Semi-annual Progress Report for

Alaska Regional Association Support

NOAA Award NA08NOS4730287

November 1, 2010 – April 30, 2011

Submitted May 19, 2011 by

Molly McCammon, AOOS Executive Director

Darcy Dugan, AOOS Program Manager

Nora Deans, AOOS Communications Manager

1.0 Project Summary
The Alaska Ocean Observing System (AOOS) is the umbrella regional association (RA) for Alaska being developed as part of the national Integrated Ocean Observing System (IOOS). AOOS has identified the user needs that are leading to development and integration of three geographically, culturally, and economically diverse Regional Coastal and Ocean Observing Systems (RCOOSs) in the Gulf of Alaska, Bering Sea/Aleutian Islands and the Arctic Ocean. AOOS is being planned and implemented through the collective efforts of a consortium of users including academia, federal and state agencies, non-governmental organizations, marine research entities, subsistence users, community representatives, and industry. The AOOS partners created a governance structure (with a Board) through a Memorandum of Agreement and established an AOOS Office with a Director co-located with the North Pacific Research Board (NPRB) in Anchorage. AOOS funds are managed by the Alaska SeaLife Center. Since July 2003, AOOS staff, board, and committee members have worked at a number of levels to further AOOS and the national IOOS. This project builds on those Phase I efforts by working to achieve the following Phase II objectives:

· Objective 1. Refining user needs assessments, formalizing stakeholder councils, and developing partnerships among users, data collectors, and data managers across multiple agencies and disciplines.

· Objective 2. Formalizing and refining governance and administrative structures, policies, and procedures for a regional association that engages end users and coordinates with other observing efforts.

· Objective 3. Completing business and operations plans for the system to ensure that it will be cost-effective and sustainable.

· Objective 4. Continuing to plan for and implement a comprehensive integrated system that meets prioritized user needs for Alaska statewide and its three major regions: Arctic, Bering Sea/Aleutian Islands, and Gulf of Alaska.

· Objective 5. Growing and sustaining the data management and communications subsystem.

· Objective 6. Building education, outreach, and public awareness components that will ensure the results are effectively applied to address the identified issues.

· Objective 7. Collaborating with other regional, national, and international ocean observing initiatives.

2.0 Progress and Accomplishments

2.0 User Needs, Stakeholder Input, and Partnerships

· AOOS participates on a regular basis with various stakeholder/user groups including: the Alaska Center for Climate Assessment and Policy Steering Committee (National Oceanic and Atmospheric Association’s (NOAA) Alaska Regional Integrated Sciences and Assessments Program), member; NOAA’s regional collaboration team, member; and the Cook Inlet Regional Citizens’ Advisory Council and Executive Committee. We collaborate with the state-federal North Slope Science Initiative (NSSI); the Exxon Valdez Oil Spill Trustee Council (EVOS); the North Pacific Research Board (NPRB); the Cooperative Institute for Arctic Research (CIFAR), fellow; and Alaska Sea Grant Program Advisory Committee, member.

· AOOS is participating in the federal-state Climate Change Executive Roundtable. This includes planning efforts for the Department of Interior’s new Alaska Climate Center and new Landscape Conservation Cooperatives for the Arctic and western Alaska.

· AOOS organized all the workshops and side meetings held at the Alaska Marine Science Symposium in January 2011 which was attended by 1,100 scientists, managers, and public. AOOS hosted a workshop on its new data portal and applications.

· AOOS also participated in the Alaska Forum on the Environment in February 2011, which hosted more than 1,000 participants over the course of a week. Darcy Dugan participated in a panel on Coastal and Marine Spatial Planning (CMSP), and described AOOS data integration and visualization efforts.

· Staff documented feedback to the AOOS website and data applications and responded back to them. The website receives 4,200 unique visitors per month. Each visitor spends an average of 12 minutes on the site per visit.

· In partnership with the National Weather Service (NWS) and the Marine Exchange of Alaska, AOOS launched an online survey to determine how mariners in Alaska receive weather forecasts and real time ocean conditions. This is part of an effort of these three entities to improve boater safety in Alaska waters. Results from the survey will help AOOS assess user needs and craft appropriate data products.
· Animal Tagging Inventory – AOOS also developed and disseminated an online survey to collect information on animal tagging efforts in Alaska. This is a part of an IOOS effort to measure the capacity for an animal telemetry network nationwide.

