

Appendix D. Marine Fisheries Managed by the State

Fishes Common Name	Scientific Name	FMP ¹
anchovy, northern	<i>Engraulis mordax</i>	CP
barracuda, Pacific	<i>Sphyræna argentea</i>	
bass, barred sand	<i>Paralabrax nebulifer</i>	
bass, giant sea	<i>Stereolepis gigas</i>	
bass, kelp	<i>Paralabrax clathratus</i>	
bass, spotted sand	<i>Paralabrax maculatofasciatus</i>	
bass, striped	<i>Morone saxatilis</i>	
blacksmith	<i>Chromis punctipinnis</i>	
bonito, Pacific	<i>Sarda chiliensis</i>	
butterfish (Pacific pompano)	<i>Peprilus simillimus</i>	
cabezon	<i>Scorpaenichthys marmoratus</i>	GF, NS
cod, Pacific	<i>Gadus macrocephalus</i>	GF
corbina, California	<i>Menticirrhus undulatus</i>	
croaker, black	<i>Cheilotrema saturnum</i>	
croaker, spotfin	<i>Roncador stearnsi</i>	
croaker, white	<i>Genyonemus lineatus</i>	
croaker, yellowfin	<i>Umbrina roncadore</i>	
dolphin (fish)	<i>Coryphaena hippurus</i>	HM
eel, California moray	<i>Gymnothorax mordax</i>	
eel, monkeyface- (prickleback)	<i>Cebidichthys violaceus</i>	NS
eel, wolf-	<i>Anarrhichthys ocellatus</i>	
escolar	<i>Lepidocybium flavobrunneum</i>	HM*
eulachon	<i>Thaleichthys pacificus</i>	
flatnose, Pacific (finescale codling)	<i>Antimora microlepis</i>	GF
flounder, arrowtooth	<i>Atheresthes stomias</i>	GF
flounder, starry	<i>Platichthys stellatus</i>	GF
flyingfish	<i>Exocoetidae spp.</i>	
garibaldi	<i>Hypsypops rubicundus</i>	
goby, blackeye	<i>Coryphopterus nicholsi</i>	
goby, bluebanded	<i>Lythrypnus dalli</i>	
goby, chameleon (oriental goby)	<i>Tridentiger trigonocephalus</i>	
goby, yellowfin (oriental goby)	<i>Acanthogobius flavimanus</i>	
greenling, kelp	<i>Hexagrammos decagrammus</i>	NS
greenling, painted	<i>Oxylebius pictus</i>	
greenling, rock	<i>Hexagrammos lagocephalus</i>	NS
grenadier, Pacific rattail	<i>Coryphaenoides acrolepis</i>	
grouper, broomtail	<i>Mycteroperca xenarcha</i>	
grouper, gulf	<i>Mycteroperca jordani</i>	
grunion, California	<i>Leuresthes tenuis</i>	
guitarfish, shovelnose	<i>Rhinobatos productus</i>	
hagfish	<i>Eptatretus spp.</i>	
halfmoon	<i>Medialuna californiensis</i>	
halibut, California	<i>Paralichthys californicus</i>	
halibut, Greenland	<i>Reinhardtius hippoglossoides</i>	
halibut, Pacific	<i>Hippoglossus stenolepis</i>	GF
herring roe on algae (sport)	<i>Clupea pallasii/ Algae</i>	
herring roe on kelp	<i>Clupea pallasii/ Macrocystis</i>	

