
Ecology, 81(5), 2000, pp. 1206-1224
© 2000 by the Ecological Society of America

THE IMPACTS OF A NONINDIGENOUS MARINE PREDATOR
IN A CALIFORNIA BAY

EDWIN D. GROSHOLZ,l,4 GREGORY M. RUIZ,2 CHERYL A. DEAN,3 KIM A. SHIRLEY,3

JOHN L. MARON,3 AND PETER G. CONNORS3

lCenter for Population Biology, University of California, Davis, California 95616 USA
2Smithsonian Environmental Research Center, P. O. Box 28, Edgewater, Maryland 21037 USA

3Bodega Marine Laboratory, P.O. Box 247, Bodega Bay, California 94923 USA

Abstract. Coastal marine ecosystems worldwide are being altered rapidly by the in­
vasion of nonindigenous species. Unlike terrestrial and freshwater systems, the impacts of
an invading species have never been quantified on multiple trophic levels for a marine food
web. We measured the impact of the nonindigenous green crab, Carcinus maenas, on a
coastal marine food web in central California and found that this predator exerted strong
"top-down" control, significantly reducing the abundances of several of the 20 invertebrate
species monitored over a 9-yr period. Densities of native clams, Nutricola tantilla and
Nutricola con/usa, and native shore crabs, Hemigrapsus oregonensis, showed 5-fold to 10­
fold declines within 3 yr of the arrival of green crabs. Field and laboratory experiments
indicated that green crab predation caused these declines. We also tested for indirect re­
sponses of invertebrates and vertebrates to green crab predation. There were significant
increases in the abundances of two polychaete taxa, Lumbrineris sp. and Exogene sp., and
tube-building tanaid crustaceans, Leptochelia dubia, most likely due to the removal of co­
occurring green crab prey. However, we observed no changes in shorebird abundances (13
species) over a 9-yr period suggesting that green crabs have had no "bottom-up" effect
on shorebirds, which subsist on benthic invertebrate prey. We predict that such bottom-up
control will occur as the local effects and geographic range of green crabs increase. The
2-yr temporal scale of direct and indirect responses of the invertebrates in this low energy,
soft-substrate system was also in agreement with the results of perturbation experiments
by others on rocky shores, which showed that most direct and indirect responses also occur
within a 2-yr time frame.

Key·words: Carcinus maenas; European green crab; food webs; Hemigrapsus oregonesis; indirect
effects; nonindigenous species; Nutricola spp.; predation; shorebirds; trophic levels.

INTRODUCTION

Introduced or nonindigenous species can represent a
serious threat to the integrity of natural ecosystems. In
some cases, they change community structure and eco­
system function on a large scale through the extinction
of native species, alteration of fire regimes and rainfall
patterns, changes in levels of primary production, and
altered nutrient cycling and availability (Mooney and
Drake 1986, Drake 1989, Hengeveld 1989, Vermeij
1991a, b, Groves and di Castri 1992, D' Antonio and
Vitousek 1993, Case 1996, Vitouseket al. 1996). Many
coastal estuarine and marine systems have proven par­
ticularly vulnerable to invasion, and literally hundreds
of nonindigenous species have been reported from the
most heavily invaded systems (Por 1978, Carlton 1985,
1987, 1989, 1992, Carlton and Geller 1993, Cohen and
Carlton 1996, Ruiz et al. 1997). Unfortunately, in com­
parison with terrestrial and freshwater communities,

Manuscript received 5 February 1998; revised 9 March 1999;
accepted 27 March 1999; final version received 19 April 1999.

4 Present address: Department of Environmental Science
and Policy, University of California, One Shields Avenue,
Davis, California 95616 USA.

where the impacts of introduced species have been
more extensively studied (Moyle et al. 1986, Ogu­
tuohwayo 1990, Ogutuohwayo and Hecky 1991, Moyle
and Leidy 1992, D' Antonio and Vitousek 1993, Schoe­
ner 1993, Case 1996, MacIsaac 1996, Schoener and
Spiller 1996, Simberloff and Stiling 1996, Townsend
1996, Louda et al. 1997), our knowledge of the eco­
logical impacts of introduced species in marine systems
is comparatively limited. Therefore, we are currently
unable to compare impacts among invasions in marine
habitats, or to predict changes in these systems that
might result from future invasions.

Most investigations of nonindigenous species in
coastal systems have been concerned with the difficult
and essential task of documenting the identities of in­
vading species, and only a handful of studies have
quantified any impacts of invading species on native
biotas (Race 1982, Brenchley and Carlton 1983, All­
mon and Sebens 1988, Posey 1988, Nichols et al. 1990,
Lambert et al. 1992, Posey et al. 1993, Cloern 1996).
With the exception of recent studies of Potamocorbula
amurensis in San Francisco Bay (Alpine and Cloern
1992, Kimmerer et al. 1994, Cloern 1996), all previous
studies of marine and estuarine systems have limited

1206

May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1207

their investigations of invading species to either a sin­
gle trophic level or to the benthos only. To date, no
studies have measured the impacts of a nonindigenous
species on both invertebrates and vertebrates in a fully
marine system.

The recent invasion of the European green crab, Car­
cinus maenas (henceforth green crab), on the west coast
of North America has· provided a unique opportunity
to quantify rigorously the impacts of a marine invasion
on several trophic levels simultaneously. The green
crab first became established along the western United
States in San Francisco Bay, California, -----1989-1990
(Cohen et al. 1995). In 1993, it first invaded our study
site at Bodega Bay Harbor, California (henceforth
BBH), on the reserve of the Bodega Marine Laboratory
of the University of California, Davis (38°20'00' N,
123°2'30' W). Currently, this species has expanded its
range across 1600 km of western North America from
Morro Bay, California, to Grays Harbor, Washington
(Grosholz and Ruiz 1995, Grosholz 1996; E. D. Grosh­
olz, unpublished data, J. Carlton and C. Mills, personal
communication). We have collected data on the abun­
dances of >20 species of benthic invertebrates and 13
species of shorebirds annually in BBH, prior to, and
after, the 1993 green crab invasion. These data provide
a baseline for testing broad scale changes that may
accompany the invasion of such a potentially signifi­
cant predator (see Methods for review). In this study,
we use this invasion as a novel test of theory regarding
the potential for multitrophic level impacts as well as
the relative magnitude of direct vs. indirect effects of
the green crab in BBH.

Predictions regarding the response of food webs to
novel species yield conflicting answers. Studies in
freshwater systems suggest that the introduction of a
predator frequently results in changes in the abundance
of organisms across many trophic levels, as with aquat­
ic trophic cascades (Carpenter and Kitchell 1988, 1993,
Power 1990, 1992). However, evidence from terrestrial
systems suggests these multitrophic level responses
may be less common in diverse and reticulate food
webs where omnivory, allochthonous inputs, detriti­
vory, and ontogenetic trophic shifts may dissipate mul­
titrophic level responses (Strong 1992, Polis and Hurd
1996, Polis and Strong 1996). The BBH system rep­
resents a unique opportunity to examine these divergent
predictions in a marine system.

The importance of indirect effects in structuring
communities is now widely recognized. Many studies
over the last 15 yr have documented their consequences
in a variety of communities (e.g., Davidson et al. 1984,
Dethier and Duggins 1984, Dungan 1986, Schmitt
1987, Posey and Hines 1991, Strauss 1991, Wootton
1992, 1994a, Schoener 1993, Werner and Anholt
1996). Indirect effects have also been demonstrated in
soft-sediment marine systems similar to BBH (Am­
brose 1984, Commito and Ambrose 1985, Kneib 1988,
Martin et al. 1989) where the high frequency of om-

nivorous species may increase the likelihood of indirect
interactions among species (Schoener 1989).

More recently, interest has focused not just on the
existence of indirect effects, but rather the direction,
time scale, and the relative magnitude and variation of
both direct and indirect effects. This perspective has
been advanced primarily by theoretical exploration of
model food webs, producing a variety of predictions
(Bender et al. 1984, Abrams 1987, 1992, 1995, Yodzis
1988, Abrams and Matsuda 1996, Holt 1996). These
predictions suggest that indirect effects may potentially
occur over longer time scales than direct effects (Bend­
er et al. 1984, Yodzis 1988), and that indirect effects
may produce changes that are as large as, or larger
than, direct effects (Bender et al. 1984, Abrams 1987,
1992).

Many of these theoretical findings are now being
tested empirically (Carpenter and Kitchell 1993,
Schoener 1993, Holt and Lawton 1994, Menge 1995,
1997). In particular, recent literature surveys by Schoe­
ner (1993) and Menge (1995, 1997) are in general
agreement about the relative timescales and magnitudes
of direct and indirect effects. Schoener (1993), in his
summary of six diverse food webs, found indirect ef­
fects were more variable in magnitude than direct ef­
fects, but found direct effects to be greater in magnitude
in some studies and equal in magnitude in others. Men­
ge (1995), in an examination of 23 rocky shore food
webs, found that the magnitude of direct and indirect
effects were generally equivalent, with each contrib­
uting -----40% of the observed response to experimental
perturbations. The time scale of direct and indirect ef­
fects was also similar between the two studies. Schoe­
ner (1993) found indirect effects concurrent with direct
effects in one of three studies, and Menge (1997) found
direct and indirect effects generally concurrent and oc­
curred within two years of the experimental pertur­
bation in nearly all of the rocky shore studies. We use
these results to examine both the time scale and mag­
nitude of direct and indirect effects in the BBH system
that may be the result of the green crab invasion.

We measured the impact of the green crab invasion
in BBH in two ways. First, we measured the impact of
green crab predation on three different functional
groups: infaunal invertebrates including suspension­
and deposit-feeding molluscs and polychaetes, epifau­
nal invertebrates including decapod crustaceans, and
vertebrate predators including wintering shorebirds.
Defining trophic levels is difficult in this system be­
cause of the high levels of omnivory. For example,
shorebirds prey on juvenile crabs, but they also share
several prey taxa with crabs, so they could be included
in the same group. In contrast, certain functional groups
such as the infaunal invertebrate assemblage may con­
tain more than one trophic level, as with tanaid crus­
taceans and some polychaetes that prey on other in­
fauna (Reise 1979). Therefore, the three functional

1208 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

FIG. 1. Map of Bodega Bay Harbor (BBH) with the main
sampling sites indicated by uppercase letters: R = Reserve,
G = Gaffney, B = Boat Ramp, M = Marsh, and D = Doran.
Additional sampling sites are indicated by numbers, and as­
terisks indicate sites in the harbor where no green crabs have
been found. An inset of the state of California shows the
location of BBH ,....., 100 km north of San Francisco.

olz and Ruiz 1995, Grosholz and Ruiz 1996, G. M.
Ruiz, unpublished data).

The potential for measurable impacts of introduced
green crabs on native species has been explored in
detail at BBH (Grosholz and Ruiz 1995). In contrast
to crabs in their native distribution in Europe, green
crabs at BBH grow rapidly, reaching sexual maturity
in their first year, frequently exceeding 80 mm in car­
apace width (vs. 50-60 mm. in native populations; G.
M. Ruiz et aI., unpublished data) in adult males. Our
work has also shown that, in contrast to their native
range, green crabs along western North America are
restricted primarily to low-energy, soft-substrate hab­
itats. Thus to date, they are unlikely to have impacts
on rocky shores. Additional details of the life history
of this species in western North America are contained
in Grosholz and Ruiz (1995).

