

Table E-8. Fish Species Found on Wake Atoll

RHINCODONTIDAE (Whale Shark)

Rhincodon typus

CARCHARHINIDAE (Requiem Sharks)

Carcharhinus amblyrhynchos

Carcharhinus melanopterus

Eulamia commersoni

Triaenodon obesus

MYLIOBATIDAE (Eagle Rays)

Aetobatus narinari

MOBULIDAE (Manta Rays)

Albula glossodonta

MORINGUIDAE (Spaghetti Eels)

Moringua abbreviata

CHLOPSIDAE (False Morays)

Kaupichthys sp.

MURAENIDAE (Moray Eels)

Anarchias sp.

Anarchias cantonensis

Anarchias seychellensis

Echidna leucotaenia

Gymnomuraena zebra

Gymnothorax buroensis

Gymnothorax enigmaticus

Gymnothorax flavimarginatus

Lycondontis flavomarginata

Gymnothorax javanicus

Gymnothorax meleagris

Gymnothorax pictus

Gymnothorax ruppelliae

Gymnothorax undulatus

Lycodontis undulata

Uropterygius macrocephalus

Uropterygius xanthopterus

OPHICHTHIDAE (Snake Eels)

Myrichthys colubrinus

Myrichthys maculosus

Scolecenchelys gymnota

CONGRIDAE (Conger and Garden Eels)

Conger cinereus

Heteroconger hassi

CHANIDAE (Milkfish)

Chanos chanos

MYCTOPHIDAE (Lanternfishes)

Myctophum spinosum

Dasyscopelus spinosus

BYTHITIDAE (Livebearing Brotulas)

Dinematichthys ilucoeteoides

MUGILIDAE (Mullet)

Crenimugil crenilabis

Liza vaigiensis

Neomyxus leuciscus

CLUPEIDAE (Herrings)

Spratelloides sp.

EXOCOETIDAE (Flyingfishes)

Cypselurus poecilopterus

Exocoetus volitans

Cypselurus rondelitii

HEMIRAMPHIDAE (Halfbeaks)

Hyporhamphus acutus acutus

Oxyporhamphus micropterus

HOLOCENTRIDAE (Soldierfishes and Squirrelfishes)

Myripristis adusta

Myripristis amaena

Myripristis berndti

Myripristis kuntee

Myripristis murdjan

Myripristis violacea

Holocentrus opercularis

Holocentrus sammara

Sargocentron melanospilos

Holocentrus microstomus

Holocentrus laeteoguttatus

Neoniphon opercularis

Sargocentron spiniferum

Holocentrus spinifer

Sargocentron tiere

SYGNATHIDAE (Pipefishes and Seahorses)

Corythoichthys conspicillatus

Doryrhamphus excisus

AULOSTOMIDAE (Trumpetfishes)

Aulostomus chinensis

FISTULARIIDAE (Cornetfishes)

Fistularia commersonii

SCORPAENIDAE (Scorpionfishes)

Pterois antennata

Scorpaenodes guamensis

Sebastapistes ballieui

Sebastapistes coniota

Sebastapistes fowleri

Sebastapistes mauritiana

Sebastapistes tinkhami

CARACANTHIDAE (Orbiculate Velvetfishes)

Caracanthus maculatus

Caracanthus unipinna

Family SERRANIDAE (Groupers and Sea Basses)

Aporops bilinearis

Cephalopholis argus

Cephalopholis spiloparaea

Cephalopholis urodeta

Epinephelus fasciatus

Epinephelus hexagonatus

Epinephelus lanceolatus

Table E-8. Fish Species Found on Wake Atoll

Family SERRANIDAE (Groupers and Sea Basses)

Epinephelus merra
Epinephelus polyphemus
Epinephelus microdon
Epinephelus tauvina
Pseudanthias pascalus
Epinephelus spilotoceps
Epinephelus tauvina
Liopropoma tonstrinum
Plectranthias longimanus
Plectranthias nanus
Plectranthias winniensis
Pseudanthias pascalus
Pseudanthias ventralis
Pseudogramma polyacantha
Variola louti

CIRRHITIDAE (Hawkfishes)

Amblycirrhitus bimaculatus
Cirrhitus maculatus
Neocirrhites armatus
Paracirrhites arcatus
Paracirrhites forsteri
Paracirrhites hemistictus

PSEUDOCROMIDAE (Dottybacks)

Pseudochromis sp.
Pseudoplesiops sp.