Appendix D. Marine Fisheries Managed by the State

Fishes Common Name	Scientific Name	FMP ¹
herring, Pacific	<i>Clupea pallasii</i>	
jacksmelt	<i>Atherinopsis californiensis</i>	
kelpfish, giant	<i>Heterostichus rostratus</i>	
kelpfish, island	<i>Alloclinus holderi</i>	
killifish, California	<i>Fundulus parvipinnis</i>	
lamprey, Pacific	<i>Lampetra tridentata</i>	
lamprey, western river	<i>Lampetra ayresii</i>	
lingcod	<i>Ophiodon elongatus</i>	GF
lizardfish, California	<i>Synodus lucioceps</i>	
louvar	<i>Luvarus imperialis</i>	HM*
mackerel, bullet	<i>Auxis rochei</i>	HM*
mackerel, chub (Pacific mackerel)	<i>Scomber japonicus</i>	CP
mackerel, jack	<i>Trachurus symmetricus</i>	CP
marlin, striped	<i>Tetrapturus audax</i>	HM
midshipman, plainfin	<i>Porichthys notatus</i>	
mudsucker, longjaw	<i>Gillichthys mirabilis</i>	
mullet, striped	<i>Mugil cephalus</i>	
needlefish, California	<i>Strongylura exilis</i>	
oilfish	<i>Ruvettus pretiosus</i>	
opah	<i>Lampris guttatus</i>	HM*
opaleye	<i>Girella nigricans</i>	
poacher	Agonidae	
queenfish	<i>Seriphus politus</i>	
ratfish, spotted	<i>Hydrolagus colliei</i>	GF
ray, bat	<i>Myliobatis californica</i>	
ray, Pacific electric	<i>Torpedo californica</i>	
rockfish, aurora	<i>Sebastes aurora</i>	GF
rockfish, bank	<i>Sebastes rufus</i>	GF
rockfish, black	<i>Sebastes melanops</i>	GF, NS
rockfish, black-and-yellow	<i>Sebastes chrysomelas</i>	GF, NS
rockfish, blackgill	<i>Sebastes melanostomus</i>	GF
rockfish, blue	<i>Sebastes mystinus</i>	GF, NS
rockfish, bocaccio	<i>Sebastes paucispinis</i>	GF
rockfish, bronzespotted	<i>Sebastes gilli</i>	GF
rockfish, brown	<i>Sebastes auriculatus</i>	GF, NS
rockfish, calico	<i>Sebastes dalli</i>	GF, NS
rockfish, canary	<i>Sebastes pinniger</i>	GF
rockfish, chameleon	<i>Sebastes phillipsi</i>	GF
rockfish, chilipepper	<i>Sebastes goodei</i>	GF
rockfish, China	<i>Sebastes nebulosus</i>	GF, NS
rockfish, copper	<i>Sebastes caurinus</i>	GF, NS
rockfish, cowcod	<i>Sebastes levis</i>	GF
rockfish, darkblotched	<i>Sebastes crameri</i>	GF
rockfish, dusky	<i>Sebastes ciliatus</i>	GF
rockfish, dwarf-red	<i>Sebastes rufinanus</i>	GF
rockfish, flag	<i>Sebastes rubrivinctus</i>	GF
rockfish, freckled	<i>Sebastes lentiginosus</i>	GF

Appendix D. Marine Fisheries Managed by the State

Fishes Common Name	Scientific Name	FMP ¹
rockfish, gopher	<i>Sebastes carnatus</i>	GF, NS
rockfish, grass	<i>Sebastes rastrelliger</i>	GF, NS
rockfish, greenblotched	<i>Sebastes rosenblatti</i>	GF
rockfish, greenspotted	<i>Sebastes chlorostictus</i>	GF
rockfish, greenstriped	<i>Sebastes elongatus</i>	GF
rockfish, halfbanded	<i>Sebastes semicinctus</i>	GF
rockfish, harlequin	<i>Sebastes variegatus</i>	GF
rockfish, honeycomb	<i>Sebastes umbrosus</i>	GF
rockfish, kelp	<i>Sebastes atrovirens</i>	GF, NS
rockfish, Mexican	<i>Sebastes macdonaldi</i>	GF
rockfish, olive	<i>Sebastes serranoides</i>	GF, NS
rockfish, Pacific ocean perch	<i>Sebastes alutus</i>	GF
rockfish, pink	<i>Sebastes eos</i>	GF
rockfish, pinkrose	<i>Sebastes simulator</i>	GF
rockfish, pygmy	<i>Sebastes wilsoni</i>	GF
rockfish, quillback	<i>Sebastes maliger</i>	GF, NS
rockfish, redbanded	<i>Sebastes babcocki</i>	GF
rockfish, redstriped	<i>Sebastes proriger</i>	GF
rockfish, rosethorn	<i>Sebastes helvomaculatus</i>	GF
rockfish, rosy	<i>Sebastes rosaceus</i>	GF
rockfish, rougheye	<i>Sebastes aleutianus</i>	GF
rockfish, sharpchin	<i>Sebastes zacentrus</i>	GF
rockfish, shortbelly	<i>Sebastes jordani</i>	GF
rockfish, shortraker	<i>Sebastes borealis</i>	GF
rockfish, silvergray	<i>Sebastes brevispinis</i>	GF
rockfish, speckled	<i>Sebastes ovalis</i>	GF
rockfish, splitnose	<i>Sebastes diploproa</i>	GF
rockfish, squarespot	<i>Sebastes hopkinsi</i>	GF
rockfish, starry	<i>Sebastes constellatus</i>	GF
rockfish, stripetail	<i>Sebastes saxicola</i>	GF
rockfish, swordspine	<i>Sebastes ensifer</i>	GF
rockfish, tiger	<i>Sebastes nigrocinctus</i>	GF
rockfish, treefish	<i>Sebastes serripes</i>	GF, NS
rockfish, vermilion	<i>Sebastes miniatus</i>	GF
rockfish, widow	<i>Sebastes entomelas</i>	GF
rockfish, yelloweye	<i>Sebastes ruberrimus</i>	GF
rockfish, yellowmouth	<i>Sebastes reedi</i>	GF
rockfish, yellowtail	<i>Sebastes flavidus</i>	GF
sablefish	<i>Anoplopoma fimbria</i>	GF
salema	<i>Xenistius californiensis</i>	
salmon, chinook	<i>Oncorhynchus tshawytscha</i>	S
salmon, coho	<i>Oncorhynchus kisutch</i>	S
salmon, pink	<i>Oncorhynchus gorbuscha</i>	S
salmon, roe	<i>Oncorhynchus spp.</i>	S
sanddab, longfin	<i>Citharichthys xanthostigma</i>	
sanddab, Pacific	<i>Citharichthys sordidus</i>	GF
sanddab, speckled	<i>Citharichthys stigmaeus</i>	