BBH is a marine embayment ----2 km2 in area with a
primarily sandy mud substrate (Fig. 1). The harbor re­
ceives little freshwater input and is largely flushed on
each tidal cycle excepting small channels and a central
dredged shipping channel. Consequently, the salinity
in the harbor varies little throughout the year, and tem-

Bodega Bay

Bodega Bay Harbor -

Pacific
Ocean

Study site and natural history

Originally, the European green crab, Carcinus maen­
as (L.) (Crustacea: Portunidae) ranged from Norway
to Mauritania. Much is kno.wn about the natural history
of green crabs in their native range, as well the history
of their invasion of several other locations, including
in Australia, Japan, South Africa, and the eastern Unit­
ed States (reviewed in Cohen et al. 1995). Recent work
suggests that some of these invasions including South
Africa and Japan may include a sibling species, Car­
cinus aestuarii. However, the western United States
invasion consists only of C. maenas (Geller et al.
1997).

Several previous studies of green crab predation in
its native range have shown that the green crab may
significaIitly reduce the abundance of invertebrate prey
(Reise 1978, Scherer and Reise 1982, Gee et al. 1985,
Jensen and Jensen 1985, Rangeley and Thomas 1987,
Raffaelli et al. 1989). These and other studies from
native habitats have demonstrated that green crabs have
a broad diet range, but that bivalve molluscs generally
make up the largest part of their diet.

Several studies of green crabs in their introduced
ranges have suggested strong impacts on prey popu­
lations, but these effects have been coarsely quantified
(MacPhail et al. 1955, Ropes 1968, Elner 1981, Mal­
inowski and Whitlach 1983, Ropes 1988, Le Roux et
al. 1990, Griffiths et al. 1992). However, such impacts
are not unlikely, since green crabs are frequently abun­
dant in their introduced range and consume a wide
range of taxa, particularly molluscs and crustaceans
(Ropes 1968, Elner 1981, Le Roux et al. 1990, Grosh-

METHODS

groups are considered to approximate only loosely the
number of trophic levels in the BBH system.

Second, we quantified the time scale and magnitude
of possible direct and indirect effects of predation by
green crabs on both benthic invertebrates and wintering
shorebirds in this system. This includes not only the
direct effects of the introduced predator on prey spe­
cies, but also species indirectly affected by the invader
through interaction chains and interaction modifica­
tions (Wootton 1993, 1994b, Menge 1995, 1997).

To accomplish these goals, we combined long-term
data and manipulative field and laboratory experiments
to measure changes in benthic invertebrate and shore­
bird populations in BBH following the green crab in­
vasion. We examined mechanistically the impacts of
the green crab on its invertebrate prey through manip­
ulative experiments and interpreted the broader chang­
es throughout the harbor in the context of the long­
term data. Using this approach, we measured the mag­
nitude of the impact of green crab predation on dif­
ferent functional groups, as well as the time scale
required for those changes.

May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1209

_ Mollusca

~ Crustacea

c=J Polychaeta

~ Phoronida

liill~l~Ml~ltiI:1 Nemerta

1000

100

Q)
(;
Q
0
S
<0
0) 100)

I"
0
0)
0)

:s-
en
Q)
()
c
co
"0
C
::J
.0«
c
co
Q)

