

**NatureMapping Marine shoreline and Marine Plants/Algae/Seaweed
Plants - Shoreline/Saltmarsh**

Revised: 12/2/2009

(1) Non-
native,
(2)
Invasive

<u>ID</u>	<u>Scientific Name</u>	<u>Common Name</u>	
		Marine plants	
765	<i>Zostera marina</i>	Pacific eelgrass	
766	<i>Zostera japonica</i>	Dwarf eelgrass	2
767	<i>Phyllospadix</i>	Surfgrass	
	Chlorophyta	Green seaweed	
768	<i>Praiola meridionalis</i>	Short sea lettuce	
769	<i>Blidingia sp.</i>	Tiny-tube sea lettuce	
770	<i>Collinsiella tuberculata</i>	Tiny green balls	
771	<i>Urospora penicilliformis</i>	Green hair	
772	<i>Cladophora sp.</i>	Sea moss	
773	<i>Chaetomorpha sp.</i>	Green excelsior	
774	<i>Ulva intestinalis</i>	Green string sea lettuce	
775	<i>Ulva linza</i>	Flat-tube sea lettuce	
776	<i>Ulva sp.</i>	Sea lettuce	
777	<i>Acrosiphonia coalita</i>	Green rope	
778	<i>Bryopsis sp.</i>	Sea fern	
779	<i>Codium fragile</i>	Staghorn seaweed	
780	<i>Codium setchellii</i>	Green spongy cushion	
781	<i>Kornmannia leptoderma</i>	Epiphitic sea lettuce	
	Tribophyta	Yellow-green algae	
782	<i>Vaucheria sp.</i>	Black felt mat	
	Phaeophyta	Brown seaweed	
783	<i>Phaeophyta sp.</i>	Brown tuft	
784	<i>Fucus gardneri</i>	Rockweed	
785	<i>Pelvetiopsis limitata</i>	Little rockweed	
786	<i>Melanosiphon intestinalis</i>	Dark sea tubes	
787	<i>Petalonia fascia</i>	Sea petals	
788	<i>Leathesia difformis</i>	Sea cauliflower	
789	<i>Colpomenia sp.</i>	Round brown bag	
790	<i>Soranthera ulvoidea</i>	Studded sea balloon	
791	<i>Analipus japonicus</i>	Bottle brush	
792	<i>Scytosiphon lomentaria</i>	Soda straws	
793	<i>Postelsia palmaeformis</i>	Sea palm	
794	<i>Hedophyllum sessile</i>	Sea cabbage	
795	<i>Egregia menziesii</i>	Feather boa kelp	
796	<i>Alaria nana</i>	Narrow-winged kelp	
797	<i>Phaeostrophion irregulare</i>	Sand-scoured false kelp	
798	<i>Ralfsia fungiformis</i>	Fungiform tar spot	
799	<i>Alaria marginata</i>	Broad-winged kelp	

800	<i>Costaria costata</i>	Seersucker kelp
801	<i>Cymathere triplicata</i>	Three-ribbed kelp
802	<i>Laminaria saccharina/bongardiana</i>	Sugar wrack kelp
803	<i>Laminaria setchellii</i>	Split kelp
804	<i>Laminaria sinclairii</i>	Dense-clumped kelp
805	<i>Pleurophycus gardneri</i>	Broad-rib kelp
806	<i>Lessoniopsis littoralis</i>	Strap kelp
807	<i>Cystoseira geminata</i>	Northern bladder chain
808	<i>Cystoseira osmundacea</i>	Bladder chain
809	<i>Sargassum muticum</i>	Wireweed
810	<i>Coilodesme californica</i>	Sea chip
811	<i>Haplogloia andersonii</i>	Hairy brown seaweed
812	<i>Desmarestia aculeata</i>	Wiry acid weed
813	<i>Desmarestia viridis</i>	Stringy acid weed
814	<i>Desmarestia ligulata</i>	Flattened acid kelp
815	<i>Pterygophora californica</i>	Old growth kelp
816	<i>Nereocystis luetkeana</i>	Bull kelp
817	<i>Macrocystis integrifolia</i>	Giant kelp
818	<i>Agarum clathratum</i>	Sea colander kelp
819	<i>Agarum fimbriatum</i>	Fringed sea colander kelp