· Dugan joined over 100 scientists, agency managers, and local North Slope Borough residents for a 3-day North Slope Science Initiative community workshop in Barrow March 29-31. The workshop addressed how local people and scientists could work together to understand a changing Arctic.

· Univeristy of Alaska Anchorage’s (UAA) Strengthening Institutions Workshop – McCammon and AOOS Board Members Ed Page, Ian Dutton, and Bob Pawlowski participated in a workshop March 3-5 funded by the National Science Foundation (NSF) that discussed possible institutional structures for Arctic regional planning.

· Dugan attended a two-day Climate Model Downscaling Workshop hosted by the Department of the Interior (DOI) Alaska Climate Science Center and University of Alaska Fairbanks (UAF) on April 28-29. The Workshop explored current methodologies for downscaling climate data, science capacities applicable to Alaska, and user/stakeholder needs. Following the workshop, a white paper with science needs will be produced to help inform next steps for climate downscaling in Alaska.
· AOOS has a number of data resources useful to Prince William Sound boaters. Dugan gave a presentation to an enthusiastic group from the Whittier Boat Owners Association on April 20th to help spread the information.

· AOOS collaborated with Kachemak Bay National Estuarine Research Reserve (NERR) on April 30 at event in Anchor Pt event highlighting the reserve & AOOS activities including new wave buoy off Anchor Pt.

· Additional talks/presentations/workshop participation included:

· Sitka Whale Fest, Nov 5-7

· Lowell Wakefield Symposium on Ecosystem Based Mgmt, Nov 8-11

· Northern Waters Task Force, Barrow, Dec 2

· Alaska Marine Gala, Jan 16
· CMSP workshop at Stanford, February 24-25
· IOOS Animal Telemetry Observations Workshop, March 2-3

· AK Weather Symposium, March 15-16
· Arctic ERMA workshop, April 5-6

· Western LCC Science Planning Workshop, April 26-27.

2.1 Governance and Administrative Structure, Policies and Procedures

· McCammon continues to produce and deliver monthly Executive Director Updates.

· The AOOS Board did not meet during this time period due to the retirement of board chair Denby Lloyd. The new Alaska Dept. of Fish and Game Commissioner, Cora Campbell, has just been confirmed and a board meeting will be scheduled as soon as the Alaska Legislature adjourns. Revised operating procedures will be considered at that time. Additionally, McCammon is meeting with other entities regarding their potential involvement in the AOOS board in order to meet our goal of adding 5 new board members.

· The AOOS Data Management and Communications Advisory Committee met January 24 with the new AOOS data management team.

· Discussions continue on how best to incorporate stakeholder/users into at least one advisory committee, and possibly more.

· AOOS continues to actively participate in national IOOS planning efforts, including those of the National Federation of Regional Associations (NFRA), for which McCammon is chair. These activities included NFRA executive committee meetings, monthly RA teleconferences, and the NFRA outreach and education group, as well as regular meetings with the NOAA IOOS Program Office leadership. These include the steering committee for the annual regional workshop and the performance metrics and RA gap analysis working groups. McCammon and Dugan attended the two NFRA annual meetings in Washington DC November 15-19 (with Board Member Cheryl Rosa) and February 9-11. McCammon and Board Member Ed Page also met April 27-28 in Washington DC to brief maritime trade associations, IOOS agency staff (Coast Guard), the Office of Management and Budget (OMB), and the Alaska Governor’s Office.
· AOOS staff and several board members met with NOAA Deputy Administrator Dr. Larry Robinson during his visit to Alaska Nov. 12.
· AOOS held planning meetings in preparation for descoping its FY 11 proposal as requested. A job description for the new Program Manager for Operations and Science is under development, with hiring pending final budget numbers for FY 11.
2.2 Business/Operations Plan
· No further progress on business/operations plan until further guidance from the national IOOS Office.

· AOOS is participating in numerous IOOS planning activities including the RA Gap Analysis, IOOS Blueprint, and the Comprehensive Aerological Data Set (CARD).

· AOOS will continue to collaborate on other proposals to secure funding for AOOS, including a proposal to the Exxon Valdez Oil Spill Trustee Council to provide data management for herring and long-term monitoring programs.