~

0.1

0.01
~~~~~#~~#~~~~~~~~~~~#~##~

'\'b-~6F ~'b-~."'~~:'b-~ \e~.~~~~~C$i:-~ Q0<v.~e~~oo\~e\~~~q,.~~eJ-~4,~et~0''I>'~ov~'~\\0~0
~.~.~. ~.«.Cj «. ~~ Cr ~o~ cP~.,..o <'l~ A\'Q''\ O~~ ~0~O~Cij~a ~

(1 cP o0'\~' <;.~
eV v«'3

Invertebrate Taxa

FIG. 2. Mean abundances of benthic invertebrates in core samples (10 cm diameter) at the Gaffney site from 1990 to
1996. Bar heights represent mean values (error bars = 1 SE) for all samples from tidal height 4 (n = 6) across years. Only
taxa with abundances> 1 individual/sample are included in subsequent analyses.

peratures generally reflect the range of ocean temper­
atures, ± 5°C. The opening of the harbor is protected
by a jetty, so the harbor is never swept by storm waves,
nor is it ever closed off by sedimentation.

More than 20 species of benthic invertebrates are
common in the upper few centimeters of the sandy,
mudflat habitats of the Bodega Marine Laboratory re­
serve study site (Fig. 2). Among the most common are
several species of bivalve molluscs, Nutricola (= Tran­
sennella) tantilla and Nutricola confusa, various crus­
taceans including grapsid crabs, Hemigrapsus orego­
nensis, the tanaid Leptochelia dubia, gammaridean am­
phipods, as well as numerous polychaete families and
the phoronid, Phoronopsis viridis. The nonindigenous
green crabs are the largest common intertidal predators.
Larger native crabs (Cancer productus, C. antennarius,
C. magister, C. gracilis) are primarily subtidal and only
the first-year juveniles of these species are present in­
tertidally, although none are normally abundant at BBH
« 1 individual/pitfall trap, see Results).

At least 13 species of shorebirds are common
throughout BBH from early fall through late spring,
totaling as many as ten thousand birds at peak abun­
dances (Fig. 3). These include Least and Western Sand­
pipers (Calidris minutilla and C. mauri), Semipalmat­
ed, Snowy and Black-bellied Plovers (Charadrius sem­
ipalmatus, C. alexandrinus, and Pluvialis squatarola),
Dunlin (Calidris alpina), Long and Short-billed Dow­
itchers (Limnodromous griseus and L. scolopaceus),
Willets (Catoptrophorus semipalmatus), Marbled God­
wits (Limosafedoa), Ruddy and Black Turnstones (Ar­
enaria interpres and A. melanocephala) , Sanderlings
(Calidris alba), Killdeer (Charadrius vociferus) , Red
Knots (Calidris canutus), and Whimbrels (Numenius
phaeopus). Most of these species leave the harbor in
late spring to breed at higher latitudes during summer
months. Previous studies quantifying the gut contents
of some of the most common species such as Willets
and Dunlin (Ruiz 1987) indicate that small, native
clams, Nutricola spp., make up a large portion of their


EDWIN D. GROSHOLZ ET AL.

diets, and thus, the diet of these birds may overlap
substantially with green crabs.

Ecology, Vol. 81, No.5

reproductive status by species. The summed total of
three sampling days for each of the 12 pitfall traps
(three traps at four tidal heights) was used for each year
in subsequent statistical analyses.

Absolute density.-To estimate actual density of ac­
tively foraging green crabs, we estimated the abun­
dances of green crabs visually two to three times an­
nually from 1994-1996 at sites in BBH. Using snor­
keling gear, along each of four transects at Gaffney
(i.e., the four tidal heights as above), we recorded the
numbers of actively foraging green crabs at high tide
during the day. During each count, two observers
counted all crabs (generally H. oregonensis and C.
maenas) encountered along transects (50 m long X 1
m wide) delineated by a I-m rod held perpendicular to
a 50-m lead-core transect line. Crab density estimates
were based on the number of crabs counted per 50-m2

transect.
The methods used were reasonably efficient for sev­

eral reasons. First, the visibility in BBH is generally
good (2-3 m) relative to the shallow water depth «2
m) over the census area. This allowed snorkelers to
observe the larger adults that would occasionally flee
in response to approaching snorkelers. Secondly, the 1
m long rods carried by the snorkelers were pushed
along the substrate surface to flush the smaller crabs
that either attempted to bury, were already buried, or
were hidden by algae. On several occasions, we
checked these methods by swimming transects twice
or adding additional snorkelers. These checks indicated
that our methods were reasonably efficient (>90% of
crabs collected).

At each census, most green crabs encountered were
collected, and their carapace size and sex recorded.
These counts were made on multiple days to increase
sample size. Less frequent samples were taken at the
Reserve site for comparison (Fig. 1). Day vs. night
comparisons revealed no differences in abundances
(see Results), although night counts may have been
lower due to reduced visibility.

-

-

-

-

iI.1.

1210

10000

R
0)
0)

I 1000
0)
co
0)
~--(J)
<J.)

1000
cco
"'0
C
::::J
.0«
c 10co
<J.)

~

1 0~~'<l,.)~~.,:~~~0~'O~~~~"~¢;*-~~~
~~<::;)~ ~"'0~«5 v «5<::;) 0 0~"V ~v~

Shorebird Species

FIG. 3. Abundances of wintering shorebirds in annual
counts from BBH from 1989 to 1997. Bar heights represent
mean values (error bars = 1 SE) of all counts for that year
(generally between 6 and 11). Counts do not include non­
wading birds such as ducks, gulls, and pelicans. Only species
with annual abundances> 10, totalled for all species, are used
in subsequent analyses. Abbreviations are as follows: MAGO
= Marbled Godwit (Limosafedoa), DUNL = Dunlin (Calidris
alpina), WESA = Western Sandpiper (Calidris mauri), WILL
= Willet (Catoptrophorus semipalmatus) , SAND = Sander­
ling (Calidris alba), BLTU = Black Turnstone (Arenaria me­
lanocephala), LESA = Least Sandpiper (Calidris minutilla),
BBPL = Black-bellied Plover (Pluvialis squatarola), DOWI
=' Long and Short-billed Dowitchers (Limnodromous griseus
and L. scolopaceus), SEPL = Semipalmated Plover (Char­
adrius semipalmatus), SNPL = Snowy Plover (Charadrius
alexandrinus), RUTU = Ruddy Turnstone (Arenaria inter­
pres), KILL = Killdeer (Charadrius vociferus), REKN = Red
Knot (Calidris canutus), and WHIM = Whimbrel (Numenius
phaeopus).

Green crab abundance

Relative density.-To estimate changes in the rela­
tive density of green crabs, abundances of all crab spe­
cies (Carcinus maenas, Hemigrapsus oregonensis,
Cancer magister, C. productus, C. antennarius, C.
gracilis) were estimated annually from 1989-1998, ex­
cluding 1992. Each year in late May-early June, at each
of four tidal heights (+0.3 m, +0.6 m, +0.9 m, +1.2
m MLLW) at the Gaffney site, we placed three pitfall
traps (20 L polyethylene buckets, 0.35 m deep X 0.3
m diameter) at 50-m intervals along a transect parallel
to the shoreline. Traps were buried in the sandy mud
substratum with the top of the bucket flush with the
substrate surface. Buckets acted merely as passive pit­
fall traps and were not baited, thus capturing crabs as
they walked across the sediment surface. For all crabs,
we recorded carapace width in millimeters, sex, and

Benthic invertebrate abundances

To estimate the impact of green crabs on benthic
invertebrates commonly found in BBH, we followed
changes in the abundances of >20 species. Invertebrate
abundances were measured annually for 9 yr between
1989 and 1998, excluding 1992. We used identical
methods to sample infaunal taxa along four permanent
transects (tidal heights +0.3, +0.6, +0.9, + 1.2 m
above mean lower low water [MLLW]) on an intertidal
sandy mudflat. To assess the impact of green crabs, we
compared changes in abundances prior to 1994 with
those from 1994 and afterward. We chose 1994 because
this was the first year with an established population
of adult green crabs (resulting from the 1993 juvenile
cohort). Statistical tests for invertebrates used the ac­
tual counts (per trap or per core sample) from spatially
fixed (approximate) replicates as independent variates.


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1211

FIG. 4. Abundances of wintering shorebirds (not includ­
ing ducks, gulls, and pelicans) at the 10 counting sites within
Bodega Bay Harbor (BBH) for annual counts from 1989 to
1997. Preinvasion means include counts for all species pooled
for years before the invasion (1994), and postinvasion means
include counts for all species from 1994 to 1997 (error bars
represent + 1 SE). Abbreviations are as follows for five sites
that are the same as those for the invertebrate abundance
census: Boat Ramp (BRP), Doran (DFA, DFB), Gaffney
(GAF), Marsh (MAR), and· Reserve (RES). There are four
additional sites shown here: Diekmann's (DEK), Mason's
(MAS), Spud Point (SPD), and Southwest Reserve (SWR).

midseason period (15 November to 31 December), and
a late-season period (15 January to 28 February). These
sampling periods were chosen to be frequent enough
to capture the variation in bird abundances resulting
from shorebird migration, but with enough time be­
tween counts to permit some measure of independence.
During each sampling period, two to three replicate
counts were made in which the entire harbor was cen­
sused by two or three people on days of approximately
equivalent low tides (between +1.5 and +2.5 MLLW).
Each count included estimates for all species with an­
nual mean abundances > 10 (Fig. 3). Harbor-wide
counts represented the sum of counts at multiple sites
in BBH (see Fig. 4), and each census was corrected for
interharbor movement during the count by adding or
subtracting birds as needed to account for movement
between sites.

To test for changes in bird abundances before vs.
after the green crab invasion, we calculated a mean
abundance for each species for each of the three time
periods (early, mid, and late season) in each year. We
then compared these mean abundances before vs. after
1994 for each bird species and for all bird species com­
bined using methods similar to those described above
for invertebrates. Counts in different years were con­
sidered independent for this analysis, since most in-

For each of the spatially fixed replicates, mean values
were calculated across all years within a period (before
or after 1994) to minimize temporal autocorrelation.
Heteroscedastic variances required use of nonpara­
metric methods to test for differences between means
for the periods before and after the invasion.

Nutricola tantilla, N. confusa, and other inverte­
brates.-Over this same 9-yr period, the abundances
of two species of small «6 mm) clams, Nutricola tan­
tilla and Nutricola confusa, were also followed at the
same study site (Gaffney) along the same four tidal
heights used for measuring green crab abundances. In
April of each year, a total of six core samples (10 cm
diameter X 5 cm depth) were taken at 20-m intervals
along each of the four transects yielding 24 cores. All
samples were processed with a 0.5-mm sieve and fixed
in 10% buffered formalin and later transferred to 70%
EtOH for sorting and counting. For all taxa, counts for
each of the cores each year were used in subsequent
analyses. Statistical analyses include only taxa with
mean densities >1.0 individuals/core (Fig. 2), and taxa
with abundances below 'this level were generally too
rare for meaningful statistical analysis. Data for some
species are presently available only through 1996.

Harbor census.-To estimate changes in selected in­
vertebrates at other sites in BBH, we also performed
an annual count at five sites around BBH using the
same four tidal heights as the Gaffney site (see Fig. 1).
Tidal heights were carefully referenced against the pre­
existing tidal heights at the Gaffney site. At each site,
five core samples were taken at 20-m intervals along
each of the four tidal transects. Each core was pro­
cessed in the field with a larger mesh sieve (1 mm),
which retains only adult Nutricola and other larger in­
vertebrates. Our intention was to sample only a subset
of the most common species that can be reliably count­
ed and identified in the field without a dissecting scope.
These included the two clam species mentioned above
(Nutricola tantilla and Nutricola confusa) , and three
other species including another small bivalve (Gemma
gemma), a polychaete (Nephytys caecoides) , and the
juvenile stages of an additional bivalve (Macoma bal­
thica). Statistical comparisons were made among years
for each combination of site and tidal height (n =::: 5
cores/tidal height) using ANOVA. Data are presented
for only tidal heights 1 and 2 where invertebrate abun­
dances were highest, although the same patterns were
evident at the higher tidal heights. Abundances were
log transformed to meet the assumptions of ANOVA,
and sample heterogeneity was tested with Cochran's C
test for sample variances (Winer et al. 1991).

Shorebird abundances

From 1989 to 1998, harbor-wide censuses were con­
ducted to track the numbers of 13 species of wintering
shorebirds (see Study site and natural history above).
Census data were collected three times annually: an
early season period (15 August to 30 September), a

10000

en
Q)
()
cco

"'0 1000c
:::J
.0«
"E
:0
Q)

0
..c
(J) 100
cco
Q)

~

10

_ Preinvasion
Postinvasion

<Q<f!. <:><v*- <:>«"?- <:>«<Q 0~ ~~ ~,,?-0 <l;-<v0 e§.<:> 0~<l;­

Sites in BBH


1212 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

dividuals migrate to summer breeding grounds between
annual counts. The analyses presented are based on the
mid-season counts when shorebird abundances are
greatest. This reduced the within-year variance due to
migration and permitted a stronger test of differences
among years.

We conducted a separate analysis to determine if the
feeding location of shorebirds within BBH may have
changed in response to the green crab invasion. During
the harbor wide census described above, shorebird
abundances were tallied separately for 10 sites around
