


PISCO
Swath Inverts 2013


Lonhart/SIMoN
MBNMS NOAA

Patiria miniata (formerly *Asterina miniata*)

Bat star, very abundant at many sites, highly variable in color and pattern. Typically has 5 rays, but can be found with more or less.


Lonhart/SIMoN
MBNMS NOAA

Patiria miniata
Bat star (formerly *Asterina miniata*)


Lonhart/SIMoN
MBNMS NOAA

Juvenile *Dermasterias imbricata*
Leather star

Very smooth, five rays, mottled aboral surface


Adult *Dermasterias imbricata*
Leather star

Very smooth, five rays, mottled aboral surface


©Lonhart

Henricia spp. Blood stars

Long, tapered rays, orange or red, patterned aboral surface looks like a series of overlapping ringlets. Usually 5 rays.


Lonhart/SIMoN
MBNMS NOAA

Henricia spp. Blood star

Long, tapered rays, orange or red, patterned aboral surface similar to ringlets. Usually 5 rays. (*H. sanguinolenta*?)


Lonhart/SIMoN
MBNMS NOAA

Henricia spp. Blood star

Long, tapered rays, orange or red, patterned aboral surface similar to ringlets. Usually 5 rays.


Lonhart/SIMoN
MBNMS NOAA

Orthasterias koehleri
Northern rainbow star
Mottled red, orange and yellow, large, long thick rays


Lonhart/SIMoN
MBNMS NOAA

Mediaster aequalis


Orange star with five rays, large marginal plates, very flattened.
Confused with *Patiria miniata*.


©Lonhart

Mediaster aequalis

Orange star with five rays, large marginal plates, very flattened. Can be mistaken for *Patiria miniata*


Pisaster brevispinus

Short-spined star

Large, pale pink in color, often on sand, thick rays


Lonhart/SIMoN
MBNMS NOAA

Pisaster giganteus
Giant-spined star
Spines circled with blue ring, thick rays


Lonhart/SIMoN
MBNMS NOAA

Pisaster giganteus
Giant-spined star
Spines circled with blue ring, thick rays


Lonhart/SIMoN
MBNMS NOAA

Pisaster giganteus
Giant-spined star
Spines circled with blue ring, thick rays


©Lonhart

Pisaster giganteus
Giant-spined star
Spines circled with blue ring, thick rays


Lonhart/SIMoN
MBNMS NOAA

Pisaster giganteus (tan) and *Pisaster ochraceus* (purple)
Giant-spined and ochre stars


Lonhart/SIMoN
MBNMS NOAA

Pisaster ochraceus

Ochre star

Orange, tan or purple color; five rays, white stubby spines


Pycnopodia helianthoides
Sunflower star

Very large, >20 rays, very soft and flexible, purple or orange


Lonhart/SIMoN
MBNMS NOAA

Pycnopodia helianthoides
Sunflower star

Very large, >20 rays, very soft and flexible, purple or orange


Lonhart/SIMoN
MBNMS NOAA

Pycnopodia helianthoides
Sunflower star

Very large, >20 rays, very soft and flexible, purple or orange


Lonhart/SIMoN
MBNMS NOAA

Urticina lofotensis
White-spotted rose anemone
Red column with white dots, large


©Lonhart

Urticina piscivora
Fish-eating anemone
Solid red column, white or red tentacles


Lonhart/SIMoN
MBNMS NOAA

Urticina piscivora
Fish-eating anemone
Solid red column, white or
red tentacles


Lonhart/SIMoN
MBNMS NOAA


©Lonhart

Urticina coriacea
Stubby rose anemone
If in sand, then stubby tentacles


King/SIMoN
MBNMS NOAA

Urticina coriacea
Stubby rose anemone

If on reef (shallow), then longer tentacles, bumpy pale-pink column


Urticina coriacea
Stubby rose anemone

If on reef (shallow), then longer tentacles, bumpy pale-pink column


Lonhart/SIMoN
MBNMS NOAA

Urticina crassicornis
Painted anemone
Mottled green and red column, smooth


Lonhart/SIMoN
MBNMS NOAA

Urticina crassicornis
Painted anemone
Mottled red and green column, smooth


Lonhart/SIMoN
MBNMS NOAA

Metridium farcimen (used to be *Metridium giganteum*)

