

Location		Seymour Landing		Worlcombe Island		Marine Life of the Pacific Northwest Reference page
Geographic Coordinates		49.34233	-123.35583	49.348331	-123.453331	
What it looks like		Sand, silt, wall		Boulder, eelgrass, kelp , outcrop, rock, sand, silt, wall		
Year visited		1990	2010	1991	2017	
Common name	Scientific name					
Plants	Plantae					
eelgrass	<i>Zostera marina</i>	0	0	0	1	SW002
wireweed	<i>Sargassum muticum</i>	0	0	0	1	SW051
sugar wrack kelp	<i>Saccharina latissima</i>	0	0	1	1	SW042
fringed sea colander kelp	<i>Neogagarum fimbriatum</i>	1	1	1	1	SW063
diatom	<i>undetermined diatom</i>	0	0	0	1	SW064
bushy Turkish washcloth	<i>Mastocarpus jardinii</i>	0	0	0	1	SW073
crustose corallines	<i>Clathromorphum</i> etc.	1	0	1	0	SW086
filamentous red algae	filamentous red algae	0	1	0	0	SW081
Sponges	Porifera					
sharp lipped boot sponge	<i>Rhabdocalyptus dawsoni</i>	0	0	1	0	PO009
cloud sponge	<i>Aphrocallistes vastus</i>	1	0	1	0	PO011
yellow boring sponge	<i>Cliona californiana</i>	1	1	1	0	PO021
funnel sponge	<i>Semisuberites cribrosa</i>	0	0	1	0	PO026
orange cratered encrusting	<i>Hamigera</i> sp.	0	0	1	0	PO044
red velvety sponge 1	<i>Clathria pennata</i>	0	1	1	0	PO051
pipecleaner sponge	<i>Lycopodina occidentalis</i>	0	0	1	0	PO052

Location		Seymour Landing		Worlcombe Island		Marine Life of the Pacific
Geographic Coordinates		49.34233	-123.35583	49.348331	-123.453331	
What it looks like		Sand, silt, wall		Boulder, eelgrass, kelp , outcrop, rock, sand, silt, wall		Northwest Reference page
Year visited		1990	2010	1991	2017	
Cnidarians	Cnidaria					
giant plumose anemone	<i>Metridium farcimen</i>	1	1	1	1	CN002
snakelock anemone	<i>Cribrinopsis fernaldi</i>	1	1	1	0	CN003
painted anemone	<i>Urticina grebelnyi</i>	1	0	1	0	CN006
stubby rose anemone	<i>Urticina clandestina</i>	1	0	0	0	CN009
swimming anemone	<i>Stomphia didemon</i>	0	0	1	0	CN011
tube-dwelling anemone	<i>Pachycerianthus fimbriatus</i>	1	1	1	0	CN026
orange zoanthid	<i>Epizoanthus scotinus</i>	0	0	1	0	CN027
orange cup coral	<i>Balanophyllia elegans</i>	1	0	1	0	CN030
round tan cup coral	<i>Caryophyllia alaskensis</i>	1	0	1	0	CN032
coarse sea fir hydroids	<i>Abietinaria</i> spp.	0	0	1	0	CN054
glassy plume hydroid	<i>Plumularia setacea</i>	1	0	1	0	CN059
wine-glass hydroids	<i>Obelia</i> spp.	0	0	0	1	CN063
bushy pink-mouth hydroid	<i>Ectopleura crocea</i>	0	0	1	0	CN071
white hydroid	<i>Similiclava nivea</i>	0	0	1	0	CN074
moon jelly	<i>Aurelia labiata</i>	0	0	0	1	CN092
water jellies	<i>Aequorea</i> spp.	0	1	0	0	CN095
tailed jelly	<i>Nanomia bijuga</i>	0	1	0	0	CN109
Ctenophores	Ctenophora					
sea gooseberry	<i>Pleurobrachia bachei</i>	0	1	0	0	CT001

Location	Seymour Landing		Worlcombe Island	
Geographic Coordinates	49.34233	-123.35583	49.348331	-123.453331
What it looks like	Sand, silt, wall		Boulder, eelgrass, kelp , outcrop, rock, sand, silt, wall	
Year visited	1990	2010	1991	2017