BBH (Fig. 4). We used these data to test for shifts in
the use of foraging sites by shorebirds in BBH. To do
so, we calculated a rank correlation for the mean abun­
dance of all bird species at each of the ten sites before
vs. after 1994.

Predation experiments and diet analysis

A series of experiments and measurements were used
to test the hypothesis that the observed declines in the
abundances of invertebrates witnessed at BBH after the
green crab invasion were due to predation by green
crabs. These included measurements of feeding rates
in the laboratory and field, exclosure and enclosure
experiments, and diet analysis.

Short-term predation rates.-To estimate predation
rates of green crabs on shore crabs (Hemigrapsus or­
egonensis) in the field, we established experimental
enclosures in the field at +0.6 MLLW between June
and September 1995. Replicate enclosures were con­
structed from either inverted minnow traps or hardware
cloth cages pushed into the sediment so as to enclose
"'-'0.3 m2 • We established nine replicates of the follow­
ing four treatments within a square six by six array
(six rows and six columns to minimize distance among
enclosures, each separated by 1 m) by random assign­
ment of re"plicates to enclosures: (1) one adult green
crab (>60 mm carapace width) paired with one juvenile
green crab «20 mm) (+LGC+SGC), (2) one adult
green crab paired with one H. oregonensis similar in
size to the juvenile green crabs «20 mm)
(+ LGC+ Ho), (3) one juvenile green crab paired with
one equivalently sized H. oregonensis (+SGC+ Ho),
and (4) control treatments in which one juvenile green
crah or one H. oregonensis was caged alone to evaluate
survivorship and potential for escape from experimen­
tal enclosures (either +SGC or + Ho). Once experi­
ments were established, they were allowed to run for
either 24 or 48 h. All enclosures were checked daily
for the presence of the crabs or the remains of body
parts as evidence of predation. The proportions of each
species surviving in the nine replicates of each treat­
ment were compared with G tests with equal expected
frequencies for all treatments.

To estimate feeding rates of green crabs on Nutricola
spp., we conducted timed feeding experiments in the
laboratory using juvenile green crabs to determine the
upper limit of feeding of green crabs on these small

clams. The bottoms of 12 replicate plastic containers
(",-, 1 L, 12 cm diameter) were covered with "'-'3 cm of
sieved (0.5 mm) sediment to which Nutricola spp. were
added. We placed 150 adult IVutricola spp. into the
containers and allowed them to burrow into the sedi­
ment for a few hours prior to addition of the crabs. A
single juvenile crab «40 mm, replicates contained ap­
proximately equal numbers of both sexes) was added
to each container and allowed to feed for 12 hr. Con­
tainers in which crabs molted soon after the experi­
ment, or refused to eat, were excluded from the anal­
ysis. Maximum consumption rates were based on the
number of clams remaining after the 12-hr feeding pe­
riod.

Green crab preferences were tested in a factorial de­
sign using Nutricola tantilla and Nutricola confusa
(species treatment) of different size classes (size treat­
ment). Using the same containers, size class of green
crabs, and protocols as the maximum consumption rate
experiment above, this experiment involved placing
one green crab in each of 12 containers with 10 clams
from each of three size classes (small 1-2.5 mm, me­
dium 3-4 mm, large >4 mm) for both Nutricola tantilla
and N. confusa (a total of 60 clams). The crabs were
permitted to feed for 24 h, after which all remaining
individuals for each species and size class were count­
ed. The arcsine-transformed proportion of clams con­
sumed were compared by size class and clam species
with ANOVA.

Diet analysis.-Gut contents were quantified for ac­
tively foraging green crabs that we collected at high
tide while snorkeling. Crabs were collected from
throughout the tidal range, but most commonly in zones
corresponding to lower than +0.5 m MLLW at low
tide. Collected crabs were immediately placed on ice
(within 10 s of collection) in a floating ice cooler that
was towed beside collectors while snorkeling. Once
crabs were brought ashore, typically within 20-30 min,
they were immediately injected with 10% buffered for­
malin with the syringe tip inserted beneath the cara­
pace. Crabs were later transferred to 70% alcohol and
gut contents removed and identified to the nearest pos­
sible taxonomic category under a dissecting scope. Gut
contents were· tallied individually for each crab; data
were the proportion of guts containing each taxon.

Path analysis

To analyze the strength of direct and indirect impacts
of green crab predation in this community, we used
path analysis on the abundance data for the BBH sys­
tem. This technique has been used in ecological studies
to partition the effects of direct and indirect effects in
multispecies systems and to chose the best among al­
ternative interaction web models of a given system
(Schemske and Horvitz 1988, Wilbur and Fauth 1990,
Mitchell 1992, Wootton 1994b) . Unlike simple multi­
pIe regression, path analysis allows the a priori spec­
ification of causal pathways (see Pedazur 1982), pre-


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1213

sumably based on an understanding of the natural his­
tory of the system. Thus, path analysis allows the con­
struction of a model with causal pathways involving
several independent and dependent variables. In com­
parison, the fixed structure of multiple regression al­
lows only a single dependent variable. Also, path anal­
ysis permits the decomposition of the overall effect
coefficient, which is the sum of the direct and indirect
effects contributing to the correlation between two var­
iables, into both causal and noncausal contributions.
Once constructed, the path model allows the appor­
tioning of direct and indirect interactions among spe­
cies. For example, in the present study, a path analysis
can permit the estimation of both the direct effects of
green crab predation on their benthic invertebrate prey,
as well as the indirect effects of green crab predation
on species that are not directly consumed by green
crabs, but that might compete with green crab prey. In
contrast, multiple regression only permits the estima­
tion of the direct effects of a causal variable, and does
not permit the estimation of the indirect effects of one
species on another.

The path model was constructed by first identifying
all known or suspected causal pathways such as direct
consumption or interference among pairs of species.
Then for each causal pathway, a path coefficient was
estimated as a standardized partial regression coeffi­
cient of the dependent variable on the independent var­
iable (see Sokal and Rohlf 1981). This path coefficient
indicates the magnitude of the direct effect of the in­
dependent variable on the dependent variable, while
holding all other independent variables constant.

The choice of variables and the identity of the causal
pathways chosen for inclusion in the path model strong­
ly affect the results of the path analysis. The species
included in the path model for the BBH system were
the same ones presented in the sampling data, and are
generally the most abundant taxa in BBH; uncommon '
taxa were excluded from the model. The construction
of causal pathways was based as much as possible on
previous studies of the BBH community (Ruiz 1987),
gut content data, and manipulative experiments. Ad­
ditional inferences were based on examples from the
literature and our own natural history observations at
the site.

Because the number of taxa included in the model
determines the degrees of freedom available to estimate
the fit of the model, it was necessary to limit the number
of variables included in the final set of models. For
this reason, we grouped organisms into higher level
taxa as follows: molluscs included Nutricola tantilla
and Nutricola confusa; amphipods included Paraphox­
us sp. and Eohaustorius sp.; polychaetes included
Pseudopolydora sp., Exogene sp., and Lumbrineris sp.;
and shorebirds included the total for the 13 species
listed in Methods. These groupings were made in some
cases because of trophic similarity and/or lack of data
with which to separate species. For some shorebird

species, such as willets and dunlin, we had diet data
from BBH (Ruiz 1987), although diets for several other
species at this site are unknown. Because path analysis
is based on multiple regression and correlation, ad­
herence to assumptions such as additivity, linearity, and
uncorrelated residuals was required. In particular, in­
clusion of variables that are highly collinear must be
avoided to reduce the sensitivity of the model to mea­
surement errors. For instance, several of the shorebird
and polychaete taxa had a high degree of collinearity
within their respective group, and so were placed to­
gether as "shorebirds" or "polychaetes."

To estimate the path coefficients for the models se­
lected for BBH, we used algorithms for structural equa­
tion analysis in SAS (Statistical Analysis Systems, Ca­
rey, North Carolina USA). This procedure, PROC
CALIS, permitted the construction of path models with
the LINEQ option by including a line in the model for
each causal path. For each line entry in the model, a
dependent variable is included in a single equation with
the causal independent variables. Variables listed as
independent variables in· one equation could also be
listed as dependent variables in another equation, but
there was only one equation for each dependent vari­
able.

The variables chosen for entry in the path analysis
could be modeled as either endogenous or exogenous.
Endogenous variables were those which were influ­
enced by other variables in the model, while exogenous
variables were influenced only by unknown variables
not made explicit in the model. Therefore, exogenous
variables were not dependent variables for other com­
ponents in the system and had no causal paths pointing
to them from other variables. All species in the BBH
system were modeled as endogenous variables in sub­
sequent analyses.

Path analysis also allowed the inclusion of residual
variables, which represented variation in a particular
variable due to unknown causes, and these were in­
cluded in the model as a term in the equation for each
dependent variable. Reciprocal causality between pairs
of variables, for example in the case where one taxon
was a causal variable for another and vice versa, could
also be included in the path model by constructing two
equations in which each species is an independent var­
iable in the equation where the other was the dependent
variable.

The data input for the model of BBH was determined
by the matrix of Pearson product moment correlations
(Table 1), which was generated with the Pearson option
using the PROC CORR procedure. These correlations
were calculated using square-root transformed abun­
dances for each taxon from census data replicates for
each year between 1990 and 1996. For the values of
the residual variables (for each dependent variable in
the model), we used the standard error for that variable
for the entire period sampling period (1990-1996).
These data were tested for multivariate normality to


1214 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

TABLE 1. Correlation coefficients (below main diagonal) and significance values of coefficients (above main diagonal) for
taxa used in the path analysis. See text for description of groupings.

Grouping Moll Poly Tana Phor Amph Hemi Carc Bird

Moll 0.0001 0.0001 0.110 0.0003 0.003 0.0003 0.559
Poly -0.737 0.0001 0.172 0.0001 0.026 0.0002 0.006
Tana -0.641 0.808 0.132 0.026 0.025 0.005 0.010
Phor 0.271 -0.232 -0.256 0.005 0.036 0.012 0.994
Amph 0.570 -0.630 -0.371 0.461 0.139 0.001 0.014
Hemi 0.483 -0.371 -0.374 0.351 0.251 0.002 0.020
Carc -0.564 0.589 0.462 -0.416 -0.516 -0.490 0.688
Bird 0.101 -0.447 -0.425 0.001 0.407 -0.386 -0.069

Note: Moll = molluscs (Nutricola spp.), Poly = polychaetes (Pseudopolydora sp., Exogene sp., and Lumbrineris sp.), Tana
= tanaids (Leptochelia dubia), Phor = phoronids (Phoronopsis viridis), Amph = amphipods (Paraphoxus sp. and Eohaustorius
sp.), Hemi = Hemigrapsus oregonensis, Carc = Carcinus maenas, Bird = shorebirds (13 spp. total).

meet the assumptions of this method of path analysis
using the PROC UNIVARIATE module of SASe Col­
linearity was tested using the COLLIN model option
in PROC REG in SASe

We chose the final model from among several com­
peting models of the BBH system that differed in the
number or identity of causal paths by adding or sub­
tracting causal paths in a step-wise manner. The ad­
dition or subtraction of paths was conducted by adding
or removing a given independent variable from the
model equation for a given dependent variable. This
permitted other causal paths involving that independent
variable (with other dependent variables) to remain in
the model. We varied causal pathways that were within
the range of interactions given our understanding of
the system, but we typically did not add or subtract
interactions for which strong experimental or other ev­
idence existed documenting that path. This was con­
tinued until all models from the initial list of probable
models had been analyzed.

The output for the path analysis produced by the
PROC CALIS model includes an estimated path co­
efficient for every combination of dependent and in­
dependent variables in the model as well as several
estimates of overall fit of the model to the data. Both
the values of these path coefficients and the fit of the
model to the data were estimated using the unrestricted
maximum likelihood option available in PROC CALIS
