

Marine Inventory Cortes Island

KINGDOM PLANTAE (55)

Phylum MAGNOLIOPHYTA – seaweeds & seagrasses (03)

Salicornia depressa - annual sea asparagus

Zostera marina - eelgrass

Zostera japonica - dwarf eelgrass

Phylum CHLOROPHYTA – green algae (09)

Prasiola meridionalis - short sea lettuce

Lola lubrica – green fish line

Cladophora sp. - sea moss

Ulva intestinalis - cornrow sea lettuce

Ulva linza - flat tube sea lettuce

Ulva spp. - sea lettuces

Acrosiphonia sp. - green rope

Codium fragile - sea staghorn

Codium setchellii - spongy cushion

Phylum TRIBOPHYTA – yellow-green algae (01)

Vaucheria spp. – black felt mat

Phylum RHODOPHYTA - red algae (42)

Pyropia spp. / *Porphyra* spp. – red laver & nori

Nemalion helminthoides -rubber threads

Hildenbrandia spp. - red rock crusts

Caulacanthus sp. – red tuft

Mastocarpus jardinii - bushy Turkish washcloth

Mastocarpus papillatus - Turkish washcloth

Neorhodomela larix - black pine

Cryptosiphonia woodii - dark branching-tube seaweed

Microcladia borealis - coarse sea lace

Halosaccion glandiforme - sea sacs

Polysiphonia spp. / *Pterosiphonia* spp. & other undetermined genera - filamentous red seaweeds

Prionitis lanceolata– narrow iodine seaweed

Prionitis lyallii - broad iodine seaweed

Plocamium cartilagineum subsp. *pacificum* – sea braid

Lithothamnion spp. / *Clathromorphum* spp. & other undetermined genera - crustose corallines

Melobesia mediocris - surfgrass coralline seaweed

Calliarthron spp. / *Bossiella* spp. / *Corallina* spp. / *Serraticardia* sp. & other undetermined articulated corallines

Corallina vancouverensis - graceful coralline

Undetermined bladed red algae; several genera & species

Palmaria callophyllloides - callophyllis-like dulse

Ceramium pacificum - hairy pottery seaweed

Callophyllis spp. - beautiful leaf seaweeds

Chondracanthus exasperatus - turkish towel

Mazzaella splendens - iridescent seaweed

Gelidium sp. - gel weed

Microcladia coulteri - delicate sea lace
Hymenena spp./*Cryptopleura* spp. – black-lined red seaweeds
Erythrophyllum delesserioides - red sea leaf
Gastroclonium subarticulatum - sea belly
Gracilaria spp./*Gracilariopsis* spp. - red spaghetti
Odonthalia spp. - sea brushes
Osmundea spectabilis - sea laurel
Sarcodiotheca gaudichaudii - succulent seaweed
Smithora naiadum - red fringe
Porphyra gardneri - kelp-fringing laver
Polyneura latissima - network red seaweed
Constantinea subulifera - giant cup and saucer seaweed
Delesseria decipiens - winged rib
Pyropia nereocystis – bull-kelp nori
Gymnogongrus chiton - thin forked seaweed
Opuntiella californica – prickly pear seaweed*
Sarcodiotheca furcata – furcated fleshy red seaweed

KINGDOM CHROMISTA (20)

Phylum OCHROPHYTA – brown algae (20)

Colonial diatoms – undetermined species
Ectocarpus spp. & other undetermined filamentous brown algae
Fucus sp. - skinny rockweed
Fucus distichus- rockweed
Leathesia difformis/marina - sea cauliflower
Colpomenia peregrina - round brown bag
Analipus japonicus - fir needle
Scytosiphon lomentaria - whip tube
Saccharina sessilis – sea cabbage*
Egregia menziesii - feather boa kelp
Ralfsia spp. – fungiform tar spot algae
Alaria marginata - broad winged kelp
Cymathere triplicata- three-ribbed kelp
Saccharina latissima - sugar wrack kelp
Sargassum muticum – wireweed
Desmarestia aculeata – wiry acid weed
Desmarestia ligulata - broad acid weed
Macrocystis integrifolia/pyrifera- small giant kelp
Nereocystis luetkeana - bull kelp
Neo/Agarum fimbriatum - fringed sea colander kelp

