

Kelp Ecosystem Ecology Network (KEEN)

- Gulf of Maine Species Guide -

Compiled by Katy Bland, Byrnes Lab, UMass Boston
Updated August 11, 2014

Table of Contents

- Part 1: Green and Brown Algae
- Part 2: Red Algae and Marine Plants
- Part 3: Cnidarians and Bryozoans
- Part 4 : Molluscs, Echinoderms, Arthropods
- Part 5: Sponges and Tunicates
- Part 6: Fish and Annelids
- Part 7: Photo Sources

Sample ID

Genus species (CODE)

Common name

- Defining feature
- Survey method documented in

Chlorophyta – Green Algae

Codium fragile (COF)

Green Fleece

- fingers
- UPC

Filamentous Green (FG)

- Wiry/hairy/tufted, no vesicles
- UPC

Green Algae

Blady Ulvoid (UV)

Sea Lettuce

- lettuce
- UPC

Tubular Ulvoid (TUV)

Sea Lettuce

- lettuce
- UPC

Phaeophyta – Brown Algae

***Agarum clathratum* (AGCL)**

Shotgun Kelp

- Many regular holes
- <5cm = Juvenile (**AGJ**)
- Quads, UPC, Kelp

***Alaria esculenta* (ALES)**

Winged Kelp

- Distinctive midrib
- <10cm = Juvenile (**ALJ**)
- Quads, UPC, Kelp

***Arthrocladia villosa* (ARVI)**

- Hairs, branching, tubular
- UPC

Green Algae

***Ascophyllum nodosum* (ASDI)**

Knotted Wrack

- Narrow, ribless blades with bladders
- UPC

UNID Juv Laminariales Blade (BLD)

- <10cm kelps
- Quads

Chorda filum (CHFI)

Chord weed

- Long smooth rope, not fuzzy
- Quad, UPC, Swath

Colpomenia peregrina (COPE)

Sea Potato

- Potato-like sacs
- Quads, UPC

Desmerestia aculeata (DEAC)

Sour Weed

- Coarse, alternate branches
- Quads, UPC

Green Algae

Desmerestia viridis (DEVI)

Stink Weed

- Fine, opposite branches
- Quads, UPC

Diatom Tube Mat (DIAT)

- UPC
-

Halosiphon tomentosus (HATO)

Hairy Shoelace

- Long and fuzzy rope
- Quads, UPC, Swath

Fucus distichus (FUDI)

Sea Wrack

- No bladders
- UPC

Laminaria digitata (LADI)

Fingered Kelp

- Hand-like
- <10cm = Juvenile (LDJ)
- Quads, UPC, Kelp

***Leathesia marina* (LEMA)**

Sea Cauliflower

- Stiff, brain like
- UPC

***Saccorhiza dermatodea* (SADE)**

Oar Weed

- Oar-like, flat and scuzzy
- <10cm = Juvenile (**SDEJ**)
- Quads, UPC

***Saccharina sp.* (SL)**

Sugar Kelp/Sea Belt

- (*latissima* and *longicuris*)
- Lasagna-like blade
- <10cm = Juvenile (**SLJ**)
- Quads, UPC

Rhodophyta – Red Algae

Ahnfeltia plicata (AHPL)

Landlady's Wig

- Irregular branching
- UPC

Bonnemaisonia hamifera (BOHA)

Hooked Weed

- hooks
- UPC

Ceramium sp. (CRSP)

Banded Weed

- Pincers, corticated
- UPC

***Chondrus crispus* (CHCR)**

Irish Moss

- Flat blade, fan like branching
- UPC

***Coccotylus truncatus* (COTR)**

Irish Moss

- thin, cylindrical then flat, wide blade
- UPC

***Cystoclonium purpureum* (CYPU)**

Purple Claw Weed

- Bristly, cylindrical fronds
- UPC

© Thornber Lab

Dumontia contorta (DUCO)

Tubular Weed

- Flat cylinders
- UPC

Euthora cristata (EUCR)

Delicate Northern Sea Fan

- Flat branching blades, lacy
- UPC

Heterosiphonia japonica (HJ)

Japanese Red Algae

- Bushy, feathery
- UPC

Mastocarpus stellatus (MAST)

False Irish Moss

- Pappilate, channeled fronds
- UPC

Palmaria palmata (PAPA)

Dulce

- fingers
- UPC

Phycodrys rubens (PHRU)

Sea Oak

- Oak-like leaf, midrib
- UPC

Polysiphonia spp. (POLS)

Lobster Horns

- Fine branched filaments
- UPC

Polyides rotundus (PORO)

Goat Tang

- Cylindrical fronds, pointed apices
- UPC

© Thornber Lab

Porphyra spp. (PORS)

- Red ulva, thin
- UPC

Ptilota serrata (PTSE)

Northern Sea fern

- Branches with branchlets
- Cryptic Fish

Red Algal Turf (RAT)

- Thin UNID mat many spp.
- UPC

Spermothamnion repens (SPRE)

- Bushy red tufts
- UPC

Corallina officinalis (CO)

Coral Weed

- Feathers, hard
- UPC

Unid Red Blade (URB)

- UPC
-

Unid Filamentous Red (UFR)

- UPC
-

Coralline Red Aglae

Hildenbrandia rubra (HIRU)

- Non calcified crust
- UPC

Clathromorphum circumscriptum (CLCI)

- Smooth and thick
- UPC

Lithophyllum spp. (LESP)

- Smooth, chalky
- UPC

Leptophyllum spp. (LESP)

- Thin, no band
- UPC

Phymatolithon spp. (PHSP)

Rock Branch Algae

- Thin, white band
- UPC

Lithothamnion glaciale (LIGL)

- Bumpy, pink
- UPC

Titanoderma spp. (TISP)

- Epiphytic
- UPC

Unid Encrusting Coralline (EC)

- UPC

Tracheophyta – Marine Plants

Zostera (ZOMA)

Marine Eelgrass

- Long, ribbon leaves
- UPC

Bryozoans

Bugula sp. (BUSP)

- UPC
-

Bugula fulva (BUFU)

- Bushy, non spiraling tufts
- UPC

Bugula turrita (BUTU)