module. To determine the statistical significance of the
path coefficients, we used multiple regression in the
PROC REG procedure for each set of dependent and
independent variables. To choose the best fit model,
we used a combination of two statistics: the smallest
value of chi-square that describes the overall fit of the
model to the data, and the smallest value of the
Schwartz-Bayesian Criterion (SBC). This SBC crite­
rion also measures model fit, but does so as a function
of the degrees of freedom in the model. Two models
with the same fit to the data will differ in their SBC
such that the model with the smaller number of param­
eters and, therefore, degrees of freedom, will produce
a smaller value for the SBC. The final model was the

one that produced the best fit based on a combination
of these two criteria.

Environmental forcing

Many measures of environmental changes are avail­
able for the University of California Bodega Marine
Laboratory (BML), which is an official reporting sta­
tion for the National Weather Service and is adjacent
to our BBH site. Rainfall data for BML is available
from the 1960s to the present, which allowed us to
determine if changes in rainfall and associated pro­
cesses that would accompany increased runoff, such as
increased siltation and nutrient loading, are related to
the faunal changes observed. Rainfall is likely to be
one the strongest environmental forces influencing
West Coast bays and estuaries, and in particular, the
increased rainfall associated with frequent EI Nifio­
Southern Oscillation events (Onuf 1977). Therefore,
we used rainfall as a surrogate measure for environ­
mental changes in this embayment.

To test for associations between environmental
changes as measured by rainfall and the changes in the
abundances of invertebrates and shorebirds between
1989 and 1998, we used a Spearman rank correlation
test. For each taxon, we calculated a mean value for
each year as described above, and tested for a corre­
lation with the value for total rainfall (in centimeters)
that year. We· conducted the correlation separately for
several of most common invertebrate species including
the native shore crab, Hemigrapsus oregonensis, and
the native clams Nutricola spp. For shorebirds, we
pooled the abundances of all species for this analysis
because of the similarities in the temporal trends of
their abundances.

RESULTS

Green crab abundance

Relative density.-Our measures of the relative
abundance of green crabs showed an approximately
linear increase in relative density during the first four
years (1993-1996) after their establishment (r 2 = 0.96)
(Fig. 5). From 1993 to 1996, the mean number (± 1 SE)


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1215

8 20 40 --e- Hemigrapsus 300
--e- Relative Abundance ··0-- Nutricola

Q) --0-- Density
() 250c
~

15 c:i: 30"'0 6c C ~ Q)::J .:t::::..Q '00 200 0« c 0 ()

Q) Q) S --=> 0 en f..
0

~ 4 10 en ~ 20 '150S
::JQ3 .S Q.. ~

a: ~ ~ 0
()

en cts .~ 100 '.S::J () E:.S ::J

~ 2 5 ~ 10
<:

(3
~.,

..d
50

0 0 0 0
0 T""" C\I ('I') ~ LO <D I'--- co 0'> 0 0; C\I LO <D I'--- co
0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> co 0'> 0'> 0'> 0'> 0'> 0'>
0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'>

FIG. 5. Changes in the relative abundance (number of
individuals/pitfall trap, solid circles) and density (number of
individuals/50 m2 transect, open squares) of the introduced
European green crab, Carcinusmaenas, from 1990 to 1998
in BBH. Symbols for each year represent mean values (error
bars = ± 1 SE).

FIG. 6. Changes in the relative abundance of the shore
crab Hemigrapsus oregonensis (solid circles) and the summed
densities of the clams Nutricola tantilla and Nutricola confusa
(open squares) from 1989 to 1998 in BBH. Symbols for each
year represent mean values (error bars = ± 1 SE) of Nutricola
(summed total) for the tidal height with the highest abun­
dances (+0.6 MLLW). The invasion of the green crab in 1993
is indicated by the arrow.

of green crabs per pitfall trap increased by more than
5X from 0.833 ± 0.424 to 5.5 ± 1.25 crabs/trap (AN­
OVA, F3,II = 3.43, P = 0.025). These population in­
creases stopped in 1996 (Fig. 5), however, and green
crab abundances remained relatively constant there­
after (ANOVA, F 2 ,II = 0.78, P = 0.46).

Absolutedensity.-Absolute population density of
green crabs also steadily increased from 1993 to 1996.
Pooled data for (Gaffney plus Reserve sites) indicate
that abundances of green crabs increased 4 X (ANOVA,
F 2,2I = 5.58, P < 0.05). Green crab counts did not
differ between day and night (August 1994) (ANOVA,
F2,9 = 0.54, P > 0.60). Diurnal differences were well
within the range of variation seen on consecutive days
at the same site. As with relative abundance estimates,
absolute density did not increase from 1996 to 1998.

Benthic invertebrate abundances

Hemigrapsus oregonensis.-The native shore crab
Hemigrapsus oregonensis declined in mean abundance
by nearly lOx, a change that was coincident with the
increase in abundance of green crabs from 1993 to 1996
(Fig. 6). Mean relative abundance of Hemigrapsus in
pitfall traps differed before (18.7 ± 3.4 crabs/trap) and
after (2.04 ± 0.46 crabs/trap) the green crab introduc­
tion (Wilcoxon two-sample, ZII,II = 4.0'72, P =
0.0001). Not only are mean abundance values for H.
oregonensis much lower than those prior to the green
crab invasion, they remained low for four consecutive
years from 1995 to 1998. This contrasts with the wide
fluctuations observed prior to the introduction of green
crabs. In addition, absolute density estimates based on
subtidal counts also showed a 3 X decline in H. ore-

gonensis from 1994 to 1996 (ANOVA, F2,2I = 4.73, P
< 0.05).

Nutricola tantilla and Nutricola confusa.-Follow­
ing the green crab invasion, we observed significant
declines in the densities and/or relative abundance of
several benthic invertebrate species at the Gaffney site,
including the small native clams Nutricola confusa and
N. tantilla (Fig. 6). In the first three years after the
green crab invasion in 1993, Nutricola spp. declined
nearly 5 X in mean density (from 122.9 ± 16.0 to 26.2
± 4.4 clams/core) relative to years prior to the invasion
(Wilcoxon two-sample, Zs,s = 2.803, P = 0.005). These
low densities, which have persisted for four consecu­
tive years (Fig. 6), also contrast markedly with the wide
fluctuations in previous years.

Other invertebrates.-Declines were also seen in
other invertebrate taxa including gammaridean amphi­
pods (Eohaustorius sp., Paraphoxus sp.) (Fig. 7),
which declined during the period from 1994 to 1996
(Wilcoxon two-sample, Zs,s = 2.647, P = 0.008. Not
all invertebrates declined, though, as several poly­
chaete taxa showed significant increases in abundance
since the green crab invasion (Fig. 8). Using the same
core data as for bivalves above, similar nonparametric
tests showed spionids (Pseudopolydora sp., Wilcoxon
two-sample, Zs,s = -2.486, P = 0.013) and syllids
(Exogene sp., Wilcoxon two-sample, Zs,s = -2.803, P
= 0.005) have increased 100X and 70x, respectively,
from 1994 to 1996. Tube-building crustaceans such as
the tanaid, Leptochelia dubia, (Fig. 8) also increased
4X during the same time period (Wilcoxon two-sample,
Zs,s = -2.803, P = 0.005).


1216 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

100
300 ---- Leptochelia I-- 1000

-e-- Amphipods -0- Exogene

'180 ··0·· Phoronopsis ··A·· Pseudopolydora Q)
Q) Q) 250 0
0 0 I 800 ()--()

~ I 0--0 60 0 200 I 5
5 5 I 600 ~en en I <J.)Q)

~ 150 13()

~ / :·:+·····1

c <J.)

~ 40 cts
400 .9

"0

j. ... '.

J::: §}c ~ 100
::::J -J

..Q &« 20 200
50 " --1 :

'2" i-- :'
... ··f

0 0 0
0 0; C\I ('I') ~ LO <D 0 0; C\I ('I') ~ LO <D
0'> 0'>

~t
0'> 0'> 0'> 0'> 0'>

~t
0'> 0'> 0'>

0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'> 0'>

FIG. 7. Changes in the summed densities of the gam­
maridean amphipods Paraphoxus sp. and Eohaustorius (solid
circles) and the densities of the phoronid Phoronopsis viridis
(open squares) from 1990 to 1996 in BBH. Symbols for each
year represent mean values (error bars = ± 1 SE) for the tidal
height with the highest abundances (+0.6 MLLW). The in­
vasion of the green crab in 1993 is indicated by the arrow.

Not all taxa showed significant changes during this
period. Although the tube-building phoronid, Phoron­
opsis viridis, tended to decline after the green crab
invasion (Fig. 7), these changes were not statistically
significant (Wilcoxon two-sample Zll,ll = 1.041, P =

0.30). Phoronids appear to be distasteful to green crabs
and in our short-term feeding attempts, we found that
starved green crabs would rarely eat them (E. D. Grosh­
olz, unpublished data).

Harbor census.-The patterns of abundance for the
clams, Nutricola spp., at the main study site were gen­
erally repeated elsewhere throughout BBH (Fig. 9).
Abundances declined at four of the five sites for both
tidal heights 1 and 2 (see tidal heights in Methods)
between 1994 to 1995 (Fig. 9). These reductions con­
tinued at three of five sites for both tidal heights in
1996, although there were obvious exceptions at the
Marsh (tidal height 2) and Doran (tidal height 1) sites,
where in some cases, abundances returned to, or ex­
ceeded, 1994 levels (see Fig. 9 for significance levels).
Observationally, these increases in 1996 appeared due
to large increases in the relative numbers of new re­
cruits into the population following the declines of
adults in 1995. the harbor census data did not include
an analysis of the distribution of clams among size
classes, so we cannot examine this possibility quanti­
tatively.

Abundances of shorebirds

Since"the green crab invasion, shorebird populations
have remained unchanged (Fig. 10). This pattern holds
both for all species pooled (Wilcoxon two-sample, ZS,4

= 0.122, P > 0.90), and for separate analyses of the
most abundant species such as Dunlin, Marbled God-

FIG. 8. Changes in the densities of two polychaetes, Pseu­
dopolydora sp, (solid triangles) and Exogene sp. (open circles)
and 'the tanaid Leptochelia dubia (solid squares) from 1990
to 1996 in Bodega Bay Harbor. Symbols for each year rep­
resent mean values (error bars = ± 1 SE) for the tidal height
with the highest abundances (+0.6 MLLW). The invasion of
the green crab in 1993 is indicated by the arrow.

wits, Western Sandpipers, and Willets (Wilcoxon two­
sample, Marbled Godwits, ZS,4 = 1.592, P > 0.10; Dun­
lin, ZS,4 =-1.347, P > 0.15; Western Sandpipers, ZS,4

= 0.857, P > 0.30; Willets, ZS,4 = 1.837, 0.05 < P
<0.10).

To determine our ability to detect a decline in shore­
bird abundances given our sampling frequency, we cal­
culated the power of detecting a single-year 40% de­
cline from the" average year with a sample size of 9 yr.
Assuming an alpha value of 0.05, we would have a
probability > 80% of detecting such a decline for all
shorebirds, and a 70% chance of detecting such a de­
cline for Dunlin.

We found no evidence for changes in the abundances
of shorebirds among the 10 foraging areas within BBH
for which separate counts were available (see Fig. 4).
In a test of the ranking of the number of birds at each
of the 10 foraging sites before vs. after the invasion,
we found a strong positive correlation (Kendall rank
correlation, r = 0.95, P < 0.0001) indicating no shift
in the use of foraging sites coincident with the green
crab invasion. There was a trend of increasing use of
the Reserve site (RES) by shorebirds, while at many
other sites including Doran (DFA, DFB), Gaffney
(GAF) , Marsh (MAR), there was a trend of declining
usage. However, we found no significant changes when
sites were analyzed individually (t test, P > 0.20 for
all tests), or when all 10 sites were used together to
test pre- vs. postinvasion counts (Wilcoxon two-sam­
ple, ZlO,lO = 0.643, P = 0.52).

Predation experiments and diet analysis

In the field enclosures over the 24 h period of the
trials, we found higher rates of predation by large green


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1217

100

c=J 1994

80 ~ 1995

~ 1996

60

40

20

CD
0
(,)-....

00.s R G B M
(/) Sites at TH1Q)
(,)
c 100C'CS

"'C
C
:J
.0«

80

o

crabs (adults> 60 mm carapace width) on adult Hem­
igrapsus oregonensis (88.9%) than predation by large
green crabs on juvenile green crabs comparable in size
to adult H. oregonensis (22.2%) (Gadj = 8.69, P <
0.005) (Fig. 11). Mortality in treatments with H. ore­
gonensis and juvenile green crabs together was signif­
icantly lower (11 %), and there was no mortality in
control enclosures where H. oregonensis or juvenile
green crabs were placed alone (n = 18 for these two
treatments combined).

In several repeated laboratory feeding experiments,
green crabs were able to consume up to the maximum
numbers of clams offered them, usually in <24 h. For
example, at the highest clam densities (150), juvenile
green crabs «40 mm in carapace width) consumed
virtually all of the 150 clams offered (mean = 145) in
12 h. In the factorial experiment examining preference
of green crabs for size (small, medium, large) and spe­
cies (Nutricola tantilla, N. confusa), crabs had no pref­
erence for one clam species over the other (ANDYA,
F1,66 = 0.002, P = 0.96). However, there was a strong
preference for the larger sizes of both clam species
(ANDYA, F2,66 = 29.2, P < 0.0005); there was no
species by size interaction (F2,66 = 1.31, P = 0.28).

The gut content analysis showed that the ranking of

-e- All Spp.

-o-·OUNL
-e- MAGO

-rv-- WESA

-A- WILL

10000

oG B M

Sites at TH2

R

40
(/)
Q)
(,)

~c
C'CS 0

"'C

** C
:J
.0

20 «
"E 1000
:0
Q)

0
..c
(f)

o

60

FIG. 10. Changes in the abundances of wintering shore­
birds in BBH from 1990 to 1996 showing the total for all
species (solid hexagons), Dunlin (DUNL, open squares), Mar­