KINGDOM ANIMALIA (438)

Phylum PORIFERA (20)

Class CALCAREA - calcareous sponges (03)

Leucilla nuttingi – stalked vase sponge*
Leucandra heathi – bristly vase sponge*
Leucosolenia eleanor - lacy ball sponge

Class HEXACTINELLIDAE - siliceous sponges (01)

Rhabdocalyptus dawsoni - sharp lipped boot sponge

Class DEMOSPONGIDAE - demosponges (16)

Craniella villosa - tennis ball sponge

Polymastia sp. - aggregated nipple sponge

Cliona californiana - yellow boring sponge

Suberites domuncula forma *latus* - hermit crab sponge

Suberites montiniger/concinnus - peach ball sponge*

Neoesperiopsis/Isodictya rigida - orange finger sponge

Myxilla sp. – sulphur sponge

Halichondria bowerbankia - bowerbank's crumb of bread sponge

Halichondria panicea - yellow-green encrusting sponge

Adocia sp. – pale orange carpet sponge*

Haliclona ? *permollis* - purple intertidal sponge

Hamigera sp. - orange cratered encrusting sponge

Aplysilla sp. – slippery rose sponge*

Ophlitaspongia/Clathria pennata - velvety red sponges

Myxilla incrustans - rough scallop sponge

Penares cortius – spotted gray sponge*

Phylum CNIDARIA (44)

Class ANTHOZOA (17)

Metridium senile - short plumose anemone

Metridium farcimen - giant plumose anemone

Cribrinopsis fernaldi - crimson anemone

Urticina crassicornis/grebelnyi - painted anemone

Urticina lofotensis - white spotted rose anemone

Urticina piscivora - rose anemone

Urticina coriacea/clandestina - stubby rose anemone

Stomphia didemon - swimming anemone

Stomphia coccinea - spotted swimming anemone

Anthopleura elegantissima - pink-tipped anemone

Anthopleura artemisia - burrowing anemone

Diadumene lineata - orange-striped green anemone

Pachycerianthus fimbriatus - tube-dwelling anemone

Epizoanthus scotinus - orange zoanthid

Balanophyllia elegans - orange cup coral

Ptilosarcus gurneyi - orange sea pen

Virgularia sp. – white sea pen*

Class HYDROZOA (23)

Aglaophenia spp. - ostrich-plume hydroids

Abietinaria spp. - coarse sea fir hydroids

Thuiaria spp. - embedded sea fir hydroids

Sertularella spp./*Sertularia* spp. – garland hydroids

Selaginopsis sp. – fish-bone hydroid*

Rhizocaulus verticillatus – horse-tail hydroid

Plumularia setacea – glassy plume hydroid*

Plumularia sp. – delicate plume hydroid*

Obelia spp. - wine-glass hydroids
Eudendrium californicum - brown bushy hydroid
Hydractinia sp. - barnacle fur hydroid
Ectopleura crocea - bushy pink-mouth hydroid
Ectopleura marina – solitary pink-mouth hydroid*
Tubularia indivisa - giant pink-mouth hydroid
SimiliClava sp. - white hydroid
Lafoea dumosa - muff hydroid
Grammaria spp. - spindly embedded hydroids
Halecium beani - candelabrum hydroid
Aequorea spp. - water jellies
Mitrocoma cellularia - cross jellyfish
Polyorchis penicillatus - red-eye medusa
Clytia gregarium – gregarious jellyfish
Nanomia bijuga - tailed jelly

Class SCYPHOZOA - true jellyfish (04)

Cyanea capillata - lion's mane
Phacellophora camtschatica - fried egg jellyfish
Chrysaora fuscescens - sea nettle
Aurelia labiata- moon jelly

Phylum CTENOPHORA – comb jellies (04)

Pleurobrachia bachei - sea gooseberry
Bolinopsis infundibulum - lobed sea gooseberry
Leucothea pulchra – orange-tipped sea gooseberry*
Beroe spp. - translucent comb jellies

