
ZOOTAXA

ISSN 1175-5326 (print edition)

ISSN 1175-5334 (online edition)Copyright © 2018 Magnolia Press

Zootaxa 4509 (1): 001–215
http://www.mapress.com/j/zt/ Monograph

https://doi.org/10.11646/zootaxa.4509.1.1

http://zoobank.org/urn:lsid:zoobank.org:pub:9D80FE28-D378-4C7D-87D7-380F6B583BC1

ZOOTAXA

Checklist of the Red Sea Fishes with delineation of the Gulf of Suez,

Gulf of Aqaba, endemism and Lessepsian migrants

DANIEL GOLANI1 & RONALD FRICKE2

1National Natural History Collections and Department of Ecology, Evolution and Behavior, The Hebrew University of Jerusalem,

91904 Jerusalem, Israel. E-mail: dani.golani@mail.huji.ac.il
2Im Ramstal 76, 97922 Lauda-Königshofen, Germany. E-mail: ronfricke@web.de

Magnolia Press

Auckland, New Zealand

4509
Accepted by W. Holleman: 3 Jul. 2018; published: 5 Nov. 2018

mailto:dani.golani@mail.huji.ac.il
mailto:dani.golani@mail.huji.ac.il
mailto:ro

DANIEL GOLANI & RONALD FRICKE

Checklist of the Red Sea Fishes with delineation of the Gulf of Suez, Gulf of Aqaba,

endemism and Lessepsian migrants

(Zootaxa 4509)

215 pp.; 30 cm.

5 Nov. 2018

ISBN 978-1-77670-514-6 (paperback)

ISBN 978-1-77670-515-3 (Online edition)

FIRST PUBLISHED IN 2018 BY

Magnolia Press

P.O. Box 41-383

Auckland 1346

New Zealand

e-mail: magnolia@mapress.com

http://www.mapress.com/j/zt

© 2018 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any

means, without prior written permission from the publisher, to whom all requests to reproduce copyright

material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose

other than private research use.

ISSN 1175-5326 (Print edition)

ISSN 1175-5334 (Online edition)
GOLANI & FRICKE2 · Zootaxa 4509 (1) © 2018 Magnolia Press

Table of contents

Abstract . 5

Introduction . 6

Materials and methods . 7

Species accounts . 7

ODONTASPIDIDAE . 7

LAMNIDAE . 8

ALOPIIDAE . 8

GINGLYMOSTOMATIDAE . 8

STEGOSTOMATIDAE. 8

RHINCODONTIDAE . 10

CARCHARHINIDAE . 10

TRIAKIDAE . 12

HEMIGALEIDAE . 13

SPHYRNIDAE . 13

SOMNIOSIDAE . 13

PRISTIDAE . 13

NARCINIDAE . 14

TORPEDINIDAE . 14

RHINOBATIDAE . 14

DASYATIDAE . 15

RHINOPTERIDAE . 17

GYMNURIDAE . 17

AETOBATIDAE . 17

MYLIOBATIDAE . 17

MOBULIDAE . 18

ELOPIDAE . 18

MEGALOPIDAE . 19

ALBULIDAE . 19

HALOSAURIDAE . 19

CHLOPSIDAE . 19

MURAENIDAE . 19

MURAENESOCIDAE . 24

CONGRIDAE . 24

NETTASTOMATIDAE . 26

OPHICHTHIDAE . 27

SYNAPHOBRACHIDAE . 29

CLUPEIDAE. 30

DUSSUMIERIIDAE . 31

ENGRAULIDAE . 31

CHIROCENTRIDAE . 32

STERNOPTYCHIDAE. 33

PHOSICHTHYIDAE . 33

ASTRONESTHIDAE . 33

STOMIIDAE . 33

ATELEOPODIDAE . 33

SYNODONTIDAE . 34

PARALEPIDIDAE . 35

MYCTOPHIDAE . 36

CHANIDAE . 36

ARIIDAE . 36

PLOTOSIDAE . 37

BATRACHOIDIDAE . 37

LOPHIIDAE . 37

ANTENNARIIDAE . 37

BREGMACEROTIDAE . 38

MORIDAE. 39

OPHIDIIDAE . 39

BYTHITIDAE . 40

CARAPIDAE . 40

EXOCOETIDAE . 41

HEMIRAMPHIDAE . 41

BELONIDAE . 42
 Zootaxa 4509 (1) © 2018 Magnolia Press · 3CHECKLIST OF RED SEA FISHES

