

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

Fishes of the Solomon Islands

Fishinar 03/20/2017

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

Princess Anthias (*Pseudanthias smithvanizi*) – Anthias / Seabass

Purplish-pink body. All phases have **orange spots on body scales**. Males have **purple border on top lobe of tail fin**, tail is deeply forked. Females have **thin blue/white line below dorsal fin**, tail is clear with red borders. Up to 3.75"

Photo by: Jeanette Johnson

Redfin Anthias (*Pseudanthias dispar*) – Anthias / Seabass

Males have pink head, bright red dorsal fin that it flashes as it defends territory. Females are unmarked with orange body and pale chin. Up to 3.75"

Photo by: Mark Rosenstein

Scalefin Anthias (*Pseudanthias squamipinnis*) – Anthias / Seabass

Males can be either reddish-orange or purple, always have **purple blotch on pectoral fin** and long dorsal thread. When reddish, yellow spots on body. Females are orange. Both sexes have violet-edged strip running from eye. Up to 6"

Photo by: Jeffrey Haines

Threadfin Anthias (*Pseudanthias huchti*) – Anthias / Seabass

Males have red border on ventral fins ("redfin on threadfin"), long dorsal thread, variable body color (typically yellow). Females are unmarked, pale yellow body with bright yellow border on tail fins. Up to 4.75"

Photo by: Klaus Steifel

Clown Anemonefish (*Amphiprion percula*) - Damselfish

Orange with **3 white body bars, middle bar has a bulge**. Bars and fins have various levels of black edging. Made famous by "Finding Nemo". Similar in appearance to False Clown Anemonefish (*A. ocellaris*; aka Western Clownfish), distinguished mostly by distribution. Up to 3"

Photo by: John Randall

White-bonnet Anemonefish (*Amphiprion leucokranos*) - Damselfish

Orange body (sometimes brownish) with **broad white patch on head** that tapers along back, second white patch at mid-dorsal fin. **Broad white patch on cheek** (occasionally connects to head patch). Localized distribution. Up to 4.75"

Photo by: Paddy Ryan

Royal Dottyback (*Pictichromis paccagnallae*) - Dottyback

Distinctly **bi-colored, purple head and yellow back** half. Secretive crevice-dweller, typically deeper than 50ft. Up to 2.25"

Photo by: Mark Rosenstein

Pale Monocle Bream (*Scolopsis affinis*) – Coral Bream

Pale/silver body with **yellowish tail**. 3-4 rows of black spots along upper back. Juvenile has two dusky stripes on back and wide mid-body black strip. Up to 10"

Photo by: Christy Semmens

Pearly Monocle Bream (*Scolopsis marginifera*) – Coral Bream

Pearly yellow/gray body. Base of pectoral fin is yellow. **Two narrow white bars** on back half of body near tail. Juvenile has mid-body dark stripe and black spot on front of dorsal fin. Up to 10"

Photo by: Andy Lewis/Reef Life Survey

Pearly Dartfish (*Ptereleotris microlepis*) - Dartfish

Pale bluish/pearly body with no obvious markings. Small dark bar at base of pectoral fin. Often in small groups, hovering above burrow. Up to 4.75"

Photo by: Paul Humann

Spottail Dartfish (*Ptereleotris heteroptera*) – Dartfish

Pale to bright bluish body with **elongate black area on center of tail**. Small dark bar at base of pectoral fin. Often in small groups, hovering above burrow. Up to 4.75"

Photo by: Mark Rosenstein

Twotone Dartfish (*Ptereleotris evides*) – Dartfish

Bicolored, with pale bluish head and dark back half of body. **Large dorsal and anal fins.** Hovers higher up in water column than other dartfish. Up to 5.5”
Photo by: Paddy Ryan

Bluehead Tilefish (*Hoplolatilus starcki*) – Tilefish

Yellowish-white slender body with **bright blue head**. Typically found in pairs, hovering above burrow on deep reef slope. Up to 6”
Photo by: Paddy Ryan

Blue Blanquillo (*Malacanthus latovittatus*) – Tilefish

Large tilefish, brilliant blue body with broad black mid-body stripe that extends on to tail. Seen over rubble/sand, solitary or in pairs, typically don’t dart in to burrow. Juveniles lack the blue on body (just black and white). Up to 17”
Photo by: Ian Shaw

Flagtail Blanquillo (*Malacanthus brevirostris*) - Tilefish

Elongate pearly white bluish body (sometimes with faint body bars), two black stripes on tail (looks like a flag!). Hover above sand in undulating motion, often in pairs. Will dive into rubble burrow when disturbed. Up to 12”
Flagtail Tilefish in HAW.
Photo by: Barry Fackler