Appendix 2. Section 1: Lessons learned from LEK questions from pilot survey; Section 2: Pilot survey; Section 3: Questions about local ecological knowledge (LEK) in the household survey; Section 4: Explanation of how total LEK score was calculated; Section 5: Social network analysis section from the household survey.

Section 1

Our pilot survey can be found, starting on the following page. The local ecological knowledge questions that were tested can be found in section IV. The questions were designed to ask about aspects of knowledge and practice. Below, we describe what we learned from three of these marine related pilot questions and the changes that were made for the final survey.

1. Do you plan your fishing activities according to:

Weather?

Moon phase?

Flowering plants?

Other:

In this question, almost every fisher mentioned at least one method, and it was thus difficult to determine a method to assess this question. We created a new question to assess practice in which we asked respondents whether or not they teach fish names to younger generations and why they do or do not partake in this practice.

2. How many types of parrot fish can you name?

In this question, we presented respondents with photos of different species of parrotfish, including some photos of the same species but in different phases. We found that most people only had 2-3 names for parrotfish as a species complex. We revised this question to include species from several different families that had documented names in some dialects.

3. Have you noticed changes in the timing of fish reproduction? [probe: migration, egg production, spawning]

We learned that many respondents had a hard time understanding what we were even asking about. We learned that it is somewhat common knowledge that some fish aggregate, but most of our respondents were unaware of the biological processes occurring during aggregations. From this experience, we made many changes to the spawning questions, including adding a description of fish aggregations. After we explained aggregations, we asked if the respondent knew of this behavior. If they did not, we did not ask further questions. If they did, we asked about the three species complexes and then an open-ended question in which we asked if they knew the timing of any other species or had anything else about spawning that they wished to share. The majority of the respondents knew about spawning times for groupers (likely due to a recent national campaign) and were clear in that they did not know about times for other species.

Investigating the complexities of coral reef social-ecological systems Household Surveys

Interviewer:	
Interviewee:	
Name of house:	
Village name:	
Date:	

I. LIVELIHOOD OPTIONS

Check all sources of income from which your household derives salary. [Must ask all]. Next, give interviewee 20 beans and ask them to distribute them among income sources to reflect each source's contribution (score) to total income. All sources that are checked must also have a score.

Income source	Score
Fishing (saltwater finfish, shellfish)	
Fishing (freshwater finfish, shellfish)	
Farming	
Copra	
Sea cucumbers	
Handicrafts (weaving, baskets, mats, masi, sasa, fans, etc.)	
Wages/salary from employment	
Remittances	
Land lease	
House rent	
Own business	
Other (specify):	
Other (specify):	
Other (specify):	
TOTAL SCORE (should add to 20)	

TT	٨	CDI	TUR	r
	\mathbf{A}	(TK	 , I U K	H,

Check all crops that are grown by members of this household. For every checked crop, ask how many varieties of the crop are grown. Also indicate if the crop is used for subsistence, sale, or to give away (can check more than one). If the crop is sold, indicate the location of sale.

marcate the rocation	of bare.				
crop	Number of varieties (list)	subsistence	sale	takitaki	If resource sold, market location
Eggplant					
Banana					
Bele					
Sugarcane					
☐ Cassava					
Chillies					
Coconut					
☐ Copra					
Taro					
☐ Citrus					
Ota					
☐ Pawpaw					
Pumpkin					
Rourou					
Plantain					
☐ Kava					
Sweet Potato					
☐ Yam					
Breadfruit					
☐ Ivi					
☐ Vutu					
Other:					
Other:					
Other:					
a. Do you use ch	nemical: (check if yes)	es?		herbi	icides?

III	FISHING
111.	1,1,21111414

Check all fishing activities performed by members of this household. For every checked method, ask the frequency of the activity and, as done previously, indicate what the harvest is used for.