CYPRINODONTIDAE . 43

ATHERINIDAE . 43

TRACHICHTHYIDAE . 44

MONOCENTRIDAE . 44

ANOMALOPIDAE . 45

HOLOCENTRIDAE . 45

AULOSTOMIDAE . 47

FISTULARIIDAE . 47

CENTRISCIDAE . 47

SOLENOSTOMIDAE . 48

SYNGNATHIDAE . 48

SCORPAENIDAE . 52

APISTIDAE . 56

TETRAROGIDAE . 56

SYNANCEIIDAE . 56

APLOACTINIDAE . 57

TRIGLIDAE . 58

PLATYCEPHALIDAE . 58

LIPARIDAE . 59

DACTYLOPTERIDAE . 59

PEGASIDAE. 60

AMBASSIDAE . 60

SERRANIDAE . 60

SYMPHYSANODONTIDAE . 67

MORONIDAE. 67

PSEUDOCHROMIDAE . 67

PLESIOPIDAE . 69

TERAPONTIDAE . 70

KUHLIIDAE . 70

PRIACANTHIDAE. 70

APOGONIDAE. 71

EPIGONIDAE . 80

SILLAGINIDAE . 80

ACROPOMATIDAE . 80

MALACANTHIDAE . 80

RACHYCENTRIDAE . 81

ECHENEIDAE . 81

CARANGIDAE . 82

CORYPHAENIDAE . 87

LEIOGNATHIDAE. 87

LOBOTIDAE . 89

BRAMIDAE . 89

EMMELICHTHYIDAE . 89

LUTJANIDAE . 89

CAESIONIDAE . 93

NEMIPTERIDAE . 94

GERREIDAE. 95

HAEMULIDAE . 96

LETHRINIDAE . 98

SPARIDAE . 100

SCIAENIDAE . 102

MULLIDAE . 102

MONODACTYLIDAE . 105

PEMPHERIDAE . 105

KYPHOSIDAE . 107

EPHIPPIDAE . 107

DREPANEIDAE . 108

CHAETODONTIDAE . 108

POMACANTHIDAE . 111

PENTACEROTIDAE . 112

CICHLIDAE . 112

POMACENTRIDAE . 112

CIRRHITIDAE . 118

MUGILIDAE . 118
GOLANI & FRICKE4 · Zootaxa 4509 (1) © 2018 Magnolia Press

SPHYRAENIDAE . 120

LABRIDAE. 121

SCARIDAE . 131

OPISTOGNATHIDAE . 133

PINGUIPEDIDAE. 134

PERCOPHIDAE . 134

TRICHONOTIDAE . 134

CREEDIIDAE . 135

URANOSCOPIDAE . 135

CHAMPSODONTIDAE . 136

BLENNIIDAE . 136

TRIPTERYGIIDAE . 142

GOBIESOCIDAE . 144

CALLIONYMIDAE . 144

GOBIIDAE . 146

MICRODESMIDAE . 164

PTERELEOTRIDAE . 164

KRAEMERIIDAE . 165

XENISTHMIDAE . 165

SCHINDLERIIDAE . 166

ACANTHURIDAE . 166

SIGANIDAE . 168

TRICHIURIDAE . 169

GEMPYLIDAE . 169

SCOMBRIDAE . 170

ISTIOPHORIDAE . 171

XIPHIIDAE . 172

ARIOMMATIDAE . 172

PSETTODIDAE . 172

BOTHIDAE . 172

PARALICHTHYIDAE . 174

SAMARIDAE . 174

SOLEIDAE . 174

CYNOGLOSSIDAE . 175

BALISTIDAE . 177

MONACANTHIDAE . 178

OSTRACIIDAE . 180

TETRAODONTIDAE. 181

DIODONTIDAE . 183

MOLIDAE. 184

Discussion . 184

Acknowledments . 185

References . 185

Abstract

The current checklist provides for each species of the Red Sea its records in the Gulf of Suez, Gulf of Aqaba, Red Sea

main basin and its general distribution.This new checklist of Red Sea fishes enumerates 1207 species, representing 164

families. Of these, 797 species were recorded from the Gulf of Aqaba and 339 from the Gulf of Suez. The number of spe-

cies from the Gulf of Suez is evidently lower than the actual number not including 27 Lessepsian (Red Sea) migrants to

the Mediterranean that most likely occur in the Gulf. The current list includes 73 species that were newly described for

science since the last checklist of 2010. The most specious Osteichthyes families are: Gobiidae (134 species), Labridae

(66), Apogonidae (59), Serranidae (including Anthiadinae) (44), Blenniidae (42), Carangidae (38), Muraenidae (36),

Pomacentridae (35), Syngnathidae (34), Scorpaenidae (24) and Lutjanidae (23). Among the families of Chondrichthyes,

the most specious families are the Carcharhinidae (18 species) and Dasyatidae (11). The total number of endemic species

in the Red Sea is 174 species, of these, 34 species are endemic to the Gulf of Aqaba and 8 to the Gulf of Suez.

Key words: Pisces, Red Sea Fishes, Checklist
 Zootaxa 4509 (1) © 2018 Magnolia Press · 5CHECKLIST OF RED SEA FISHES

Introduction

The Red Sea is an appendix of the Indian Ocean, located at its northwestern margin. It is part of the Syrian-African

Rift Valley, and was formed from the tectonic drifting apart of the Saudi Arabian Plate from the African Plate. Until

the Miocene Age, close to 30 MYA, the ancient Tethys Sea and the Indian Ocean were connected. As a result of the

drying of the Tethys during the Messinian crisis this connection was closed. Since the Pliocene, some 7–10 MYA,

the Red Sea has been connected with the Indian Ocean through the straights of Bab-el-Mandab (Fig. 1). In its

present form, the Red Sea is a long (1932 km) and narrow (average 250 km) sea that lies from southeast to

northwest with a maximum depth of 2850 m (Fig. 2). Its surface area is 460,146 km2. In its northern part the Red

Sea is divided into two gulfs (Fig. 3), the Gulf of Suez pointing to the northwest, its length ca 250 km and width 25-

32 km with a surface area of 11,073 km2. It is a shallow gulf of only 40-50 m depth. The Gulf of Aqaba (=Gulf of

Elat) points to the northeast and resemble the structure of the entire Red Sea. Its length is 180 km and average

width with of 20 km and a surface area of 3,346 km2. The deepest point of the Gulf of Aqaba is 1830 m and is

consequently very steep.

FIGURE 1. Map of the Indian Ocean showing the locality of the Red Sea.