Giant metridium

White or light yellow column, white tentacles, often >50 cm


Lonhart/SIMoN
MBNMS NOAA

Anthopleura sola
Solitary anemone or Sunburst anemone
Has radiating lines on the oral disk, often has debris on the column


Lonhart/SIMoN
MBNMS NOAA

Anthopleura xanthogrammica
Large green anemone
Green oral disk, no lines


Strongylocentrotus purpuratus

Adult Purple urchin

Green when young, not as large as adult red urchins


Lonhart/SIMoN
MBNMS NOAA


Strongylocentrotus purpuratus
Juvenile Purple urchin

Green when young, not as large as adult red urchins


King/MBNMS

Adult *Strongylocentrotus franciscanus*
Red urchin


©Lonhart

Strongylocentrotus franciscanus

Adult Red urchin

Solid red to black underwater, largest in the region


King/MBNMS

3 Red urchins in middle, 1 Purple urchin on right


Lonhart/SIMoN
MBNMS NOAA

Cucumaria miniata
Embedded cucumber
Orange body and tentacles


Lonhart/SIMoN
MBNMS NOAA

Cucumaria miniata
Embedded cucumber
Orange body and tentacles


Lonhart/SIMoN
MBNMS NOAA

Cucumaria miniata
Embedded cucumber
Orange body and tentacles


Lonhart/SIMoN
MBNMS NOAA

Parastichopus californicus
Spiky cucumber
Papillae are fleshy and flexible, light brown


Parastichopus californicus

Spiky cucumber

Papillae are fleshy and flexible, light brown


Lonhart/SIMoN
MBNMS NOAA

Parastichopus californicus
Spiky cucumber
Papillae are fleshy and flexible, light brown


Lonhart/SIMoN
MBNMS NOAA

Parastichopus parvimensis
Warty cucumber
Papillae are small, small black marking


Lonhart/SIMoN
MBNMS NOAA

Parastichopus parvimensis
Warty cucumber
Papillae are small, small black marking


Parastichopus parvimensis
Warty cucumber
Papillae are small, small black marking


Cancer spp. Cancer crabs
This is *Cancer antennarius*--purple spots on ventral surface


Lonhart/SIMoN
MBNMS NOAA

Cancer spp. Cancer crabs
Juvenile *Cancer antennarius*--very hairy when young


©Lonhart

Cancer spp. Cancer crabs
Juvenile *Cancer gracilis* -- Graceful cancer crab


Cancer spp. Cancer crabs
Juvenile *Cancer magister*—Dungeness crab


Pugettia producta
Northern kelp crab

Golden brown or red, smooth clean carapace, often on kelp


©Lonhart

Pugettia producta

Northern kelp crab

Golden brown or red, smooth clean carapace, often on kelp


Lonhart/SIMoN
MBNMS NOAA

Pugettia richii
Spider crab

Red, bumpy carapace, often decorated with algae, anterior spines


©Lonhart

Pugettia richii

Spider crab

Red, bumpy carapace, often decorated with algae, anterior spines


©Lonhart

Pugettia richii

Spider crab

Red, bumpy carapace, often decorated with algae, anterior spines


Lonhart/SIMoN
MBNMS NOAA

Loxorhynchus crispatus
Adult Moss crab

Very camouflaged when young, large when older, can look like other spider crabs


Pederson/MBNMS

Loxorhynchus crispatus Juvenile Moss crab

Very camouflaged when young, large when older, can look like other spider crabs


Lonhart/SIMoN
MBNMS NOAA

Scyra acutifrons Sharp-nose crab

Heavily decorated, large, spade-like rostrum, can be confused with
juvenile *Loxorhynchus*


Lonhart/SIMoN
MBNMS NOAA

Scyra acutifrons Sharp-nose crab

Heavily decorated, large, spade-like rostrum, can be confused with
juvenile *Loxorhynchus*


