

<p>Phytoplankton Phytoplankton are microscopic plants that live in the top layers of the ocean. They use energy from the sun to grow. These small plants are very important to the ocean and to the whole planet!</p> <p>I am eaten!</p>	<p>Pacific Oyster (<i>Crassostrea gigas</i>)</p> <p>Oysters are filter feeders who rely on plankton for food. An adult oyster can filter 50 gallons of water per day!</p> <p>I eat...</p>	<p>Sea Otter (<i>Enhydra lutris</i>)</p> <p>Sea Otters eat crabs, snails, urchins, clams, mussels and other invertebrates.</p> <p>I eat...</p>	<p>Zooplankton Zooplankton are microscopic animals and the immature stages of larger animals. Zooplankton eat phytoplankton and smaller zooplankton.</p> <p>I eat...</p>
<p>Sea Lettuce (<i>Ulva sp.</i>) Sea lettuce is an edible macroscopic algae which attaches to substrate with a disc holdfast.</p> <p>I am eaten!</p>	<p>Red Rock Crab (<i>Cancer productus</i>)</p> <p>The Red Rock Crabs are scavengers; which eat worms, clams, mussels, other crabs, and many other invertebrates.</p> <p>I eat...</p>	<p>Giant Pacific Octopus (<i>Enteroctopus dofleini</i>)</p> <p>The Giant Pacific Octopus hunts crabs, clams and mussels.</p> <p>I eat...</p>	<p>Young Salmon In general, young salmon eat insects, invertebrates and plankton.</p> <p>I eat...</p>

<p>Eelgrass (<i>Zostera marina</i>)</p> <p>Eelgrass has long leaves that can reach over three feet long! This plant is both a food source and acts as habitat for many species.</p> <p>I am eaten!</p>	<p>Orca (<i>Orcinus orca</i>)</p> <p>Orcas love to eat salmon, especially Chinook! They also eat other fish, octopus, squid, sea birds, and seals.</p> <p>I eat...</p>	<p>Harbor Seal (<i>Phoca vitulina</i>)</p> <p>Harbor seals eat mostly fish such as salmon and herring, occasionally eating shrimp, crabs, mollusks, and squid.</p> <p>I eat...</p>	<p>Dungeness crab (<i>Metacarcinus magister</i>)</p> <p>Dungeness crabs eat clams, nudibranchs, other crustaceans and small fish.</p> <p>I eat...</p>
<p>Bull kelp (<i>Nereocystis luetkeana</i>)</p> <p>Kelp has holdfasts which allow it to grow on rocks to form thick beds which are often called kelp forests.</p> <p>I am eaten!</p>	<p>Blue Mussel (<i>Mytilus edulis</i>)</p> <p>Mussels are filter feeders that eat phytoplankton out of the water.</p> <p>I eat...</p>	<p>Ochre Sea star (<i>Pisaster ochraceus</i>)</p> <p>Sea stars feed on mussels, chitons, limpets, snails, barnacles, echinoids, and even decapod crustacea.</p> <p>I eat...</p>	<p>Purple Sea Urchin (<i>Strongylocentrotus purpuratus</i>)</p> <p>Urchins eat algae such as kelp, rockweed, and sea lettuce, and chitons.</p> <p>I eat...</p>

<p>Rockweed (<i>Fucus gardneri</i>)</p> <p>Rockweed is a type of brown algae has air bubbles in the leaves which help it float with the tide.</p> <p>I am eaten!</p>	<p>Surf Smelt (<i>Hypomesus pretiosus</i>)</p> <p>Surf smelt are small forage fish that eat polychaete worms, larval fish and jellyfish, but they primarily feed on small crustaceans.</p> <p>I eat...</p>	<p>Giant Green Anemone (<i>Anthopleura xanthogrammica</i>)</p> <p>The anemone feeds on sea urchins, small fish, crabs, and detached mussels.</p> <p>I eat...</p>	<p>Common Acorn Barnacle (<i>Balanus glandula</i>)</p> <p>Barnacles use their modified legs to grab food suspended in the water column, which is commonly phytoplankton and zooplankton.</p> <p>I eat...</p>
<p>Northern Feather-Duster Worm (<i>Eudistylia vancouveri</i>)</p> <p>This polychaete worm eats phytoplankton and zooplankton.</p> <p>I eat...</p>	<p>Western Gull (<i>Larus occidentalis</i>)</p> <p>The Western Gull eats fish, invertebrates like krill, squid and jellyfish. On land they feed on seal and sea lion carcasses, as well as cockles, starfish, limpets and snails.</p> <p>I eat...</p>	<p>Manila Clam (<i>Venerupis philippinarum</i>)</p> <p>Manila clams were introduced to the Salish Sea from Japan. Clams are filter feeders who rely on plankton for food.</p> <p>I eat...</p>	<p>Sockeye Salmon (<i>Oncorhynchus nerka</i>)</p> <p>This sockeye salmon is ready to spawn. It eats smaller fish, shrimp, and eels.</p> <p>I eat...</p>

<p>Wolf Eel (<i>Anarrhichthys ocellatus</i>)</p> <p>Wolf eels are not true eels, but are wolffish that eat crustaceans, sea urchins, mussels, clams and some fishes, crushing them with its strong jaws.</p> <p>I eat...</p>	<p>Ling Cod (<i>Ophiodon elongatus</i>)</p> <p>The long cod is a large fish (up to 130 pounds) that eats invertebrates such as octopuses and fish such as herring, salmon, Pacific hake, and rockfish.</p> <p>I eat...</p>	<p>Pacific Spiny Dogfish (<i>Squalus suckleyi</i>)</p> <p>This shark usually eats mollusks or crustaceans such as octopus, squid, krill, and shrimp. They also eat other small sharks and fish.</p> <p>I eat...</p>	<p>Spot Shrimp (<i>Pandalus platyceros</i>)</p> <p>This is the largest shrimp that lives in the Puget Sound. It eats zooplankton, small fish, and algae.</p> <p>I eat...</p>
<p>Black Leather Chiton (<i>Katharina tunicate</i>)</p> <p>Chitons are grazers that consume several species of brown and red algae including kelps, sea lettuce, and encrusting diatoms. They're also known to eat sponges, tiny barnacles, and worms.</p> <p>I eat...</p>	<p>Common Periwinkle (<i>Littorina littorea</i>)</p> <p>This snail is a grazer that eats algae such as kelp, rockweed, eelgrass and sea lettuce.</p> <p>I eat...</p>	<p>Olympia Oyster (<i>Ostrea lurida</i>)</p> <p>Olympia oysters are filter feeders who rely on plankton for food. Olympia oysters are the only native oyster in Washington.</p> <p>I eat...</p>	<p>Shag Rug Nudibranch (<i>Aeolidia papillosa</i>)</p> <p>This nudibranch feeds on anemones.</p> <p>I eat...</p>