Spiral Tufted Bryozoan

- X mas tree
- UPC

Bugula neritina (BUNE)

- purple
- UPC

Crisia eburnea (CREB)

Tufted Ivory Corraline

- Fragile white tufts
- UPC

Dendrobeania murrayana (DEMU)

- Leafy, straw-colored, ribbon shaped
- UPC

Electra pilosa (ELPI)

Hairy Sea Mat

- White star patches, hairy
- Quad

Lichenopora verrucaria (LIVE)

- Thick in middle, white
- UPC

Mambranipora membranacea (MEMA)

Sea Lace

- Lacy epizootic
- UPC

Schizoporella unicornis (SCUN)

Single Horn Bryozoan

- Bumpy, orange and white,
round zooids

Schizomavella auriculata (SCAU)

- Bumpy, solid orange, round
zooids
- UPC

Tincellaria inopinata (TRIN)

- Crunchy arborescent
- UPC

Unid Arborescent Bryozoans (UAB)

- UPC
-

Cnidarians

→ Medusozoa

***Abietinaria abietina* (ABAB)**

Sea fir

- Corticated, unbranched main stem, coarse
- UPC

***Ectopleura* sp. (ECSP)**

Pink hearted hydroid

- Grey to pink, bushy growths
- UPC

***Obelia* spp. (OBSP)**

- delicate
- UPC

Sertularia sp. (SESP)

Sea Fir

- Bushy corticated
- UPC

Haliclystus spp. (HASP)

Stalked Jellyfish

- Upside-down, attached jelly
- UPC

Unid Hydroid spp.

- UPC

Cnidarians

→ Anthozoa

Alcyonium digitatum (ALDI)

Dead man's fingers

- White fingers, irregular masses
- Swath

Astrangia danae (ASDA)

Star Coral

- Off white to pink, hard
- Swath

Cerianthus borealis (CEBO)

Northern cerianthid

- Two tentacle whorls, in sand
- UPC, Swath

Photo: Strong/Buzeta

Fagesia lineata (FALI)

Tiny White Anemone

- Small, white
- UPC

Gersemia rubiformis (GERU)

Sea Strawberry

- Knobby clumps
- Swath

Sanamyan.com

Metridium senile (MESE)

Clonal Plumose Anemone

- White frilled
- Quads, UPC

Uticina feline (URFE)

Northern Red Anemone

- Reddish bands vertically
- Quads, UPC

Diadumene lineata (DILI)

Orange striped green anemone

- Orange striped
- Quad, UPC

Unid anemone (UNAN)

- UPC
-

Arthropods

Cancer borealis (CABO)

Jonah Crab

- Rounded bumpy shell
- <5cm = Juvenile (**CABS**)
- Quads, Swath

Cancer irroratus (CAIR)

Atlantic Rock Crab

- Pointed shell
- <5cm = Juvenile (**CAIS**)
- Quads, Swath

Carcinus maenas (CAMA)

Green crab

- Dark and mottled shell
- <5cm = Juvenile (**CAMS**)
- Quads, Swath

Homarus americanus (HOAM)

American lobster

- “lobster”
- <10cm = Juvenile (**HOAS**)
- Quads, Swath

Libinia emarginata (LIEM)

Portly Spider Crab

- Oval carapace, 9 spines down midrib
- <5cm = Juvenile (**LIES**)
- Quads, Swath

Barnacle spp. (BA)

- Rough, ribbed
- UPC

Amphipod Tube Mat (ATM)

- UPC

Callinectes sapidus (CASA)

Blue Crab

- Big blue swimmerettes
- <5cm = Juvenile (**CASS**)
- Quads

Hyas coarctatus (HYCO)

Arctic Lyre or Toad Crab

- Dirty, violin carapace
- <5cm = Juvenile (**HYCS**)
- Quads, Swath

Sarah Minks Hardy/UAF

Ovalipes ocellatus (OVOC)

Ladycrab

- Coral colored, small rings
- <5cm = Juvenile (**OVOS**)
- Quads

Panopeus herbstii (PAHE)

Atlantic Mud Crab

- 5 teeth, 2 dull
- Quads

Echinoderms

Arbacia punctulata (ARPL)

Purple Sea Urchin

- Long spines, purple
- <20cm = Juvenile (**ARPS**)
- Quads

Asterias forbesii (ASFO)

Forbes Star

- Orange madroporite
- Quads, Swath

Asterias rubens (ASRU)

Common Star

- Pale yellow to white, smaller madroporite
- Quads, Swath

Crossaster papposus (CRPA)

Spiny Sun Star

- 10-12 arms, large central disc
- Quads, Swath

Henricia sanguinolenta (HESA)

Blood Star

- Small, fine granular covering
- Quads, Swath

Solaster endeca (SOEN)

Smooth Sun Star

- 9-10 arms, short spines
- Quads, Swath

Strongylocentrotus droebachiensis (SDS)

Green Sea Urchin

- Green/brown
- <20mm = Juvenile (**SDL**)
- Quads

Cucumaria frondosa (CUFR)

Orange Footed Cucumber

- Brown, bumpy
- Quads, Swath

Echinorachnius parma (ECPA)

Common sand dollar

- flat
- Quads

Ophiopholis aculeata (OPAC)

Brittlestar

- Scallop disc, small long spines
- Quads

Psolus fabricii (PSFA)

Scarlet cucumber

- Oval, scarlet, 10 tentacles
- Quads

© Claude Nozères

Molluscs

Anomia sp. (ANSP)

Jingle Shell

- Bumpy, crepidula-like
- UPC

Crepidula fornicata (CF)

Slipper Snail

- Whitish, brown markings
- UPC

Ischnochiton albus (ISAL)

White Chiton

- Elongate oval, whitish
- UPC

Ischnochiton ruber (ISRU)

Red Chiton

- White/brown marks, reddish
- UPC

Modiolus modiolus (MOMO)

Northern Horse Mussel

- Large, has holes

Mytilus edulis (MYED)

Blue Mussel

- Elongated, Narrow end
- UPC

Tectura testudinalis (TETE)

Plate Limpet

- Can have checkered, radiating lines
- UPC

Serpulorbis (SE)

- UPC

Octopus spp.

