

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

ID #	Taxa	Scientific name	Common Name	Notes
1	algae-marine	<i>Hildenbrandia sp.</i>	rusty rock red algae	
2	algae-marine	<i>Mastocarpus papillatus</i>	Turkish washcloth	
3	algae-marine	<i>Ulva sp.</i>		
4	algae-marine	<i>Porphyra sp.</i>		
5	algae-marine	<i>Laminaria saccharina</i>	sugar kelp	
6	algae-marine	<i>Alga sp.</i>	filamentous brown algae	
7	algae-marine	<i>Chondracanthus spp.</i>	turkish towel	
8	algae-marine	<i>Sparlingia pertusa</i>	red eyelet silk	
9	Liverwort	<i>Frullania nisquallensis</i>		
10	Liverwort	<i>Porella navicularis</i>		
11	Liverwort	<i>Scapania bolanderi</i>		
12	Moss	<i>Atrichum undulatum</i>		
13	Moss	<i>Dicranoweisia cirata</i>		
14	Moss	<i>Dicranum scoparium</i>		
15	Moss	<i>Dicranum tauricum</i>		
16	Moss	<i>Eurhynchium oregana</i>		
17	Moss	<i>Eurhynchium praelonga</i>		
18	Moss	<i>Homalothecium fulgescens</i>		
19	Moss	<i>Hypnum circinale</i>		
20	Moss	<i>Hypnum subimponens</i>		
21	Moss	<i>Isothecium myosuroides</i>		
22	Moss	<i>Leuolepis menziesii</i>		
23	Moss	<i>Metaneckera menziesii</i>		
24	Moss	<i>Neckera douglasii</i>		
25	Moss	<i>Orthotrichum affine</i>		
26	Moss	<i>Orthotrichum lyellii</i>		
27	Moss	<i>Plagiomnium insigne</i>		
28	Moss	<i>Plagiothecium denticulatum</i>		
29	Moss	<i>Plagiothecium undulata</i>		
30	Moss	<i>Pleurozium shreberi</i>		
31	Moss	<i>Polytrichum piliferum</i>		
32	Moss	<i>Rhizomnium glabrescens</i>		
33	Moss	<i>Ulotia obusiuscula</i>		
34	Lichen	<i>Caloplaca sp.</i>		
35	Lichen	<i>Chrysothrix candelaris</i>		
36	Lichen	<i>Cladonia sp.</i>		
37	Lichen	<i>Cladonia fimbriata</i>		
38	Lichen	<i>Cladonia fiurcata</i>		
39	Lichen	<i>Cladonia macilenta</i>		
40	Lichen	<i>Cladonia ochrochlora</i>		
41	Lichen	<i>Evernia prunastri</i>		
42	Lichen	<i>Graphis scripta</i>		
43	Lichen	<i>Hypogymnia physodes</i>		
44	Lichen	<i>Hypogymnia tubulosa</i>		
45	Lichen	<i>Hypotrachyna sinuosa</i>		
46	Lichen	<i>Lecanora sp.</i>		
47	Lichen	<i>Lecanora pacifica</i>		
48	Lichen	<i>Lepraria sp.</i>		
49	Lichen	<i>Melanelixia fuliginosa</i>		
50	Lichen	<i>Melanelixia subaurifera</i>		
51	Lichen	<i>Ochrolechia laevigata</i>		
52	Lichen	<i>Parmelia sulcata</i>		
53	Lichen	<i>Peltigera membranacea</i>		