Appendix D. Marine Fisheries Managed by the State

Fishes Common Name	Scientific Name	FMP ¹
sardine, Pacific	<i>Sardinops sagax caeruleus</i>	CP
sargo	<i>Anisotremus davidsoni</i>	
saury, Pacific	<i>Cololabis saira</i>	
scad, Mexican	<i>Decapterus scombrinus</i>	
scorpionfish, California	<i>Scorpaena guttata</i>	GF, NS
sculpin, buffalo	<i>Enophrys bison</i>	
sculpin, Pacific staghorn	<i>Leptocottus armatus</i>	
sculpin, prickly	<i>Cottus asper</i>	
sculpin, unspecified	Cottidae	
seabass, white	<i>Atractoscion nobilis</i>	WS
senorita	<i>Oxyjulis californica</i>	
shad, American	<i>Alosa sapidissima</i>	
shark, basking	<i>Cetorhinus maximus</i>	HM*
shark, blue	<i>Prionace glauca</i>	HM
shark, brown smoothhound	<i>Mustelus henlei</i>	
shark, gray smoothhound	<i>Mustelus californicus</i>	
shark, horn	<i>Heterodontus francisci</i>	
shark, leopard	<i>Triakis semifasciata</i>	GF
shark, Pacific angel	<i>Squatina californica</i>	
shark, salmon	<i>Lamna ditropis</i>	HM*
shark, sevengill	<i>Notorynchus cepedianus</i>	
shark, shortfin mako	<i>Isurus oxyrinchus</i>	HM
shark, sixgill	<i>Hexanchus griseus</i>	
shark, soupfin	<i>Galeorhinus zyopterus</i>	GF
shark, spiny dogfish	<i>Squalus acanthias</i>	GF
shark, swell	<i>Cephaloscyllium ventriosum</i>	
shark, thresher	<i>Alopias vulpinus</i>	HM
shark, thresher bigeye	<i>Alopias superciliosus</i>	HM*
shark, thresher pelagic	<i>Alopias pelagicus</i>	HM*
shark, white	<i>Carcharodon carcharias</i>	HM
shark/ray egg cases	Elasmobranch	
sheephead, California	<i>Semicossyphus pulcher</i>	NS
skate, big	<i>Raja binoculata</i>	GF
skate, California	<i>Raja inornata</i>	GF
skate, longnose	<i>Raja rhina</i>	GF
skate, sandpaper	<i>Bathyraja interruptus (Raja kincaidii)</i>	
skate, starry	<i>Raja stellulata</i>	
smelt, delta	<i>Hypomesus transpacificus</i>	
smelt, longfin	<i>Spirinchus thaleichthys</i>	
smelt, night	<i>Spirinchus starksi</i>	
smelt, surf	<i>Hypomesus pretiosus</i>	
smelt, whitebait	<i>Allosmerus elongatus</i>	
sole, bigmouth	<i>Hippoglossina stomata</i>	
sole, butter	<i>Pleuronectes isolepis</i>	GF
sole, C-O	<i>Pleuronichthys coenosus</i>	
sole, curlfin	<i>Pleuronichthys decurrens</i>	GF
sole, dover	<i>Microstomus pacificus</i>	GF

