

A Field Guide To

Common Subtidal Plants and Animals

Third edition

**Santa Barbara Coastal Ecosystem
Long-Term Ecological Research Program**

**A Field Guide To
Common Subtidal Plants and Animals**

**Santa Barbara Coastal Ecosystem
Long-Term Ecological Research Program**

Edited by

Dan Reed, Shannon Harrer, and Clint Nelson

Marine Science Institute
University of California
Santa Barbara, CA USA 93106

2007

Acknowledgements

We thank M. Anghera, Bryn Evans and Brent Mardian for their efforts in co-authoring previous editions of this field guide. Carey Galst, Margaret Jolley, Monica Pessino, Cherlyn Seruto, and Allan Willis contributed substantially to the preparation of this and previous editions. The following individuals provided photographs: Shane Anderson, Mike Behrens, Jake Bunch, Carey Galst, David Huang, Kevin Lafferty, Ron McPeak, and Danielle Toole, Greg Welch. Funding was provided by the National Science Foundation under grant Nos. OCE99-82105 OCE0620276. This book is intended for educational use only. No portion of it may be reproduced for other purposes without the consent of the authors.

Introduction

This guide contains information on the common marine plants and animals that inhabit the shallow rocky reefs of the Santa Barbara Channel. Its purpose is to aid student, staff and faculty researchers of the Santa Barbara Coastal Ecosystem Long-Term Ecological Research program (SBC-LTER) in field identification. It also provides those less familiar with the Santa Barbara Channel with a glimpse of the diverse marine life that can be found at SBC-LTER study sites. SBC-LTER is one of 26 sites established and funded by the National Science Foundation to investigate long-term ecological phenomena. More information on SBC-LTER's mission and research can be found at: <http://sbc.lternet.edu>.

How To Use This Book

Taxa in this book are arranged in phylogenetic order. Each organism is identified by its scientific name and common name, if available. The accompanying one to four letter code in **BOLD** is the species code that is used to identify the taxa in all SBC databases. Brief information on key characteristics used in identification, including the size and habitat of most common occurrence, is provided for each taxon.

Phylum Chlorophyta

Ulvoid

UV

- Identification: Bright green algae with thin leafy blades in the genera *Ulva* and *Enteromorpha*.
- Size: Variable in size.
- Habitat: Usually found growing on rocks or epiphytic.

Filamentous Green Algae

FG

- Identification: Usually small. Finely branched filamentous green algae. Common genera include *Enteromorpha* and *Spongomorpha*.
- Size: 4-10 cm in height.
- Habitat: Small caves or shaded overhangs.

Cladophora graminea

CG

- Identification: Thalli in hemispherical grayish-green to dark green tufts. Sometimes appear striped. Branches stiff, mostly long and uninterrupted by branching for some distance. Primarily dichotomous or trichotomous in lower portions.
- Size: 4-10 cm in height.
- Habitat: Small caves or shaded overhangs.

Phylum Chlorophyta

Codium fragile

Dead Man's Fingers

COF

- Identification: One to several erect branches from a broad base, then abundantly branched. Color dark green to blackish-green.
- Size: 10-30 cm in height.
- Habitat: Frequent on sides and tops of rocks in areas of high water motion.

Phaeophyceae

Phylum Phaeophyta

Filamentous Brown Algae

FB

- Identification: Small finely branched filamentous brown algae. Frequently forming dense mats. Common genera include *Ectocarpus*, *Giffordia* and *Hinksia*.
- Size: Variable up to 30 cm in height.
- Habitat: Growing on rocks and other hard substrates.

Scytosiphon lomentaria

Whip Tube

SELO

- Identification: Small brown alga with slender tubular thalli. Gregarious in clusters from a crustose holdfast. Larger plants inflated and irregularly constricted.
- Size: 20-30 cm in height, thallus 4-6 mm in diameter.
- Habitat : On sheltered rocks.

Phylum Phaeophyta

Colpomenia spp.

CP

- Identification: Sac-like alga with broad basal attachment. Color from olive to medium brown.
- Size: Diameter up to 10 cm.
- Habitat: On rocks, occasionally epiphytic.

Dictyota spp.

DP

- Identification: Smooth thin blades with rounded apices. Light to dark brown in color. Dichotomous to pinnate branching. No midrib.
- Size: Up to 45 cm in height. Blades 1-2 cm wide.
- Habitat: On rocky substrate.

Dictyopteris undulata

DU

- Identification: Distinct midrib running through branches. Thalli irregularly dichotomous with short terminal branches. Color yellowish-brown to olive.
- Size: 8-12 cm in height, sometimes reaching 24 cm.
- Habitat: Frequent on rocks.

Phylum Phaeophyta

Taonia lennebackeriae

TALE

- Identification: Thallus bladelike with no midrib. Light to medium brown in color. Split or lacerated apices at maturity.
- Size: 10-30 cm in height, blades 10-60 mm wide.
- Habitat: Frequent on rocks, often partially embedded in sand.

Desmarestia ligulata

Acid Weed

DL

- Identification: Broad midrib usually prominent in mature plants with veins leading to delicate branches. Veins become spines at third or higher order branching.
- Size: 8 m long.
- Habitat: Growing on rocks and attached to worm tubes in sandy habitats.

Laminaria farlowii

Oar Weed

Lafa / LFJ

- Identification: Single long, wide blade with deep depressions in longitudinal rows. Dark brown color with short stipe and strong compact branching haptera.
- Size: Blade length to 5 m. Stipe 4-7 cm in height.
- Habitat: On rocky substrate.

Phylum Phaeophyta

Pterygophora californica

Palm Kelp

PTCA / PTJ

- Identification: Long woody non-branched stipe flattened in upper portion. Terminal blade with a midrib. Numerous lateral sporophylls. Small branched holdfast.
- Size: Can reach over 2 m in height.
- Habitat: May form extensive stands on rocky substrate.

Eisenia arborea

Southern Sea Palm

EA/EAJ

- Identification: Erect tree-like stipe that terminates into two branches bearing leafy brown blades with toothed margins. Color usually medium to dark brown .
- Size: Stipe 1-2 m in height. Blades can be as long as stipe.
- Habitat: On rocky substrate.

Egregia menziesii

Feather Boa Kelp

EGME / EGJ

- Identification: A large kelp having a long flat stipe with numerous small flat blades and floats along its entire length.
- Size: Plant 5 to 15 m in height with blades to 8 cm in length.
- Habitat: On rocky substrate

Phylum Phaeophyta

Macrocystis pyrifera

Giant Kelp

MPS / MPJ

- Identification: The largest of kelps possessing many round stipes each bearing numerous blades attached by gas filled floats. Large conical holdfast of root like haptera.
- Size: Up to 45.7 m in height.
- Habitat: On rocky substrate and occasionally in sand.

Cytoseira osmundacea

Bladder Chain

CYOS / CYJ

- Identification: Blackish brown to light tan bipinnate radial branches flattened in lower portion. Tall bushy reproductive parts not shown here.
- Size: Reproductive parts to 8 m in height, blades 1-1.5 cm wide.
- Habitat: On rocks, frequently mingled with *Macrocystis*.

Sargassum muticum

Wire Weed

SAMU

- Identification: Large alga with small leaf like blades and toothed margins that occur singly along the thallus. Medium to dark brown in color. Small cylindrical pneumatocysts borne in clusters.
- Size: Up to 2 m in height, blades to 10 cm long.
- Habitat: On hard substrate.

Phylum Rhodophyta

Scinaia confusa

Fleshy Bush Seaweed

SCCA

- Identification: Rose pink tubular thallus, with regularly branched axes.
- Size: 3-15 cm in height.
- Habitat: grows on rocks.

Gelidium robustum

Agarweed

GR

- Identification: Mostly compressed dark red branches with cylindrical unbranched basal axes. Lateral branchlets occasionally produce unbranched branchlets from flattened surfaces. Often covered by white encrusting bryozoans.
- Size: To 40 cm in height.
- Habitat: On tops of reefs in areas of high water motion.