Until 1869 the only connection of the Red Sea to the global marine system was via the narrow (26 km) and

shallow (130 m) sill of the straight of Bab-el-Mandab. The opening of the Suez Canal in 1869 created a northern

connection of the Gulf of Suez to the Mediterranean. This connection resulted in a massive influx of Red Sea

organisms into the Mediterranean that has been termed "Lessepsian migration" (Por, 1978), after Ferdinand de

Lesseps, the main entrepreneur of the Suez Canal creation.

The study of Red Sea ichthyofauna was initiated with the Danish expedition to Arabia Felix lead by Peter

Forsskål during the years 1761-1763, and its results were published posthumously by Carsten Niebuhr in 1775 (see

Fricke 2008). For a history of producing checklists of Red Sea fishes, see Golani and Bogorodsky (2010). All

previous checklists did not distinguish between the different basins, but included the entire Red Sea. Although
GOLANI & FRICKE6 · Zootaxa 4509 (1) © 2018 Magnolia Press

some popular books on the fishes of the Gulf of Aqaba (e.g. Khalaf and Disi, 1997; Shpigel, 1997) have been

published, they included mainly popular species. No checklists of the fishes of the Gulfs of Suez and Aqaba have

so far been published.

FIGURE 2. Map of the Red Sea and the countries surrounding; EG—Egypt, ER—Eritrea, IS—Israel, JO—Jordan, SA—Saudi
Arabia, SU—Sudan, YE—Yemen.

Materials and methods

In the present publication, we provide a checklist of the fishes in the Red Sea with delineation of those recorded

from the main basin, and species that have been recorded in the Gulf of Suez and the Gulf of Aqaba, including

endemic species. The general distribution is provided for each species. In cases where the precise locations in the

Red Sea are not known, the general term "Red Sea" is used. In addition, we note in the Remarks all the Lessepsian

migrants, fish species from the Red Sea that have been recorded in the Mediterranean. Some taxonomic remarks

and clarifications were also included in the Remarks. Endemic species are marked with an asterisk (*).

Families were arranged according to Golani and Bogorodsky (2010), without the division into sub-families.

All subspecies were elevated to species level. In several cases, Red Sea species were included in the list that are

present in Fish Collection of the Hebrew University (HUJ) and The Steinhardt Museum of Natural History, Tel-

Aviv University (SMNHTAU) that were identified by authoritive ichthyologists but were not previously published

in literature. Within families, genera and species were arranged in alphabetical order.

Species accounts

ODONTASPIDIDAE
 Zootaxa 4509 (1) © 2018 Magnolia Press · 7CHECKLIST OF RED SEA FISHES

Carcharias taurus Rafinesque 1810

Red Sea: (Compagno 1984, as Eugomphodus taurus); Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Circumglobal in tropical and warm temperate seas.

Carcharias tricuspidatus Day 1878

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Tortonese 1935).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

LAMNIDAE

Isurus oxyrinchus Rafinesque 1810

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall & Levy 1976), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Isurus glaucus), Saudi Arabia (Spaet & Berumen 2015).

General distribution: Circumglobal in tropical and temperate seas.

ALOPIIDAE

Alopias pelagicus Nakamura 1935

Gulf of Suez: Egypt (Baranes 2013).

Gulf of Aqaba: Jordan (Khalaf 2004; Baranes 2013).

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Alopias vulpinus), Saudi Arabia (Spaet & Berumen 2015).

General distribution: Circumglobal in tropical seas.

GINGLYMOSTOMATIDAE

Nebrius ferrugineus (Lesson 1831)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes 2013).

Red Sea main basin: Egypt (Klunzinger 1871, as Ginglymostoma mülleri), Sudan (Tortonese 1956, as

Ginglymostoma concolor), Eritrea (Rüppell 1837, as Nebrius concolor), Saudi Arabia (Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society and Marquesas islands.

STEGOSTOMATIDAE

Stegostoma fasciatum (Hermann 1783)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Tortonese 1935, as Stegostoma varius; Baranes 2013),

Saudi Arabia (Rüppell 1837, as Scyllium heptagonum; Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.
GOLANI & FRICKE8 · Zootaxa 4509 (1) © 2018 Magnolia Press

FIGURE 3. Map of the Gulf of Suez and the Gulf of Aqaba.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 9CHECKLIST OF RED SEA FISHES

RHINCODONTIDAE

Rhincodon typus Smith 1828

Gulf of Suez: Egypt (Tortonese 1956).

Gulf of Aqaba: Israel (Baranes 1973, 2013), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), Sudan (Gudger 1938, as Rhineodon sp.), Eritrea (Gudger 1938, as

Rhineodon sp.), Yemen (Gudger 1938, as Rhineodon sp.).

General distribution: Circumglobal in tropical and warm temperate seas except the Mediterranean.

CARCHARHINIDAE

Carcharhinus albimarginatus (Rüppell 1837)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes 2013).

Red Sea main basin: Egypt (Rüppell 1837, as Carcharias albimarginatus), Sudan (Ninni 1931), Saudi Arabia

(Spaet & Berumen 2015).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Carcharhinus altimus (Springer 1950)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes & Ben-Tuvia 1978a), Israel (Baranes & Golani 1993).

Red Sea main basin: Saudi Arabia (Spaet & Berumen 2015).

General distribution: Circumglobal in tropical and warm temperate seas.

Carcharhinus amboinensis (Müller & Henle 1839)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Spaet & Berumen 2015).

General distribution: Circumglobal in tropical and warm temperate seas, but not eastern Pacific.

Carcharhinus brevipinna (Müller & Henle 1839)

Gulf of Suez: Egypt (Gohar & Mazhar 1964, as Aprionodon brevipinna).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Aprionodon brevipinna and Carcharhinus maculipinnis),

Saudi Arabia (Spaet & Berumen 2015).

