

SAN FRANCISCO BAY EXOTICS/INVASIVES

As of 1995: "The San Francisco Estuary can now be recognized as the most invaded aquatic ecosystem in North America. Now recognized in the Estuary are 212 introduced species : 69 percent of these are invertebrates, 15 percent are fish and other vertebrates, 12 percent are vascular plants and 4 percent are protists."

-- December 1995 -- <http://www.anstaskforce.gov/Documents/sfinvade.htm> -- Biological Study NONINDIGENOUS AQUATIC SPECIES IN A UNITED STATES ESTUARY: A CASE STUDY OF THE BIOLOGICAL INVASIONS OF THE SAN FRANCISCO BAY AND DELTA

Andrew N. Cohen, Energy and Resources Group, University of California at Berkeley and James T. Carlton, Maritime Studies Program, Williams College

A Report for the UNITED STATES FISH AND WILDLIFE SERVICE, WASHINGTON D. C. and THE NATIONAL SEA GRANT COLLEGE PROGRAM CONNECTICUT SEA GRANT (NOAA Grant Number NA36RG0467)

FISH

Acanthogobius flavimanus YELLOWFIN GOBY, MAHAZE

Alosa sapidissima AMERICAN SHAD, ATLANTIC SHAD

Ameiurus catus WHITE CATFISH, SCHUYLKILL CAT, FORKED-TAIL CATFISH, COMMON CATFISH

Ameiurus melas BLACK BULLHEAD

Ameiurus natalis YELLOW BULLHEAD

Ameiurus nebulosus BROWN BULLHEAD, COMMON BULLHEAD, HORNED POUT, HORNPOUT, SQUARE-TAIL CATFISH, BULLHEAD CATFISH

Carassius auratus GOLDFISH

Cyprinus carpio COMMON CARP

Dorosoma petenense THREADFIN SHAD, MISSISSIPPI THREADFIN SHAD

Gambusia affinis WESTERN MOSQUITOFISH

Ictalurus furcatus BLUE CATFISH

Ictalurus punctatus CHANNEL CATFISH, SPOTTED CAT

Lepomis cyanellus GREEN SUNFISH

Lepomis gulosus WARMOUTH

Lepomis macrochirus BLUEGILL, BLUE BREAM

Lepomis microlophus REDEAR SUNFISH

Lucania parva RAINWATER KILLIFISH

Menidia beryllina INLAND SILVERSIDE, MISSISSIPPI SILVERSIDE

Micropterus dolomieu SMALLMOUTH BASS, SMALLMOUTH BLACK BASS

Micropterus salmoides LARGEMOUTH BASS, LARGEMOUTH BLACK BASS

Morone saxatilis STRIPED BASS, STRIPER, ROCK BASS

Notemigonus crysoleucas GOLDEN SHINER

Percina macrolepida BIGSCALE LOGPERCH

Pimephales promelas FATHEAD MINNOW

Pomoxis annularis WHITE CRAPPIE

Pomoxis nigromaculatus BLACK CRAPPIE, CALICO BASS, STRAWBERRY BASS

Tridentiger bifasciatus Steindachner SHIMOFURI GOBY

Tridentiger trigonocephalus CHAMELEON GOBY, TRIDENT GOBY, SHIMAHAZE

MOLLUSCS

Bivalve

Eastern Oyster (*Crassostrea virginica*)

Pacific of Japanese Oyster (*C. gigas*)

Soft-shelled Clam (*Mya arenaria*)

Ribbed or Horse Mussel (*Ischadium demissum*)

Japanese Littleneck Clam (*Tapes japonica*)

Mediterranean Mussel (*Mytilus galloprovincialis*)

Ribbed Mussel, Ribbed Horse Mussel, Atlantic ribbed marsh mussel (*Arcuatula demissa*)

Asian Clam (*Corbicula fluminea*)

Amethyst Gem Clam (*Gemma gemma*)

Blacktip Shipworm (*Lyrodus pedicellatus*)
Baltic Clam (*Lyrodus pedicellatus*)
Musculista senhousia
False Angelwing (*Petricolaria pholadiformis*)
Amur River Corbula, Asian Clam (*Potamocorbula amurensis*)
Naval Shipworm (*Teredo navalis*)
Asian Semele (*Theora fragilis*)

Gastropods

Channeled Whelk (*Busycotypus canaliculatus*)
Chinese Mystery Snail (*Cipangopaludina chinensis malleata*)
Convex Slipper Snail (*Crepidula convexa*)
Eastern White Slipper Snail (*Crepidula plana*)
Eastern Mudsnailed (*Ilyanassa obsoleta*)
Rough Periwinkle (*Littorina saxatilis*)
Red-Rim Melania (*Melanoides tuberculata*)
Atlantic Oyster Drill (*Urosalpinx cinerea*)

ARTHROPODS

Ostracoda -- *Eusarsiella zostericola*

Copepoda -- *Acartiella sinensis*, *Limnoithona sinensis*, *Limnoithona tetraspina*, *Mytilicola orientalis* (Parasitic), *Oithona davisae*, *Pseudodiaptomus forbesi*, *Pseudodiaptomus marinus*, *Sinocalanus doerrii*

Barnacles - Striped (*Balanus Amphitrite*), Bay (*Balanus improvises*)

Mysidacea -- *Acanthomysis aspera*, an undescribed species of *Acanthomysis*, resembling *A. sinensis*, *Deltamysis holmquistae*

Isopoda -- *Dynoides dentisinus* Shen, *Eurylana arcuata*, *Iais californica*, GRIBBLE (*Limnoria quadripunctata* and *tripunctata*), *Sphaeroma quoyanum*, *Synidotea laevidorsalis*

