
Bottom-up forcing and the decline of Steller sea lions
(Eumetopias jubatus) in Alaska: assessing the ocean climate
hypothesis

ANDREW W. TRITES,1 ARTHUR J. MILLER,2,*
HERBERT D. G. MASCHNER,3 MICHAEL A.
ALEXANDER,4 STEVEN J. BOGRAD,5 JOHN A.
CALDER,6 ANTONIETTA CAPOTONDI,4

KENNETH O. COYLE,7 EMANUELE DI
LORENZO,8 BRUCE P. FINNEY,7 EDWARD J.
GREGR,1 CHESTER E. GROSCH,9 STEVEN R.
HARE,10 GEORGE L. HUNT JR,11 JAIME
JAHNCKE,11 NANCY B. KACHEL,12 HEY-JIN
KIM,2 CAROL LADD,12 NATHAN J.
MANTUA,12 CAREN MARZBAN,13 WIESLAW
MASLOWSKI,14 ROY MENDELSSOHN,5

DOUGLAS J. NEILSON,2 STEPHEN R.
OKKONEN,7 JAMES E. OVERLAND,15

KATHERINE L. REEDY-MASCHNER,3

THOMAS C. ROYER,9 FRANKLIN B.
SCHWING,5 JULIAN X. L. WANG16 AND
ARLISS J. WINSHIP1

1University of British Columbia, Vancouver, BC, Canada
2Scripps Institution of Oceanography, University of California,

San Diego, La Jolla, CA 92093-0224, USA
3Idaho State University, Pocatello, ID, USA
4NOAA-CIRES Climate Diagnostics Center, Boulder, CO,

USA
5Pacific Fisheries Environmental Laboratory, Pacific Grove, CA,
USA
6NOAA Oceanic and Atmospheric Research, Silver Spring, MD,

USA
7University of Alaska Fairbanks, Fairbanks, AK, USA
8Georgia Institute of Technology, Atlanta, GA, USA
9Old Dominion University, Norfolk, VA, USA
10International Pacific Halibut Commission, Seattle, WA, USA
11University of California, Irvine, CA, USA
12University of Washington, Seattle, WA, USA
13University of Oklahoma, Norman, OK, USA
14Naval Postgraduate School, Monterey, CA, USA
15Pacific Marine Environmental Laboratory, Seattle, WA, USA
16NOAA Air Resources Lab, Silver Spring, MD, USA

ABSTRACT

Declines of Steller sea lion (Eumetopias jubatus) pop-
ulations in the Aleutian Islands and Gulf of Alaska
could be a consequence of physical oceanographic
changes associated with the 1976–77 climate regime
shift. Changes in ocean climate are hypothesized to
have affected the quantity, quality, and accessibility of
prey, which in turn may have affected the rates of birth
and death of sea lions. Recent studies of the spatial and
temporal variations in the ocean climate system of the
North Pacific support this hypothesis. Ocean climate
changes appear to have created adaptive opportunities
for various species that are preyed upon by Steller sea
lions at mid-trophic levels. The east–west asymmetry
of the oceanic response to climate forcing after 1976–
77 is consistent with both the temporal aspect (pop-
ulations decreased after the late 1970s) and the spatial
aspect of the decline (western, but not eastern, sea lion
populations decreased). These broad-scale climate
variations appear to be modulated by regionally sen-
sitive biogeographic structures along the Aleutian
Islands and Gulf of Alaska, which include a transition
point from coastal to open-ocean conditions at
Samalga Pass westward along the Aleutian Islands.
These transition points delineate distinct clusterings of
different combinations of prey species, which are in
turn correlated with differential population sizes and
trajectories of Steller sea lions. Archaeological records
spanning 4000 yr further indicate that sea lion popu-
lations have experienced major shifts in abundance in
the past. Shifts in ocean climate are the most parsi-
monious underlying explanation for the broad suite of
ecosystem changes that have been observed in the
North Pacific Ocean in recent decades.

Key words: Aleutian Islands, climate regime shift,
Gulf of Alaska, Steller sea lion

INTRODUCTION

Steller sea lion populations (Eumetopias jubatus) de-
clined by over 80% between the late 1970s and early
1990s in the western Gulf of Alaska and in the

*Correspondence. e-mail: ajmiller@ucsd.edu

Received 2 September 2004

Revised version accepted 13 September 2005

FISHERIES OCEANOGRAPHY Fish. Oceanogr. 16:1, 46–67, 2007

46 doi:10.1111/j.1365-2419.2006.00408.x � 2006 Blackwell Publishing Ltd.


Aleutian Islands (Fig. 1). Concurrent declines also
occurred farther west in Russian coastal waters.
However, population trends were reversed along the
coasts of South-east Alaska, British Columbia,
Washington, and Oregon where sea lions increased
through the 1980s and 1990s (Trites and Larkin, 1996;
Loughlin, 1998). The cause or causes of these popu-
lation changes have not been resolved and have been
the subject of considerable debate and research (De-
Master and Atkinson, 2002; National Research
Council, 2003; Trites and Donnelly, 2003).

Much of the search for why Steller sea lions de-
clined in western Alaska has focused on trying to
identify a single cause for the changes, rather than
recognizing that many of the proposed theories are
inter-related. As shown in Fig. 2, the leading hypo-
theses of epidemic diseases, predation by killer whales,
ocean climate change (regime shifts), and nutritional
shifts in types of prey available to sea lions (the junk
food hypothesis) may all be linked through bottom-up
processes. Conceptually, changes in water tempera-
tures, ocean currents and other oceanographic varia-
bles can influence the survival and distribution of
assemblages of species that are consumed by predators
such as sea lions. This in turn will affect the quantity,
quality and accessibility of the prey that sea lions
consume. Individuals that consume sufficient energy
will typically be fat and large, and experience reduced
levels of oxidative stress at a cellular level. In contrast,
inadequate nutrition can increase oxidative stress (and
susceptibility to disease), reduce body fat (and preg-
nancy rates), and increase rates of predation (as a
function of reduced body size or increased vulnerab-
ility while spending longer times searching for prey).

Such changes to the health of individuals ultimately
translate into changes in numbers at a population level
through decreased birth rates and increased death
rates.

A major change in both the physical state and the
ecology of the North Pacific Ocean occurred during
the mid-1970s, with basin-wide changes noted in
temperature, mixed layer depth, primary productivity,
fisheries, and other variables (e.g., Beamish, 1993;
Miller et al., 1994; Polovina et al., 1995; Mantua
et al., 1997; Hare and Mantua, 2000; Benson and
Trites, 2002). This linkage between the physical cli-
mate and the oceanic ecosystem provided the impetus
for the Cooperative Institute for Arctic Research to
fund a suite of studies that addressed the hypothesis
that large-scale changes in the physical environment
of the North Pacific Ocean influenced Steller sea lion
populations directly or indirectly. The investigations
covered a variety of topics, including physical and
biological oceanographic data analysis, ocean mode-
ling experiments, archaeological data, and traditional
ecological knowledge.

The following synthesizes a broad range of recently
completed research that addressed the climate–ocean
regime shift hypothesis of the Steller sea lion decline.

Figure 1. Locations of major geographic features cited in
the text. The inserted graph shows estimated numbers of
Steller sea lions (all ages) in Alaska from 1956 to 2000
(based on Trites and Larkin, 1996). The dashed line shows
the division between the declining (western) and increasing
(eastern) populations.

Figure 2. Conceptual model showing how sea lion numbers
might be affected by ocean climate through bottom-up
processes. This hypothesis suggests that water temperatures,
ocean currents and other climatic factors determine the
relative abundances of fish available to eat, which in turn
affects sea lion health (proportion of body fat, rates of growth
and at a cellular level – oxidative stress). These three pri-
mary measures of individual health ultimately determine
pregnancy rates, birth rates, and death rates (through disease
and predation). Also shown are the effects of human activ-
ities that could have directly or indirectly affected sea lion
numbers.

Ocean climate and Steller sea lion decline 47

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


We had two primary goals. The first was to determine
whether any spatial and temporal patterns in the
physical and biological oceanographic data corres-
ponded with observed differences in the diets and
numbers of sea lions since the late 1950s. The second
was to put the recent decline in context with similar
changes that may have occurred over the past 4000 yr.
We begin with a synopsis of the observed features of
the Steller sea lion decline along with characteristics
of their diets.

STELLER SEA LIONS

Steller sea lions are restricted to the North Pacific
Ocean and range along the Pacific Rim from Califor-
nia to northern Japan. Genetically there are two dis-
tinct population segments that are split at 144�W near
Prince William Sound, AK (Loughlin, 1998; Fig. 1).
The sharp decline of the larger western population
through the 1980s was mirrored by population growth
in the smaller eastern populations in South-east
Alaska, British Columbia and Oregon (Calkins et al.,
1999; COSEWIC, 2003; Fig. 1).

Counts of Steller sea lions in Alaska began in 1956
and continued sporadically through the 1960s and
1970s. They suggest that sea lion numbers were rel-
atively high and increased slightly through the 1960s
and 1970s (Trites and Larkin, 1996). Trouble was not
noted until the mid-1970s (Braham et al., 1980), and
appeared to spread east and west from the eastern
Aleutian Islands in following years (Fig. 3). The fre-
quency and thoroughness of sea lion censuses in-
creased through the 1980s and 1990s and showed an
overall rapid decline of sea lions through the 1980s,
with an inflection point and slowing of the decline
occurring around 1989 (Fig. 1). Recent counts (2002)
suggest the possibility that some breeding populations
in the eastern Aleutian Islands and Gulf of Alaska
may have increased slightly since 1999 (Sease and
Gudmundson, 2002).

Analysis of the census data has shown distinct
geographic clusterings of rookeries (breeding sites)
that shared similarities in their population numbers,
trajectories and timings of declines (York et al., 1996;
Call and Loughlin, 2006; Winship and Trites, 2006;
Fig. 3). Population data from the 1990s (Fig. 3) sug-
gest that in two core regions of sea lion abundance
(between Amchitka and Amukta Passes, and around
Unimak Pass and the western Alaska Peninsula)
numbers have been much higher and population de-
clines slower than in adjoining regions. A few popu-
lations in these regions were stable or even increased
slightly. In contrast, regions where sea lions have fared

much worse are the Aleutian Islands west of Amchitka
Pass, the Aleutian Islands between Amukta and
Umnak Passes, and the eastern Alaska Peninsula
eastward to the central Gulf of Alaska (Fig. 3). Three
passes through the Aleutian Islands appear to be the
demarcation points for these population segments
(Amchitka Pass, Amukta Pass and Umnak Pass; Figs 1
and 3).

In terms of at-sea distributions, telemetry data
indicate that Steller sea lions, particularly females,
tend to travel farther from shore in winter than during
the summer breeding season (Merrick and Loughlin,
1997), resulting in dramatically different estimates of
seasonal distributions (E.J. Gregr and A.W. Trites,
unpubl. data; Fig. 4). Steller sea lions regularly haul
out on shore at breeding (rookeries) and non-breeding
(haulout) sites, and typically spend 1–2 days at sea
followed by 1 day resting on shore (Trites and Porter,
2002; Milette and Trites, 2003). Principal prey species
include Atka mackerel, walleye pollock, Pacific cod,
squid, octopus, salmon, Pacific herring, sand lance and
arrowtooth flounder (Sinclair and Zeppelin, 2002).

The most complete set of dietary information for
sea lions was collected during the 1990s and also
suggests distinct geographic clusterings (Sinclair and
Zeppelin, 2002; Fig. 3), with the split points at
Samalga Pass and Unimak Pass during summer and
Umnak Pass during winter. Demarcation lines for
summer diets are roughly in the middle of two popu-
lation groupings, the one between Amukta and
Umnak Passes and the other around Unimak Pass and
the western Alaska Peninsula (Fig. 3).