General distribution: Circumglobal in tropical and warm temperate seas, but not in the eastern Pacific.

Remark: Not a Lessepsian migrant as previously reported by Ben-Tuvia (1966) (see Golani et al. 2002).

Carcharhinus falciformis (Müller & Henle 1839)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Carcharhinus menisorrah), Saudi Arabia (Klausewitz

1959a, as Carcharhinus menisorrah; Spaet & Berumen 2015).

General distribution: Circumglobal in tropical seas.

Carcharhinus limbatus (Müller & Henle 1839)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes 2013).

Red Sea main basin: Egypt (Klunzinger 1871, as Carcharias ehrenbergi), Eritrea (Tortonese 1956), Saudi Arabia

(Spaet et al. 2015).

General distribution: Circumglobal in tropical and warm temperate seas.
GOLANI & FRICKE10 · Zootaxa 4509 (1) © 2018 Magnolia Press

Carcharhinus longimanus (Poey 1861)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes 2013).

Red Sea main basin: Egypt (Gohar & Mazhar 1964).

General distribution: Circumglobal in tropical and warm temperate seas.

Carcharhinus melanopterus (Quoy & Gaimard 1824)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Botros 1971, as Carcharias melanopterus).

Red Sea main basin: Egypt (Klunzinger 1871, as Carcharias melanopterus), Sudan (Botros 1971, as Carcharias

melanopterus), Eritrea (Pellegrin 1912, as Carcharias melanopterus), Saudi Arabia (Forsskål in Niebuhr 1775, as

Squalus carcharhias minor; see Fricke 2008; Gladstone 2002).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Remark: Not a Lessepsian migrant as previously reported by Steinitz (1967) (see Golani et al. 2002).

Carcharhinus obscurus (LeSueur 1818)

Gulf of Suez: Egypt (Baranes 2013).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Gohar & Mazhar 1964), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Nearly circumglobal in tropical and warm temperate seas.

Carcharhinus plumbeus (Nardo 1827)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes & Ben-Tuvia 1978b), Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Baranes & Ben-Tuvia 1978b; Baranes & Wendling 1981), Saudi Arabia (Spaet &

Berumen 2015).

General distribution: Circumglobal in tropical and warm temperate seas, possibly absent from eastern Pacific.

Carcharhinus sorrah (Müller & Henle 1839)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes, 2013), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Lamna spallanzanii; Gohar & Mazhar 1964), Sudan (Bamber

1915, as Carcharias bleekeri), Saudi Arabia (Spaet et al. 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Solomon Islands and northern Vanuatu.

Carcharhinus wheeleri Garrick 1982

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Debelius 2007, as Carcharhinus amblyrhynchos), Sudan (Krupp 1990, as

Carcharhinus amblyrhynchos), Eritrea (Garrick 1982), Saudi Arabia (Garrick 1982; Spaet & Berumen 2015, as

Carcharhinus amblyrhynchos).

General distribution: Red Sea, western Indian Ocean: East Africa to Maldives and Chagos Archipelago.

Remark: This species is probably distrinct from C. amblyrhynchos (see Naylor et al. 2012); previous Red Sea

records of Carcharhinus amblyrhynchos (non Bleeker 1856) are probably based on this species.

Galeocerdo cuvier (Péron & Lesueur 1822)

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968, as Galeocerdo cuvieri), Jordan (Khalaf & Disi 1997, as Galeocerdo

cuvieri).

Red Sea main basin: Egypt (Klunzinger 1871, as Galeocerdo obtusus; Gohar & Mazhar 1964), Saudi Arabia

(Spaet & Berumen 2015).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 11CHECKLIST OF RED SEA FISHES

General distribution: Circumglobal in tropical and warm temperate seas.

Loxodon macrorhinus Müller & Henle 1839

Gulf of Suez: Egypt (Baranes, 2013).

Gulf of Aqaba: Israel (Baranes, 2013).

Red Sea main basin: Egypt (Klunzinger 1871), Saudi Arabia (Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to New Guinea.

Negaprion acutidens (Rüppell 1837)

Gulf of Suez: Egypt (Kossmann & Räuber 1877, as Carcharias munzingeri; Baranes 2013).

Gulf of Aqaba: Egypt (Botros 1971, as Carcharias acutidens).

Red Sea main basin: Egypt (Klunzinger 1871, as Carcharias acutidens), Eritrea (Picaglia 1895, as Carcharias

acutidens), Saudi Arabia (Forsskål in Niebuhr 1775, as Squalus carcharhias gersch; see Fricke 2008; Spaet &

Berumen 2015); Yemen (Forsskål in Niebuhr 1775, as Squalus carcharhias gersch; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Society Islands.

Rhizoprionodon acutus (Rüppell 1837)

Gulf of Suez: Egypt (Klunzinger 1877, as Carcharias acutus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Carcharias acutus), Eritrea (Springer 1964), Saudi Arabia

(Rüppell 1837, as Carcharias acutus).

General distribution: Circumglobal in tropical and warm temperate seas.

Scoliodon laticaudus Müller &Henle 1838

Gulf of Suez: Egypt (Gohar & Mazhar 1964, as Scoliodon palasorrah).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Tortonese 1935, as Scoliodon palasorrah).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Triaenodon obesus (Rüppell 1837)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes 1973, 2013).

Red Sea main basin: Egypt (Klunzinger 1871), Saudi Arabia (Rüppell 1837, as Carcharias obesus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

TRIAKIDAE

Iago omanensis (Norman 1939)

Gulf of Suez:

Gulf of Aqaba: Egypt (Baranes & Ben-Tuvia 1979), Israel (Baranes & Golani 1993), Jordan (Khalaf 2004).