2.3 Regional Coastal Ocean Observing System Activities – planning, designing and implementing a comprehensive system
· Statewide: The primary statewide role for AOOS is in data management, education and outreach (with Center for Ocean Science Education Excellence (COSEE) Alaska), and coordination with other observing activities. AOOS continues to be involved with numerous activities statewide including the Alaska Data Integration Working group, NOAA’s ARCTic Regional Collaboration effort, and planning for the United States Geological Survey and NOAA regional climate centers. AOOS joined Alaska Center for Climate Assessment & Policy (ACCAP) (NOAA Regional Integrated Sciences and Assessments (RISA)) in submitting a proposal to the Alaska Sea Grant Program on sea level rise. AOOS data team member Shane StClair and UAF researcher Andy Seitz participated in an IOOS-sponsored workshop in Santa Cruz, CA March 2-3 to discuss the potential benefits and technical challenges of establishing a national network of telemetered animals. AOOS will likely host a workshop for Alaska experts in the upcoming year.

· Arctic: AOOS continues to participate in other agency activities relating to the Arctic (Alaska Observing Network -AON, Sustained Arctic Observing Network - SAON, and NSSI), which will complement development of an ocean observing system for the Arctic.
· AOOS surveyed past participants in the web-based Arctic Assets Map, which depicts all the platforms, sensors, and Autonomous Underwater Vehicle (AUV), ship and flight tracks deployed in the Arctic during the 2010 open water season, to help develop the 2011 version of the map, as well as an on-line submission process. The map is used extensively to portray existing platforms in the Arctic. Discussions have begun regarding data sharing agreements with industry partners. The next step to this project will be streaming real time data.

· AOOS is participating in the U.S. Geolgocial Survey (USGS) identification of Arctic Research gaps, which included a session at the Alaska Marine Science Symposium in January 2011.

· AOOS participated in an interagency strategy session December 16 sponsored by the North Pacific Research Board to discuss future directions with Arctic research and monitoring collaborations. AOOS also participated in development of NOAA’s Arctic Vision and Strategy.
· Arctic Research Cruise Coordination – AOOS is in the process of gathering information on research cruises planned for the Arctic during the 2011 open water season. This initiative is designed to help researchers coordinate, collaborate, and leverage resources between groups by sharing information ahead of time. Check the AOOS website to learn about the vessels and their plans: http://dev.aoos.org/category/arctic-cruise-survey/
· AOOS collaborated with the National Center for Atmospheric Research (NCAR) in Boulder, CO on a planning letter to the Office of Naval Research (ONR). We proposed to provide data management support for a planned 5-year sea ice project to be funded by ONR.

· We continue to participate in development of AON and SAON and met with US SAON participants in Washington, DC on November 1, 2010.

· Bering Sea/Aleutian Islands: The moorings in the Bering Strait and Amukta Pass will again be deployed with other funding this year. Other activities include:

· Bering Strait moorings, as part of the NOAA-National Science Foundation (NSF) Russian American Long-term Census of the Arctic (RUSALCA) project, have been included on the Arctic Assets map.

· AOOS continues to collaborate with NOAA and NPRB on the development of a proposed Distributed Biological Observatory in the Bering Sea and the Arctic.

· The AOOS data team has had some preliminary discussions about incorporating Bering Sea models into AOOS Model Explorer.

· Gulf of Alaska: The focus continues on the Prince William Sound (PWS) demonstration project, as well as expansion to Cook Inlet, and preliminary work on the outer Kenai Coast, Kodiak, and Southeast.

· Following the Cook Inlet modeling workshop held in March 2010, several working groups have met to follow up on modeling, observation, and other issues in Cook Inlet. AOOS is hosting periodic conference calls to help modelers network and share data and products. The March conference call focused on a digital elevation model (DEM) being produced by NOAA for the region, and how it might be applicable to other researchers.

· AOOS is gearing up for the deployment of a new wave buoy in lower Cook Inlet and a new weather station in western Cook Inlet near the famous bear viewing area of McNeil River. This station will be a partnership between AOOS, Cook Inlet Regional Citizens Advisory Council (CIRCAC), and the AK Department of Fish & Game, and is set to become operational in late August.

· AOOS recently developed an online survey to gather information on Snotel station use in Prince William Sound in order to determine which stations should continue or be relocated to more optimized locations. The survey is currently being disseminated to recreational boaters, the fishing industry, and other PWS users.