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

54 Lichen	<i>Pertusaria amara</i>	
55 Lichen	<i>Physcia tenella</i>	
56 Lichen	<i>Platismatia glauca</i>	
57 Lichen	<i>Ramalina farinacea</i>	
58 Lichen	<i>Ramalina roesleri</i>	
59 Lichen	<i>Thelotrema lepardinum</i>	
60 Lichen	<i>Tuckermannopsis orbata</i>	
61 Lichen	<i>Usnea sp.</i>	
62 Lichen	<i>Usnea longissima</i>	
63 Lichen	<i>Xanthoria polycarpa</i>	
64 Trees	<i>Abies grandis</i>	grand fir
65 Trees	<i>Acer macrophyllum</i>	bigleaf maple
66 Trees	<i>Alnus rubra</i>	red alder
67 Trees	<i>Arbutus menziesii</i>	madrone
68 Trees	<i>Cretaegus monogyna</i>	one-seed hawthorne
69 Trees	<i>Fraxinus latifolia</i>	Oregon ash
70 Trees	<i>Ilex aquifolium</i>	English holly
71 Trees	<i>Malus fusca</i>	Pacific crabapple
72 Trees	<i>Malus x domestica</i>	domestic apple
73 Trees	<i>Picea sitchensis</i>	Sitka spruce
74 Trees	<i>Populus trichocarpa</i>	black cottonwood
75 Trees	<i>Prunus sp.</i>	introduced or hybrid cherry
76 Trees	<i>Prunus laurocerasus</i>	English laurel
77 Trees	<i>Pseudotsuga menziesii</i>	Douglas fir
78 Trees	<i>Rhamnus purshiana</i>	casacara
79 Trees	<i>Robinia pseudoacacia</i>	black locust
80 Trees	<i>Salix hookeri</i>	Hooker's willow
81 Trees	<i>Salix lucida</i>	Pacific willow
82 Trees	<i>Salix scouleriana</i>	Scouler willow
83 Trees	<i>Thuja plicata</i>	western redcedar
84 Trees	<i>Tsuga heterophylla</i>	western hemlock
85 Shrubs	<i>Acer circinatum</i>	vine maple
86 Shrubs	<i>Amelanchier alnifolia</i>	western serviceberry
87 Shrubs	<i>Camellia sp.</i>	camellia
88 Shrubs	<i>Clematis ligusticifolia</i>	virgin's bower
89 Shrubs	<i>Cotoneaster franchettii</i>	Cotoneaster
90 Shrubs	<i>Cornus sericea</i>	redstem dogwood
91 Shrubs	<i>Corylus cornutus</i>	Pacific hazelnut
92 Shrubs	<i>Cytisus scoparius</i>	Scotch broom
93 Shrubs	<i>Gaultheria shallon</i>	salal
94 Shrubs	<i>Hedera helix</i>	English ivy
95 Shrubs	<i>Holodiscus discolor</i>	oceanspray
96 Shrubs	<i>Laburnum sp.</i>	golden chain
97 Shrubs	<i>Lonicera involucrata</i>	black twinberry
98 Shrubs	<i>Lonicera periclymenum</i>	woodbine
99 Shrubs	<i>Mahonia nervosa</i>	low Oregon grape
100 Shrubs	<i>Oemleria cerasiformis</i>	Indian plum
101 Shrubs	<i>Physocarpus capitatus</i>	Pacific ninebark
102 Shrubs	<i>Rhododendron sp.</i>	rhododendron
103 Shrubs	<i>Ribes bracteosum</i>	stink currant
104 Shrubs	<i>Ribes lacustre</i>	swamp currant
105 Shrubs	<i>Rosa gymnocarpa</i>	baldhip rose
106 Shrubs	<i>Rosa nutkana</i>	Nootka rose
107 Shrubs	<i>Rosa rugosa</i>	rugosa rose