Significant correlations between rates of population
decline and the diversity of diets suggest that a poss-
ible relationship may exist between what sea lions eat
and how their population numbers have fared (Mer-
rick et al., 1997; Winship and Trites, 2003). Sea lions
living in regions that incurred the highest rates of
declines (e.g., western Aleutian Islands) consumed the
least diverse diets with lowest energy prey. In contrast,
the increasing populations of sea lions in South-east
Alaska had the most energy-rich diet and highest
diversity of prey species of all regions studied during
summer.

During the 1990s, sea lion diets were dominated by
Atka mackerel in the Aleutian Islands, and by walleye
pollock in the Gulf of Alaska (Sinclair and Zeppelin,
2002; Fig. 3). Little is known about what sea lions ate
prior to their populations declining. Limited insight is
only available from two samples from the western Gulf
collected in the late 1950s (Mathisen et al., 1962;
Thorsteinson and Lensink, 1962) and 1990s (Sinclair
and Zeppelin, 2002). Stomachs of animals shot in the

48 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


late 1950s at Atkins, Chernabura and Ugamak in the
western and central Gulf of Alaska (locations nos. 8, 9
and 13 in Fig. 3) revealed diets dominated by inver-
tebrates and forage fishes, with sand lance occurring in
26% of the sea lions. Flatfish and salmon were rare in
the 1950s compared with the 1990s – while pollock
were not seen in the 1950s, but were the most fre-
quently occurring prey during the 1990s (at >80%
frequency of occurrence at Atkins and Chernabura;
Fig. 3). In general, the diet described for the 1950s was
strikingly different from that observed for the 1990s.

The National Research Council (2003) review of
the causes of the Steller sea lion decline noted that
‘levels of groundfish biomass during the 1990s were
large relative to the reduced numbers of sea lions,

suggesting that there has been no overall decrease in
prey available to sea lions’. They also concluded that
‘existing data on the more recent period of decline
(1990 to present) with regard to the bottom-up and
top-down hypotheses indicate that bottom-up hypo-
theses invoking nutritional stress are unlikely to rep-
resent the primary threat to recovery’ of sea lions.

The available data support the National Research
Council’s conclusion that gadid populations were in-
deed abundant during the population decline, and that
Steller sea lions did not starve and incur ‘acute’
nutritional stress. However, historic data and more
recent studies do not support a conclusion that no
form of nutritional stress occurred. Instead it appears
that sea lions may have experienced ‘chronic’

Figure 3. Diets, population trends and sizes for Steller sea lions at 33 rookeries in Alaska during the 1990s. Estimated numbers
of sea lions in 2002 (N) and population growth rates (k) were determined from linear regressions of log-transformed counts of
pups and non-pups conducted from 1990 to 2002. Trend and numbers were calculated independently for pups and non-pups, and
then averaged. Average population trends ranged between 0.85 and 1.05, with values <1 indicating declines. Bar heights are
proportional to the maximum average N and k, with solid vertical lines denoting distinct geographic shifts in population sizes
and trends. Diet data for summer (S) and winter (W) are from Sinclair and Zeppelin (2002), with circles representing the split-
sample frequencies of occurrence of prey (proportional to area of circle). The frequencies sum to 100% and were calculated for
the nine principal species shown as well as for less important species not shown (grouped into six prey types: flatfish, forage fish,
gadids, hexagrammids, other, rockfish). The zig-zag lines indicate seasonal geographic changes in diet (determined through
cluster analysis of the summer data by Sinclair and Zeppelin, 2002).

Ocean climate and Steller sea lion decline 49

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


nutritional stress associated with the high abundances
of low-quality species of prey that were present during
the 1980s and 1990s (Trites and Donnelly, 2003). This
conclusion is based on a growing body of research that
includes blood chemistry comparisons, dietary analy-
ses, population modeling, and captive feeding studies
(Merrick et al., 1997; Zenteno-Savin et al., 1997;
Rosen and Trites, 2000, 2004; Sinclair and Zeppelin,
2002; Holmes and York, 2003; Trites and Donnelly,
2003; Winship and Trites, 2003).

Shifting from a high-energy diet (dominated by
fatty fishes) to one dominated by low-energy fish (such
as walleye pollock) may have significantly affected
young sea lions by increasing the amount of food they
would have had to consume to meet their daily energy
needs (Alverson, 1992; Rosen and Trites, 2000; Trites,
2003). Bioenergetic models indicate that a yearling sea
lion requires about twice the relative energy compared
with an adult (i.e., 14% of its body mass versus 7% for
an adult on average mixed diets – Winship et al.,
2002). Recent feeding experiments with captive sea
lions suggest that it may be physically impossible for
young sea lions to meet their daily energy require-
ments if their diet is dominated by low-energy prey
(Rosen and Trites, 2004). Adults who have finished
growing and have lower metabolic needs than young
animals are not similarly constrained and have the
stomach capacity to consume sufficient quantities of
prey to meet their daily needs. Thus adults could
continue to nurse their pups for a second or third year,

and forgo giving birth until their pups achieve nutri-
tional independence.

Overall abundance of Steller sea lion prey may
have changed in the mid-1970s due to a change in
ocean productivity, fisheries removals, and/or other
ecosystem interactions. One possible means is sche-
matized in Fig. 2. Decreased prey availability could
potentially have increased foraging times and thus the
risk of predation. Similarly, abundant prey located
farther from shore could also have increased foraging
times and exposure to killer whales, which are prin-
cipal predators of sea lions. Survival and reproduction
would have ultimately been compromised if sea lions
were unable to efficiently acquire sufficient prey to
maintain normal growth and body condition (Fig. 2).
A dietary shift to low-energy prey could have further
exacerbated any effects of decreased prey availability
by increasing food requirements.

Differences in diets and relative prey abundance
appear to be associated with pronounced changes in
Steller sea lion numbers. Ocean climate could account
for these geographic and temporal patterns (Fig. 2).
However, the spatial and temporal patterns associated
with the available ocean climate data have not been
previously explored in the context of Steller sea lion
dynamics and their food webs. The following section
therefore begins evaluating the ocean climate hypo-
thesis by considering the changes that occurred in the
oceanic habitats of sea lions in Alaska.

PHYSICAL OCEANOGRAPHIC DATA

Physical oceanographic data for the North Pacific are
generally sparse in time and space – especially in the
Gulf of Alaska. Broad-scale changes over recent
decades have been identified in sea surface tempera-
tures (SST), which constitute the most complete set
of oceanographic data available. The Gulf of Alaska
was predominantly cool in the early 1970s and
warmed in the late 1970s and throughout the 1980s.
There is substantial evidence that this was part of a
basin-wide regime shift of the North Pacific that
commenced during the winter of 1976–77 (e.g.,
Ebbesmeyer et al., 1991; Miller et al., 1994; Hare and
Mantua, 2000; de Young et al., 2004). These physical
changes have been linked to a number of responses
within the ecosystem of the Gulf (e.g., Mantua et al.,
1997; Benson and Trites, 2002; Mantua, 2004; Miller
et al., 2004). For some variables, especially biological
ones, the mid-1970s transition was not a sharp
change and the duration of the stable time periods
before and after the shift may have ranged from 6 yr
to more than 20 yr.

Figure 4. Predicted long-term habitat suitability for female
Steller sea lions during summer (a: breeding season) and
winter (b: non-breeding season) based on summarized tele-
metry values, long-term count data, and hypothesized hab-
itat use. Suitability ([0,1]) is shaded from black through blue,
green, yellow and red (areas with probabilities P0.75 are
red). Regions with the highest suitability had the highest
long-term average census counts from 1956 to 2002.

50 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


The basic issue of identifying regime shifts via sta-
tistical techniques is unsettled (Steele, 2004). The
method of composite statistical analysis used by Ebb-
esmeyer et al. (1991) and later by Hare and Mantua
(2000) to detect regime shifts is questionable based on
the findings of Rudnick and Davis (2003) that this
composite method will find pseudo regime shifts about
50% of the time when used on short time series arising
from Gaussian red noise with stationary statistics.
However, identifying whether the shift was driven
stochastically or was a consequence of ocean-atmo-
sphere feedbacks is not important here – only the
observation that the physical ocean climate and bio-
logical populations did change at about the same time.

Besides the issue of detecting significant regime
changes from short time series, a greater problem lies
in identifying the mechanisms by which the large-
scale physical environmental changes drive associated
biological regime shifts, which are highly uncertain
(Francis and Hare, 1994; Miller and Schneider, 2000;
Miller et al., 2004; Wooster and Zhang, 2004). Some
detailed mechanisms have been proposed (e.g., Francis
and Hare, 1994; Gargett, 1997; Hunt et al., 2002;
Wilderbuer et al., 2002), but none have yet been truly
tested and validated with field studies. The large-scale
surface-derived indices such as the Pacific Decadal
Oscillation (PDO – the first principal component of
SST north of 20�N in the North Pacific; Mantua et al.,
1997) provide little information on how large-scale
climate affects local populations. The regional
dynamics of climate regimes and the transitions be-
tween them need to be understood before ecologically
relevant, mechanistic-based indicators of climate state
can be developed.

Towards this goal, Bograd et al. (2006) uncovered
regional and depth-dependent differences in the tim-
ing and amplitude of important ocean climate events
in the eastern Subarctic Pacific that could have caused
local differences in ecosystem response. Their ‘com-
mon trend’ analysis of SST observations, which yields
results similar to principal component (PC) analysis,
but with the means included, revealed regional dif-
ferences in the Gulf of Alaska. The structure of their
first mode had a pattern that increased from west to
east and showed a warming that commenced in the
early 1970s and accelerated after the 1976–77 climate
shift. The pattern of their second mode accentuated
the pattern seen in the first mode, with a strong
warming after 1972 – while their third mode had a
strong warming in the eastern Gulf of Alaska during
the 1957–58 El Niño and after the 1976–77 shift.

Overall, the statistical patterns in SST reflect
important large-scale climate impacts in the Gulf of

Alaska associated both with El Niño events and the
1976 regime shift. Moreover, the patterns were of
sufficient magnitude and duration to potentially foster
changes in lower trophic level productivity and
structure. But there was also significant spatial het-
erogeneity in long-term SST patterns across the re-
gion. A ‘cluster analysis’ of SST time series (Bograd
et al., 2006) reveals five distinct regions, with common
variability within the eastern Gulf of Alaska, the
western Gulf of Alaska, as well as the transitional zone
to the south. The leading ‘common trend’ pattern also
revealed this robust east–west asymmetry.

The ocean temperature data show temporal and
spatial patterns that are visually correlated with some
of the observed differences in sea lion numbers and
diets shown in Figs 1 and 3. Subsurface observations of
temperature, which tend to be in phase with SST in
the Gulf of Alaska, can help to describe aspects of the
vertical structure of physical oceanographic changes
(Bograd et al., 2006). Changes in the seasonality
(phase and amplitude of the seasonal cycle) of
important environmental processes may have a large
ecosystem impact by leading to mismatches in bio-
physical coupling (Bograd et al., 2002). Unfortunately,
the available temperature data are on a much coarser
spatial scale than the fine scales over which sea lions
forage, making it difficult to draw firmer conclusions in
the context of the Steller sea lion decline.

Non-linear statistical analysis provides a comple-
mentary view to these linear analyses. A neural-net-
based PC analysis was applied to 22 physical indices
representing both large-scale and local environmental
processes (Marzban et al., 2005). These data contain
time series for such large-scale climate processes as the
PDO, an Aleutian Low atmospheric pressure index,
indices for tropical signatures of ENSO (which can
remotely affect the Gulf of Alaska through oceanic
and atmospheric teleconnections), and the Arctic
Oscillation atmospheric pressure index. They also
contain local measures for such things as alongshore
(upwelling) winds, coastal SSTs, and Alaska and
British Columbia annual river discharge. The results of
the non-linear analysis exhibit clear indications of a
regime shift around 1976–77, when sea lions began to
decline. Sharp changes in the non-linear index in
1989 and 1999 also correspond with inflection points
in sea lion numbers in the western population. The
time series that most strongly influence the non-linear
index include the PDO index, the Aleutian Low in-
dex, and coastal SST data. These statistical analyses of
the physical indices reiterate the importance of dec-
adal variability in the Gulf of Alaska, especially the
importance of the 1976–77 climate shift.