Fishing method	frequency	subsistence	sale	takitaki	If resource sold, market location
Hand line	More than once a week				
	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
☐ Spear fishing	More than once a week				
(snorkeling)	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
☐ Gill net	More than once a week				
	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
☐ Cast net	More than once a week				
	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
Fish basket	More than once a week				
	Once every 1-2 weeks				
	About once a month Less than once a month				
Other:	More than once a week				
_ Other:	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
Other:	More than once a week				
_ outer.	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
Other:	More than once a week				
_	Once every 1-2 weeks				
	About once a month				
	Less than once a month				
3a. How often do you fish	to contribute to an event	(chu	rch, fe	east, 1	relatives, etc):
Once a week			n once		
Oneo a wook	J Chee a month	oo ma	01100	. u 1110	Just Just .
3b. Do you plan your fish	ning activities according to	0:			
Weather?	Moon phase? Flow	ering	plants	? [Other:

IV. LOCAL KNOWLEDGE

How many	1.	5.	9.
varieties of taro can you name?	2.	6.	10.
	3.	7.	11.
	4.	8.	12.
How many uses	1.	5.	9.
of [important plant] can you	2.	6.	10.
think of?	3.	7.	11.
	4.	8.	12.
Can you name	1.	5.	9.
the types of trees that grow in or	2.	6.	10.
around your taro?	3.	7.	11.
	4.	8.	12.
How many types	1.	5.	9.
of parrot fish can you name?	2.	6.	10.
	3.	7.	11.
	4.	8.	12.

4b. What do you do to your planta	ation after har	vest:
Let it lay fallow. If so, how long?		Till remaining plant matter into soil
Plant a cover crop	Burn	Other:
4c. Have you planted any new crop cyclones, or drought?	- —	in the last 10 years that are more resistant to salt,
If yes, which ones?		
4d. Have you noticed changes in tl	he timing of pl	lant maturation? [probe: budding, flowering, fruiting]
Yes. Explain:		
No.		
4e. Have you noticed changes in the spawning]	ne timing of fis	sh reproduction? [probe: migration, egg production,
Yes. Explain:		
No		

V. MARKET ACCESSIBILITY 5a. How often do you buy things from the market? More than once a week Once a week More than once a month Other: 5b. How often do you buy things from the village canteen? Once a week Once a month Less than once a month Other: 5c. How do you travel to the nearest market? (check all that apply) Bus Carrier Boat Other: 5d. How long does it take to reach the nearest market? More than 4 hours Less than 1 hour 1-2 hours 2-4 hours 5e. How much does it cost to travel to the nearest market? (one way) Transportation method: Cost: Transportation method: Cost: Transportation method: Cost:

VI. MATERIAL ASSETS

Check all that apply for the household.

House construction:	☐ Tin
	☐ Wood
	☐ Brick
	☐ Traditional materials
	Other:
Toilet facility:	☐ Pit
	☐ Water seal
	Flush
	Other:
Appliances:	Radio
	☐ Television
	☐ DVD player
	☐ Mobile phone
	☐ Laptop/tablet
	Other:
Lighting:	Kerosene
	Lamp (battery/rechargeable)
	☐ Electrical lights
	☐ Candles
	Other:
Cooking energy:	firewood
	kerosene
	gas
	Other:
Own transportation:	☐ bilibili
	non-motorized boat
	boat with outboard engine
	vehicle
	Other:

Section 3

Below are questions about local ecological knowledge (LEK) from the household survey. Note, this is an English translation of these questions. The actual survey was translated into the Fijian language and conducted in Fijian by native speakers.

Traditional Ecological Knowledge

For these questions, we do not aim to document your specific detailed knowledge, we are just trying to get a sense of what types of knowledge exist in this village. As with all of our questions, there are no right or wrong answers. If you do not know something, do not be ashamed to say "I don't know;" we are not here to judge you.