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

108 Shrubs	<i>Rubus discolor</i>	Himalayan blackberry
109 Shrubs	<i>Rubus laciniatus</i>	evergreen blackberry
110 Shrubs	<i>Rubus parviflorus</i>	thimbleberry
111 Shrubs	<i>Rubus spectabilis</i>	salmonberry
112 Shrubs	<i>Sambucus racemosa</i>	red elderberry
113 Shrubs	<i>Solanum dulcamera</i>	bittersweet nightshade
114 Shrubs	<i>Spiraea douglasii</i>	Douglas spirea
115 Shrubs	<i>Symphoricarpos albus</i>	common snowberry
116 Shrubs	<i>Vaccinium ovatum</i>	evergreen huckleberry
117 Shrubs	<i>Vaccinium parvifolium</i>	red huckleberry
118 Fern/horsetail	<i>Athyrium filix-femina</i>	ladyfern
119 Fern/horsetail	<i>Blechnum spicant</i>	deerfern
120 Fern/horsetail	<i>Dryopteris expansa</i>	woodfern
121 Fern/horsetail	<i>Equisetum arvense</i>	common horsetail
122 Fern/horsetail	<i>Equisetum hyemale</i>	scouring rush
123 Fern/horsetail	<i>Gymnocarpium dryopteris</i>	oak fern
124 Fern/horsetail	<i>Polypodium glycerhiza</i>	licorice fern
125 Fern/horsetail	<i>Polystichum munitum</i>	sword fern
126 Fern/horsetail	<i>Pteridium aquilinum</i>	bracken
127 Grass/Sedge	<i>Agrostis sp.</i>	creeping bentgrass
128 Grass/Sedge	<i>Anthoxanthum odoratum</i>	sweet vernalgrass
129 Grass/Sedge	<i>Bromus commutatus</i>	meadow brome
130 Grass/Sedge	<i>Carex deweyana</i>	Dewy's sedge
131 Grass/Sedge	<i>Carex leporina</i>	harefoot sedge
132 Grass/Sedge	<i>Carex lyngbei</i>	Lyngby's sedge
133 Grass/Sedge	<i>Carex obnupta</i>	slough sedge
134 Grass/Sedge	<i>Dactylis glomerata</i>	orchardgrass
135 Grass/Sedge	<i>Elymus mollis</i>	dune grass
136 Grass/Sedge	<i>Festuca arundinacea</i>	tall fescue
137 Grass/Sedge	<i>Festuca pratensis</i>	meadow fescue
138 Grass/Sedge	<i>Holcus lanatus</i>	velvetgrass
139 Grass/Sedge	<i>Juncus effusus</i>	soft rush
140 Grass/Sedge	<i>Melica subulata</i>	oniongrass
141 Grass/Sedge	<i>Phalaris arundinacea</i>	reed canarygrass
142 Grass/Sedge	<i>Poa sp.</i>	bluegrass
143 Grass/Sedge	<i>Puccinellia nutkaensis</i>	Pacific alkaligrass
144 Grass/Sedge	<i>Scirpus maritimus</i>	seacoast bulrush
145 Grass/Sedge	<i>Scirpus microcarpus</i>	small-fruited bullrush
146 Grass/Sedge	<i>Trisetum cernuum</i>	nodding trisetum
147 Grass/Sedge	Unk grass 1	Unk
148 Grass/Sedge	Unk grass 2	Unk
149 grass-marine	<i>Zostera japonica</i>	japanese eel grass
150 grass-marine	<i>Zostera marina</i>	native eel grass
151 Forbs	<i>Achillea millefolium</i>	yarrow
152 Forbs	<i>Ajuga reptans</i>	carpet bugle
153 Forbs	<i>Angelica lucida</i>	sea watch
154 Forbs	<i>Atriplex patula</i>	spear saltbush, orache
155 Forbs	<i>Brassica nigra</i>	black mustard
156 Forbs	<i>Cakile edentula</i>	sea rocket
157 Forbs	<i>Cardamine hirsuta</i>	hairy bittercress
158 Forbs	<i>Circea alpina</i>	enchanter's nightshade
159 Forbs	<i>Cirsium arvense</i>	Canada thistle
160 Forbs	<i>Cirsium vulgare</i>	bull thistle
161 Forbs	<i>Convolvulus arvensis</i>	field bindweed

