

National Oceanic and Atmospheric Administration

ERRATA NOTICE

One or more conditions of the original document may affect the quality of the image, such as:

- Discolored pages
- Faded or light ink
- Binding intrudes into the text

This has been a co-operative project between the NOAA Central Library and the Climate Database Modernization Program, National Climate Data Center (NCDC). To view the original document, please contact the NOAA Central Library in Silver Spring, MD at (301) 713-2607 x124 or www.reference@nodc.noaa.gov.

LASON
Imaging Contractor
12200 Kiln Court
Beltsville, MD 20704-1387
March 21, 2005

Date of publication: 4 October 1901

(For dates of publication, see Evermann, B.W.
(1902) Summary of the scientific results of the
Fish Commission expedition to Porto Rico.
Bulletin of the United States Fish Commission
20 [for 1900](1): XI-XV.)

Blank page retained for pagination

Rare Books
SH
11
A25
V.20
pt. 2

SCIENTIFIC INQUIRY.

U. S. Bureau of Commercial Fisheries:
Fishery Bulletin.

BULLETIN

OF THE

UNITED STATES FISH COMMISSION.

VOL. XX,

FOR

1900.

SECOND PART.

GEORGE M. BOWERS, Commissioner.

WASHINGTON:
GOVERNMENT PRINTING OFFICE.
1902.

'72 5412

INVESTIGATIONS

OF THE

AQUATIC RESOURCES AND FISHERIES OF PORTO RICO

BY

THE UNITED STATES FISH COMMISSION STEAMER FISH HAWK

IN

1 8 9 9.

TABLE OF CONTENTS.

FIRST PART.

	Page.
Preface, by the Commissioner	IX-X
Summary of the Scientific Results of the Fish Commission Expedition to Porto Rico, by Barton Warren Evermann	XI-XV
General Report on the Investigations, by Barton Warren Evermann	1-26
The Fisheries and Fish Trade of Porto Rico, by William A. Wilcox	27-48
The Fishes of Porto Rico, by Barton Warren Evermann and Millard Caleb Marsh	49-350
The Mollusca of Porto Rico, by William Healey Dall and Charles Torrey Simpson	351-524

SECOND PART.

The Brachyura and Macrura of Porto Rico, by Mary J. Rathbun	1-127
The Anomuran Collections, by James E. Benedict	129-148
The Stomatopoda of Porto Rico, by Robert Payne Bigelow	149-160
The Porto Rican Isopoda, by H. F. Moore	161-176
The Cirripedia collected near Porto Rico, by Maurice A. Bigelow	177-180
The Polychaetous Annelids of Porto Rico, by A. L. Treadwell	181-210
Description of two new Leeches from Porto Rico, by J. Percy Moore	211-222
The Nemerteans of Porto Rico, by Wesley R. Coe	223-229
The Echinoderms of Porto Rico, by Hubert Lyman Clark	231-263
The Alcyonaria of Porto Rico, by Charles W. Hargitt and Charles G. Rogers	265-287
The Stony Corals of the Porto Rican Waters, by T. Wayland Vaughan	289-320
The Actinians of Porto Rico, by J. E. Duerden	321-374
The Sponges collected in Porto Rico in 1899, by H. V. Wilson	375-411
The Foraminifera of Porto Rico, by James M. Flint	413-416

Blank page retained for pagination

LIST OF ILLUSTRATIONS IN SECOND PART.

Brachyura and Macrura of Porto Rico:	Page.	Alcyonaria of Porto Rico—Continued.	Page.
Plate 1. <i>Ucides cordatus</i> , female, natural size.	3	Plate III. <i>Eunicea rousseauii</i> , <i>Gorgonia acerosa</i> ,	288
<i>Goniopsis cruentata</i> , male, natural size		<i>G. flabellum</i> , <i>G. bipinnata</i>	288
2. <i>Parapeneus americanus</i> , female, natural size.	84	IV. <i>Plexaura crassa</i> , <i>P. flexuosa</i>	288
<i>Calappa flammæa</i> , male, natural size			
Anomuran collections:		Stony corals of the Porto Rican waters:	
Plate 3. <i>Petrolisthes marginata</i> , <i>P. tridentatus</i> ,		Plate I. <i>Paracyathus</i> , <i>Deltocyathus</i> , <i>Axhelia</i> ,	
<i>P. amoenus</i> , <i>P. quadratus</i> , <i>Pisosoma</i>		<i>Oculina</i> , <i>Astrangia</i> , "Diasters"	320
<i>glabra</i> , <i>P. angustifrons</i> , <i>P. serrata</i> ,		II. <i>Cyathoceras</i> , <i>Astrangia</i> , <i>Cladocora</i> ,	320
<i>Megalobrachium poeyi</i> , <i>Pachycheles</i>		<i>Porites</i>	320
<i>rugimanus</i> , <i>Porcellana sayana</i> , <i>P. pilosa</i> ,		III. <i>Meandrina meandrites</i>	320
<i>Euceramus prælongus</i>	148	IV. <i>Meandrina meandrites</i> , <i>Manicina are-</i>	320
4. <i>Paguristes tenuirostris</i> , <i>P. sayi</i> , <i>P. moorei</i> ,		<i>olata</i>	320
<i>P. puncticeps</i> , <i>P. depresso</i> , <i>P. spinipes</i> ,		V. <i>Meandrina dane</i>	320
<i>P. rectifrons</i> , <i>P. lymani</i> , <i>P. triangula-</i>		VI. <i>Orbicella acropora</i>	320
<i>tus</i>	148	VII. <i>Orbicella acropora</i>	320
5. <i>Paguristes grayi</i> , <i>P. puncticeps</i> , <i>Calcinus</i>		VIII. <i>Favia fragum</i>	320
<i>sulcatus</i> , <i>Munida evermanni</i>	148	IX. <i>Platygyra viridis</i>	320
6. <i>Clibanarius antillensis</i> , <i>C. tricolor</i>	148	X. <i>Platygyra viridis</i>	320
Report on Porto Rican Isopoda:		XI. <i>Platygyra viridis</i>	320
7. <i>Apsuedes spinosus</i> , <i>Leptochelia incerta</i> .	176	XII. <i>Platygyra viridis</i>	320
8. <i>Cirolana mayana</i> , <i>C. parva</i> , <i>C. obtrun-</i>		XIII. <i>Platygyra viridis</i>	320
<i>cata</i> , <i>Branchiropus littoralis</i>	176	XIV. <i>Siderastrea siderea</i>	320
9. <i>Branchiropus littoralis</i> , <i>Corallana tri-</i>		XV. <i>Siderastrea radians</i>	320
<i>cornis</i> , <i>Alcirona hirsuta</i> , <i>Nalicora ra-</i>		XVI. <i>Siderastrea radians</i> , <i>S. radians</i>	320
<i>pax</i>	176	XVII. <i>Agaricia elephantotus</i> , <i>Axhelia aspe-</i>	320
10. <i>Aega ecarinata</i> , <i>Rocinela signata</i> , <i>Ani-</i>		<i>rula</i>	320
<i>locra laticauda</i> , <i>Cilicea cordata</i> , <i>Dyna-</i>		XVIII. <i>Agaricia</i> sp	320
<i>mene perforata</i>	176	XIX. <i>Agaricia</i> sp	320
11. <i>Cleantis planicauda</i> , <i>Ligia gracilis</i> , <i>Philoso-</i>		XX. <i>Agaricia cailleti</i>	320
<i>cia culebrae</i>	176	XXI. <i>Isopora muricata</i>	320
Descriptions of two new leeches from Porto Rico:		XXII. <i>Isopora muricata</i>	320
Plate 12. <i>Hirudinaria blanchardi</i>	222	XXIII. <i>Isopora muricata forma prolifera</i>	320
13. <i>Diplobdella antillarum</i>	222	XXIV. <i>Isopora muricata forma prolifera</i>	320
Echinoderms of Porto Rico:		XXV. <i>Isopora muricata forma prolifera</i>	320
Plate 14. <i>Ophioctis longibrachia</i> , <i>Amphitura biha-</i>		XXVI. <i>Isopora muricata forma palmata</i>	320
<i>mula</i> , <i>Ophionereis olivacea</i> , <i>Ophiosco-</i>		XXVII. <i>Isopora muricata forma palmata</i>	320
<i>lex serratus</i>	264	XXVIII. <i>Porites porites</i>	320
15. <i>Ophialecea glabra</i> , <i>Ophiacantha ophiale-</i>		XXIX. <i>Porites porites forma clavaria</i>	320
<i>oides</i> , <i>Ophioplinthaea spinissima</i>	264	XXX. <i>Porites porites forma furcata</i>	320
16. <i>Echinocucumis asperrima</i>	264	XXXI. <i>Porites porites forma furcata</i> , <i>Porites</i>	
17. <i>Holothuria densipedes</i>	264	<i>porites forma clavaria</i>	320
Alcyonaria of Porto Rico:		XXXII. <i>Porites astreoides</i>	320
Plate I. <i>Chrysogorgia desbonni</i> , <i>Acanthogorgia</i>		XXXIII. <i>Porites astreoides</i>	320
<i>aspera</i>	288	XXXIV. <i>Porites astreoides</i>	320
II. <i>Eunicea crassa</i> , <i>E. lugubris</i>	288	XXXV. <i>Millepora alcicornis</i>	320
		XXXVI. <i>Millepora alcicornis</i>	320
		XXXVII. <i>Millepora alcicornis</i>	320
		XXXVIII. <i>Millepora alcicornis</i>	320

VIII

LIST OF ILLUSTRATIONS IN SECOND PART.

Actinians of Porto Rico:	Page.	Actinians of Porto Rico—Continued.	Page.
Plate A. (1) Diagrammatic representation of a stage in the development of a Hexactinian polyp. (2) Diagrammatic representation of mesenteries in a brachyacanthic Zoanthid. (3) Diagrammatic arrangement of mesenteries in Cerianthus. (4) Diagrammatic arrangement of mesenteries in a polyp of the coral <i>Porites</i>	324	Plate III. <i>Bunodosoma spherulata</i> , <i>Aiptasia annulata</i> , <i>Calliaxitis tricolor</i> , <i>Phymanthus crucifer</i>	374
I. <i>Stoichactis hellianthus</i>	374	IV. <i>Zoanthus pulchellus</i> , <i>Z. sociatus</i>	374
II. <i>Zoanthus pulchellus</i> , <i>Z. sociatus</i> , <i>Isaurus duchassaingi</i> , <i>Protopalythoa variabilis</i> , <i>Palythoa caribaea</i> , <i>Asteractis expansa</i> , <i>Bunodosoma granulifera</i> ..	374	V. <i>Zoanthus sociatus</i>	374
		VI. <i>Isaurus duchassaingi</i>	374
		VII. <i>Isaurus duchassaingi</i> , <i>Protopalythoa variabilis</i>	374
		VIII. <i>Palythoa caribaea</i> , <i>Asteractis expansa</i>	374
		IX. <i>Asteractis expansa</i> , <i>Bunodosoma granulifera</i>	374
		X. <i>Bunodosoma granulifera</i> , <i>B. spherulata</i>	374
		XI. <i>Bunodosoma spherulata</i> , <i>Aiptasia annulata</i>	374
		XII. <i>Aiptasia annulata</i> , <i>Calliaxitis tricolor</i>	374

TEXT CUTS.

<i>Chasmocarcinus cylindricus</i>	10	<i>Nereis arroyensis</i>	193
<i>Speocarcinus carolinensis</i>	11	<i>Amphipomae microcarunculata</i>	195
<i>Pinnixa minuta</i> , male.....	21	<i>Eunice auriculata</i>	197
<i>Dissodactylus encopei</i> , male.....	22	<i>Eunice celebra</i>	197
<i>Hexapanopeus quinquedentatus</i> , female.....	31	<i>Lumbriconereis parva-pedata</i>	198
<i>Plumnus nudimanus</i> , female	40	<i>Lumbriconereis floridana</i>	198
<i>Plumnus marshi</i> , male	41	<i>Lumbriconereis maculata</i>	199
<i>Theo aspera</i> , male	64	<i>Lumbriconereis bilabiata</i>	199
<i>Telephryns ornatus</i> , female	65	<i>Lysidice sulcata</i>	200
<i>Leiolambrus nitidus</i> , male	80	<i>Glycera abranchiata</i>	200
<i>Heterocrypta lapidea</i> , female	83	<i>Goniada oculata</i>	201
<i>Clythrocerus perpusillus</i> , female	90	<i>Aricia cirrata</i>	202
<i>Calianassa marginata</i>	92	<i>Aricidea alata</i>	202
<i>Calianassa minima</i>	93	<i>Anthostoma latacapitata</i>	203
<i>Axius defensus</i> , female.....	95	<i>Cirratulus nigromaculata</i>	204
<i>Axius inaequalis</i>	97	<i>Cirratulus elongatus</i>	204
<i>Homoriscus portoricensis</i> , female	99	<i>Phyllochætopterus claperedii</i>	204
<i>Alpheus armatus</i> , female	108	<i>Thelepus crassisbranchiatus</i>	206
<i>Jousseaumea trigona</i> , female	111	<i>Dasybranchus rectus</i>	207
<i>Automate evermanni</i>	112	<i>Stylaroides glabra</i>	208
<i>Hippolysmata moorei</i>	115	<i>Dasychone ponce</i>	209
<i>Pandalus longicauda</i>	117	<i>Eupomatus parvus</i>	210
<i>Pontonia grayi</i>	122	<i>Hermella varians</i>	210
<i>Coralliocaris atlantica</i>	122	<i>Telesto riisei</i>	278
<i>Pagurus marshi</i>	140	<i>Spongodes portoricensis</i>	279
<i>Gonodactylus cerstedi</i>	152, 158	<i>Solanderia nodulifera</i>	280
<i>Pseudosquilla ciliata</i>	153, 155	<i>Primnoa pourtalesii</i>	281
<i>Lysiosquilla plumata</i>	157	<i>Paramuricea hirta</i>	282
<i>Lysioequilla maiaguensis</i>	158, 159	<i>Muricea flexuosa</i>	283
<i>Syllis complanata</i>	183	<i>Eunicea laxispina</i>	284
<i>Castalia longicirrata</i>	185	<i>Plexaura homomalla</i>	285
<i>Castalia mutilata</i>	185	<i>Leptogorgia virgulata</i>	286
<i>Poynoe branchiata</i>	186	<i>Anatriene, Chlauster, Chela, Desma</i>	279
<i>Poynoe nodosa</i>	187	<i>Dichotriene, Orthodiane</i>	279
<i>Sthenelais grubei</i>	188	<i>Orthotriene, Oxea, Raphide</i>	280
<i>Panthalis oculea</i>	189	<i>Oxyhexaster, Pentact, Protriene, Oxyaster</i>	280
<i>Eulepis splendida</i>	190	<i>Sanidaster, Sigma, Sigmaspire, Sphaerohexaster, Sphe-</i>	
<i>Eulepis fimbriata</i>	190	<i>rule, Toxa</i>	381
<i>Phyllococe magna-oculata</i>	191	<i>Trichodragmata, Spiraster</i>	381
<i>Eulalia quinquelineata</i>	192	<i>Tornote, Strongyle, Style, Tylostylus, Tylote</i>	381

THE CIRRIPEDIA COLLECTED NEAR PORTO RICO BY THE
FISH HAWK EXPEDITION IN 1898-99.

BY

MAURICE A. BIGELOW,
Instructor in Biology, Teachers' College, Columbia University.