bled Godwits (MAGO, solid circles), Western Sandpipers
(WESA, open inverted triangles), and Willets (WILL, solid
triangles). Symbols for each year represent mean values (error
bars = ± 1 SE). The invasion of the green crab in 1993 is
indicated by the arrow.

FIG. 9. Changes in the abundances of Nutricola spp. sam­
pled and counted in the field at five sites (R = Reserve, G
= Gaffney, B = Boat Ramp, M = Marsh, D = Doran) around
BBH. The tidal heights 1 (THI = +0.3 MLLW) and 2 (TH2
= +0.6 MLLW) with the highest invertebrate densities are
shown. Bar heights represent mean values (error bars = 1
SE) for each year and site combination (n = 5) for that tidal
height. Statistical significance of ANOVA (see Methods) of
differences among years for each· site and tidal height com­
bination are denoted by asterisks above bars (*P < 0.05, **p
< 0.01, ***p < 0.001).

0) 0co 0)
0) 0)

L() co
0) 0)
0) 0)


1218 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

100

~
75

~

.£ 50
~a
~

25

0
+LGC +LGC +SGC CON
+Ho +SGC +Ho

FIG. 11. Mortality in field enclosure experiments for
Hemigrapsus oregonensis in treatments with adult green crabs
(+ LGC+ Ho), and mortality of juvenile green crabs, Carcinus
maenas, in treatments with either adult green crabs
(+ LGC+SGC) or with H. oregonensis of equivalent size
(+SGC+ Ho). Controls (CON) indicate summed mortality of
+SGC or + Ho when alone in enclosures. See Methods for
full explanation of experimental design.

prey items was concordant with the taxa most fre­
quently taken in field enclosures (Grosholz and Ruiz
1995), as well as with the declines seen in the long­
term census studies (Fig. 12). Pieces of bivalve shell,
most of which were identifiable as Nutricola sp., were
the largest portion of the diet (53%), other crustaceans,
including amphipods and other crabs were the next
most abundant (40%), and other taxa such as poly­
chaetes (3 %) were considerably less common.

Path analysis

The path model shown in Fig. 13 provided the best
overall fit to the data based on the minimum chi-square
and SBC values (see Methods). Path coefficients that
were statistically significant are indicated with the ar­
row in bold. The model was consistent with green crabs
having a strong direct negative effect on the abun­
dances of Nutricola spp. and Hemigrapsus oregonensis.
The model also suggests that the potential indirect ef­
fects of green crabs on polychaetes and tube building
crustaceans may be mediated through the negative di­
rect effects on Nutricola spp., which negatively affect
these other species. The model is also consistent with
the idea that shorebirds did not have a strong direct
effect on Nutricola spp., although previous work has
shown that shorebirds can substantially reduce clam
abundance (Ruiz 1987). In this case, the model suggests
that the relative strength of the direct effects of green
crabs may be substantially larger than those of the
shorebirds. Finally, the model is also consistent with
the idea that the direct impact of green crabs on Nu­
tricola spp. does not result in a measurable indirect
impact on shorebird populations. It suggests that al­
though there is a direct impact of crabs on clams, the
direct effect of clams on birds was not significant.

It is important to note that these results elucidate the
relative strengths of indirect and direct pathways, but

are not a demonstration of the underlying mechanisms.
Instead, this model provides the basis for developing
testable hypotheses, which may be experimentally ver­
ified in the future. The model produces the testable
hypothesis that the impacts of green crabs may be act­
ing both directly on Nutricola and through the negative
impacts of Nutricola spp. on other infaunal species.
This can be experimentally investigated in future stud­
ies.

Environmental forcing

None of the observed changes for bird and inver­
tebrate populations were correlated with changes in
locally measured physical variables. Heavy rainfall,
which is associated with increased sediment loading
and nutrient levels, occurred at BBH during EI Nino
(ENSO) events such as in 1995 (compare with 1982­
1983 EI Nino, Fig. 14). However, we found no asso­
ciation between rainfall measurements between 1989
and 1997 and abundance patterns (Spearman rank cor­
relation, P > 0.15 for Hemigrapsus, P > 0.30 for Nu­
tricola spp., P > 0.60 for shorebirds). Although the
high rainfall in 1995 is coincident with the observed
declines in benthic fauna, densities of most taxa were
also very low in 1990-1991 (see Figs. 6-8), when rain­
fall was at the lowest level since 1977.

DISCUSSION

There is a clear pattern of change in the abundance
of many benthic invertebrate species, especially those

70

-0 60
Q)

0.
E 50ccsen
en

40'S
CD
'0

30Q)
0)
ccs
C 20Q)
()

Q3
0- 10

o
BIVAL CRUST POLY/ ALGAE EMPTY

OTHER
Prey Taxa

FIG. 12. The percentage of guts containing each of the
listed prey items: BIVAL = bivalve molluscs, CRUST =

crustaceans, POLYlaTHER = polychaetes or other animal
taxa, ALGAE = primarily green algae (Viva sp.), and EMP­
TY = no prey. Guts were collected from actively foraging
crabs and were fixed in the field (n = 30). Bar heights rep­
resent the percentage of guts containing that particular food
item.


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1219

FIG. 13. Path diagram of the BBH food web
showing the trophic relationships between the
taxa used for the path analysis. Arrows indicate
direction of causality assumed in the model.
Magnitude of path coefficients are adjacent to
arrows designating that path (see Methods).
Bold arrows indicate path coefficients that are
statistically significant based on subsequent
multiple regression analysis (the magnitude of
the path coefficients do not predict statistical
significance).

species that were numerically dominant in BBH, and
our data consistently support the hypothesis that pre­
dation by the invading green crab has been responsible
for many, if not most, of the observed changes. The
strongest support exists for the direct effect of green
crabs on the clams Nutricola tantilla, N. confusa, and
the crab Hemigrapsus oregonensis. The 5-10-fold de­
clines in these native populations from the mean levels
prior to the invasion coincide temporally with the in­
vasion and increase of green crabs. Moreover, these
low values have been sustained for four years since the
green crab invasion, which represents a qualitatively
different dynamic for these populations than had been
observed in the preinvasion time series. In addition,
multiple laboratory and field measurements support the
hypothesis that this relationship between increasing
crab density and decreasing clam density was causal.
Several lines of evidence including gut contents, short­
term feeding experiments, manipulative exclosure/en-

200

E 150
~

~c
.~ 100
a:
~
:::J
C

~ 50

O-l....---.-----,-----r------.-----....-----r-

1970 1975 1980 1985 1990 1995

FIG. 14. Plot of annual rainfall for BBH as measured at
the University of California Bodega Marine Laboratory for
the National Weather Service. Each annual value is the cu­
mulative rainfall for the period from 1 July of the preceding
year to 30 June of that year.

closure experiments, and behavioral observations all
support the hypothesis that green crab predation was
responsible for the harbor-wide changes in abundance.
Although individual pieces of supporting evidence are
by themselves insufficient, for instance enclosure ex­
periments in the field and container experiments in the
lab may magnify predation effects, these results taken
together implicate green crab predation as the causal
factor in the declining abundances.

Diet analyses indicate that three species, Nutricola
tantilla, N. confusa, and Hemigrapsus oregonensis, are
important prey of green crabs in BBH, while laboratory
and field experiments suggest that the invading crabs
at current densities have the potential of causing the
observed magnitude of declines. Our feeding experi­
ments indicate that juvenile green crabs can consume
up to 150 clams per day. Although container experi­
ments may sometimes result in higher rates of preda­
tion, these results suggest that green crabs can poten­
tially consume large numbers of clams. To illustrate,
estimates using very conservative estimates of green
crab abundance (1 crab/10m2) and consumption rate
of clams (50 clams per crab per day), and a high es­
timate of clam abundance (2000 clams/m2) indicate that
green crabs could consume the entire clam population
in "-'400 d. While this calculation involves a number
of assumptions including ignoring crab and clam re­
cruitment and other prey species, it does illustrate the
potential for green crabs to reduce populations of Nu­
tricola spp. to the low levels currently observed. In
addition, green crabs are known to strongly affect bi­
valve populations in their native range (Reise 1977,
1978, Scherer and Reise 1982, Sanchez-Salazar et al.
1987), and appear to cause substantial declines of bi­
valves and grapsid crabs at invaded sites in both eastern
North America and Australia (Ruiz et al.1997; W. Wal­
ton, personal communication).

Although the direct effects of green crabs on the prey
species Nutricola spp. and Hemigrapsus oregonensis
appear to be strong, the mechanism(s) responsible for


1220 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

increases of other taxa is still unclear. We hypothesize
that these increases represent indirect effects associated
with the green crab invasion. At present, this is sup­
ported only by the temporal association of increasing
green crab abundance, subsequently decreasing prey
abundance, and the increasing abundance of nonprey.
Our data show that tanaids and polychaetes are not
common prey of green crabs in BBH, so direct effects
of green crabs on these species appear improbable. In­
stead, we suggest that removal of Nutricola spp. by
green crabs has allowed the non-prey species to in­
crease, perhaps due to competitive release. From depth­
specific core samples, we know that these species co­
occur near the sediment surface (1-2 em depth) and
often achieve high densities, such that space compe­
tition may occur (Peterson 1982). No studies have in­
vestigated the mechanisms by which Nutricola may
affect non-prey species, many of which form dense
mats of tubes near the surface, but negative interactions
between mobile infauna and sessile tube builders have
been well documented elsewhere (Rhoads and Young
1970,1971, Ronan 1975, Woodin 1979,1981, Brench­
ley 1982). Although these studies identify a variety of
competitive mechanisms, they have demonstrated that
movement and feeding activities of mobile infauna
such as bivalves can negatively affect survivival and
recruitment of sessile tube builders, either through re­
suspension or disturbance of sediments.

We have also observed an increase in algal cover
and the proportion of silt in the surface sediments of
the Gaffney site, where the non-prey species increase
has occurred (G. M. Ruiz and E. D. Grosholz, unpub­
lished data). Although this change may be independent
of green crab effects, we hypothesize that changes in
both algal recruitment and sediment characteristics may
also result from indirect effects of Nutricola spp. An­
other alternative, that increased algae and silt contrib­
uted to the observed declines of green crab prey, appear
least likely. We measured declines of Nutricola spp. at
several sites throughout the harbor (Fig. 9), while in­
creases in algae and silt appeared to be restricted to a
few patches in the lower intertidal areas of some sites.
Furthermore, both species of Nutricola are commonly
found in sediments with high silt content. In addition,
our prior experience suggests that H. oregonensis is
often very abundant in a broad range of sandy and
muddy· habitats along western North America, espe­
cially in the presence of algal cover. We view these
alternatives as hypotheses which are not mutually ex­
clusive. We are presently conducting experiments to
test the effects of Nutricola spp. density on the sur­
rounding community in order to determine whether the
hypothesized indirect effects of green crabs are in fact
operating through the direct effects of Nutricola spp.

We cannot identify any environmental change that
can adequately explain the harbor wide decline of Nu­
tricola spp. or Hemigrapsus oregonensis. Beyond the
observed changes in sediment and algal characteristics

for a few locations at BBH, we are not aware of other
environmental changes that coincide with declines of
these prey species. Although stochastic variation in lar­
val recruitment levels can produce large variation in
adult populations (Underwood and Denley 1984), this
appears unlikely to explain observed changes for mul­
tiple reasons. First, the clams have direct development,
and therefore, lack a planktonic larval stage. Second,
the low abundance for Hemigrapsus is persistent, de­
spite our qualitative observation of abundant postlarval
crabs every spring before and after the green crab in­
vasion.

Our data are sufficient to permit detection of mod­
erate to large changes (see power analysis) in shorebird
abundances, yet shorebird abundances have not
changed since the green crab invasion at BBH. This
contrasts with an earlier study at BBH, where short­
term declines in shorebirds coincided with more rapid
and severe reductions in invertebrate prey than mea­
sured since the green crab invasIon (Ruiz 1987). In
1985, larval recruitment for Dungeness crabs (Cancer
magister) was extremely high at BBH and postlarval
crabs were measured in excess of 4,000 crabs per pitfall
trap per day (Everett 1989, Ruiz 1987); in comparison,
we have measured <10/d for green crabs. The numbers