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

162 Forbs	<i>Convolvulus sepium</i>	hedge bundweed
163 Forbs	<i>Digitalis purpurea</i>	foxglove
164 Forbs	<i>Disporum sp.</i>	fairy bells
165 Forbs	<i>Epilobium angustifolium</i>	fireweed
166 Forbs	<i>Galium aparine</i>	cleavers
167 Forbs	<i>Galium odoratum</i>	sweet woodruff
168 Forbs	<i>Galium triflorum</i>	fragrant bedstraw
169 Forbs	<i>Geranium robertianum</i>	herb robert
170 Forbs	<i>Geranium molle</i>	dovefoot geranium
171 Forbs	<i>Geum macrophyllum</i>	large-leaved avens
172 Forbs	<i>Grindelia integrifolia</i>	Puget Sound gumweed
173 Forbs	<i>Hesperis matronalis</i>	sweet rocket
174 Forbs	<i>Hydrophyllum fendleri</i>	Fendler's waterleaf
175 Forbs	<i>Hypochaeris radicata</i>	common cat's-ear
176 Forbs	<i>Iris pseudacorus</i>	yellow flag iris
177 Forbs	<i>Lactuca muralis</i>	wall lettuce
178 Forbs	<i>Lapsana communis</i>	nipplewort
179 Forbs	<i>Lathyrus japonicus</i>	beach pea
180 Forbs	<i>Lemna minor</i>	duckweed
181 Forbs	<i>Lysitichiton americanum</i>	skunk cabbage
182 Forbs	<i>Medicago lupulina</i>	black medic
183 Forbs	<i>Montia perfoliata</i>	perfoliate miner's lettuce
184 Forbs	<i>Montia siberica</i>	miner's lettuce
185 Forbs	<i>Myosotis sylvatica</i>	garden forget-me-not
186 Forbs	<i>Muscari sp.</i>	grape hyacinth
187 Forbs	<i>Oenanthe sarmentosa</i>	waterparsley
188 Forbs	<i>Osmorhiza chilensis</i>	sweet cicely
189 Forbs	<i>Petasites frigidus</i>	coltsfoot
190 Forbs	<i>Plantago lanceolata</i>	lance-leaved plantain
191 Forbs	<i>Plantago major</i>	broadleaf plantain
192 Forbs	<i>Polygonum sachalinense</i>	giant knotweed
193 Forbs	<i>Potentilla pacifica</i>	Pacific silverweed
194 Forbs	<i>Primula vulgaris</i>	garden primrose
195 Forbs	<i>Prunella vulgaris</i>	self-heal
196 Forbs	<i>Ranunculus acris</i>	meadow buttercup
197 Forbs	<i>Ranunculus repens</i>	creeping buttercup
198 Forbs	<i>Ranunculus uncinatus</i>	small-flowered buttercup
199 Forbs	<i>Rubus ursinus</i>	dewberry
200 Forbs	<i>Rumex acetosilla</i>	sheep sorrel
201 Forbs	<i>Rumex crispus</i>	curly dock
202 Forbs	<i>Rumex obtusifolius</i>	broadleaf dock
203 Forbs	<i>Sonchus arvensis</i>	perennial sow thistle
204 Forbs	<i>Stachys cooleyi</i>	hedge nettle
205 Forbs	<i>Stellaria humifusa</i>	salt marsh chickweed
206 Forbs	<i>Stellaria media</i>	common chickweed
207 Forbs	<i>Taraxacum officinale</i>	common dandelion
208 Forbs	<i>Tellima grandiflora</i>	fringecup
209 Forbs	<i>Tiarella trifoliata var. trifoliata</i>	foamflower
210 Forbs	<i>Tolmiea menziesii</i>	youth-on-age
211 Forbs	<i>Trientalis latifolia</i>	western starflower
212 Forbs	<i>Trifolium pratense</i>	red clover
213 Forbs	<i>Trifolium repens</i>	white clover
214 Forbs	<i>Trifolium sp.</i>	unidentified clover
215 Forbs	<i>Typha latifolia</i>	common cattail