Weeksia spp.

WK

- Identification: Blades often large, membranous, entire, dissected, or lobed, with smooth or puckered surface. Rows contributing to vein-like thickenings frequent at base of blades.
- Size: 10-60cm in height.
- Habitat: Rocky substrate.

Phylum Rhodophyta

Lithothrix spp.

Stone Hair

LI

- Identification: Alga dull purple to pink in color. Primary branching dichotomous but irregular lateral branches, gives a stringy look.
- Size: To 13 cm in height.
- Habitat: Found growing on rocks or animals in sandy areas.

Corallina officinalis

Pink Feather Coralline

CO

- Identification: Fronds whitish, pinkish, or purplish. Bipinnate to tripinnate branches become shorter near apex and tend to lie in one plane.
- Size: Height to 15 cm.
- Habitat: On hard substrate.

Bossiella orbigniana

BO

- Identification: Branches nearly always dichotomous with incised margins. Wings curve convexly down midrib.
- Size: Height 15-30 cm.
- Habitat: On rocks.

Phylum Rhodophyta

Calliarthron cheilosporioides

CAL

- Identification: Articulate coralline with coarse pinnate branching. Branching sometimes dichotomous near base. Wings angle upward toward long axis of branch.
- Size: Fronds to 30 cm. Segments to 7 mm.
- Habitat: Frequent growing on rocks.

Encrusting coralline

EC

- Identification: Calcified crusts of pinkish algae that cover the surface of hard substrates. Often intermixed with other erect species of coralline algae.
- Size: Variable sized patches that can cover a large portion of the bottom.
- Habitat: Hard, rocky substrate.

Prionitis lanceolata

PL

- Identification: 1-2 stipes originating from a discoid holdfast. Tall branches dichotomously divided 3-7 times. Equidistant proliferations pinnately placed are frequently longer toward base of plant.
- Size: 20-30 cm in height, axes and branches 2.5-5 cm wide.
- Habitat: Grow on hard substrate.

Phylum Rhodophyta

Callophyllis flabellulata

CF

- Identification: Branched, firm cartilaginous thallus with apices of branches uneven and finely dissected. Blades without midrib or veins.
- Size: 4-10 cm in height.
- Habitat: Growing on rocks or epiphytic.

Neoagardhiella baileyi

NEO

- Identification: Thalli erect and branched arising from discoid holdfasts with 1 to many irregular branches of varying length. Cystocarps prominent at maturity.
- Size: Thalli 10-40cm in height.
- Habitat: Rocky substrate.

Gracilaria spp.

GS

- Identification: Several to numerous erect wiry branches arising from a discoid base. Radial branching in irregular directions.
- Size: 6-20 cm in height.
- Habitat: Frequently on rocks often embedded in shallow sand.

Phylum Rhodophyta

Stenogramme interrupta

False Midrib Seaweed

STIN

- Identification: Several erect, cylindrical dichotomous branches. Apices have broad rounded tips with narrowed basal ends. Terminal blades often with small outgrowths.
- Size: Thalli 6- 20cm in height.
- Habitat: Rocky substrate.

Chondracanthus corymbiferus

CC

- Identification: Broad, deep red blades with rounded apices. Branches rarely divided with strap-shaped apophyses flaring upward at base of blades. Often with short, coarse outgrowths (papillae) along surface of blade. Formerly *Gigartina corymbiferus*.
- Size: Blades can grow more than 1m wide. Holdfasts 1-5 cm wide.
- Habitat: On hard substrate.

Chondracanthus spinosa

CZ

- Identification: Broad, deep red blades with main branches commonly narrow and repeatedly branched. Blades noticeably narrower than *C. corymbiferus* with larger papillae and numerous spinelike to bladelike branchlets.
- Size: 20-30 cm tall, 4-6 cm wide.
- Habitat: On hard substrate.

Phylum Rhodophyta

Iridea spp.

IR

- Identification: Discoid holdfast with short, cylindrical or compressed stipes. Short, smooth, flaring apophyses with irregular blades usually longer than wide. Thalli in certain species iridescent.
- Size: 10- 40cm in height.
- Habitat: Rocky substrate.

Rhodymenia californica

California Rose Seaweed

R

- Identification: Thalli bushy and clumped, one to many erect or spreading blades dichotomously or flabellately branched on short stipes. Color dark red to a bleached pink.
- Size: To 15 cm in height.
- Habitat: Found growing on rocks.

Rhodymenia pacifica

Pacific Rose Seaweed

RP

- Identification: Pink or red, small dichotomously branched, blades that are often lobate and rounded. Produce spreading stolons from the base of the stipe.
- Size: Thalli length 4-15cm.
- Habitat: Under overhanging rocks, or in clefts and crevices where there is subdued light.

Phylum Rhodophyta

Phycodryis setchellii

PHSE

- Identification: Dark pink to brownish-red. Leaf-like dichotomous divisions from base with rounded apices, conspicuous percurrent midribs and lateral veins.
- Size: Height to 20 cm.
- Habitat: Shaded rocky areas.

Polyneura latissima

Network Red Seaweed

POLA

- Identification: Thin, pink to red crinkly blades with a net-like system of macroscopic veins. Entire blades when young, later lobed unevenly.
- Size: Thalli 12-15cm in length.
- Habitat: Rocks

Nienburgia andersoniana

NA

- Identification: Alternating irregular spinelike branches usually in one plane. Upper portions have inconspicuous midrib with lateral veins.
- Size: Main axes 1-16mm broad.
- Habitat: Found growing on rocks.

Phylum Rhodophyta

Acrosorium uncinatum

AU

- Identification: Thin, ribbon-like, irregularly branched blades. Blades irregularly hooked at ends and lacking macroscopic veins. Frequently parasitic. Color deep rose red.
- Size: Height to 8 cm.
- Habitat: Often found epiphytic on other algae.

Cryptopleura spp.

CRYP

- Identification: Thalli differentiated into erect, ribbon-like bases. Blades characterized by a collection of macroscopic veins dividing and gradually spreading upward, becoming narrow and eventually microscopic.
- Size: 10-50cm in height.
- Habitat: Common on rocky substrate.

Botryoglossum farlowianum

Grape Tongue

BF

- Identification: Large deep red slightly iridescent blades with visible veins and densely ruffled margins with numerous proliferations.
- Size: Erect axes 10-50 cm in height, blades 0.15-2 cm wide.
- Habitat: Common growing on rocks.

Phylum Rhodophyta

Laurencia spp.

LS

- Identification: Erect bushy thalli with short stubby pinnate or radial branches ending in a blunt tip with terminal cystocarps. Color ranging from brown to rich red.
- Size: 3-10 cm in height.
- Habitat: Found growing on rocks or epiphytic.

Bladey Red

BR

- Identification: General category used for small species with lobed cartilaginous blades or species overgrown with epiphytes beyond recognition. Common genera include *Halymenia* and *Chondracanthus* settlers.
- Size: Variable, but can reach 10 cm tall.
- Habitat: Rocky substrate.

Filamentous red

FR

- Identification: Thin, finely branched red algae. Frequently forms tufts or clumps. Common genera include: *Polysiphonia* and *Ceramium*.
- Size: Variable, up to 20 cm in height.
- Habitat: On rocky substrate.

Phylum Rhodophyta

Red Algal Turf

RAT

- Identification: Low growing turf consisting of polysiphonous filamentous red algae (e.g. *Polysiphonia* spp., *Pterosiphonia* spp., *Tiffaniella* spp.), turf dwelling invertebrates (e.g. tubicolous crustacea and polychaetes) and sediments.
- Size: 1-3 cm in height.
- Habitat: On rocky substrate.

