

Pierce County Nearshore Species List

Compiled from the Pt. Defiance Park Bioblitz 2011

ID	COMMON NAME	√
31	Acorn barnacle	X
43	Aggregate green anemone	X
30	Amphipod sp.	X
95	Anemone sp.	
60	Barnacle nudibranch	X
48	Barnacle sp.	X
68	Bent-nose macoma	
69	Black and white brittle star	
92	Black turban	X
63	Blood star	X
56	Butter clam	X
65	Calcareous tube worm	X
103	California mussel	X
1	California sea cucumber	
53	Checkered periwinkle	X
32	Chiton sp.	
33	Clam sp.	X
70	Coonstripe shrimp	
59	Crab sp.	X
96	Dog welk sp.	X
93	Dogwinkle sp.	X
3	Dungeness crab	X
57	Eccentric sand dollar	X
112	Fat gaper	X
4	Feathery shipworm	X
5	Fish-eating anemone	
101	Flat porcelain crab	
6	Fringed tube worm	
8	Giant (nudibranch) dendronotid	
7	Giant barnacle	X
9	Giant pacific octopus	
102	Goose barnacle	X
94	Graceful crab	X
71	Green false-jingle	X
10	Green sea urchin	
98	Grey brittle star	X?
11	Gumboot chiton	
72	Hairy shore crab	X
100	Helmet crab	X

ID	COMMON NAME	√
34	Hermit crab sp.	X
35	Isopod sp.	X
36	Jellyfish sp.	X
73	Large leaf worm	X
12	Leafy hornmouth	X
74	Leather limpet	
13	Leather star	X
14	Lewis's moonsnail	X
37	Limpet sp.	
75	Lined chiton	X
76	Lined ribbon worm	
108	Mask limpet	X
67	Moon jellyfish	X
32	Mossy chiton	X
61	Mottled star	X
38	Mussel sp.	X
77	Northern feather duster w	X
15	Northern kelp crab	
39	Nudibranch sp.	X
78	Nuttall's cockle	
62	Ochre star	X
16	Opalescent (aeolid) nudib	X
17	Orange sea cucumber	X
18	Orange sea pen	
19	Oregon triton	
40	Oyster sp.	
79	Pacific blue mussel	X
110	Pacific gaper	
99	Pacific geoduck clam	X
80	Pacific oyster	
97	Periwinkle sp.	X
52	Plate limpet	X
20	Plumose anemone	X
55	Proliferating anemone	X
81	Purple shore crab	X
82	Red octopus	
21	Red rock crab	X
83	Ribbed limpet	X
105	Ribbon worm	X

Pierce County Nearshore Species List

Compiled from the Pt. Defiance Park Bioblitz 2011

ID	COMMON NAME	√
91	Rock oyster jingle	X
22	Rock scallop	
64	Rough piddock	X
41	Sandworm	X
104	Scale worm	X
42	Scallop sp.	
43	Sea anemone sp.	
44	Sea star sp.	X
45	Sea urchin sp.	
37	Shield limpet	X
23	Shiny orange sea squirt	
106	Shore crab	X
84	Short plumose anemone	
46	Shrimp sp.	X
47	Sitka periwinkle	X
85	Sitka shrimp	
86	Skeleton shrimp	
111	Slender (graceful) cancer crab	X
87	Slender decorator crab	
58	Snail sp.	X
88	Spaghetti worm sp.	X
24	Spiny pink star	
66	Spiral tube worm	X
49	Sponge sp.	
25	Spot prawn	
89	Stout coastal shrimp	
109	Striped dogwinkle	X
26	Sunflower star	X
54	Thatched barnacle	X
27	Tube-dwelling anemone	
50	Tunicate sp.	
113	Vermilion star	X
90	White sea cucumber	
28	White-lined dirona	
51	Worm sp.	X
29	Yellow margin dorid	