

**Porteau Provincial Park Artificial Reef
Preliminary Species List
Compiled by Neil McDaniel, B.Sc., Sept. 2002**

COMMON NAME	SCIENTIFIC TAXA
INVERTEBRATES	
PORIFERA	
Cloud sponge	<i>Aphrocallistes vastus</i>
Chimney sponge	<i>Rhabdocalypus dawsoni</i>
Sponge	<i>Halichondria</i> sp.
Finger sponge	<i>Amphilectus rigidus</i>
Puffball sponge	<i>Stylinos</i> sp.
Sponge	<i>Polymastia</i> sp.
Sponge	<i>Iophon chelifera</i> var. <i>californiana</i>
Sponge	<i>Hamigera</i> sp.
CNIDARIA	
Red medusa	<i>Cyanea capillata</i>
Cream medusa	<i>Phacellophora camtschatica</i>
Plumose anemone	<i>Metridium farcimen</i>
Swimming anemone	<i>Stomphia didemon</i>
Spotted anemone	<i>Stomphia coccinea</i>
Tube-dwelling anemone	<i>Pachycerianthus fimbriatus</i>
Dahlia anemone	<i>Urticina crassicornis</i>
Anemone	<i>Urticina coriacea</i>
Hydroids	Many species of Hydrozoa
Tan cup coral	<i>Caryophyllia alaskensis</i>
Zoanthid	<i>Epizoanthus scotinus</i>
Orange sea pen	<i>Ptilosarcus gurneyi</i>
White sea pen	<i>Virgularia</i> cf. <i>tuberculata</i>
BRACHIOPODA	
Brachiopod	<i>Terebratulina unguicula</i>
Brachiopod	<i>Terebratalia transversa</i>
MOLLUSCA	
Lined chiton	<i>Tonicella lineata</i>
Red chiton	<i>Tonicella insignis</i>
Chiton	<i>Lepidozona mertensii</i>
Hairy chiton	<i>Mopalia lignosa</i>
Gumboot chiton	<i>Cryptochiton stelleri</i>
Alabaster nudibranch	<i>Dirona albolineata</i>
White nudibranch	<i>Doris odhneri</i>
Nudibranch	<i>Aeolidia papillosa</i>
Noble sea lemon	<i>Montereina nobilis</i>
Brown-striped nudibranch	<i>Armina californica</i>
Monterey sea lemon	<i>Doris montereyensis</i>
Ringed nudibranch	<i>Discodoris sandiegensis</i>
Nanaimo nudibranch	<i>Acanthodoris nanaimoensis</i>
Frosted nudibranch	<i>Dirona albolineata</i>
Orange-tipped nudibranch	<i>Janolus fuscua</i>
Red-gilled nudibranch	<i>Flabellina verrucosa</i>
Opalescent nudibranch	<i>Hermisenda crassicornis</i>
Spiny pink scallop	<i>Chlamys hastata</i>
Bay mussel	<i>Mytilus trossulus</i>
Rock jingle	<i>Pododesmus cepio</i>

COMMON NAME	SCIENTIFIC TAXA
INVERTEBRATES	
MOLLUSCA	
Blunt-nose clam	<i>Mya truncata</i>
Ribbed clam	<i>Humilaria kennedyi</i>
Cockle	<i>Clinocardium nuttallii</i>
Stubby squid	<i>Rossia pacifica</i>
Giant Pacific octopus	<i>Enteroctopus dofleini</i>
Ruby octopus	<i>Octopus rubescens</i>
ARTHROPODA	
Acorn barnacle	<i>Balanus glandula</i>
Spot prawn	<i>Pandalus platyceros</i>
Striped shrimp	<i>Pandalus danae</i>
Yellow-leg pandalid	<i>Padlaus tridens</i>
Two-spined Crangon	<i>Crangon communis</i>
Short-scaled eualid	<i>Eualus suckleyi</i>
Three-spined coastal shrimp	<i>Heptacarpus tridens</i>
Stiletto coastal shrimp	<i>Heptacarpus stylus</i>
Spiny lebbeid shrimp	<i>Lebbeus groenlandicus</i>
Spider crab	<i>Chorilia longipes</i>
Decorator crab	<i>Oregonia gracilis</i>
Red rock crab	<i>Cancer productus</i>
Dungeness crab	<i>Cancer magister</i>
Umbrella crab	<i>Cryptolithodes typicus</i>
Lithode crab	<i>Rhinolithodes wosnessenskii</i>
Cobbler crab	<i>Chionoecetes bairdi</i>
Hermit crab	<i>Elassochirus tenuimanus</i>
Hermit crab	<i>Pagurus armatus</i>
Galatheid crab	<i>Munida quadrispina</i>
ECHINODERMATA	
Feather star	<i>Florometra serratissima</i>
Purple star	<i>Pisaster ochraceus</i>
Pink seastar	<i>Pisaster brevispinus</i>
Mottled seastar	<i>Evasterias troschelii</i>
Black seastar	<i>Stylasterias forreri</i>
Sunflower star	<i>Pycnopodia helianthoides</i>
Blood star	<i>Henricia leviuscula</i>
Deep-water blood star	<i>Henricia aspera</i>
Vermilion star	<i>Mediaster aequalis</i>
Leather star	<i>Dermasterias imbricata</i>
Painted sea star	<i>Orthasterias koehleri</i>
Slime star	<i>Pteraster tesselatus</i>
Rose star	<i>Crossaster papposus</i>
Brittle star	<i>Ophiura luetkeana</i>
Pedal cucumber	<i>Psolus chitonoides</i>
Giant cucumber	<i>Parastichopus californicus</i>
Crevice-dwelling cucumber	<i>Cucumaria miniata</i>

