

Fishes of Micronesia

Fishinar 09/21/16

Dr. Christy Pattengill-Semmens, Ph.D. – Instructor
Director of Science- REEF

Questions? Feel free to contact me at christy@REEF.org

Crocodile Flathead (*Cymbacephalus beauforti*) - Flathead

Elongated flattened body, crocodile-like snout. Camouflaged to blend in with bottom, shades of brown, can change colors to blend in. Found in sand and rubble areas. Up to 19"

Photo by: Frank Bossen

Yellow-mask Angelfish (*Pomacanthus xanthurus*) - Angelfish

Yellowish body with blue spots on scales and all **blue face**. **Yellow mask on eyes**. Solitary, in coral rich areas. Feeds on sponges. One of the larger species of angelfish. Up to 15"

Photo by: Norbert Potensky/WikiMedia

Vermiculated Angelfish (*Chaetodontoplus mesoleucus*) - Angelfish

Purplish-gray with **white vermiculations on body**. Face and **tail yellow**. Looks more like a butterfly than an angel. Up to 7"

Photo by: Paddy Ryan

Two-spined Angelfish (*Centropyge bispinosa*) - Angelfish

Small and shy pygmy angel. Red-orange body with blue head, fins, and body bars. Up to 4"

Photo by: Paul Humann

Pyramid Butterflyfish (*Hemitaurichthys polylepis*) - Butterflyfish

Distinctive **white pyramid on side of body**, yellow fins. Form **large aggregations up in water column**, plankton feeder. Up to 7"

Photo by: Jeff Haines

Whitecheek Surgeonfish (*Acanthurus nigricans*) - Surgeonfish

AKA Goldrim Surgeonfish in HAW

Dark body with pale tail. Small **white rectangular patch below eye** and **gold rims at edges of body** (similar Japanese Surgeonfish has much larger white patch on face). Up to 8"

Photo by: Ralph Turre

Bignose Unicornfish (*Naso vlamingii*) - Surgeonfish

Brownish-gray body that can **lighten or darken quickly**, with **blue markings on lips, between eyes**, face and sides of body. Has a **“big nose” hump on face**, does not get large unicorn “horn”. Seen in large groups feeding in open water. Up to 22”

Photo by: Paul Humann

Many-spotted Sweetlips (*Plectorhinchus chaetodonoides*) – Grunt

Covered in **large dark brown spots**. (similar Dotted Sweetlips has smaller black spots and dark margin on gill cover). Typically solitary. Up to 20”

Photo by: Frank Bossen

Oriental Sweetlips (*Plectorhinchus vittatus*) – Grunt

White with **black stripes that extend on to belly** (distinguished from Striped Sweetlips with white belly), **yellow on black-spotted fins and lips**. Solitary or in small groups, hovering over bottom. Up to 24”.

Photo by: Paddy Ryan

Humphead Wrasse (*Cheilinus undulatus*) - Wrasse

AKA Napoleon Wrasse

Large-bodied wrasse with large lips. IP is olive/greenish gray with 2 dark lines radiating from eye. TP is blue-green with maze markings on head. **Hump on head** gets larger with age. Populations have been heavily depleted in most areas. Typically solitary. Up to 5.5 feet.

Photo by: Andrew J Green / Reef Life Survey

Striped Large-eye Bream (*Gnathodentex aureolineatus*) – Emperor

Gray to copper colored body with several brownish-stripes. **Yellow-orange blotch on rear back**. Often seen in large schools hovering above bottom. Up to 12”

Photo by: Rick Stuart-Smith / Reef Life Survey

Midnight Snapper (*Macolor macularis*) - Snapper

Black to copper colored with **blue lines and spots on head**. **Bright gold eyes are key to ID**. Can be solitary but often seen in large mixed schools with Black Snapper. Sub-adults and juveniles have white spots and white mid-lateral stripe, and black lips. Up to 24”

Photo by: Frank Bossen

Black Snapper (*Macolor niger*) - Snapper

Mottled gray to brown, with no blue lines on head (like Midnight). Can be solitary but often seen in large mixed schools with Midnight Snapper. Eye can be dull yellow (not bright gold like Midnight). Sub-adults and juveniles have a black and white pattern (lacks midlateral stripe). Up to 24”

Photo by: Frank Bossen

Scissortail Fusilier (*Caesio caerulaurea*) - Fusilier

Dark streaks on upper and lower tail fins creates a “scissortail”. Yellow stripe on side of body, terminating at tail, distinguishes it from other species. Often schools with other fusiliers. Up to 14”

Photo by: Jeff Haines

Bluestreak Fusilier (*Pterocaesio tile*) - Fusilier

Blackstreak on tail fins (similar to Scissortail). Distinguished by wide iridescent blue swath below a dark stripe along sides of body. Often schools with other fusilier species. Up to 10”

Photo by: Paul Humann

Reef Manta Ray (*Manta alfredi*) - Manta

Distinguished from Oceanic Manta Ray by: white at terminal of mouth (vs. dark), white shoulder patches that form black “V” (vs. a more distinct “T”), unique spot patterning on ventral side (vs. mostly white), and smaller. Both species distributed world-wide in tropic and sub-tropic waters. Both species can be found near reefs and both species have a black morph. Only Reef Manta will be seen in Palau and Yap. Up to 16.5 feet wingspan (vs. 23ft in Oceanic).

Photo courtesy: Jaine et al, PLoS One / Wikimedia