Liliopsida

Phylum Magnoliophyta

Phyllospadix torreyi

Surfgrass

PHTO

- Identification: Bright green narrow wiry leaves with flowering stems arising from a densely mingled rhizomous mat. Separate sexes. Flowers arranged in spadices.
- Size: Leaves 2-4 mm wide, 1-2 m long.
- Habitat: open coast on rocky reefs, low intertidal to 6 m depth.

Zostera marina

Eelgrass

ZOMA

- Identification: Dull, light green, strap-like leaves with long flowering stems. Monocious. Flowers inconspicuous in spadices.
- Size: Leaves 6-12 mm wide, 30-150 cm long, flowering stems 1-3 m long.
- Habitat: protected sandy flats. Intertidal to shallow subtidal in bays and estuaries. Occurring offshore on open coast at depths of 5-20 m.

Phylum Porifera

Leucilla nuttingi

Urn Sponge

LNUT

- Identification: Urn-shaped, cream white with a single osculum at the free end. Usually found in groups of 5-10 individuals.
- Size: Up to 5 cm in height.
- Habitat: Found attached to rocks.

Spheciospongia confoederata

Moon Sponge

SC

- Identification: Massive, smooth gray sponge (leathery in texture) with numerous crater-like oscula on outer ridge.
- Size: Up to 70 cm long and 14 cm thick.
- Habitat: On rocky reefs.

Tethya aurantia

Orange Puffball Sponge

TEAU

- Identification: Porous, globose sponge with very rough outer surface. Color ranges from orange to yellow.
- Size: Diameter at least 8 cm.
- Habitat: On sides of reefs and under ledges.

Phylum Porifera

Hymenamphiasira cyanocrypta

Cobalt Sponge

HC

- Identification: Thin encrusting sponge. Cobalt blue in color.
- Size: Diameter up to 1 m.
- Habitat: Common growing on rocky reef areas, underneath ledges, or on sides of rocks.

Hydrozoa

Phylum Cnidaria

Aglaophenia spp.

Ostrich-Plume Hydroid

AS

- Identification: Large feather-like brown plumes consisting of a central stalk with numerous pinnate branches.
- Size: Plumes to about 12 cm in height.
- Habitat: Attached to rocky substrates.

Plumularia spp.

Hydroid

PLUM

- Identification: Colony of upright feather-shaped plumes.
- Size: 5 cm to 13 cm in height.
- Habitat: Found on rocky, hard substrates.

Phylum Cnidaria

Abietinaria spp.

Coarse Sea Fir Hydroid

AB

- Identification: Large, flask-shaped polyps of coarse sea fir hydroids. Alternate from the two sides of colony branches.
- Size: Up to 15 cm in height.
- Habitat: Found on rocky, hard substrates.

Obelia spp.

Wine-Glass Hydroid

OBSP

- Identification: Large, long colonies that have polyps with clear sheaths. Various species distinguished by branching pattern.
- Size: Up to 30 cm in height.
- Habitat: Found on rocky, hard substrates.

Urticina lofotensis

White-Spotted Rose Anemone

URLO

- Identification: Column is very distinctive red, with white spots. Tentacles are scarlet to crimson.
- Size: Maximum column diameter up to 10 cm.
- Habitat: Attached to rocky substrates.

Phylum Cnidaria

Urticina piscivora

Fish Eating Anemone

URPI

- Identification: Deep, red column with tentacles that are usually white, but occasionally red.
- Size: Crown up to 8 inches in diameter.
- Habitat: Attached to rocky substrates.

Anthopleura spp.

ANSP

- Identification: Found in aggregations or as solitary individuals. Covered with abundant adhesive tentacles that are short, conical, and either pointed or blunt. *Anthopleura xanthogrammica* featured here.
- Size: Varies with species.
- Habitat: Found on rocky reefs.

Anthopleura sola

Aggregating Anemone

ANSO

- Identification: Longitudinal rows of adhesive tubercles on column, and the tentacles are short and abundant. Occur in aggregations or as solitary individuals.
- Size: Tentacular crown diameter up to 9cm.
- Habitat: Found covering rocky areas.

Phylum Cnidaria

Anthopleura artemisia

Moonglow Anemone

ANAR

- Identification: Many different color variations, white bands on arms, central disk often buried in sand.
- Size: Tentacular crown diameter up to 8 cm.
- Habitat: Attached to rocks buried in the sand.

Phyllactis spp.

Sand Anemone

PHSP

- Identification: Short, slender, clear tapering tentacles that have black stripes. Oral disk level with sand surface and covered with sand particles.
- Size: Tentacular diameter up to 8 cm.
- Habitat: Found on sand and bedrock bottoms.

Corynactis californica

Club-Tipped Anemone

CY

- Identification: Small colonial anemone with bulbous-tipped tentacles. Color varies from orange, red, purple, pink, to almost white.
- Size: Diameter up to 2.5 cm.
- Habitat: Attached to rocky substrates.

Phylum Cnidaria

Astrangia lajollaensis

Cup Coral

AL

- Identification: Small cup corals forming large colonies. The stony cups are brownish-orange and tentacles are yellowish-orange.
- Size: Cups about 1 cm in diameter.
- Habitat: On rocky reefs and under ledges.

Balanophyllia elegans

Orange Cup Coral

BAEL

- Identification: Solitary, orange, cup-shaped coral with orange tentacles. Each tentacle has wart-like nodules.
- Size: Diameter up to 2.5 cm.
- Habitat: Attached to rocky substrates.

Paracyathus stearnsi

Brown Cup Coral

PAST

- Identification: Large, brown, solitary cup corals with long, semi-transparent tentacles.
- Size: Maximum cup diameter of 1.5 inches.
- Habitat: Attached to rocky substrates.

Phylum Cnidaria

Pachycerianthus fimbriatus

Tube Dwelling Anemone

PAFI

- Identification: Long, slender outer tentacles and shorter inner tentacles. Soft body protected by parchment-like tube. Tentacles may vary in color.
- Size: Height up to about 30cm, diameter up to about 38 mm.
- Habitat: Sand and soft mud bottoms.

Lophogorgia chilensis

Red Gorgonian

LOCH

- Identification: Sea fan with red branches and white polyps. Branches are not in a single plane.
- Size: Height up to about 1 meter.
- Habitat: Attached to rocky substrates.

Alcyonium rudyi

Ocotcoral

ARUD

- Identification: Colonial soft corals with eight long, branched tentacles. Often cream to pink colored
- Size: Polyp height about 2.5cm. Colony width around 10cm.
- Habitat: Low intertidal to shallow subtidal, often on undersurface of rocks.

Phylum Cnidaria

Muricea fruticosa

Brown Gorgonian

MUFR

- Identification: Thick brown branches with white polyps, usually in one plane. Brown in color.
- Size: Height up to about 1 meter.
- Habitat: Attached to rocky substrates.

Muricea californica

California Golden Gorgonian

MUCA

- Identification: Thick brown branches. Yellow polyps distinguish it from brown gorgonian.
- Size: Height up to about 1 meter.
- Habitat: Attached to rocky substrates.

Polychaeta

Phylum Annelida

Diopatra ornata

Ornate Tube Worm

DIOR

- Identification: Tubes usually completely covered with attached pieces of shell, algae, or other debris.
- Size: Tube diameter up to about 2 cm.
- Habitat: On sand or rubble, usually near rocks.

Phylum Annelida

Pista elongata

PIEL

- Identification: Solitary tubes terminate in a globular shaped, reticulated network of fibers
- Size: Height to 8 cm.
- Habitat: Attached to rocks, from mid intertidal to around 40ft depths.

Cirriformia luxuriosa

CILU

- Identification: Long slender tentacles of reddish branchiae and orange-red tentacular filaments (dense cluster on dorsum). Few black spines from sides of body from middle to posterior end.
- Size: Length up to 15 cm.
- Habitat: Found in holes and crevices in rocky tide pools, in mussel beds, and among roots of the surfgrass.