COMMON NAME	SCIENTIFIC TAXA
INVERTEBRATES	
ANNELIDA	
Stopper tubeworm	<i>Serpula vermicularis</i>
Spiral tube worm	<i>Crucigera</i> sp.
White tube worm	<i>Protula pacifica</i>
Parchment tubeworm	<i>Sabella crassicornis</i>
ASCIDIACEA	
Vase tunicate	<i>Ciona savignyi</i>
Hairy tunicate	<i>Boltenia villosa</i>
Sea peach	<i>Halocynthia aurantia</i>
Bristly tunicate	<i>Halocynthia igaboja</i>
Glassy tunicate	<i>Ascidia paratropa</i>
Tunicate	<i>Ascidia callosa</i>
Glossy orange tunicate	<i>Cnemidocarpa finmarkiensis</i>
FISHES	
Spiny dogfish	<i>Squalus acanthias</i>
Ratfish	<i>Hydrolagus colliei</i>
Pacific herring	<i>Clupea harengus pallasii</i>
Tube-snout	<i>Aulorhynchus flavidus</i>
Striped seaperch	<i>Embiotoca lateralis</i>
Pile perch	<i>Rhacochilus vacca</i>
Shiner seaperch	<i>Cymatogaster aggregata</i>
Blackeye goby	<i>Rhinogobiops nicholsii</i>
Copper rockfish	<i>Sebastes caurinus</i>
Quillback rockfish	<i>Sebastes maliger</i>
Whitespotted greenling	<i>Hexagrammos stelleri</i>
Kelp greenling	<i>Hexagrammus decagrammus</i>
Lingcod	<i>Ophiodon elongatus</i>
Padded sculpin	<i>Artedius fenestralis</i>
Sailfin sculpin	<i>Nautichthys oculoasciatus</i>
Great sculpin	<i>Myoxocephalus polyacanthocephalus</i>
Grunt sculpin	<i>Rhamphocottus richardsonii</i>
Longfin sculpin	<i>Jordania zonope</i>
Scalyhead sculpin	<i>Artedius harringtoni</i>
Rock sole	<i>Lepidopsetta bilineata</i>
C-O sole	<i>Pleuronichthys coenosus</i>
Walleye pollock	<i>Theragra chalcogramma</i>
Spinycheek starsnout	<i>Bathyagonus infraspinata</i>
English sole	<i>Parophrys vetulus</i>
Roughspine sculpin	<i>Triglops macellus</i>
Pacific staghorn sculpin	<i>Leptocottus armatus</i>
Blackbelly eelpout	<i>Lycodopsis pacifica</i>
Sturgeon poacher	<i>Podothecus accipenserinus</i>
Pacific snake prickleback	<i>Lumpenus sagitta</i>
Starry flounder	<i>Platichthys stellatus</i>
Pacific sanddab	<i>Citharichthys sordidus</i>
Plainfin midshipman	<i>Porichthys notatus</i>
Northern spearnose poacher	<i>Agonopsis vulsa</i>

COMMON NAME	SCIENTIFIC TAXA
FISHES	
Pacific tomcod	<i>Microgadus proximus</i>
Roughback sculpin	<i>Chitonotus pugetensis</i>
SEAWEEEDS	
Sea lettuce	<i>Ulva lactuca</i>
Sargassum	<i>Sargassum muticum</i>
Broad leaf kelp	<i>Saccharina latissima</i>
Eelgrass	<i>Zostera marina</i>
Red alga	<i>Griffithsia pacifica</i>
Red alga	<i>Membranoptera platyphylla</i>
Red alga	<i>Weeksia coccinea</i>
Red alga	<i>Fryella gardneri</i>
Red alga	<i>Rhodymenia pertusa</i>
Red alga	<i>Sarcodiotheca furcata</i>
Red alga	<i>Sarcodiotheca gaudichaudii</i>
Red alga	<i>Haraldophyllum notti</i>
Red alga	<i>Haraldophyllum mirabile</i>
Red alga	<i>Heterosiphonia densiuscula</i>
Red alga	<i>Rhodoptilum plumosum</i>
Red alga	<i>Fauchea fryeana</i>
Red alga	<i>Callophyllis cristata</i>
Red alga	<i>Botryocladia pseudodichotoma</i>
Red alga	<i>Myriogramme pulchra</i>
Red alga	<i>Polyneura latissima</i>