Working Group Report: Oceanographic forcing of marine pelagic ecosystem dynamics and biogeochemistry.

2

Participants from CCE
(all from SIO, unless noted)
Mark Ohman
Mike Landry
Lihini Aluwihare
Kathy Barbeau
Ralf Goericke
Mike Stukel (Florida State; also PAL)
Jeff Ellen
Charina Cain
Carmina Ramirez (Calexico School District)
Catherine Nickels
Ben Whitmore
Jennifer Brandon
Alison Freibott
Fanny Chenillat
Bellineth Valencia
James Conners (also PAL)
Lauren Manck

Participants from PAL
Hugh Ducklow (LDEO)
Doug Martinson (LDEO)
Ari Friedlaender (OSU)
David Johnston (Duke)
Doug Nowacek (Duke)
Debbie Steinberg (VIMS)
Scott Doney (WHOI)
Janice McDonnell (Rutgers)
Sharon Stammerjohn (Colorado)
Oscar Schofield (Rutgers)
Jeff Bowman (LDEO)
Maria Kavanaugh (WHOI)
Patricia Thibodeau (VIMS)
Erin Pickett (OSU)
Logan Pallin (OSU)
Darren McKee (LDEO)
Hyewon Kim (LDEO)
Nicole Couto (Rutgers)
Filipa Carvalho (Rutgers)
Cristina Schultz (WHOI)
Tyler Rohr (WHOI)
Kevin Archibald (WHOI)

Other
Lisa Clough, NSF
Jerry Wiggert, U. of So. Mississippi
Frank Hernandez, U. of So. Mississippi

This working group was co-organized by PAL and CCE-LTER. Recognizing that both sites are principally pelagic coastal and open ocean ecosystems, studied using oceanographic vessels and various autonomous observing systems common to both groups (eg, gliders), we wanted to have an opportunity to get acquainted with each other better, and begin to explore common and complimentary scientific themes and approaches. Originally we intended to have two sessions, the first devoted to a series of short presentations, and the second for open-ended discussion. Unfortunately, the second session was not on the final schedule. However we did discuss the possibility of holding our next annual science meetings together at Scripps to pursue the original objective of exploring and pursuing common science themes at our two sites.
PAL presentations included:
Darren McKee: role of submarine canyons in water transport across the western Antarctic Peninsula Shelf
Maria Kavanaugh: Role of submarine canyons in regulating phytoplankton dynamics.
Debbie Steinberg: Long term variability of macrozooplankrton biomass along the WAP shelf.
Ari Friedlaender: Cetacean ecology in the WAP region.

CCE presentations included:
Lihini Aluwihare : Making sense of dissolved and suspended particulate organic carbon distributions in the CCE-LTER
Kathy Barbeau: Fe limitation in the CCE region
Ralf Goericke: Time series of phytoplankton community structure – Metrics of state and change
Mike Landry: Phytoplankton community size structure
Mark Ohman: CCE mesozooplankon studies
[bookmark: _GoBack]Mike Stukel: Plankton-mediated vertical f