Ocean climate and Steller sea lion decline 51

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Changes observed across the unique mid-1970s
temporal boundary are shown in Fig. 5 for winter SST,
sea-level pressure and surface wind anomalies before
and after 1976–77 (Peterson and Schwing, 2003). The
timing of this major regime shift corresponds to the
apparent start of the sea lion decline. Comparing
ocean climate conditions across the 1999 temporal
boundary also shows similarities between the latest
period of sea lion stability (and possibly recovery) and
the earlier cool regime (i.e., before 1977). This is
noteworthy given some of the early indications that
positive changes in sea lion diets and numbers in the
Gulf of Alaska may have begun with the start of the
1999 regime shift. However, the 1999 regime shift may
not have been a reversal to earlier conditions. Signi-
ficant differences between regimes (i.e., 1970–76 and
1999–2002 shown in Fig. 5) are evident, such as a
strong, displaced Aleutian Low with a strengthened
North Pacific High. This suggests that more than two
stable climate states may exist, and adds support to the
arguments of Bond et al. (2003) that a second SST PC
has become more important than the PDO in recent
years.

The Aleutian Low pressure system affects several
oceanic forcing functions, including Ekman pumping,

coastal upwelling, surface heat fluxes, turbulent
mixing, and surface freshwater fluxes. For example,
the mean Ekman pumping in the Gulf weakened
appreciably after the climate shift of the mid-1970s
in the north-eastern basin, but strengthened in the
south-western basin (Capotondi et al., 2006).
Anomalous atmospheric forcings may be responsible
for driving significant changes in the circulation and
density fields of the Alaskan Stream and the Alaska
Current.

Streamflow variations along the coastal Gulf of
Alaska are linked to density-driven changes in the
Alaska Coastal Current (ACC) (Royer, 1981). Coastal
discharge into the Gulf of Alaska was calculated based
on Royer’s (1981) model using National Weather
Service temperature and precipitation data since 1980.
Royer also estimated discharge using precipitation
from the National Centers for Environmental
Prediction/National Center for Atmospheric Research
(NCEP/NCAR) re-analysis (Kalnay et al., 1996),
which in spite of well-known biases in the mean
(Roads et al., 2002) substantiates the variability on
interannual timescales. These data show that the rate
of freshwater discharge with glacial ablation into the
ACC increased by about 70% from the early 1970s to

Figure 5. Sea surface temperature anomalies (top panels) and sea level pressure anomalies and surface wind anomalies (bottom
panels) for winter periods before and after the 1976–77 regime shift, and for the most recent period. From Peterson and Schwing
(2003).

52 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


the late 1980s. This suggests that the strength of the
coastal current increased significantly through the re-
gion designated as critical habitat for Steller sea lions
in the North-east Pacific. However, the roles of density
stratification and the flow of the ACC in the biological
productivity of this coastal system are unclear (Sta-
beno et al., 2004; S. Strom, pers. comm., Western
Washington University, Anacotes, WA, USA).

Royer et al. (2001) hypothesized that positive
feedback mechanisms could occur in the Gulf of
Alaska circulation. Increased fresh water would in-
crease the alongshore transport that brings warmer
water northward, which increases cyclogenesis over
the Gulf of Alaska and glacial melting. This in turn
would further increase freshwater melting. This
hypothesis is consistent with the observation that
increases in freshwater and coastal stratification have
been occurring concurrently with increases in water
temperatures since 1970 (Royer et al., 2003).

East–west patterns of sea lion population dynamics
may be associated with the east–west asymmetries in
key physical oceanographic observations, such as SST
and thermocline depth. Atmospherically controlled
oceanic forcing functions, such as Ekman pumping
patterns and streamflow discharge into the Alaska
Current, also indicate that basin-scale ocean changes
may have occurred after the 1976–77 climate shift
when sea lion populations decreased significantly in the
western Gulf of Alaska. These results imply a linkage
between the distinct observed climate changes and sea
lion populations, but the specific physical forcing
mechanisms affecting the animals are unclear. Limited
observations in space and time prevent a more detailed
historical assessment of the small-scale regional effects
of climate as well as of the broad-scale influences of
unobserved oceanographic variables such as velocity,
lateral mixing and vertical mixing. However, numer-
ical simulations of oceanic processes can be used to gain
further insight into how these physical changes may
have influenced sea lions and other species.

OCEAN MODELING

Due to the sparseness of oceanographic observations in
space and time (especially before the 1976–77 climate
shift), a number of modeling studies were designed to
elucidate the physical processes that may have led to
changes in the sea lions’ food web. These studies
included hindcasts forced by observed atmospheric
variations to determine the magnitude of phasing of
oceanic events in the water column. They also in-
volved process studies in which the effects of eddies,
such as eddy interactions with topography and mean

conditions, were explored. Coarse resolution models
allow a broad-scale perspective of the physical
oceanographic changes induced by climate forcing,
while eddy-permitting models can suggest roles for
eddies in altering the mean background states of the
ocean and driving fluxes of nutrients across the shelf-
slope system (Hermann et al., 2002).

A coarse-resolution hindcast of the Gulf of Alaska
was analyzed by Capotondi et al. (2006) to determine
how pycnocline depth may have changed after 1976–
77. The changes in pycnocline depth were diagnosed
from the output of an NCAR ocean model driven by
NCEP/NCAR re-analysis winds over the period 1958–
97. The analysis showed a shoaling of the pycnocline
in the central part of the Gulf of Alaska after the mid-
1970s, consistent with the findings of Freeland et al.
(1997), and a deepening in a broad band that follows
the coast (Fig. 6). The deepening was particularly
pronounced in the northern and western part of the
Gulf of Alaska, to the south-west of Kodiak Island,
where the pycnocline deepened by 25–30 m after
1976. The surface forcing responsible for these changes
was the local Ekman pumping, which can account for
a large fraction of the pycnocline depth changes as a
local response (Cummins and Lagerloef, 2002;
Capotondi et al., 2006).

Pycnocline depth changes are relevant for biologi-
cal productivity in the North-east Pacific. First,
changes in pycnocline depth can indicate changes in
upwelling, a process responsible for transport of
nutrients from the deep ocean to the upper ocean.
Secondly, the North-east Pacific is characterized by a
well-mixed fresh surface layer bounded at the bottom
by a halocline. The halocline tends to coincide with
the pycnocline because water density is mainly con-
trolled by salinity in the Gulf of Alaska. Thus, the
depth of the top of the maximum seasonal pycnocline

Figure 6. Modeled pycnocline depth changes (CI ¼ 5 m)
for the period 1977–97 relative to the period 1964–75, based
on the depth of the sigma ¼ 26.4 isopycnal of the model
hindcast. Blue indicates shoaling. From Capotondi et al.
(2006).

Ocean climate and Steller sea lion decline 53

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


is a good approximation for winter mixed layer depth
in this area.

The changes noted in pycnocline depth between
1964–75 and 1976–97 (Fig. 6) were associated with a
strengthening of the Alaskan Stream in the western
Gulf of Alaska. Such a result is intuitively expected
following an intensification of the Aleutian Low,
which is the main driver of the mean Gulf of Alaska
ocean circulation. However, Lagerloef’s (1995) obser-
vational analysis of dynamic height suggests that the
Alaskan Stream weakened rather than strengthened
after the 1976–77 regime shift. Such a conclusion
might reflect the sparseness of data used in the
objective analysis over these time intervals and
motivates further analysis of observations and model
results.

Changes in the distribution of mesoscale eddies in
the Gulf of Alaska after the 1976–77 regime shift were
studied using monthly mean wind stresses (taken from
the NCEP/NCAR re-analysis) to force a regional
eddy-permitting ocean model, with a 16-km grid and
20 layers, over the 1950–99 time period (Miller et al.,
2006). The model suggests that the Alaskan Stream
was strengthened considerably after the shift in the
north-west part of the Gulf of Alaska, and weakened
in the south-western domain. The increase in the
strength of the Alaskan Stream is consistent with
coarse resolution model results of Capotondi et al.
(2006). Such changes in the mean strength of the
Alaskan Stream over decadal timescales would have
altered the stability properties of the flow field, which
consequently changed the mesoscale eddy variance
distribution.

Figure 7 shows the modeled surface current velocity
variance for two 10-yr epochs, along with the differ-
ence in variance, before and after the 1976–77 climate
shift. Before the shift, mesoscale eddy variance was
highest south-east of Kodiak Island and along the
Alaskan Stream to the south-west of Kodiak. After the
shift, model mesoscale eddy variance increased dra-
matically in the north-western Gulf of Alaska, and
decreased to the south and west of Kodiak Island. The
consequences of this modeled change included altered
cross-shelf/slope mixing of water masses of the open-
ocean and shelf regions. As mesoscale eddies provide a
mechanism for transporting nutrient-rich open-ocean
waters to the productive near-shore shelf region (Ok-
konen et al., 2003; S. Strom, pers. comm.), the
fundamental flow of energy through the food web may
have been altered due to this physical oceanographic
change. This mechanism may have altered the relative
abundances of key prey species available to Steller sea
lions prior to and following the 1977 regime shift.

In contrast to the western Gulf of Alaska, the
model mean flows of the Alaska Current in the eastern
Gulf were nearly unchanged after the shift (Miller
et al., 2006). Likewise, the model surface velocity
variance was only weakly altered, being reduced
slightly compared with pre-shift conditions. Hence, an
east–west asymmetry occurred in the Gulf of Alaska
circulation response to the strengthened Aleutian
Low. This is consistent with eastern populations of
Steller sea lions in south-east Alaska continuing their
steady increase across the temporal boundary of the
1976–77 climate shift.

While the physical ocean models provide a sense of
how the basic ocean environment might have changed
after the shift, an ecosystem model is useful to attempt
to understand how the physical changes could have
altered the food web. Towards this end, M.A. Alex-
ander, A. Capotondi, A.J. Miller and F. Chai (unpubl.
data) analyzed the results of the coarse-resolution

Figure 7. Modeled variance (CI ¼ 100 cm2 s)2) of the
anomalous monthly mean surface currents for the 10-yr
epochs 1967–76 (top) and 1979–88 (middle), and the dif-
ference between the two epochs (bottom). Anomalies are
defined with respect to the monthly mean seasonal cycle of
the respective 10-yr epoch. From Miller et al. (2006).

54 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


physical-ecosystem ocean model hindcast of Chai
et al. (2003) to examine whether changes in the
physical environment associated with the 1976–77
transition could have influenced the lower trophic
levels of the food web in the North-east Pacific. The
physical component of the analysis simulated ocean
temperatures, salinity, horizontal currents and upwel-
ling, while the biological component consisted of 10
compartments with small and large classes of phyto-
plankton and zooplankton, two forms of dissolved
inorganic nitrogen, detrital nitrogen, silicate, detrital
silicate, and CO2. Processes simulated by the model
included: primary productivity through new and
regenerated production, grazing, predation, excretion,
and sinking of organic matter (Chai et al., 2002,
2003). The model extended over most of the Pacific
and was forced with observed atmospheric fields over
the period 1960–1999.

The model simulation indicated that the biomass of
large zooplankton would have been substantially re-
duced during May in the Gulf of Alaska and eastern
Bering Sea in 1977–98 relative to 1960–76. A similar
decrease was projected in April for the large phyto-
plankton and small zooplankton classes, representing
about a 20% decrease in plankton during the spring
bloom. As production during the spring bloom may
establish the availability levels of prey year-round, this
predicted decrease in plankton biomass (1977–98)
could have reduced the food available to higher
trophic levels and ultimately negatively affected
Steller sea lions. The difference in the plankton con-
centration between the two epochs, however, is rel-
atively unchanged in seasons other than spring, and is
negligible for the small phytoplankton class through-
out the year.