of Dungeness crabs at BBH had returned to more typ­
ical levels within that year and have remained so ever
since with counts of less than 1 crab per pitfall trap
per day. Following this massive, short-term recruitment
event, the abundances of many invertebrates plum­
meted (e.g., < 1 Nutricola per core, see Fig. 6 for com­
parison), and there was a significant decline in shore­
bird abundances at BBH (Ruiz 1987; G. M. Ruiz, un­
published data). Shorebird declines were attributed to
food limitation, resulting from direct effects of Dun­
geness crab predation on key shorebird prey species,
and especially on Nutricola spp., which dominated the
gut contents of some species such as Dunlin and Willets
(Ruiz 1987, Ruiz et al. 1989).

In the case of the green crab invasion, the lack of
response of shorebirds to the substantial declines in
prey may result from anyone or a combination of fac­
tors. It is instructive to compare the single trophic level
response as a result of the green crab invasion with the
multitrophic level response of the BBH system as a
result of the Dungeness crab recruitment event. The
increasing green crab densities from 1994 to 1996 were
closely linked to declines in both clam and shore crab
populations (Spearman rank correlation, P < 0.0005
for Nutricola spp.; Spearman rank correlation, P < 0.01
for Hemigrapsus). However, these declines in inver­
tebrate densities differed from declines resulting from
the Dungeness crab recruitment in two ways, 1) the
declines occurred slowly over a period of two to three
years rather than over two to three months after the
Dungeness crab recruitment, and 2) the declines were
smaller in magnitude (Ruiz 1987). This extended time
scale (years vs. weeks) and lessened magnitude of in-


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1221

vertebrate reductions in the green crab invasion may
have allowed more time for behavioral changes, such
as prey switching or exploitation of novel habitats to
buffer changes in prey abundances. It is also possible
that direct effects of green crabs have not yet crossed
a density threshold necessary to create food limitation
in shorebird populations (Goss-Custard 1981). Alter­
natively, a gradual decline may have allowed sufficient
time for compensatory changes in biomass of inver­
tebrates coincident with reductions of preferred prey
taxa, as suggested by increases in polychaetes and tan­
aids (see Fig. 8). If shorebirds are able to adjust their
diets to incorporate other invertebrates, no overall de­
cline in food abundances may be experienced.

Although shorebird abundance has not declined, we
cannot presently assess the potential indirect effects of
green crabs on shorebird populations over larger tem­
poral or spatial scales. It is difficult to measure the
response of a local perturbation on such vagile species,
which have relatively open local populations that can
move large distances to compensate for local food re­
ductions (Ruiz et al. 1989, Warnock et al. 1995, 1997).
However, as the range of green crabs expands along
the coast of western North America, prey resources
may be reduced over a larger geographic area, thereby
increasing the chances of both local and regional ef­
fects on shorebird populations in winter. Furthermore,
effects of such food limitation may be especially acute
during spring migration, when birds rely on readily
accessible food resources for rapid energy gain to fuel
northward migration and breeding (Warnock and Bish­
op 1998). However, these effects remain to be tested.

To date, only a handful of studies have measured the
impacts of introduced species on coastal food webs on
even a single trophic level, and most of these have been
in estuarine rather than marine systems (e.g., Race
1982, Brenchley and Carlton 1983, Allmon and Sebens
1988, Posey 1988, Posey et al. 1993, see Ruiz et al.
1997 for review). Impacts at multiple trophic levels
have been demonstrated for at least one estuarine spe­
cies, the Asian clam Potamocorbula amurensis, in the
San Francisco Bay. Several studies have shown that
reduced phytoplankton production resulting from the
filtering activities of high density clams has resulted
in reduced copepod abundances with negative conse­
quences inferred for fish predators (Alpine and Cloern
1992, Kimmerer et al. 1994, Cloern 1996). Our data
examine the impacts of an exotic marine species on
multiple trophic levels, thus providing the only data
presently available to test predictions in a fully marine
(vs. estuarine) system.

The time-scale of these changes in the densities of
invertebrates in our study is consistent with changes
resulting from experimental perturbations with native
species on rocky shores (Menge 1997). The direct ef­
fects of green crab predation that resulted in rapid de­
clines of invertebrates such as Nutricola tantilla, Nu­
tricola confusa, and Hemigrapsus oregonensis, and

presumed to be responsible for declines in other taxa
such as gammaridean amphipods, all occurred within
two years of the establishment of adult green crabs in
1994 (first juvenile recruits in 1993). Similarly on
rocky shores, most if not all direct effects of experi­
mental perturbations including predator introductions
occurred within two years (Menge 1997). Increases in
tanaids and polychaetes, which we hypothesize to be
the results of the indirect effects of green crab preda­
tion, also occurred within two years of the establish­
ment of the green crab population. This is also con­
sistent with the results from rocky shores where the
indirect effects of experimental perturbations also oc­
curred within two years of the manipulation (Menge
1997). A comparison of our results, in which both di­
rect and possible indirect effects of green crab preda­
tion have occurred within two years of the green crab
perturbation or introduction, with the one to two year
response time for direct and indirect effects in rocky
shores systems, suggests that the rapid recruitment and
life history characteristics of intertidal invertebrates,
rather than some physical feature of rocky shores, are
largely responsible for the speed and concurrence of
direct and indirect effects in these habitats. This is also
consistent with broader emerging empirical findings
that direct and indirect effects generally occur in ap­
proximately the same period of time (Schoener 1993,
Menge 1997, Strong 1997).

In conclusion, our findings contribute to the debate
surrounding the generality of multitrophic level chang­
es in natural systems. Predictions about the response
of food webs to novel species yield conflicting answers.
Current views suggest that aquatic systems frequently
display multitrophic-Ievel responses to novel species,
and that terrestrial systems rarely do so (Carpenter and
Kitchell 1988, 1993, Power 1990, 1992, Polis and Hurd
1996, Polis and Strong 1996). At BBH, however, we
have documented that the introduction of a novel pred­
ator, the green crab, produced changes at only lower
trophic levels. Multitrophic-Ievel responses in complex
and reticulate food webs such as the BBH system are
apparently rare, and have been documented only in
response to extreme predation associated with the Dun­
geness crab recruitment event (Ruiz 1987). Therefore,
we conclude that multitrophic level changes are ap­
parently not a universal response of diverse marine
food webs to introduced predators.

ACKNOWLEDGMENTS

We wish to thank numerous field assistants who helped
with backbreaking work, in particular, B. Agius, E. Dionisio,
D. Ginsburg, M. Greaves, D. Lauritzen, L. Nichols, and L.
Rodriguez. We also thank M. E. Webster for endless hours
counting invertebrates in benthic samples. We thank M. Bert­
ness, A. Hines, B. A. Menge, J. P. Myers, F. Pitelka, W. Sousa,
D. Strong, G. Vermeij, and two anonymous reviewers for
discussions and/or improvements on the manuscript. Our
work has been supported by N. S. F. Grant DEB-9322797 to
E. D. Grosholz and G. M. Ruiz, funds from the Smithsonian
Institution to G. M. Ruiz, and postdoctoral research support


1222 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

from the Center for Population Biology, U. C. Davis, to E.
D. Grosholz. We would also like to thank the faculty and
staff of the Bodega Marine Laboratory for travel funds and
logistical assistance, and in particular, Don Strong, for his
insight and help with competition for space in an increasingly
space-limited world. Finally, we wish to the director of BML,
Dr. James Clegg, for his continued support and interest in
this work.

LITERATURE CITED

Abrams, P. A. 1987. Indirect interactions between species
that share a predator: varieties of indirect effects. Pages
38-54 in W. C. Kerfoot and A. Sih, editors. Predation:
direct and indirect impacts on aquatic communities. Uni­
versity of New England Press, Dartmouth, New Hampshire,
USA.

Abrams, P. A. 1992. Predators that benefit prey and prey that
harm predators: unusual effects of interacting foraging ad­
aptations. American Naturalist 140:573-600.

Abrams, P. A. 1995. Implications of dynamically variable
traits for identifying, classifying, and measuring direct and
indirect effects in ecological communities. American Nat­
uralist 146: 112-134.

Abrams, P. A., and H. Matsuda. 1996. Positive indirect effects
between prey species that share predators. Ecology 77:610­
616.

Allmon, R. A., and K. P. Sebens. 1988. Feeding biology and
ecological impact of an introduced nudibranch, Tritonia
plebeia, New England, USA. Marine Biology 99:375-385.

Alpine, A. E., and J. E. Cloern. 1992. Trophic interactions
and direct physical effects control biomass and production
in an estuary. Limnology and Oceanography 37:946-955.

Ambrose, W. G. 1984. Influence of predatory polychaetes
and epibenthic predators on the structure of a soft-bottom
community. Journal of Experimental Marine Biology and
Ecology 81: 114-145.

Bender, E. A., T. J. Case, and M. E. Gilpin. 1984. Perturbation
experiments in community ecology: theory and practice.
Ecology 65:1-13.

Brenchley, G. A. 1982. Mechanisms of spatial competition
in marine soft-bottom conlmunities. Journal of Experimen­
tal Marine Biology and Ecology 60: 17-33.

Brenchley, G. A., and J. T. Carlton. 1983. Competitive dis­
placement of native mud snails by introduced periwinkles
in the New England intertidal zone. Biological Bulletin
165:543-558.

Carlton, J. T. 1985. Transoceanic and interoceanic dispersal
of coastal marine organisms: the biology of ballast water.
Oceanography and Marine Biology Annual Review 23:
313-374.

Carlton, J. T. 1987. Patterns of transoceanic marine biological
invasions in the Pacific Ocean. Bulletin of Marine Science
41:452-465.

Carlton, J. T. 1989. Man's role in changing the face of the
ocean: biological invasions and implications for conser­
vation of near-shore environments. Conservation Biology
3:265-273.

Carlton, J. T. 1992. Introduced marine and estuarine mollusks
of North America: an-end-of-the-20th-century perspective.
Journal of Shellfish Research 11:489-505.

Carlton, J. T., and J. B. Geller. 1993. Ecological roulette: the
global transport of nonindigenous marine organisms. Sci­
ence 261:78-82.

Carpenter, S. R., and J. T. Kitchell. 1988. Consumer control
of lake productivity. Bioscience 38:764-769.

Carpenter, S. R., and J. F. Kitchell. 1993. The trophic cas­
cades in lakes. Cambridge University Press, Cambridge,
UK.

Case, T. J. 1996. Global patterns in the establishment and
distribution of exotic birds. Biological Conservation 78:
69-96.

Cloern, J. E. 1996. Phytoplankton bloom dynamics in coastal
ecosystems: a review with some general lessons from sus­
tained investigations of San Francisco Bay, California. Re­
view of Geophysics 34: 127-168.

Cohen, A. N., and J. T. Carlton. 1996. Nonindigenous species
in a United States estuary: A case history of the ecological
and economic effects of· biological invasions in the San
Francisco and Delta region. Report to U. S. Fish and Wild­
life Service, Washington, D. C., USA.

Cohen, A. N., J. T. Carlton, and M. C. Fountain. 1995. In­
troduction, dispersal, and potential impacts of the green
crab Carcinus maenas in San Francisco Bay, California.
Marine Biology 122:225-238.

Commito, J. A., and W. G. Ambrose. 1985. Multiple trophic
levels in soft-bottom communities. Marine Ecology Prog­
ress Series 26:289-293.

D' Antonio, C. M., and P. M. Vitousek. 1993. Biological in­
vasions by exotic grasses, the grass/fire cycle, and global
change. Annual Review Ecology and Systematics 23:63­
87.

Davidson, D. W., R. S. Inouye, and J. H. Brown. 1984. Gran­
ivory in a desert ecosystem: experimental evidence for in­
direct facilitation of ants by rodents. Ecology 65: 1780­
1786.

Dethier, M. N., and D. O. Duggins. 1984. An "indirect com­
mensalism" between marine herbivores and the importance
of competitive hierarchies. American Naturalist 124:205­
219.

Drake, J. A. 1989. Biological invasions: a global perspective
(SCOPE 37), J. Wiley, Chichester, New York, USA.

Dungan, M. L. 1986. Three-way interactions: barnacles, lim­
pets, and algae in a Sonoran Desert rocky intertidal zone.
American Naturalist 127:292-316.

Elner, R. W. 1981. Diet of green crab Carcinus maenas (L.)
from Port Hebert, southwestern Nova Scotia. Journal of
Shellfish Research 1:89-94.

Everett, R. A. 1989. The effects of seasonal blooms of algae
and an unusual settlement of predaceous crabs, on the struc­
ture of an intertidal infaunal assemblage. Dissertation. Uni­
versity of California, Berkeley, California, USA.

Gee, J. M., R. M. Warwick, J. T. Davey, and C. L. George.
1985. Field experiments on the role of epibenthic predators
in determining prey densities in an estuarine mudflat. Es­
tuarine, Coastal, and Shelf Science 21:429-448.

Geller, J. B., E. D. Walton, E. D. Grosholz, and G. M. Ruiz.