Loxorhynchus grandis

Adult Sheep crab


Very large, downward-hooked rostral spines; white bumps


Loxorhynchus grandis

Sheep crab

Relatively clean but very bumpy carapace


©Lonhart

Loxorhynchus grandis

Sheep crab

Very large, downward-hooked rostral spines, bumpy carapace


Loxorhynchus grandis
Sheep crab

Very large, downward-hooked rostral spines, bumpy carapace


Lonhart/SIMoN
MBNMS NOAA

Mimulus foliatus
Foliate kelp crab
Large chelipeds, broad wings on carapace


King/MBNMS

Mimulus foliatus
Foliate kelp crab
Large chelipeds, broad wings on carapace


©Lonhart


©Lonhart

Mimulus foliatus
Foliate kelp crab
Large chelipeds, broad wings on carapace


Cryptochiton stelleri
Gumboot chiton
Deep red color, to 40 cm


©Lonhart

Cryptochiton stelleri
Juvenile Gumboot chiton
Mottled-banded, red/pink color


Lonhart/SIMoN
MBNMS NOAA

Crassadoma gigantea
Giant Pacific rock scallop

One valve attached, highly ribbed, many marginal eyes, up to 12 cm
in diameter


Lonhart/SIMoN
MBNMS NOAA

Crassadoma gigantea
Giant Pacific rock scallop

One valve attached, highly ribbed, many eyes, up to 12 cm in diameter


Pederson/MBNMS

Haliotis rufescens
Red abalone

Most common abalone in subtidal, bright red lip of shell, margin of foot, epipodial tentacles and mantle are black


Haliotis rufescens Red abalone

Most common abalone in subtidal; the foot, epipodial tentacles and mantle are all black in adults


Red abalone

Most common abalone in subtidal, bright red lip of shell, margin of foot, epipodial tentacles and mantle are black


Lonhart/SIMoN
MBNMS NOAA

Haliotis kamtschatkana

Pinto abalone

Epipodium "mottled pale yellow to dark brown", epipodial tentacles
yellow-brown, sometimes greenish


Lonhart/SIMoN
MBNMS NOAA

Haliotis kamtschatkana Pinto abalone
Epipodium “mottled pale yellow to dark brown”, epipodial tentacles
yellow-brown, sometimes greenish


Haliotis kamtschatkana Pinto abalone
Epipodium “mottled pale yellow to dark brown”, excurrent opening
tentacles (tremata) are bright yellow


Haliotis kamtschatkana

Pinto abalone

Epipodium “mottled pale yellow to dark brown”, epipodial tentacles
yellow-brown, sometimes greenish


Lonhart/SIMoN
MBNMS NOAA

Haliotis walallensis Flat abalone
Epipodium "mottled yellowish and brown", epipodial "tentacles
greenish and slender", red lip


Lonhart/SIMoN
MBNMS NOAA

Haliotis walallensis Flat abalone
Epipodium "mottled yellowish and brown", epipodial "tentacles
greenish and slender", red lip


Lonhart/SIMoN
MBNMS NOAA

Haliotis walallensis Flat abalone
Epipodium "mottled yellowish and brown", epipodial "tentacles
greenish and slender", red lip


Lonhart/SIMoN
MBNMS NOAA

Haliotis walallensis Flat abalone
Epipodium “mottled yellowish and brown”, epipodial “tentacles
greenish and slender”, red lip


Lonhart/SIMoN
MBNMS NOAA

Haliotis walallensis Flat abalone
Epipodium "mottled yellowish and brown", epipodial "tentacles
greenish and slender", red lip


Lonhart/SIMoN
MBNMS NOAA

Haliotis walallensis Flat abalone
Epipodium "mottled yellowish and brown", epipodial "tentacles
greenish and slender", red lip