Phylum PLATYHELMINTHES – flatworms (03)

Kaburakia excelsa - giant flatworm
Notocomplana spp. - intertidal flatworms
Pseudostylochus ostreophagus - bivalve flatworm

Phylum NEMERTEA – ribbon worms (06)

Emplectonema gracile - green ribbon worm
Micrura verrilli - purple ribbon worm
Amphiporus bimaculatus - chevron ribbon worm
Paranemertes peregrina - mud nemertean
Tubulanus sexlineatus – six-lined ribbon worm*
Tubulanus polymorphus - orange ribbon worm

Phylum CHAETOGNATHA – arrow worms (01)

Sagitta elegans - arrow worm

Phylum ANNELIDA – segmented worms (26)

Axiothella rubrocincta - red-banded bamboo-worm
Notomastus tenuis - thread slugworm
Abarenicola pacifica - pacific Neapolitan lugworm
Ophiodromus pugettensis – bat star commensal worm^
Halosydna brevisetosa - eighteen-scaled worm
Harmothoe imbricata - fifteen-scaled worm
Arctonoe vittata – red-banded commensal scaleworm
Arctonoe pulchra – red commensal scaleworm
Aphrodita negligens - dishevelled sea-mouse
Nereis vexillosa - banner sea-nymph
Nereis brandti - giant piling sea-nymph
Apomatus spp. – pearl-topped calcareous tubeworms*
Protula pacifica - white-crown calcareous tubeworm
Serpula columbiana - red-trumpet calcareous tubeworm
Salmacina tribranchiata - three-branch calcareous tubeworm
Pileolaria spp. - dwarf calcareous tubeworms
Dodecaceria concharum - coralline-encased filament-worm
Dodecaceria fewkesi - fringed filament-worm
Parasabella media - parasol feather-duster
Eudistylia vancouveri - Vancouver feather-duster
Myxicola infundibulum - slime-tube feather-duster
AcroMegalomma sp. – twin-eyed feather duster*
Pectinaria/Cistenides granulata - tusk coneworm (shell only)
Eupolymnia heterobranchia – brown intertidal spaghetti-worm
Thelepus sp. - curly-head spaghetti-worm
Spiochaetopterus costarum - jointed three-section tubeworm

Phylum PHORONIDA (01)

Phoronis ijimai - white colonial phoronid

Phylum BRYOZOA (13)

Membranipora spp. - kelp-encrusting bryozoan
Schizoporella unicornis - orange encrusting bryozoan
Bugula californica - spiral bryozoan
Caulibugula californica – parasol bryozoan*
Dendrobeania murrayana - fan bryozoan
Dendrobeania lichenooides - leaf crust bryozoan
Crisia spp. - white tuft bryozoans
Cellaria diffusa – spindly rabbit-ear bryozoan*
Microporina borealis/articulata – stick bryozoan*
Heteropora pacifica - northern staghorn bryozoan
Heteropora alaskensis - delicate staghorn bryozoan
Diaperoecia/Diaperoforme californica – southern staghorn bryozoan*
Hippodiplosia/Primavelans insculpta - fluted bryozoan

Phylum BRACHIOPODA (01)

Terebratalia transversa - transverse lamp shell

Phylum MOLLUSCA (118)

Class POLYPLACOPHORA - chitons (12)

Tonicella lineata - lined chiton
Tonicella undocaerulea - blue-line chiton
Tonicella insignis – white-line chiton*
Mopalia lignosa - woody chiton
Mopalia muscosa - mossy chiton
Mopalia kennerleyi - northern hairy chiton
Mopalia swani - Swan's mopalia
Mopalia spectabilis - red-flecked mopalia
Lepidozona mertensi - merten's chiton
Lepidozona trifida - -three-rib chiton*
Lepidozona cooperi - Cooper's chiton
Cryptochiton stelleri - giant pacific chiton

Class BIVALVIA – mussels, clams, scallops, oysters (32)

