. Being revised for submission to Biol. Invasions.

Manuscripts in preparation:

1. Kroeker, K. J., F. Micheli, and M. C. Gambi. Community reorganization caused by ocean acidification. In prep.

2. Wood, C. L., F. Micheli, M. Fernandez, J. C. Castilla, J. and Carvajal. Marine protected areas facilitate parasite populations, but not necessarily parasite infrapopulations, among four fished host species of central Chile. In prep.
3. Micheli, F., C. Butner, G. De Leo, R. G. Martone and G. Shester. A risk-based framework for assessing the cumulative impact of multiple fisheries. In prep.
4. Micheli, F., S. Walbridge, B. Halpern, S. Ciriaco, L. Njkaer, G. Notarbartolo di Sciara, R. Lewinson. T. Agardy, and A. Rosenberg. The cumulative human impact on Mediterranean marine ecosystems. In prep. for Cons. Lett.

5. Saenz-Arroyo, A., F. Micheli, A. Greenley, A. Hernandez, and L. Vazquez. Shoals of hypoxic and corrosive waters jeopardize livelihoods of coastal communities in Baja California, México. In prep.

6. Madigan, D. J., A. B. Carlisle, H. Dewar, S. Y. Litvin, O. E. Snodgrass, F. Micheli, and B. A. Block. Stable isotope analysis of pelagic predators in the southern California Current. In prep.

7. McCauley, D. J., H. S. Young, R. Guevara, E. Power, R. B. Dunbar, D. W. Bird, W. H. Durham, G. J. Williams, and F. Micheli. Underwater elephants: functionally important species and the importance of ecosystem functioning. In prep. for Am. Nat.
8. Kerkez, I., F. Micheli, H. Possingham and N. Hayden. An inventory of de facto marine reserves in central California: A tool to plan, evaluate and implement marine conservation. In prep. for Cons. Biol.

9. Costello, C., D. Ovado, A. Rassweiler, R. Martone, and F. Micheli. When should fisheries be managed at a fine scale? In prep.
10. Haupt, A. J., C. B. Woodson, F. Micheli, and S. Palumbi. Subtle genetic structure in the commercially fished wart sea cucumber, Parastichopus parvimensis. In prep.
11. Haupt, A. J., F. Micheli, and S. Palumbi. Concordant phylogeographic patterns associated with major the headland of Cape Mendocino in northern California. In prep.
12. Martone R., F. Micheli, A. Bodini and G. Shester. Assessing cumulative impacts of multiple fisheries. In prep.

13. Weisman, W., R. Martone, F. Micheli, A. Haupt, M. Ramade, G. Ponce, S. Guzman del Proo, B. McCay, E. Serviere, and G. Murray. Emergence of spatial management of fisheries at the appropriate scale: An essay on Mexico’s abalone fishery with comparisons to other abalone fisheries globally. In prep.

14. Litvin, S., F. Micheli, J. Dunne, and P. Mumby. Network structure, biodiversity and robustness of coral reef fish communities to loss of species and habitat complexity. In prep. for Ecology Letters.

15. Martone, R. G., F. Micheli, and R. Dunbar. Temperature influences on growth of a marine snail reconstructed from opercular growth bands. In prep.
16. Shester, G., S. Lluch Cota, and F. Micheli. Evaluating the Ecological Impacts of the Baja California Red Spiny Lobster (Panulirus interruptus) Fishery in the Context of an Eco-label. In prep. for Ecological Applications.
17. Micheli, F., et al. Promoting ecological, social and economic resilience to climate change: a view from coastal Baja California, Mexico. In prep.

18. Micheli, F., A. Rosenberg, C. Kappel, S. Menzel, et al. Implementing a Scientific Framework for Ecosystem Based Management Decision-making. In prep. for Ecological Applications.
19. Micheli, F., et al. Complex drivers of fisheries performance: environmental, social and economic feedbacks. In prep. for Fish and Fisheries.