2

Rhodophyta

820	<i>Bangia sp.</i>
821	<i>Porphyra spp.</i>
822	<i>Endocladia muricata</i>
823	<i>Gloiopeltis furcata</i>
824	<i>Cumagloia andersonii</i>
825	<i>Nemalion helminthoides</i>
826	<i>Hildenbrandia rubra</i>
827	<i>Mazzaella parksii</i>
828	<i>Mastocarpus jardinii</i>
829	<i>Mastocarpus papillatus</i>
830	<i>Mazzaella oregona</i>
831	<i>Rhodomela tenuissima</i>
832	<i>Neorhodomela larix</i>
833	<i>Cryptosiphonia woodii</i>
834	<i>Microcladia borealis</i>
835	<i>Halosaccion glandiforme</i>
836	<i>Ectocarpus sp.</i>
837	<i>Callithamnion pikeanum</i>
838	<i>Grateloupia americana</i>
839	<i>Prionitis sp.</i>
840	<i>Plocamium cartilagineum</i>
841	<i>Lithothamnion sp.</i>
842	<i>Melobesia mediocris</i>
843	<i>Melobesia marginata</i>
844	<i>Rhodophyta sp.</i>
845	<i>Amphiroa sp.</i>
846	<i>Corallina officinalis</i>

Red seaweed

Black sea hair
Nori
Nail brush seaweed
Red-brown mat weed
Hairy seaweed
Rubber threads
Rusty rock
Yellow seaweed
Bushy Turkish washcloth
Turkish washcloth/Tar spot
Mottled turkish washcloth
Very slender Rhodomela
Black pine
Dark branching-tube seaweed
Coarse sea lace
Sea sacs
Filamentous red seaweeds
Beauty bush
Narrow iodine seaweed
Iodine seaweed
Sea comb
Crustose corallines
Seagrass crust
Red algae crust
Rhodoliths
Articulated coralline algae
Pink feather coralline