Marine Life of the Pacific

Northwest Reference page

Peanut worms	Sipuncula					
brown peanut worm	<i>Golfingia vulgaris</i>	1	0	0	0	SP002
Segmented worms	Annelida					
ornate tubeworm	<i>Diopatra ornata</i>	1	0	1	0	AN029
pearl-topped calcareous worm	<i>Apomatus geniculatus</i>	0	0	1	0	AN050
white-crown calcareous tube	<i>Protula pacifica</i>	1	0	0	0	AN051
red-trumpet calcareous tube	<i>Serpula columbiana</i>	0	0	1	0	AN052
twin-eyed feather duster	<i>Megalomma</i> sp.	1	0	0	0	AN067
jointed three-section tube	<i>Spiochaetopterus costarum pottsi</i>	0	0	1	0	AN078
Bryozoans	Bryozoa					
kelp-encrusting bryozoan	<i>Membranipora villosa</i>	0	0	0	1	BZ001
orange encrusting bryozoa	<i>Schizoporella japonica</i>	1	0	1	0	BZ007
fan bryozoan	<i>Dendrobeatia murrayana</i>	1	0	1	0	BZ012
white tuft bryozoans	<i>Crisia</i> spp.	0	0	1	0	BZ014
spindly rabbit-ear bryozoa	<i>Cellaria diffusa</i>	0	0	1	0	BZ017
southern staghorn bryozoa	<i>Diaperoforma californica</i>	0	0	1	0	BZ022

	Location	Seymour Landing		Worlcombe Island		Marine Life of the Pacific Northwest Reference page
	Geographic Coordinates	49.34233	-123.35583	49.348331	-123.453331	
	What it looks like	Sand, silt, wall		Boulder, eelgrass, kelp , outcrop,		
	Year visited	1990	2010	1991	2017	
Brachiopods	Brachiopoda					
transverse lamp shell	<i>Terebratalia transversa</i>	0	0	1	0	BR001
snake's head lamp shell	<i>Terebratulina unguicula</i>	1	0	0	0	BR003
Molluscs	Mollusca					
lined chiton	<i>Tonicella lineata</i>	0	0	1	0	MC001
white-line chiton	<i>Tonicella insignis</i>	0	0	1	0	MC004
mossy or hairy chiton	<i>Mopalia</i> sp.	0	0	1	0	
Pacific blue mussel	<i>Mytilus</i> spp.	0	1	0	0	MC031
pink scallop	<i>Chlamys</i> sp.	0	0	1	0	
green false-jingle	<i>Pododesmus macrochisma</i>	1	0	1	0	MC054
Nuttall's cockle	<i>Clinocardium nuttalli</i>	0	1	0	0	MC070
gaper	<i>Tresus</i> spp.	0	1	0	1	
Washington butter clam	<i>Saxidomus gigantea</i>	0	1	0	0	MC106
feathery shipworm	<i>Bankia setacea</i>	0	0	1	0	MC123
whitecap limpet	<i>Acmaea mitra</i>	0	0	1	0	MC142
rough keyhole limpet	<i>Diodora aspera</i>	0	0	1	0	MC153
hooded puncturella	<i>Puncturella cucullata</i>	0	0	1	0	MC155
wrinkled dogwinkle	<i>Nucella lamellosa</i>	1	0	0	0	MC167
leafy hornmouth	<i>Ceratostoma foliatum</i>	1	1	1	0	MC172
dire whelk	<i>Lirabuccinum dirum</i>	0	0	1	0	MC174
wrinkled amphissa	<i>Amphissa columbiana</i>	0	0	1	0	MC175
sandpaper trophon	<i>Scabrotrophon maltzani</i>	1	0	1	0	MC181
western lean nassa	<i>Hima mendica</i>	1	0	0	0	MC195
money wentletrap	<i>Epitonium indianorum</i>	1	0	1	0	MC203
blue topsnail	<i>Calliostoma ligatum</i>	0	0	1	0	MC210

