

SELDOVIA VILLAGE TRIBE

STEAM

SCIENCE • TECHNOLOGY • ENGINEERING • ART • MATHEMATICS

Spring Is Here!

Let's Head for the Beach!

Here is all you need:

- Good eyes
- Rubber boots
- Layers of warm clothes
- Intertidal Biodiversity Checklist & pencil

What will make this more FUN?

- Beachcomber's Guide (Conrad & Carmen Field)
- Kachemak Bay Macroalgae Card (included)
- Rain pants to keep you dry
- Small bucket
- Aquarium net

Sharing your findings:

- Check off each different marine invertebrate, fish, and alga that you observe on your checklist and tally your total species.
- Take a photo of your checklist/tally and/or your favorite photos taken during your intertidal scavenger hunt and post them in the comment section of the STEAM post on our Facebook page! If you need to, email your photo to scuster@svt.org and she can post it for you!

Check your tide book for the best low-tides for intertidal exploration, such as:

- Be sure to get to the beach one hour before low tide to explore!
- Wednesday 4/8: (9:21 a.m.) -4.1'
- Thursday 4/9: (10:12 a.m.) -4.9'
- Friday 4/10: (10:56 a.m.) -4.7'

Post a photo of your intertidal scavenger hunt on our **SVT Community Services** Facebook page & get your name entered into a drawing for a \$10 Amazon gift card!

#STEAMchallenge

NAME _____

LOCATION _____

DATE _____

Intertidal Biodiversity Checklist

Poriferans

Sponges

- Purple Encrusting Sponge
Haliclona permollis
- Breadcrumb Sponge
Halichondria panicea
- Hermit Crab Sponge
Suberites subera

Cnidarians

Anemones

- Christmas Anemone
Urticina grebelni
- Burrowing Anemone
Anthopleura artemisia
- Frilled Anemone
Metridium senile
- Brooding Anemone
Epiactus prolifera
- Scarlet anemone

Sea Jellies/Hydrroid

- Compass Jelly
Chrysaora melanogaster
- Lion's Mane
Cyanea capillata
- Moon Jelly
Aurelia aurita
- Many-ribbed Hydromedusa
Aequorea sp.
- Sea Spruce
Abietinaria sp.

Brachiopod

Lampshell

- Common Lampshell
Terebratalia transversa

Mollusks

Chitons

- Lined Chiton
Tonicella lineata
- Black Katy Chiton
Katharina tunicata
- Hairy/Mossy Chiton
Mopalia ciliata
- Tiger Chiton
Tonicella insignis
- Brick Chiton
Lepidozона mertensii

Limpets

- Whitecap Limpet
Acmaea mitra
- Plate limpet
Tectura scutum
- Shield Limpet
Lottia pelta

Nudibranchs

- Opalescent Nudibranch
Hermisenda crassicornis
- Barnacle Nudibranch
Onchidoris bilamellata
- Monterey sea lemon
Archidoris montereyensis
- Maned/Shaggy Mouse Nudibranch
Aeolidia papillosa

Bivalves

- Pink Scallop
Chlamys rubida
- Pacific Blue Mussel
Mytilus trossulus
- Pacific Rock Oyster
Pododesmus macrochima
- Butter Clam
Saxidomus giganteus
- Steamer Clam
Protothaca staminea
- Pink Baltic Macoma
Macoma balthica
- Nuttall Cockle
Clinocardium nuttallii
- Razor Clam
Siliqua patula

Mollusks

Snails

- Hairy Triton
Fusitriton oregonensis
- Sitka Periwinkle Snail
Littorina sitkana
- Puppet Margarite
Margarites pupillus
- Channeled Dogwinkle
Nucella canaliculata
- Frilled Dogwinkle
Nucella lamellose
- Ridged Whelk
Nuptunea lyrata
- Moon Snail
Crytonatica aleutica
- Hairy Cancellate Snail
Trichotropis cancellata
- Blue Topsnail
Calliostoma ligatum