Megathura crenulata
Giant keyhole limpet
Solid black or cream with dark lines


Megathura crenulata
Giant keyhole limpet
Solid black or cream with dark lines


©Lonhart

Megathura crenulata
Giant keyhole limpet
Solid black or cream with dark lines


Lonhart/SIMoN
MBNMS NOAA

Lithopoma gibberosa
Red turban snail

Reddish shell but often overgrown, operculum is smooth and calcareous


Lithopoma gibberosa
Red turban snail

Reddish shell but often overgrown, operculum is smooth and calcareous


Lithopoma gibberosa
Red turban snail

Reddish shell but often overgrown, operculum is smooth and calcareous


©Lonhart

Lithopoma gibberosa (on right)
Red turban snail

Reddish shell but often overgrown, operculum is smooth and calcareous


Lonhart/SIMoN
MBNMS NOAA

Kelletia kelletii
Adult Kellet's whelk

Natural shell color white with brown lines, usually covered with green and pink algae, yellow foot with black lines and white spots, large


Kelletia kelletii Juvenile Kellet's whelk

Natural shell color white with brown lines, usually covered with green and pink algae, yellow foot with black lines and white spots, large


Kelletia kelletii Adult Female Kellet's whelk
Natural shell color white with brown lines, usually covered with green
and pink algae, yellow foot with black lines and white spots, large


Lonhart/SIMoN
MBNMS NOAA

Ceratostoma foliatum Leafy hornmouth
Three varices (wings), tooth at aperture, white shell with brown
banding if not encrusted with epibionts


Lonhart/SIMoN
MBNMS NOAA

Ceratostoma foliatum Leafy hornmouth
Three varices (wings), tooth at aperture, white shell with brown
banding if not encrusted with epibionts


©Lonhart

Ceratostoma foliatum Juvenile Leafy hornmouth
Three varices (wings), tooth at aperture, white shell with brown
banding, old tooth evident between lower brown bands


Pteropurpura macroptera

Similar to *Ceratostoma*, but much smaller and no tooth. When you see this many in an aggregation, it is typically NOT *Ceratostoma*.


©Lonhart

Pteropurpura macroptera
NOT *Ceratostoma*, much smaller and no tooth.


©Lonhart

Pteropurpura macroptera

NOT *Ceratostoma*, much smaller and no tooth. New varex
(i.e. a new “wing” on left) with no epibiotic overgrowth on it yet.


©Lonhart

Cypraea spadicea
Chestnut cowry

Golden-brown top, very smooth, uncommon in central CA


Lonhart/SIMoN
MBNMS NOAA

Cypraea spadicea
Chestnut cowry

Golden-brown top, very smooth, uncommon in central CA


Lonhart/SIMoN
MBNMS NOAA

California sea hare
Burgundy red with black mottling, up to size of football, called a “hare”
due to large “ears”

Aplysia californica


Dendronotus iris (not *Aplysia*!)

Burgundy red, no mottling, many branched cerata, up to 15 cm long


Lonhart/SIMoN
MBNMS NOAA

Tethya californiana
Orange puffball sponge
Solitary or in clumps, can be partially overgrown


Lohhart/SIMoN
MBNMS:NOAA

Tethya californiana
Orange puffball sponge
Solitary or in clumps, can be partially overgrown


Lonhart/SIMoN
MBNMS NOAA

Styela montereyensis
Stalked tunicate
Can be smooth or covered with epibionts


Styela montereyensis
Stalked tunicate
Can be smooth or covered with epibionts


Lonhart/SIMoN
MBNMS NOAA

Stylaster californicus
California hydrocoral


Lonhart/SIMoN
MBNMS NOAA

Stylaster californicus
California hydrocoral


Lonhart/SIMoN
MBNMS NOAA

Balanus nubilus Giant Acorn Barnacle


Filter feeder. It is a common inhabitant of vertical rock walls on offshore pinnacles
that receive high water flow.


Lonhart/SIMoN
MBNMS NOAA

Balanus nubilus Giant Acorn Barnacle

Filter feeder. It is a common inhabitant of vertical rock walls on offshore pinnacles that receive high water flow.


Lonhart/SIMoN
MBNMS NOAA

Balanus nubilus Giant Acorn Barnacle

Filter feeder. It is a common inhabitant of vertical rock walls on offshore pinnacles that receive high water flow.