	Location	Seymour Landing		Worlcombe Island		Marine Life of the Pacific Northwest Reference page
	Geographic Coordinates	49.34233	-123.35583	49.348331	-123.453331	
	What it looks like	Sand, silt, wall		Boulder, eelgrass, kelp , outcrop,		
	Year visited	1990	2010	1991	2017	
purple-ringed topsnail	<i>Calliostoma annulatum</i>	0	0	1	0	MC211
Oregon triton	<i>Fusitriton oregonensis</i>	0	0	1	0	MC257
checkered hairsnail	<i>Trichotropis cancellata</i>	0	0	1	0	MC258
sea angel	<i>Clione limacina</i>	1	0	0	0	MC286
noble sea lemon	<i>Peltodoris nobilis</i>	1	0	1	0	MC291
Monterey sea lemon	<i>Doris montereyensis</i>	0	0	1	0	MC293
white nudibranch	<i>Doris odhneri</i>	1	0	1	0	MC294
yellow-rimmed nudibranch	<i>Cadlina luteomarginata</i>	1	1	1	0	MC299
Nanaimo nudibranch	<i>Acanthodoris nanaimoensis</i>	1	0	1	0	MC303
barnacle-eating nudibranch	<i>Onchidoris bilamellata</i>	0	0	1	0	MC311
giant nudibranch	<i>Dendronotus iris</i>	0	0	1	0	MC331
Dall's dendronotid	<i>Dendronotus dalli</i>	1	0	0	0	MC333
frosted nudibranch	<i>Dirona albolineata</i>	1	0	1	0	MC345
red flabellina	<i>Himatina trophina</i>	1	0	0	0	MC350
giant Pacific octopus	<i>Enteroctopus dofleini</i>	0	0	1	0	MC371
Arthropods	Arthropoda					
sea fleas	undetermined pelagic amphipods	0	0	1	0	AR013
coonstripe shrimp	<i>Pandalus danae</i>	0	0	1	0	AR077
rough patch shrimp	<i>Pandalus stenolepis</i>	1	0	0	0	AR078
red rock crab	<i>Cancer productus</i>	0	1	0	0	AR098
Dungeness crab	<i>Metacarcinus magister</i>	0	0	0	1	AR101
graceful decorator crab	<i>Oregonia gracilis</i>	0	0	1	0	AR113
rhinoceros crab	<i>Rhinolithodes wosnessenskii</i>	0	0	1	0	AR130
Puget Sound king crab	<i>Lopholithodes mandtii</i>	0	0	1	0	AR132
butterfly crab	<i>Cryptolithodes typicus</i>	0	0	1	0	AR140
Bering hermit	<i>Pagurus beringanus</i>	0	0	1	0	AR148

	Location	Seymour Landing		Worlcombe Island		Marine Life of the Pacific Northwest Reference page
	Geographic Coordinates	49.34233	-123.35583	49.348331	-123.453331	
	What it looks like	Sand, silt, wall		Boulder, eelgrass, kelp , outcrop,		
	Year visited	1990	2010	1991	2017	
orange hermit	<i>Elassochirus gilli</i>	0	0	1	0	AR152
blackeyed hermit	<i>Pagurus armatus</i>	1	0	0	0	AR158
common acorn barnacles	<i>Balanus glandula/Balanus crenatus</i>	0	0	1	0	
giant acorn barnacle	<i>Balanus nubilus</i>	1	1	1	0	AR171
Echinoderms	Echinodermata					
purple star or ochre star	<i>Pisaster ochraceus</i>	1	0	1	1	EC001
giant pink star	<i>Pisaster brevispinus</i>	1	1	1	0	EC002
mottled star	<i>Evasterias troschelii</i>	1	1	0	1	EC003
rainbow star	<i>Orthasterias koehleri</i>	1	1	1	0	EC004
velcro star	<i>Stylasterias forreri</i>	1	0	1	0	EC006
leather star	<i>Dermasterias imbricata</i>	0	0	1	1	EC007
vermilion star	<i>Mediaster aequalis</i>	1	1	1	0	EC009
slime star	<i>Pteraster tesselatus</i>	1	0	1	0	EC016
wrinkled star	<i>Pteraster militaris</i>	1	0	1	0	EC017
ridged blood star	<i>Henricia aspera aspera</i>	0	0	1	0	EC020
sunflower star	<i>Pycnopodia helianthoides</i>	1	1	1	0	EC028
rose star	<i>Crossaster papposus</i>	1	1	1	0	EC029
morning sun star	<i>Solaster dawsoni</i>	1	1	1	0	EC030
striped sun star	<i>Solaster stimpsoni</i>	0	1	0	0	EC032
daisy brittle star	<i>Ophiopholis kennerlyi</i>	0	0	1	0	EC034
gray brittle star	<i>Ophiura luetkenii</i>	0	1	0	0	EC042
basket star	<i>Gorgonocephalus eucnemis</i>	0	0	1	0	EC046
feather star	<i>Florometra serratissima</i>	1	1	1	0	EC047
red sea urchin	<i>Mesocentrotus franciscanus</i>	0	0	1	0	EC048
green sea urchin	<i>Strongylocentrotus droebachiensis</i>	0	0	1	0	EC050
giant sea cucumber	<i>Apostichopus californicus</i>	1	1	1	0	EC054