PRIACANTHIDAE (Bigeyes, Glasseyes)

Heteropriacanthus cruentatus

APOGONIDAE (Cardinalfishes)

Apogon eoeineus
Apogon cyanosoma
Apogon doryssa
Apogon exostigma
Apogon fuscus
Apogon kallopterus
Apogon savayensis
Apogon susanae
Apogon taeniophorus
Cheilodipterus macrodon
Cheilodipterus quinquelineatus
Powleria isostigma

MALACANTHIDAE (Sand Tilefishes)

Malacanthus brevirostris

ECHENEIDAE (Remoras)

Remora remora
Remora osteoehi

CORYPHAENIDAE (Dolphinfishes)

Coryphaena hippurus

CARANGIDAE (Jacks)

Seomberoides lysan
Seriola rivoliana
Traehinotus baillonii

LUTJANIDAE (Snappers)

Aphareus furea
Aprion vireseens
Lutjanus fulvus
Lutjanus monostigma
Macolor niger

LETHRINIDAE (Emperors)

Lethrinus obsoletus
Lethrinus rubripereulatus
Monotaxis grandoculis
Lethrinus kallopterus
Lethrinus ramak

MULLIDAE (Goatfishes)

Mulloidichthys flavolineatus
Mulloidichthys vanicolensis
Parupeneus barberinus
Parupeneus cyclostomus
Parupeneus insularis
Parupeneus multifasciatus
Parupeneus pleurostigma
Upeneus arge

Mulloides vanicolensis

Parupeneus bifasciatus

PEMPHERIDAE (Sweepers)

Pempheris oualensis

CHAETODONTIDAE (Butterflyfishes)

Chaetodon auriga
Chaetodon ephippium
Chaetodon lineolatus
Chaetodon lunula
Chaetodon ornatissimus
Chaetodon punctatofasciatus
Chaetodon quadrimaculatus
Chaetodon reticulatus
Chaetodon semeion
Chaetodon ulietensis
Chaetodon unimaculatus
Forcipiger flavissimus
Forcipiger longirostris
Hemitaurichthys thompsoni
Heniochus acuminatus
Chaetodon oxycephalus

POMACANTHIDAE (Angelfishes)

Centropyge flavissima
Centropyge loricula
Centropyge multicolor

KYPHOSIDAE (Rudderfishes, Sea Chubs)

Kyphosus bigibbus
Kyphosus cinerascens

KUHLIIDAE (Flagtails)

Kuhlia sandvicensis

OPLEGNATHIDAE (Knifejaws)

Oplegnathus punctatus

Table E-8. Fish Species Found on Wake Atoll**CARANGIDAE (Jacks)**

Carangoides ferdau
Carangoides orthogrammus
Caranx ignobilis
Caranx lugubris
Caranx melampygus
Caranx sexfasciatus
Deeapturus maearellus
Elagatis bipinnulatas
Gnathanodon speeiosus
Decapterus macarellus
Carangoides orthogrammus
Caranx lugubris
Caranx melampygus
Caranx sexfasciatus

POMACENTRIDAE (Damselfishes)

Abudefduf septemfasciatus
Abudefduf sordidus
Abudefduf vaigiensis
Abudefduf saxatilis
Chromis acares
Chromis agilis
Chromis vanderbilti
Chromis viridis
Chrysiptera biocellata
Chrysiptera brownriggii
Chrysiptera glauca
Dascyllus aruanus
Plectroglyphidodon dickii
Plectroglyphidodon imparipennis
Plectroglyphidodon johnstonianus
Plectroglyphidodon lacrymatus
Plectroglyphidodon phoenixensis
Stegastes albifasciatus
Stegastes fasciolatus
Stegastes nigricans

LABRIDAE (Wrasses)

Ammolabrus diems
Anampses caeruleopunctatus
Bodianus anthioides
Cheilinus chlorourus
Cheilinus fasciatus
Cheilinus trilobatus
Cheilinus undulatus
Coris aygula
Epibulis insidiator
Gomphosus varius
Halichoeres biocellatus
Halichoeres margaritaceus
Halichoeres ornatissimus
Halichoeres trimaculatus
Hemigymnus fasciatus
Iniistius sp.
Labroides bicolor
Labroides dimidiatus
Labroides pectoralis
Labroides rubrolabiatus
Novaculichthys taeniouris
Oxycheilinus diagrammus
Oxycheilinus orientalis

LABRIDAE (Wrasses)

Oxycheilinus unifasciatus
Pseudodcheilinus hexataenia
Pseudocheilinus ocellatus
Pseudocheilinus octotaenia
Pseudocheilinus tetrataenia
Pseudocoris aurantiofasciata
Pseudojuloides atavai
Pseudojuloides cerasinus
Stethojulis bandanensis
Cheilinus unifasciatus
Halichoeres hartzfeldii
Halichoeres chrysus
Halichoeres melanurus
Halichoeres melapterus
Thalassoma ambylycephalum
Thalassoma lutescens
Thalassoma quinquevittatum
Thalassoma hardwicke
Thalassoma lutescens
Thalassoma purpureum
Thalassoma quinquevittatum
Thalassoma trilobatum
Xyrichtys sp.

