

SAFEGUARDING AN UNDERWATER WILDERNESS

HABITATS & SPECIES LIKELY TO BENEFIT FROM CALIFORNIA'S MARINE PROTECTED AREAS

Illustration: Gary Bloomfield

The California Marine Protected Area (MPA) Network was established to help conserve marine life and restore the integrity of marine ecosystems.

The Network includes 124 protected areas covering 16 percent of state waters. There are several key habitat-types found within California's MPAs including estuaries, intertidal zones, rocky reefs, kelp forests, soft ocean bottoms, and submarine canyons. Over 100 species of fish, invertebrates, sea birds, marine mammals, algae and plants are likely to benefit from MPA protections. Those species include ones that spend all or significant portions of their lives within MPAs.

California's ecologically connected MPA Network is the largest of its kind in the world. The California Department of Fish and Wildlife manages the Network and works in collaboration with key partners and local communities to monitor, protect, and sustain California's unique coastal heritage.

How many species can you identify? Use the key below to check your work.

Note: this illustration is intended to convey species likely to benefit from MPAs along the entirety of California's coast. The six habitat-types and 56 species pictured are unlikely to occur within such close proximity to each other.

- | | | | | | | |
|---|--|---|--|--|---|---|
| 1. California Gull
<i>Larus californicus</i> | 9. Western Grebe
<i>Aechmophorus occidentalis</i> | 17. Purple Urchin
<i>Strongylocentrotus purpuratus</i> | 25. California Mussel
<i>Mytilus californianus</i> | 33. Wolf-eel
<i>Anarrhichthys ocellatus</i> | 41. Olive Rockfish
<i>Sebastes seranoides</i> | 49. Bat Ray
<i>Myliobatis californica</i> |
| 2. Western Gull
<i>Larus occidentalis</i> | 10. Pacific Littleneck Clam
<i>Leukoma staminea</i> | 18. Rock Scallop
<i>Crassadoma gigantea</i> | 26. Shiner Surfperch
<i>Cymatogaster aggregata</i> | 34. Giant Kelp
<i>Macrocystis pyrifera</i> | 42. Brandt's Cormorant
<i>Phalacrocorax penicillatus</i> | 50. Purple Gorgonian
<i>Eugorgia rubens</i> |
| 3. Heermann's Gull
<i>Larus heermanni</i> | 11. Gooseneck Barnacle
<i>Pollicipes polymerus</i> | 19. Monkeyface Prickleback
<i>Cebidichthys violaceus</i> | 27. Bull Kelp
<i>Nereocystis luetkeana</i> | 35. Brown Pelican
<i>Pelecanus occidentalis</i> | 43. Harbor Seal
<i>Phoca vitulina</i> | 51. California Sea Hare
<i>Aplysia californica</i> |
| 4. Long-billed Curlew
<i>Numenius americanus</i> | 12. Red Octopus
<i>Hypomessus rubescens</i> | 20. Ochre Star
<i>Pisaster ochraceus</i> | 28. Surf Smelt
<i>Hypomesus pretiosus</i> | 36. Rhinoceros Auklet
<i>Cerorhinca monocerata</i> | 44. Blue Rockfish
<i>Sebastes mystinus</i> | 52. Flag Rockfish
<i>Sebastes rubrivinctus</i> |
| 5. Brant
<i>Branta bernicla</i> | 13. Red Abalone
<i>Haliotis rufescens</i> | 21. Caspian Tern
<i>Hydroprogne caspia</i> | 29. Copper Rockfish
<i>Sebastes caurinus</i> | 37. Sooty Shearwater
<i>Ardenna grisea</i> | 45. Market Squid
<i>Doryteuthis (Amerigo) opalescens</i> | 53. Spot Prawn
<i>Pandalus platyceros</i> |
| 6. Snowy Plover
<i>Charadrius nivosus</i> | 14. Turban Snail
<i>Tegula funebralis</i> | 22. Pigeon Guillemot
<i>Cephus columba</i> | 30. California Spiny Lobster
<i>Panulirus interruptus</i> | 38. Common Murre
<i>Uria aalge</i> | 46. Leopard Shark
<i>Triakis semifasciata</i> | 54. Vermilion Rockfish
<i>Sebastes miniatus</i> |
| 7. Dunlin
<i>Calidris alpina</i> | 15. California Sea Cucumber
<i>Apotichopus californicus</i> | 23. Black Oystercatcher
<i>Haematopus bachmani</i> | 31. Black-and-Yellow Rockfish
<i>Sebastes chrysomelas</i> | 39. Harbor Porpoise
<i>Phocoena phocoena</i> | 47. C-O Turbot
<i>Pleuronichthys coenosus</i> | 55. Lingcod
<i>Ophiodon elongatus</i> |
| 8. Sanderling
<i>Calidris alba</i> | 16. Cabezon
<i>Scorpaenichthys marmoratus</i> | 24. Black Turnstone
<i>Arenaria melanocephala</i> | 32. Red Urchin
<i>Mesocentrotus franciscanus</i> | 40. California Sea Lion
<i>Zalophus californianus</i> | 48. Dungeness Crab
<i>Metacarcinus magister</i> | 56. Pacific Hagfish
<i>Eptatretus stoutii</i> |