- Swath

Lunatia heros (LUHE)

Moon Snail

- Grey to tan, opening umbilicus
- Swath

Buccinum undatum (BUUN)

Wavy Whelk

- Stout, yellow/brown shell
- Quads, Swath

Busycon canaliculatum (BUCA)

Channeled Whelk

- Pear shaped, brown/red vertical bands
- Quads, Swath

Busycon carica (BUCR)

Knobbed Whelk

- Knobbed, grey/white to tan
- Quads, Swath

Neptunea decemcostata (NEDE)

10-ring Whelk

- Horizontal orange-red band
- Quads, Swath

Calliostoma occidentale (CAOC)

Stripped Whelk

- Straight
- Quads

© Kwansei Shell Database

Crassostrea virginica (CRVI)

Eastern Oyster

- Mild curve, massive
- Quad

4 cm

Ostrea edulis (OSED)

European flat oyster

- Flat, oval, concentric bands
- Quads

Placopecten magellanicus (PLMA)

Atlantic Sea Scallop

- Thread-like ridges,
minimally convex
- Quads

Porifera

Encrusting sponge (ES)

- UPC
-

Cliona sp. (CLSP)

- Large osculum
- UPC

Haliclona oculata (HAOC)

Finger Sponge

- Few fingers
- UPC

Halichondria panicea (HAPA)

Breadcrumb sponge

- crumbs
- UPC

Hymedesmia sp. (HYSP)

- blue
- UPC

Isodictya palmata (ISPA)

Palmate Sponge

- Palmate
- UPC

Leucosolenia spp. (LEUC)

- Many small vases
- UPC

Microclona prolifera (MIPR)

Red Beard Sponge

- Red, finger/beard
- UPC

Scypha sp. (SCSP)

- Little vases
- UPC

Chordates → Tunicates

Aplidium pallidum (APPA)

- Brown staining around cloacal opening, drop of jelly
- UPC

Ascidia callosa (ASCA)

- UPC

Ascidiella aspersa (ASAS)

Dirty Sea Squirt

- UPC

Boltenia echinata (BOEC)

Cactus Sea Squirt

- Globular, thick leathery test
- UPC

Boltenia ovifera (BOOV)

Stalked Sea Peach

- Red-Orange, long stalk
- UPC

Botryllus schlosseri (BOSC)

Golden star tunicate

- stars
- UPC

Botrylloides violaceus (BOVI)

Orange sheath tunicate

- Orange, thin, fleshy
- UPC

Ciona intestinalis (CIIN)

Sea Vase

- Transparent, yellow or colorless siphon rim
- UPC

Ciona savingyi (CISA)

Pac. Transparent Sea Squirt

- Transparent, yellow speckled siphon rim
- UPC

Dendrodoa carnea (DECA)

Blood Drop Sea Squirt

- Small pink
- UPC

Didemnum albhidum (DIAL)

Northern White Crust

- Brittle, white
- UPC

Diplosoma listerianum (DIP)

Colonial tunicate

- Transparent, gelatinous
- UPC

Didemnum vexillum (DIVE)

tunicate

- Yellow, spongy mat
- UPC

Halocynthia pyriformis (HAPY)

Sea peach

- Red-orange
- UPC

Molgula manhattensis (MOMA)

Sea grape
• UPC

Molgula citrina (MOCI)

Sea grape
• UPC

Styela clava (STCL)

Club Tunicate
• Warty, elongate, club shaped
• Quads, UPC

Unid Compound tunicate (UT)

- UPC
-

Fish

Tautogolabrus adspersus (TAAD)

Cunner

- Smaller, compressed wrasse-like
- Fish

Tautoga onitis (TAON)

Tautog or Blackfish

- Larger, darker, mottled skin
- Fish

Centropristes striata (CEST)

Black Sea Bass

- Large mouth, 1 long dorsal fin
- Fish

Morone saxatalis (MOSA)

Striped Bass

- Larger silvery & Striped body
- Fish

Pollachius virens (POVI)

Pollack

- Greenish, or coppery smooth, schooling
- Fish

Urophycis regia (URRE)

Spotted Hake

- Feelers & white spots down back
- Fish

Paralichthys denatus (PADE)

Summer Flounder

- LEFT-eyed
- Fish

Pseudopleuronectes americanus (PSAM)

Winter flounder

- RIGHT-eyed
- Fish

**Scophthalmus aquosus
(SCAQ)**

Windowpane Flounder

- Left-eye, round
- Fish

**Paralichthys (Hippoglossina)
oblongus (PAOB)**

Fourpot Flounder

- Left-eye, four distinct eyespots
- Fish

Limanda ferruginea (LIFE)

Yellow Tailed Flounder

- Fish

Leucoraja erinacea (LEER)

Little Skate

- Heart-shaped body, long tail
- Fish

Leucoraja ocellata (LEOC)

Winter Skate

- Round disc, dark spots
- Fish

Anarhichas lupus (ANLU)

Wolfish

- Large, blenny-like
- Fish

Gadus morhua (GAMO)

Cod

- White lateral line, barbel
- Fish

Prionotus carolinus (PRCA)

Northern Sea Robin

- Large pectoral fins, three free rays
- Fish

Sebastes fasciatus (SEFA)

Acadian Redfish

- Fish

Syngnathus fucus (SYFU)

Northern Pipefish

- Fish

Melanogrammus aeglefinus (MEAE)

Haddock

- Black lateral line, small barbel
- Fish

Merluccius bilinearis (MEBI)

Silver Hake/Whiting

- Large head
- Fish

Zoarces americanus (ZOAM)

Ocean Pout/Congo Eel

- Pouty lip
- Fish

Stenotomus chrysops (STCH)

Scup/Porgy

- Eyes high on head, small mouth
- Fish

Anguilla rostrata (ANRO)

American eel

- Fish

Pomatomus saltatrix (POSA)

Bluefish

- Fish

Sphoeroides maculatus (SPMA)

Northern Puffer

- Fish

Squalus acanthias (SQAC)

Spiny Dogfish

- No anal fin, spines on dorsal fins
- Fish

Carcharias taurus (CATA)

Sand Tiger Shark

- Fish

© Andy Murch / Elasmodiver.com

Cyclopterus lumpus (CYLU)