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

216 Forbs	<i>Urtica dioica</i>	stinging nettle	
217 Forbs	<i>Veronica americana</i>	American waterspeedwell	
218 Forbs	<i>Vicia gigantea</i>	giant vetch	
219 Forbs	<i>Vicia sativa</i>	field vetch	
220 Forbs	<i>Viola sp.</i>	violet	
221 Forbs	<i>Zostera marina</i>	eelgrass	
222 Forbs	<i>Unk beach composite</i>	Unk	
223 Forbs	<i>Unk dicot A89forb</i>	Unk	
224 Fungi	<i>Amanita pantheroides</i>	Amanita	
225 Fungi	<i>Amanita sp.</i>	Amanita sp. 2	
226 Fungi	<i>Bovista plumbea</i>	Tumbling puffball	
227 Fungi	<i>Clavicornia sp</i>	Fairy club	
228 Fungi	<i>Clitocybe sp.</i>		tentative ID
229 Fungi	<i>Fomitopsis pinicola</i>	Red Belted Conk	
230 Fungi	<i>Galerina sp</i>		
231 Fungi	<i>Gymnopus peronatus</i>		
232 Fungi	<i>Hemimycena sp.</i>		
233 Fungi	<i>Inocybe geophylla</i>		
234 Fungi	<i>Lachnum brevopilosum</i>		
235 Fungi	<i>Melanoleuca sp.</i>		tentative ID
236 Fungi	<i>Mycena haematopus</i>	Bleeding Mycena	
237 Fungi	<i>Pluerotus ostreatus</i>	Oyster Mushroom	
238 Fungi	<i>Rickenella sp.</i>		
239 Fungi	<i>Scutellinia scutellata</i>	Eyelash Pixie Cup	
240 Fungi	<i>Trametes versicolor</i>	Turkey Tail	
241 Slime mold	<i>Fuligo septica</i>	scrambled egg slime	
242 Slime mold	<i>Lycogala epidendrum</i>	Wolf's Milk Slime	
243 Slime mold	<i>Myxogastris</i>		
244 Bird	<i>Aechmophorus occidentalis</i>	Western Grebe	
245 Bird	<i>Anas platyrhynchos</i>	Mallard	
246 Bird	<i>Ardea herodias</i>	Great Blue Heron	
247 Bird	<i>Bombycilla cedrorum</i>	Cedar Waxwing	
248 Bird	<i>Branta canadensis</i>	Canada geese	
249 Bird	<i>Buteo jamaicensis</i>	Red-tailed hawk	
250 Bird	<i>Calidris melanotos</i>	Pectoral Sandpiper	
251 Bird	<i>Calypte anna</i>	Anna's Hummingbird	
252 Bird	<i>Carduelis pinus</i>	Pine Siskin	
253 Bird	<i>Carpodacus purpureus</i>	Purple Finch	
254 Bird	<i>Catharus ustulatus</i>	Swainson's thrush	
255 Bird	<i>Cephus columba</i>	Pigeon Guillemot	
256 Bird	<i>Certhia americana</i>	Brown creeper	
257 Bird	<i>Ceryle alcyon</i>	Belted Kingfisher	
258 Bird	<i>Charadrius vociferus</i>	Killdeer	
259 Bird	<i>Colaptes auratus</i>	Northern Flicker	
260 Bird	<i>Columba fasciata</i>	Band-tailed pigeon	
261 Bird	<i>Columba livia</i>	Rock Dove	
262 Bird	<i>Corvus brachyrhynchos</i>	American Crow	
263 Bird	<i>Corvus corax</i>	Common Raven	
264 Bird	<i>Dendroica nigrescens</i>	Black-throated grey warbler	
265 Bird	<i>Dryocopus pileatus</i>	Pileated Woodpecker	
266 Bird	<i>Empidonax difficilis</i>	Pacific Slope Flycatcher	
267 Bird	<i>Haliaeetus leucocephalus</i>	Bald Eagle	
268 Bird	<i>Ixoreus naevius</i>	Varied Thrush	
269 Bird	<i>Junco hyemalis</i>	dark eyed junco	