2.4 Data Management and Communications Subsystem

· The report on specific DMAC (Data Management and Communications) activities comes under the RCOOS grant.

· The Data Management Advisory Committee met January 24 to review the progress of the new data management team.

· Darcy Dugan and Rob Bochenek participate on behalf of AOOS in the Alaska Data Integration Working Group, which is focusing initially on harmonizing all the federal-state agency project tracking systems.

· Rob Bochenek and Lance Finfrock attended the IOOS Regional Data Management Workshop in Silver Spring April 27-28.

· The team is overhauling the website and developing version 2 of the user interface. This work has included the implementation of a Sensor Observation Service (SOS) that provides an access point for IOOS systems to seamlessly access data stored in the AOOS system via interoperability protocols. They are also focused on optimizing the ability to visualize and analyze model output and satellite observations. In mid March, a series of upgrades were implemented which have yielded a 20-fold increase in performance for analyzing and visualizing data. New Data products hosted on the AOOS Data Portal include a series of new atmospheric/oceanographic models available off the AOOS model explorer application including the National Digital Forecast Database (NDFD) atmospheric model, the Regional Ocean Modeling System (ROMS) Gulf of Alaska and North Pacific Circulation forecast, the newly released Multi-sensor Analyzed Sea Ice Extent (MASIE) data product developed by the National Snow and Ice Data Center, and weather forecast components of the Arctic Regional Supercomputing Center High Resolution “Rapid Refresh” Model.

· AOOS took the lead in pulling together a 2-year, $2 million proposal in response to the NOAA RFP for Coastal and Marine Spatial Planning and Regional Ocean Partnerships. Partners included the UAA Institute of Social and Economic Research, UAF ACCAP, The Nature Conservancy Alaska, and the Alaska SeaLife Center.

· The AOOS data management team held a workshop at the Alaska Marine Science Symposium (AMSS) to demonstrate new data access tools.

· Coastal Marine Spatial Planning Workshop – McCammon took part in a workshop at Stanford to assess the various decision support tools for marine planning efforts that are currently under development.

· EVOS Proposals – AOOS joined with two consortia on proposals in response to the RFP from the Exxon Valdez Oil Spill Trustee Council: one for a long-term Herring Project and another for a Long-Term Monitoring Project.
2.5 Education, Outreach and Public Awareness Activities

· AOOS co-hosts a bimonthly Alaska Marine Policy Forum conference call with the Alaska Sea Grant Program to bring greater awareness to the Alaska public and stakeholders the myriad issues relating to the marine environment: legislation, budgets, programs, initiatives, etc. Recent calls were held December 1, January 26 and March 23.

· AOOS developed a new pop-up exhibit, and a new two-page flyer sharing highlights of the program. Staff also created a pop-up exhibit for the National Federation of Regional Associations. All debuted at the Regional IOOS meetings in DC.

· We continue to implement the Alaska COSEE proposal, specifically focusing on a Gulf of Alaska teacher professional development workshop to be co-hosted with the EARTH Workshop (www.mbari.org/earth) and NPRB in July at Kasitsna Bay Lab. Additionally, we will develop and pilot test an Arctic virtual fieldtrip with scientists and Alaska Natives based in Barrow in the summer of 2011. McCammon and Deans attended the National COSEE Council meeting in Washington DC November 2, and then McCammon stayed for the national Ocean Education Futures Workshop Nov 3-4.
· AOOS co-hosted the Communicating Ocean Science Workshop at the January 2011 Alaska Marine Science Symposium and COSEE Alaska hosted the luncheon presentations, including Jack Dalton, Yupik storyteller.
· AOOS published a fall and winter newsletter.

· We participate in NOAA Alaska Collaboration Team’s education working group, and the NFRA Education and Outreach Committee in the development of collaborative proposals for sharing real-time data and toolkits and in presentations at national marine education conferences. Deans co-authored an article, “Developing an Education and Outreach Program for the U.S. IOOS: Eyes on the Ocean, Hands-on Learning in the special issue of Marine Technology Society Journal Volume 44, Number 6 November/December 2010, pages 176-184.
· AOOS, the North Pacific Research Board and COSEE Alaska hosted a half-day Communicating Ocean Science Workshop at the AMSS attended by more than 100 scientists and educators. The workshop was followed by a SEANET (an informal network of scientists, educators, and other people involved in communicating about research in Alaska’s seas) planning luncheon focused on the 2012 National Marine Educators Association Conference to be held in late June in Anchorage.