Cephalopod

- Pacific Octopus
Octopus dofleini

Echinoderms

Sea Stars

- Blood Star
Henricia leviuscula
- True Star
Evasterias troschelli
- Six-rayed Star
Leptasterias hexactis
- Sun Star
Solaster stimpsoni
- Red-banded Star
Orthasterias koehlerii
- Leather Star
Dermasterias imbricata
- Daisy Brittle Star
Ophiolis aculeata
- Notched Brittle Star
Ophiura sarsi

Arthropods

Barnacles

- Thatched Barnacle
Semibalanus cariosus
- Acorn barnacle
Balanus glandula

Amphipods/Isopods

- Small Beach Hopper
Orchestia traskiana
- Skeleton Shrimp
Caprella alaskana
- Rockweed Isopod
Peridotea vosnesenski
- Pillbug Isopod
Gnorimospaeroma sp.

Crabs

- Orange Hermit Crab
Ellasochirus gilli
- Widehand hermit crab
Ellasochirus tenuimanus
- Hairy hermit crab
Pagurus hirsutiusculus
- Bering Hermit Crab
Pagurus beringanus
- Carapace crab
Haplogaster mertensii
- Umbrella crab
Cryptolithodes stichensis
- Butterfly crab
Cryptolithodes typicus
- Heart crab
Phyllolithodes papillosus
- Helmet crab
Telmessus cheiragonus
- Black-clawed Crab
Cancer oregonensis
- Dungeness Crab
Cancer majister
- Decorator Crab
Oregonia gracilis
- Graceful Kelp Crab
Pugettia gracilis

Arthropods

Shrimp

- Broken-back Shrimp
Heptocarpus sp.
- Sand Shrimp
Crangon sp.

Annelids

Segmented/Flat

- Clam Worm
Nereis vexillosa
- Iridescent Sandworm
Nephtys caeca
- Split-branch Feather Duster
Schizobranchia insignis
- Free-living scale worm
Harmothoe imbricata
- Cone Worm
Pectinaria granulata
- Pink Polychaete
Glyceridae capitana
- Sabellid Carpet Worm
- Terbellid Sphaghetti Worm
- Calcareous Tube Worm
Serpula vermicularis
- Spiral Tube Worm
Spirorbis spirillum
- Leafy flatworm
Kaburakia excelsa

Nermeateans

Ribbon Worms

- Green Ribbon Worm
Emplectonema gracile
- Long Red Ribbon Worm
Tubulanus polymorphus

Tunicate

- Sea Peach
Halocynthia aurantium

Fish

- Tidepool Sculpin
- Gunnel
- Prickleback
- Snailfish

Brown algae

- Bull Kelp
Nerocystis luetkeana
- Ribbon kelp
Alaria marginata
- Split kelp
Saccharina groenlandica
- Sugar Kelp
Saccharina latissimi
- Shotgun Kelp
Agarum clathratum
- Rockweed/Popweed
Fucus distichus
- Witches Hair
Desmarestia aculeata
- Soda Straws
Scytosiphon lomentaria

Green Algae

- Green Sea Lettuce
Ulva lactuca
- Stringy Sea Lettuce
Ulva linza
- Sea Cellophane
Monostroma grevillea
- Arctic Sea Moss
Arcosiphonia sp.

Red Algae

- Stiff Red Ribbon
Palmaria hecatensis
- Frilly Red Ribbon
Palmaria callophyloides
- Nori
Porphyra sp.
- Red Eyelet Silk
Sparlingia pertusa
- Cup and Saucer
Constantinea sublifera
- Red Sea Sac
Halosaccion glandiforme
- Sea Brush
Odonthalia floccosa
- Black Tassel
Pterosiphonia bipinnata
- Pink Coralline Crust

Kachemak Bay Macroalgae

Brown Algae – Phylum Ochrophyta

Sugar kelp *Saccharina latissima*. Up to 3.5 m long; short stipe; branched holdfast; med-thin ruffled blade often with rows of bumps; edible; low intertidal to subtidal.