Blank page retained for pagination

THE CIRRIPEDIA COLLECTED NEAR PORTO RICO BY THE FISH HAWK EXPEDITION IN 1898-99.

BY MAURICE A. BIGELOW,
Instructor in Biology, Teachers' College, Columbia University.

The collection of Cirripedia is small, both in number of genera and species represented and in individuals. Of ten small jars holding the collection, four contain but a single specimen each, five have from two to four specimens, and only one (*Lithotrya*) furnished abundant material for comparison and dissection, which are so important in identification of species in such a variable group. Owing to the small amount of material, some of the identifications are very uncertain as regards the species. All of the specimens are identified as belonging to well-known genera, which have been heretofore reported from the West Indies.

A glance at the list that follows shows that each of the families of *Cirripedia*, *Lepadidae* and *Balanidae*, is represented by two genera. In the case of the former there are two species, while the latter family is represented by possibly four species.

No Cirripedia which live at the surface of the water were in the collection. Since no new species are recorded, it seems quite unnecessary to insert in the report diagnostic descriptions of the few forms listed, but references have been given to the important literature used in identification of the specimens.

Family LEPADIDÆ.

Scalpellum (species?).

A single specimen, apparently young, was taken at stations 6062-6063 in Mayaguez Harbor, at a depth between 25 and 75 fathoms. The specimen closely corresponds with Hoek's description (Challenger Reports) and figure of *Scalpellum pedunculatum*, but differs from his description principally in that the capitulum and peduncle in this specimen is not "clothed with numerous spines," as Hoek characterized the covering membrane in this species. The velvet-like membrane seen on the specimen under discussion is more in accord with Hoek's description of *S. velutinum*. In most other characters it is not easy to distinguish the two species as described by Hoek, and since each was based upon a single specimen collected by the Challenger there is possibility that variation may be so great as to invalidate the distinction between the species. It seems wisest not to attempt a definite assignment of the specimen to a species until others are obtained.

(Darwin, Monograph of the Cirripedia; Challenger Report on Cirripedia, by Hoek.)

Lithotrya dorsalis Sowerby.

Numerous specimens were taken at Ensenada Honda, Culebra, and a few off Aguadilla. The animal bores in coral and limestone rock, pieces of which were attached to some of the specimens.

(Darwin, Monograph of Cirripedia.)

Family BALANIDÆ.

Balanus (species ?).

Several specimens belonging to this genus were found in the collection. A single specimen encrusted by a millepore coral from Mayaguez, an imperfect specimen of another (?) species collected off Puerto Real, and three or four apparently young specimens of probably a third species from Boca Prieta—these comprise the representatives of the genus *Balanus*. Considering the limited number of the specimens, their undeveloped and imperfect condition, and the well-known difficulties of making accurate identifications of species in this variable genus, it is thought best not to record any guesses at identification of the species of *Balanus*.

(Darwin, Monograph of the Cirripedia.)

Tetraclita porosa Darwin.

Two specimens. Locality not recorded. Varieties of this species have been previously reported as common near the West Indies and the Caribbean Sea.

(Darwin, Monograph of the Cirripedia.)

INDEX.

- aptos, Ancorina 388.
 Suberites 388.
 Tuberella 388.
 abbreviatus, Eurypanopeus 30.
 Panopeus 30.
 abdita, Heliastrea 302.
 abranchata, Glycera 200.
 Acabaria 273.
 Acamp togorgia 275.
 Acanella 274.
 acantha, Actea 33, 34.
 acanthochirus, Glypturus 93, 94.
 Acanthogorgia 275.
 aspera 291.
 Acantho sis 274.
 Acanthonyx 52, 60.
 debilis 60.
 emarginatus 60.
 petiverii 60.
 Acanthopus 19.
 acanthurus, Bithynis 123.
 Palemon 123.
 acanthus, Cancer 34.
 acerosa, Gorgia 287.
 Pterogorgia 287.
 Achelous depressifrons 44, 45.
 ordwayi 44, 46.
 ruber 61.
 sebea 44, 46.
 spinicarpus 44, 47.
 spinimanus 44, 45.
 tumidulus 51.
 Acis 275.
 solitaria 285.
 acleianthus, Pachycheles 136.
 ackleyi, Zoraster 237.
 acropora, Heliastrea 301.
 Madrepora 301.
 Orbicella 301, 301, 302.
 Actaea 24, 33.
 acantha 33, 34.
 bifrons 33, 34.
 nodosa 33.
 rufo punctata 33.
 rufo punctata nodosa 33.
 setigera 33.
 spinifera 34.
 Actinactis flosculifera 346.
 Actine 379.
 Actinia anemone 366.
 annulata 355.
 bicolor 359, 363.
 crucifera 368.
 elegans 363.
 flosculifera 346.
 granulifera 347, 348, 368.
 helianthus 365, 366.
 osculifera 368, 370.
 sociata 333.
 sol 363.
 solifera 355.
 tricolor 359, 363.
 ultramarina 368.
 Actiniis 326, 352, 392.
 Actiniaria 328, 324, 325, 326, 327, 329,
 330, 342.
 Actininea 326, 327, 329, 342, 363, 364.
 Actinodendridae 364.
 Actinometra meridionalis 235.
 rubiginosa 235.
 Actinoporus 328, 364.
 Actinoporus elegans 364.
 Actinotryx 328, 363, 364.
 sancti-thomae 363.
 Actinozoa 324.
 aculeata, Hyas 77.
 Othonia 77.
 Pitho 77, 78.
 aculeatus, Cancer 66.
 Mithrax 66, 67.
 acuta, Hirincus 404.
 acuticornis, Mithrax 65, 66.
 Nemausa 66.
 acutidens, Callinectes sapidus 47.
 adactyla, Hippa 138.
 Adamsia 358, 359, 361.
 egreletus 359.
 polypus 359.
 sol 359.
 tricolor 359.
 adunca, Orbiculina 416.
 Aegea ecarinata 171.
 Aegeon 847.
 Aegeide 164, 171.
 Aeginia 52, 54.
 septemspinosa 54.
 aevoxioclastis, Scliarides 97.
 Aequilaria 97.
 affinis, Munida 147.
 Palemon 125.
 africanus, Palemon 123.
 Agaricia 291, 310.
 agaricites 326.
 caerulea 291, 311.
 elephantopus 291, 310.
 Agaricidae 309.
 agaricites, Agaricia 326.
 agarius, Porites 317.
 agassizii, Eucratodes 35, 36.
 Mülleria 259.
 Agelas schmidti 398.
 agilis, Podarke 185.
 agonus, Lembrus 79.
 Aptasia 354, 357.
 annulata 329, 355, 357, 368, 372, 374.
 softiera 355, 357, 358.
 tagetes 355.
 Aptasiina 329, 354.
 alata, Aricidae 202.
 albicans, Ocyopoda 6.
 Ocyopode 6.
 albocinctus, Linenus 225, 228.
 albonasus, Linenus 227.
 Alburnus gibbesii 139.
 oxyophthalmus 139.
 synimna 139.
 alcicornis, Millepora 291, 318.
 Alcirona hirsuta 169, 170.
 Alcironidae 164, 169.
 Alcyonacea 269.
 Alcyonuria 268, 269, 324, 330.
 Alcyonide 269, 270.*
 Alcyonium 270.
 Alemo seychellensis 388.
 Alcididae 328, 351.
 Alpheus 104.
 Albedia 4, 91, 104.
 Alpheinae 104.
 Alpheus 104, 105.
 armatus 105, 108.
 bermudensis 107.
- Alpheus candei 105.
 crustulifrons 105, 106.
 dentipes 105.
 floridanus 105, 107.
 formosus 105, 106.
 heterochalis 105, 107.
 intrinsecus 109.
 macrocheles 105, 106.
 megacheles 105, 106.
 minus 107, 109.
 neptinus 110.
 obeso-manus 106.
 packardi 105, 107.
 poccyi 106.
 praecox 109.
 rostratipes 105, 108.
 sauleyi 109.
 var. brevicarpus 109.
 longicarpus 110.
 streptochirius 106.
 transverso-dactylus 105.
 tridentatus 109.
 alternata, Luidia 236.
 alternatus, Palicus 12.
 amaranthus, Pachychalina 391.
 Phorbas 391.
 Amathia hystrix 62.
 americana, Anchistia 121.
 Ethusa 89.
 Ethusa macaronea 89.
 Phyllangia 299.
 Renilla 279.
 americanum, Gnathophyllum 126.
 americanus, Arcticus 97.
 Cerianthus 329, 330.
 Chlorodius 27.
 Eupanopeus 28, 29.
 Leptodius 27.
 Panopeus 29.
 Parapenaeus 101, 102.
 Periclimenes 121.
 Scyllarus 97.
 Ammodiscus incertus 416.
 Ammotrea 271.
 Ammotrypane fimbriata 207.
 amoma, Porcellana 135.
 amomena, Petrolisthes 135.
 Ampharetidae 206.
 Amphictenidae 206.
 Amphiphalis 275.
 Amphimedon arboreascens 392.
 Amphiodia planispina 241, 247.
 pulchella 241, 248.
 rissei 241, 248.
 Amphionome microcarunculata 194.
 Amphionidae 194.
 Amphiplopus stearnsii 241, 248.
 Amphipholis goessii 241, 247.
 gracillima 251.
 limbata 241, 247.
 subtilis 241, 247.
 Amphipholis fulva 245.
 maculata 245.
 Amphistegina lessonii 416.
 Amphipura bilhamula 241, 247.
 flexuosa 241, 247.
 simpsoni 241, 247.
 Anamathia hystrix 62.
 ananus, Explanaria 308.
 Favia 303.

- ananas, Madrepora 303.
Parastrea 303.
Anasimus 52, 58.
Tugax 59.
Anatriene 379.
Auchistia americana 121.
Anconeria aptos 388.
fibrosa 388.
anemone, *Actinia* 366, 367.
Discosoma 365, 366.
Homostichanthus 365, 366, 367.
anguilinus, *Gongonia* 284.
angularis, *Miliolina* 416.
angulata, *Ophiothrix* 240, 244, 268.
angustifrons, *Pisosoma* 135.
Anilocra laticeuda 172.
amisodon, *Othonia* 77.
Pitho 77, 78.
annularis, *Astrea* 301.
Heimstra 301.
Madrepora 301.
Orcibella 301.
annulata, *Actinia* 355.
Aiptasia 329, 355, 357, 358, 372, 374.
Astrocorpa 241, 251.
Dysactis 355.
Vermilia 210.
annulifilis, *Terebella* 205.
anomala, *Aplysina* 377, 407.
anomale, *Madrepora* 312.
anomalus, *Brachyura* 131.
Macrura 131.
Anomalina ariminensis 416.
Anomura 181.
Antedon hagenii 235.
antellarum, *Diplobella* 219.
Anthelia 270.
Anthemiphyllea patera 311.
Anthopsis 364.
Anthias 141.
Anthogorgia 275.
Anthomastus 270.
Anthomurellae 275.
Anthostoma latacapitata 203.
ramosus 203.
Anthomastus 270.
Anthopodium 270.
Anthoptilidae 271.
Anthothelida 273.
Anthozoa 292, 325.
Anthopleura 317.
granulifera 348, 350.
antillensis, *Astropecten* 236.
Cerebratulus 225, 227.
Clibanarius 142.
Dromidia 132.
Eupolia 226.
Ophioblennia 251.
antilliensis, *Bunodeocopsis* 351.
Antinidea duchassaingi 336.
tuberculata 336.
Antipatharia 324, 325.
Antipathes tristis 287.
Anurodidae 168.
Anuropus branchiatus 168.
Aplysina 406.
crassa 409.
fenestrata 408.
flagelliformis 406.
flagelliformis var. *anomala* 377, 407.
fragilis 408.
hirsuta 409.
Aplysinidae 406.
Apocremnum septemspinosis 54.
appressa, *Ophiura* 240, 242.
Apseudes spinosus 164.
Apseudidae 163, 164.
Arabella opalina 199.
Araña del mar 53.
Aratus 15, 17.
pisonii 17.
arboreascens, *Amphimedon* 392.
arbuscula, *Caryophyllia* 298.
Cladocora 296, 298, 354.
Aretus americanus 97.
gundlachi 97.
arcuata, *Hypoconcha* 133.
Arenatus 44, 50.
cribrarius 50.
arenaria, *Ocyptode* 6.
areola, *Mæandra* 305.
areolata, *Madrepora* 305.
Meandrina 305.
Manicina 291, 295, 296, 297, 305.
Pachychalina 392.
areolatus, *Panopeus* 29.
argus, *Palinurus* 98.
Panulirus 98.
Aricia cincta 201.
Aricidea alata 202.
Aricidiæ 201.
ariminensis, *Anomalina* 416.
armata, *Porcellana* 133.
armatus, *Alpheus* 105, 108.
Axius 96.
Petrolisthes 133.
Arrow Crab 53.
arrovensis, *Nerids* 193.
articula, *Eunice* 196.
articulata, *Mammillifera* 332.
aspera, *Acanthogorgia* 281.
Thoe 63.
Asperilla, *Echinocucumis* 256, 257.
asperula, *Axelia* 291, 294.
Madracis 294.
Aspidochirote 259.
Ascius *jamaicensis* 123.
Aster 379.
Asteractis 242, 343, 344, 346.
bradleyi 346.
conquilega 346.
expansa 329, 343, 345, 346, 366, 370,
372, 373.
flosculifera 346.
formosa 346.
Asterias 141.
teniuspina 238.
Asterina 238.
folium 247.
minuta 238.
Asteroides 236, 260, 261, 262.
Asthenosoma hystrix 252, 253.
Astrea 390.
astracites 301.
radians 309.
siderca 309.
tricophylla 309.
astroidea, *Madrepora* 317.
Porites 317.
Astrangia 298.
astreiformis 291, 299, 300.
danei 299.
expansa 299.
granulata 298, 299.
harrisi 299.
lineata 299.
iudovici 299.
micheli 299.
neglecta 298, 299.
phyllangoides 299.
ruthbuni 299.
solitaria 291, 298, 299.
wilcoxensis 299.
Astrangidæ 298, 300.
Astreum annularis 301.
galaxea 309.
siderca 309.
astreiformis, *Astrangia* 291, 299, 300.
astroides, *Porites* 291.
Astrogyorgia 275.
astroides, *Porites* 317.
astroites, *Astrea* 309.
Madrepora 309.
Astropecten antillensis 236.
articulatus 238.
duplicatus 236.
Astrophyton 251.
Astroporpa annulata 241, 251.
AstroscHEMA oligactes 241, 251.
atlantica, *Coralliocaris* 122.
atropos, *Moira* 255.
Atya 118, 119, 120.
bisulcata 120.
scabra 119.
Atyidae 91, 118, 120.
Atyoidæ 119, 120.
bisulcata 120.
potimirim 120.
Atys scaber 119.
augustata, *Calappa* 86. •
- Aulactinia* 347.
granulifera 348.
stelloides 347, 352.
aurantiaca, *Cladochalina* 393.
Pachychalina 393.
Aurelianæ 364.
Aurelianidae 364, 365.
auricoma, *Pectinaria* 206.
auricula, *Mammillifera* 332.
Zanthus 332.
auriculata, *Eunice* 196.
Automata 104, 112.
dolichognathus 112.
evermanni 112.
Axelia 294.
asperula 291, 294.
decastis 295.
infrabilis 291, 295.
myriaster 294.
Axindæ 91, 95.
Axinella reticulata 400.
Axinellidae 399.
Axitus 95.
armatus 96.
defensus 95, 96.
inaequalis 95, 96.
Axonella mirabilis 295.
myriaster 295.
schrammi 295.
bahamensis, *Cancer* 140.
Petrochirus 140, 359.
bairdii, *Cycloës* 85.
Nereis 193.
Balanidæ 179, 180.
Balanus 180.
Barathrobius 271.
barbadensis, *Astrea* 301.
Remipes 138.
barbata, *Frevillea* 9.
Bartholomea 354.
solifera 355, 358.
Bathyactis symmetrica 311.
Bathygorgia 274.
Brachonotus 52, 56, 57.
brasiliensis 57.
fragosus 57.
Behryce 275.
beligica, *Pectinaria* 206.
bella, *Ctenangia* 299.
Bellonella 270.
bermudensis, *Alpheus* 107.
Eupanopeus 28, 29.
Nika 104.
Panopeus 29.
bernhardus, *Pagurus* 138.
berteriana, *Caryophyllia* 291, 292.
Bhawania goodfi 195.
bicaninata, *Lissa* 64.
bicolor, *Actinia* 359, 363.
Calliaxta 359.
bicornis, *Miliolina* 416.
bicornuta, *Pisa* 72.
bicornutus, *Microphrys* 71, 72.
bidentata, *Ophineantha* 240, 249.
biformis, *Squilla* 160.
bifrons, *Actaea* 33, 34.
bilamula, *Amphira* 241, 247.
bilabiata, *Lumbreconcreta* 199.
bilibata, *Lysidice* 200.
Bilobulina, *biloboides* 416.
levis 416.
bipinnata, *Gorgia* 287.
Pterogorgia 287.
bisulcata, *Atya* 120.
Atyoidæ 120.
bispinosus, *Cronius* 51.
Bithynia 123.
acanthurus 123.
jamaicensis 123.
olfersii 123, 124.
savignyi 123, 124.
bituberculatus, *Epiactus* 60.
blakiana, *Euchinetops* 55.
blanchardi, *Hirudinaria* 213, 214, 220.
bocourti, *Callianectes* 47, 49.
Boscia sinuatifrons 23.
Brachycarpus savignyi 121.
Brachycneminae 329, 330, 331.
Brachyury 3, 5, 131.
anomalia 131.
bradleyi, *Asteractis* 346.