Red Sea main basin: Saudi Arabia (Klausewitz & Thiel 1982; Spaet & Berumen 2015).

General distribution: Red Sea, northwestern Indian Ocean: Somalia to western India.

Mustelus mosis Hemprich & Ehrenberg 1899

Gulf of Suez: Egypt (Baranes 1973).

Gulf of Aqaba: Egypt (Baranes 1973, 2013), Israel (Ben-Tuvia & Steinitz 1952, as Mustelus canis; Baranes &

Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Klunzinger 1871, as Mustelus vulgaris).

General distribution: Red Sea, western Indian Ocean: East Africa east to India and Sri Lanka.

/

GOLANI & FRICKE12 · Zootaxa 4509 (1) © 2018 Magnolia Press

HEMIGALEIDAE

Hemigaleus microstoma Bleeker 1852

Red Sea: (Bonfil & Abdallah 2004).

Gulf of Suez:

Gulf of Aqaba:

Red Sea main basin:

General distribution: Red Sea, Indo-West Pacific: India east to southern Japan, Philippines and New Guinea.

Hemipristis elongata (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes & Ben-Tuvia 1979).

Red Sea main basin: Egypt (Klunzinger 1871, as Dirrhizodon elongatus), Saudi Arabia (Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

SPHYRNIDAE

Sphyrna lewini (Griffith & Smith 1834)

Gulf of Suez: Egypt (Gruvel 1936, as Sphyrna zygaena; Gohar & Mazhar 1964, as Sphyrna diplana).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Sphyrna diplana), Eritrea (Klunzinger 1871, as Zygaena

erythraea; Gilbert 1967), Saudi Arabia (Spaet et al. 2015).

General distribution: Circumglobal in tropical and warm temperate seas.

Sphyrna mokarran (Rüppell 1837)

Gulf of Suez: Egypt (Baranes 2013).

Gulf of Aqaba: Egypt (Ben-Tuvia 1968), Israel (Ben-Tuvia 1968).

Red Sea main basin: Egypt (Gohar & Mazhar 1964), Eritrea (Rüppell 1837, as Zygaena mokarran), Saudi Arabia

(Tortonese 1983).

General distribution: Circumglobal in tropical and warm temperate seas.

SOMNIOSIDAE

Zameus squamulosus (Günther 1877)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Vaillant 1888, as Centrophorus squamulosus).

General distribution: Circumglobal in tropical seas.

PRISTIDAE

Anoxypristis cuspidata (Latham 1794)

Red Sea: (Garman 1913, as Pristus cuspidata; Compagno & Randall 1987).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: -

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 13CHECKLIST OF RED SEA FISHES

Pristis zijsron Bleeker 1851

Gulf of Suez: Egypt (Rüppell 1837, as Pristis pectinatus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Pristis pectinatus), Eritrea (Rüppell 1837, as Pristis pectinatus),

Saudi Arabia (Rüppell 1837, as Pristis pectinatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

NARCINIDAE

Heteronarce bentuviai (Baranes & Randall 1989)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Baranes & Randall 1989, as Narcine bentuviai), Israel (Baranes & Randall 1989, as

Narcine bentuviai), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

TORPEDINIDAE

Torpedo panthera Olfers 1831

Gulf of Suez: Egypt (Rüppell 1837).

Gulf of Aqaba: Israel (Klausewitz 1959a), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Gohar & Mazhar 1964), Sudan (Bamber 1915), Saudi Arabia (Tortonese 1983),

Yemen (Botros 1971).

General distribution: Red Sea, northern Indian Ocean: Gulf of Aden east to Bay of Bengal (India).

Torpedo sinuspersici Olfers 1831

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937).

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Bamber 1915).

General distribution: Red Sea, western Indian Ocean: East Africa east to western India.

*Torpedo suessii Steindachner 1898

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Steindachner 1898a).

General distribution: Southern Red Sea endemic.

RHINOBATIDAE

Glaucostegus halavi (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Rhinobatus halavi), Sudan (Bamber 1915, as Rhinobatus

granulatus), Eritrea (Kossmann & Räuber 1877, as Rhinobatus halavi), Saudi Arabia (Forsskål in Niebuhr 1775, as

Raja halavi; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf and Gulf of Oman to Pakistan.

Remark: A single specimen was recorded in Tunisia as a Lessepsian migrant into the eastern Mediterranean (Ben

Souissi et al 2007).
GOLANI & FRICKE14 · Zootaxa 4509 (1) © 2018 Magnolia Press

Glaucostegus thouin (Anonymous 1798)

Gulf of Suez: Egypt (Duméril 1865, as Rhinobatus thouini).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Pellegrin 1912, as Rhinobatus thouini).

General distribution: Red Sea, Indo-West Pacific: India east to Indonesia.

Rhina ancylostoma Bloch & Schneider 1801

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Gohar & Mazhar 1964), Eritrea (Tortonese 1935), Saudi Arabia (Debelius 2007),

(Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Rhinobatos punctifer Compagno & Randall 1987

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Compagno 1995), Israel (Compagno & Randall 1987), Jordan (Khalaf & Disi

1997).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to Pakistan.

Rhynchobatus djiddensis (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Raja djiddensis; see Fricke 2008).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Tortonese 1935, as Rhynchobatus djeddensis), Saudi

Arabia (Forsskål in Niebuhr 1775, as Raja djiddensis; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Raja

djiddensis; see Fricke 2008).

General distribution: Red Sea, western Indian Ocean: East and South Africa to Madagascar, Réunion and Persian

Gulf.