Dodecaceria fewkesi

Colonial Tube Worm

DOFE

- Identification: Calcareous tubes clustered into colonies. Exposed dark brown to black tentacles made of a pair of polyps and 11 pairs of branchial filaments.
- Size: Length up to 4 cm, tube diameter up to 5 mm, colony about 1m in diameter.
- Habitat: Found covering rocky outcroppings and dock pilings.

Phylum Annelida

Phragmatopoma californica

Colonial Sand Tube Worm

PA

- Identification: Extensive colonies. Tubes constructed of cemented sand. Short lavender tentacles.
- Size: Diameter up to 1 cm.
- Habitat: Honeycomb colonies on or against rocks in areas of high sand transport.

Sabellid Worm

SABW

- Identification: Worms in the family Sabellidae that retract into tubes when disturbed. The most commonly observed species is the feather duster worm *Eudistylia polymorpha*, which is identified by its plume of branched gills varying in color from tan to orange.
- Size: Crown diameter up to 7.5 cm.
- Habitat: Attached to rocky substrates.

Salmacina tribranchiata

Fragile Tube Worm

ST

- Identification: Small whitish tubes that form tangled complex masses to about 20 cm in diameter.
- Size: Tube diameter < 2 mm.
- Habitat: Attached to sides or under rocks.

Phylum Mollusca

Haliotis corrugata

Pink Abalone

HACO

- Identification: Shell is almost round, with corrugated, scalloped edge. Two to four raised shell holes remain open.
- Size: Length up to 25 cm.
- Habitat: In rocky crevices and on sides of rocks.

Haliotis cracherodii

Black Abalone

HACR

- Identification: Shell color ranges from dark blue to black, and shell is smooth. Five to seven holes are usually open.
- Size: Length up to 20 cm.
- Habitat: On rocks and in crevices.

Photo by Kevin Lafferty

Haliotis kamtschatkana

Threaded Abalone

HAKA

- Identification: Flat oblong shell with four to eight open holes that are slightly raised.
- Size: Length up to about 175 mm.
- Habitat: On rocks or in crevices.

Phylum Mollusca

Haliotis rufescens

Red Abalone

HARU

- Identification: Shell usually brick-red, occasionally with bands of green or white. Three to four of the holes are open.
- Size: Length up to 30 cm.
- Habitat: On rocks, occasionally on sand or gravel bottoms.

Megathura crenulata

Giant Keyhole Limpet

MECR

- Identification: Mantle color varies from black to mottled gray and usually covers the entire shell. Shell has a large opening in the center.
- Size: Length of shell up to 13 cm.
- Habitat: On rocky substrates.

Lithopoma spp.

Red and Wavy Turban Snails

LIGL/S

- Identification: Heavily sculptured or low, spiral shell that is frequently covered with encrusting coralline algae. *Lithopoma gibberosum*, featured here, can be distinguished from *Lithopoma undosum* by examining the opercula. Both species are lumped for SBC LTER surveys.
- Size: Shell diameter up to 110 mm.
- Habitat: On rocky substrates.

Phylum Mollusca

Norrisia norrisi

Norris' Top Snail

NONO

- Identification: Red-brown flattened spiral shell with a bright red foot.
- Size: Shell diameter up to 5.5 cm.
- Habitat: On kelp and rocky substrates.

Tegula spp.

Turban Snail

TESP

- Identification: Shell commonly smooth, rounded-conical. Color varies from orange, black, brown or a combination of these. Foot with dark brown or black sides, white or cream color below.
- Size: Variable, 1-3 cm.
- Habitat: On kelp and rocky substrates.

Serpulorbis squamigerus

Scaled Worm Snail

SE

- Identification: Shell is a partially coiled tube attached to substrates. No operculum. Usually occurs in aggregations.
- Size: Length of tube up to 12 cm.
- Habitat: On rocky or other hard substrates.

Phylum Mollusca

Cypraea spadicea

Chestnut Cowry

CYSP

- Identification: Smooth shell with a brown dorsal surface and white margins on the ventral side. Foot and mantle are orange-brown with dark spots.
- Size: Length up to 8 cm.
- Habitat: On rocky reefs and underneath ledges.

Kelletia kelletia

Kellet's Whelk

KEKE

- Identification: White or gray, robust shell with heavy sculpturing crossed by thin spiral lines. Skin is yellow, mottled with black and white markings.
- Size: Length of shell up to 18 cm.
- Habitat: In kelp beds on rocky and soft bottoms.

Small *Kelletia*-like spp.

Whelk-like Snail

SKE

- Identification: Catch-all category for small *Kelletia*-like snails. May include juveniles *Kelletii* or other genera such as *Pteropurpura*.
- Size: Variable, 1-3 cm.
- Habitat: On rocky substrates.

Phylum Mollusca

Mitra idae

Ida's Miter

MIID

- Identification: Dark brown, smooth shell covered with a black periostracum. The foot is white.
- Size: Up to 8 cm in length.
- Habitat: On rocky substrates.

Pteropurpura trialata

Three-Winged Murex

PTTR

- Identification: Three distinctive wing-like processes protrude from the central shell, one on top and one to each side. Distinguished from *Ceratostoma foliatum* by lack of tooth on the outside edge of the opening.
- Size: Length up to 9 cm.
- Habitat: Common on rocky substrates.

Conus californicus

California Cone Snail

COCA

- Identification: Smooth, light brown shell with a transparent to white foot and a black proboscis.
- Size: Up to 4 cm in length.
- Habitat: On sandy and rocky bottoms.

Phylum Mollusca

Aplysia californica

California Brown Sea Hare

APCA

- Identification: Color varies from reddish, brownish, and/or greenish, overlaid with dark lines and spots.
- Size: Length can exceed 40 cm.
- Habitat: Among seaweed, in kelp canopy, sometimes in sandy areas.

Aplysia vaccaria

California Black Sea Hare

APVA

- Identification: Body dark reddish brown to black, with white speckled patches. Distinguished from *A. californica* by larger size.
- Size: Length up to 75 cm.
- Habitat: Around kelp beds, rocky and sandy areas.

Crassidoma giganteum

Rock Scallop

CRGI

- Identification: Orange mantle. Adults cemented to substrate and have thick valves with spines protruding from ribs.
- Size: Shell diameter up to 20 cm.
- Habitat: On rocky substrates.

Phylum Mollusca

Mytilus californianus

California Mussel

MC

- Identification: Shell thick, pointed at anterior end, broad at posterior, sculptured with strong radial ridges and irregular growth lines. Surface often eroded or worn. Blue-black in color.
- Size: Length up to 13 cm.
- Habitat: Form large beds on rocks and pilings.

Chaceia ovoidea

Wart-Neck Piddock

CHOV

- Identification: Boring clam, with siphon sticking out of rock. Siphon distinct dark brown.
- Size: Shell up to 12 cm in length. Siphon fully extended can reach 1 m in length.
- Habitat: Burrows into clay or shale reefs.

Parapholas californica

Scaleside Piddock

PACA

- Identification: Boring clam, with white siphon that usually has reddish-brown spots and blotches.
- Size: Shell length up to 15 cm. Siphon can extend up to 15 cm.
- Habitat: Burrows into clay, soft shale and sandstone reefs.

Phylum Mollusca

Hiatella arctica

Nestling Clam

HART

- Identification: Attached by strong byssal threads, only its orange siphons may be visible.
- Size: Up to 7.8 cm across.
- Habitat: Found in algal holdfasts or in mussel mats.

Octopus spp.

Octopus

OCTO

- Identification: Arms usually reach 3-5 times the length of the body. Color varies with background and mood.
- Size: Arm span up to 300 cm but usually closer to 30 cm.
- Habitat: Usually found in crevices or hiding under rocks.

Crustacea

Phylum Arthropoda

Barnacle spp.