SCARIDAE (Parrotfishes)

Bolbometopon muricatum
Callyodon borborus
Cetoscarus bicolor
Chlorurus frontalis
Chlorurus microrhinos
Chlorurus sordidus
Hipposcarus longiceps
Scarus forsteni
Scarus altipinnis
Scarus ghobban
Scarus globiceps
Scarus oviceps
Scarus psittacus
Scarus rubroviolaceus

PINGUIPEDIDAE (Sandperches)

Parapercis schauinslandii

CREEDIDAE (Sand Burrowers)

Limnichthys nitidus

TRIPTERYGIDAE (Triplefins)

Enneapterygius nigricauda
Helcogramma chica

BLENNIIDAE (Blennies)

Blenniella gibbifrons
Blenniella paula
Cirripectes polyzona
Cirripectes quagga
Cirripectes varioloms
Entomacrodus marmoratus
Entomacrodus striatus
Istiblennius edentulus
Plagiotremus tapienosoma
Rhabdoblennius ellipes

CALLIONYMIDAE (Dragonets)

Synchiropus laddi
Callionymidae

Table E-8. Fish Species Found on Wake Atoll

GOBIIDAE (Gobies)

Amblygobius phalaena
Asterropteryx semipunctatus
Bathygobius fuscus
Cabillus tongarevae
Coryphopterus duospilus
Coryphopterus neophytus
Coryphopterus sp.
Ctenogobiops aurocingulus
Ctenogobiops feroculus
Ctenogobiops pomastietus
Eviota alfelei
Eviota epiphanes
Eviota saipanensis
Favonigobius sp.
Gnatholepis cauerensis
Gobiodon rivulatus
Paragobiodon lacunicolus
Priolepis kappa
Priolepis semidoliatus
Trimma sp.

MICRODESMIDAE (Dartfishes and Wormfishes)

Ptereleotris evides
Ptereleotris microlepis

SIGANIDAE (Rabbitfishes)

Siganus argenteus

ZANCLIDAE (Moorish Idol)

Zanclus cornutus

ACANTHURIDAE (Surgeonfishes)

Acanthurus achilles
Acanthurus blochii
Acanthurus guttatus
Acanthurus leucopareius
Acanthurus nigricans
Acanthurus nigricauda
Acanthurus nigrofuscus
Acanthurus nigroris
Acanthurus nubilus
Acanthurus olivaceus
Acanthurus thompsoni
Acanthurus triostegus
Ctenochaetus cyanocheilus
Ctenochaetus hawaiiensis
Ctenochaetus striatus
Naso brevirostris
Naso hexacanthus
Naso lituratus
Naso unicornis
Naso vlamingii
Zebrasoma flavescens
Zebrasoma veliferum

SPHYRAENIDAE (Barracudas)

Sphyræna barracuda

SCOMBRIDAE (Tunas and Mackerels)

Acanthocybium solanderi
Euthynnus affinis
Katsuwonus pelamis
Thunnus alalunga
Thunnus albacares
Thunnus obesus

ISTIOPHORIDAE (Billfishes)

Istiophorus platypterus
Makaira indica
Makaira mazara
Tetrapturus angustirostris
Tetrapturus audax

NOMEIDAE (Driftfishes)

Cubiceps pauciradiatus

BOTHIDAE (Lefteye Flounders)

Bothus mancus
Bothus pantherinus

BALISTIDAE (Triggerfishes)

Balistoides viridescens
Melichthys niger
Melichthys vidua
Rhinecanthus aculeatus
Rhinecanthus rectangulus
Sufflamen bursa
Xanthichthys mento

MONACANTHIDAE (Filefishes)

Aluterus scriptus
Cantherhines dumerilii

OSTRACIIDAE (Trunkfishes, Boxfishes)

Ostracion cubicus
Ostracion meleagris

TETRAODONTIDAE (Puffers)

Arothron hispidus
Arothron meleagris
Arothron stellatus
Canthigaster amboinensis
Canthigaster janthinoptera
Canthigaster solandri

DIODONTIDAE (Porcupinefishes)

Diodon hystrix

ALBULIDAE (Bonefish)

Albula vulpes