DASYATIDAE

Brevitrygon walga (Müller & Henle 1841)

Red Sea: (Müller & Henle 1841, as Trygon walga; Last et al. 2016).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Klunzinger 1871, as Raja obtusa and Trygon polylepis; Dor 1984, as Dasyatis

imbricata; Last et al. 2016).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to western India.

Himantura uarnak (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel 1936, as Trygon uarnak)

Gulf of Aqaba: Egypt (Botros 1971, as Trygon uarnak), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Marshall 1952, as Dasyatis uarnak), Sudan (Bamber 1915, as Trygon uarnak),

Eritrea (Tortonese 1956), Saudi Arabia (Spaet & Berumen 2015), Yemen (Botros 1971, as Trygon uarnak).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966).

Maculabatis ambigua Last, Bogorodsky & Alpermann 2016

Gulf of Suez: −

Gulf of Aqaba: Israel (Golani et al. 2008 as Himantura gerrardi).

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Dasyatis gerrardi), Saudi Arabia (Bogorodsky et al.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 15CHECKLIST OF RED SEA FISHES

2014b, as Himantura gerrardi; Last et al. 2016).

General distribution: Red Sea, western Indian Ocean: East Africa.

Neotrygon caeruleopunctatus Last, White & Séret 2016

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Melouk 1959, as Tryghon kuhlii), Eritrea (Tortonese 1956, as Dasyatis kuhlii).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Pastinachus sephen (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010).

Red Sea main basin: Egypt (Gohar & Mazhar 1964, as Dasyatis sephen), Sudan (Bamber 1915, as Trygon

sephen), Eritrea (Tortonese 1935, as Dasyatis sephen), Saudi Arabia (Forsskål in Niebuhr 1775, as Raja sephen;

see Fricke 2008), Yemen (Botros 1971, as Trygon sephen).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to Pakistan.

Pateobatis fai (Jordan & Seale 1906)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Trygon liocephalus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas Islands.

Taeniura lymma (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia &Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Kossmann & Räuber 1877), Saudi Arabia (Roux-Estève

& Fourmanoir 1955), Yemen (Forsskål in Niebuhr 1775, as Raja lymma; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Papua New Guinea.

Taeniurops meyeni (Müller & Henle 1841)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Taeniura melanospila), Eritrea (Tortonese 1956, as Taeniura

melanospilos).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas Islands.

Urogymnus asperrimus (Bloch & Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Urogymnus rhombeus), Eritrea (Tortonese 1956, as Urogymnus

africanus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands and Fiji; possibly eastern

Atlantic.

Urogymnus granulatus (Macleay 1883)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014a, as Himantura granulata).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Solomon Islands.
GOLANI & FRICKE16 · Zootaxa 4509 (1) © 2018 Magnolia Press

RHINOPTERIDAE

Rhinoptera jayakari Boulenger 1895

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Rhinoptera javanica Müller & Henle 1841

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf and Gulf of Oman east to Philippines.

GYMNURIDAE

Gymnura poecilura (Shaw 1804)

Red Sea: (Müller & Henle 1841, as Pteroplatea micrura; Yokota et al. 2016).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Society Islands.

Gymnura tentaculata (Valenciennes in Müller & Henle 1841)

Red Sea: (Valenciennes in Müller & Henle 1841, as Aetoplatea tentaculata; Yokota et al. 2016).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, northern Indian Ocean: Gulf of Aden east to western Bay of Bengal (India).

AETOBATIDAE

Aetobatus ocellatus (Kuhl 1823)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Aetobatus narinari).

Red Sea main basin: Egypt (Klunzinger 1871, as Aetobatis narinari), Sudan (Bamber 1915, as Aetobatis

narinari), Eritrea (Rüppell 1837, as Myliobatis eeltenkee), Saudi Arabia (Forsskål in Niebuhr 1775, as Raja mula,

R. tajara; see Fricke 2008; Spaet & Berumen 2015); Yemen (Forsskål in Niebuhr 1775, as Raja tajara; see Fricke

2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and French Polynesia.

Remark: Records of Aetobatus narinari (non Euphrasen 1790) are based on this species (see White & Last

2016b).

MYLIOBATIDAE

Aetomylaeus vespertilio (Bleeker 1852)

Red Sea: (Valenciennes in Müller & Henle 1841, as Myliobatus milvus; White & Last 2016a).

Gulf of Suez: −

Gulf of Aqaba: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 17CHECKLIST OF RED SEA FISHES

Red Sea main basin: Saudi Arabia (Spaet & Berumen 2015, as Aetomyleus nichofii).

Remark: Records of Aetomylaeus milvus (non Müller & Henle 1841) are based on this species (see White & Last

2016a).

General distribution: Red Sea, Indo-West Pacific: South Africa and Maldives east to Philipines and Queensland

(Australia).

MOBULIDAE

Mobula alfredi (Krefft 1868)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Kessel et al. 2017, as Manta alfredi), Saudi Arabia (Braun et al. 2015, as Manta

alfredi).

General distribution: Eastern Atlantic; Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and

Tuamotu Archipelago.

Mobula birostris (Walbaum 1792)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia 1968, as Manta ehrenbergi).

Red Sea main basin: Egypt (Gohar & Bayoumi 1959, as Manta ehrenbergi), Sudan (Tortonese 1956, as Manta

birostris ehrenbergi), Eritrea (Tortonese 1956, as Manta birostris ehrenbergi), Saudi Arabia (Klausewitz 1967, as

Manta birostris).

General distribution: Circumglobal in tropical seas.

Mobula kuhlii (Müller & Henle 1841)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Mobula diabolus).