Lumpfish

- Larger, round
- Swath

Hemitripterus americanus (HEAM)

Sea raven

- Frilled, colorful
- Swath

Pholis gunnelus (PHGU)

Rock Gunnel

- Worm-like fish
- Swath

Stichaeus punctatus (STPU)

Arctic Shanny

- Pointed nose & patterns
- Quads

Ulvaria subbifurcata (ULSU)

Radiated Shanny

- Fin spot
- Quads

Eumicrotremus spinosus (EUSP)

Spiny lumpsucker

- Irregular tubercles, <15 cm
- Quads

dans ffessm.fr © Vincent MARAN

Lumpenus lumpretaeformis (LULU)

Snake Blenny

- Most slender
- UPC

© RIVO / Henk Heesom / 2005

Sabellidae sp. (SABW)

Sabellid worm

- Feather duster
- UPC

© Edgar

Kelp Ecosystem Ecology Network (KEEN) - Gulf of Maine Species Guide Photo Sources:

A

Abietinaria abietina:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

Agarum clathratum:

Jarrett Byrnes Personal photograph

Alaria esculenta:

<http://www.seaweed.ie/guiry/>

M.D. Guiry

Alcyonium digitatum:

[View source](#) Supplier: [Biopix](#)

Location Created: Nordsømuseet Hirtshals

Ahnfeltia plicata:

[View source](#)

Supplier: [Biopix](#)

Location Created: Fornæs

Amphipod Tube Mat:

MarLIN, Keith Hiscock,

<http://www.marlin.ac.uk/speciesfullreview.php?speciesID=3581>

Anarhichas lupus:

Citron

http://en.wikipedia.org/wiki/Atlantic_wolffish#mediaviewer/File:Anarhichas_lupus_Brest.jpg

Anguilla rostrata:

<http://www.arkive.org/american-eel/anguilla-rostrata/>

© Azure Computer & Photo Services / Animals Animals

Animals Animals / Earth Scenes

17 Railroad Avenue

Chatham NY 12037

United States of America

Tel: +01 (518) 3925500
Fax: +01 (518) 3925550
info@animalsanimals.com
<http://www.animalsanimals.com>

Anomia sp.

http://eol.org/data_objects/29474536
© Femorale

[View source](#)

Supplier: [Femorale](#)

Aplidium pallidum:

1995-2010, National Museums Northern Ireland and its licensors
© National Museums Northern Ireland and its licensors
[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)
Photographer: [Bernard Picton](#)

Arbacia punctulata:

http://eol.org/data_objects/28650216
© Steven Lichti

[View source](#)

Supplier: [iNaturalist.org](#)

Publisher: Picasa

Creator: Steven Lichti

Location: Middle Marsh, Beaufort, NC

Arthrocladia villosa:

Arthrocladia villosa (Hudson) Duby (Image Ref. 8086)
North Carolina; apex of sporophyte showing intercalary meristem
© Eric Henry (eric@reedmariculture.com)
http://www.algaebase.org/search/species/detail/?species_id=69
Algaebase

Ascidia callosa:

https://faculty.washington.edu/bjswalla/fhl_sp01/ascidians.html

Ascidia aspersa:

© Arjan Gittenberger

[View source](#)

Supplier: [The Dutch Ascidiarians Homepage](#)

Photographer: [Arjan Gittenberger](#)

http://eol.org/data_objects/6673178

Ascophyllum nodosum:

[View source](#) Supplier: [BioImages - the Virtual Fieldguide \(UK\)](#)
Compiler: Malcolm Storey

Asterias forbesi:
Bill Frank/www.jaxshells.org

Asterias rubens:
© foto fitis, sytske dijksen
[View source](#) Supplier: [Ecomare](#)

Astrangia danae:
http://njscuba.net/biology/misc_njscuba_ss.html

B

Baccinum undatum:
[View source](#) Supplier: [BioImages - the Virtual Fieldguide \(UK\)](#)
Compiler: Malcolm Storey

Barnacle spp.
(Semibalanus balanoides) [View source](#) Supplier: [Biopix](#)
Location Created: Als, Øst-Himmerland, Danmark

Boltenia echinata:
1995-2010, National Museums Northern Ireland and its licensors
© National Museums Northern Ireland and its licensors
[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)
Photographer: [Bernard Picton](#)

Boltenia ovifera:
http://www.rsba.ca/recherche_espece/fiche_espece.php?recordID=57#
Luc Gagnon, Aquatic Biodiversity Monitoring Network

Bonnemaisonia hamifera:
1995-2010, National Museums Northern Ireland and its licensors
© National Museums Northern Ireland and its licensors
[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)
Photographer: [Bernard Picton](#)

Botryllus schlosseri:
© Arjan Gittenberger
[View source](#) Supplier: [The Dutch Ascidians Homepage](#)
Photographer: [Arjan Gittenberger](#)

Botrylloides violaceus:

© Arjan Gittenberger

[View source](#) Supplier: [The Dutch Ascidians Homepage](#)

Photographer: [Arjan Gittenberger](#)

Busycon canaliculatum:

This image was obtained from the Smithsonian Institution. Unless otherwise noted, this image or its contents may be protected by international copyright laws.

© Smithsonian Institution, National Museum of Natural History, Department of Invertebrate Zoology

[View source](#) Supplier: [National Museum of Natural History Collections](#)

Creator: Yolanda Villacampa

Location Created: Delaware Bay, Cape May, New Jersey, United States, North Atlantic Ocean

Busycon carica:

© Femorale

[View source](#) Supplier: [Femorale](#)

Bugula fulva:

© WoRMS for SMEBD

[View source](#) Supplier: [World Register of Marine Species](#)

Creator: [De Blauwe, Hans](#)

[De Blauwe, Hans](#)

Bugula neritina:

http://www.exoticsguide.org/bugula_neritina

California Academy of Sciences

Bugula turrita:

Ernst Mayer Library

<http://blogs.law.harvard.edu/ernstmayrlibrary/2013/06/25/656/bturrita/>

C

Cancer borealis:

Fisheries and Oceans Canada, Catriona Day (CaRMS@dfo-mpo.gc.ca)