Mytilus trossulus - Pacific blue mussel
Mytilus galloprovincialis – Mediterranean blue mussel^
Modiolus modiolus - northern horse mussel
Chlamys hastata - spiny pink scallop
Chlamys rubida – smooth pink scallop*
Crassadoma gigantea - giant rock scallop
Crassostrea gigas - Pacific oyster
Ostrea edulis – European flat oyster
Ostrea conchaphila - Olympia oyster
Pododesmus macrochisma - green false-jingle
Diplodonta impolita – rough diplodon^
Kellia suborbiculatus – suborbicular kellycrab
Neaeromya rugifera - mud shrimp clam
Glycymeris septentrionalis – western bittersweet*
Clinocardium nuttallii - Nuttall's cockle
Tresus capax - fat gaper
Panopea abrupta - Pacific geoduck
Macoma nasuta - bent-nose macoma
Macoma inquinata – pointed macoma
Macoma balthica – Baltic macoma^
Macoma secta – white-sand macoma^
Nuttallia obscurata - purple mahogany-clam
Gari californica – California sunsetclam
Saxidomus gigantea - Washington butter clam
Protothaca staminea = Pacific littleneck clam
Venerupis philippinarum - Japanese littleneck clam
Humilaria kennerleyi – Kennerley's venus*
Nutricula lordi – lord dwarf venus
Mya arenaria - softshell-clam
Cryptomya californica – California softshell clam^
Bankia setacea - feathery shipworm
Entodesma navicula - rock entodesma

Class GASTROPODA – limpets, snails, nudibranchs (69)

Tectura persona – mask limpet

Tectura scutum - -plate limpet
Lottia pelta -- shield limpet
Lottia digitalis - ribbed limpet
Acmaea mitra - whitecap limpet
Diodora aspera - rough keyhole limpet
Cranopsis cucullata - hooded puncturella
Crepidatella dorsata – wrinkled slippersnail^
Haliotis kamtschatkana - northern abalone
Nucella lamellosa - wrinkled dogwinkle
Nucella osterina - northern striped dogwinkle
Ceratostoma foliatum - leafy hornmouth
Lirabuccinum dirum - dire whelk
Amphissa columbiana - wrinkled amphissa
Amphissa versicolor – variegated amphissa^
PaciOcinebrina lurida – lurid rocksnail*
Littorina sitkana - Sitka periwinkle
Littorina scutulata - checkered periwinkle
Lacuna vincta - wide lacuna
Alia carinata – carinate dovesnail
Batillaria cumingi - mudflat snail
Calliostoma ligatum - blue topsnail
Calliostoma annulatum - purple-ringed topsnail
Margarites pupillus - puppet margarite
Neverita lewisii - Lewis's moonsnail
Euspira draconis – Drake's moonsnail (shell only)
Euspira pallida – pale northern moonsnail
Cryptonatica aleutica – Aleutian moonsnail*
Cryptonatica affinis – Arctic moonsnail^
Fusitriton oregonensis - Oregon triton
Trichotrochopsis cancellata - checkered hairysnail*
Vermetus compactus - northern compact wormsnailed
Haminoea vesicula - white bubble shell
Gastropteron pacificum – winged sea slug
Berthella californica - California berthella
Clione limacina - sea angel
Doris nobilis - noble sea lemon
Diaulula lentiginosa - freckled pale sea lemon
Doris montereyensis - Monterey sea lemon
Doris odhneri - white nudibranch
Geitodoris heathi - Heath's dorid
Diaulula odonoghuei - leopard dorid
Cadlina luteomarginata - yellow-rimmed nudibranch
Acanthodoris hudsoni - Hudson's dorid
Acanthodoris nanaimoensis - Nanaimo nudibranch
Acanthodoris lutea – sandalwood dorid
Adalaria spp. – white adalarias*
Onchidoris bilamellata - barnacle-eating nudibranch
Doridella steinbergi - cryptic nudibranch
Rostanga pulchra - red sponge nudibranch
Aldisa cooperi - Cooper's dorid*
Triopha catalinae - clown nudibranch
Limacia cockerelli – Cockerell's nudibranch*
Aegires albopunctatus – salt & pepper nudibranch*