Barnacle

BA

- Identification: Assorted barnacle species, plates or paired beaks cover the opening of the feeding tentacles in live individuals. *Megabalanus californica* shown here.
- Size: Basal diameter from 0.5 to 10 cm depending on species. Height 0.5 to 7.5 cm.
- Habitat: Requires hard substrate to attach to, such as rock or the shell of another animal.

Phylum Arthropoda

Panulirus interruptus

California Spiny Lobster

PAIN

- Identification: Large reddish brown crustacean with long antennae covered with small sharp spines. Anterior portion of the thorax with sharp spines. Large spines on tail. Claws absent.
- Size: Length up to 60 cm.
- Habitat: In crevices and underneath rocks during daytime, forages at night.

Loxorhynchus grandis

Sheep Crab

LOGR

- Identification: Large spider crab with robust, oval carapace covered with spines and tubercles. Males have larger chelipeds (claws) than females.
- Size: Carapace up to 16 cm in width.
- Habitat: Common on rocky and soft bottoms.

Pugettia producta

Kelp Crab

PUPR

- Identification: Smooth carapace with yellowish brown to reddish coloring. Feeds on algae.
- Size: Carapace width up to 12 cm.
- Habitat: Common on kelp and on rocky substrate.

Phylum Arthropoda

Cancer spp.

Cancer Crab

CASP

- Identification: Oval shaped carapace. Body and legs may be hairy or smooth.
- Size: Carapace width 2-18 cm.
- Habitat: On rocky and sand substrates.

Gymnolaemata

Phylum Ectoprocta

Hippodplosia insculpta

Fluted Bryozoan

HIP

- Identification: Colonies consist of fan-like folds that are curled. Color varies from light yellow to orange and tan.
- Size: Height up to 10 cm, Width up to 13 cm.
- Habitat: Encrusted on rocky substrates or adhered to algae.

Phidolopora labiata

Lattice-Work Bryozoan

PLAB

- Identification: Upright colonies form a mass of lace-like structures, usually orange.
- Size: Diameter to 22 cm, height to 10cm
- Habitat: Found on rocky, hard substrate and common in protected inshore waters.

Phylum Ectoprocta

Bugula californica

Spiral Bryozoan

BCAL

- Identification: Colony composed of fronds that have spiral whorls of branches. White to orange in color.
- Size: Up to 7.5 cm in height.
- Habitat: Found growing on rocks.

Bugula neritina

BN

- Identification: Colony bushy, reddish brown or purple in color.
- Size: Colony 3-10 cm in height.
- Habitat: Found growing on rocks and in sandy substrate.

Thalamoporella californica

TC

- Identification: Flesh colored colony dichotomously branched with a basal crust and many projections.
- Size: Colony varying in size but can form large mats.
- Habitat: Found growing on rocks and on some red algae, *Gelidium*, *Lithothrix*, and *Gigartina*, and *Macrocystis*.

Phylum Ectoprocta

Diaperoecia californica

Southern Staghorn Bryozoan

DC

- Identification: Colonies in coral-like masses, with flattened branches. Color varies from light to dark yellow.
- Size: Colony height to 10 cm.
- Habitat: On rocks and other hard intertidal substrate. Range from British Columbia to Costa Rica. Depth up to 615 feet.

Heteropora pacifica

Northern Staghorn Bryozoan

HPAC

- Identification: Calcified colonies often mistaken for coral because of their superficial resemblance. Typically yellow in color.
- Size: up to 45 cm across
- Habitat: Found along the subtidal zone from Northern Alaska to Southern California. Habitat depth up to 90 feet.

Crisia occidentalis

White Tuft Bryozoans

CROC

- Identification: Fragile, erect, branching, bushy, with jointed rootlets. Tubular zooids, round terminal apertures, absence of opercula.
- Size: Up to 3 cm in height.
- Habitat: On rocks along open shore, dock pilings, in clusters of the mollusk, *Mytilus*.

Phylum Ectoprocta

Encrusting Bryozoan

ECB

- Identification: Colonies usually thin and consist of countless minute boxes abutting each other. Vary in color and require a dissecting scope for identification.
- Size: Varies with species.
- Habitat: Found growing on rocky substrate or as an epiphyte.

Cellaria spp.

- Identification: Dichotomous 'Y'-shaped branching pattern emphasized at tips. Long circular nodes.
- Size: 10cm to 4 inches tall.
- Habitat: Usually living in low-current areas attached to rocky substrate.

Membranipora tuberculata

Encrusting Bryozoan

MT

- Identification: Small white zooids forming crustose colonies having a honeycomb appearance. Usually epiphytic. Seen here on *Macrocystis*.
- Size: Variable, can cover most of an alga, several cm in diameter.
- Habitat: Often found growing on *Macrocystis*, *Cystoseira*, and especially *Gelidium*.

Phylum Echinodermata

Cucumaria piperata

Salt and Pepper Cucumber

CUPI

- Identification: Small cucumber. 10 branched tentacles. Usually white, with brown or black speckles.
- Size: Length to about 60 mm.
- Habitat: In rocky areas and crevices.

Cucumaria miniata

Red Sea Cucumber

CUMI

- Identification: Bright orange with 10 branched tentacles and 5 rows of tube feet.
- Size: Length up to 25 cm.
- Habitat: Rocky areas with crevices, usually lodged under rocks or other shelter.

Cucumaria salma

CUSA

- Identification: Body salmon to orange color with 5 rows of tube feet. Tentacles black and goldish yellow, with white banding.
- Size: Length to 15 cm.
- Habitat: In holes and crevices in rocks.

Phylum Echinodermata

Lissothuria nutriens

LINU

- Identification: Thick body wall without scales. Flattened ventral side with three rows of tube feet. Mouth and anus directed upward. 10 clear branched tentacles.
- Size: 1.5cm to 2cm in length.
- Habitat: Vertical rock faces and in sandy deposits among algal holdfasts, surfgrass roots, sponges or colonial ascidians.

Eupentacta quinquesemita

White Sea Cucumber

EUQU

- Identification: Small white to yellowish sea cucumber, cannot completely retract its long tube feet.
- Size: Length to 10 cm.
- Habitat: On rocky substrate.

Pachythyone rubra

PRUB

- Identification: Small brownish white holothurian, with white to opaque feeding appendages and protruding tube feet.
- Size: 1cm to 7 cm.
- Habitat: On rocky reefs

Phylum Echinodermata

Parastichopus californicus

California Sea Cucumber

CUKE

- Identification: Dark red, brown or yellow sea cucumber has stiff, conical papillae. Tube feet only on ventral surface.
- Size: Length to 40 cm.
- Habitat: On rocks and soft substrates.

Parastichopus parvimensis

Warty Sea Cucumber

PAPA

- Identification: Brownish sea cucumber is covered with small black-tipped papillae or pseudospines.
- Size: Length to 25 cm.
- Habitat: On soft substrate.

Echinoidea

Phylum Echinodermata

Lytechinus anamesus

White Sea Urchin

LA

- Identification: small sea urchin with sharp, short white spines. Test is usually white with dark blotches.
- Size: Diameter to about 8 cm.
- Habitat: On soft as well as rocky bottoms, often aggregate around food sources.

Phylum Echinodermata

Strongylocentrotus purpuratus

Purple Sea Urchin

SPL/S

- Identification: Medium sized sea urchin with short purple spines. Frequently bores depressions in rocks.
- Size: Test diameter to about 5 cm.
- Habitat: On rocky substrate.

Strongylocentrotus franciscanus

Red Sea Urchin

SFL/S

- Identification: Large urchin with sharp, long spines. Color ranges from red to dark purple to black (*S. purpuratus* shown in bottom left).
- Size: Test diameter to 10 cm.
- Habitat: On rocky substrate.