This coarse resolution model, with its limited
number of biological variables, may be incapable of
indicating a change in the flow of energy up the food
web, such as alterations in small pelagic fish popula-
tions, which may be more important than a change in
total productivity. These model findings of decreased
phytoplankton counter those of Brodeur and Ware
(1992) who concluded that zooplankton increased in
the Gulf of Alaska after the 1976 transition. But the
observations they used were only collected during
summer and were widely spaced in time and location.
Likewise, salmon stocks increased in the Gulf after the
climate shift (Mantua et al., 1997). While no direct
link was found between any single modeled physical
process (e.g., upwelling) and the modeled biological
changes, the increased model mixed layer depth in
April along the southern coast of Alaska could have
reduced the light available for photosynthesis in that

region during later winter seasons of 1976–98 relative
to 1960–76.

Basin-scale models designed to study oceanic pro-
cesses are not of sufficient resolution to investigate
coastal ecosystem dynamics. Instead, limited domain
models of ocean circulation with higher resolution
allow focused, regional studies of critical processes and
circulation. Such an approach allows for proper rep-
resentation of the complex flow-topography interac-
tions and their influence on exchanges between
adjacent water masses and through the Aleutian Island
passes.

A pan-Arctic coupled sea ice–ocean model pro-
vides insight into the circulation and exchanges be-
tween the sub-arctic and arctic basins (Maslowski and
Walczowski, 2002; Maslowski and Lipscomb, 2003;
Maslowski et al., 2004), particularly on the exchange
between the North Pacific Ocean and the Bering Sea
through the passes of the Aleutians, which can influ-
ence biological productivity along the Aleutian Island
chain. This eddy-permitting model extended over
much of the Northern Hemisphere and was integrated
with realistic daily-averaged 1979–93 re-analyzed data
and 1994–2001 operational products from the Euro-
pean Centre of Medium-range Weather Forecasts to
investigate interannual-to-interdecadal variations in
transport through these straits.

One of the important features of ocean circulation
in the Gulf is the Alaskan Stream, and its interannual
variability and effects on the mass and property
transport through the Aleutian Island passes. A com-
parison of transport estimates of the Alaskan Stream
(Thompson, 1972; Favorite, 1974; Reed, 1984; War-
ren and Owens, 1988; Roden, 1995; Reed and Sta-
beno, 1999; Onishi, 2001) with those through the
eastern and central passes (Schumacher et al., 1982;
Reed, 1990; Reed and Stabeno, 1997; Stabeno et al.,
1999, 2006) suggests that even small variations in the
magnitude and position of the Alaskan Stream could
have significant consequences on the dynamics and
hydrographic conditions within and to the north of
the passes. Analyses of model output suggest that the
dominant mechanism of interannual variability in
volume transport is related to anticyclonic mesoscale
eddies (100–250 km diameter) propagating westward
along the Alaskan Stream with mean speed of a few
kilometers per day. Similar eddies have been observed
from satellites (Okkonen, 1992, 1996; Crawford et al.,
2000) and in field observations (Reed et al., 1980;
Musgrave et al., 1992; Ladd et al., 2005).

Model-simulated eddies along the Alaskan Stream
have significant influence on both the circulation and
water mass properties across the eastern and central

Ocean climate and Steller sea lion decline 55

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Aleutian Island passes. S.R. Okkonen and W.
Maslowski (unpubl. data) examined depth-averaged
(0–100 m) velocity snapshots and salinity differences
across Amukta Pass for eddy and no-eddy conditions
in 1984. Amukta Pass is the major pass that delineates
the eastern and central Aleutian Island clusters of sea
lion rookeries (Fig. 3). In March, no eddy is present in
the Alaskan Stream, and the dominant flow in the
region to the south of Amukta Pass is westward and
parallel to the pass. Two months later - when a mes-
oscale eddy enters the region – the flow of the Alaskan
Stream is significantly modified down to over 1000 m,
with a strong northward velocity component into
Amukta Pass and a strong southward component some
200 km to the east. This pattern has implications both
on the transport of Alaskan Stream and on the flow
through, and conditions in, Amukta Pass (Maslowski
et al., 2004).

Eddy-related upwelling of salty water along the
southern slope affects the water column down to about
1000 m. A salinity increase of 0.1 psu extends all the
way to the surface within the Amukta Pass region
when the eddy is present in the Okkonen and Ma-
slowski simulation. Given the high correlation be-
tween salinity and nutrient content at depths, the
increased salinity in the upper ocean over the pass can
represent nutrient input for enhanced and/or pro-
longed primary productivity (Mordy et al., 2006). As
modeled eddies along the Alaskan Stream occur
throughout a year, their contribution to high surface
nutrient concentrations within the Aleutian Island
passes could be especially significant during otherwise
low primary productivity seasons. This effect would be
most important during years with mesoscale eddies
frequently propagating along the Alaskan Stream. An
overall net increase of salinity in the upper water
column is experienced within the region adjacent to
Amukta Pass after the eddy moves farther to the west.

In summary, there is strong evidence that climate-
forced changes occurred in both the strength of the
mean currents of the Alaskan Stream and the spatial
distribution of the mesoscale eddy field of the Alaskan
Stream after the mid-1970s climate regime shift.
These changes were strongest in the western Gulf of
Alaska, where sea lion populations contemporaneously
experienced precipitous declines. Ocean models also
demonstrate that mesoscale eddies provide an
important mechanism for mixing nutrient-rich waters
with nutrient-depleted waters along the Alaskan
Stream and across the Aleutian Island passes. Hence,
the flow of energy through the ecosystem in the Gulf
of Alaska may have been fundamentally altered by
changes in these basic physical oceanographic pro-

cesses. However, the specific mechanisms that link
eddies, mixing, advection and wind forcing to the
basin-scale and regional structures of the biological
environment – not only related to primary produc-
tivity but also to higher trophic levels including Steller
sea lions – are still unclear. Yet, as described in the
following section, there are indications that the broad
suite of concurrent food web changes that occurred at
basin and regional scales were influenced by the effects
of physical oceanography.

ECOSYSTEM AND BIOGEOGRAPHIC LINKS

The oceanographic studies described thus far provide
evidence of medium and long-term changes in the
physical dynamics in the northern Gulf of Alaska and
Aleutian Islands. It is therefore reasonable to expect
these changes to be reflected in observations of the
broad-scale ecosystem and the biogeography of the
regional fauna. Several studies have addressed these
issues.

Following the earlier work of Hare and Mantua
(2000), Marzban et al. (2005) applied a non-linear PC
analysis to a multivariate data set they created with 45
fishery and survey records from the Bering Sea and
Gulf of Alaska for the period 1965–2001. These data
contained time series for such variables as annual
salmon landings for five species and three regions in
Alaska, rockfish and herring recruitment indices,
herring biomass, and zooplankton biomass estimates
for subregions of the Gulf of Alaska and Bering Sea.
The results (Fig. 8) were similar to those found by

Figure 8. Non-linear principal component analysis results
from a multivariate data set of 45 biotic indices (fishery and
survey records) from the Bering Sea and Gulf of Alaska from
1965 to 2001.

56 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Hare and Mantua (2000), whereby the leading PC
indicated a pattern with all positive scores from 1965
to 1979, and all negative scores from 1980 to 2000.
However, the index of the abiotic series had stronger
interannual variations than the PC of the fishery/sur-
vey (biotic) data, which highlights decadal-scale
changes. The time series that most strongly influenced
the first non-linear principal component (NLPC1)
included Alaska salmon landings and many rockfish
recruitment records, while records for shrimp catches
in the Gulf of Alaska acted negatively on NLPC1. The
explained variance in NLPC1 from this analysis was
39%, while PC1 from a linear analysis accounted for
only 27% of the variance in these data.

An intriguing aspect of the NLPC1 is how it ap-
pears to emulate the pattern of decline of Steller sea
lions (compare Figs 1 and 8). A closer inspection of
the PC suggest that the NLPC1 preceded the overall
decline of the western stock of sea lions by about 4 yr,
which is roughly the age of sexual maturity of sea lions
and may correspond with the start of the decline in the
eastern Aleutians.

Marzban et al. (2005) also computed the non-par-
ametric Kendall’s tau statistic to assess the statistical
significance of trends in the climate, fishery, and sea
lion data used in their analysis. While a ‘trend’ often
means a linear trend, Kendall’s tau assesses trend non-
linearly (though monotonically). The adult sea lion
count data showed statistically significant negative
trends in five of the seven regions (Fig. 9a). In con-
trast, there were many positive trends in the Alaska
fishery and survey data for the period 1965–2001, with
a few negative trends (Fig. 9b). Most of the very strong
trends were in the Gulf of Alaska records, including
many of the salmon catch records. The two series with
large negative trends were for the indices that tracked
eastern Bering Sea turbot recruitment and Gulf of
Alaska shrimp catch per unit effort. Kendall’s tau was
also computed for climate/environmental data, but did
not reveal any statistically significant trends for 1965–
2001 period (Fig. 9c).

Research cruises to the passes of the eastern and
central Aleutian Islands during May/June of 2001 and

Figure 9. Non-parametric Kendall’s tau statistic to assess
the statistical significance of trends in (a) Steller sea lion
data, (b) Pacific fishery data and (c) Pacific climate data.
While a ‘trend’ often means a linear trend, Kendall’s tau
assesses the trend non-linearly (though monotonically). The
Z-statistic assesses the statistical significance of that trend
such that if Z P 2.575 then the hypothesis that the true tau
is zero can be rejected with 99% confidence.

a

b

c

Ocean climate and Steller sea lion decline 57

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


2002 revealed a number of intriguing biogeographic
features of the region that correspond to the popula-
tion and dietary divisions of sea lions shown in Fig. 3.
Sharp fronts in surface salinity were found at Unimak
and Samalga Passes (Fig. 10) that coincided with
demarcation points for sea lion diets and population
dynamics (Fig. 4). Samalga Pass appears to be a
boundary between shelf-derived waters to the east and
open-ocean-derived waters to the west, with the ACC
influencing the waters east of the pass, and the Alas-
kan Stream influencing the waters farther west (Ladd
et al., 2006). The difference in source waters in the
two regions influences the distributions of nutrients
(Mordy et al., 2006) and biota (Coyle, 2006; Jahncke
et al., 2006) around the different passes. In addition,
the different sources may imply that climate variability
influences the eastern and the central passes in dif-
ferent ways. For example, increasing freshwater dis-
charge into the ACC (Royer et al., 2001) would
influence the eastern passes while changes in eddy
variability would influence the central passes.

Changes in the abundance and composition of
zooplankton species are associated with seasonal

changes in water mass and other physical properties
along the Aleutian Island chain (Coyle, 2006). De-
clines noted in the abundance of Neocalanus plumchrus
and N. flemingeri at Akutan and Unimak in June
reflected them leaving the surface waters and migra-
ting down to depths over 300 m – while elevated
abundances of Calanus marshallae and Acartia spp. at
Umnak, Akutan, and Unimak Passes were due to their
preference for warmer neretic conditions. Abundance
of two species of euphausiid along the islands showed a
preference by Thysanoessa inermis for neretic water of
Akutan, Unimak, and Samalga Passes, and a prefer-
ence by Euphausia pacifica for the open ocean condi-
tions of the passes west of Samalga Pass.