20. Micheli, F., L. Gonzalez, S. Guzman del Proo, A. Haupt, R. Martone, B. McCay, E. Serviere, G. Shester, and W. Weisman. Productivity and diversity of assemblages and fisheries at the southern edge of giant kelp distribution in Baja California, Mexico. In prep. for Ecological Applications.
21. Micheli, F., K. W. Heiman, C. V. Kappel, R. L. Martone, S. Fraschetti, G. C. Osio, S. Sethi, A. O. Shelton, and M. J. Anderson. Natural variability and human influences on rocky shore communities. In prep. for Aquatic Conservation.
22. Botsford, L.W., B. Halpern, D. Kaplan, F. Micheli, and R. R. Warner. Early transient response of populations to marine reserves: models and data. In prep. for Ecological Applications.
23. Fraschetti, S., F. Micheli, A. Terlizzi, and F. Boero. Redefining conservation targets and criteria for the evaluation of Marine Protected Area efficacy. In prep. for Ecological Applications.

Reports and Non-refereed Articles
1. Micheli, F., A. Greenley, M. Rossetto, G. De Leo, A. Munguia, L. Vazquez, and A. Saenz Arroyo. Assessing the efficacy of no-take reserves in maintaining and recovering target populations and kelp forest communities in Isla Natividad, Mexico. Report to the Walton family Foundation. January 2012. 58 pages.
2. Micheli, F., and S. Lluch. Ecosystem-based fisheries management and certification. Final project report to the David and Lucile Packard Foundation Conservation & Science Program. November 2011. 65 pages.

3. Parravicini, V., A. Rovere, P. Vassallo, F. Micheli, M. Montefalcone, C. Morri, C. Paoli, G. Albertelli, M. Fabiano, and C. N. Bianchi. Understanding relationships between conflicting human uses and ecosystem status for management: a geospatial modeling approach. Proceedings of the Italian Society of Marine Biology Congress. May 2011, Olbia, Italy. P 31-33.

4. Volpi, C., M. Borri, F. Micheli, and G. Sartoni. BioMarT: Biodiversita’ Marina in Toscana. Final Report to Regional Administration of Tuscany, Italy. May 2011.

5. Selkoe, K., B. Halpern, and F. Micheli. 2010. Pilot Study: Changing ecosystem state across a gradient of fishing and pollution impacts along the Mediterranean coast of Morocco. A report to the Antinea Foundation. 16 pages.

6. Rosenberg, A., F. Micheli, E. Sala, G. C. Osio, F. Ferretti, P. Guidetti, S. Fraschetti, and L. Mangialajo. Recovery Scenarios for the Northwestern Mediterranean Marine Ecosystem: motivating policy action on an ecosystem basis. Final Report to the Oak Foundation. Submitted November 2010. 32 pages.
7. Guidetti, P., E. Sala, E. Ballesteros, S. Bussotti, A. Di Franco, B. Hereu, E. MacPherson, F. Micheli, A. Pais, P.A. Panzalis, A. Rosenberg, and M. Zabala. Fish assemblages across the Mediterranean Sea and the effects of protection from fishing. Atti del Congresso della Societa’ Italiana di Biologia Marina, 7-11 June 2010. Rapallo, Genova, Italy.

8. Micheli, F., and S. E. Lluch Cota. 2010. “Relación entre los procesos socioeconómicos y bio-físicos en ecosistemas costeros marinos de Baja California Sur, proyecto científico NSF (OCE-0410439)”. Final report to the Federaccion de Sociedades Cooperativas Pesqueras Baja California.

9. Micheli, F. 2010. “Assessing the efficacy of no-take reserves in maintaining and recovering target populations and kelp forest communities in Isla Natividad, Mexico”. Progress report to the Walton Family Foundation.