Red Sea main basin: Egypt (Gohar & Bayoumi 1959), Eritrea (Tortonese 1956, as Mobula diabolus; Randall

1994c, as Mobula thurstoni; Notarbartolo-di-Sciara et al. 2016), Saudi Arabia (Spaet & Berumen 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Remark: Red Sea records of Mobula eregoodootenkee are based on this species (see White & Last 2016c).

Mobula tarapacana (Philippi 1892)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Notarbartolo-di-Sciara et al. 2016).

General distribution: Circumglobal in tropical and warm temperate seas.

Mobula thurstoni (Lloyd 1908)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Notarbartolo-di-Sciara et al. 2016), Saudi Arabia (Notarbartolo-di-Sciara et al.

2016).

General distribution: Circumglobal in tropical seas.

ELOPIDAE

Elops machnata (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Golani 1999).

Gulf of Aqaba: −
GOLANI & FRICKE18 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Klunzinger 1871, as Elops saurus), Eritrea (Valenciennes in Cuvier & Valenciennes

1847a, as Elops saurus; Whitehead 1965), Saudi Arabia (Forsskål in Niebuhr 1775, as Argentina machnata; see

Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

MEGALOPIDAE

Megalops cyprinoides (Broussonet 1782)

Red Sea: (Whitehead 1984).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands, Tuamotu Archipelago and

Marquesas Islands.

ALBULIDAE

Albula glossodonta (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Steinitz & Ben-Tuvia 1955).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Valenciennes in Cuvier & Valenciennes 1847a, as Albula

bananus; Whitehead 1965, as Albula vulpes), Saudi Arabia (Forsskål in Niebuhr 1775, as Argentina glossodonta;

see Fricke 2008); Yemen (Forsskål in Niebuhr 1775, as Argentina glossodonta; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

HALOSAURIDAE

Aldrovandia phalacra (Vaillant 1888)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Vaillant 1888, as Halosaurus phalacrus).

General distribution: Circumglobal in tropical and temperate seas.

CHLOPSIDAE

Kaupichthys atronasus Schultz 1953

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith et al. 2015).

Red Sea main basin: Saudi Arabia (Smith et al. 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society Islands.

MURAENIDAE

Echidna nebulosa (Ahl 1789)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena nebulosa), Eritrea (Borsieri 1904, as Muraena
 Zootaxa 4509 (1) © 2018 Magnolia Press · 19CHECKLIST OF RED SEA FISHES

nebulosa), Saudi Arabia (Botros 1971, as Muraena nebulosa), Yemen (Botros 1971, as Muraena nebulosa).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Echidna polyzona (Richardson 1845)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Randall & Golani 1995), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena polyzona).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Tuamotu islands.

Enchelycore bayeri (Schultz 1953)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995).

Red Sea main basin: Egypt (Randall & Golani 1995), Saudi Arabia (Randall & Golani 1995).

General distribution: Red Sea, Indo-West Pacific: Réunion, Maldives and Chagos Archipelago east to Line,

Marquesas and Society islands.

Enchelycore schismatorhynchus (Bleeker 1853)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena hemprichii; Böhlke & Smith 2002, Debelius 2007 as

Gymnothorax monochrous).

General distribution: Red Sea, Indo-West Pacific: Chagos Archipelago east to Society and Marquesas islands.

Gymnomuraena zebra (Shaw 1797)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Echidna zebra).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena zebra), Eritrea (Clark et al. 1968, as Echidna zebra),

Saudi Arabia (Forsskål in Niebuhr 1775, as Muraena ophis; see Fricke 2008); Yemen (Forsskål in Niebuhr 1775, as

Muraena ophis; see Fricke 2008).

General distribution: Red Sea, Indo-Pacific: East Africa east to Revillagigedo Archipelago and Mexico.

Gymnothorax angusticauda (Weber & de Beaufort 1916)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: Indonesia, Papua New Guinea.

Gymnothorax atolli (Pietschmann 1935)

Gulf of Suez: −

Gulf of Aqaba: Israel (Böhlke & McCosker 2001).

Red Sea main basin: −

General distribution: Red Sea, western Pacific: southern Japan, Lord Howe Island, Hawaiian Islands Chain.

*Gymnothorax baranesi Smith, Brokovich & Einbinder 2008

Gulf of Suez: −

Gulf of Aqaba: Israel (Smith et al. 2008).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Gymnothorax buroensis (Bleeker 1857)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Gymnothorax meleagris), Israel (Randall & Golani 1995), Jordan

(Khalaf 2004).
GOLANI & FRICKE20 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena corallina), Eritrea (Tortonese 1957, as Gymnothorax

meleagris and G. corallinus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Gymnothorax elegans Bliss 1883

Gulf of Suez: −

Gulf of Aqaba: Jordan (Ajiad & El-Absy 1986, as Lycodontis elegans).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Society islands.

Gymnothorax favagineus Bloch & Schneider 1801

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to southern Japan and Papua New

Guinea.

Gymnothorax flavimarginatus (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Gymnothorax flavimarginata), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena flavimarginata), Sudan (Randall & Golani 1995),

Eritrea (Tortonese 1957), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Gymnothorax flavomarginatus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Gymnothorax griseus (Lacepède 1803)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Gymnothorax geometrica), Israel (Steinitz & Ben-Tuvia 1955, as

Gymnothorax geometricus; Tortonese 1968, as Echidna grisea), Jordan (Bouchon et al. 1981, as Siderea grisea).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena geometrica; Diamant & Shpigel 1985, as Siderea

grisea), Sudan (Botros 1971, as Gymnothorax geometricus; Krupp 1990, as Siderea grisea), Eritrea (Rüppell 1830,

as Muraena geometrica), Saudi Arabia (Rüppell 1838, as Muraena bilineata; Tortonese 1983, as Echidna grisea),

Yemen (Debelius 2007, as Siderea grisea).