In addition to zooplankton and fish, the western
extent of the ACC at Samalga Pass also operates as a
biogeographical ‘boundary’ for seabirds (Jahncke et al.,
2006). At-sea surveys of seabirds during the cruises in
May/June 2001 and 2002 showed that the avifauna
east of Samalga Pass was dominated by migrant short-
tailed shearwaters (Puffinus tenuirostris), which were
foraging on neritic species of euphausiids, and pisciv-
orous tufted puffins (Jahncke et al., 2006). West of
Samalga Pass, the marine avifauna was dominated by
small auklets (Aethia spp.) and northern fulmars (Ful-
marus glacialis), species that were foraging mostly on
large species of oceanic copepods (Fig. 11). Although
there is no break point in the distribution of breeding
seabirds at Samalga Pass (Byrd et al., 2006), there are
large-scale patterns that suggest that the central and
western Aleutian Islands support the vast majority of
breeding seabirds dependent upon oceanic zooplank-
ton, whereas the eastern Aleutian Islands support the
majority of piscivorous seabirds. For example, about
68% of the 1.6 million piscivorous seabirds nesting in
the Aleutian Islands occur to the east of Samalga Pass,
whereas only 7.5% of the 7.9 million planktivorous
seabirds nesting in the Aleutians are found to the east
of Samalga Pass (US Fish and Wildlife Service, 2000).
These data support the premise that the eastern
Aleutians provide a very different habitat than regions
of the archipelago west of Samalga Pass. At smaller
spatial scales, the passes of the Aleutian Islands are the
focal point of much seabird foraging activity.

For breeding seabirds, Byrd et al. (2006) found no
evidence ‘that average reproductive rates for any spe-
cies groups were consistently different among island
groups within the Aleutians.’ The only ‘species
showing widespread declines across the Aleutians were
three nearshore-feeding piscivores.’ In contrast, mur-
res, tufted puffins, and kittiwakes increased at Buldir
Island, far west of the region investigated by Jahncke
et al. (2006). In some other areas, they declined.

Figure 10. Underway sea surface salinity (psu) during May/
June 2001 cruise. (a) Salinity plotted against latitude. (b)
Salinity represented by colored line on map. Average salinity
in the regions east of Unimak Pass, between Unimak and
Samalga Passes, and between Samalga Pass and Amukta Pass
are noted. From Ladd et al. (2006).

58 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


According to Springer et al. (1996), birds nesting at
Buldir have a greater dependence on the oceanic
environment than at other islands, and it may be that
the inshore environments of the Aleutians are suffer-
ing while the offshore communities remain relatively
healthy. But no information exists to test this hypo-
thesis.

Changes in the benthic and pelagic fish commu-
nities within the Gulf of Alaska and Aleutian Islands
in response to the regime shift of 1976 were dramatic.
Population increases occurred in flatfish (Wilderbuer
et al., 2002), gadids (Hollowed et al., 2001) and sal-
monids (Hare and Francis, 1995) resulting from an
increase in the frequency of strong year classes after
1976. At around the same time, decreases occurred in
shrimp and crab stocks (Orensanz et al., 1998).

A small mesh trawl survey conducted near Kodiak
Island between 1953 and 1997 provided a documen-
tation of the ‘community reorganization’ in the Gulf of
Alaska (Anderson and Piatt, 1999). The catch com-
position of the trawl catches in this survey prior to
1977 was dominated by forage species such as capelin
and shrimp. Following the regime shift, the catches
were primarily high-trophic-level groundfish.

Further up the food chain, concurrent changes were
also noted in the few populations of marine mammals
that have been counted since the 1960s and 1970s. At
Tugidak Island, for example, the largest population of
harbor seals in Alaska began an unexplained decline
in the mid-1970s, falling to <20% of its peak abun-
dance by the mid-1980s (Pitcher, 1990). Steller sea
lions at the nearby rookery on Chowiet Island also fell
rapidly through the 1980s (Trites and Larkin, 1996).
Similarly the Pribilof Islands’ population of northern
fur seals that accounts for about 80% of the world
population also declined unexpectedly from the late
1970s to mid-1980s (Trites and Larkin, 1989; Trites,
1992). All three populations of pinniped species ap-
pear to have declined at about the same time (De-
Master et al., 2006), coincidental with the 1976–77
regime shift.

These broad-scale ecological changes across all
trophic levels are generally coincident in time, and are
widely believed to be driven by differences and
changes in the oceanic environment. This is not to say
that the other primary force affecting fish populations
(i.e., fishing) is without impact. Fishing can, and does,
affect community dynamics. The effect of fishing is
added to natural sources of variability. Paleoecological
studies have repeatedly demonstrated wide swings in
abundance of fish species long before the development
of large-scale fisheries (Soutar and Isaacs, 1969; Finney
et al., 2002). Generally, fishing impacts the adult
portion of fish populations. An important link be-
tween climate and population size occurs at the larval
and juvenile stages for many marine animals. Making
the transition from egg (marine fishes) or smolt (sal-
mon) to successful recruit requires oceanic and eco-
logical conditions conducive to survival. Under the
regime shift hypothesis, certain species are favored
under one set of ocean conditions while other species
flourish when conditions change.

Though the precise mechanisms regulating
recruitment of species under different climate regimes
are not known with certainty, it is likely that both
zooplankton and water temperature play key roles. The
Alaska-wide increase in salmon production coincides
with the observed increase in summer zooplankton
production and distribution around the northern

Figure 11. Seabird abundances along the Aleutian Islands
from data collected in 2001 and 2002. From Jahncke et al.
(2006).

Ocean climate and Steller sea lion decline 59

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


periphery of the Alaska Gyre (Brodeur and Ware,
1992; Francis and Hare, 1994). Hare et al. (1999)
hypothesized that this resulted from increased advec-
tion of zooplankton-rich subarctic water into the
coastal regions of the Alaska Gyre, which is favorable
to young migrating salmon. At the same time that
Alaska salmon populations flourished, those off of
Washington and Oregon declined. Hare et al. (1999)
hypothesized that this resulted from decreased
zooplankton production because of increased stratifi-
cation in the California Current, which is unfavorable
to young migrating salmon. Gargett (1997) suggested
that coastal water column stability changes, driven by
climate forcing, could explain these inverse produc-
tion regimes along the North American West Coast.

Another significant change that occurred following
the regime shift was a change in the developmental
timing of N. plumchrus, the dominant copepod in the
Gulf of Alaska. Between the early 1970s and 1990s the
spring bloom moved as much as 1 month earlier in the
year (Mackas et al., 1998). Such a change will impact
marine fish populations by favoring those species with
earlier hatch dates. The decline of crabs and shrimps
appears to have been the result of both fishing and
recruitment failure (Orensanz et al., 1998). Mueter
and Norcross (2000) examined the precise timing of
the decline in crabs and shrimps and found that it
followed, rather than preceded, the increase in
groundfish. This result suggests that predation by
groundfish, possibly on recruiting juveniles, could have
been the mechanism behind the crab/shrimp decline.

The effects of broad-scale changes in ocean climate
on Steller sea lion habitat appear to be moderated
through a number of indirect mechanisms. For exam-
ple, increased storm activity may have reduced the
suitability of certain haulouts and rookeries, while
bottom-up effects mediated through at least three
trophic levels (i.e., phytoplankton, zooplankton, for-
age fish) have the potential to affect the distribution of
Steller sea lion prey species. In light of the spatial
distributions of different species in the food web, and
the potential foraging distances of individual sea lions
(Fig. 4), further range-wide studies encompassing areas
of both decreased and increased habitat suitability will
be required to fully elucidate the effects that changing
climate can have on apex predators.

In summary, a suite of changes occurred across all
trophic levels of the Gulf of Alaska and Aleutian Is-
lands ecosystems that corresponded to the timing of
the 1976–77 regime shift and the decline of Steller sea
lions in the western Gulf of Alaska and Aleutian Is-
lands. The detailed regional influences of these cli-
mate changes are difficult to pinpoint among the

sparsely observed populations, but they appear to be
modulated by the effects of biogeographic features
such as the Samalga Pass transition from coastal
influence to open-ocean conditions and the fine
structure of island distributions. These transition
points delineate distinct clusterings of prey species,
which are in turn correlated with differential popula-
tion sizes and trajectories of Steller sea lions. The re-
sults support the idea that a fundamental change in
the ecosystem occurred after the mid-1970s, which
may have cascaded up through the food web to influ-
ence the regional diets and health of sea lions. Other
studies suggest that such changes were not unique to
the 20th century.

PALEOECOLOGICAL PERSPECTIVE

Paleoecological studies provide a long-term perspec-
tive to changes seen in recent decades. Finney studied
indicators of oceanic productivity in two sediment
cores – one from the GAK-4 site in the central Gulf of
Alaska shelf and one from the Bering Sea (Skan Bay).
Increases in productivity are inferred from two proxies
whereby an increase in opal content may represent
diatom productivity, while an increase in the d13C of
organic matter may imply increases in overall organic
productivity. Results showed that considerable vari-
ability occurred in ocean productivity over the last
150 yr for each region (Fig. 12). In the Gulf of Alaska,
both productivity proxies increased since the 1976–77
regime shift, while the signals were mixed in the
Bering Sea, with a decrease in organic matter d13C and
highly variable but no overall change in opal. The
Bering Sea data imply significant changes in the
phytoplankton community. Such changes in produc-
tivity could have affected the flow of energy up the
food web and altered the relative abundances of fav-
ored species upon which Steller sea lions feed. This
paleoecological record averages out seasonal changes,
which may be an important effect in addition to total
productivity. The regional differences in the paleoec-
ological records may be important in explaining
regional differences in numbers and diets of Steller sea
lions.

Long-term changes in the North Pacific and
southern Bering Sea ecosystems have also been the
subject of intensive investigations using archaeological
and anthropological data (Maschner, 2000; Savinetsky
et al., 2004). The archaeological data indicate that
significant variations occurred in the distributions of
key species over the last 5000 yr (Yesner, 1988).
Correlations between changes in relative abundances
of species such as Steller sea lions and regional

60 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


climatic regimes are only suggestive at this time, with
cooler periods having near average harvests of sea lions
by Aleuts, and warmer periods having below average
harvests (Fig. 13). Notably, the greatest abundance of
Steller sea lion occurred during the Little Ice Age,
which may be significant. The end of the Little Ice
Age appears to have had an impact on Steller sea lion
populations, as Collins et al. (1945) noted, ‘Once
abundant, this animal is now greatly reduced in
numbers, and it has disappeared from many of its
former haunts.’

While it is impossible to use archaeological data to
determine absolute abundances of individual species,
the thousands of bones from archaeological sites allow
the reconstruction of relative abundances if the an-
cient Aleut harvested species in numbers relative to
their actual abundance on the landscape. If true,

changes in the proportions of phocid (true seals) and
otariid (sea lion) bones, for example, can be used as
indicators of changes in the proportions of these ani-
mals on the natural landscape. Centennial-scale
changes in species abundance can thereby measure
long-term and region-wide fluctuations in the marine
environment.

Decadal-scale changes in the marine ecosystem
spanning nearly 150 yr are identifiable using both
ethnohistoric data and traditional ecological know-
ledge of local Aleut fishermen (e.g., Veniaminov,
1840; Black, 1981). Based on Russian and early
American accounts of the region, there has been at
least one period in the last few centuries with a
collapse in the Steller sea lion population (Collins
et al., 1945). This occurred in the 1870s, coinciding
with a warming period observed in the Sitka air
temperatures, and lasted until at least 1910. By the
late 1870s, sea lions were rare in many areas of the
Bering Sea and North Pacific (Nelson, 1887). While
in 1800, several hundred thousand sea lions inhabited
St George Island (Elliot, 1881) and may have dom-
inated the landscape at the expense of the fur seal
(Choris, 1822), by 1880 so few were found that the
total Aleut harvest did not meet basic needs in the
Pribilof Islands (Nelson, 1887). This was also a
problem in the western Aleutians where, at Attu, the
local Aleut could not find any sea lions, which caused
them to stop making kayaks altogether sometime
before 1909. The lack of sea lion skins further caused
all the Aleut to stop making their large, ocean-going
transport boats (Jochelson, 1933). This limited their
ability to move between islands and adapt to chan-
ging conditions, and curtailed their hunting and

Figure 13. Long-term trends in the percentage of Steller sea
lions harvested by Alaska Peninsula Aleut in relation to
their total sea mammal harvest. This chart shows the per-
centage difference from the mean harvest over the last
4000 yr. Climate data-based pollen cores and other data of
the Alaska Peninsula Project (Jordan and Maschner, 2000;
Jordan and Krumhardt, 2003) and data provided by Finney.