10. Micheli, F. 2009. “Assessing the efficacy of no-take reserves in maintaining and recovering target populations and kelp forest communities in Isla Natividad, Mexico”. Progress report to the Walton Family Foundation.

11. Micheli, F., G. Shester, and S. Lluch-Cota. 2008. Linking biophysical and socioeconomic processes in coastal marine ecosystems of Baja California, Mexico. Technical Report. (51 pp.) to the Federaccion de Cooperativas Pesqueras Baja California Sur (FEDECOOP) and to the Marine Stewardship Council.
12. Contributing author in the booklet “The Science of Marine Reserves”. Partnership for Interdisciplinary Studies of the Coastal Ocean. 2007.

13. Botsford, L.W., F. Micheli, and A. Parma. 2007. Biological and Ecological Considerations in the Design, Implementation and Success of MPAs. A report for the Food and Agriculture Organization, Rome, Italy. January 2006. FAO Fisheries Report No. 825. 50 pages.
14. Micheli, F., K. Heiman, C. Kappel, M. Lynch, J. Martin, and R. Martone. Ecological impacts of human visitation of rocky shores. In Ecosystem Observations – an annual publication of the Monterey Bay National Marine Sanctuary. Invited article.

15. Fraschetti, S., F. Micheli, A. Terlizzi, and F. Boero. 2005. Redefining conservation targets: response variables and efficacy criteria for Marine Protected Areas. Proceedings of the XIV S.It.E. Congress (Annual Meeting of the Ecological Society of Italy). 4-6 October 2004, Siena, Italy. Contributed article.

16. Micheli, F. Human-dominated marine ecosystems: the need for ecological solutions. Proceedings of the XIV S.It.E. Congress (Annual Meeting of the Ecological Society of Italy). 4-6 October 2004, Siena, Italy. Invited article.

17. Palmer, M. A., E. Bernhardt, E. Chorneski, S. L. Collins, A. Dobson, C. Duke, B. Gold, R. Jacobson, S. Kingsland, R. Kranz, M. Mappin, M. L. Martinez, F. Micheli, J. Morse, M. Pace, M. Pascual, S. Palumbi, J. Reichman, A. Townsend, and M. Turner. 2004. Looking Forward: Ecology for a Crowded Planet. Report of the Ecological Visions Committee to the Governing Board of the Ecological Society of America. 59 pages.

18. Brumbaugh, D. R., and 26 others. Studying the functions of marine reserve networks in The Bahamas: A new integrated approach. Paper presented at the “Forum 2003” Conference, College of the Bahamas, Nassau, Bahamas, July 2003. Contributed article.

19. Monterey Bay National Marine Sanctuary - working group on disturbances to rocky shores. “Joint Management Plan Review Draft Action Plan: Wildlife Disturbance – Tidepools. June 2003. Report available at http://sanctuaries.nos.noaa.gov/jointplan/
20. Agardy, T., F. Coleman, T. Davis, J. Day, P. Dayton, and F. Micheli. Afrodite International Advisory Committee Consensus Report. February 2003. 20 pages.

21. Boero, F., F. Briand, and F. Micheli. 1999. Executive summary. CIESM (Commission Internationale pour lí Exploration Scientifique de la mer Mediterranee) Workshop Series No. 8 ”Scientific design and monitoring of Mediterranean marine protected areas”, 21-24 October 1999, Porto Cesareo, Italy. Invited article.

22. Kendall, B., E. Seabloom, F. Micheli, W. Gram, P. Debenham, R. Burton, K. Cottingham, R. Gerrard, C. Parmesan, G. Russell, M. Jeffries, and O. Bjornstad. 1998. An individual-based model of data sharing. Ecological Forum of the National Center for Ecological Analysis and Synthesis (http://www.nceas.ucsb.edu). Contributed article.

23. Micheli, F., and C. H. Peterson. 1995. Relative habitat value of two seagrass species: implications of species substitutions for estuarine fisheries production. October 1995. Report to NOAA. 34 pages.