INDEX.

- branchiata, Polynoe 186.
 branchiatus, Antropus 168.
 Branchiopus 166, 167.
 littoralis 166, 168.
 branneri, Glypturus 93.
 Porites 317.
 brasiliensis, Batrachonotus 57.
 Meandrina 297.
 Penaeus 100.
 Pilumnus 38, 40, 41.
 brevitarpus, Alpheus saulcyi 109.
 brevicauda, Ophiura 240.
 brevis 200.
 brevisetosa, Polynoe 186.
 brevispina, Ophiura 240, 242.
 Briareidae 272, 273.
 Briareinae 272.
 Briareum 278.
 Brissopsis 255.
 lyrifera 252, 254, 255.
 Brissus unicolor 255.
 Brittle-stars 239.
 brucei, Tedania 395.
 buccula, Millolina 416.
 bulloides, Biloculina 416.
 Globigerina 416.
 Bunodactidae 329, 344, 347-351, 352.
 Bunodactis 347, 351.
 Bunodella 347.
 Bunodeopsis 328.
 antillensis 351.
 Bunodes 347.
 gemmacea 347.
 taeniatus 345, 350.
 thallassa 349, 350.
 verrucosa 347, 354.
 Bunodidae 347.
 Bunodosoma 328, 348.
 granulifera 329, 344, 348, 350, 352,
 372, 373.
 sphaerulata 328, 329, 344, 350, 366, 372,
 373, 374.
 Buragina 23.
 burmudensis, Cymodocea 173.
 Buruguena 23.
 ceculata, Pericera 73.
 Periceria cornuta 73.
 Cacospongia spongiciformis 408.
 Caclora 306.
 caspita, Cladocora 298.
 caitelli, Agaricia 291, 311.
 Mycedium 311.
 Calappa 84.
 augustata 86.
 flammea 84.
 galloloides 85.
 gallus 84, 85.
 marmorata 84.
 sulcata 84, 85.
 Calappidae 5, 84.
 Calcarea 382.
 Calenius sulcatus 141.
 Caligoria 275.
 Callinectis 358, 359, 361, 363.
 bicolor 359.
 decorata 359.
 egeleter 359.
 miriam 361.
 polypus 359, 361.
 tricolor 329, 358, 359, 361, 372, 374.
 Callianassa 91, 92.
 grandimana 94.
 longiventris 92.
 marginata 92.
 minima 92.
 Callianassidae 91.
 Callianidae 91, 94.
 micronota 94.
 typa 94.
 Callianisea 94.
 Callinectes 44, 47.
 bocourti 47, 49.
 dane 47, 48.
 exasperatus 47, 49.
 larvatus 48.
 marginatus 47, 48.
 ornatus 47, 48.
 sapidus acutidens 47.
 tumidus 49.
 Callipodium 270.
 Callisea 94.
- Callisia 274.
 Callistophanus 277.
 Callozostrine 272.
 Callozostron 275.
 Calypterinus 275.
 Calyptrophora 275.
 Caminus sphaeroconia 386.
 canaliculata, Processa, 104.
 Cancer acanthus 34.
 aeuleatus 66.
 bahamensis 140.
 cordatus 25.
 cordatus 14.
 cornudo 73.
 coronatus 71.
 coryphe 71.
 depressa 19.
 erythropus 182.
 fluminea 84.
 forceps 50.
 furcatus 73.
 galinus 85.
 gonagra 42.
 grapsus 16.
 heros 61.
 hispidus 67.
 jamaicensis 123.
 limosa 41.
 lobata 26.
 marlinis chelis rubris 182.
 mirabilis 78.
 parvulus 27.
 planissimus 19.
 princeps 86.
 punctata 87.
 rumphii 37.
 sabulosa 133.
 sagittarius 63.
 scopelatus 142.
 spectabilis 26.
 Cancroides 23.
 candel, Alpheus 105.
 Capitellidae 197, 206.
 captiva, Holothuria 256, 257.
 Cardisoma 14.
 guanahani 15.
 caribea, Palythoa 329, 331, 341, 372, 373.
 caribaeorum, Palythoa 341.
 caribea, Micropora 31.
 caribicus, Eurypanopeus 31.
 Hexapanopeus 30, 31.
 caribea, Pectinia 206.
 cariboum, Siphonostomum 208.
 Caridea 91, 104.
 Caridina 120.
 carinata, Leptocheila 427.
 Carnosa 386.
 carolinense, Tozeuma 114.
 carolinensis, Othonia 78.
 Speciocarcinus 11.
 carolinus, Palmetonetes 126.
 Carpilius 24.
 corallinus 25.
 carteri, Pericharax 382.
 carunculata, Hermodicea 194.
 Caryophyllia 292.
 arbuseula 298.
 berteroana 291, 292.
 formosa 292.
 solifaria 298.
 Caryophyllidae 292.
 Cassis 359.
 Castalia longicirrata 185.
 multilata 186.
 Catometopae 5, 32.
 caudata, Cilicaea 172.
 cavernosa, Orbicella 300.
 cavernosus, Favites 300.
 Cavernularidae 272.
 Cenobita diogenes 139.
 Ceratoisidinae 272.
 Ceratoidis 274.
 Cerebratulus 225, 229.
 antillensis 225, 227.
 crassus 225.
 cerebriformis, Diploria 306.
 Cereus crucifer 368.
 lessonii 348.
 sol 350.
 Ceriantharia 324, 325, 329, 330.
- Cerianthaea 323, 324.
 Cerianthidae 329.
 Cerianthus 323, 329, 331.
 americanus 329, 330.
 Ceriantipatharia 325.
 Chaetopteridae 205.
 Chaffinae 392.
 Chalininae 390.
 Chalinopsis pilosa 401.
 Charybdella 44, 51.
 rubra 51.
 tumidula 51.
 Chasmocarcinus 6, 9.
 cylindricus 10.
 Chela 379.
 Chelifera 163, 164.
 Chlaenaster 379.
 chiragra, Gonodactylus 152, 153, 160.
 Chiridota rotifera 259.
 Chirocephyla 271.
 Chlœcia euglochis 194.
 Chloræmidia 208.
 Chlorodiella 24, 36.
 longimana 36.
 Chlorodius 36.
 americanus 27.
 dispar 25.
 floridanus 27.
 longimanus 36.
 Choanosoma 379.
 Choanosome 379.
 Chondracanthinae 354.
 Chondrilla nucula 386.
 Chondrosides 386.
 Chord 379.
 Chorinus 52, 61.
 heros 61.
 Choristida 383.
 Chrotella minuta 383.
 Chrysogorgia 274.
 desbonni 281.
 Chrysogorgina 272.
 Chrysopetalidae 195.
 Cidaris tribuloides 252.
 ciliata, Pseudosquilla 151, 153, 154, 155.
 Squilla 154.
 Cilicaea candata 172.
 cincta, Hoplophoria 342.
 einetimanus, Mithrax 65, 70.
 cineræa, Ophiura 240, 242.
 Sesarma 18.
 eingulata, Clymene 207.
 circularis, Millolina 416.
 Cirolana mayana 166.
 obtruncata 166, 167.
 parva 166, 167.
 Cirolanidae 164, 166, 168.
 cirrata, Aricia 201.
 Clymene 207.
 Cirratulidae 204.
 Cirratulus 204.
 elongatus 204.
 melacanthus 204.
 nigromaculata 204.
 Cirripedia 179.
 Cisterñidae goeldii 206.
 Cladochialina aurantiaca 393.
 Cladocora 298.
 arbuscula 291, 298, 354.
 caspitosa 298.
 dubilis 291, 298.
 parvistella 298.
 unipodalis 298.
 Cladome 379.
 Cladus 379.
 claperedi, Phyllochretopterus 205.
 Clatharia 273.
 clathrata, Clathria 397.
 Hircinia 402.
 Luidia 287.
 Clathria 397.
 clathrata 397.
 jugosa 397.
 clavaria, Porites 314.
 Clavularia 270.
 riisei 278.
 Clavulina ecocena 416.
 parisiensis 416.
 Clematis planicauda 174.
 Clematis 275.
 Cibularius antillensis 142.

- Clibanarius formosus* 142.
sclopetarius 142.
tricolor 142.
civosa, *Platygyra* 306.
Clymene cingulata 207.
cirrata 207.
torquata 207.
Clymenella torquata 207.
Clypeaster subdepressus 255.
Clythrocerus 89, 90.
nitida 90.
perpusillus 90.
Cnidaria 325.
coeruleata, *Favia* 303.
coelata, *Pericera* 73.
Stenocionops furcata 73.
Coolgorgia 270.
coelopcyathoides, *Margaritella* 382.
Coloria 305.
forskielana 305.
labyrinthiformis 305.
Coenangia bella 299.
collegniana, *Porites* 317.
Collenchyma 379.
Collodes 52, 55, 56, 57.
inermis 56.
levius 56.
Comatula 235.
communis, *Pseudericthys* 156.
Pseudosquilla 156.
complanata, *Eurythoe* 194.
Syllis 185.
concava, *Cryptopodia* 82.
concaevum, *Macrococeloma* 73, 75.
Conchodytes 122.
conferta, *Favia* 304.
confertus, *Paracyathus* 292.
conglomeratus, *Porites* 317.
Conocyathus 312.
conquilega, *Asteractis* 346.
constrictus, *Parapenaeus* 101.
Peneus 101.
Conulus 379.
Coppatius solidissima 387.
Coppatiidae 387.
Corallana tricornis 169.
Corallanidae 164, 169.
Corallidae 272, 274.
coralligens, *Hoplorhaphia* 342.
Lebrunia 326.
corallinus, *Cancer* 25.
Carpillus 25.
Corallifocaris 120, 122.
atlantica 122.
Corallium 274.
poris stellaris 314.
cordatus, *Cancer* 14.
Ucidia 14.
cornudo, *Cancer* 73.
Pericera 73.
Cornularia 270.
Cornulariidae 269.
Cornulariidae 270.
Cornulariidae 270.
cornuta, *Pericera* 73, 360, 363.
coronatus, *Cancer* 71.
Mithraculus 71.
Mithrax 71.
Cortex 379.
Corynactis 328.
coryphe, *Cancer* 71.
Mithrax 65, 71.
Cosmoporites levigata 317.
costata, *Cyphastrea* 301, 302.
couchii, *Nika* 104.
Crabs 5.
Arrow 53.
Fiddler 6.
Fresh-water 23.
Ghost 6.
Land 13, 16.
Mangrove 15, 17.
Mud 28.
Oyster 20.
Sand 6.
True 3.
Cradactis 342.
crassa, *Aplysina* 409.
Dendrospongia 409.
Eunicea 283.
- erassa*, *Gorgonia* 285.
Meandrina 306.
Plexaura 285.
crassibranchiatus, *Thelepus* 206.
crassicornis, *Urticina* 358.
erassispina, *Echinaster* 238.
crassus, *Cerebratulus* 225.
Drepanophorus 225.
crenulata, *Siderastrea* 309.
cribrarius, *Arenæus* 50.
Portunus 60.
Cribriaria 347.
erinita, *Notopygus* 194.
Crinoidea 235.
erispa, "Diaseris" 291.
erispata, *Manicina* 305.
Cristellaria cultrata 416.
gibba 416.
eristulifrons, *Alpheus* 105, 106.
eristulifrons, *Hemus* 63.
Cronius bispinosus 51.
ruber 51.
crucifer, *Cereus* 368.
Phymanthus 329, 368, 370, 372.
crucifera, *Actinia* 368.
Epicystis 368, 370.
eruentatus, *Goniopsis* 15.
eruentatus, *Grapsus* 15.
erustata, *Solanderia* 280.
Cryptopodia 79, 82.
concava 82.
granulata 63.
Cryptosoma 85.
Crystallophora 270.
Ctenocella 277.
Ctenophyllia 295.
meandrites 296.
profunda 296, 297.
quadrata 296.
cubeensis, *Epilobocera* 23.
Hippa 138.
Pagurus 142.
Remipes 138.
cucullata, *Mycedia* 310.
Madrepora 310.
cucullatum, *Mycedium* 310.
Cucumaria 260.
punctata 259.
culebra, *Eunice* 197.
culebra, *Philoscia* 176.
cultrata, *Cristellaria* 416.
curacaoense, *Sesarma* 18.
curtum, *Teniosoma* 226.
cuspida, *Hircinia* 377.
Cyathoceras portoricensis 291, 293.
Cyathopodium 270.
Cyclocloridope granulata 90.
nitida 90.
plana 90.
Cycloës 84, 85.
bairdii 85.
Cyclograpsus 15, 18.
integer 18.
Cycloës bairdii 85.
Cyclometopa 5, 23.
Cyclorhynchus 113.
Cycloanthrops 24, 27.
denticulatus 27.
Cycloanthus 27.
cylindriens, *Chasmocarcinus* 10.
cylindrus, *Dendrogyra* 306.
Cymodocea burmudeensis 173.
Cymoporia 12.
sica 13.
Cymothoidæ 164, 172.
Cyphastrea costata 301, 302.
oblitæ 301.
Cystinctis eugenii 350, 351.
tuberculosa 351.
danae, *Astrangia* 299.
Callinectes 47, 48.
Pectinia 297.
danieli, *Manicina* 305.
Daniellsenia 277.
Dasybranchus lunulatus 206.
rectus 207.
umbrinus 206.
Dasychione ponce 209.
Dasyorgia 274.
Dasygorgidae 272, 274.
- dasypodus*, *Pilumnus* 38, 40.
debilis, *Acanthonyx* 60.
Cladocora 291, 298.
decactis, *Axheila* 295.
decemspinosis, *Solenolambrus* 81, 82.
decora, *Macrobdella* 214.
decorata, *Calliactis* 359.
decorus, *Pentacrinus* 235.
dedalca, *Meandrina* 306.
defensus, *Axius* 95, 96.
de filippi, *Paracyathus* 291, 292.
delinata, *Eupolia* 226.
Pola 226.
Teniosoma 226.
delicatum, *Teniosoma* 225, 226.
Deltocyathus italicus 291, 293.
Demospongiae 383.
Dendrochirotis 259.
Dendrogyra cylindrus 306.
Dendromelidae 342.
Dendrospongia crassa 409.
densipedes, *Holothuria* 256, 257.
denticulata, *Eunice* 196.
denticulatus, *Cycloanthrops* 27.
Xantho 27.
dentipes, *Alpheus* 105.
depressa, *Cancer* 19.
Panoplax 12.
Plagusia 19.
depressifrons, *Achelous* 44, 45.
Portunus, 44, 45.
depressus, *Mithrax* 65, 68.
Paguristes 132, 143, 144.
Dermal membrane 379.
desbonni, *Chrysogorgia* 281.
Desma 379.
Desmacidonidae 396.
Deuterocoeladus 379.
diacanthus, *Lupa* 46, 49.
Pericera 74.
diacanthum, *Macrococeloma* 73, 74.
Diactinal 379.
Diadema setosum 252, 253.
"Diaseris" crispa 291.
Dichocoenia 301.
porcata 303.
stokesi 303.
dichotoma, *Gorgonia* 285.
Plexarella 285.
Dichotriene 379.
diffusa, *Oculina* 291, 294.
digitata, *Reniera* 395.
digneti, *Paguristes* 145.
dilatatus, *Epialtus* 66.
diogenes, *Cenobita* 139.
Pagurus 139.
Diopatra 198.
diplacantha, *Pericera* 74.
diplacanthum, *Macrococeloma* 73, 74.
Diplactis 342.
Diplobdella antellarum 219.
Diploria 306.
cercebriformis 306.
labyrinthiformis 295.
dipsacea, *Isophyllia* 326.
Diptychus unciifer 148.
discolor, *Teniosoma* 225, 226.
Discosomidae 364.
dispar, *Chlorodius* 25.
Leptodius 25.
Lionera 25.
Ophiactis 246.
Dissodactylus 20, 21, 22.
enopei 22.
mellite 22.
nitidus 22.
disticha, *Pectinia* 297.
distinguenda, *Pseudericthys* 156.
dolichognatha, *Automate* 112.
Domecia 24, 43.
hispida 43.
domestica, *Pontonia* 122.
Dorippidae 5, 89.
Dorocidaris papillata 252.
dorsalis, *Lithotrya* 179.
Sicyonia 103.