JPG file - 24.07 kB - 699 x 559 pixels

added on 2011-04-20 - 552 views

Cancer irroratus:

Fisheries and Oceans Canada, Catriona Day (CaRMS@dfo-mpo.gc.ca)

JPG file - 32.60 kB - 699 x 559 pixels
added on 2011-04-20 - 718 views

Carcharias taurus:

© Andy Murch / Elasmodiver.com
Elasmodiver.com
andymurch1@gmail.com
<http://www.elasmodiver.com>
<http://www.arkive.org/sand-tiger-shark/carcharias-taurus/>

Carcinus maenas:

View source Supplier: BioImages - the Virtual Fieldguide (UK)
Compiler: Malcolm Storey

Callinectes sapidus:

<http://www.dnr.sc.gov/marine/sertc/gallery.htm>
Southeastern Regional Taxonomic Center

Calliostoma occidentale:

Kwansei Shell Database

Centropristis striata:

Public domain
http://commons.wikimedia.org/wiki/File:Centropristis_striata.jpg

Ceramium sp.:

Emily Jones personal photograph

Cerianthus borealis:

<http://www.marinebiodiversity.ca/cmb/resources/Photo%20galleries/atlantic-species/photos-atlantic-species02.jpg/view>
Center for Marine Biodiversity

Chondrus crispus:

Algaebase
Silver Strand, Galway Bay, Ireland. 06 Apr 2012. M.D. Guiry. © M.D. Guiry
(mike.guiry@nuigalway.ie)

Chorda filum:

View source Supplier: BioImages - the Virtual Fieldguide (UK)
Compiler: Malcolm Storey

Ciona intestinalis:

© Arjan Gittenberger
View source Supplier: The Dutch Ascidians Homepage

Photographer: [Arjan Gittenberger](#)

Ciona savingyi:

© Melissa Frey, Royal BC Museum

[View source](#) [Supplier: Marine Invaders of the NE Pacific](#)

Publisher: Frey, Melissa

Photographer: Melissa Frey

Clathromorphum circumscriptum:

<http://intertidal-novascotia.blogspot.com/2012/05/clathromorphum-spp-coralline-crust.html>

Between the Tides of Nova Scotia

Cliona celata:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) [Supplier: Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

http://eol.org/data_objects/5969619

Coccotylus truncatus:

http://www.algaebase.org/search/species/detail/?species_id=431

Colin Bates (colinba@interchange.ubc.ca). © Coastal Imageworks

Codium fragile:

[View source](#) [Supplier: Biopix](#)

Location Created: Holmkær, NV-Jylland, Danmark

Corallina officinalis:

<http://www.habitas.org.uk/marinelife/species.asp?item=ZM4040>

Encyclopedia of Marine Life of Britain and Ireland

Colpomenia peregrina:

Jarrett Byrnes personal photo

Crepidula fornicata:

Keith Hiscock

<http://www.marlin.ac.uk/speciesinformation.php?speciesID=3086#>

The Marine Life Information Network

Crisia eburnea:

http://www.aphotomarine.com/bryozoan_crisia_eburnea.html

David Fenwick

APHOTOMARINE

Crassostrea virginica:

© Smithsonian Institution, National Museum of Natural History, Department of

Invertebrate Zoology

[View source](#) Supplier: National Museum of Natural History Collections

Creator: Yolanda Villacampa

Location Created: Cape Charles, Virginia, United States

Crossaster papposus:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: Encyclopedia of Marine Life of Britain and Ireland

Photographer: Bernard Picton

Cucumaria frondosa:

Hilmar Hinz

The Marine Life Information Network

<http://www.marlin.ac.uk/speciesinformation.php?speciesID=3103>

Cyclopterus lumpus:

<http://www.ispolar.is/otherProducts.html>

Cystoclonium purpureum:

Emily Jones photo ID

D

Dendrobeania murrayana:

<http://www.aquablog.ca/2013/02/bryozoans-in-howe-sound/>

Vancouver Aquarium

Dendrodoa carnea:

Author: Nozères, Claude

JPG file - 692.50 kB - 1976 x 1483 pixels [[more](#)]

added on 2012-09-13 - 423 views

[Asciidiacea taxa](#)

[Dendrodoa carnea \(Rathke, 1806\)](#)

<http://www.marinespecies.org/ascidiacea/aphia.php?p=image&id=61466>

Desmerestia aculeata:

[View source](#) Supplier: Wikimedia Commons

Photographer: Pierre-Louis Crouan (1798-1871) & Hippolyte-Marie Crouan (1802-1871)

Desmarestia viridis:

[View source](#) Supplier: Freshwater and Marine Image Bank

Didemnum albidum:

http://convoluta.ucdavis.edu/gallery/view_photo.php?set_albumName=West_Coast_Tunicates&id=Didemnum_carnulentum3
UC Davis

Didemnum vexillum:

© Melissa Frey, Royal BC Museum
[View source](#) Supplier: [Marine Invaders of the NE Pacific](#)
Publisher: Frey, Melissa
Photographer: Melissa Frey

Diadumene lineata:

[View source](#) Supplier: [Biopix](#)
Location Created: Sødringholm, Randers Fjord

Diplosoma listerianum:

© Arjan Gittenberger
[View source](#) Supplier: [The Dutch Ascidians Homepage](#)
Photographer: [Arjan Gittenberger](#)

Dumontia contorta:

[View source](#) Supplier: [Biopix](#)
Location Created: Fornæs, Djursland, Danmark

E

Echinarachnius parma:

© WoRMS for SMEBD
[View source](#) Supplier: [World Register of Marine Species](#)
Creator: Nozeres, Claude
[Nozères, Claude](#)

Ectopleura crocea:

[View source](#) Supplier: [Wikimedia Commons](#)
Photographer: [Peter Southwood](#)

Electra pilosa:

Author: Mikel Cortés
<http://www.asturnatura.com/fotografia/submarina-fotosub/electra-pilosa/546.html>

Eumicrotremus spinosus:

<http://doris.ffessm.fr/gestionenligne/photos/Eumicrotremus%20spinosus00005.jpg>

Euthora cristata:

© Gary W. Saunders, University of New Brunswick
[View source](#) Supplier: [Barcode of Life Data Systems \(BOLD\)](#)
Photographer: CEMAR Research Group

F

Fagesia lineata:

Ted Maeny Personal Photograph

Filamentous Green:

Algaebase
Northern California. 08 Mar 2011. Wendell Wood (ww@oregonwild.org). ©
http://www.algaebase.org/search/species/detail/?species_id=11475

Fucus distichus:

04 Apr 2004. Michael Guiry. © Michael Guiry (mike.guiry@nuigalway.ie)
http://www.algaebase.org/search/species/detail/?species_id=352

G

Gadus morhua:

Kjell Nilsson
<http://mitofish.aori.u-tokyo.ac.jp/species/detail.html?genus=Gadus&species=morhua>

Gersemia rubiformis:

http://sanamyan.com/underwater_photo/photo.php?img=8
Underwater life of the Pacific coast of Kamchatka (North Western Pacific, Russia)

H

Halichondria panicea:

1995-2010, National Museums Northern Ireland and its licensors
© National Museums Northern Ireland and its licensors

[View source](#) Supplier: Encyclopedia of Marine Life of Britain and Ireland
Photographer: [Bernard Picton](#)

Haliclona oculata:

1995-2010, National Museums Northern Ireland and its licensors
© National Museums Northern Ireland and its licensors
[View source](#) Supplier: Encyclopedia of Marine Life of Britain and Ireland
Photographer: [Bernard Picton](#)

Halicystus spp.:

© Rosario Beach Marine Laboratory
[View source](#)
Supplier: [Invertebrates of the Salish Sea](#)

Halocynthia pyriformis:

© Mark Rosenstein
[View source](#)
Supplier: [iNaturalist.org](#)
Publisher: inaturalist
Creator: Mark Rosenstein
Location: Essex, Massachusetts, United States

Halosiphon tomentosus:

© Dirk Schories (dirk.schories@gmx.de), Hohwachter Bight, Baltic Sea, Germany
Depth: 2m Time: 15th of April 2004
Algaebase

Hemitripterus americanus:

[View source](#) Supplier: [BioLib.cz](#)
Photographer: Andrew J. Martinez
Location Created: Stellwagen Bank National Marine Sanctuary

Henricia sanguinolenta:

Copyright Ken-ichi Ueda, licensed under a Attribution-NonCommercial-ShareAlike License license: <http://creativecommons.org/licenses/by-nc-sa/3.0/>
© Ken-ichi Ueda
[View source](#) Supplier: [iNaturalist.org](#)
Creator: [Ken-ichi Ueda](#)
Publisher: Flickr
Location: Rye, NH, US

Heterosiphonia japonica:

Heterosiphonia japonica Yendo (Image Ref. 13963)
Ría de Arousa, Galicia, Spain, 2006
© Ignacio Bárbbara (barbara@udc.es)

Hildenbrandia rubra:

Hildenbrandia rubra (Sommerfelt) Meneghini Spiddal, Co. Galway, Ireland; pools at MHWN

Algaebase

http://www.algaebase.org/search/species/detail/?species_id=26

Homarus americanus:

[View source](#) Supplier: [Freshwater and Marine Image Bank](#)

Publisher: Freshwater and Marine Image Bank, University of Washington Libraries Digital Collections

Herrick, Francis Hobart. 1896. American Lobster : a Study of its Habits and Development. Washington, DC : Government Printing Office. Bulletin of the United States Fish Commission, vol.15, 1895; Plate 16-22

Hyas coarctatus:

© UAF

[View source](#) Supplier: [Arctic Ocean Diversity](#)

Photographer: Sarah Minks Hardy

Hymedesmia sp.:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

I

Ischnochiton albus:

© Femorale

[View source](#) Supplier: [Femorale](#)

Ischnochiton ruber:

© Femorale

[View source](#) Supplier: [Femorale](#)

Isodictya palmata:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

L

Laminaria digitata:

© foto fitis, sytske dijksen

[View source](#) [Supplier: Ecomare](#)

Leathesia marina:

© Courtnay Janiak (theseweedknot@hotmail.com)

Algaebase

Leptophyllum spp. :

http://www.easterncapecubadiving.co.za/index.php?page_name=specie&specie_id=430

Eastern Cape SCUBA diving

Leucoraja erinacea:

[View source](#) [Supplier: Wikimedia Commons](#)

Photographer: Andy Martinez/NOAA

Leucoraja ocellata:

© Smithsonian Institution, National Museum of Natural History, Department of Vertebrate Zoology, Division of Fishes

[View source](#) [Supplier: National Museum of Natural History Collections](#)

Creator: Gibbons, Ruth E.

Location Created: E. of Northern Long Island, NY., New York, Atlantic

Leucosolenia sp :

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) [Supplier: Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

Libinia emarginata:

[View source](#) [Supplier: Wikimedia Commons](#)

Photographer: R. P. Nodder

(patinella verrucaria) Lichenopora verrucaria:

http://www.wallawalla.edu/academics/departments/biology/rosario/inverts/Bryozoa/Class_Stenolaemata/Lichenopora_verrucaria.html

Limanda ferruginea:

© President and Fellows of Harvard College

[View source](#) [Supplier: Museum of Comparative Zoology, Harvard](#)

Creator: Museum of Comparative Zoology, Harvard University

Lithothamnion glaciale:

Lithothamnion glaciale Kjellman (Image Ref. 10663)

Bay of Fundy, New Brunswick, Canada

© Coastal Imageworks (colinba@interchange.ubc.ca)

Algaebase

Lumpenus lumpretaeformis:

<http://www.marinespecies.org/aphia.php?p=image&pic=2496>

Heessen, Henk

JPG file - 43.42 kB - 1417 x 267 pixels [\[more\]](#)

added on 2006-08-18 - 397 views

WoRMS taxa

Chirolophis ascanii (Walbaum, 1792)

Lunatia heros:

© Femorale

View source Supplier: Femorale

M

Mastocarpus stellatus:

© foto fitis, sytske dijksen

View source Supplier: Ecomare

Melanogrammus aeglefinus:

Public domain

http://commons.wikimedia.org/wiki/File:Melanogrammus_aeglefinus.jpg

Membranipora membranacea:

View source Supplier: BioImages - the Virtual Fieldguide (UK)

Compiler: Malcolm Storey

Merluccis bilinearis:

Public Domain

http://commons.wikimedia.org/wiki/File:Merluccius_bilinearis.jpg

Metridium senile:

View source Supplier: Biopix

Location Created: Nordsømuseet Hirtshals

Clathria (Microciona) prolifera:

David Remsen

<https://www.flickr.com/photos/dremsen/2907344986/>

Modiolus modiolus:

[View source](#) Supplier: Biopix

Location Created: Holmkær, NV-Jylland, Danmark

Molgula citrina:

© Arjan Gittenberger

[View source](#)

Supplier: [The Dutch Ascidians Homepage](#)

Photographer: Arjan Gittenberger

Molgula manhattensis:

© Melissa Frey, Royal BC Museum

[View source](#)

Supplier: [Marine Invaders of the NE Pacific](#)

Publisher: Frey, Melissa

Photographer: Melissa Frey

Morone saxatalis:

[View source](#) Supplier: [Shorefishes of the neotropics](#)

Photographer: Robertson, D Ross

Publisher: Robertson, D Ross

Myoxocephalus aenaeus:

Description: Small sculpin. Capture: 1944, Ile-aux-Coudres. Source: MLI collection, DFO-R. Miller.

Author: Fisheries and Oceans Canada, Claude Nozères (claudenozeres@gmail.com)

JPG file - 703.02 kB - 2956 x 2217 pixels [more]

added on 2011-06-03 - 237 views

[CaRMS taxa](#)

Myoxocephalus aenaeus (Mitchill, 1814) ?

Citation: CaRMS Photogallery / Fisheries and Oceans Canada, Claude Nozères, 2011

<http://www.marinespecies.org/carms/photogallery.php?album=1487&pic=41162>

Myoxocephalus octodecemspinosus:

© Smithsonian Institution, National Museum of Natural History, Department of Vertebrate Zoology, Division of Fishes

[View source](#) Supplier: [National Museum of Natural History Collections](#)

Creator: Hudson, Charles B.

Location Created: Gulf of Maine., Massachusetts, United States, Atlantic

Myoxocephalus scorpius:

© Østergaard, T.

[View source](#) Supplier: [FishBase](#)

Photographer: [Thorke A.S. Østergaard](#)

Mytilus edulis:

[View source](#) Supplier: [Biopix](#)

Location Created: Lendrup S.f. Løgstør, Danmark

N

Neptunea decemcostata:

© Femorale

[View source](#) Supplier: [Femorale](#)

O

Obelia spp.:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

Ophiothrix aculeata:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

Ostrea edulis:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

Ovalipes ocellatus:

© cyric

[View source](#) Supplier: [iNaturalist.org](#)

Creator: Cyric
Publisher: inaturalist
Location: Washington, Rhode Island, United States

P

Panopeus herbstii:

<http://www.edc.uri.edu/restoration/html/gallery/invert/black.htm>

Irene H. Stuckey, courtesy of R.I. Natural History Survey

Paralichthys oblongus:

McBride RS, JW Hauser, and SJ Sutherland, eds. [Internet]. Woods Hole (MA):US Dept Commer, Northeast Fish Sci Cent. Available from:

<http://www.nefsc.noaa.gov/fbp/oto-guide/>

<http://www.nefsc.noaa.gov/fbp/oto-guide/>

Paralichthys dentatus:

[View source](#) Supplier: EOL Interns LifeDesk

Publisher: Feil, Kate

Photographer: NOAA, Status of Fishery Resources off the Northeastern US NEFSC - Resource Evaluation and Assessment Division

Palmaria palmata:

1852 Alguier des frères Crouan, Université de Bourgogne

Pierre-Louis Crouan (1798-1871) & Hippolyte-Marie Crouan (1802-1871)

Pholis gunnelus:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: Encyclopedia of Marine Life of Britain and Ireland

Photographer: [Bernard Picton](#)

Phycodrys rubens:

© Michael Guiry (mike.guiry@nuigalway.ie)

Algaebase

http://www.algaebase.org/search/species/detail/?species_id=158

Phymatolithon spp.:

Spanish Point, Co. Clare, Ireland; lower intertidal rock under Fucus. 04 Aug 2004.

Michael Guiry. © Michael Guiry (mike.guiry@nuigalway.ie).

http://www.algaebase.org/search/species/detail/?species_id=114

Placoplecten magellanicus:

[View source](#) Supplier: [Wikimedia Commons](#)
Photographer: Dann Blackwood, USGS

Pollachius virens:

[View source](#) Supplier: [Biopix](#)
Location Created: Kattegatcentret Grenå

Polyides rotundus:

Emily Jones

Polysiphonia sp.:

[View source](#) Supplier: [Biopix](#)
Location Created: Fornæs

Pomatomus saltatrix:

http://commons.wikimedia.org/wiki/File:Pomatomus_saltatrix.jpg

Porphyra spp.:

1995-2010, National Museums Northern Ireland and its licensors
© National Museums Northern Ireland and its licensors
[View source](#) Supplier: [Encyclopedia of Marine Life of Britain and Ireland](#)
Photographer: [Bernard Picton](#)

Prionotus carolinus:

© cyric
[View source](#)
Supplier: [iNaturalist.org](#)
Creator: Cyric
Publisher: inaturalist
Location: Potter Pond

Pseudopleuronectes americanus:

[View source](#) Supplier: [Freshwater and Marine Image Bank](#)
Publisher: Freshwater and Marine Image Bank, University of Washington
Libraries Digital Collections
New York (State). Forest, Fish and Game Commissioner. 1907. Annual Reports of
the Forest, Fish and Game Commissioner of the State of New York for 1904-
1905-1906 (10th-12th). Albany, NY : J. B. Lyon Company, State Printers; Facing
page 156

Psolus fabricii:

© WoRMS for SMEBD
[View source](#) Supplier: [World Register of Marine Species](#)
Creator: Nozeres, Claude
[Nozères, Claude](#)

Ptilota serrata:

http://www.algaebase.org/search/species/detail/?species_id=752
© Coastal Imageworks (colinba@interchange.ubc.ca)
Algaebase