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

270 Bird	<i>Larus glaucescens</i>	Glaucon-winged Gull	
271 Bird	<i>Loxia curvirostra</i>	Crossbill	
272 Bird	<i>Melospiza melodia</i>	Song Sparrow	
273 Bird	<i>Molothrus ater</i>	Brown-headed cowbird	
274 Bird	<i>Pandion haliaetus</i>	Osprey	
275 Bird	<i>Pheucticus melanocephalus</i>	Black-headed grosbeak	
276 Bird	<i>Pipilo maculatus</i>	Spotted Towhee	
277 Bird	<i>Piranga ludoviciana</i>	Western Tanager	
278 Bird	<i>Poecile rufescens</i>	Chestnut-backed chickadee	
279 Bird	<i>Regulus satrapa</i>	Golden Crowned Kinglet	
280 Bird	<i>Selasphorus sasin</i>	Rufous hummingbird	
281 Bird	<i>Tachycineta thalassina</i>	Violet Green Swallow	
282 Bird	<i>Troglodytes aedon</i>	House wren	
283 Bird	<i>Troglodytes hiemalis</i>	Winter wren	
284 Bird	<i>Troglodytes troglodytes</i>	Pacific wren	
285 Bird	<i>Turdus migratorius</i>	American Robin	
286 Bird	<i>Vireo cassinii</i>	Cassin's Vireo	
287 Bird	<i>Vireo gilvus</i>	Warbling Vireo	
288 Bird	<i>Vireo huttoni</i>	Hutton's vireo	
289 Bird	<i>Wilsonia pusilla</i>	Wilson's Warbler	
290 Herp	<i>Ensatina eschscholtzii</i>	Ensatina	
291 Herp	<i>Hyla regilla</i>	Pacific chorus frog	
292 Herp	<i>Plethodon vehiculum</i>	Western red-backed Salamander	
293 Herp	<i>Rana aurora</i>	Red-legged frog	
294 Herp	<i>Thamnophis ordinoides</i>	Northwestern garter snake	
295 Mammal	<i>Lontra canadensis</i>	River Otter	
296 Mammal	<i>Odocoileus hemionus columbianus</i>	Black-tailed deer	
297 Mammal	<i>Peromyscus maniculatus</i>	Deer Mouse	
298 Mammal	<i>Phoca vitulina</i>	Harbor seal	
299 Mammal	<i>Procyon lotor</i>	Raccoon	
300 Mammal	<i>Rattus norvegicus</i>	Norway Rat	
301 Mammal	<i>Scapanus orarius</i>	Coast mole	
302 Mammal	<i>Sciurus carolinensis</i>	Eastern grey squirrel	
303 Mammal	<i>Tamiasciurus douglasii</i>	Douglas squirrel	
304 Mollusc-terrestrial	<i>Ariolimax columbianus</i>	Banana slug	
305 Mollusc-terrestrial	<i>Arion rufus</i>	Chocolate arion	
306 Mollusc-terrestrial	<i>Columella simplex</i>	Simple column snail	tentative ID
307 Mollusc-terrestrial	<i>Haplotrema vancouverense</i>	Robust lancetooth snail	
308 Mollusc-terrestrial	<i>Limax maximus</i>	Giant garden slug	
309 Mollusc-terrestrial	<i>Monadenia fidelis</i>	Pacific sideband snail	
310 Mollusc-terrestrial	<i>Prophysaon foliolatum</i>	yellow bordered tail dropper	
311 Mollusc-terrestrial	<i>Punctum randolphi</i>	Conical spot snail	
312 Mollusc-terrestrial	<i>Vespericola columbianus</i>	Northwestern hesperian snail	
313 Mollusc-terrestrial	<i>Cryptomastix devia</i>	land snail	currently being considered for ESA listing
314 Mollusc-marine	<i>Lottia pelta</i>	shield limpet	
315 Mollusc-marine	<i>Tectura persona</i>	Mask limpet	
316 Mollusc-marine	<i>Clinocardium nuttallii</i>	heart cockle	
317 Mollusc-marine	<i>Littorina sitkana</i>	Sitka periwinkle	
318 Mollusc-marine	<i>Littorina scutulata</i>	Checkered periwinkle	
319 Mollusc-marine	<i>Macoma balthica</i>	baltic macoma	
320 mollusc-marine	<i>Macoma nasuta</i>	bentnose macoma	
321 mollusc-marine	<i>Calliostoma ligatum</i>	blue topsnail	
322 mollusc-marine	<i>Tegula funebris</i>	turbined snail	