Dendronotus iris - giant nudibranch
Dendronotus rufus - red dendronotid
Dendronotus dalli – Dall's dendronotid*
Dendronotus albus – white dendronotid*
Melibe leonina - hooded nudibranch
Doto columbiana – British Columbia doto*
Dirona albolineata - frosted nudibranch
Dirona pellucida - golden dirona
Janolus/Antiopella fuscus – white-and-orange tipped nudibranch*
Hermisenda crassicornis - opalescent nudibranch
Himatina triophina - red flabellina
Coryphella verrucosa – red-gilled nudibranch*
Orienthella trilineata – three-lined nudibranch*
Flabellina/Ziminella japonica – pearly nudibranch*
Aeolidia papillosa/loui - shag-rug nudibranch

Class SCAPHOPODA – tuskshells (01)

Rhabdus rectius – western straight tuskshell (shell only)

Class CEPHALOPODA – octopus & squid (04)

Enteroctopus dofleini - giant pacific octopus
Octopus rubescens - pacific red octopus
Rossia pacifica - stubby squid
Doryteuthis opalescens - opalescent squid

Phylum ARTHROPODA (68)

Subphylum CRUSTACEA

Class ARACHNIDA – mites (01)

Neomolgus littoralis - red velvet mite

Class ICHTHYOSTRACA – fish lice (01)

Arugulus borealis – flounder fish louse*

Class MALACOSTRACA (59)

Order AMPHIPODA – amphipods (03)

Chromopleustes oculatus - black-and-white sea flea*
Traskorchestia traskiana – splashzone beachhopper^
Caprella alaskana - Alaskan skeleton shrimp

Order ISOPODA – isopods (06)

Ligia pallasii - sea slater
Ligia occidentalis - rock louse^
Limnoria lignorum – gribble^
Cirolana harfordi – scavenging isopod^
Idotea resicata - eelgrass isopod
Idotea wosnesenskii - rockweed isopod

Order COPEPODA – copepods (01)

Clausidium vancouverense – no common name^

Order MYSIDACEA – mysids (01)

Mysidia spp. – mysid swarms

Order EUPHAUSIACEA – euphausiids (01)

Euphausia spp. – euphausiid swarms

Order DECAPODA – shrimp and crabs (47)

Crangon sp. - crangon shrimp*
Crangon nigricauda – blacktail shrimp^
Eualus butleri – a sponge eualid*
Eualus sp. – undetermined eualid on orange finger sponge
Heptacarpus kincaidi – Kincaid’s shrimp*
Heptacarpus sitchensis – Sitka shrimp^
Hippolyte clarki – grass shrimp*
Spirontocaris prionota – deep blade shrimp*
Spirontocaris snyderi – Snyder’s blade shrimp*
Pandalus danae - coonstripe shrimp
Pandalus platyceros - Pacific prawn
Pandalopsis dispar - sidestripe shrimp
Betaeus harrimani – northern hooded shrimp^
Neotrypaea californiensis - bay ghost shrimp
Upogebia pugettensis - blue mud shrimp
Hemigrapsus oregonensis - green shore crab
Hemigrapsus nudus - purple shore crab
Lophopanopeus bellus - black-clawed crab
Glebocarcinus oregonensis - pygmy rock crab
Cancer productus - red rock crab
Cancer/Metacarcinus magister - dungeness crab
Cancer/Metacarcinus gracilis - graceful crab
Telmessus cheiragonus - helmet crab
Pugettia producta - northern kelp crab
Pugettia gracilis - graceful kelp crab
Mimulus foliatus – foliate kelp crab*
Scyra acutifrons - sharpnose crab
Oregonia gracilis - graceful decorator crab
Pinnixa faba – mantle pea crab^
Petrolisthes eriomerus - flattop crab
Petrolisthes cinctipes - flattop crab^
Munida quadrispina - squat lobster
Hapalogaster mertensil - hairy crab
Acantholithodes hispidus - hairy-spined crab
Rhinolithodes wosnessenskii - rhinoceros crab
Phyllolithodes papillosus - heart crab
Lopholithodes mandtii - Puget Sound king crab
Lopholithodes foraminatus - brown box crab
Cryptolithodes typicus - butterfly crab
Cryptolithodes sitchensis - umbrella crab
Pagurus granosimanus – grainyhand hermit^
Pagurus caurinus – greenmark hermit
Pagurus hirsutiusculus – hairy hermit^
Pagurus beringanus - Bering hermit
Elassochirus gilli - orange hermit
Elassochirus tenuimanus - widehand hermit