Figure 12. Paleoproductivity indicators over the last 150 yr
derived from two cores in the Gulf of Alaska (GAK 4 site
central gulf shelf) and Bering Sea (Skan Bay). Two pro-
ductivity indicators are plotted for each core: opal, which
represents diatom productivity (open squares) and the d13C
of organic matter (closed circles), which represents all or-
ganic productivity. Increases in productivity would be indi-
cated by an increase in either indicator. The dating of the
cores is based on 137Cs and 210Pb.

Ocean climate and Steller sea lion decline 61

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


fishing, which would have caused widespread sub-
sistence problems (H. Maschner and K. Reedy-Mas-
chner, unpubl. data). US Census officials remarked
that the failure of the Steller sea lion throughout the
region was so acute at this time that sea lion skins
were being imported from southern California so that
the Aleut hunters would be able to construct their
kayaks (US Census, 1890). While some early refer-
ences imply that this crash was caused by over
hunting, those same sources report that the only
people killing sea lions were Aleut trying to meet
basic needs (Elliot, 1881). Aleut populations were so
low at this time that this depression in the Steller sea
lion population levels cannot, therefore, be correlated
with any human-based harvesting of either the sea
lions or their food sources.

Savinetsky et al. (2004) also examined bones
recovered from archeological sites throughout the
Bering Sea. They concluded that most species of
marine mammals had maintained their geographic
distributions during the past 2000 to 3000 yr, but that
the abundance patterns had changed. In particular
they noted that sea lions were once numerous on
Nunivak Island (along south-western Alaska in the
Bering Sea), but are now rare. They further concluded
that the changes they noted in population sizes of
marine mammals over the past thousands of years were
primarily due to exogenous factors, i.e., temperature,
precipitation, summer ice cover and changes in sea
level (Savinetsky et al., 2004). Some breeding areas
have been lost in the past because of catastrophic
environmental events such as earthquakes, volcanic
eruptions, and tsunami (Black, 1981), which have
been documented for Unalaska, the Sanak Islands, the
Shumagin Islands, and the Attu area over the last
200 yr. However, changes in environmental condi-
tions appear to be the primary explanation for the
changes noted in the relative abundances of Steller sea
lions and other species of marine mammals over the
past thousands of years. Hunting was not a significant
factor (Savinetsky et al., 2004).

Traditional knowledge of local fishermen indicates
that the North Pacific ecosystem underwent a series of
disruptions over the last 100 yr that may or may not
have been due to commercial fishing. For example, the
North Pacific was heavily fished for cod between the
1880s and the mid-1930s, when the fishery collapsed.
Cod appear to have been completely absent in many
areas south of the Alaska Peninsula between 1945 and
1970 (Reedy-Maschner and Maschner, field notes,
2003), during which time shrimp and crab were
dominant components of the ecosystem (Anderson
and Piatt, 1999; Anderson, 2000). The extent to

which these changes were mitigated by predator–prey
interactions, fishing, or changes in ocean climate is
not known. However, it is interesting to note that the
Aleut term for codfish can be rendered into English as
‘the fish that stops,’ meaning it disappears periodically
(Black, 1981). It is also noteworthy that the major
shifts in species abundances line up reasonably well
with the major documented regime shifts recorded
over the past century.

In summary the archaeological and anthropological
analyses provide data on time scales that are currently
not available in any other form of analysis. They
demonstrate that the North Pacific and southern
Bering Sea have been dynamic and volatile, and sub-
ject to great fluctuations over the last hundreds to
thousands of years. This requires careful evaluation of
current models to determine where sea lion popula-
tions are currently positioned within the large ampli-
tude swings in population sizes that are evident from
the past. The results also provide additional evidence
that climate may very well underpin ecosystem re-
structurings that can be manifested as large, regional
changes in Steller sea lion abundance.

SUMMARY

We examined the hypothesis that the decline of the
Steller sea lion populations in the Aleutian Islands
and Gulf of Alaska was a consequence of physical
oceanographic changes due to the 1976–77 climate
shift. The available data suggest that ocean climate
can affect the survivorship of key species of prey
consumed by Steller sea lions. The change in climatic
conditions following the 1976–77 regime shift en-
hanced the survivorship and distribution of leaner
species of prey (such as pollock and flatfish) that in
turn negatively affected the survival of young sea lions
from 1977 to 1998 and reduced the birth rates of their
mothers (Fig. 14). Thus, physical environmental
changes could have had consequential effects on the
health and fecundity of Steller sea lions. Higher
temperatures appear to be associated with an increased
abundance of cod and pollock, while a return to cooler
temperatures would favor Steller sea lions.

In broad terms, the suite of studies that have been
undertaken to investigate the temporal and spatial dif-
ferences in ocean climate in the North Pacific have
identified ocean climate patterns that are consistent
with the patterns of sea lion distributions, population
trends, numbers, and diets. The oceanic response to
climate forcing after 1976–77 has an east–west asym-
metry, with stronger changes occurring in the western
Gulf of Alaska. The geographic clustering of sea lion

62 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


diets and population trajectories, and their correspon-
dence with key biogeographic and oceanographic fea-
tures of the Gulf of Alaska and Aleutian Islands add
credence to the view that there is a linkage between
Steller sea lions and the physical environment. How-
ever, additional studies will be required on finer spatial
scales to draw firmer conclusions, particularly in regions
closer to shore where sea lions spend more time foraging.

Our assessment of the ocean climate hypothesis
does not discount the other leading hypotheses that
have been proposed to explain the decline of Steller
sea lions, such as the nutritional stress hypothesis,
fishing hypothesis, disease hypothesis and killer whale
predation hypothesis (see DeMaster and Atkinson,
2002; Burek et al., 2003; National Research Council,
2003; Trites and Donnelly, 2003). Instead, the ocean
climate hypothesis provides a holistic framework
within which each of the alternative hypotheses can
be aligned (Fig. 14).

The available data suggest that ocean climate is the
most likely underlying mechanism that drove the de-
cline of the Steller sea lion populations in the Aleu-
tians and western Gulf of Alaska. The major shift in
oceanic conditions that began in the mid-1970s is a
parsimonious explanation to account for the suite of
changes that were unleashed throughout the North
Pacific ecosystem. Spatial and temporal variations in
the ocean climate system can create adaptive oppor-
tunities for high trophic-level species. The east–west
asymmetry of the oceanic response to climate forcing
after 1976–77 is consistent with both the temporal
changes (sea lion populations decreased after the late
1970s) and the spatial issue of the decline (western,
but not eastern, populations decreased). The regional

impacts of these broad-scale changes appear to have
been modulated by biogeographic structures in the
Gulf, which include a transition point from coastal to
open-ocean conditions at Samalga Pass westward
along the Aleutian Islands. Making such links between
local complexities and broad-scale regularities is an
important and necessary step in assessing the impact of
climate on ecosystems.

The ethnohistoric and archaeological records
indicate that the decline of Steller sea lions observed
through the 1980s and 1990s was not the first time
such an event has occurred. Sea lions appear to have
experienced major shifts in numbers long before the
advent of commercial fisheries. While fisheries could
be a confounding factor in the current decline (Fig. 2),
ocean climate appears to be the only major driving
force that can link changes over so many eras and
across so many trophic levels.

ACKNOWLEDGEMENTS

The Cooperative Institute for Arctic Research (CI-
FAR), a joint activity of the National Oceanic and
Atmospheric Administration (NOAA) and the Uni-
versity of Alaska, provided funding for the suite of
research efforts described here as well as for the syn-
thesis workshop held December 4–5, 2004, in Newport
Beach, CA, USA. The views expressed herein are
those of the authors and do not necessarily reflect the
views of NOAA or any of its sub-agencies. We thank
Dr Patricia Livingston, Dr Ian Perry and an anony-
mous reviewer for significantly improving the clarity
and presentation of this paper with their comments.

REFERENCES

Alverson, D.L. (1992) A review of commercial fisheries and the
Steller sea lion (Eumetopias jubatus): the conflict arena. Rev.
Aquat. Sci. 6:203–256.

Anderson, P.J. (2000) Pandalid shrimp as indicators of ecosystem
regime shift. J. Northwest Atl. Fish. Sci. 27:1–10.

Anderson, P.J. and Piatt, J.F. (1999) Community reorganization
in the Gulf of Alaska following ocean climate regime shift.
Mar. Ecol. Prog. Ser. 189:117–123.

Beamish, R.J. (1993) Climate and exceptional fish production
off the west coast of North America. Can. J. Fish. Aquat. Sci.
50:2270–2291.

Benson, A.J. and Trites, A.W. (2002) Ecological effects of re-
gime shifts in the Bering Sea and eastern North Pacific
Ocean. Fish Fish. 3:95–113.

Black, L.T. (1981) Volcanism as a factor in human ecology: the
Aleutian case. Ethnohistory 28:313–340.

Bograd, S.J., Schwing, F.B., Mendelssohn, R. and Green-Jessen,
P. (2002) On the changing seasonality over the North
Pacific. Geophys. Res. Lett. 29:Art. No. 1333, doi: 10.1029/
2001 GL013790.

Figure 14. Conceptual model showing how regime shifts
might have positively or negatively affected sea lion numbers
through bottom-up processes that influenced suites of
species.

Ocean climate and Steller sea lion decline 63

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Bograd, S.J., Mendelssohn, R., Schwing, F.B. and Miller, A.J.
(2005) Spatial heterogeneity of sea surface temperature
trends in the Gulf of Alaska. Atmos. Ocean 43:241–247.

Bond, N.A., Overland, J.E., Spillane, M. and Stabeno, P. (2003)
Recent shifts in the state of the North Pacific. Geophys. Res.
Lett. 30:Art No. 2183.

Braham, H.W., Everitt, R.D. and Rugh, D.J. (1980) Northern
sea lion population decline in the eastern Aleutian Islands.
J. Wildl. Manage. 44:25–33.

Brodeur, R.D. and Ware, D.M. (1992) Long-term variability in
zooplankton biomass in the subarctic Pacific Ocean. Fish.
Oceanogr. 1:32–38.

Burek, K.A., Gulland, F.M.D., Sheffield, G. et al. (2003) Disease
agents in Steller sea lions in Alaska: a review and analysis of
serology data from 1975–2000. Fisheries Centre Research Re-
ports 11(4): 26 pp.

Byrd, G.V., Renner, H.M. and Renner, M. (2005) Distribution
patterns and population trends of breeding seabirds in the
Aleutian Islands. Fish. Oceanogr. 14:139–159

Calkins, D.G., McAllister, D.C. and Pitcher, K.W. (1999)
Steller sea lions status and trend in Southeast Alaska: 1979–
1997. Mar. Mamm. Sci. 15:462–477.

Call, K.A. and Loughlin, T.R. (2005) An ecological classifica-
tion of Alaskan Steller sea lion (Eumetopias jubatus) rook-
eries: a tool for conservation/management. Fish. Oceanogr.
14:212–222.

Capotondi, A., Alexander, M.A., Deser, C. and Miller, A.J.
(2006) Low-frequency pycnocline variability in the North-
east Pacific. J. Phys. Oceanogr. 35:1403–1420.

Chai, F., Dugdale, R.C., Peng, T.-H., Wilkerson, F.P. and Bar-
ber, R.T. (2002) One dimensional ecosystem model of the
equatorial Pacific upwelling system, Part I: model develop-
ment and silicon and nitrogen cycle. Deep Sea Res. 49:2713–
2743.