Astropecten armatus

Spiny Sea Star

ASAR

- Identification: Gray to tan colored star with plates and spines on edges of each arm. No suckers on the tube feet.
- Size: Width about 15 cm.
- Habitat: Found on soft bottoms, usually sand.

Phylum Echinodermata

Asterina miniata

Bat Star

AML/S

- Identification: This webbed sea star varies greatly in color. Lacks pedicellariae or spines. Number of arms usually 5, but can be 4 to 9.
- Size: Diameter to 20 cm.
- Habitat: On rocky and sandy substrates.

Dermasterias imbricata

Leather Star

DIL/S

- Identification: This sea star feels smooth and almost leather-like.
- Size: Diameter to 25 cm.
- Habitat: On rocky substrate, occasionally on sand.

Orthasterias koehlerii

Rainbow Sea Star

OKL/S

- Identification: Vivid color, ranging from pink with gray to bright red with yellow banding. Small disk with 5 slender arms.
- Size: Arm radius to 21 cm.
- Habitat: On mud, sand, rock and kelp. Depths extending to 250 m.

Phylum Echinodermata

Pisaster brevispinus

Short Spined Sea Star

PBL/S

- Identification: This sea star is always pink. It has short aboral spines.
- Size: Diameter to 60 cm.
- Habitat: On rocky and soft substrates.

Pisaster giganteus

Giant Spined Sea Star

PGL/S

- Identification: This sea star has long uniformly spaced spines with swollen tips. Each spine is surrounded by a blue circle.
- Size: Diameter to 60 cm.
- Habitat: On rocky and sand substrates.

Pisaster ochraceus

Ochre Sea Star

POL/S

- Identification: Thick armed star with numerous small white spines on the aboral surface arranged in a reticular pattern. Color varies from dark gray to orange.
- Size: Diameter to 35 cm.
- Habitat: Low intertidal to shallow subtidal on rocky habitats.

Phylum Echinodermata

Pycnopodia helianthoides

Sunflower Sea Star

PHL/S

- Identification: Large sea star has 20 to 24 flexible arms. Juveniles have 5 arms. Color varies from purple to brown, orange, or yellow.
- Size: Diameter to 90 cm.
- Habitat: On rocky and soft substrates.

Ophiothrix spiculata

Spiny Brittle Star

OPSP

- Identification: Small brittle star with long, erect spines on the arms and disc. Often aggregates.
- Size: Diameter usually < 15 cm.
- Habitat: On rocky and soft substrates.

Ophioplocus esmarki

Smooth Brittle Star

OPES

- Identification: Relatively smooth, with a large disc and short spines that can be folded against the arms. Color brown to gray-brown.
- Size: Diameter to 15 cm.
- Habitat: On rocky and soft substrates.

Phylum Chordata

Pycnoclavella stanleyi

Yellow Social Tunicate

PYST

- Identification: Branchial baskets of expanded zooids in upright orange or gold striped projections.
- Size: Up to 2 cm in height
- Habitat: Found on rocky, hard substrate.

Archidistoma psammion

Sand Tunicate

AR

- Identification: Colonies form flat slabs or oval lobes. Zooids arranged in circular systems Test is firm and leathery Color varies from dark brown, purple, maroon, gray, or whitish..
- Size: 1-2 cm thick, up to 20 cm long.
- Habitat: On rock surfaces in sand scoured areas.

Polyclinum planum

Elephant Ear Tunicate

POPL

- Identification: Ear-like, lobed colony of zooids attached to substrate by slender stalk. Brown to yellow color.
- Size: Diameter of lobe to about 20 cm.
- Habitat: Attached to rocky substrate.

Phylum Chordata

Botrylloides spp.

Colonial Tunicate

BOPS

- Identification: Colonial tunicate has at least one large aperture on top side. Tends to be found in globular masses
- Size: Colony diameter up to 75 mm
- Habitat: Found on rocks along the shallow subtidal zone

Euherdmania claviformis

Tunic-Band Compound Tunicate

EUCL

- Identification: Difficult to identify without a microscope. Distinguishing features include elongate, almost transparent lobes.
- Size: To 4cm tall.
- Habitat: On rocky reefs.

Chelyosoma productum

Disc-Top Tunicate

CHPR

- Identification: A small flat tunicate that occurs in colonies. Often covered with silt and difficult to see. It is usually a translucent brown and unlike most tunicates feels hard to the touch.
- Size: Zooid diameter ~ 2 cm
- Habitat: On horizontal rock surfaces.

Phylum Chordata

Styela montereyensis

Stalked Tunicate

STMO

- Identification: Long stalked, solitary tunicate with longitudinal ridges. Color yellow to dark red-brown.
- Size: Height to about 25 cm.
- Habitat: Attached to rocky substrate.

Clavelina spp.

Light Bulb Tunicate

CL

- Identification: Grows in clusters. Pharynx contains two luminescent pink lines that resemble the glowing filaments of a light bulb.
- Size: To 5cm tall.
- Habitat: Grows along coastlines that are directly exposed to the open ocean.

Order Myliobatiformes

Family Myliobatidae

Myliobatis californica

Bat Ray

BRAY

- Identification: Large bulbous head, long pectoral fins, whip-like tail, and long venom injecting barb at base of tail.
- Size: 60cm to 1.8m wingspan.
- Habitat: Anywhere from sand and mud flats to kelp beds. Typically rest on bottom and are more active at night.

Order Squatiniformes

Family Squatinidae

Squatina californica

Pacific Angel Shark

SCAL

- Identification: Blunt head with large pectoral fins. Rear body and base are tubular. Two dorsal fins near base of tail.
- Size: 0.6m to 1.5m.
- Habitat: Sandy bottoms near rocky reefs and kelp beds. Typically found on bottom, may be partially buried.

Order Carchariniformes

Family Scyliorhinidae

Cephaloscyllium ventriosum

Swell Shark

CVEN

- Identification: Flattened head, two dorsal fins located towards back of body, with dark spots all over body.
- Size: 30cm to 1.5m.
- Habitat: Sand flats, rocky reefs and kelp beds. Typically found on bottom in caves or crevices.

Family Triakididae

Triakis semifasciata

Leopard Shark

TSEM

- Identification: Short, rounded snout and dark saddle blotches that run the length of the body.
- Size: 60cm to 2.1m.
- Habitat: Shallow inshore areas of sand, rocky rubble and mud flats. Often found in bays and protected areas.

Order Batrachoidiformes

Family Bartrachoididae

Porichthys notatus

Plainfin Midshipman

PNOT

- Identification: Wide, flattened head, protruding eyes, and upturned mouth with rows of white spots on head and several rows running the length of the body. Spiny dorsal fin.
- Size: 5cm to 38cm.
- Habitat: Sand and mud bottoms. Buried during the day and hover right above bottom at night.

Order Gasterosteiformes

Family Aulorhynchidae

Aulorhynchus flavidus

Tube-Snout

AUFL

- Identification: Elongate with long snout and 23 to 26 isolated spines in front of dorsal fin
- Size: 7cm to 18 cm
- Habitat: Inhabit eelgrass or kelp beds. Shallow waters to 30 m.

Order Pleuronectiformes

Family Paralichthyidae

Paralichthys californicus

California Halibut

PCAL

- Identification: Large mouth, upper jaw extends to or behind eye, and tail arched in middle with outer edges square cut.
- Size: 38cm to 1.5m.
- Habitat: Flat sandy or mud bottoms. Rest on bottom usually covered by bottom material.

Citharichthys stigmaeus

Speckled Sand Dab

CSTI

- Identification: Speckles, often small blotches, and ventrally compressed.
- Size: 8cm to 18cm.
- Habitat: Gravel, sand and shell rubble flats. Rest on bottom.

Order Scorpaeniformes

Family Scorpaenidae

Sebastes atrovirens

Kelp Rockfish

SATR

- Identification: No distinctive markings. Mottled shades of tan to brown to greenish brown. Can change color and markings with background.
- Size: 15cm to 42cm.
- Habitat: Kelp beds and other algae areas. Typically drift in shaded areas.