Pagurus armatus – blackeyed hermit*

Class CIRRIPEDIA & Class HEXANAUPLIA - barnacles (06)

Chthamalus dalli - small acorn barnacle
Balanus glandula - common acorn barnacle
Balanus crenatus - crenate barnacle
Balanus rostratus - rostrate barnacle
Balanus nubilus - giant acorn barnacle
Semibalanus cariosus - thatched acorn barnacle

Class PYCNOGONIDA – sea spiders (01)

Nymphon pixellae – giant sea spider*

Phylum ECHINODERMATA (37)

Class ASTEROIDEA - sea stars (21)

Pisaster ochraceus - purple star
Pisaster brevispinus - giant pink star
Evasterias troschelli - mottled star
Orthasterias koehleri - rainbow star
Stylasterias forreri - velcro star
Dermasterias imbricata - leather star
Mediaster aequalis - vermilion star
Ceramaster patagonicus – cookie star*
Hippasteria spinosa/phrygiana - spiny red star
Pteraster tesselatus - slime star
Pteraster militaris - wrinkled star
Henricia leviuscula species complex - blood stars
Henricia sanguinolenta - fat blood star
Henricia aspera aspera – ridged blood star*
Luidia foliolata - sand star
Leptasterias hexactis - drab six-armed star
Pycnopodia helianthoides - sunflower star
Crossaster papposus - rose star
Solaster dawsoni - morning sun star
Solaster stimpsoni - striped sun star
Solaster endeca - northern sun star

Class OPHIUROIDEA - brittle stars (04)

Ophiopholis aculeata/kennerlyi - daisy brittle star
Amphiodia occidentalis - long-armed brittle star
Amphipholis squamata – dwarf brittle star^
Ophiura luetkenii - gray brittle star

Class CRINOIDEA - feather stars (01)

Florometra serratissima - feather star

Class ECHINOIDEA - sea urchins and sand dollars (03)

Strongylocentrotus/Mesocentrotus franciscanus - red sea urchin
Strongylocentrotus droebachiensis - green sea urchin
Dendraster excentricus - excentric sand dollar

Class HOLOTHUROIDEA - sea cucumbers (08)

Apostichopus californicus - giant sea cucumber
Cucumaria miniata - red sea cucumber
Cucumaria pallida - pale sea cucumber
Cucumaria piperata - salt and pepper sea cucumber
Eupentacta quinquesemita - stiff-footed sea cucumber
Eupentacta pseudoquinquesemita - false white sea cucumber*
Psolus chitonoides - creeping pedal sea cucumber
Psolidium bidiscum - pale creeping pedal sea cucumber*

Phylum CHORDATA (96)

Subphylum TUNICATA (23)

Class ASCIDIACEA - tunicates/ ascidians (23)

Corella willmeriana - transparent tunicate*
Corella inflata - brooding transparent tunicate
Ciona savignyi - sea vase*
Ascidia paratropa - glassy tunicate*
Cnemidocarpa finmarkiensis - broadbase tunicate
Halocynthia aurantium - Pacific sea peach
Halocynthia igaboja - bristly tunicate
Pyura haustor - warty tunicate
Styela gibbsii - brown tunicate*
Styela clava - club tunicate*
Styela montereyensis - stalked tunicate
Boltenia villosa - hairy tunicate
Chelyosoma productum - disc-top tunicate
Metandrocarpa taylori - orange social tunicate
Perophora annectens - yellow social ascidian*
Cystodytes lobatus - lobed compound tunicate*
Distaplia occidentalis - mushroom compound tunicate
Aplidium californicum - California sea pork*
Aplidium solidum - red ascidian*
Didemnum carnulentum - Pacific white crust*
Didemnum sp. - invasive compound tunicate
Trididemnum alexi - speckled compound ascidian*
Botrylloides violaceus - lined compound ascidian*

