Crustaceans

SKELETON SHRIMP, CAPRELLID AMPHIPOD Caprella mutica

Description: Slender crustacean, large claws, long antennae, spines on body; males twice as large as

females, over 2 in (5 cm)

Distribution: Maryland to Newfoundland

Introduced from: Western Pacific

Habitat: Found in fouling communities, attaches to

algae, ropes, docks, and pilings; subtidal

EUROPEAN ROCK SHRIMP Palaemon elegans

Description: Shrimp with five pairs of legs, two with claws, and one pair of claws have orange and bright blue bands: 2.5 in (6.4 cm)

Distribution: Long Island Sound to Maine

Introduced from: Europe

Habitat: Near docks, rocky coasts and tidepools, also

associated with algae; subtidal

Mollusks

COMMON PERIWINKLE SNAIL Littorina littorea

Description: Shell usually dark, transverse black stripes on tentacles, poorly developed sutures on

whorls; up to 1.7 in (4.3 cm)

Distribution: Nova Scotia to Virginia

Introduced from: Europe

Habitat: Prefers hard surfaces, estuarine to marine;

intertidal to subtidal

EUROPEAN OYSTER Ostrea edulis

Description: Shell rounder than native oyster, grayish white, slightly scalloped, white muscle scar; up to 8 in (20.3 cm)

Distribution: Maine to Massachusetts

Introduced from: Europe

Habitat: Rocks, hard structures, estuarine and marine; intertidal to subtidal, becoming more abundant

ORIENTAL SHRIMP Palaemon macrodactylus

Description: Shrimp with five pairs of legs, first pair have claws with orange and beige stripes; up to 2.7 in (6.9 cm)

Distribution: Chesapeake to New Hampshire

Introduced from: Western Pacific

Habitat: Docks, marinas, soft bottoms, and

vegetation; subtidal

ASIAN SHORE CRAB Hemigrapsus sanguineus

Description: Banded legs, red spots on claws, variable color, square shape, three marginal teeth; 1.9 in (4.8 cm)

Distribution: North Carolina to Canada **Introduced from:** Western Pacific

Habitat: Rocky shores, cobbles, often found under

rocks; mid-intertidal to subtidal

EUROPEAN GREEN CRAB Carcinus maenas

Description: Green, reddish orange, or tan carapace with darker mottling; five marginal teeth; 2.5–4 in (6.4–10.1 cm)

Distribution: Virginia to Newfoundland

Introduced from: Europe

Habitat: Hard and soft surfaces; intertidal to subtidal

DEFINITIONS

Intertidal: The area between the high and low tide

Subtidal: Areas below low tide

Estuarine: Where fresh water and sea water mix

Carapace: The shell of a crustacean

Zooid: Individual animal of a colony of bryozoans or ascidians

= Organisms may be found further north or south

FOR MORE INFORMATION PLEASE CONTACT:

MIT Sea Grant College Program 12 Emily Street, NW98 Cambridge, MA 02139 Tel: 617-253-9313 Email: hitchhikers@mit.edu Visit: seagrant.mit.edu

Some species, such as the common periwinkle snail, the green fleece alga, the European green crab, and many of the sea squirts, have been here for a long time and are very common. Others, such as the Asian shore crab, two shrimp species, a red alga, and a bryozoan, are relatively new invaders. Not included in the guide are the "down under" barnacle and the Chinese mitten crab, which have not yet been observed on our shores, but are likely to arrive soon. You may find these non-native species washed up on the shore or in the wrack zone along the high tide line. Most of the organisms in this guide can also be observed on the bottom of the sea floor, or attached to hard structures like rocks, pilings, and floating docks in marinas and harbors.

Sea Anemones

STRIPED ANEMONE Diadumene lineata

Description: 50–60 tentacles, white or orange stripes, may be greenish; small, up to 1.5 in (3.8 cm)

Distribution: Nova Scotia to Florida **Introduced from:** Western Pacific

Habitat: Attached, estuarine, protected areas;

subtida

Algae

GREEN FLEECE ALGA Codium fragile subsp. fragile

Description: Green, spongy, finger-like branched alga; bleaches white; up to 36 in (91.4 cm) long

Distribution: Nova Scotia to North Carolina

Introduced from: Western Pacific

Habitat: Attached to hard surfaces, rocks, shells, bays; subtidal and often washed up on the beach