847	<i>Corallina vancouveriensis</i>	Graceful coralline	
848	<i>Bossiaella sp./Calliarthron sp.</i>	Coral leaf seaweeds	
849	<i>Serraticardia macmillanii</i>	Feather-like coralline seaweed	
850	<i>Rhodophyta sp.</i>	Bladed red algae	
851	<i>Dilsea californica</i>	Leathery strap seaweed	
852	<i>Farlowia mollis</i>	Tattered red seaweed	
853	<i>Ahnfeltia fastigiata</i>	Wiry forked seaweed	
854	<i>Ahnfeltiopsis gigartinoides</i>	Cylindrical forked seaweed	
855	<i>Ahnfeltiopsis linearis</i>	Flat-tipped forked seaweed	
856	<i>Palmaria hecatensis</i>	Leathery dulse	
857	<i>Palmaria mollis</i>	Thin dulse	
858	<i>Ceramium sp.</i>	Hairy pottery seaweed	
859	<i>Ceramium codicola</i>	Staghorn felt	
860	<i>Callophyllis sp.</i>	Beautiful leaf seaweeds	
861	<i>Chondracanthus sp.</i>	Turkish towel	
862	<i>Mazzaella sp.</i>	Iridescent seaweed	
863	<i>Microcladia coulteri</i>	Delicate sea lace	
864	<i>Grateloupia doryphora</i>	Shaft-bearing iodine seaweed	
865	<i>Cryptopleura ruprechtiana</i>	Ruffled red seaweed	
866	<i>Gonimophyllum skottsbergii</i>		
867	<i>Cryptopleura lobulifera</i>	Hidden-ribbed red seaweed	
868	<i>Cryptopleura violacea</i>	Delicate-veined red seaweed	
869	<i>Hymenena sp.</i>	Black-lined red seaweed	
870	<i>Erythrophyllum delesserioides</i>	Red sea leaf	
871	<i>Neoptilota asplenioides</i>	Red fan	
872	<i>Gastroclonium subarticulatum</i>	Sea belly	
873	<i>Lomentaria hakodatensis</i>	Japanese red seaweed	1
874	<i>Gracilaria/Gracilariopsis</i>	Red spaghetti	
875	<i>Gracilariophyla sp.</i>	Gracilariopsis parasite	
876	<i>Odonthalia floccosa</i>	Sea brush	
877	<i>Odonthalia washingtoniensis</i>	Toothed-twig seaweed	
878	<i>Osmundea spectabilis</i>	Sea laurel	
879	<i>Janczewskia gardneri</i>	Sea laurel parasite	
880	<i>Sarcodiotheca gaudichaudii</i>	Succulent seaweed	
881	<i>Rhodymenia californica</i>	California rose seaweed	
882	<i>Rhodymenia pacifica</i>	Pacific rose seaweed	
883	<i>Pterochondria woodii</i>	Cartilage-wing seaweed	
884	<i>Schizymenia pacifica</i>	Slimy leaf	
885	<i>Smithora naiadum</i>	Red fringe	
886	<i>Porphyra gardneri</i>	Kelp-fringing nori	
887	<i>Polyneura latissima</i>	Network red seaweed	
888	<i>Sparlingia pertusa</i>	Red eyelet silk	
889	<i>Constantinea subulifera</i>	Giant cup and saucer seaweed	
890	<i>Delesseria decipiens</i>	Winged rib	
891	<i>Membranoptera platyphylla</i>	Feather-veined red seaweed	
Shoreline plants			
892	<i>Leymus mollis</i>	American dunegrass	
893	<i>Polygonum paronychia</i>	Beach knotweed	

894	<i>Calystegia soldanella</i>	Beach morning glory	
895	<i>Lathyrus japonicus</i>	Beach pea	
896	<i>Glehnia littoralis</i>	Beach silvertop or beach carrot	
897	<i>Spartina anglica</i>	English cordgrass	2
898	<i>Ammophila arenaria</i>	European beachgrass	
899	<i>Grindelia integrifolia</i>	Gumweed	
900	<i>Carex macrocephala</i>	Large headed sedge	
901	<i>Jaumea carnosa</i>	Marsh jaumea	
902	<i>Salicornia virginica</i>	Pickleweed	
903	<i>Cuscuta salina</i>	Saltmarsh dodder	
904	<i>Abronia latifolia</i>	Sand verbena	
905	<i>Cakile sp.</i>	Sea rocket	
906	<i>Honkenya peploides</i>	Seabeach sandwort	
907	<i>Lupinus littoralis</i>	Seashore lupine	
908	<i>Distichlis spicata</i>	Seashore saltgrass	
909	<i>Triglochin maritima</i>	Seaside arrow-grass	
910	<i>Plantago maritima</i>	Seaside plantain	
911	<i>Ambrosia chamissonis</i>	Silver beachweed	
912	<i>Lupinus arboreus</i>	Tree lupine	
913	<i>Lilaeopsis occidentalis</i>	Western grasswort	

Ascomycotina

914	<i>Caloplaca laeta</i>
915	<i>Caloplaca rosei</i>
916	<i>Chrysothrix chlorina</i>
917	<i>Xanthoria candelaria</i>
918	<i>Diplotomma alboatrum</i>
919	<i>Fuscopannaria maritima</i>
920	<i>Physcia adscendens</i>
921	<i>Physcia caesia</i>
922	<i>Verrucaria epimaura</i>
923	<i>Verrucaria maura</i>

Lichens

Waxy firedot
Smooth seaside firedot
Golddust lichen
Mealy sunburst lichen
White-and-black button lichen
Shore shingle lichen
Hooded rosette lichen
Blue rosette lichen
Seaside tarspot lichen
Black seaside lichen