- Drepanophorus crassus* 225.
Drimo 271.
Drimo 126.
Dromia 132, 133.
 erythropus 132.
 litor 132.
Dromias 131.
Dromidia antillensis 132.
dubia, *Globigerina* 416.
 Ophionereis 240, 248.
duchassaingi, *Antinidea* 386.
 Iaurus 329, 336, 372, 373.
dnerdeni, *Homostichianthus* 365, 367.
duplex, *Orbitolites* 416.
duplicatus, *Astropeten* 236.
Duva 271.
Dynamene nodulosa 173.
 perforata 173.
Dysactis annulata 355.
Ebalia 86, 87.
 simpsonii 87.
eburneum *elegans*, *Ophiomusium* 240.
Ecactine 379.
ecarinata, *Aegia* 171.
Echinanthus rosaceus 252, 254.
Echinaster crassispina 238.
 spinosa 238.
echinata, *Ophicoma* 240, 245, 263.
Echinocetumis asperrima 256, 257.
Echinogorgia 275.
Echinoloden 252, 260, 261, 262, 263.
Echinometra subangularis 252, 253, 263.
 viridis 252, 253.
Echinomureta 276.
Echinoneus semilunaris 255.
Echinophilus 21, 22.
 melite 22.
Echinopora franksi 301, 302.
Ectosome 379.
Ectyonina 396.
edulis, *Nika* 104.
Edwardsia 324.
eglecta, *Adamsia* 359.
 Calliactis 359.
Elasmogorgia 275.
elegans, *Actinoporus* 364.
 Ophiolepsis 240, 242.
 Ophiomusium eburneum 243.
Pectina 269, 297.
Protulidae 209.
elephantinus, *Agaricia* 291, 310.
 Madrepore 310.
 Mycedium 310.
elevatus, *Spirocoelus* 88.
Ellisella 277.
elongata, *Hippolyte* 118.
 Xiphocaris 118.
elongatus, *Cirratulus* 204.
emarginata, *Encope* 22, 255.
emarginatus, *Acanthonyx* 60.
Emerita 138, 139.
 talpoida 138.
emerita, *Hippa* 138.
empusa, *Squilla* 160.
Encope emarginata 22, 255.
 michelini 255.
encopei, *Dissodactylus* 22.
Engyzoamaria 76.
ensiferus, *Hippolyte* 114.
 Latreutes 114.
Epifaltus 52, 59.
 bituberculatus 60.
 dilatatus 60.
 longirostris 60.
 minimus 60.
 sulcirostris 60.
Epicystis crucifera 368, 370.
osculifera 368.
Epigonactis 347.
Epilobocera cubensis 23.
 sinuatifrons 23.
Epizoanthus 381.
Erichthius 154.
Eriphia 24, 42.
 gomegra 42.
Erythrodium 270.
erythropus, *Cancer* 132.
 Dromia 132.
Esactine 379.
esculentus, *Hipponeoë* 252, 254.
spinulosus, *Apseudes* 164.
- Ethusa americana* 89.
 mascarene americana 89.
Euster 379.
Euceramus prelongus 138.
Euchalinopsis rubens 392.
Encinetops 52, 55.
Eucratodes 24, 35.
 agassizii 35, 36.
Eucratophinx spinifidentata 11.
Eucratopsis 6, 11.
 spinifidentata 11.
eugenia, *Cystincta* 350, 351.
englochis, *Chloëa* 194.
Eugorgia 277.
Eulalia quinquelineata 192.
Eulepis 189.
 fimbriata 190.
 hemifera 189.
 splendida 189, 190.
Eumadrepore 312.
Eumurlees 275.
Eunephrops 98.
Eunephthya 271.
Eunice 195, 198.
 articula 196.
 articulata 196.
 auriculata 196.
 culebra 197.
 denticulata 196.
 fucata 196.
 ornata 195.
 rubra 197.
 siciliensis 196.
 violacea-maculata 196.
Eunicea 276, 287.
 crassa 283.
 furcata 284.
 laxispina 283.
 lugubris 283.
 mammosa 283.
 multicauda 285.
 rousseaui 283.
 turgida 283.
Eunicella 276.
Eunicida 195.
Eupanopeus 24, 28, 30, 41.
 americanus 28, 29.
 bermudensis 28, 29.
 harttii 28, 29.
 herbstii 28, 29.
 occidentalis 28, 29.
Euphrosyne triloba 194.
Euplexaura 276.
Eupolus antillensis 226.
 delineata 226.
Eupomatus parvus 210.
 uncinatus 210.
Euprognatha 52, 57, 58.
 gracilipes 58.
 rastellifera 58.
 rastellifera spinosa 58.
Eurydice 167, 168.
Eurypanopeus 24, 30, 35, 41.
 abbreviatus 30.
 carribbaeus 31.
 parvulus 30.
Euryplax 6, 8.
 nitida 8.
Eurythoe complanata 194.
Eurytium 24, 41.
 limosum 41.
Eusmilidiae 295, 300.
Euspongia officinalis 402.
eutheca, *Macrocoleoma* 75.
Evactis 347.
overmanni, *Automate* 112.
 Munita 146.
exasperata, *Lupea* 49.
exasperatus, *Callinectes* 47, 49.
exotica, *Ligia* 176.
expansa, *Asteractis* 329, 343, 345, 346,
 366, 370, 372, 373.
 Astrangia 299.
Explanaria ananas 303.
Fallacia proctochona 184.
fasciatus, *Hopatus* 86.
fasciatus, *Oulnatis* 316.
Fasciolaria tulipa 859.
fasciolatum, *Gnathophyllum* 126.
austinius, *Palaeomon* 124.
- faeolata*, *Madrepore* 301.
Favia 301, 302, 303.
 ananas 303.
 coarctata 303.
 conferta 304.
 fragum 291, 308; 326.
 gravida 304.
 incerta 303.
 leptophylla 304.
 uva 303.
Favidae 300.
Favites 301, 302.
 cavernosus 300.
favites, *Madrepore* 300.
favosa, *Madrepore* 301.
fenestrata, *Aplysina* 408.
 Spongia 408.
fibrosa, *Ancorina* 385.
 Piloachrota 3, 7, 385.
Fiddler Crab 6.
Filament 379.
filigrana, *Meandrina* 306.
filibrata, *Ammatrypane* 207.
 Eulepis 190.
fissurus, *Parapeneus* 102.
Flabellifera 164, 166.
flabellum, *Gorgia* 287.
 Rhipidogorgia 287.
flaccida, *Ophiomysxa* 241, 251.
flagelliformis, *Aplysina* 377, 406, 407.
Hircinia 406.
flammæ, *Calappa* 84.
Cancer 84.
flexuosa, *Amphura* 241, 247.
 Lissogorgia 283.
 Muricea 283.
 Plexaura 284.
florida, *Ricordea* 363.
floridana, *Leptogorgia* 286.
 Lumbriconereis 198.
 Phyllangia 299.
floridanus, *Alpheus* 105, 107.
 Chlorodius 27.
 Leptodius 27.
 Pilumnus 38, 40.
 Thor 116.
flosculifera, *Actinactis* 346.
 Actinia 346.
 Asteractis 346.
 Oulactis 346.
flos-marinus, *Zoanthus* 332, 333.
foetida, *Hircinia* 377, 406.
foetidus, *Sarcotrogus* 406.
Foliolina peltata 390.
foliosa, *Oulactis* 346.
folium, *Asterina* 237.
forceps, *Cancer* 50.
 Lupula 50.
 Lupella 50.
 Mithraculus 70.
 Mithrax 65, 70.
 Palemon 123.
fornosa, *Asteractis* 346.
 Caryophyllia 292.
formosus, *Alpheus* 105, 106.
 Clibanarius 142.
forskålana, *Cælorhiza* 305.
fragilis, *Aplysina* 408.
 Leptonia 306, 308.
 Mycedia 310.
 Spongelia 410.
fragosus, *Batrachonotus* 57.
fragum, *Favia* 291, 303, 326.
 Madrepore 303.
 Parastrea 303.
franksi, *Echinopora* 301, 302.
Fresh-water Crabs 23.
Frevillea barbata 9.
 quadridentata 9.
fugax, *Anasimus* 59.
fulgens, *Zoroaster* 237.
Fulta 271.
fulva, *Amphipsila* 245.
 Ophlopsila 241, 245.
Fungia symmetrica 311.
Funiculinidae 271.
fureata, *Eunicea* 284.
 Eunice 196.
 Stenoclonops 73.
fureatus, *Cancer* 73.
fusca, *Gemmaria* 339.