Amphipoda

Ampelisca abdita
Ampithoe valida
Caprella mutica SKELETON SHRIMP
Chelura terebrans
Corophium acherusicum
Corophium alienense
Corophium heteroceratum
Corophium insidiosum
Gammarus daiberi
Grandidierella japonica
Jassa marmorata
Leucothoe sp.
Melita nitida
Parapleustes derzhavini
Stenothoe valida
Transorchestia enigmatica SHOREHOPPER

Decapoda

Carcinus maenas GREEN CRAB
Eriocheir sinensis CHINESE MITTEN CRAB
Orconectes virilis VIRILE CRAYFISH
Pacifastacus leniusculus SIGNAL CRAYFISH
Palaemon macrodactylus ORIENTAL SHRIMP, KOREAN SHRIMP, GRASS SHRIMP
Procambarus clarkia RED SWAMP CRAYFISH
Rhithropanopeus harrisi HARRIS MUD CRAB

SEAWEEDS

Chlorophyta

Bryopsis
Dead man's fingers, sputnik weed, oyster thief (*Codium fragile*)

Phaeophyta

Sargassum muticum

Rhodophyta

Callithamnion byssoides

Polysiphonia denudata

PLANTS

Chenopodium macrospermum

Brass Buttons (*Cotula coronopifolia*)

Broadleaf peppergrass, perennial pepperweed, tall whitetop (*Lipidium latifolium*)

Awl-leaved Mudwort (*Limosella subulata*)

Purple Loosestrife (*Lythrum salicaria*)

Parrot's Feather (*Myriophyllum aquaticum* or *brasiliense*)

Eurasian Milfoil (*Myriophyllum spicatum*)

SMARTWEED (*Polygonum patulum* Bieberstein)

WATERCRESS (*Rorippa nasturtium-aquaticum*, *Nasturtium officinale*)

Salsola soda Linnaeus

SAND SPURNEY (*Arenaria media*, *Spergularia media*)

ELODEA, EGERIA, BRAZILIAN WATERWEED (*Egeria densa*, *Elodea densa*, *Anacharis densa*)

WATER HYACINTH (*Eichhornia crassipes*)

YELLOW FLAG, YELLOW IRIS (*Iris pseudacorus*)

CURLY-LEAF PONDWEED, CURLY PONDWEED (*Potamogeton crispus*)

SMOOTH CORDGRASS, SALT-WATER CORDGRASS (*Spartina alterniflora*)

ENGLISH CORDGRASS (*Spartina anglica*)

DENSE-FLOWERED CORDGRASS (*Spartina densiflora*)

SALTMEADOW CORDGRASS, SALT HAY (*Spartina patens*)

NARROW-LEAF CATTAIL, NAIL ROD (*Typha angustifolia*)

SINGLE-CELLED PROTISTS

Foraminifera

Trochammina hadai

Ciliates

Ancistrocoma pelseneeri or *Parachaenia myae*

Ancistrum cyclidioides

Boveria teredinidi

Sphenophyra dosinia

PORIFERA

Boring Sponge (*Clinoa*)

Bowerbank's Halichondria (*Halichondria bowerbanki*)

LOOSANOFF'S HALICLONA (*Haliclona loosanoffi* or *Haliclona ecbasis*)

RED BEARD SPONGE (*Microciona prolifera*)

Prosuberites

CNIDARIA

Hydroids:

Blackfordia virginica

Cladonema uchidai

Clava multicornis or *leptostyla* (Club Hydroid)

Cordylophora caspia or *lacustris* (Freshwater Hydroid)

Corymorpha

Garveia franciscana or *Bimeria franciscana*

Gonothyraea clarki

Maeotias inexpectata

Obelia ?dichotoma and *bidentata*

Sarsia tubulosa or *Syncoryne mirabilis* or *Coryne Rosaria*

Tubularia crocea or *Parypha microcephala* or *Tubularia elegans*

Scyphozoa

Moon Jelly (*Aurelia labiate*)

Anthozoa

Orange anemone (*Diadumene ?cincta*)

San Francisco anemone (*Diadumene franciscana*)

White anemone (*Diadumene leucolena*)

Orange-striped green anemone (*Diadumene lineata*)

ANNELIDS

Branchiura sowerbyi

Limnodrilus monotheucus

Paranais frici

Potamothenix bavarius

Tubificoides apectinatus

Tubificoides brownie

Tubificoides wasselli

Varichaetadrilus angustipennis

Polychaetes:

Boccardiella ligerica

Ficopomatus enigmaticus (Australian Tubeworm)

Heteromastus filiformis

Manayunkia speciosa

Marenzelleria viridis

Marphysa sanguinea

Nereis succinea (PILE WORM)

Polydora ligni (MUD WORM)

Potamilla

Pseudopolydora kemp

Pseudopolydora paucibranchiata

Sabaco elongates (Bamboo worm)

Streblospio benedicti

BRYOZOA

Alcyonidium polyoum

Anguinella palmata AMBIGUOUS BRYOZOAN

Bowerbankia gracilis CREEPING BRYOZOAN

Bugula neritina

Bugula stolonifera

Conopeum tenuissimum

Cryptosula pallasiana

Schizoporella unicornis

Victorella pavid

Watersipora "subtorquata

Zoobotryon verticillatum

CHORDATA: TUNICATA

Ascidia sp.

Botryllus schlosseri

Ciona intestinalis SEA VASE

Ciona savignyi

Molgula manhattensis

Styela clava