Appendix D. Marine Fisheries Managed by the State

Fishes		
Common Name	Scientific Name	FMP ¹
sole, English	<i>Pleuronectes vetulus</i>	GF
sole, fantail	<i>Xystreurus liolepis</i>	
sole, flathead	<i>Hippoglossoides elassodon</i>	GF
sole, petrale	<i>Eopsetta jordani</i>	GF
sole, rex	<i>Errex zachirus</i>	GF
sole, rock	<i>Pleuronectes bilineatus</i>	GF
sole, sand	<i>Psettichthys melanostictus</i>	GF
sole, slender	<i>Lyopsetta exilis (Eopsetta exilis)</i>	
sole, unspecified	Pleuronectiformes	
steelhead (rainbow trout)	<i>Oncorhynchus mykiss</i>	S
stickleback, threespine	<i>Gasterosteus aculeatus</i>	
stingray	Dasyatidae	
stingray, round	<i>Urolophus halleri</i>	
sturgeon, green	<i>Acipenser medirostris</i>	
sturgeon, white	<i>Acipenser transmontanus</i>	
sunfish, ocean	<i>Mola mola</i>	HM*
surfperch, barred	<i>Amphistichus argenteus</i>	
surfperch, black (perch)	<i>Embiotoca jacksoni</i>	
surfperch, calico	<i>Amphistichus koelzi</i>	
surfperch, dwarf (perch)	<i>Micrometrus minimus</i>	
surfperch, island	<i>Cymatogaster gracilis</i>	
surfperch, kelp (perch)	<i>Brachyistius frenatus</i>	
surfperch, pile (perch)	<i>Rhacochilus vacca</i>	
surfperch, pink (seaperch)	<i>Zalembeus rosaceus</i>	
surfperch, rainbow (seaperch)	<i>Hypsurus caryi</i>	
surfperch, redbtail	<i>Amphistichus rhodoterus</i>	
surfperch, reef (perch)	<i>Micrometrus aurora</i>	
surfperch, rubberlip (seaperch)	<i>Rhacochilus toxotes</i>	
surfperch, sharpnose (seaperch)	<i>Phanerodon atripes</i>	
surfperch, shiner (perch)	<i>Cymatogaster aggregata</i>	
surfperch, silver	<i>Hyperprosopon ellipticum</i>	
surfperch, spotfin	<i>Hyperprosopon anale</i>	
surfperch, striped (seaperch)	<i>Embiotoca lateralis</i>	
surfperch, walleye	<i>Hyperprosopon argenteum</i>	
surfperch, white (seaperch)	<i>Phanerodon furcatus</i>	
swordfish	<i>Xiphias gladius</i>	HM
thornback	<i>Platyrrhinoidis triseriata</i>	
thornyhead, longspine	<i>Sebastolobus altivelis</i>	GF
thornyhead, shortspine	<i>Sebastolobus alascanus</i>	GF
tilapia, Mozambique	<i>Tilapia mossambica</i>	
tomcod, Pacific	<i>Microgadus proximus</i>	
tonguefish, California (tongue sole)	<i>Symphurus atricauda</i>	
topsmelt	<i>Atherinops affinis</i>	
tuna, albacore	<i>Thunnus alalunga</i>	HM
tuna, bigeye	<i>Thunnus obesus</i>	HM
tuna, bluefin	<i>Thunnus thynnus</i>	HM
tuna, skipjack	<i>Katsuwonus pelamis</i>	HM

Appendix D. Marine Fisheries Managed by the State

Fishes		
Common Name	Scientific Name	FMP ¹
tuna, skipjack black	<i>Euthynnus lineatus</i>	HM*
tuna, yellowfin	<i>Thunnus albacares</i>	HM
turbot, diamond	<i>Hypsopsetta guttulata</i>	
turbot, hornyhead	<i>Pleuronichthys verticalis</i>	
turbot, spotted	<i>Pleuronichthys ritteri</i>	
whitefish, ocean	<i>Caulolatilus princeps</i>	
whiting, Pacific (Pacific hake)	<i>Merluccius productus</i>	GF
wrasse, rock	<i>Halichoeres semicinctus</i>	
yellowtail	<i>Seriola lalandi</i>	
zebraperch	<i>Hermosilla azurea</i>	

* species included in plan if it becomes targeted or significant bycatch, discard, or incidental catch

¹ Fishery Management Plan (agency)

CP=Coastal Pelagic Species (PFMC)