	Location	Seymour Landing		Worlcombe Island		Marine Life of the Pacific Northwest Reference page
	Geographic Coordinates	49.34233	-123.35583	49.348331	-123.453331	
	What it looks like	Sand, silt, wall		Boulder, eelgrass, kelp , outcrop,		
	Year visited	1990	2010	1991	2017	
stiff-footed sea cucumber	<i>Eupentacta quinquesemita</i>	0	0	1	0	EC060
salt and pepper sea cucum	<i>Cucumaria piperata</i>	0	0	1	0	EC066
creeping pedal sea cucum	<i>Psolus chitonoides</i>	0	0	1	0	EC073
Urochordates	Urochordata					
transparent tunicate	<i>Corella willmeriana</i>	1	0	1	0	CH001
glassy tunicate	<i>Ascidia paratropa</i>	1	0	1	0	CH004
sea blisters	<i>Ascidia columbiana / A. callosa</i>	1	0	1	0	CH005
broadbase tunicate	<i>Cnemidocarpa finmarkiensis</i>	0	1	1	0	CH007
Pacific sea peach	<i>Halocynthia aurantium</i>	1	1	1	0	CH008
bristly tunicate	<i>Halocynthia igaboja</i>	1	0	1	0	CH009
warty tunicate	<i>Pyura haustor</i>	0	0	1	0	CH010
brown tunicate	<i>Styela gibbsii</i>	0	0	1	0	CH012
hairy tunicate	<i>Boltenia villosa</i>	1	0	1	0	CH015
Chordates	Chordata					
blackeye goby	<i>Rhinogobiops nicholsii</i>	1	1	1	1	FGO01
northern ronquill	<i>Ronquilus jordani</i>	1	0	0	0	FRO01
wolf-eel	<i>Anarrhichthys ocellatus</i>	0	0	1	0	FWF01
shiner perch	<i>Cymatogaster aggregata</i>	0	0	0	1	FSP07
copper rockfish	<i>Sebastes caurinus</i>	1	0	1	0	FRF01
quillback rockfish	<i>Sebastes maliger</i>	1	0	1	0	FRF02
kelp greenling	<i>Hexagrammos decagrammus</i>	1	1	1	0	FGL02
whitespotted greenling	<i>Hexagrammos stelleri</i>	1	0	0	1	FGL04
lingcod	<i>Ophiodon elongatus</i>	0	0	1	0	FGL05
scalyhead sculpin	<i>Artedius harringtoni</i>	0	0	1	0	FSC04

longfin sculpin	<i>Jordania zonope</i>	0	0		1	0	FSC15
cabezon	<i>Scorpaenichthys marmoratus</i>	1	0		1	0	FSC38
great sculpin	<i>Myoxocephalus polyacanthoceph</i>	0	1		0	0	FSC39
red Irish lord	<i>Hemilepidotus hemilepidotus</i>	0	0		1	0	FSC44
grunt sculpin	<i>Rhamphocottus richardsonii</i>	1	0		0	0	FSC37
C-O sole	<i>Pleuronichthys coenosus</i>	0	0		1	0	FRE15