Vashon Bioblitz 2013- Fern Cove/ Shinglemill May 25-26 Master Species List

323 mollusc-marine	<i>Nuttallia obscurata</i>	purple varnish clam	
324 mollusc-marine	<i>Hermisenda crassicornis</i>	opalescent nudibranch	
325 mollusc-marine	<i>Panopea generosa</i>	geoduck	
326 mollusc-marine	<i>Leukoma staminea</i>	native littleneck	
327 Invert-terrestrial	<i>Elasmotethus cruciatus</i>	Red-cross shield bug	
328 Invert-terrestrial	<i>Ellychnia sp.</i>	Diurnal firefly	
329 Invert-terrestrial	<i>Lycosoidea sp.</i>	Wolf spider	
330 Invert-terrestrial	<i>Salticus scenicus</i>	Zebra jumping spider	
331 Invert-terrestrial	Cicadellidae	Leaf hopper	
332 Invert-terrestrial	<i>Ischnura cervula</i>	Pacific forktail damselfly	
333 Invert-terrestrial	<i>Cycloneda polita</i>	Western blood-red lady beetle	
334 Invert-terrestrial	<i>Celastrina echo</i>	Spring azure (Echo azure)	
335 Invert-terrestrial	<i>Chilopoda sp.</i>	centipede	
336 Invert-terrestrial	<i>Haraphe haydeniana</i>	yellow spotted millipede	
337 Invert-terrestrial	<i>Bombus vosnesenskii</i>	yellow-faced bumblebee	
338 Invert-terrestrial	<i>Bombus flavifrons</i>	bumblebee	tentative ID
339 Invert-Aquatic Fresh	<i>Pteronarcys californica</i>	Giant stonefly	
340 Invert-Aquatic Fresh	<i>Hesperoperla pacifica</i>	Golden stonefly	
341 Cnidaria	<i>Epiactis sp.</i>	brooding anemone	
342 Isopod-marine	<i>Gnoriosphaeroma oregonense</i>	pill bug isopod	
343 Isopod-marine	<i>Pentidotea wonsnesenskii</i>	rockweed isopod	
344 crustacea-marine	Amphipoda	orange amphipod	
345 Crustacea-barnacle	<i>Chthamalus dalli</i>	Little brown barnacle	
346 Crustacea-barnacle	<i>Balanus glandula</i>	Acorn barnacle	
347 Crustacea-barnacle	<i>Semibalanus cariosus</i>	Thatched barnacle	
348 Crustacea-barnacle	<i>Balanus crenatus</i>	Crenate barnacle	
349 crustacea-marine	<i>Neotrypaea californiensis</i>	ghost shrimp	
350 crustacea-marine	<i>Crangon sp.</i>	sand shrimp	
351 crustacea-marine	<i>Caprellid amphipods</i>	skeleton shrimp	
352 crustacea-marine	<i>Pagurus hirsutiusculus</i>	hairy hermit crab	
353 crustacea-marine	<i>Pagurus beringanus</i>	bering hermit crab	
354 crustacea-marine	<i>Pagurus armatus</i>	black-eyed hermit crab	
355 Crustacea-crab	<i>Metacarcinus magister</i>	Dungeness crab	
356 Echinodermata	<i>Pycnopodia helianthoides</i>	sunflower star	
357 Echinodermata	<i>Dendraster excentricus</i>	sand dollar	
358 Fish		glass eel	juvenile clear eel
359 Fish	<i>Pholis ornata</i>	saddleback gunnel	
360 Fish	<i>Aulorhynchus flavidus</i>	tubesnout	
361 Fish	<i>Isopsetta isolepis</i>	Butter sole	
362 Fish	<i>Oncorhynchus kisutch</i>	Coho salmon juvenile	
363 Fish	<i>Platichthys stellatus</i>	Starry flounder	