FEATHERY RED ALGA Dasysiphonia japonica

Description: Filamentous red alga with many branches; difficult to identify from native species;

up to 2.5 in (6.4 cm)

Distribution: Long Island Sound to Maine

Introduced from: Western Pacific

Habitat: Likely to be seen on shore (decaying alga smells like rotten eggs); subtidal to depths of 6–20 m

RED ALGA Grateloupia turuturu

Description: Usually red to burgundy, flat silky blades, simple or divided, single or in clumps; up to 15 in (38.1 cm) wide and 6 ft (1.8 m) long

Distribution: Long Island Sound to Maine

Introduced from: Western Pacific

Habitat: Attached to rocks, stones, mussels, piers, pontoons, and other hard structures; low intertidal

to 18 ft (5.5 m)

Ascidians

CLUB TUNICATE Styela clava

Description: Brown, tough, bumpy exterior, stalked;

6 in (15.2 cm) or more

Distribution: Virginia to Gulf of St. Lawrence

Introduced from: Western Pacific

Habitat: Attached, hard surfaces, docks; subtidal

STAR TUNICATE Botryllus schlosseri

Description: Colorful star-like colonies from white, yellow, green, orange, and black, or combinations; microscopic individual zooids .06 in (0.2 cm); colonies can be several inches wide

Distribution: Chesapeake to Gulf of St. Lawrence **Introduced from:** Europe, but also may be native in some regions

Habitat: Attached, floating docks, bivalves, aquaculture cages, hard surfaces, grows over other organisms; subtidal

ORANGE OR RED SHEATH TUNICATE Botrylloides violaceus

Description: Variety of colors, tan, orange, red, purple; microscopic zooids 0.1 in (0.3 cm) arranged in loose circles, rows or dense clusters; clumps over 5 in (12.7 cm)

Distribution: Virginia to Gulf of St. Lawrence

Introduced from: Western Pacific

Habitat: Attached, floating docks, bivalves, aquaculture cages, hard surfaces, grows over other organisms; subtidal

DIPLOSOMA TUNICATE Diplosoma listerianum

Description: Smooth encrusting colony, gray tint, white dots (zooids), sometimes black; microscopic individual zooids; sprawling colony can grow to over 8 in (20.3 cm)

Distribution: North Carolina to Nova Scotia **Introduced from:** Cosmopolitan, origin unknown **Habitat:** Attached, floating docks, bivalves, aquaculture cages, hard surfaces, grows over other organisms; subtidal

COLONIAL TUNICATE Didemnum vexillum

Description: Cream to white with brownish channels; microscopic individual zooids; gritty, large colonies with hanging lobes; colonies up to 12–18 in (30.5–45.7 cm)

Distribution: Virginia to Maine **Introduced from:** Western Pacific

Habitat: Attached to hard surfaces, docks, ledges, ropes hanging in water, grows over other organisms,

aquaculture cages; subtidal to 70 m

TUNICATE Ascidiella aspersa

Description: Grayish to whitish with pink tinges, rigid surface with bumps, rough surface, elongated, attached

on side; up to 5 in (12.7 cm)

Distribution: Long Island Sound to Nova Scotia

Introduced from: Europe

Habitat: Attached, docks; shallow subtidal

Bryozoans

BROWN OR RED BRYOZOAN Bugula neritina

Description: Group of feeding animals (zooids) that look like a clump of red seaweed, alternate branching; individual zooids .04 in (0.1 cm), clumps 3.4 in (8.7 cm)

Distribution: Virginia to Massachusetts

Introduced from: Cosmopolitan from Mediterranean Habitat: Hard substrates, floating docks; subtidal

LACY CRUST BRYOZOAN Membranipora membranacea

Description: Encrusting bryozoan with small animals (zooids) with rectangular shapes and spines on each corner; microscopic individual zooids up to .04 in (0.1 cm)

Distribution: Long Island Sound to Labrador

Introduced from: Europe

Habitat: Primarily seen on kelp, other algae, and hard surfaces, zooids form large colonies, often with a concentric growth covering most of kelp blades; subtidal

1| , | , 2| , | , 3| , | , 4| , | , 5| , | , 6| , | , 7| , | , 8| , | , 9| , | , 10| , | , 11| , | , 12| , | , 13| , |