Sebastes auriculatus

Brown Rockfish

SAUR

- Identification: Blotched shades of brown to coral to tan. Pectoral and fore-dorsal fins pale coral to tan, distinguished by blotched shades of dark green to greenish gray or black.
- Size: 20 cm to 45cm.
- Habitat: Hard bottoms and sandy areas near rocks, dock pilings, debris, and low profile reefs. Most commonly found below 20 feet.

Sebastes carnatus

Gopher Rockfish

SCAR

- Identification: Three pale colored splotches on back that extend into dorsal spines. Two diagonal bands extend from lower eye, and pale blotches on dorsal spines.
- Size: 15cm to 39cm.
- Habitat: Rocky areas in caves and crevices. Often rest on bottom.

Sebastes caurinus

Copper Rockfish

SCAU

- Identification: White belly, pale fins, and dark band that slopes downward from eye toward pectoral fin. White lateral line extending from dorsal fin toward tail.
- Size: 25cm to 57cm.
- Habitat: Rocky areas from offshore reefs to shallow protected bays and areas of kelp. Found in protected areas, rest on bottom.

Sebastes chrysomelas

Black and Yellow Rockfish

SCHR

- Identification: Two dark diagonal bands extend from lower eye. Bright yellow spots and blotches over dark under-color.
- Size: 15cm to 39cm.
- Habitat: Rocky areas in caves and crevices. Often rest on bottom.

Scorpaena guttata

California Scorpionfish

SGUT

- Identification: Many spines, short barbels and skin flaps on head. Brown spots on head, body and fins.
- Size: 18cm to 43cm.
- Habitat: Recesses on rocky reefs. Typically lie on bottom nestled in with debris.

Sebastes mystinus

Blue Rockfish

SMYS

- Identification: Slightly projected jaw that extends to midpoint of eye, 2-4 curved bands around front of head. Sloping band from eye toward pectoral fin with a smaller band below.
- Size: 20cm to 53cm.
- Habitat: Kelp forests, shallow reefs and open water over deep reefs, rarely in sheltered waters. Found in large schools with other rockfish.

Sebastes paucispinis

Bocaccio

SPAU

- Identification: Gray to olive, often with spots. Concave head, large mouth, maxilla extends beyond eye.
- Size: 20cm to 90cm.
- Habitat: Over rock and soft bottoms.

Sebastes serranoides

Olive Rockfish

SSER

- Identification: Lighter coloring below lateral line and several pale spots below dorsal fin.
- Size: 25cm to 60.6cm.
- Habitat: Open waters over banks, reefs and descending coastlines. Congregate in schools.

Sebastes serriceps

Treefish

STRE

- Identification: Five to six wide blackish bars across back and base of tail. Two dark bands from eye to pectoral fin, with pink lips. Juveniles (shown here) often have brighter coloring than adults.
- Size: 15cm to 40cm.
- Habitat: Caves, crevices, and other protective recesses. Often hidden from view.

Family Hexagrammidae

Hexagrammos decagrammus

Kelp Greenling

HDEC

- Identification: Male: Blue irregular spots outlined by small dark spots on head and forebody and a pair of cirri above eyes. Female: Speckled with red-brown to gold over a pale under-color.
- Size: 25cm to 60.6cm.
- Habitat: Generally kelp beds but also rocky areas and sand bottoms.

Ophiodon elongatus

Lingcod

OELO

- Identification: Single, whitish lateral line, large mouth and prominent canine teeth. Long, even spinous dorsal fin separated by a notch before soft rear dorsal fin.
- Size: 45cm to 1.5m.
- Habitat: Rocky areas. Either rest on bottom or patrol territory.

Oxylebius pictus

Painted Greenling

OPIC

- Identification: Pointed snout with 5-6 dark bands encircling fins and body. Two pairs of cirri between eyes and dorsal fin.
- Size: 10cm to 25cm.
- Habitat: Shallow rocky areas and around docks. Typically hover above bottom or move from perch to perch.

Family Cottidae

Leiocottus hirundo

Lavender Sculpin

LHIR

- Identification: Slender, tapered elongated body. First two extremely long dorsal fin spines form a spike-like projection, and red to blue spots on spines of dorsal fins aligned diagonally.
- Size: 10cm to 25cm.
- Habitat: Shallow sand flats and rocky reefs around kelp beds.

Orthonopias triacis

Snubnosed Sculpin

OTRI

- Identification: Blunt Snout. Broad band of scales between dorsal fin and lateral line. Obvious scales from top of head to foredorsal fin.
- Size: 2in-3in.
- Habitat: Rocky reefs, outcroppings, and coastlines.

Scorpaenichthys marmoratus

Cabezon

SMAR

- Identification: Bulbous head and stout body with prominent cirrus above each eye.
- Size: 40cm to 1m.
- Habitat: Rocky bottoms near kelp beds. Usually rest on bottom.

Order Perciformes

Family Percichthyidae

Stereolepis gigas

Giant Sea Bass

SGIG

- Identification: Large mouth, bulky body, low profile foredorsal fin, tall soft dorsal, and sizable black spots.
- Size: 60cm to 2.3m.
- Habitat: Rocky bottoms, rocky outcroppings and kelp forests. Drift in shaded areas.

Family Serranidae

Paralabrax clathratus

Kelp Bass

PCLA

- Identification: Square cut tail, first two spines of foredorsal fin short, and large, pale blotches on back.
- Size: 30cm to 72cm.
- Habitat: Kelp beds, rocky inshore areas and seaweed flats. Also found in deeper patch reefs and areas of sand.

Paralabrax nebulifer

Barred Sand Bass

PNEB

- Identification: Square cut tail, dusky bars on side, and third foredorsal spine distinctly longer.
- Size: 25cm to 66cm.
- Habitat: Sandy areas near reefs, rocky outcroppings and kelp beds. Typically rest on bottom.

Family Malacanthidae

Caulolatilus princeps

Ocean Whitefish

CAPR

- Identification: Elongate heavy body with small terminal mouth. Fins often yellowish and may have bluish stripes.
- Size: To 50cm.
- Habitat: Rocky areas and occasionally kelp beds.

Family Kyphosidae

Girella nigricans

Opaleye

GNIG

- Identification: Football-shaped profile, one to three white spots on back, and bright blue to blue-green eyes.
- Size: 15cm to 66cm.
- Habitat: Shallow rocky reefs and kelp beds.

Medialuna californiensis

Halfmoon

MCAL

- Identification: Football-shaped profile, darker coloring on back graduating to pale shades on sides and a whitish belly, and a dusky spot on upper-rear gill cover.
- Size: 15cm to 45cm.
- Habitat: School near kelp beds, oil rigs and high profile reefs.

Family Embiotocidae

Brachyistius frenatus

Kelp Surfperch

BFRE

- Identification: Thin body, dark areas on scales that form stripes above mid-lateral line, concave head above eyes, and snout pointed upward due to prominent lower jaw.
- Size: 9cm to 21.5cm.
- Habitat: Kelp beds.

Cymatogaster aggregata

Shiner Surfperch

CAGG

- Identification: Black spots on scales form thin stripes on sides. Usually two or three yellow to yellowish bars on sides.
- Size: 7cm to 15cm
- Habitat: Found around shallow, backwater areas, kelp beds, docks and jetties, and oil rigs.

Damalichthys vacca

Pile Surfperch

DVAC

- Identification: Thin, football-shaped body, deeply forked tail, spinous dorsal fin lower than soft, dark bar below front portion of soft dorsal fin, and a black spot behind corner of mouth.
- Size: 15cm to 44cm.
- Habitat: Rocky reefs, kelp forests, under docks and around jetties and oil rigs.