1. Do you usually go fishing? YES NO

2. We have several photos of fish found in Fiji. [Give respondent first set of cards] How many can you name? Please provide whatever name you know of- we are aware that names may be different throughout the country, so please give a local name if that's what you know. [Write down names with the number that corresponds with the number on the fish card]

Respondents were presented photos of the following species:

Family Genus and species

Acanthuridae Acanthurus xanthopterus

Belonidae Tylosurus crocodilus

Carangidae Carangoides ferdau

Chaetodontidae Chaetodon lunula

Gerreidae Gerres erythrourus

Gerreidae Gerres oblongus

Haemulidae Plectorhinchus chaetodonoides

Labridae Cheilinus fasciatus

Labridae Cheilinus undulatus (adult)
Labridae Cheilinus undulatus (juvenile)

Lethrinidae Lethrinus nebulosus
Lethrinidae Lethrinus olivaceus
Lethrinidae Monotaxis grandoculis
Lutjanidae Lutjanus argentimaculatus

Lutjanidae Lutjanus bohar

Scaridae Bolbometopon muricatum

Scaridae Chlorurus bleekeri
Serranidae Cephalopholis argus
Serranidae Epinephelus merra
Serranidae Plectropomus leopardus

3. Ha		aught t	hese names	s to anyo	ne in a	a youn	iger ge	enerat	ion?				
Why	or why	not?											
4. Do	you kno	ow the t	h come tog i me of year	when th	nis occu	urs fo	r any f	fish sp					
[If ye	es] What	about f	or: [note r	esponse a	and cir	rcle n	umber	that	corresp	onds t	o level	of kno	owledge]
Grou	ipers?												
0	1	2											
Parr	otfish? _												
0	1	2											
Emp	erorfish	?	2.										
0	1		2										
Any	other sp	ecies?											
0	1												.
	s you pro	bably k	now, diffe	rent fish	eat dif	fferen	t thing	gs. Do	you kn	ow wh	at the	follow	ing fish
eat?													
Grou	ipers?												
0	1	2											
Parr	otfish?												
0		2											
Emn	ararfiah	9											
0 0	1	•	2										

Section 4

Scoring:

Fish identification [Question 2]:

- 1 point for every answer that corresponded to the correct species name
- 0.5 points for every answer that corresponded to the correct general/family name
- 0 points given to answers that were known to apply to different species

Transmission [Question 3]:

- 1 point for YES
- 0 points for NO

Timing of fish spawning [Question 4]:

- Because timing of spawning may vary spatially and temporally:
- 1 point for any response
- 0 points for "do not know"

Fish diets [Question 5]:

- 0 points if respondent did not know any diet items
- 1 point for every correct diet item mentioned
- 0.5 points subtracted for every incorrect item mentioned (only subtracted from scores greater than zero).

Total LEK score:

0.2*Transmission + 0.4*Fish identification + 0.4*(Timing of fish spawning + Fish diets)

Section 5

Below are the questions from the social network section of the household survey. Note, this is an English translation of these questions. The actual survey was translated into the Fijian language and conducted in Fijian by native speakers.

Social Networks

In the next set of questions, we ask who you share resources with. We know that sharing is very common in many cultures, including here in Fiji. In Hawaii, scientists have shown that the fish caught in one community may be widely dispersed to other parts of the island and beyond. Maintaining relationships can help in times of trouble. However, with recent social and environmental changes, many things are changing. We are interested in if/why/how sharing is changing. In this section, we will ask you to provide names of people. We just want to remind you that there are no right or wrong answers to these questions AND that we will not be sharing your personal information with anyone. We are not judging you.

[Surveyor then shows respondent an example of a network map (on last page) to explain how this data will be used]

27. In the past **two weeks**, to who have you **provided** resources **in this village**? (list more than one name OR name and house name for each listed- ex.: Jone, father of Mere)

- What is your relationship with whom you have provided? [Eg. immediate family, non-immediate family, clan, church, chief, etc.)
- -What resource was shared? [e.g., fish, root crops, money, sugar]

Name 1	Name 2	Relationship	Resource (s)

28. In the past **two weeks**, from who have you **received** resources from **in this village**? (list more than one name OR name and house name for each listed- ex.: Jone, father of Mere)

- What is your relationship with the providers? [Eg. immediate family, non-immediate family, clan, church, chief, etc.)

-What resource was shared? [e.g., fish, root crops, money, sugar]

Name 1	Name 2	Relationship	Resource (s)