- galaxea, *Astrea* 309.
Siderastraea 309.
Siderina 309.
- galloides, *Calappa* 85.
- gallus, *Calappa* 84, 85.
Cancer 85.
- Gecarcinidae 5, 13, 14.
- Gecarcinus *lateralis* 14.
- Gelasimus 6.
mordax 7.
rapax 7.
vocator 6.
- gemmacea, *Bunodes* 247.
- Gemmaria 331, 338.
fusca 339.
swifii 331.
variabilis 331, 338.
- gemmatus, *Pilumnus* 38, 39.
- Geodidae 386.
- Geopapsus 15, 16.
lividus 16.
- Gersemia 271.
- Gersemiopsis 271.
- gibba, *Crystellaria* 416.
- gibbesii, *Albunea* 139.
- gigas, *Strombus* 140.
- Ghost Crab 6.
- glaberrima, *Holothuria* 256, 258.
- glabra, *Ophialcea* 241, 249.
Pisosoma 135.
Stylaroides 208.
- glabrous, *Gonodactylus* 153.
- Globigerina bulboides 416.
dubia 416.
saccularis 416.
- Globigerinidae 416.
- globosa, *Siderastraea* 309.
- globulariformis, *Pileolaria* 377, 385.
- globulifera, *Vitrix* 351.
- Glycera abranchiata 200.
tessellata 201.
- Glycerida 200.
- Glyptoplax 24, 32.
pusilla 33.
- Glypturus 91, 93.
acanthochirus 93, 94.
branneri 93.
grandimanus 94.
- Gnathophyllidae 91, 126.
- Gnathophyllinae 126.
- Gnathophyllum americanum 126.
fuscotatum 126.
pallidum 126.
zebra 126.
- goesii, *Amphipholis* 241, 247.
Ophiothyreus 240, 243.
- gonagra, *Cancer* 42.
Eriphia 42.
- Gonerichthus 151.
- Gonidea gracilis 201.
oculata 201.
- Goniastrea 301, 302.
- Goniospsis erinaceata 15.
- Gonodactylus 151.
chiragra 152, 153, 160.
glabrous 153.
terstedii 151, 152, 153, 155.
spinossissimus 153.
spinulosus 153.
- goodel, *Bhawania* 195.
- Gorgonacea 272.
- Gorgonella 277.
- Gorgonellidae 273, 277.
- Gorgia 277, 287.
acerosa 287.
anguiculus 284.
bipinnata 287.
crassa 285.
dichotoma 285.
flabellum 287.
heteropora 285.
homomalla 285.
laxispica 283.
multicanda 285.
papillosa 283.
porosa 285.
- Gorgonidae 273, 277.
- Gorgonocephalus 251.
- gouldii, *Cistenides* 206.
Pectinaria 206.
- gracilipes, *Euprognatha* 58.
- gracilis, *Goniidea* 201.
Ligia 175.
Metopograpsus 17.
Nercls 193.
Pachygrapsus 17.
- gracillima, *Amphipholis* 251.
- gramen, *Textularia* 416.
- grandimana, *Callianassa* 94.
- grandimana, *Glypturus* 94.
- grandis, *Siderastraea* 309.
- granulata, *Astrangia* 298, 299.
Cryptopoda 83.
Cyclodrilopipe 90.
Heterocrypta 83.
- granulatus, *Pagurus* 140.
Petrochirus, 140.
- granulifera, *Actinia* 347, 348, 368.
- Anthopleura 348, 350.
- Aulactinia 348.
- Bunodes 348.
- Bunodosoma 329, 344, 348, 350, 351,
352, 372, 373.
- Oulactinia 348.
- granuliferum, *Megalobrachium* 136.
- granulosa, *Hirudo* 213.
- Grapsidae 5, 15.
- Grapsoidae 5.
- grapsus, *Cancer* 16.
Grapsus eruentatus 15, 16.
lividus 16.
transversus 17.
- grata, *Spiruloculina* 416.
- gravida, *Favia* 304.
- grayi, *Pugilarites* 146.
- Pontonia 122.
- greeleyi, *Pisosoma* 135.
- grisea, *Holothuria* 256, 258.
- greenlandica, *Pectinaria* 206.
- gruberi, *Sthenela* 187.
- guadalupensis, *Porites* 317.
- guanhumi, *Cardisoma* 15.
- guerini, *Pinnateres* 20.
- Pinnotheres 20.
- guldingii, *Linckia* 237.
- Ophidaster 237.
- gundlachi, *Arctus* 97.
- Seyllarus 97.
- gundlachii, *Porcellanum* 133.
- guttata, *Ophiura* 251.
- Gymnosarca 270.
- gyrosa, *Matrepora* 295.
- Hadromerina 387.
- Hiemera 270.
- hemifera, *Eulepis* 189.
- Hemipora 220, 313.
- hageciif, *Antedon* 235.
- Himimeda 269, 270.
- Hulcampaea 324.
- Halicondriina 389.
- halicondrioides, *Petrosia* 389.
- Harmothoe polytricha 186.
- harrisi, *Astrangia* 299.
- Hartesi 270.
- harttii, *Eupanopeus* 28, 29.
- Panopeus 29.
- Xiphopeneus 102.
- hebes, *Leptogorgia* 286.
- Helianthopsis 364.
- helianthia, *Actinia* 365, 366.
- Discosoma 365, 366.
- Stoichactis 329, 365, 366, 367, 368, 370.
- Heliasteria 300.
- aeropora 301.
- abdita 302.
- annularis 301.
- lumareki 301.
- rotulosa 302.
- Heliopora 271.
- Helioporidae 269, 271.
- hemphilli, *Mithrax* 65, 69.
- hemphillii, *Hexapanopeus* 30, 31.
- Panopeus 31.
- Hemus 52, 62.
- cristulipes 63.
- henshawi, *Ortmannia* 120.
- Hepatus fasciatus 86.
- princeps 86.
- herbstii, *Eupanopeus* 28, 29.
- Panopeus 28.
- Hermella varians 210.
- Hermellidae 210.
- Hermodice carunculata 194.
- Herophila 274.
- heros, *Cancer* 61.
- Chorinus 61.
- Hesione pretexta 184.
- protochoma 184.
- vittigera 184.
- Hesionidae 184.
- Heteractis lucida 355, 357.
- Heteranthidae 364.
- heterochalis, *Alpheus* 105, 107.
- Heterococula 382.
- Heterocrypta 79, 83.
- granulata 83.
- lipidea 83.
- Heterodactylina 329, 363, 364, 368.
- Heterogorgia 275.
- heterogryna, *Meandrium* 306.
- Heteropora 312.
- Gorgonia 285.
- Plexaura 285.
- Heterorrhaphidae 395.
- Hexactinia 325.
- Hexactinellida 382.
- Hexactinia 323, 324, 325, 363.
- Hexapanopeus 24, 30.
- caribbeus 30, 31.
- hemphillii 30, 31.
- quinquedentatus 30, 31.
- hieroglyphica, *Leptoria* 306.
- Hiliara 277.
- Hippa 138, 139.
- Hippidae 139.
- Hippolyte elongata 118.
- ensifers 114.
- macrocheles 105.
- Hippolytina 113, 115.
- intermedia 115, 116.
- moorei 115.
- Hippolytidia 91, 113.
- Hipponec esculenta 252, 254.
- Hippospongia intestinalis 402.
- Hircinia 378, 404.
- acuta 404.
- clathrata 402.
- flagelliformis 406.
- fetida 406.
- fetida var. cuspidata 377.
- variabilis 405.
- Hirudo granulosa 213.
- javanica 213.
- medicinalis 220.
- hirsuta, *Alcirona* 169, 170.
- Aplysina 409.
- Ophioptista 240, 250.
- Verongia 409.
- hirsutipes, *Mithraculus* 70.
- hirta, *Paramurex* 281, 282.
- Hirudinaria blanchardi 213, 214, 220.
- javanica 213, 214, 215.
- Hirudinidae 219, 221.
- hispida, *Domecia* 43.
- Manicina 305.
- hispida, *Cancer* 67.
- Mithrax 65, 67, 68.
- Palæmon 99.
- Stenopus 99.
- Holoxonita 272.
- holderi, *Mithrax* 65, 69.
- Holometopus ricordi 18.
- Holopus 235.
- holosericus, *Pilumnus* 38, 39.
- Holothuria captiva 256, 257.
- denspedes 256, 257.
- glaberrima 256, 258.
- grisea 256, 258.
- impatica 256, 258.
- mexicana 256, 258.
- rathbuni 256, 259.
- surinamensis 256, 259.
- Holothuriidae 256.
- Holothuroidea 256, 261, 263.
- Homaridae 91, 98.
- Homarus 98.
- Homodactylina 329, 363, 364.
- homomalla, *Gorgonia* 285.
- homomalla, *Plexaura* 285.
- homoraphis, *Pericharax* 382.
- Homorisicus portoricensis 38.
- Homorrhaphidae 389.
- Homostichanthidae 365.

INDEX.

Homostichanthus 364.
anemone 365, 366, 367.
duerdeni 365, 366, 367.
Hoplophoria cincta 342.
coralligens 342.
hyades, *Oribicella* 302.
Solenastrea 302.
Hyas aculeata 77.
Hydrocorallina 318.
Hydrozoa 318, 325.
Hymenogorgia 277.
Hypnogorgia 275.
Hypoconcha arcuata 138.
sabulosa 133.
hystrix, *Amathia* 62.
Anamathia 62.
Asthenosoma 252, 258.
Palaeopneustes 252, 254.
Scyramathia 62.
Icilogorgia 273.
Idoteidae 164, 174.
impatiens, *Holothuria* 256, 258.
impressa, *Ophiozona* 240, 243.
Inachoides 52, 59.
intermedius 59.
inequalis, *Axius* 95, 96.
incerta, *Favia* 303.
Lepetochelia 165.
Porites 317.
inceratus, *Ammodiscus* 416.
inermis, *Colloides* 56.
insignis, *Pagurias* 141.
Vertebralina 416.
integer, *Cyclograpnus* 18.
intermedia, *Hippolytusmata* 115, 116.
Squilla 151, 159, 160.
intermedius, *Inachoides* 59.
intestinalis, *Hippospongia* 402.
Spongia 402.
intrinsecus, *Alpheus* 109.
investigatoris, *Parapenaeus* 102.
Iridogorgia 274.
irregularis, *Spongelia* 410.
isacanthum, *Ophiostigma* 240, 249.
Iaura 331, 336.
duchassaingi 329, 330, 372, 373.
Isea 94.
Isidæ 274.
Isidella 274.
Isidina 272.
Isis 274.
Isoactinete 379.
Isochela 380.
Iophyllia dipsacea 326.
Iophyllia 302.
Isopora muricata 291, 312, 313.
Isoporidae 312.
italicus, *Deltocyathus* 291, 293.
jamaicensis, *Astacus* 123.
Bithynis 123.
Cancer 123.
Palemon 123.
javonica, *Hirudinaria* 213, 214, 215.
Hirudo 213.
Jousseannea 104, 111.
trigona 111.
jugosa, *Clathria* 397.
jugosus, *Petrolisthes* 134.
Juncella 277.
Keratosa 401.
Keroides 273.
Kophobelemon 281.
Kophobelemonnitida 271.
kroyeri, *Penaeus* 102.
Xiphopenaeus 102.
labrosa, *Madrepora* 312.
labyrinthica, *Madrepora* 296, 306.
Meandrina 306.
Mæandrina 308.
labyrinthiformis, *Cceloria* 305.
Diploria 295.
Mæandrina 296.
Meandrina 306, 308.
laetens, *Plumnum* 40.
lactea, *Madrepora* 295.
levigata, *Cosmoporites* 317.
Scytonia 103.
kevianus longicarpus, *Synalpheus* 109, 110.
Mithrax 65, 67.
parfaiti, *Synalpheus* 109.

levis, *Biloculina* 416.
Lagenidae 416.
Lagostoma reticulata 37.
lamareki, *Holistastra* 301.
Lambrus 79, 82.
agonus 79.
serratus 80.
lamellosa, *Madrepora* 296.
Land crabs 13, 16.
Lanceola 169.
lapidea, *Heterocrypta* 83.
lappa, *Synapta* 256, 259.
larvatus, *Callinectes* 48.
laticapitata, *Anthostoma* 203.
lateralis, *Gecarcinus* 14.
Ocypoda 14.
Intercanda, *Allocraca* 172.
lator, *Dromia* 132.
Latreutes 113, 114.
ensiferus 114.
laxispiea, *Gorgia* 283.
laxispina, *Enticea* 283.
Leander paulensis 125.
Lebrunia 342.
coralligens 326.
Leiolambrus 79, 80.
mitidus 80.
punctatissimus 81.
Lciolophilus planissimus 19.
Lepadite 179.
Lepiditis 274.
Lepidocyathus 312.
Lepidogorgia 274.
Leptochela carinata 127.
serratorbita 113, 127.
Leptocheila incerta 165.
savignii 166.
leptodactyla, *Uca* 6, 7.
Leptodus 24, 26.
americanus 27.
dispar 25.
floridanus 27.
Leptogorgia 277, 286.
floridana 286.
hebes 286.
solitaria 285.
virgulata 287.
leptophylla, *Favia* 304.
Leptopis 52, 75.
setirostris 75.
Leptopodina sagittaria 53.
Leptorin 302, 306.
fragilis 306, 308.
hieroglyphica 306.
pbrygia 306.
lessonii, *Cerent* 348.
Urticina 348, 350.
lessonii, *Amphistegina* 416.
Leucocella 273.
Leucosidae (Leucones) 382.
leucopsis, *Micruro* 225, 227.
Leucosidae 5, 86.
Leucosolidae 84.
levis, *Colloides* 56.
therminieri, *Othonia* 77, 78.
Pitho 77, 78.
Ligia exotica 175.
gracilis 175.
olfersii 175.
Ligidiæ 164, 175.
Limidae 164, 175.
Limnatis 241, 247.
Phyllocoenia 301, 302.
Limnatis nilotica 213.
Limosa, *Cancer* 41.
limosum, *Eurytium* 41.
limosum, *Panopeus* 41.
Linckia 288.
gouldingii, 237.
lineata, *Astrangia* 299.
Lincus 225, 229.
albocinctus 225, 228.
albonasus 227.
linnaeana, *Miliolina* 416.
Liomera 24, 25.
dispar 25.
longimana 25.
Lissa 52, 64.
bicarinata 64.
Lissogorgia flexuosa 288.
Lissula 64.
Lithadina 86, 88.
Lithadia pontifera 88.
Lithodiidae 181.
Lithophyllida 302.
Lithotrya dorsalis 179.
litoralis, *Branchiropus* 166, 168.
Neoporites 317.
Lituariidae 272.
Lituolidae 416.
lividus, *Geograpsus* 16.
Livona pica 139.
ljungmani, *Ophioglypha* 240, 243.
lobata, *Cancer* 26.
Lophactites 26.
Phakellia 399.
lobifrons, *Micropanope* 32.
Lobophytum 270.
Lobularia 270.
loligo, *Phymanthus* 368.
longibrachia, *Ophinctis* 240, 246.
longicarpus, *Synalpheus levimanus* 109, 110.
(var.), *Alpheus sauleyi* 110.
longicauda, *Pandalus* 117.
longicaudata, *Urocaris* 126.
longicirrata, *Castalia* 185.
longimana, *Chlorodiella* 30.
Liomera 25.
longimanus, *Chloridius* 36.
longipes, *Munida* 147.
longirostris, *Eplautus* 60.
longiventris, *Callianassa* 92.
Lophometra lobata 26.
Lophogorgia 277.
Lophophyllum proliferum 331.
Loricata 91, 97.
loricata, *Ophinctis* 240, 246.
lucida, *Heteractis* 355, 357.
ludoviciana, *Astrangia* 299.
Luffaria nuciformis 407.
lugubris, *Eunicea* 283.
Luidia alternata 286.
clathrata 237.
senegalensis 237.
Lumbriconereis 198.
bilabiata 199.
floridana 198.
maculata 198, 199.
opalina 199.
parva-pedata 198.
splendida 199.
lunulatus, *Dasybranchus* 206.
Lupa 44, 49.
diacantha 48, 49.
forceps 50.
nna 44.
Lupea exasperata 49.
sebae 46.
Lupella 44, 49.
forceps 50.
luxuriosa, *Sthenelais* 188.
lynmani, *Paguristes* 145.
lyncurium, *Tethya* 388.
lyrifera, *Brissopsis* 252, 254, 255.
Lysidice bilobata 200.
notata 200.
sublate 200.
Lysidoreichthus 156.
Lysiosquilla 156.
malaguenensis 151, 157, 158, 159.
plumata 151, 156, 157.
tricarinata 157.
Lysmatidae 91, 104.
Macrobella decora 214.
macrobrachion, *Palemon* 123.
macrocheles, *Alpheus* 105, 106.
Hippolyte 105.
Polyonyx 138.
Porcellana 138.
Macrocneminae 330.
Macroceloma 52, 73.
conceavum 73, 75.
Macroceloma diaeanthum 73, 74.
diploanthum 73, 74.
cuthbea 75.
subparallelum 73, 74.
tenuirostra 75.
trispinosum 73, 74.
macrodera, *Podocheil* 53.
Macrura 3, 91, 131.
anomalia 131.