Embiotoca jacksoni

Black Surfperch

EJAC

- Identification: Large lips, thin, football-shaped body, blue strip along base of anal fin, and about nine dusky bars on body.
- Size: 12.6cm to 39cm.
- Habitat: Kelp beds.

Embiotoca lateralis

Striped Surfperch

ELAT

- Identification: Thin, football-shaped body and several narrow, iridescent blue stripes separated by wider orange to copper colored stripes that run laterally.
- Size: 12.6cm to 38cm.
- Habitat: Rocky reefs, kelp forests, eelgrass, leafy algae areas and sandy/rocky surf zones.

Hyperprosopon argenteum

Walleye Surfperch

HARG

- Identification: Wide, black edge on ventral fin. Usually in large, dense, swimming schools.
- Size: 12cm to 23cm.
- Habitat: Shallow, sandy bottoms. Often found in surf or just behind surfline. Also found near jetties, docks, and shallow kelp beds.

Hypsurus caryi

Rainbow Surfperch

HCAR

- Identification: Thin, football-shaped body with a flat belly, bars on back shaded orange, and a black spot on upper corner of mouth.
- Size: 12.6cm to 30cm.
- Habitat: Sandy areas, rocky reefs and around kelp beds.

Phanerodon furcatus

White Surfperch

PFUR

- Identification: Thin, football-shaped body, deeply forked tail, and black line at base of dorsal fin.
- Size: 10cm to 32cm.
- Habitat: Shallow bays, near docks and jetties, sandy areas, rocky reefs and around kelp beds.

Rhacochilus toxotes

Rubberlip Surfperch

RTOX

- Identification: Large, fat lips with white to pink tint, thin, football-shaped body, dark bar below front portion of soft dorsal fin, and spinous dorsal fin shorter than soft dorsal.
- Size: 20cm to 47cm.
- Habitat: Kelp forests, rocky outcroppings, jetties and piers.

Family Pomacentridae

Chromis punctipinnis

Blacksmith

CPUN

- Identification: Typically blue bordered tail, anal and dorsal fins and black spots on scales scattered from mid-body to tail.
- Size: 10cm to 30cm.
- Habitat: Shallow reefs and rocky areas.

Hypsypops rubicundus

Garibaldi

HRUB

- Identification: Thin, oval-shaped body, bright orange with a possibility of blue spots, and deeply notched tail between two rounded lobes.
- Size: 12.6cm to 35cm.
- Habitat: Rocky reefs and kelp beds.

Family Labridae

Halichoeres semicinctus

Rock Wrasse

HSEM

- Identification: Terminal Phase: Dark bar behind pectoral fin and may have dusky bars on back. Initial Phase: Dark areas on scales from spotted stripe on upper side. Juvenile: Two black spots on dorsal fin and canine teeth protrude from mouth.
- Size: 30cm to 38cm.
- Habitat: Boulder-strewn areas mixed with sand and small rocky reefs.

Oxyjulis californica

Senorita

OCAL

- Identification: White belly, sharp canine teeth that typically protrude from mouth, yellow to orange in color, and large black spot on tail base.
- Size: 8cm to 25cm.
- Habitat: Rocky reefs, kelp beds and boulder-strewn areas surrounded by sand.

Semicossyphus pulcher

California Sheephead

SPUL

- Identification: Juvenile: White mid-body stripe, black spots on rear dorsal and anal fins and upper base of tail, and red. Adult: White chin, dark head and rear body, protruding canine teeth, and older species form bulbous lump on nape.
- Size: 30cm to 90cm.
- Habitat: Rocky bottoms, especially kelp beds.

Family Clinidae

Gibbonsia montereyensis

Crevice Kelpfish

GMON

- Identification: Rounded tail fin, short pectoral fins, soft rays of rear dorsal fin are spaced more widely towards rear, and a single row of spots along upper side.
- Size: 6cm to 15cm.
- Habitat: Rocky areas with numerous recesses and abundant algae growth. Typically found in the intertidal zone.

Heterostichus rostratus

Giant Kelpfish

HROS

- Identification: Forked tail and an elongated head with a upturned, pointed snout.
- Size: 15cm to 61cm.
- Habitat: Kelp beds and areas of leafy algae growth. Typically found amongst the blades blending in with background.

Neoclinus blanchardi

Sarcastic Fringehead

NBLA

- Identification: Large mouth with jaws extending almost to gill openings, two blue with yellow spots on foredorsal fin, and cirri over eyes.
- Size: 8cm to 30cm.
- Habitat: Hard sand and mud bottoms. Found in crevices, burrows, holes and empty shells.

Alloclinus holderi

Island Kelpfish

AHOL

- Identification: Pale spot extending from cheek lower rear quarter of eye, raised rear dorsal fin, pale cover spots cover body, a row of dark blotches on upper body, and long pectoral fins.
- Size: 5cm to 10cm.
- Habitat: Rocky coastlines, reefs with abundant algal growth and kelp beds.

Family Gobiidae

Rhinogobiops nicholsii

Blackeye Goby

CNIC

- Identification: Dark to pale tan, black eye, and black edge of foredorsal fin.
- Size: 4cm to 15cm.
- Habitat: Sandy areas near reefs, outcroppings and docks. Typically found in protective recesses.

Lythrypnus dalli

Bluebanded Goby

LDAL

- Identification: Bright red with four to nine bright blue bars and a tall foredorsal fin.
- Size: 2cm to 6cm.
- Habitat: Open rocky areas.

Family Haemulidae

Anisotremus davidsonii

Sargo

ANDA

- Identification: Silver with single mid-body black bar running from base of dorsal fin to level of pectoral fin
- Size: 20cm to 50cm.
- Habitat: Rocky areas and kelp beds.

Family Sphyraenidae

Sphyraena argentea

Pacific Barracuda

SPAR

- Identification: Elongate, silver below and blue/brown above, lower jaw extends beyond upper
- Size: 45cm to 120cm.
- Habitat: Pelagic, near edges of reefs and kelp beds.

Phylum Chordata

Enhydra lutris

Sea Otter

- Identification: Thick fur, dark brown, head and back of neck yellowish or grayish, fairly short tail, webbed feet, flipper-like hind feet.
- Size: Length to 1.5m.
- Habitat: Shallow coastal areas, prefer places with kelp.

Zalophus californianus

Sea Lion

- Identification: External ear flaps, large flippers, males develop sagittal crest on top of skull.
- Size: Length to 2.1m.
- Habitat: Found from British Columbia to southern tip of Baja California, breed mainly on offshore islands.

Phoca vitulina

Harbor Seal

- Identification: Spotted coats from silver-gray to dark brown or black, no external ear flaps, small flippers
- Size: Length to 1.9m.
- Habitat: Favor near-shore coastal waters, often found at sandy beaches, mudflats, bays and estuaries.

Phylum Chordata

Tursiops truncatus

Bottlenose Dolphin

- Identification: Dark cape often on head and back, well defined and short beak, transverse groove between forehead and snout, broad-based and falcate dorsal fin near center of back.
- Size: Length to 3.7m.
- Habitat: Inshore waters including estuaries, shallow bays, waterways, and freshwater rivers, sometimes to edge of continental shelf

Delphinus delphis

Common Dolphin

- Identification: Fusiform and slender, sides marked with hourglass or crisscross pattern, well defined long beak with white tip, 1+ dark stripes from center of lower jaw to flipper, dorsal fin nearly triangular to falcate.
- Size: Length to 2.6m.
- Habitat: Offshore over outer continental shelf, often near ridges.

Eschrichtius robustus

Gray Whale

- Identification: Mottled gray, short baleen plates, narrowly triangular head, paired blowholes, 2-5 deep lengthwise throat grooves, low hump 2/3 way down the back followed by serrated ridge, no ventral grooves.
- Size: Length to 14m.
- Habitat: Generally coastal waters. Migrate close to shore, calve in shallow southern lagoons.