Chai, F., Jiang, M., Barber, R.T., Dugdale, R.C. and Chao, Y.
(2003) Interdecadal variation of the Transition Zone Chlo-
rophyll Front, a physical-biological model simulation be-
tween 1960 and 1990. J. Oceanogr. 59:461–475.

Choris, L. (1822) Voyage pittoresque autour du monde, avec des
portraits de sauvages d’Amérique. d’Asie, d’Afrique, et des ı̂les du
Grand Ocean; des paysages, des vues maritimes, et plusieurs
objets d’histoire naturelle; accompagné de descriptions par m.
le Baron Cuvier, et m. A. de Chamisso, et d’observations sur
les crânes humains, par m. le Docteur Gall. Par m. Louis
Choris, peintre. Paris: De l’Imprimerie de Firmin Didot.

Collins, H., Clark, A. and Walker, E. (1945) The Aleutian
Islands: their People and Natural History. Washington, DC:
Smithsonian Institution.

COSEWIC (2003) COSEWIC Assessment and Update Status
Report on the Steller Sea Lion Eumetopias jubatus in Canada.
Ottawa: Committee on the Status of Endangered Wildlife in
Canada, 47 pp.

Coyle, K.O. (2005) Zooplankton distribution, abundance and
biomass relative to water masses in eastern and central
Aleutian Island passes. Fish. Oceanogr. 14:77–92.

Crawford, W.R., Cherniawsky, J.Y. and Foreman, M.G.G.
(2000) Multi-year meanders and eddies in the Alaskan
Stream as observed by TOPEX/Poseidon altimeter. Geophys.
Res. Lett. 27:1025–1028.

Cummins, P.F. and Lagerloef, G.S.E. (2002) Low-frequency
pycnocline depth variability at Ocean Weather Station
P in the northeast Pacific. J. Phys. Oceanogr. 32:3207–
3215.

DeMaster, D. and Atkinson, S. (eds) (2002) Steller Sea Lion
Decline: is it Food II? Fairbanks, AK: University of Alaska Sea
Grant, AK-SG-02-02, 80 pp.

DeMaster, D.P., Trites, A.W., Clapham, P., Mizroch, S., Wade,
P., Small, R.J. and Ver Hoes, J. (2006) The sequential me-
gafaunal collapse hypothesis: testing with existing data. Prog.
Oceanogr. 68:329–342.

Ebbesmeyer, C.C., Cayan, D.R., McLain, D.R., Nichols, F.H.,
Peterson, D.H. and Redmond, K.T. (1991) 1976 Step in the
Pacific climate: forty environmental changes between 1968–
1975 and 1977–1984. In: Interagency Ecological Study Program
Report [Proceedings of the Seventh Annual Pacific Climate
(PACLIM) Workshop, Asilomar, CA, April, 1990]. No. 26
J.L. Betancourt and V.L. Tharp (eds). Sacramento, CA,
California Department of Water Resources, pp. 115–126.

Elliot, H.W. (1881) The History and Present Condition of the
Fishery Industries: the Seal-Islands of Alaska. Tenth Census of
the United States, Department of the Interior. Washington,
DC: US Government Printing Office.

Favorite, F. (1974) Flow into the Bering Sea through Aleutian
Island passes. In: Oceanography of the Bering Sea with Emphasis
on Renewable Resources. Occasional Publication No. 2. D.W.
Hood & E.J. Kelley (eds) Fairbanks, AK: Institute of Marine
Science, University of Alaska, pp. 59–98.

Finney, B.P., Gregory-Eaves, I., Douglas, M.S.V. and Smol, J.P.
(2002) Fisheries productivity in the northeastern Pacific
Ocean over the past 2200 yr. Nature 416:729–733.

Francis, R.C. and Hare, S.R. (1994) Decadal-scale regime shifts
in the large marine ecosystems of the North-east Pacific: a
case for historical science. Fish. Oceanogr. 3:279–291.

Freeland, H., Denman, K., Wong, C.S., Whitney, F. and Jac-
ques, R. (1997) Evidence of change in the winter mixed
layer in the Northeast Pacific Ocean. Deep Sea Res.
44:2127–2129.

Gargett, A.E. (1997) The optimal stability ‘window’: a mech-
anism underlying decadal fluctuations in North Pacific sal-
mon stocks? Fish. Oceanogr. 6:109–117.

Hare, S.R. and Francis, R.C. (1995) Climate change and salmon
production in the northeast Pacific Ocean. Can. J. Fish.
Aquat. Sci. 121:357–372.

Hare, S.R. and Mantua, N.J. (2000) Empirical evidence for
North Pacific regime shifts in 1977 and 1989. Prog. Ocea-
nogr. 47:103–146.

Hare, S.R., Mantua, N.J. and Francis, R.C. (1999) Inverse
production regimes: Alaskan and west coast salmon. Fisheries
24:6–14.

Hermann, A.J., Haidvogel, D.B., Dobbins, E.L. and Stabeno, P.J.
(2002) Coupling global and regional circulation models in
the coastal Gulf of Alaska. Prog. Oceanogr. 53:335–367.

Hollowed, A.B., Hare, S.R. and Wooster, W.S. (2001) Pacific-
basin climate variability and patterns of Northeast Pacific
marine fish production. Prog. Oceanogr. 49:257–282.

Holmes, E.E. and York, A.E. (2003) Using age structure to de-
tect impacts on threatened populations: a case study with
Steller sea lions. Conserv. Biol. 17:1794–1806.

Hunt, G.L., Stabeno, P., Walters, G. et al. (2002) Climate
change and control of the southeastern Bering Sea pelagic
ecosystem. Deep Sea Res. 49:5821–5853.

Jahncke, J., Coyle, K.O. and Hunt, G.L., Jr (2005) Seabird
distribution, abundance and diets in the central and eastern
Aleutian Islands. Fish. Oceanogr. 14:160–177.

Jochelson, W. (1933) History, Ethnology, and Anthropology of the
Aleut. Reprint Edition (2002) with a new Foreword by

64 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Katherine L. Reedy-Maschner and Herbert D.G. Maschner.
Salt Lake City, UT: University of Utah Press.

Jordan, J.W. and Krumhardt, A. (2003) Postglacial climate and
vegetation on the western Alaska Peninsula. Alaska J.
Anthropol. 1:16–33.

Jordan, J.W. and Maschner, H.D.G. (2000) Coastal paleogeog-
raphy and human occupation of the lower Alaska Peninsula.
Geoarchaeology 15:385–414.

Kalnay, E., Kanamitsu, M., Kistler, R. et al. (1996) The NCEP/
NCAR 40-yr reanalysis project. Bull. Am. Meteorol. Soc.
77:431–477.

Ladd, C., Kachel, N.B., Mordy, C.W. and Stabeno, P.J. (2005)
Observations from a Yakutat eddy in the Northern Gulf of
Alaska. J. Geophys. Res. 110: Art no. C03003, doi:10.1029/
2004JC002710.

Ladd, C., Hunt, G.L., Jr, Mordy, C.W., Salo, S.A. and Stabeno,
P.J. (2005) Marine environments of the central and eastern
Aleutian Islands: physical mechanisms, nutrient availability
and primary production. Fish. Oceanogr. 14:22–38.

Lagerloef, G.S.E. (1995) Interdecadal variations in the Alaska
Gyre. J. Phys. Oceanogr. 25:2242–2258.

Loughlin, T.R. (1998) The Steller sea lion: a declining species.
Biosphere Conserv. 1:91–98.

Mackas, D.L., Goldblatt, R. and Lewis, A.G. (1998) Interdec-
adal variation in developmental timing of Neocalanus plum-
chrus populations at Ocean Station P in the subarctic North
Pacific. Can. J. Fish. Aquat. Sci. 55:1878–1893.

Mantua, N. (2004) Methods for detecting regime shifts in large
marine ecosystems: a review with approaches applied to
North Pacific data. Prog. Oceanogr. 60:165–182.

Mantua, N.J., Hare, S.R., Zhang, Y., Wallace, J.M. and Francis,
R.C. (1997) A Pacific interdecadal climate oscillation with
impacts on salmon production. Bull. Am. Meteorol. Soc.
78:1069–1079.

Marzban, C., Mantua, N. and Hare, S. (2005) Retrospective study
of climate impact on Alaska Stellar sea lion: a report. Depart-
ment of Statistics, University of Washington, Technical
Report No. 485, 74 pp. [WWW document]. URL http://
www.stat.washington.edu/www/research/reports/ [accessed
on 31 March 2005].

Maschner, H.D.G. (2000) Catastrophic change and regional
interaction: the southern Bering Sea in a dynamic world
system. In: Identities and Cultural Contacts in the Arctic. M.
Appelt, J. Berglund & H.C. Gulløv (eds) Proc. Conf.
Danish National Museum and Danish Polar Center,
Copenhagen, Denmark, November 30 to December 2,
1999, pp. 252–265.

Maslowski, W. and Lipscomb, W.H. (2003) High-resolution
simulations of arctic sea Ice during 1979–1993. Polar Res.
22:67–74.

Maslowski, W. and Walczowski, W. (2002) On the circulation
of the Baltic Sea and its connection to the Pan-Arctic region
– a large scale and high-resolution modeling approach. Boreal
Environ. Res. 7:319–325.

Maslowski, W., Marble, D., Walczowski, W., Schauer, U.,
Clement, J.L. and Semtner, A.J. (2004) On climatological
mass, heat and salt transports through the Barents Sea and
Fram Strait from a pan-Arctic coupled ice-ocean model
simulation. J. Geophys. Res 109: Art no. C03032, doi:
10.1029/2001JC001039.

Mathisen, O.A., Baade, R.T. and Lopp, R.J. (1962) Breeding
habits, growth and stomach contents of the Steller sea lion
in Alaska. J. Mammal. 43:469–477.

Merrick, R.L. and Loughlin, T.R. (1997) Foraging behavior of
adult female and young-of-year Steller sea lions in Alaskan
waters. Can. J. Zool. 75:776–786.

Merrick, R.L., Chumbley, M.K. and Byrd, G.V. (1997) Diet
diversity of Steller sea lions (Eumetopias jubatus) and their
population decline in Alaska: a potential relationship. Can.
J. Fish. Aquat. Sci. 54:1342–1348.

Milette, L.L. and Trites, A.W. (2003) Maternal attendance
patterns of Steller sea lions (Eumetopias jubatus) from a stable
and a declining population in Alaska. Can. J. Zool. 81:340–
348.

Miller, A.J. and Schneider, N. (2000) Interdecadal climate re-
gime dynamics in the North Pacific Ocean: theories, obser-
vations and ecosystem impacts. Prog. Oceanogr. 47:355–379.

Miller, A.J., Cayan, D.R., Barnett, T.P., Graham, N.E. and
Oberhuber, J.M. (1994) The 1976–77 climate shift of the
Pacific Ocean. Oceanography 7:21–26.

Miller, A.J., Chai, F., Chiba, S., Moisan, J.R. and Neilson, D.J.
(2004) Decadal-scale climate and ecosystem interactions in
the North Pacific Ocean. J. Oceanogr. 60:163–188.

Miller, A.J., Neilson, D.J., Lorenzo, E.D. et al. (2006) Inter-
decadal changes in mesoscale eddy variance in the Gulf of
Alaska circulation: possible implications for the Steller sea
lion decline. Atmos. Ocean 43:231–240.

Mordy, C.W., Stabeno, P.J., Ladd, C., Zeeman, S.I., Wisegarver,
D.P. and Hunt, G.L., Jr (2006) Nutrients and primary pro-
duction along the eastern Aleutian Island Archipelago. Fish.
Oceanogr. 14:55–76.