GF=Groundfish (PFMC)

HM=Highly Migratory Species (PFMC)

NS=Nearshore Fishery (DFG)

S=Salmon (PFMC)

WS=White Seabass (DFG)

PFMC=Pacific Fishery Management Council

DFG=California Department of Fish and Game

Appendix D. Marine Fisheries Managed by the State

Invertebrates Common Name	Scientific Name	FMP ¹
abalone, black	<i>Haliotis cracherodii</i>	AB
abalone, flat	<i>Haliotis walallensis</i>	AB
abalone, green	<i>Haliotis fulgens</i>	AB
abalone, pink	<i>Haliotis corrugata</i>	AB
abalone, pinto	<i>Haliotis kamtschatkana</i>	AB
abalone, red	<i>Haliotis rufescens</i>	AB
abalone, threaded	<i>Haliotis assimilis</i>	AB
abalone, white	<i>Haliotis sorenseni</i>	AB
amphipod	Amphipoda	
anemone	Coelenterata	
barnacle, acorn	<i>Balanus nubilus</i> , <i>B. aquila</i>	
barnacle, gooseneck	<i>Pollicipes polymerus</i>	
barnacle, stalked	<i>Pollicipes</i> spp.	
chione, banded	<i>Chione californiensis</i>	
chione, smooth	<i>Chione fluctifraga</i>	
chione, wavy	<i>Chione undatella</i>	
chiton	Polyplacophora	
clam, California jackknife	<i>Tagelus californianus</i>	
clam, common littleneck	<i>Protothaca staminea</i>	
clam, common Washington	<i>Saxidomus nuttalli</i>	
clam, gaper	<i>Tresus nuttalli</i> , <i>Tresus capax</i>	
clam, geoduck	<i>Panopea generosa</i>	
clam, Japanese littleneck	<i>Tapes japonica</i> , <i>T. philippinarum</i>	
clam, northern quahog	<i>Mercenaria mercenaria</i>	
clam, northern razor	<i>Siliqua patula</i>	
clam, Pismo	<i>Tivela stultorum</i>	
clam, rosy razor	<i>Solen sicarius</i>	
clam, rough-sided littleneck	<i>Protothaca laciniata</i>	
clam, softshell	<i>Mya arenaria</i>	
clam, thin-shelled littleneck	<i>Protothaca tenerrima</i>	
cockle, basket	<i>Clinocardium nuttalli</i>	
coral	Coelenterata	
cowrie, chestnut	<i>Cypraea spadicea</i>	
crab, box	<i>Lopholithodes foraminatus</i>	
crab, brown rock	<i>Cancer antennarius</i>	
crab, California king	<i>Paralithodes californiensis</i>	
crab, California hermit	<i>Pagurus</i> spp., <i>Isochelis</i> sp.	
crab, claws	<i>Cancer</i> spp., <i>Loxorhynchus grandis</i>	
crab, dungeness	<i>Cancer magister</i>	
crab, fiddler	<i>Uca crenulata</i>	
crab, forknose king	<i>Paralithodes rathbuni</i>	
crab, king	<i>Paralithodes</i> spp.	
crab, pelagic red	<i>Pleuroncodes planipes</i>	
crab, red rock	<i>Cancer productus</i>	
crab, sand (mole crab)	<i>Emerita analoga</i>	
crab, sheep	<i>Loxorhynchus grandis</i>	
crab, shore	<i>Pachygrapsus crassipes</i>	
crab, slender	<i>Cancer gracilis</i>	