- maeulata*, *Amphipsila* 245.
Lumbreconereis 198, 199.
Madracis asperula 294.
Madrepora acropora 301.
ananas 303.
annularis 301.
areolata 305.
astraeoides 317.
astroites 309.
cucullata 310.
elephantotus 310.
faveolata 301.
favites 301.
lavosa 301.
fragum 303.
labrosa 312.
labyrinthica 296, 306.
lactuca 295.
meandrites 295, 296, 305, 306, 307.
porites 314.
radians 309.
securis 312.
sideres 309.
sinuosa 307.
undata 310.
Madrepora anomala 312.
Madreporaria 325, 327.
Madreporidae 312.
Meandrina 295, 305.
areola 305.
labyrinthica 306.
labyrinthiformis 296.
Meandrina areolata 305.
filigrana 306.
labyrinthica 308.
labyrinthiformis 306, 308.
sinuosissima 308.
strigosa 308.
superficialis 308.
Micandriniidae 302.
meandrites, *Madrepora* 295, 296, 305, 306, 307.
Meandrina 291, 297.
Pectinia 296.
Micandropongidae 382.
magna-oculata, *Phyllocoete* 191.
Maius sculpta 71.
spinossissima 66.
mainguesensis, *Lysisquilla* 151, 157, 158, 159.
Majidae 5, 62.
Maitia or primary fiber 380.
Maloidea 52.
Maldanidae 207.
Mammillifera auricula 332.
nymphaea 332.
pulchella 332.
mammillosa, *Palythoa* 331, 341.
mammosa, *Eunicea* 283.
Mangrove crab 15, 17.
manica, *Manicina* 305.
Manicina 302, 305.
areolata 291, 295, 296, 297, 305.
crispata 305.
dani 305.
hispidia 305.
manica 305.
pachyphylla 296.
pliocenica 305.
praeerupta 305.
valencienensis 305.
Margaritella cycloptychioides 382.
marginalis, *Oribitolites* 416.
marginata, *Callianassa* 92.
marginatus, *Callinectes* 47, 48.
Neptunus 48.
Petrolisthes 134.
marina, *Thalassia* 351.
marinus chelis rubris, *Cancer* 182.
marmorata, *Calappa* 84.
marshi, *Pagurus* 139.
Pilumnus 38, 41.
marylandica, *Astrangia* 299.
mascaronae americana, *Ethusa* 89.
Matrepora meandrites 295.
Mutididae 5, 86.
mayana, *Cirolana* 166.
Cirolanidae 166.
Meandrina 295, 302, 305.
brasiliensis 297.
crassa 306.
Meandrina dedalea 306.
heterogryra 306.
labyrinthica 306.
lamelloosa 296.
meandrites 291, 297.
pectinata 295, 296.
serrata 306.
sinuosa 306.
sinuosissima 306.
strigosa 306.
meandrites, *Ctenophyllia* 296.
medicinalis, *Hirudo* 220.
megacheles, *Alpheus* 105.
Megalobrachium granuliferum 136.
poeyi 136.
Megalops, *Parapenaeus* 101, 102.
Megasclera 380.
megaspina, *Muricella* 282.
melacanthus, *Cirratulus* 204.
melanostigma, *Sabellla* 208.
Melitodes 273.
Melitodidae 272, 273.
Mellita sexforis 252, 254.
testudinata 252, 254.
mellite, *Dissoctadylus* 22.
Echinophilus 22.
melongena, *Pyura* 359.
Melybia 24, 42.
thalamita 43.
Menacella 275.
menardii, *Pulvinulina* 416.
Menella 275.
Menippe 24, 36.
nodifrons 37.
rumphii 37.
Meoma ventricosa 255.
meridionalis, *Actinometra* 235.
Metalia pectoralis 255.
Metopograptus gracilis 17.
Metrepora gyrosa 295.
Metridinae 329, 354, 358, 359.
Metridium 358.
mexicana, *Holothuria* 256, 258.
Pontonia 122.
michelini, *Astrangia* 299.
Enope 255.
Porites 317.
microcarunculata, *Amphinome* 194.
Microciona spinosa 396.
Micropanope 24, 32.
caribbea 31.
lobifrons 32.
pusilla 33.
xanthiformis 32.
Microphys 52, 71.
bicornuta 71, 72.
platysoma 71, 72.
Microrynchus 76.
Microsciere 380.
Micromura leucopsis 227.
Microxea 380.
Micrura 225, 229.
leucopsis 225.
Miliolidae 416.
Miliolina angularis 416.
bicornis 416.
buccula 416.
circularis 416.
linnaiana 416.
reticulata 416.
semilunula 416.
tricarinata 416.
venusta 416.
Millepora 312, 318, 340.
alcicornis 291, 318.
muricata 312.
Milleporidae 318.
Milnia platysoma 72.
minima, *Callianassa* 92.
minimus, *Epialtus* 60.
minus, *Alpheus* 107, 109.
Synalpheus 109, 110.
minuta, *Asterina* 238.
Pinnixa 21.
mirabilis, *Axelia* 291, 295.
Cancer 78.
Nereis 193.
Pitho 77, 78.
Stylophora 295.
miriam, *Callinctus* 361.
Mitactis 358.
- Mithraculus* 65.
coronatus 71.
forceps 70.
hirsutipes 70.
nudus 69.
ruber 69.
Mithrax 52, 64, 65.
aculeatus 66, 67.
acuticornis 65, 66.
cinctimanus 65, 70.
coronatus 71.
coryphe 65, 71.
depressus 65, 68.
hemphilli 65, 69.
hispidus 65, 67, 68.
holderi 65, 69.
keyimanus 65, 67.
nudus 69.
philos 65, 66.
pleuracanthus 65, 68.
plumosus 65, 67.
ruber 65, 69.
sculptus 65, 70, 71.
spiniosissimus 65, 66.
verrucosus 67.
mobi, *Stichopus* 256, 257, 263.
Moemna 255.
Moira atropos 255.
mollis, *Pachychalina* 390.
Monactinal 380.
Monaxonia 387.
monodactyla, *Pseudosquilla* 156.
Monoxenia 270.
moorei, *Hippolytsma* 115.
Paguristes 144.
Mopseus 274.
Mopseine 272.
Mopscilla 278.
mordax, *Gelasimus* 7.
Uca 6, 7.
muconata, *Callianidea* 94.
Mud Crab 28.
Mulleria 259.
agassizii 259.
multicauda, *Eunicea* 285.
Gorgonia 285.
Munida 146.
affinis 147.
evermanni 146.
longipes 147.
simpsoni 146, 147.
Munidopsis 148.
muricata, *Isopora* 291, 312, 313.
Millepora 312.
Muricea 275.
flexuosa 283.
Muricidae 275.
Muricidae 275.
Muricella 275.
megaspina 282.
Mussa 302.
mutica, *Peltia* 62.
Pisa 62.
multilata, *Castalia* 185.
Mycedia cucullata 310.
fragilis 310.
Mycedium 310.
cailleti 311.
cucullatum 310.
elephantotus 310.
myriaster, *Axelia* 294.
Axohelia 295.
Nalicora rapax 109.
Nannodendron 270.
nasuta, *Amphictesis* 206.
neglecta, *Astrangia* 298, 299.
Nemaua acuticornis 66.
rostrata 66.
Ncporites littoralis 317.
Nephrops 98.
Nephropsis 98.
Nephthyidae 194, 269, 271.
Neptya 271.
Neptys squamosa 194.
Neptinus 44.
marginatus 48.
ordwayi 46.
seba 46.
spinicularis 47.
sulcatus 45.

INDEX.

- Neptunus tumidulus* 51.
 ventralis 44.
neptunus, *Alpheus* 110.
 Synalpheus 109, 110.
Nereidae 193.
Nereis arroyensis 193.
 bairdii 193.
 gracilis 193.
 mirabilis 193.
nia, *Lupa* 44.
Nicella 277.
Nicidion brevis 200.
Nidalia 270.
nigrescens, *Tedania* 395.
nigromaculata, *Cirratulus* 204.
Nika bermudensis 104.
 couchii 104.
 edulis 104.
Nikida 104.
nilotica, *Euryplax* 8.
 Limnatis 213.
nitida, *Clythrocerus* 90.
nitidus, *Dissodactylus* 22.
 Leiolambrus 80.
nivena, *compta*, *Ophiozona* 240, 243.
nodifrons, *Menippe* 37.
nodosa, *Actea* 33.
 Actaea rufopunctata 33.
 Polyne 187.
nodosus, *Oreophorus* 89.
 Petrolisthes 134.
 Speleocophorus 88, 89.
nodulifera, *Solanderia* 279, 280.
nodulosa, *Dynamene* 173.
notata, *Lysidice* 200.
Nothocaris 117.
Notopygos erinata 194.
 nucularius, *Luscaria* 407.
nucula, *Chondrilla* 386.
nudimanus, *Pilumnus* 38, 39.
nudus, *Mithraculus* 69.
 Mithrax 69.
nuttingi, *Xanthias* 35.
nummiforme, *Discosoma* 364.
Nummulinidae 416.
nymphae, *Mammillifera* 332.
 Zoanthus 332.
Nynanthea 327, 328.
obesio-manus, *Alpheus* 106.
oblita, *Cyphastraea* 301.
obtuncata, *Cirolana* 166, 167.
occidentalis, *Eupanopeus* 28, 29.
 Panopeus 29.
Oceanapia olereacea 395.
ocellata, *Porcellana* 137.
Octactiniaria 325.
oculata, *Gonioda* 201.
 Phylloco 191.
 Pseudosquilla 156.
oculata, *Panthalis* 188.
Oculina diffusa 291, 294.
Oculinidae 294.
Ocyopoda albicans 6.
 lateralis 14.
Ocyopoda albicans 6.
 arenaria 6.
 arenarius 6.
 rhombus 6.
Ocyopodidae 5, 6.
Odontocyathus 312.
oculata, *Clavulina* 416.
(Edipeura 14.
 Edipodus 122.
 cerstedii, *Gonodactylus* 151, 152, 153, 155.
 Ophiothrix 240, 244.
officialis, *Euspongula* 402.
oleracea, *Oceanupha* 395.
 Rhizochalina 395.
olfersi, *Palemon* 124.
olfersii, *Bithynia* 128, 124.
 Ligia 175.
 Palemon 124.
oligactes, *Astroschema* 241, 251.
Oligosiliqua 386.
olivacea, *Ophonereis* 240, 248.
Oniscidae 164, 176.
Oniscoidae 164, 175.
opalina, *Arabella* 199.
 Lunbriconereis 199.
Opheliidae 207.
Ophiacanthidae 245.
Ophiacantha bidentata 240, 249.
 dispar 246.
 longibrachia 240, 246.
 loricata 240, 246.
 ophiactoides 240, 249.
Ophiactis 251.
 krebsii 240, 246.
ophiactoides, *Ophiacantha* 240, 249.
Ophiactis glabra 241, 249.
Ophiaster 237.
Ophioblennius antillensis 251.
Ophioblennius echinatus 240, 245, 263.
 pumila 240, 245.
 riisei 240, 245.
Ophioglypha ljungmanni 240, 243.
 robusta 240, 243.
Ophiopeltis 251.
 elegans 240, 242.
 paucispina 251.
Ophiomitra 250.
Ophiomuseum eburneum *elegans* 240, 243.
 sculptum 240, 244.
 validum 240, 244.
Ophiomyxa flaccida 241, 251.
Ophionereis dubia 240, 248.
 olivacea 240, 248.
 reticulata 240, 249.
Ophioplitina spinissima 240, 250.
Ophiotristis hirsuta 240, 250.
Ophiopsis fulva 241, 245.
 riisei 241, 245, 246.
Ophioscolex serratus 241, 250.
Ophiotricha angulata 240, 244, 263.
 cerstedii 240, 244.
 suensonii 240, 244.
Ophiothyreus giessei 240, 243.
Ophiozona impressa 240, 243.
 nivea, *compta* 240, 243.
 tessellata 240, 243.
Ophiuра appressa 240, 242.
 brevicauda 240, 242.
 brevispina 240, 242.
 cinerosa 240, 242.
 guttata 251.
 rubricunda 240, 242.
Ophiuroidea 239, 260, 261, 262, 263.
Orbicella 300.
 acropora 291, 301, 302.
 annularis 301.
 cavernosa 300.
 hyades 302.
 radiata 300.
Orbicellidae 300.
Orbiculina adunca 416.
Orbitolites duplex 416.
 marginalis 416.
Orbulina universa 416.
ordwayi, *Achelous* 44, 46.
 Neptunus 46.
 Portunus 44, 46.
Oreophorus nodosus 89.
Organidæ 269, 270.
Organidus 270.
Orinia 364.
ornata, *Eunice* 195.
 Pseudosquilla 155.
ornatus, *Callianectes* 47, 48.
 Teleophrys 65.
Orophorhynchus platirostris 148.
Orthodiene 380.
Orthotriene 380.
Ortmannia 118, 120.
 henshawi 120.
 potimirim 120.
Oscillaria spongeicola 410.
osculifera, *Actinia* 308, 370.
 Epihydris 368.
ostrearinus, *Pinnotheres* 20.
ostreum, *Pinnotheres* 20.
Othonia 76.
 neulepta 77.
 anisodon 77.
 carolinensis 78.
 Iherminieri 77, 78.
 rotunda 78.
Oulactis 342, 350.
 fasciculata 346.
 flosculifera 346.
 foliosa 346.
Oulactis granulifera 348.
Oxea 380.
Oxyaster 380.
Oxyhexaster 380.
oxyophthalma, *Albunea* 139.
Oxyrhyncha 5, 52.
Oystermata 5, 84.
Oyster crab 20.
Ozius 24, 37.
 reticulatus 37.
Pachychulima amaranthus 391.
 areolata 392.
 aurantiaca 393.
 mollis 390.
 rubens 392.
Pachycheles ackleianus 136.
 rugimanus 136.
Pachygrapsus 15, 17.
 gracilis 17.
 transversus 17.
pachyphylla, *Manicina* 296.
packardi, *Alpheus* 105, 107.
Pagurias insignis 141.
Paguridae 140.
Paguristes 132, 143.
 depressus 132, 143, 144.
 digneti 145.
 grayi 146.
 lymani 145.
 moorei 144.
 puncticeps 143, 144.
 rectifrons 143, 145.
 sayi 144.
 sericeus 145.
 spinipes 145.
 tenimrostris 143.
 triangulatus 146.
 visor 145.
Pagurus 139.
 bernhardus 138.
 cubensis 142.
 diogenes 139.
 granulosus 140.
 marshi 139.
 sulcatus 141.
 tricolor 142.
 tuberulosus 142.
Palemon 123, 125.
 acanthurus 123.
 affinis 125.
 africanus 123.
 faustinius 124.
 hispidus 99.
 olfersi 124.
 paulensis 125.
 spinimanus 124.
 squilla 125.
Palemonidae 91, 123.
Palemonetes carolinus 126.
Paleopneustes hystrix 252, 254.
Palemon affinis 125.
 foreeps 123.
 jamaicensis 123.
 macrobrachion 123.
 spinimanus 124.
Palicidae 12.
Palicus alternatus 12.
 sica 12, 13.
Palinurellus 98.
Palinuridae 91, 98.
Palinurini 98.
Palinurus argus 98.
pallidens, *Spongella* 410.
pallidum, *Gnathophyllum* 126.
Palmate 380.
Palythoa 323, 331, 338, 340, 352.
 caribea 329, 331, 341, 372, 373.
 caribeorum 341.
 mammillosa 331, 341.
Panamensis, *Squilla* 160.
Pandalidae 91, 117.
Pandalinae 117.
Pandalopsis 117.
Pandalus longicauda 117.
pannosus, *Pilumnus* 38, 39.
Panopeus 28.
 abbreviatus 30.
 americanus 29.
 arcuatus 29.
 bermudensis 29.
 hartti 29.