· More than 600 Alaskans celebrated Alaska’s marine research at the second annual Alaska Marine Gala January 16, 2010. COSEE Alaska (AOOS is a partner) presented the 2011 Marine Literacy Award to Beth Trowbridge with the Center for Alaska Coastal Studies in Homer. Dr. Clarence Pautzke received the Wally Hickel Lifetime Achievement Award, and Dr. Jeremy Mathis received the Researcher of the Year Award for calling public attention to the issue of ocean acidification in Alaska.

· Faces of Climate Change Videos - The AOOS website now features three compelling short videos that showcase the dramatic changes in Alaska’s marine ecosystems through interviews with scientists and Alaska Natives, whose ancestors have lived on the shores of these northern seas for thousands of years.
· Climate Change in Alaska’s Seas

· Disappearing Sea Ice
· Life on the Ice

COSEE Alaska, the Alaska Marine Conservation Consortium, Alaska Sea Grant, and the Alaska Ocean Observing System produced the videos. A related podcast, “Imminent Thaw,” produced by COSEE NOW and COSEE Alaska, can be heard at www.coseealaska.net.
2.6 National and International Collaborations

· AOOS continues to collaborate with Consortium for Ocean Leadership (COL) activities including their public policy committee, and serves as vice-chair of the Ocean Research Resources Advisory Panel (ORRAP) ocean observing sub-panel.

· McCammon participated in the ORRAP meetings in Washington DC December 8-9 and April 25-26, and chaired an Ocean Observing Sub-panel meeting December 7.

· McCammon is a member of the National Academy of Science’s Polar Research Board and participates in reviews and teleconferences.

· McCammon participated in the U.S. SAON Steering Committee meeting in November to strategize with NSF and NOAA officials on how to move forward with the US contribution to the international Sustained Arctic Observing Network.
· American Society of Limnology and Oceanography Conference (ASLO) – McCammon joined a day-long session in Puerto Rico February 14-18 with other IOOS regional ocean observing systems to describe how regional data integration and visualization initiatives might be used for marine planning and decision-making efforts, including CMSP.

3.0 Scope of Work (Priorities for next 6 months, May 1 – October 31 2011, & anticipated changes to SOW)

2.7
Stakeholder/user Needs Identification and Engagement

AOOS will:

· Continue to work with other collaborative efforts in Alaska such as NOAA’s Alaska regional collaboration team, Alaska Climate Change Executive Roundtable, the Alaska RISA (Alaska Center for Climate Assessment and Policy), the DOI Landscape Conservation Cooperatives, the NSSI, the Exxon Valdez Oil Spill Trustee Council, the North Pacific Research Board, and the Alaska Marine Ecosystem Forum.

· Continue to develop informational web pages on: Alaska Marine Policy Forum, Community-Based Monitoring and Citizen Science, and Marine Invasive Species.

· Continue to document and respond to feedback on new data applications.

· Assess results of three user surveys: use of Snotel weather sites in Prince William Sound; use of Automatic Identification System (AIS) services and information; and use of telemetered animals for monitoring purposes.

2.8
Governance and Administrative Structure, Policies and Procedures

AOOS will:

· Add five new AOOS members.

· Build on stakeholder/user participation in May 2010 workshops and incorporate these participants into Stakeholder/User Advisory Committee.

· Finalize operating procedures for AOOS board, committees and staff, including policies for competition and intellectual property rights.

· Participate in national IOOS activities that will be providing direction to the AOOS structure.

· Hold Board meeting in June or July and in fall.

· Finalize job description for new Program Manager for Operations and Science if funded.

· Develop descoped proposal for FY 11 due May 6 and any additional descoping activities.
2.9
Business/Operations Plans

· No progress on the AOOS business/operations plan since still waiting for final guidance on content and organizational template for the plan.

· AOOS will continue to participate in national planning activities that will be providing guidance and oversight to these plans, including RA gap analysis, IOOS Blueprint and CARD.
· AOOS will continue to collaborate on other proposals to secure funding for AOOS, including a proposal to the Exxon Valdez Oil Spill Trustee Council to provide data management for herring and long-term monitoring programs.

