
Intertidal and Upper Subtidal Marine Life
at

Sargeant Bay

This list is based on the numerous beach seine events organised once a year from 1987 to 2003.

Recommended reading:
The beachcomber’s Guide to Seashore Life in the Pacific North West

by J.Duane Sept)

Seaweeds in the Upper Subtidal Zone
 Enteromorpha sp. Sea hair (Tube weed)
Green algae Ulva fenestrata Sea lettuce
 Ulva taenjata Corkscrew sea lettuce
 Laminaria saccharina Sugar kelp
Brown algae Fucus gardneri Rockweed
 Sargassum muticum Sargassum
 Mastocarpus papillatus Papillate seaweed (Sea tar)
Red algae Mazzaella splendens Iridescent seaweed
 Neorhodomela larix Black pine

Zostera marina Eelgrass Flowering Plants
Zostera japonica Dwarf eelgrass

 N.B. Bladder kelp (Nereocystis luetkeana) often washes up on the beach from
 deeper water where the bay meets Georgia Strait.

Invertebrates in the Upper Subtidal Zone

Latin name English Name 8
7

8
8

8
9

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

9
8

9
9

0
0

0
1

0
2

Hemigrapsus nudus Purple Shore Crab a l l w a y s
Cancer productus Red Rock Crab o f t e n
Cancer magister Dungeness Crab d d
Pugettia gracilis Decorator Crab d
Pugettia producta Kelp Crab d d
Pagurus beringanus Bering Hermit Crab d d d d
Pagurus granosimanus Grainyhand Hermit Crab d d
Crangon stylirostris Smooth Bay Shrimp a l l w a y s
Heptacarpus brevirostris Stout Shrimp a l l w a y s
Heptacarpus sitchensis Sitka Shrimp a l l w a y s
Idotea wosnesenskii Green Isopod1 a l l w a y s
Pasiphaea pacifica Glass Shrimp a l l w a y s
Caprella sp. Skeleton Shrimp a l l w a y s
Meganyctiphanes sp. Krill d d d
Balanus glandula Acorn Barnacle *
Chthamalus dalli Little Brown Barnacle *
Anthopleura artemisia Green Burrowing Anemone a l l w a y s
Panope abrupta Geoduck2 x
Clinocardium nuttalli Nuttall’s Cockle a l l w a y s
Venerupis philippinarum Japanese Littleneck *
Crassostrea gigas Japanese Oyster a l l w a y s
Loligo opalescens Opalescent Squid x3 x4
Polinices lewisii Lewis’ Moon Snail x5
Littorina scutulata Checkered Periwinkle *
Mopalia ciliata Hairy Chiton *
Mopalia muscosa Mossy Chiton d
Saxidomus gigantia Butter Clam a l l w a y s
Nuttallia obscurata Dark Mahogany-clam *
Siliqua patula Razor Clam d
Mytilus trossulus Pacific Blue Mussel a l l w a y s
Bankia setacea Shipworm *
Tectura persona Mask Limpet *
Haminoea vesicula White Bubble Shell d
Eubranchus olivaceus Olive Aeolid d
Hermissenda crassicornis Opalescent Nudibranch d d
Aeolidia papillosa Papillose Aeolid d
Melibe leonina Hooded Nudibranch d d d
Membranipora membranacea Kelp Encrusting Bryozoan
Neotrypaea californiensis Ghost Shrimp d d d d
Obelia sp. Wineglass Hydroid a l l w a y s
Parastichopus californicus California Sea Cucumber x6
Pisaster ochraceus Purple Sea Star a l l w a y s
Pycnopodia helianthoides Sunflower Star o f t e n
Evasterias troschelii Mottled Star *
Dermasterias imbricata Leather Star s o m e t i m e s
Serpula vermicularis Calcareous Tube Worm a l l w a y s

1. Always on eelgrass
2. Commercially harvested by divers in 1988
3. One specimen found dead on beach.
4. A bunch of eggs on a crab trap. .
5. 1 cm juv. Adults are common in the lower subtidal region.
6. 10 cm long juv. Adults are common on the rocky northeast shore of the bay.
s. Caught in beach seine mostly in summer
d. Caught in dipnet mostly in winter
* Observed by Duane Sept

 Fish in the Upper Subtidal Zone

Latin name

English name
8
7

8
8

8
9

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

9
8

9
9

0
0

0
1

0
2

Agonopsis vulsa Northern Spearnose Poacher d s d
Ammodytes hexapterus Pacific Sand Lance s e e n s w i m m i n g
Anoplarchus purpurescens Cockscomb Prickleback s d d s
Xiphister atropurpureus Black Prickleback d
Apodichthys flavidus Penpoint Gunnel s
Xererpes fucorum Rockweed Gunnel s s s s
Pholis laeta Crescent Gunnel d d s s s
Pholis ornata Saddleback Gunnel s
Brachyistius frenatus Kelp Perch o c c a s i o n a l l y
Cymatogaster aggregata Yellow Shiner a l l w a y s*
Embiotoca lateralis Striped Seaperch s
Citharichthys sordidus Pacific Sanddab s s s d s d s
Pleuronichthys coenosus C-O Sole s s d d d
Platichthys stellatus Starry Flounder d
Clevelandia ios Arrow Goby d s s
Coryphopterus nichoisi Blackeye Goby a l l w a y s
Clupea harengus pallasi Pacific Herring s
Eumicrotremus orbis Pacific Spiny Lumpsucker d d
Liparis florae Tidepool Snailfish d d d
Liparis callyodon Spotted Snailfish? d
Gasterosteus aculeatus Threespine Stickleback u s u a l l y 1 s
Hexagrammos stelleri White-spotted Greenling s d d
Leptocottus armatus Staghorn Sculpin o f t e n s s
Oligocottus maculosus Tidepool Sculpin a l l w a y s
Scorpaenichthys marmoratus Cabazon s s
Oncorhynchus keta Chum Fry s 2 s
Oncorhynchus kisutch Coho Fry s s s
Oncorhynchus tshawytscha Chinook Fry s
Porichthys notatus Plainfin Midshipsman s s s d
Sebastes caurinus Copper Rockfish s s d d d d s
Syngnathus griseolineatus Pipefish a l l w a y s
Aulorhynchus flavidus Tube-snout d

* N.B. No yellow shiners were caught on 6 occasions during the first half of 2002!
1. In large numbers, many fat with eggs.
2. In an enormous shoal.
s Caught with beach seine, in summer.
d Caught with dipnet, mostly in winter.