S

Sabella sp.:

© Foto <http://edgar.sidaan.nl>
[View source](#) Supplier: Ecomare

Saccorhiza dermatodea:

© Gary W. Saunders, University of New Brunswick
[View source](#) Supplier: [Barcode of Life Data Systems \(BOLD\)](#)
Photographer: CEMAR Research Group

Saccharina sp.:

© Michael Guiry (mike.guiry@nuigalway.ie)
http://www.algaebase.org/search/species/detail/?species_id=129132
Algaebase

Scypha sp.:

<http://www.1townhouses.co.uk/pelagicpixels/2009/EastJuly09/Bonus%20Tuesday%20Rosalie/slides/P7072550.htm>
Uk Diving

Schizoporella unicornis:

© WoRMS for SMEBD
[View source](#) Supplier: [World Register of Marine Species](#)
Creator: [René van Outryve & Hans De Blauwe](#)
[De Blauwe, Hans](#)

Schizomavella auriculata:

MedRecover
http://corspecies.medrecover.org/photos/SchizoAuricu_070710_MGD_TC_2_SP8.jpg

Scophthalmus aquosus:

Public domain
http://eol.org/data_objects/26809538

Sebastes fasciatus:

Public domain

http://eol.org/data_objects/27262374

Strongylocentrotus droebachiensis:

[View source](#) Supplier: Biopix

Location Created: Kattegatcentret Grenå

(Thylacoides) Serpulorbis:

© Femorale

[View source](#) Supplier: Femorale

Sertularia sp.:

http://eol.org/data_objects/5970244

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#)

Supplier: Encyclopedia of Marine Life of Britain and Ireland

Photographer: [Bernard Picton](#)

Solaster endeca:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) Supplier: Encyclopedia of Marine Life of Britain and Ireland

Photographer: [Bernard Picton](#)

Spermothamnion repens:

Spain, Galicia, A Coruña, Ártabra, 2005, lower intertidal on Ahnfeltia plicata

© Ignacio Bárbara (barbara@udc.es)

http://www.algaebase.org/search/species/detail/?species_id=484

Sphoeroides maculatus:

<http://www.flickr.com/photos/28567825@N03/3148924923>

Cliff

Squalus acanthias:

<http://new-brunswick.net/new-brunswick/sharks/species/spinydogfish.html>

Stenotomus chrysops:

TheFishMap.com

Flescher, Don.

<http://www.thefishmap.com/fish-specie/stenotomus-chrysops.p1.html>

Stichaeus punctuatus:

[View source](#) Supplier: Freshwater and Marine Image Bank

Publisher: Freshwater and Marine Image Bank, University of Washington
Libraries Digital Collections

Evermann, Barton Warren; Goldsborough, Edmund Lee. 1907. Fishes of Alaska. Washington, DC : Government Printing Office. Bulletin of the Bureau of Fisheries, vol. 26, 1906; Fig.116

Styela clava:

© Arjan Gittenberger

[View source](#) [Supplier: The Dutch Ascidians Homepage](#)

Photographer: [Arjan Gittenberger](#)

Syngnathus fuscus:

http://eol.org/data_objects/22666123

© Ken-ichi Ueda

[View source](#)

Supplier: [iNaturalist.org](#)

Creator: [Ken-ichi Ueda](#)

Publisher: Flickr

Location: Hammonasset State Park, Madison, CT, USA

T

Tautogolabrus adspersus:

© President and Fellows of Harvard College

[View source](#) [Supplier: Museum of Comparative Zoology, Harvard](#)

Creator: Museum of Comparative Zoology, Harvard University

[View full-size image](#)

Tautoga onitis:

<http://www.chesapeakebay.net/fieldguide/critter/tautog>

(Virginia Institute of Marine Science)

Tectura testudinalis:

1995-2010, National Museums Northern Ireland and its licensors

© National Museums Northern Ireland and its licensors

[View source](#) [Supplier: Encyclopedia of Marine Life of Britain and Ireland](#)

Photographer: [Bernard Picton](#)

Titanoderma spp.:

http://www.aphotomarine.com/images/seaweed/red_seaweed_titanoderma_pustulatum_13-08-10_4.jpg

Tricellaria inopinata:

© WoRMS for SMEBD

[View source](#) Supplier: [World Register of Marine Species](#)
Creator: [Van Outryve René](#)
[Van Outryve, René, R.](#)

Tubular Ulvoid:

Image © Dr. Gary W. Saunders, University of New Brunswick / Centre for Environmental & Molecular Algal Research (CEMAR) / www.unb.ca/cemar
<https://seaweedindustry.com/seaweed/type/ulva-prolifera>

U

Ulvaria subbifurcata:

http://www.gma.org/fogm/Ulvaria_subbifurcata.htm [Jordan and Evermann, 1896-1900, p. 2440.] Figure 263.—Radiated shanny (*Ulvaria subbifurcata*). From Jordan and Evermann. Drawing by H. L. Todd.

UNID Juv Laminariales Blade (BLD):

Ted Lyman personal photograph

Urticina felina:

[View source](#) Supplier: [Biopix](#)
Location Created: Nordsømuseet Hirtshals

Urophyicus regia:

[View source](#) Supplier: [Freshwater and Marine Image Bank](#)
Publisher: Freshwater and Marine Image Bank, University of Washington
Libraries Digital Collections
Smith, Hugh M. 1907. Fishes of North Carolina. Raleigh, NC : E. M. Uzzell & Co.
North Carolina Geological and Economic Survey, vol.II; Fig. 176

Ulvoid:

[View source](#) Supplier: [Wikimedia Commons](#)
Photographer: [H. Krisp](#)
Location Created: region:HR

Z

Zoarces americanus:

http://eol.org/data_objects/26680036
© President and Fellows of Harvard College

[View source](#)

Supplier: [Museum of Comparative Zoology, Harvard](#)

Creator: Museum of Comparative Zoology, Harvard University

Zostera marina:

Zostera marina Linnaeus (Image Ref. 22766)

upper subtidal, Ría de Camariñas, Galicia, Spain, 2012 - 01 Jan 0001

© Ignacio Bárbara (barbara@udc.es)