
Channel Islands Vocabulary

Adaptation-characteristic that allows an organism to live in its environment

Algae-aquatic, photosynthetic organisms ranging from single-celled forms to the giant kelp

Algin-a gelatinous substance found in kelp and used as a thickener and emulsifier

Benthic-of or pertaining to the bottom; another word for bottom-benthos

Biodiverse-containing many different types of organisms

Blade-the part of a kelp where photosynthesis takes place

Byssal Threads-fibrous filaments secreted by some mussels to help them attach to the substrate

California Current-southward flowing cool surface water along the West Coast of the United States

Canopy-the top layer of the forest; in the ocean refers to the top layer of the kelp forest

Cetacean-any of a group of aquatic, chiefly marine mammals that includes the whales, dolphins, and porpoises

Chitin-a tough, protective substance found in the shells and exoskeletons of arthropods

Chlorophyll-pigment required for photosynthesis found in all algae

Cirrus-a slender, flexible appendage such as a tentacle

Clone-a population of individuals that are genetically identical

Colony-a breeding place for animals

Community-a group of plants and animals living and interacting with one another in a specific region

Consensus-collective opinion; general agreement

Conservation-the protection of natural resources from loss or depletion

Crustacean-member of a group of animals, including crabs, lobsters, and shrimp, having segmented bodies and a hard outer covering

Diatom-microscopic plant-like organisms having cell walls made of silica

Echinoderm-member of a group of spiny, marine invertebrates including sea stars and sea urchins

Economics-science that deals with material wealth

Ecosystem-a community of living organisms and their nonliving environment

Escarpment-a steep slope or long cliff separating two relatively level areas

Geographic Information System (GIS)-a computer tool that uses data to create maps

Grazer-organism that feeds on grass-like material

Habitat-an area or environment in which an organism normally lives or occurs

Hermaphroditic-pertaining to organisms having the reproductive organs of both sexes

Holdfast-part of the kelp similar to a root; anchors the kelp in place

Intertidal-region between the high tide and low tide mark

Larva-newly hatched stage of the life cycle of many marine animals

Littoral-of or existing on a shore

Microhabitat-the specific place where an organism prefers to live

Niche-the particular area and function occupied by an organism within a habitat

Nautical Mile- a unit of length equal to 1852 meters, or about 6,067 feet

Nutrient-required chemical constituent for all algae

Phytoplankton-small or microscopic algae that drift in the water

Photosynthesis-the chemical process by which plants make their own food; the process uses carbon dioxide, water, nutrients, and sunlight

Pinniped-a suborder of carnivorous aquatic mammals that includes the seals, walruses, and similar animals having finlike flippers as organs of locomotion

Plankton-organisms which can be animal or plant that drift or swim weakly, carried about in water currents

Predator-any animal that catches and eats other animals

Prey-any organism that is utilized as food by a predator

Salinity-the content of salts in seawater

Santa Barbara Channel-water area along the California coast between Santa Barbara and the Channel Islands

Seaweed-large marine algae such as kelp

Sediment-clay, sand, silt, and debris materials that collect on the sea floor; remains of dead animals are also incorporated into the sediments

Silica-elemental compound found in sediment materials

Southern California Countercurrent-northward flowing warm surface waters along the West Coast of the United States

Species-a group of closely related organisms that can interbreed

Stakeholder-one who has a share or interest, as in an enterprise

Stipe-part of the kelp similar to the stem of a plant

Submersible-a manned or unmanned underwater vehicle used for scientific research and military operations

Substrate-surface or medium on which an organism lives or grows

Sustainable-referring to use of a biological resource (such as timber or fish) which is managed such that the portion removed by one harvest is replaced by growth or reproduction before another harvest occurs

Supralittoral-area above the shoreline

Tectonic Plate-major section of the earth's crust

Trophic Level-a group of organisms that occupy the same level in a food chain

Turbidity-measure of the effects of particles, such as stirred-up sediment, on water clarity

Understory-middle layer of the forest; area containing shorter vegetation such as bushes; in marine systems, below the canopy