Appendix D. Marine Fisheries Managed by the State

Invertebrates Common Name	Scientific Name	FMP ¹
crab, tanner	<i>Chionoecetes tanned</i>	
crab, umbrella	<i>Cryptolithodes stichensis</i>	
crab, yellow rock	<i>Cancer anthonyi</i>	
cucumber, California sea	<i>Parastichopus californicus</i>	
cucumber, sea	Holothuroidea	
cucumber, warty sea	<i>Parastichopus parvimensis</i>	
gorgonians	Gorgonacea	
invertebrate, colonial	Cnidaria, Porifera	
jellyfish	<i>Pelagia spp.</i>	
limpet, owl	<i>Lottia gigantea</i>	
limpet, unspecified	Archaeogastropoda	
lobster, California spiny	<i>Panulirus interruptus</i>	
mantis shrimp, blueleg	<i>Hemisquilla ensigera</i>	
mussel	<i>Mytilus galloprovincialis</i> , <i>M. trossulus</i> , <i>M. californianus</i>	
nudibranch, hermissenda	<i>Hermisenda crassicornis</i>	
nudibranch, lion's mouth	<i>Melibe leonina</i>	
nudibranch, shagg rug	<i>Aeolidia papillosa</i>	
nudibranch, spanish shawl	<i>Flabellinopsis iodinea</i>	
octopus, two-spot	<i>Octopus bimaculoides</i> , <i>O. bimaculatus</i>	
octopus, unspecified	<i>Octopus spp.</i>	
ophistobranch	Ophistobranchia	
oyster, unspecified	Ostreidae	
polychaete	Polychaeta	
prawn, golden	<i>Penaeus californiensis</i>	
prawn, ridgeback	<i>Sicyonia ingentis</i>	
prawn, spot	<i>Pandalus platyceros</i>	
rock, live	Invertebrata	
sand dollar	<i>Dendraster spp.</i>	
scallop, rock	<i>Crassadoma gigantea</i>	
scallop, speckled (bay)	<i>Argopecten aequisulcatus</i>	
sea hare, black	<i>Aplysia vaccaria</i>	
sea hare, California	<i>Aplysia californica</i>	
sea pansy	<i>Renilla kollikeri</i>	
sea pen	Pennatulacea	
sea slug	Opisthobranchia	
shrimp, bay	<i>Crangon franciscorum</i> , <i>C. nigricauda</i> , <i>C. nigromaculata</i> , <i>Palaemon macrodactylus</i>	
shrimp, blue mud	<i>Upogebia pugettensis</i>	
shrimp, brine	<i>Artemia salina</i>	
shrimp, coonstriped	<i>Pandalus danae</i>	
shrimp, ghost	<i>Callinassa californiensis</i> , <i>Callinassa affinis</i> , <i>C. gigas</i>	
shrimp, Pacific ocean (pink shrimp)	<i>Pandalus jordani</i>	
shrimp, red rock	<i>Lysmata californica</i>	
snail, moon	<i>Polinices spp.</i>	
snail, sea	Gastropoda	
snail, three-winged murex	<i>Pteropurpura trialata</i>	
snail, trivia	<i>Trivia solandri</i> , <i>T. californiana</i>	
shell, top	Trochidae, Turbinidae, <i>Tegula spp.</i>	

Appendix D. Marine Fisheries Managed by the State

Invertebrates Common Name	Scientific Name	FMP ¹
shell, wavy top	<i>Astraea undosa</i>	
spider, sea	Pycnogonida	
sponge	Porifera	
squid, Humboldt (jumbo squid)	<i>Dosidicus gigas</i>	
squid, market	<i>Loligo opalescens</i>	CP*
star, brittle	Ophiuroidea	
star, sea	Asteroidea	
tunicate	Urochordata	
urchin, purple sea	<i>Strongylocentrotus purpuratus</i>	
urchin, red sea	<i>Strongylocentrotus franciscanus</i>	
urchin, white sea	<i>Lytechinus anamesus</i>	
whelk, kellet's	<i>Kelletia kelletii</i>	
worm, feather-duster	<i>Eudistylia polymorpha</i>	
worm, marine	Polychaeta	

¹ Management Plan (agency)

AB =Abalone (DFG)

CP =Coastal Pelagic Species (PFMC). * Monitored species only. Pacific Fishery Management Council has deferred management of squid to the State as long as management is consistent with federal regulations.

Appendix D. Marine Fisheries Managed by the State

Algae		
Common Name	Scientific Name	FMP
kelp, bull	<i>Nereocystis spp.</i>	
kelp, giant	<i>Macrocystis spp.</i>	
sea palm	<i>Postelsia palmaeformis</i>	
	Chlorophyta	
	<i>Fucus spp.</i>	
	<i>Gelidium</i>	
	<i>Gigartina</i>	
	<i>Gloiopeltis</i>	
	<i>Gracliaria</i>	
	<i>Laminaria</i>	
	<i>Mastocarpus</i>	
	<i>Mazaella (Iridaea)</i>	
	<i>Monostrema</i>	
	Phaeophyta	
	<i>Porphyra</i>	
	<i>Pterocladia</i>	
	<i>Rhodoglossum</i>	
	Rhodophyta	
	<i>Sarcodiotheca</i>	
	Spermatophyta	
Vascular Plants		
Common Name	Scientific Name	
eelgrass	<i>Zostera marina</i>	
surfgrass	<i>Phyllospadix spp.</i>	