- Panopeus hemphillii* 31.
herbstii 28.
limosus 41.
occidentalis 29.
parvulus 30.
politus 30.
wurdemani 29.
xanthiformis 32.
Panoplax 6, 12.
depressa 12.
Panthalis ocellata 188.
Pantomus 117.
parvulus 118.
Panulirus argus 98.
papillata, *Dorocidaris* 252.
papillosa, *Gorgonia* 283.
papyracea, *Siphonochalina* 395.
Paractis solifera 355.
Paracyathus confertus 292.
de filippii 291, 292.
Paralecyonium 270.
Paramurexia 275.
hirta 281, 282.
Paranephthya 271.
Parapengus 100, 101.
americanus 101, 102.
constrictus 101.
fissurus 102.
investigatoris 102.
megalops 101, 102.
similis 101.
Parastrea annans 303.
fragum 303.
Parazanthus 331.
Parenchyma 380.
parfati, *Synhalaea levimanus* 109.
parisiensis, *Clavulina* 416.
Parisia 273.
Parogorgia 273.
Parthenopida 5, 79.
parva, *Cirrolana* 167.
Cirularia 166.
parva-pedata, *Lumbriconereis* 198.
parvistella, *Cladocora* 298.
parvulus, *Cancer* 27.
Eurypanopeus 30.
Panopeus 30.
Pantomus 118.
Xantho 30.
Xanthodius 27.
parvus, *Eupomatus* 210.
Paspheide 91, 127.
patena, *Anthemiphylia* 311.
Patuloseula procumbens 393.
paucispina, *Ophiolepis* 251.
paulensis, *Leander* 125.
Palmon 125.
Pavonia siderem 309.
Pectinia elegans 297.
quadra 297.
Pectinia 295.
caribea 296.
dunnei 297.
disticha 296.
elegans 297.
meandrites 296.
pectinata 296.
quadrata 296.
sebe 297.
Pectinaria 206.
auricoma 206.
belgica 206.
gouldii 206.
greenlandica 206.
pectinata, *Meandrina* 295.
Pectinia 296.
pectoralis, *Metalia* 255.
pedunculatum, *Scalpellum* 179.
Pellia 52, 62.
mutica 62.
pettata, *Foliolina* 390.
Penaeidae 91, 100.
Penseidea 100.
Penaeus 100.
brasiliensis 100.
constrictus 101.
kroyeri 102.
Penaeus 100.
Peneroplis pertusus 416.
Pennatula reniformis 279.
Pennatulacea 271.
Pennatula 271.
Pennatulidae 271.
Pentaceros reticulatus 237, 263.
Pentacrinos decorus 235.
Pentact 380.
Pentalophora 294.
Perenon 15, 19.
planissimum 19.
perforata, *Dynamene* 173.
Pericera 72.
caelata 73.
cornuta 73.
cornuta caelata 73.
diacantha 74.
diacantha 74.
diplacantha 74.
subparallelia 74.
trispinosa 74.
Pericharax 382.
carteri var., *homorphis* 382.
Periclinenes 120, 121.
americanus 121.
perpusillus, *Clythrocerus* 90.
Persephone 86.
punctata 87.
pertusus, *Peneroplis* 416.
petiverii, *Acanthonyx* 60.
Petroichirus 140, 360.
bahamensis 140, 359.
granulatus 140.
Petrolisthes 133.
americanus 135.
armatus 133.
jugosus 134.
marginatus 134.
nodosus 134.
quadratus 134.
tridentatus 134.
sexspiniferus 133, 135.
Petrosia halichondrioides 389.
Phakellia lobata 399.
Phelline 354.
Phenacia robusta 205.
Phenilia 277.
Philosoma culebrae 176.
Phoberus 98.
Phorbas amaranthus 391.
phyrgia, *Leptoria* 306.
Phycogorgia 277.
Phylactida 329, 342, 343, 346.
Phyllactis 342.
Phyllangia americana 299.
floridana 299.
phyllangoides, *Astrangia* 299.
Phylloctenia limbata 301, 302.
Phyllochetopterus claperedii 205.
Phyllocoenia sculpta 301, 302.
Phyllocoeca magna-oculata 191.
oculata 191.
Phyllocoecidae 191.
Phymantidae 329, 364, 368.
Phymatina 328, 368.
crucifer 329, 368, 370, 372.
foliata 368.
pica, *Livona* 139.
Pieroceroides 52, 76.
tubularis 76.
Pilochrota fibrosa 385.
fibrosa var., *globulariformis* 377, 385.
variabilis 384.
Pilonorus 76.
Chalinopsis 401.
Porellana 137.
pilosus, *Mithrax* 65, 66.
Pilumnidae 5, 23, 24.
Pilumnus 24, 38.
brasiliensis 38, 40, 41.
dasypodus 38, 40.
floridanus 38, 40.
gemmatus 38, 39.
holosericus 38, 39.
inectens 40.
marshi 38, 41.
nudimanus 38, 39.
pannosus 38, 39.
reticulatus 38.
tessellatus 38.
vinaceus 40.
Pinnateres guerinii 20.
Pinnixa minuta 21.
Pinnotheres guerinii 20.
ostreararus 20.
ostreum 20.
Pinnotheridae 6, 20.
Pisa bicornuta 72.
mutica 62.
trispinosa 74.
Plisidia sayana 137.
socia 137.
pisonii, *Aratus* 17.
Sesorma 17.
Pisosoma angustifrons 135.
glabra 135.
greeleyi 135.
serrata 135.
Pitho 52, 76.
aculeata 77, 78.
anisodon 77, 78.
therminieri 77, 78.
mirabilis 77, 78.
Placogorgia 275.
Plagiotrochae 380.
Plagusia 15, 19.
depressa 19.
plana, *Cyclodoriipe* 90.
plancanda, *Cleamtis* 174.
planispina, *Amphiodia* 241, 247.
planissimum, *Peronon* 19.
planissimus, *Cancer* 19.
Lefolophus 19.
platirostris, *Orophorhynchus* 148.
Platybernis rugosum 113.
Platycaulus 277.
Platygyria 276.
Platygyra 302, 305.
clivosa 306.
viridis 291, 306.
Platylambrus 79.
serratus 80.
Platypes 63.
Platypodium 24, 26.
spectabilis 26.
platysoma, *Microphys* 71, 72.
Milnia 72.
Plesiantra ramea 301, 302.
Plesiomika 117.
pleuracanthus, *Mithrax* 65, 68.
Pleurocorallium 274.
Plexaura 276, 287.
crassa 285.
flexuosa 284.
heteropora 285.
homomalla 285.
porosa 285.
rhizopalis 284.
sauceroides 284.
turgida 283.
Plexaurella 276.
dichotoma 285.
Plexauridae 273, 276.
Plexauroides 276.
plicocenica, *Manicina* 305.
Plumarella 275.
plumata, *Lystosquilla* 151, 156, 157.
plumosus, *Mithrax* 65, 67.
Podarke agilis 185.
Podochela 52, 53.
macrodera 53.
rissei 53, 54.
Poecilobdella 213.
poezi, *Alpheus* 106.
Megalobrachium 136.
Porcellana 136.
Polia delineata 226.
politus, *Panopena* 80.
Polynoe branchiata 186.
brevisetosa 186.
nodosa 187.
polytricha 186.
Polyndoic 186, 189.
Polyonyx 136, 138.
macrocheles 138.
Polystomella striatopunctata 416.
Polytheres acuta 404.
polytricha, *Harmothoe* 186.
polypus, *Adamsia* 359.
Calliactis 359, 361.
Polysercial 380.
Polystachys 312.
polytricha, *Polynoe* 186.
Pomatostegus stellatus 210.

INDEX.

- ponce, *Dasychone* 209.
 pontifera, *Lithadia* 88.
Pontonia 120, 121.
 domestica 122.
 grayi 122.
 mexicana 122.
Pontoniidae 91, 120.
Pontoninae 120.
 porcata, *Dichocoenia* 303.
Porcellana *gaimana* 135.
 armata 133.
gundlachi 133.
 macrocheles 133.
 ocellata 137.
 pilosa 137.
 pocyi 136.
 sagrati 137.
 sayana 137.
 sexspinosa 133.
 sigsbeiana 137.
 sociata 137.
 soritata 137.
 stimpsoni 137.
Porcellanidae 131.
 poris *stellatis*, *Corallium* 314.
Porites 314, 325, 331.
 agaricoides 317.
 astreoides 317.
 astreoides 291, 317.
 branneri 317.
 clavaria 314.
 collegniana 317.
 conglomeratus 317.
 guadalupensis 317.
 incerta 317.
 michelini 317.
 porites 291, 314, 316.
 solida 317.
 subtilis 317.
 superficialis 317.
 verrilli 317.
 porites, Madrepora 314.
 Porites 291, 314.
Poritiidae 314.
 porosa, *Gorgia* 285.
Plexaura 285.
 Tetractinia 180.
 portoricensis, *Cyathoceras* 291, 293.
Honoriscus 98.
Spongodes 279.
Portunidae 5, 44.
Portunus cibrarius 50.
 depressifrons 44, 45.
 ordwayi 44, 46.
 ruber 51.
 sebae 44, 46.
 spinicarpus 44, 47.
 spinimanus 44, 45.
 sulcatus 44, 45.
 ventralis 45.
Potamonaïda 5, 23.
 potimirim, *Atyoides* 120.
Orientalis 120.
 pourtalesia, *Prionocera* 281.
 pectinata, *Truncatulina* 416.
 praecox, *Alpheus* 109.
 praelongus, *Euceramus* 138.
 praerupta, *Manicina* 305.
 pretexta, *Hesione* 184.
 Primary fiber 380.
Primnoë 275.
 pourtalesii 281.
Primnoellæ 275.
Primnoide 275.
Primnoïdes 275.
 Primnoïdium 272.
 Primnoïne 272.
 Primnoïs 274.
 princeps, *Cancer* 86.
 Hepatus 86.
 Prionastrea 301, 302.
 Processa canaliculata 104.
 proctochona, *Fallacia* 184.
 Hesione 184.
 procumbens, *Patuloscula* 393.
 Siphonochalina 393.
 profunda, *Ctenophyllia* 296, 297.
 proliferum, *Lophophyllum* 331.
 Protactinia 324, 326.
 Protanthena 327.
 Protanthenæ 326, 327, 328.
- Protanthenæ *gundlachi* 97.
 proteus, *Zoanthus* 332.
Protocaudidae 271.
Protocladus 380.
Protopolython variabilis 329, 338, 372, 373.
Protopiliidae 271.
Protostichodactylinae 326.
Protirene 380.
Protulidae elegans 209.
Psammogorgia 276.
Psammolyce rigidæ 188.
Pseuderithrus 154.
 communis 156.
 distinguis 156.
Pseudocarcinus *rumpfii* 37.
Pseudogorgia 270.
Pseudoplexaura 276.
Pseudosquilla 154.
 ciliata 151, 153, 154, 155.
 communis 156.
 monodactyla 156.
 ocellata 156.
 ornata 155.
 stylifera 154.
Pseudothelphusa sinuatifrons 23.
Psilacarina 273.
Pterocididae 271.
Pterogorgia acerosa 287.
 bipinnata 287.
 puella, *Thoe* 63.
 pugilis, *Strombus* 145.
 pugnax rapax, *Uca* 6, 7.
 pulchella, *Amphiodia* 241, 248.
 Mamillifera 382.
 pulchellus, *Zoanthus* 329, 332, 372.
Pulvinulina menardi 416.
 tumida 416.
 pumila, *Ophiocoma* 240, 245.
 punctata, *Cancer* 87.
 Cucumaria 259.
 Persephone 87.
 punctatissimus, *Leiobiumbrus* 81.
 puncticeps, *Paguristes* 143, 144.
 pusilla, *Glyptoplax* 33.
 Micropanope 33.
 pygmæa, *Truncatulina* 416.
 Pyrula elongata 359.
 Pyzzo 76.
 quadrata, *Ctenophyllia* 296.
 Pectina 296, 297.
 quadratus, *Petrolisthes* 134.
 quadridentata, *Frevillea* 9.
 Tetrapanax 9.
 quinquefasciatus, *Hexapanopodus* 30, 31.
 quinquefasciata, *Eukalla* 192.
 radians, *Astraea* 309.
 Madrepora 309.
 Siderastraea 291, 309, 354, 358.
Radianthus 364.
 radiata, *Orcicella* 300.
 ramea, *Plesiastrea* 301, 302.
 ramosum, *Anthostoma* 203.
 rapax, *Gelasimus* 7.
 Natica 169.
 Uca pinguis 6, 7.
 rastellifera, *Euprognatha* 58.
Rhabdus 380.
Rhaphide 380.
 rhipidialis, *Plexaura* 284.
 Rhypidogorgia flabellum 287.
 Rhizocalyx olaceus 395.
Rhizoxenia 270.
Rhodactæ 364.
 sancti-thomæ 326.
 rhombæ, *Ocyopæ* 6.
Rhynchoecidus 113.
Ricordea 363, 364.
 florida 363.
Ricordi, *Holometopus* 18.
 Sesarma 18.
 rigida, *Psammolyce* 188.
 riñci, *Amphiodia* 241, 248.
 Clavularia 278.
 Ophiocoma 240, 245.
 Ophioschia 241, 245, 246.
 Podochela 53, 54.
 Telesto 278.
 robusta, *Ophioglypha* 240, 243.
 Phenacia 205.
 Rocinella signata 171.
 rosaceus, *Echinanthus* 252, 264.
- rose, *Truncatulina* 416.
 rostrata, *Nemaua* 66.
 rostratipes, *Alpheus* 105, 108.
Rotulidae 416.
 rotulosa, *Hellastra* 302.
 rotunda, *Othonia* 78.
 rousseau, *Eunicea* 283.
 rubens, *Chalina* 392.
Euchalinopsis 392.
Pachychalina 392.
 ruber, *Achelous* 51.
Cronius 51.
Mithraculus 69.
Mithrax 65, 69.
Pontinus 51.
rubefacta, *Ophiura* 240, 242.
rubiginosa, *Actinometra* 235.
rubra, *Charybdella* 51.
Eunice 197.
rafopunctata nodosa, *Actaea* 33.
rugimanus, *Pachychelæ* 136.
Rugosa 325.
rugosum, *Platybema* 113.
rumpfii, *Cancer* 37.
Menippe 37.
Pseudocarcinus 37.
 sabæ, *Pectinæ* 297.
Sabella melanostigma 208.
spectabilis 208.
Sabellidae 208.
sabulosa, *Cancer* 133.
Hypoconcha 133.
sacculifera, *Globigerina* 416.
Sagartida 329, 352, 354, 358, 361.
Sagartina 354.
Sagitta 380.
sagittaria, *Leptopodæ* 53.
sagittarius, *Cancer* 53.
stenorynchus 53.
sagra, *Porcellana* 137.
silicinoides, *Plexaura* 281.
sancti-thomæ, *Actinotryx* 363.
Rhodactæ 326.
 Sand crab 6.
 dollars 252.
 stars 239.
Samianaster 380.
sapidus acutidens, *Callinectes* 47.
Sarakka 270.
Sarcodictyon 270.
Sarcophytum 270.
Sarcotrogus fetidus 406.
sauteyi, *Alpheus* 109.
 var. *breviscarpus*, *Alpheus* 109.
 var. *longiscarpus*, *Alpheus* 110.
savignii, *Leptocheilia* 166.
savignyi, *Bithynia* 123, 124.
Brachycarpus 124.
sayana, *Plsida* 137.
Porcellana 137.
sayi, *Paguristes* 144.
scaber, *Atys* 119.
Atya 119.
Scallopida 9.
Scalpellum pedunculatum 179.
velutinum 179.
schmidtii, *Agelas* 398.
Tribrachium 386.
schrammi, *Axonælia* 295.
Scirpearclia 277.
Scirpearcia 277.
Scleractinia 292.
Scleranthelia 270.
Scleranxia 272.
Selere 380.
Sclerista 274.
Sclerogorgidæ 272, 273.
Scleronephtha 271.
scopelætarius, *Cancer* 14.
Clibanarius 142.
Scyliorhinus 302.
sculptus, *Maia* 71.
phyliocentri 301, 302.
sculptum, *Ophiomusium* 240, 244.
sculptus, *Mithrax* 65, 70, 71.
scutellata, *Hippa* 138.
scutellatus, *Remipes* 188.
Seylaridae 91, 97.
Seylarides equinoctialis 97.
Seylarus æquinoctialis 97.