Subphylum VERTEBRATA (73)

Class CHONDRICHTHYES - sharks and rays (03)

Squalus acanthias/suckleyi - spiny dogfish
BeringRaja binoculata - big skate
BeringRaja rhina - longnose skate

Class HOLCEPHALI - ratfish (01)

Hydrolagus colliei - spotted ratfish*

Class ACTINOPTERYGII - bony fishes (69)

Sardinops sagax - Pacific sardine
Clupea pallasii - Pacific herring

Engraulis mordax – northern anchovy
Gasterosteus aculeatus- threespine stickleback
Aulorhynchus flavidus - tubesnout
Sygnathus leptorhynchus - bay pipefish
Ammodytes hexapterus - Pacific sand lance
Brusmophycis marginata – red brotula*
Rhinogobiops nicholsii - blackeye goby
Lepidogobius lepidus – bay goby*
Clevelandia ios – arrow goby^
Anoplarchus purpureus – high cockscomb^
Xiphister mucosus - rock prickleback
Xiphister atropurpureus - black prickleback
Chirolophis nugator – mosshead warbonnet*
Chirolophis decoratus - decorated warbonnet
Lumpenus sagitta – Pacific snake prickleback*
Apodichthys flavidus – penpoint gunnel
Apodichthys fucorum – rockweed gunnel^
Pholis laeta – crescent gunnel*
Pholis ornata – saddleback gunnel^
Pholis clemensi – longfin gunnel*
Anarrhichthys ocellatus - wolf-eel*
Embiotoca lateralis - striped seaperch
Rhacochilus vacca - pile perch
Cymatogaster aggregata – shiner perch*
Brachyistius frenatus – kelp perch*
Sebastes caurinus - copper rockfish
Sebastes maliger - quillback rockfish
Sebastes nebulosus - china rockfish
Sebastes melanops - black rockfish
Sebastes pinniger - canary rockfish
Sebastes miniatus - vermilion rockfish
Sebastes ruberrimus - yelloweye rockfish
Sebastes nigrocinctus - tiger rockfish
Hexagrammos decagrammus - kelp greenling
Ophiodon elongatus - lingcod
Oxylebius pictus - painted greenling
Oligocottus maculosus - tidepool sculpin
Artedius harringtoni – scalyhead sculpin
Synchirus gilli – manacled sculpin*
Jordania zonope - longfin sculpin
Clinocottus acuticeps – sharpnose sculpin^
Scorpaenichthys marmoratus - cabezon
Hemilepidotus hemilepidotus - red Irish lord
Hemilepidotus spinosus - brown Irish lord
Leptocottus armatus – Pacific staghorn sculpin^
Enophrys bison - buffalo sculpin
Myoxocephalus polyacanthocephalus – great sculpin*
Radulinus taylora – spinynose sculpin*
Chitonotus pugetensis - roughback sculpin
Rhamphocottus richardsonii - grunt sculpin
Nautichthys oculofasciatus - sailfish sculpin
Porichthys notatus - plainfin midshipman
Gobiesox maeandricus - northern clingfish

Liparis florum – tidepool snailfish^
Eumicrotremis orbis – Pacific spiny lumpsucker*
Odontopyxis trispinosa – pygmy poacher*
Agonopsis vulsa – northern spearnose poacher*
Bothragonus swanii - rockhead
Platichthys stellatus - starry flounder
Citharichthys stigmaeus – speckled sanddab^
Psettichthys melanostictus – sand sole^
Pleuronichthys coenosus - C-O sole
Parophrys vetulus – English sole*
Oncorhynchus keta – chum salmon
Oncorhynchus tshawytscha – spring salmon
Oncorhynchus gorbuscha – pink salmon
Oncorhynchus kisutch – coho salmon

Endnote/slm

513 species to July 2020

^ - denotes contributions from Zwickel/ Manson's Lagoon Inventory

* - denotes contributions from Andy Lamb & Donna Gibbs/ Pacific Marine Life Survey

Keeping apace of the ever-changing taxonomic names is a challenging work in progress. Where confident of a name change we adopted that name; where lacking confidence we included both old & new names for either or both genera & species.