2.10
Regional Coastal Ocean Observing System Implementation Activities

· Statewide: The primary focus of AOOS continues to be development of its DMAC sub-system and education and outreach activities. Pursue data sharing agreements with Shell and others. Hire new COSEE Alaska Director as AOOS employee.

· Arctic RCOOS: Continue to collaborate on initiatives to develop and fund an Arctic Research and Monitoring strategy with federal and state agencies, the oil and gas industry, and environmental interests. Continue to participate in the National Science Foundation’s AON design process and data management for SAON. Implement version 2 of Arctic Asset mapping product. Incorporate real-time data into AOOS: high frequency radar (HFR), glider, ocean cidification (OA) monitoring.

· Bering Sea/Aleutian Islands RCOOS: Follow-up with Bering Strait monitoring initiative and review current Bering Sea activities for long-term follow-up. Incorporate Bering Sea models into AOOS Model Explorer.

· Gulf of Alaska RCOOS: Assess results of PWS observing system review, review the weather research & forecasting (WRF) modeling needs, and deploy new wave buoy and new weather station in Cook Inlet. Analyze results of survey of use of PWS Snotel stations.
2.11
DMAC Activities
· Launch revamped website and launch version 2 of new user interface.

· Implement version 2 of Arctic Asset Mapping product.

· Initiate building of project data management infrastructure.
2.12
Education, Outreach and Public Awareness Activities

· Continue to implement Alaska COSEE proposal, specifically focusing on a Gulf of Alaska teacher professional development workshop to be co-hosted with the EARTH Workshop (www.mbari.org/earth) and NPRB in July at Kasitsna Bay Lab. Additionally, develop and pilot test an Arctic virtual fieldtrip with scientists and Alaska Natives based in Barrow.
· Publish summer and fall/winter newsletters.

· Participate in NOAA Alaska Collaboration Team’s education working group, and the NFRA Education and Outreach Committee in the development of collaborative proposals for sharing real-time data and toolkits and in presentations at national marine education conferences.
· Publish 2-page spread on AOOS in the Delta Sound Connections publication, distributed to visitors and riders on the Alaska Marine Highway ferries in Prince William Sound.
· Continue to look for venues in which to present or provide information on AOOS data products, such as monthly user meetings, etc.
· Coordinate the set of articles for a special edition of Continental Shelf Research on the Prince William Sound Field Experiment (to be published fall 2011).
· Give presentation at Coastal Zone 2011 meeting in July on AOOS data resources in the Arctic.
· Publish special issue of the peer-reviewed journal Current: The Journal of Marine Education focused on the west coast OOSs.
2.13
Regional, National and International Collaborations

· Continue participation in NFRA, ORRAP, COL, Interagency Working Group on Ocean Observations, AON, SAON and Polar Research Board (PRB) activities.

· Attend November 2011 NFRA meeting, spring and fall PRB meetings, and August ORRAP meeting.

4.0 Leadership Personnel and Organizational Structure
· The AOOS Board Chair, Commissioner Denby Lloyd, retired from the Alaska Department of Fish and Game on December 1. His position on the board is held temporarily by his alternate, Doug Woodby. The new commissioner, Cora Campbell, was recently confirmed by the Alaska Legislature, and McCammon will be meeting with her in late May to brief her on AOOS. Vice-chair Glenn Sheehan will act as chair until the AOOS Board takes further action. The Alaska Department of Natural Resources (ADNR) board member also retired, and the director of the state’s Coastal Management Program was named to replace him. However, that program was recently de-funded by the Alaska Legislature, so it’s uncertain what will happen with the ADNR position. The Alaska regional director of the U.S. Bureau of Ocean Energy Management and Research (BOEMRE) also retired, and an interim director is now on the AOOS board.

· A new AOOS staff position for a Program Manager for Science and Operations is included in the FY11 descoped AOOS proposal. A job description will be finalized if final funding allows the new position to go forward.

5.0 Budget Analysis

· All financial reports are up to date and have been submitted on time. The project requested and was granted a no-cost extension for one year, until April 30, 2012. Some spending has been delayed for several items, including AOOS funding for a Bulletin of the American Meteorological Society (BAMS) article, the special issue of the Continental Shelf Review highlighting the 2009 Prince William Sound Field Experiment and deployment of the new Cook Inlet wave buoy and weather station.
PAGE
10