1997. Cryptic invasion of Carcinus detected by molecular
phylogeography. Molecular Ecology 6:901-906.

Goss-Custard, J. D. 1981. Role of winter food supplies in
the population ecology of common British wading birds.
Verhandlungen der Ornithologischen Gesellschaft in Bay­
ern 23: 125-146.

Griffiths, C. L., P. A. R. Hockey, C. van Erkom Schurink,
and P. J. Le Roux. 1992. Marine invasive aliens on South
African shores: implications for community structure and
trophic functioning. South African Journal of Marine Sci­
ence 12:713-722.

Grosholz, E. D. 1996. Contrasting rates of spread for intro­
duced species in terrestrial and marine systems. Ecology
77: 1680-1686.

Grosholz, E. D., and G. M. Ruiz. 1995. Spread and potential
impact of the recently introduced European green crab,
Carcinus maenas, in central California. Marine Biology
122:239-247.

Grosholz, E. D., and G. M. Ruiz. 1996. Predicting the impact
of introduced marine species: lessons from the multiple
invasions of the European green crab. Biological Conser­
vation 78:59-66.

Groves, R. H., and F. di Castri. 1992. Biogeography of Med­
iterranean invasions. Cambridge University Press, Cam­
bridge, UK.


May 2000 IMPACTS OF A NONINDIGENOUS MARINE PREDATOR 1223

Hengeveld, R. 1989. Dynamics of biological invasions.
Chapman and Hall, London, UK.

Holt, R. D. 1996. Adaptive evolution in source--sink envi­
ronments: direct and indirect effects of density-dependence
on niche evolution. Oikos 75: 182-192.

Holt, R. D., and J. H. Lawton. 1994. The ecological con­
sequences of shared natural enemies. Annual Review of
Ecology and Systematics 25:495-520.

Jensen, K. T., and J. N. Jensen. 1985. The importance of
some epibenthic predators on the density of juvenile ben­
thic macrofauna in the Danish Wadden Sea. Journal of Ex­
perimental Marine Biology and Ecology 89: 157-174.

Kimmerer, W. J., E. Gartside, and I. J. Orsi. 1994. Predation
by an introduced clam as the likely cause of substantial
declines in zooplankton in San Francisco Bay. Marine Ecol­
ogy Progress Series 113:81-93.

Kneib, R. 1988. Testing for indirect effects of predation in
an intertidal soft-bottom community. Ecology 69: 1795­
1805.

Lambert, W. J., P. S. Levin, and J. Berman. 1992. Changes
in the structure of a New England (USA) kelp bed: the
effects of an introduced species? Marine Ecology Progress
Series 88:303-307.

Le Roux, P. J., G. M. Branch, and M. A. P. Joska. 1990. On
the distribution, diet and possible impact of the invasive
European shore crab Carcinus maenas (L.) along the South
African coast. South African Journal of Marine Science 9:
85-93.

Louda, S. M., D. Kendall, J. Connor, and D. Simberloff. 1997.
Ecological effects of an insect introduced for the biological
control of weeds. Science 277: 1088-1090.

MacIsaac, H. J. 1996. Potential abiotic and biotic impacts of
zebra mussels on the inland waters of North America.
American Zoologist 36:287-299.

MacPhail, J. S., E. I. Lord, and L. M. Dickie. 1955. The
green crab-a new clam enemy. Fisheries Research Board
of Canada, Atlantic Progress Report 63: 3-12.

Malinowski, S. M., and R. B. Whitlach. 1983. Natural sur­
vivorship of young hard clams, Mercenaria (Linne) in east­
ern Long Island Sound. National Shellfisheries Association
(Abstract), Hanover, Pennsylvania, USA.

Martin, T. H., R. A. 'Wright, and L. B. Crowder. 1989. Non­
additive impact of blue crabs and spot on their prey as­
semblages. Ecology 70: 1935-1942.

Menge, B. A. 1995. Indirect effects in marine rocky intertidal
interaction webs: patterns and importance. Ecological
Monographs 65:21-74.

Menge, B. A. 1997. Detection of direct versus indirect ef­
fects: were experiments long enough? American Naturalist
149:801-823.

Mitchell, R. J. 1992. Testing evolutionary and ecological
hypotheses using path analysis and structural equation
modelling. Functional Ecology 6: 123-129.

Mooney, H. A., and J. A. Drake. 1986. Ecology of biological
invasions of North America and Hawaii. Ecological Studies
58, Springer-Verlag, New York, New York, USA.

Moyle, P. 1986. Fish introductions into North America: pat­
terns and ecological impact. Pages 27-43 in H. A. Mooney
and J. A. Drake, editors. Ecology of biological invasions
of North America and Hawaii, Springer-Verlag, Berlin,
Germany.

Moyle, P. B., and R. L. Leidy. 1992. Loss of biodiversity in
aquatic ecosystems: evidence from fish faunas. Pages 127­
170 in P. L. Feidler and S. K. Jain, editors. Conservation
biology: the theory and practice of nature conservation,
preservation, and management. Chapman and Hall, New
York, New York, USA.

Nichols, F H., J. K. Thompson, and L. E. Shemel. 1990.
Remarkable invasion of San Francisco Bay (California,
USA) by the Asian clam Potamocorbula amurensis. II. Dis-

placement of a former community. Marine Ecology Prog­
ress Series 66:95-101.

Ogutuohwayo, R. 1990~ The decline of the native fishes in
lakes Victoria and Kyoga (East Africa) and the impact of
introduced species, especially the Nile perch, Lates nilo­
ticus, and the Nile tilapia, Oreochromis niloticus. Environ­
mental Biology of Fishes 27: 81-96.

Ogutuohwayo, R., and R. E. Hecky. 1991. Fish introductions
in Africa and some of their implications. Canadian Journal
of Fisheries and Aquatic Sciences 48: 8-12.

Onuf, C. P. 1987. The ecology of Mugu Lagoon, California:
an estuarine profile. U.S. Fish and Wildlife Service Bio­
logical Reports 85 (7.15), Washington, D. C., USA.

Pedazur, E. J. 1982. MUltiple regression in behavioral re­
search. Holt, Rinehart, and Winston. New York, New York,
USA.

Peterson, C. H. 1982. The importance of predation and intra­
and interspecific competition in the population biology of
two infaunal suspension feeding bivalves Protothaca stam­
inea and Chione undatella. Ecological Monographs 52:
439-475.

Polis, G. A., and S. D. Hurd. 1996. Allochthonous input
across habitats, subsidized consumers, and apparent trophic
cascades: examples from the ocean-land interface. Pages
275-285 in G. A. Polis and K. O. Winemiller, editors. Food
webs, integration of patterns and dynamics, Chapman and
Hall, New York, New York, USA.

Polis, G. A., and D. R. Strong. 1996. Food web complexity
and community dynamics. American Naturalist 147:813­
846.

Por, F D. 1978. Lessepsian migration: the influx of Red Sea
biota into the Mediterranean by way of the Suez Canal.
Springer-Verlag, Berlin, Germany.

Posey, M. H. 1988. Community changes associated with the
spread of an introduced seagrass, Zostera japonica. Ecol­
ogy 69:974-983.

Posey, M. H., and A. H. Hines. 1991. Complex predator­
prey interactions within an estuarine benthic system. Ecol­
ogy 72:2155-2169.

Posey, M. H., C. Wigand, and J. C. Stevenson. 1993. Effects
of an introduced aquatic plant, Hydrilla verticillata, on ben­
thic communities in the upper Chesapeake Bay. Estuarine,
Coastal, and Shelf Science 37:539-555.

Power, M. E. 1990. Effects of fish in river food webs. Science
250:811-814.

Power, M. E. 1992. Top-down and bottom-up forces in food
webs: do plants have primacy? Ecology 73:733-746.

Race, M. S. 1982. Competitive displacement and predation
between introduced and native mud snails. Oecologia 54:
337-347.

Raffaelli, D., A. Conacher, H. McLachlan, and C. Emes. 1989.
The role of epibenthic crustacean predators in an estuarine
food web. Estuarine, Coastal, and Shelf Science 28: 149­
160.

Rangeley, R. W., and M. L. H. Thomas. 1987. Predatory
behavior of juvenile shore 'crab Carcinus maenas (L.). Jour­
nal of Experimental Marine Biology and Ecology 108: 191­
197.

Reise, K. 1977. Predator exclusion experiments in an inter­
tidal mud flat. Helgolander wissenschaftliche Meeresun­
tersuchungen 30:263-271.

Reise, K. 1978. Experiments on epibenthic predation in the
Wadden Sea. Helgolander wissenschaftliche Meeresunter­
suchungen 31:55-101.

Reise, K. 1979. Moderate predation on meiofauna by the
macrobenthos of the Wadden Sea. Helgolander Meeresun­
tersuchungen 32:453-465.

Rhoads, D. C., and D. K. Young. 1970. The influence of
deposit-feeding organisms on sediment stability and com-


1224 EDWIN D. GROSHOLZ ET AL. Ecology, Vol. 81, No.5

munity trophic structure. Journal of Marine Research 28:
150-178.

Rhoads, D. C., and D. K. Young. 1971. Animal-sediment
relations in Cape Cod Bay, Massachusetts. II. Reworking
by Molpadia oolitica (Holothuroidea). Marine Biology 11:
255-261.

Ronan, T. E. 1975. Structural and paleoecological aspects of
a modern soft-sediment community: an experimental field
study. Ph.D. Dissertation. University of California, Davis,
CA, USA.

Ropes, J. W. 1968. The feeding habits of the green crab,
Carcinus maenas (L.). Fishery Bulletin 67: 183-203.

Ropes, J. W. 1988. The food habits of five crab species at
Pettaquamscutt River, Rhode Island. Fishery Bulletin 87:
197-204.

Ruiz, G. 1987. Interactions among shorebirds, crab, and their
invertebrate prey populations. Dissertation. University of
California, Berkeley, CA, USA.

Ruiz, G. M., J. T. Carlton, E. D. Grosholz, and A. H. Hines.
1997. Global invasion of marine and estuarine habitats by
non-indigenous species: mechanisms, extent, and conse­
quences. American Zoologist 37:619-630.

Ruiz, G., ~ G. Connors, S. E. Griffin, and F. A. Pitelka. 1989.
Structure of a wintering Dunlin population. Condor 91:
562-570.

Sanchez-Salazar, M. E., C. L. Griffiths, and R. Seed. 1987.
The interactive roles of predation and tidal elevation in
structuring populations of the edible cockle, Cerastoderma
edule. Estuarine, Coastal, and Shelf Science 25:245-260.

Schemske, D. W., and C. C. Horvitz. 1988. Plant-animal
interactions and fruit production in a neotropical herb: a
path analysis. Ecology 69: 1128-1137.

Scherer, B., and K. Reise. 1982. Significant predation on
micro- and macrobenthos by the crab Carcinus maenas L.
in the Wadden Sea. Kieler Meeresforschungen Sonderheft
5:490-500.

Schmitt, R. 1987. Indirect interactions between prey: appar­
ent competition, predator aggregation, and habitat segre­
gation. Ecology 68: 1887-1897.

Schoener, T. W. 1989. Food webs from the small to the large.
Ecology 70: 1559-1589.

Schoener, T. W. 1993. On the relative importance of direct
versus indirect effects in ecological communities. Pages
365-411 in H. Kawanabe, J. E. Cohen, and K. Iwasake,
editors. Mutualism and community organization: behav­
ioral, theoretical, and food-web approaches. Oxford Uni­
versity Press, OXford, UK.

Schoener, T. W., and D. A. Spiller. 1996. Devastation of prey
diversity by experimentally introduced predators in the
field. Nature 381:691-694.

Simberloff, D., and P. Stiling. 1996. How risky is biological
control? Ecology 77: 1965-1974.

Sokal, R. R., and F. J. Rohlf. 1981. Biometry. W. H. Freeman,
San Francisco, California, USA.

Strauss, S. Y. 1991. Indirect effects in community ecology:
their definition, study, and importance. Trends in Ecology
and Evolution 6:206-210.

Strong, D. R. 1992. Are trophic cascades all wet? Differ­
entiation and donor-control in speciose ecosystems. Ecol­
ogy 73:747-754.

Strong, D. R. 1997. Quick indirect interactions in intertidal
food webs. Trends in Ecology and Evolution 12: 173-174.

Townsend, C. 1996. Invasion biology and ecological impact
of brown trout Salmo trutta in New Zealand. Biological
Conservation 78: 13-22.

Underwood, A. J., and E. L. Denley. 1984. Paradigms, ex­
planations, and generalizations in models for the structure
of intertidal communities on rocky shores. Pages 151-180
in D. R. Strong, D. Simbeloff, L. G. Abele, and A. B.
Thistle, editors. Ecological communities: concept~alissues
and the evidence. Princeton University Press, Princeton,
New Jersey, USA.

Vermeij, G. J. 1991 a. When biotas meet: understanding biotic
interchange. Science 253: 1099-1104.

Vermeij, G. J. 1991b. Anatomy of an invasion: the trans­
Arctic interchange. Paleohiology 17:281-307.

Vitousek, P. M., C. M. D' Antonio, L. L. Loope, and R. West­
brooks. 1996. Biological invasions as global environmen­
tal change. American Scientist 84:468-478.

Warnock, N., and M. A. Bishop. 1998. Spring stopover ecol­
ogy of migrant Western Sandpipers. Condor 100:456-467.

Warnock, N., G. W. Page, and B. K. Sandercock. 1997. Local
survival of Dunlin wintering in California. Condor 99:906­
915.

Warnock, N., G. W. Page, and L. E. Stenzel. 1995. Non­
migratory movements of Dunlins on their California win­
tering grounds. Wilson Bulletin 107:131-139.

Werner, E. E., and B. R. Anholt. 1996. Predator-induced be­
havioral indirect effects: consequences to competitive in­
teractions in anuran larvae. Ecology 77: 157-169.

Wilbur, H. M., and J. E. Fauth. 1990. Experimental aquatic
food webs: interactions between two predators and two
prey. American Naturalist 135: 176-204.

Winer, B. J., D. R. Brown, and K. M. Michels. 1991. Sta­
tistical principles in experimental design. Third edition.
McGraw-Hill, New York, New York, USA.

Woodin, S. A. 1979. Interphyletic competition among marine
benthos. American Zoologist 19: 1029-1043.

Woodin, S. A. 1981. Disturbance and community structure
in a shallow water sand flat. cology 62: 1052-1066.

Wootton, J. T. 1992. Indirect effects, prey susceptibility, and
habitat selection: impacts of birds on limpets and algae.
Ecology 73:981-991.

Wootton, J; T. 1993. Indirect effects and habitat use in an
intertidal community: interaction chains and interaction
modifications. American Naturalist 141:71-89.

Wootton, J. T. 1994a. The nature and consequences of in­
direct effects in ecological communities. Annual Review
of Ecology and Systematics 25:443-466.

Wootton, J. T. 1994b. Predicting direct and indirect effects:
an integrated approach using experiments and path anal­
ysis. Ecology 75:151-165.

Yodzis, P. 1988. The indeterminacy of ecological interactions
as perceived through perturbation experiments. Ecology
69:508-515.