Split kelp *Saccharina groenlandica*. Up to 2 m long; long stipe; branched holdfast; thick blade often splits into 2-3 segments; edible; low intertidal to subtidal.

Shotgun Kelp *Agarum clathratum*. Up to 1 m long; medium length stipe; branched holdfast; stiff blade riddled with holes; not edible; low intertidal to subtidal.

Ribbon kelp *Alaria marginata*. Up to 3 m long; stipe with 20-40 elliptical leafy sporophylls; med-thin blade with solid midrib (ribbon); edible; mid to low intertidal.

Rockweed or popweed. *Fucus distichus*. Up to 50 cm tall; discoidal holdfast; flattened, strap-like blades with midribs; branches into 2 equal parts; distinctive air bladders at tips at maturity; edible; high to low intertidal.

Bull kelp *Nereocystis luetkeana*. Canopy forming kelp; stipe 10-36 m long ending in a gas-filled float from which up to 10 m long blades develop; branched holdfast; edible; low intertidal to subtidal.

Soda straws *Scytosiphon lomentaria*. Up to 50 cm tall; discoidal holdfast; unbranched tubes with constrictions; grows in clusters; mid to low intertidal.

Witch's hair *Desmarestia aculeata*. Up to 2 m tall; discoidal holdfast; branches in an alternate pattern; low intertidal to subtidal.

Ulva linza. Up to 45 cm tall; tubular at base but flattened above; long, narrow, ruffled blades 2 cell layers thick; mid to low intertidal.

Sea lettuce. *Ulva lactuca*. Up to 30 cm tall; green blade of 2 cell layers; often with small holes; edible; mid to low intertidal.

Sea cellophane *Monostroma grevillei*. Up to 20 cm tall; starts out as a sac and splits as it matures; one cell layer thick; low intertidal to subtidal

Arctic sea moss *Acrosiphonia* sp. Up to 6 cm tall; forms dark green mats; wrings out like a sponge; mid to low intertidal.

Green Algae – Phylum Chlorophyta

Red Algae - Phylum Rhodophyta

Stiff red ribbon *Palmaria hecatensis*. 20 cm tall; discoidal holdfast; thallus is leathery; blades are strap-like or with 1 or 2 lobes with rounded tips; edible; mid to low intertidal.

Frlly red ribbon *Palmaria callophyloides*. 10-15 cm tall; discoidal holdfast; crisp, shiny thallus; highly branched; very pretty; mid to low intertidal.

Cup and saucer *Constantinea sublifera*. Up to 20 cm tall; blades saucer-shaped; attach in middle to lower side to a branched stipe; new blades form a cup within the saucer in September; veins on undersurface; low intertidal to subtidal.

Red eyelet silk *Sparlingia pertusa*. Up to 60 cm tall; discoidal holdfast; somewhat crisp; blade is perforated with small holes, tapering to stipe; low intertidal to subtidal.

Pink coralline rock crust. Extensive, thin, hard, pink crusts of calcium carbonate; smooth surface; high intertidal to subtidal.

Nori *Porphyra* sp.. Up to 20 cm tall; sheet-like thallus; one cell thick; edible; high to mid intertidal.

Sea brush *Odonthalia floccosa*. Up to 40 cm tall; discoidal holdfast; profuse alternate arranged branches; clusters of short branchlets at tips of branches; low intertidal.

Coral seaweed *Corallina* sp.. 3 or more cm tall; often form dense mats; calcareous; feather-like branches; profuse opposite branches; mid to low intertidal.

Red sea sac *Halosaccion glandiforme*. Up to 8 cm tall; small discoidal holdfast; sacs taper to a short stipe; tiny pores allow seawater inside the sacs; grows in clumps; mid to low intertidal.

Black tassel *Pterosiphonia bipinnata*. Up to 1222 cm; very fine profuse branches; herbivores like to graze on it; forms mats when tide is out; mid to low intertidal.

Sea fern *Neoptilota asplenioides*. Up to 30 cm tall; fern-like; coarsely branched; bright red; branches flattened; low intertidal to upper subtidal.