Mueter, F. and Norcross, B.L. (2000) Changes in species com-
position of the demersal fish community in nearshore waters
of Kodiak Island, Alaska. Can. J. Fish. Aquat. Sci. 57:1169–
1180.

Musgrave, D.L., Weingartner, T.J. and Royer, T.C. (1992)
Circulation and hydrography in the northwestern Gulf of
Alaska. Deep Sea Res. 39:1499–1519.

National Research Council (2003) The Decline of the Steller Sea
Lion in Alaskan Waters: Untangling Food Webs and Fishing
Nets. Washington, DC: National Research Council, 216 pp.

Nelson, E.W. (1887) Report upon Natural History Collections
Made in Alaska Between the Years 1877 and 1881. No. III,
Arctic Series of Publications Issued in connection with the
Signal Service, US Army. Washington, DC: Government
Printing Office.

Okkonen, S.R. (1992) The shedding of an anticyclonic eddy
from the Alaskan Stream as observed by the Geosat alti-
meter. Geophys. Res. Lett. 19:2397–2400.

Okkonen, S.R. (1996) The influence of an Alaskan Stream eddy
on flow through Amchitka Pass. J. Geophys. Res. 101:8839–
8851.

Okkonen, S.R., Weingartner, T.J., Danielson, S.L., Musgrave,
D.L. and Schmidt, G.M. (2003) Satellite and hydrographic
observations of eddy-induced shelf-slope exchange in the
northwestern Gulf of Alaska. J. Geophys. Res. 108: Art. No.
3033, doi: 10.1029/2002JC001342.

Onishi, H. (2001) Spatial and temporal variability in a vertical
section across the Alaskan Stream and Subarctic Current. J.
Oceanogr. 57:79–91.

Orensanz, J.M., Armstrong, J., Armstrong, D. and Hilborn, R.
(1998) Crustacean resources are vulnerable to serial deple-
tion – the multifaceted decline of crab and shrimp fisheries
in the greater Gulf of Alaska. Rev. Fish Biol. Fish. 8:117–176.

Peterson, W.T. and Schwing, F.B. (2003) A new climate regime
in northeast Pacific ecosystems. Geophys. Res. Lett. 30:1–6.

Ocean climate and Steller sea lion decline 65

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Pitcher, K.W. (1990) Major decline in number of harbor seals,
Phoca vitulina richardsi, on Tugidak Island, Gulf of Alaska.
Mar. Mamm. Sci. 6:121–134.

Polovina, J.J., Mitchum, G.T. and Evans, G.T. (1995) Decadal
and basin-scale variation in mixed layer depth and the im-
pact on biological production in the Central and North
Pacific, 1960–88. Deep Sea Res. 42:1701–1716.

Reed, R.K. (1984) Flow of the Alaskan Stream and its varia-
tions. Deep Sea Res. 31:369–386.

Reed, R.K. (1990) A year-long observation of water exchange
between the North Pacific and Bering Sea. Limnol. Oceanogr.
35:1604–1609.

Reed, R.K. and Stabeno, P.J. (1997) Long-term measurements of
flow near the Aleutian Islands. J. Mar. Res. 55:565–575.

Reed, R.K. and Stabeno, P.J. (1999) A recent full-depth survey
of the Alaskan Stream. J. Oceanogr. 55:79–85.

Reed, R.K., Muench, R.D. and Schumacher, J.D. (1980) On
baroclinic transport of the Alaskan Stream near Kodiak Is-
land. Deep Sea Res. 27:509–523.

Roads, J., Kanamitsu, M. and Stewart, R. (2002) CSE water and
energy budgets in the NCEP-DOE Reanalysis II. J. Hydro-
meteorol. 3:227–248.

Roden, G.I. (1995) Aleutian Basin of the Bering Sea: Ther-
mohaline, oxygen, nutrient, and current structure in July
1993. J. Geophys. Res. 100:13539–13554.

Rosen, D.A.S. and Trites, A.W. (2000) Pollock and the decline
of Steller sea lions: testing the junk food hypothesis. Can. J.
Zool. 78:1243–1250.

Rosen, D.A.S. and Trites, A.W. (2004) Satiation and com-
pensation for short-term changes in food quality and avail-
ability in young Steller sea lions (Eumetopias jubatus). Can. J.
Zool. 82:1061–1069.

Royer, T.C. (1981) Baroclinic transport in the Gulf of Alaska.
II. Freshwater driven coastal current. J. Mar. Res. 39:251–
266.

Royer, T.C., Grosch, C.E. and Mysak, L.A. (2001) Interdecadal
variability of Northeast Pacific coastal freshwater and its
implications on biological productivity. Prog. Oceanogr.
49:95–111.

Royer, T.C., Grosch, C.E., Weingartner, T.J. and Danielson, S.
(2003) Ocean climate conditions during GLOBEC North-
east Pacific Program (NEP) Long Term Observation Program
(LTOP). EOS Trans. AGU 84: Ocean Sci. Meeting Suppl.,
Abstract OS31H-03.

Rudnick, D.L. and Davis, R.E. (2003) Red noise and regime
shifts. Deep Sea Res. 50:691–699.

Savinetsky, A.B., Kiseleva, N.K. and Khassanov, B.F. (2004)
Dynamics of sea mammal and bird populations of the Bering
Sea region over the last several millennia. Palaeogeogr. Pal-
aeoclimatol. Palaeoecol. 209:335–352.

Schumacher, J.D., Pearson, C.A. and Overland, J.E. (1982) On
exchange of water between the Gulf of Alaska and Bering
Sea through Unimak Pass. J. Geophys. Res. 87:5785–5795.

Sease, J.L. and Gudmundson, C.J. (2002) Aerial and land-based
surveys of Steller sea lions (Eumetopias jubatus) from the
western stock in Alaska, June and July, 2001 and 2002.
NOAA Tech. Memorand. NMFS-AFSC-131, 45 pp.

Sinclair, E.H. and Zeppelin, T.K. (2002) Seasonal and spatial
differences in diet in the western stock of Steller sea lions
(Eumetopias jubatus). J. Mammal. 83:973–990.

Soutar, A. and Isaacs, J.D. (1969) A history of fish populations
inferred from fish scales in anaerobic sediments off Califor-
nia. Calif. Mar. Res. Comm. CalCOFI 13:63–70.

Springer, A.M., Piatt, J.F. and Van Vliet, G. (1996) Seabirds as
proxies of marine habitats and food webs in the western
Aleutian Arc. Fish. Oceanogr. 5:45–55.

Stabeno, P.J., Schumacher, J.D. and Ohtani, K. (1999) The
physical oceanography of the Bering Sea. In: Dynamic of the
Bering Sea. T.R. Loughlin & K. Ohtani (eds) Fairbanks, AK:
University of Alaska Sea Grant Publication AK-SG-99–03,
pp. 1–28.

Stabeno, P.J., Bond, N.A., Hermann, A.J., Kachel, N.B., Mordy,
C.W. and Overland, J.E. (2004) Meteorology and oceanog-
raphy of the Northern Gulf of Alaska. Cont. Shelf Res.
24:859–897.

Stabeno, P.J., Kachel, D.G., Kachel, N.B. and Sullivan, M.E.
(2006) Observations from moorings in the Aleutian Passes:
temperature, salinity and transport. Fish. Oceanogr. 14:39–
54.

Steele, J.H. (2004) Regime shifts in the ocean: reconciling
observations and theory. Prog. Oceanogr. 60:135–141.

Thompson, R.E. (1972) On the Alaskan Stream. J. Phys. Oce-
anogr. 2:363–371.

Thorsteinson, F.V. and Lensink, C.J. (1962) Biological obser-
vations of Steller sea lions taken during an experimental
harvest. J. Wildl. Manage. 26:353–359.

Trites, A.W. (1992) Northern fur seals: why have they declined?
Aquat. Mamm. 18:3–18.

Trites, A.W. (2003) Food webs in the ocean: who eats who and
how much? In: Responsible Fisheries in the Marine Ecosystem.
M. Sinclair & G. Valdimarsson (eds) Wallingford: FAO,
Rome and CABI Publishing, pp. 125–143.

Trites, A.W. and Donnelly, C.P. (2003) The decline of Steller
sea lions in Alaska: a review of the nutritional stress hypo-
thesis. Mamm. Rev. 33:3–28.

Trites, A.W. and Larkin, P.A. (1989) The decline and fall of the
Pribilof fur seal (Callorhinus ursinus): a simulation study.
Can. J. Fish. Aquat. Sci. 46:1437–1445.

Trites, A.W. and Larkin, P.A. (1996) Changes in the abun-
dance of Steller sea lions (Eumetopias jubatus) in Alaska
from 1956 to 1992: how many were there? Aquat. Mamm.
22:153–166.

Trites, A.W. and Porter, B.T. (2002) Attendance patterns of
Steller sea lions (Eumetopias jubatus) and their young during
winter. J. Zool. Lond. 256:547–556.

US Census (1890) Report on the Populations and Resources of
Alaska at the Eleventh Census: 1890. Washington, DC: US
Government Printing Office.

US Fish and Wildlife Service (2000) Beringian Seabird Colony
Catalog. US Fish and Wildlife Service, Anchorage, AK
[WWW document]. URL http://alaska.fws.gov/mbsp/mbm/
seabirds/projects.htm [accessed on 15 March 2006].

Veniaminov, I. (1840) Notes on the islands of the Unalaska
District. In: Alaska History Series (Translated by L.T. Black &
R.H. Goeghegan in 1984. Edited by R.A. Pierce) Kingston,
Ontario: Limestone Press.

Warren, B.A. and Owens, W.B. (1988) Deep currents in the
central Subarctic Pacific Ocean. J. Phys. Oceanogr. 18:529–
551.

Wilderbuer, T.K., Hollowed, A.B., Ingraham, W.J., Jr et al.
(2002) Flatfish recruitment response to decadal climatic
variability and ocean conditions in the eastern Bering Sea.
Prog. Oceanogr. 55:235–247.

Winship, A.J. and Trites, A.W. (2003) Prey consumption of
Steller sea lions (Eumetopias jubatus) off Alaska: how much
prey do they require? Fish. Bull. 101:147–167.

66 A.W. Trites et al.

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


Winship, A.J. and Trites, A.W. (2006) Risk of extirpation of
Steller sea lions in the Gulf of Alaska and Aleutian Islands: a
population viability analysis based on alternative hypotheses
for why sea lions declined in western Alaska. Mar. Mamm.
Sci 22:124–155.

Winship, A.J., Trites, A.W. and Rosen, D.A.S. (2002) A bio-
energetic model for estimating the food requirements of
Steller sea lions (Eumetopias jubatus) in Alaska, USA. Mar.
Ecol. Prog. Ser. 229:291–312.

Wooster, W.S. and Zhang, C.I. (2004) Regime shifts in the
North Pacific: early indicators of the 1976–77 event. Prog.
Oceanogr. 60:183–200.

Yesner, D.R. (1988) Effects of prehistoric human exploitation
on Aleutian sea mammal populations. Arctic Anthropol.
25:28–43.

York, A.E., Merrick, R.L. and Loughlin, T.R. (1996) An analysis
of the Steller sea lion metapopulation in Alaska. In: Meta-
populations and Wildlife Conservation. D.R. McCullough (ed.)
Washington, DC: Island Press, pp. 259–292.

de Young, B., Harris, R., Alheit, J., Beaugrand, G., Mantua, N.
and Shannon, L. (2004) Detecting regime shifts in the
ocean: data considerations. Prog. Oceanogr. 60:143–164.

Zenteno-Savin, T., Castellini, M., Rea, L.D. and Fadely, B.S.
(1997) Plasma haptoglobin levels in threatened Alaskan
pinniped populations. J. Wildl. Dis. 33:64–71.

Ocean climate and Steller sea lion decline 67

� 2006 Blackwell Publishing Ltd, Fish. Oceanogr., 16:1, 46–67.