- Scyllarus americanus* 97.
Scyphactinia 325.
Scyphomedusa 325.
Scyphozoa 325.
Seyramathia 52, 61.
hystrix 62.
 Sea cucumbers 256.
eggs 252.
lilie 235.
moons 252.
squirts 256.
urchins 252.
sebae, *Achelous* 44, 46.
Lupen 46.
Neptunus 46.
Portunus 44, 46.
 Secondary fiber 380.
securus, *Madrepora* 312.
semimarginatus, *Echinoneus* 255.
semimulum, *Miliolina* 416.
Semperina 273.
senegalensis, *Luidia* 237.
Septastrea exradiata 299.
septemspinosa, *ZEPinus* 54.
Apocremus 54.
sericeus, *Paguristes* 145.
 Serpent stars 239.
serrata, *Meandrina* 306.
Pisosoma 135.
serratorbita, *Leptocheila* 113, 127.
serratus, *Lambris* 80.
Ophiocoelus 241, 250.
Platylambrus 80.
Serpulidae 210.
Sesarmut 15, 18.
cineræ 18.
euracanæ 18.
pisonii 17.
ricordi 18.
setacea, *Xiphigorgia* 285.
seticornis, *Stenorynchus* 53.
setiger, *Xantho* 34.
setigera, *Astrea* 33, 34.
setirostris, *Leptopista* 75.
setosum, *Diodema* 252, 253.
sexforis, *Melitaea* 252, 254.
sexradiata, *Septastrea* 299.
sexspinosa, *Porellana* 133.
sexspinosus, *Petrolisthes* 133, 135.
seychellensis, *Alemo* 388.
Tethys 388.
Shrimps 3, 91.
sicca, *Cymopoda* 13.
Palicus 12, 13.
siciliensis, *Eunice* 196.
Sicyonia 100, 103.
dorsalis 103.
levigata 103.
Siderastrea crenulata 309.
galaxea 309.
grandis 309.
radians 354, 358.
siderea 309.
stellata 309.
Siderastrea 300, 309.
globosa 309.
radicans 291, 309.
siderea 291, 309.
sideria, *Astrea* 309.
Madrepora 309.
Pavonia 309.
Siderastrea 291, 309.
Siderina galaxea 309.
Sigma 380.
Sigmaspire 380.
signata, *Rocinella* 171.
sigsbeiana, *Porellana* 137.
similis, *Parapenaeus* 101.
simplex, *sthenelius* 187.
sinuatifrons, *Boscia* 23.
Epilobocera 23.
Pseudothelphusæ 23.
sinuosa, *Madrepora* 307.
Meandrina 306.
sinuosissima, *Meandrina* 306, 308.
Siphonochalina 393.
papyracea 395.
procumbens 393.
spiculosa 394.
Siphonochalinnops 398.
Siphonogorgia 271.
Siphonogorgia 271.
Siphonostomum cariboum 208.
sociæ, *Pisidia* 137.
sociæ, *Actinia* 333.
Porcellana 137.
societus, *Zoanthus* 329, 331, 332, 333, 372.
sol, *Actinia* 363.
Adamsia 359.
Cereus 359.
Solanderia 273.
crustata 280.
nodulifera 279, 280.
Solenastrea 301, 302.
hyades 302.
Solenocalcar 273.
Solenolambrus 79, 81.
decompinosus 81, 82.
typicus 81.
solida, *Porites* 317.
solidissima, *Copatia* 387.
solifera, *Actinia* 355.
Aiptasia 355, 357, 358.
Bartholomea 355, 358.
Paractis 355.
solitaria, *Acls* 285.
Astrangia 291, 298, 299.
Caryophyllia 298.
Leptogorgia 285.
Somalia 380.
soritata, *Porellana* 137.
sororla, *Spinosella* 395.
Tuba 395.
spectabilis, *Cancer* 26.
Platypodia 26.
Sabellæ 208.
Spelcophorus 86, 88.
elevatus 88.
nodosus 88, 89.
triangulus 88.
Specularius 6, 10.
carolinensis 11.
sphaerocoma, *Camarinus* 386.
Sphaerohexaster 380.
Spheromidae 164, 172.
Sphenopus 331.
Spheraster 380.
spherulata, *Bunodosoma* 323, 329, 334,
350, 366, 372, 373, 374.
Spherula 380.
Spicata 271.
Spiculo-fiber 381.
spiculosa, *Siphonochalina* 394.
spinicularis, *Achelous* 44, 47.
Neptunus 47.
Portunus 44, 47.
spinifera, *Eucratoplax* 11.
Eucratopsis 11.
spinifera, *Astrea* 34.
spinimanus, *Achelous* 44, 45.
Palæmon 124.
Palæmon 124.
Portunus 44, 45.
spinipes, *Paguristes* 145.
spinissima, *Ophioplinthaca* 240, 250.
spinosa, *Euprognathus* *rástellifer* 58.
Microciona 396.
Thrinacophora 400.
Spinosella 394.
sororia 395.
spinossissima, *Mata* 66.
spinosissimus, *Gonodactylus* 153.
Mithrax 65, 66.
spinosis, *Echinaster* 238.
Gonodactylus 153.
Spiraster 381.
Spiroloculina *grata* 416.
splendida, *Eulepis* 189, 190.
Lumbriconereis 199.
Spongelia 410.
fragilis var. *irregularis* 410.
pallescens 410.
velata 402.
spongelia, *Oscillaria* 410.
Spongelia 410.
Spongia fenestrata 408.
intestinalis 402.
Spongidae 401.
Spongina 381.
Spongioderma 273, 279.
Spongiodermine 272.
spongiphila, *Syllis* 183.
Spongodes 271.
portoricensis 279.
squamosa, *Neptys* 194.
Squilla biformis 160.
ciliata 164.
empusa 160.
intermedia 151, 159, 160.
panamensis 160.
stylifera 164.
Stachyodes 275.
Stachyptilidae 271.
Starfishes 236.
stearnsii, *Amphioplus* 241, 248.
Stegnaster *wesseli* 238.
Stellangia *reptans* 299.
stellata, *Siderastrea* 309.
stellatus, *Pomatostegus* 210.
Terebella 210.
Stelliferidae 384.
stelloides, *Aulactinia* 347, 352.
Stelosponges 404.
Stenella 275.
Stenocionops 52, 72.
furcata 73.
furcata ceclate 73.
Stenogorgia 277.
Stenopidæ 91, 99.
Stenopidea 99.
Stenopus hispidus 99.
Stenorynchus 52, 53.
sagittarius 53.
seticornis 53.
Sterraster 381.
Sthenelais grubei 187.
luxuriosa 188.
simplex 187.
Stiboria 302.
Stichodactylidæ 323, 326, 327, 328, 329,
342, 363, 364, 368, 369.
Stichopus *mochi* 256, 257, 263.
strigosa, *Meandrina* 306.
stimpsoni, *Amphiura* 241, 247.
Munida 146, 147.
Porellana 137.
stimpsoni, *Ebalia* 57.
Stoichactidæ 329, 364, 365.
Stoichactis 328, 364, 365.
helianthus 329, 365, 366, 367, 368, 370.
stokesi, *Dichocenia* 303.
Stomatopoda 151.
Streptaster 381.
Streptelasma 330.
stretochirus, *Alpheus* 106.
striatopunctata, *Polyostomella* 416.
strigosa, *Meandrina* 308.
Strombus *gigas* 140.
pugilis 145.
Strongyle 381.
Strongyloæxa 381.
Strophogorgia 274.
Strophogorgia 272.
Stylaroides *glabra* 208.
Stylatulidæ 271.
Style or stylus 381.
stylifera, *Pseudosquilla* 154.
Squilla 154.
Stylophora *mirabilis* 295.
Stylophoridae 294.
subangularis, *Echinometra* 252, 253, 263.
subdepressus, *Clypeaster* 255.
Subdermal cavity 381.
Suberia 273, 280.
Suberites *aaptos* 388.
Suberites *giganteus* 388.
Suberogorgia 273.
subparallelæ, *Pericera* 74.
subparallelum, *Macrocoleoma* 73, 74.
subtilis, *Amphipolis* 241, 247.
Porites 317.
Subtylostylus 381.
suensonii, *Ophiothrix* 240, 244.
sulcata, *Calappa* 84, 85.
Lysidice 200.
calceatus, *Calcinus* 141.
Neptunus 45.
Pagurus 141.
Portunus 44, 45.
subcristatus, *Epialtus* 60.
superficialis, *Meandrina* 308.
Porites 317.
surinamensis, *Holothuria* 256, 259.
Swiftia 277.

INDEX.

- swiftii, Gemmaria 331.
 Syllidae 183.
 Syllis complanata 183.
 spongiphila 183.
 symmetrica, Bathyactis 311.
 Fungia 311.
 synnista, Albunea 139.
 Sympodium 270.
 Synalpheus 104, 109.
 lævimanus longicarpus 109, 110.
 lævimanus parfauti 109.
 minus 109, 110.
 neptunus 109, 110.
 Synapta lappa 256, 259.
 vivipara 259, 260.
 Synaptidae 260.
 tenuis, Binodes 348, 350.
 Teniosoma curtum 226.
 delineatum 226.
 delineatum 225, 226.
 discolor 225, 226.
 tugetes, Aiptasia 355.
 tulpoida, Emerita 138.
 Hippa 138.
 Tunaliidae 168, 165.
 Tealia 347.
 Tedania brucei 395.
 digitata 395.
 nigrescens 395.
 Teleophrys 52, 64.
 ornatus 65.
 Telesio 270.
 rissei 278.
 tenuirostra, Macrocoeloma 75.
 tenuirostris, Paguristes 143.
 tenuispina, Asteria 238.
 Terebellida annulifilis 205.
 stellatus 210.
 turgidula 205.
 variegata 205.
 Terebellidae 205.
 tessellata, Glycera 201.
 Ophiozona 240, 243.
 tessellatus, Pilumnus 38.
 testudinarius, Remipes 138.
 testudinaria, Melliota 252, 254.
 Tethya seychellensis 388.
 Tethyidae 388.
 Tethys lynceum 388.
 Tetillidae 383.
 Tetraciliida porosa 180.
 Tetractinellida 383.
 Tetraphax 6, 9.
 quadridentata 9.
 Tetraxon 381.
 Textularia gramen 416.
 Textulariidae 416.
 thalamita, Melibya 43.
 Thalassia marina 351.
 Thalassianthidae 364.
 Thalassinidea 91.
 thallia, Binodes 349, 350.
 Thaumactis 328.
 thayeri, Uca 6, 7.
 Thelopus crassibranchiatus 206.
 Thoe 52, 63.
 aspera 63.
 puella 63.
 Thor 113, 116.
 floridanus 116.
 Thouarella 275.
 Thrinacophora spinosa 400.
 Thesca 275.
 Thyone 259.
 Titanideum 273.
 Titanidium 273.
 torquatus, Clymene 207.
 torquata, Clymenella 207.
 Tornote 381.
 Toxoxopneustes variegatus 252, 253, 263.
 Tozeuma 113, 114.
 carolinense 114.
- Trachonites 65.
 transverso-ductylus, Alpheus 105.
 transversus, Grapsus 17.
 Pachygrapsus 17.
 Triane 381.
 triangulus, Speleophorus 88.
 triangulatus, Paguristes 146.
 Triaxonite 382.
 Tribrachium schmidti 385.
 tribuloides, Cedaris 252.
 tricarinata, Lysiosquilla 157.
 Millolina 416.
 Trichodragmae 381.
 tricolor, Actinia 359, 363.
 Adamast 359.
 Callactis 329, 358, 359, 361, 372, 374.
 Clibanarius 142.
 Pagurus 142.
 tricophylla, Astraea 309.
 tricornis, Corallina 169.
 tridentatus, Petrolisthes 134.
 tridentatus, Alpheus 109.
 trigona, Jousseaumea 111.
 triloba, Euphosyne 194.
 trispinosus, Macrocoeloma 74.
 Pericera 74.
 trispinosus, Macrocoeloma 73, 74.
 tristis, Antipathes 287.
 True crabs 3.
 Truncatulina praecincta 416.
 pygmaea 416.
 rosea 416.
 Tuba sororia 305.
 Tubastræte 301.
 tuberculata, Antinedia 336.
 tuberculatus, Zonanthus 336.
 tuberculosa, Cystactis 351.
 tuberculosus, Pagurus 142.
 Tuberella napots 388.
 Tubipora 270.
 Tubiporidae 269, 270.
 tubularis, Pierceroides 76.
 tulipa, Fasciolaria 359.
 tumida, Pulvinulina 416.
 tumidula, Charybdella 51.
 tumidulus, Achelous 51.
 Neptunus 61.
 tumidus, Callinectes 49.
 Turbo versicolor 358.
 turgida, Enniecea 283.
 Plexaura 283.
 turgidula, Terebella 205.
 typa, Callianidea 94.
 typicus, Solenolambrus 81.
 Tylopora 312.
 Tylostylus 381.
 Tylote 381.
 Uca 6, 14.
 leptodactyla 6, 7.
 mordax 6, 7.
 pugnax 7.
 pugnax rapax 6, 7.
 thayeri 6, 7.
 Ucidia cordatula 14.
 ultramarina, Actinia 368.
 Umbellulidae 271.
 umbrinus, Dasybranchus 206.
 uncifer, Diptychus 148.
 Uroptychus 148.
 uncinatus, Eupomatus 210.
 Undaria 310.
 undata, Madreporea 310.
 Uniaxial 381.
 unicolor, Brissus 255.
 unipedalis, Cladocora 298.
 Uniserial 381.
 universa, Orbulina 416.
 Urocarls 123, 126.
 longicandata 126.
 Uroptychus uncifer 148.
 Urticina 347.
 crassicornis 358.
 lessoni 348, 350.
- uva, Favia 303.
 Uvigerina pygmæa 416.
 valencienensis, Manicina 305.
 validum, Ophiomusium 240, 244.
 Valvifera 164, 174.
 variabilis, Gemmaria 331, 338.
 Hircinia 405.
 Phlochrota 384.
 Protopalynthus 329, 338, 372, 373.
 varians, Hermella 210.
 variegata, Terebella 205.
 variegatus, Toxopneustes 252, 253, 263.
 velata, Spongia 402.
 velutinum, Scalpellum 179.
 ventralis, Neptunus 44.
 Portunus 46.
 ventricosa, Meoma 255.
 ventusta, Millolina 416.
 Veretillum 272.
 Vermilla annulata 210.
 Verongia hirsuta 409.
 verrilli, Porites 317.
 verrucosa, Bunodes 347, 354.
 verrucosus, Mithrax 67.
 versicolor, Turbe 358.
 Vertebratina insignis 416.
 Verucella 277.
 Viatrix globulifera 351.
 Villgorgia 275.
 vinaceus, Pilumnus 40.
 violacea-maculata, Eunicea 196.
 Virgularidae 271.
 virgulata, Leptogorgia 287.
 viridis, Echinometra 252, 253.
 Platygyra 291, 306.
 visor, Paguristes 145.
 vittigera, Hesione 184.
 vivipara, Synapta 259, 260.
 vocator, Gelasimus 6.
 Vorlingia 271.
 wesseli, Stegastes 238.
 wilcoxensis, Astranglia 290.
 Wrightella 273.
 wurdemannii, Panopeus 29.
 Xanthias 24, 34.
 nuttingi 33.
 Xanthidae 23.
 xanthiformis, Micropanope 32.
 Panopeus 32.
 Xantho dentifolatus 27.
 parvulus 30.
 setiger 34.
 Xanthodes 34.
 Xanthodius 24, 27.
 parvulus 27.
 Xenia 270.
 Xenide 269.
 Xenlide 270.
 Xiphias 141.
 Xiphigorgia 277.
 setacea 285.
 Xiphoceras elongatus 118.
 Xiphopeneus hartti 102.
 kroyeri 102.
 Xylopagurus rectus 143.
 Zaphrentidae 330.
 zebra, Gnathophyllum 126.
 Zoanthidiaria 335.
 Zoantharia 324, 327, 329, 330.
 Zanthethe 323, 324, 325, 330, 338, 340.
 Zanthididae 329, 330, 331, 336, 340, 352.
 Zanthinfaria 325, 330.
 Zanthus auricula 332.
 flos-marinus 332, 333.
 nymphaea 332.
 proteus 332.
 pulchellus 329, 332, 372.
 socialis 329, 331, 332, 333, 372.
 tuberculatus 336.
 Zoroaster ackleyi 237.
 fulgens 237.