General distribution: Red Sea, western Indian Ocean: East Africa and Transkei (South Africa) to Seychelles,

Madagascar and Mascarenes.

Gymnothorax hepaticus (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995), Jordan (Khalaf 2004, as Gymnothorax monochrous).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena hepatica), Sudan (Bamber 1915, as Gymnothorax

hepatica), Eritrea (Kossmann & Räuber 1877, as Muraena cinerascens), Saudi Arabia (Rüppell 1830, as Muraena

cinerascens), Yemen (D'Ancona 1928, as Leptocephalus muraenae hepatica).

General distribution: Red Sea, Indo-West Pacific: India east to Samoa.

Gymnothorax javanicus (Bleeker 1859)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena javanica), Sudan (Randall & Golani 1995), Yemen

(Heda et al. 1998).

General distribution: Red Sea, Indo-Pacific: East Africa east to Hawaiian Islands, Pitcairn Group and Cocos

Island.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 21CHECKLIST OF RED SEA FISHES

Gymnothorax johnsoni (Smith 1962)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995), Israel (McCosker et al. 1983), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Randall & Golani 1995).

General distribution: Red Sea, western Indian Ocean: East Africa to Madagascar and Mascarenes.

Gymnothorax moluccensis (Bleeker 1864)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall & Golani 1995).

General distribution: Red Sea, Indo-West Pacific: Christmas Island and Indonesia to Gulf of Thailand and

Queensland (Australia).

Gymnothorax nudivomer (Günther 1867)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995), Israel (Fowler & Steinitz 1956), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Gymnothorax pictus (Ahl 1789)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall & Golani 1995, as Siderea picta).

Red Sea main basin: Eritrea (Tortonese 1935), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Gymnothorax pindae Smith 1962

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall & Golani 1995).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Gymnothorax pseudoherrei Böhlke 2000

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Randall & Golani 1995, as Gymnothorax herrei).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Philippines and Solomon Islands.

Gymnothorax punctatus Bloch & Schneider 1801

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Fowler & Steinitz 1956; Randall & Golani 1995).

Red Sea main basin: -

General distribution: Red Sea, Western Indian Ocean: East Africa to western India.

Gymnothorax randalli Smith & Böhlke 1997

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995, as Gymnothorax punctatofasciatus).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indian Ocean: Lombok (Indonesia).
GOLANI & FRICKE22 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gymnothorax reticularis Bloch 1795

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall & Golani 1995).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: Mauritius (Mascarenes) east to southern Japan and New

Guinea.

Remark: Lessepsian migrant into eastern Mediterranean (see Stern & Goren 2013).

Gymnothorax rueppelliae (McClelland 1844)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995), Israel (Randall & Golani 1995), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena rüppellii).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Gymnothorax thyrsoideus (Richardson 1845)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Debelius 2007, as Siderea thyrsoidea).

General distribution: Red Sea, Indo-West Pacific: Maldives east to Line and Tuamotu islands.

Gymnothorax undulatus (Lacepède 1803)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995), Israel (Steinitz & Ben-Tuvia 1955, as Gymnothorax undulata).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraena undulata), Sudan (Debelius 2007), Eritrea (D'Ancona

1928, as Muraena undulata; Tortonese 1935), Yemen (D'Ancona 1928, as Leptocephalus muraena undulatae).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Muraena helena Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995).

Red Sea main basin: −

General distribution: Mediterranean Sea, eastern Atlantic: British Isles to Cape Verde Islands.

Remark. Anti-Lessepsian migrant that originated from Mediterranean Sea (Randall & Golani 1995).

Strophidon sathete (Hamilton 1822)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ajiad 1987b, as Thyrsoidea macrura).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana and Society islands.

Uropterygius concolor Rüppell 1838

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Gymnomuraena concolor), Eritrea (Rüppell 1838).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands and Marquesas Islands.

*Uropterygius genie Randall & Golani 1995

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995).

Red Sea main basin: Egypt (Randall & Golani 1995).

General distribution: Red Sea endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 23CHECKLIST OF RED SEA FISHES

*Uropterygius golanii McCosker & Smith 1997

Gulf of Suez: −

Gulf of Aqaba: Israel (McCosker & Smith 1997), Egypt (McCosker & Smith 1997).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Uropterygius macrocephalus (Bleeker 1865)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995, as Uropterygius makatei).

Red Sea main basin: −

General distribution: Red Sea, Indo-Pacific: western Mascarenes; Christmas Island (Indian Ocean) east to

Panama.

Uropterygius micropterus (Bleeker 1852)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Golani 1995).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Phoenix Islands.

Uropterygius nagoensis Hatooka 1984

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Golani 1995), Sudan (Randall & Golani 1995).

General distribution: Red Sea, Indo-West Pacific: Ryukyu Islands; Papua New Guinea east to Society Islands.

Uropterygius polyspilus (Regan 1909)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Marshall 1952), Saudi Arabia (Randall & Golani 1995).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Line and Society islands.

MURAENESOCIDAE

Congresox talabonoides (Bleeker 1853)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Tortonese 1935, as Muraenesox talabon; Castle & Williamson 1975).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Muraenesox cinereus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Golani & Ben-Tuvia 1982), Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Klausewitz & Thiel 1982), Saudi Arabia (Forsskål in Niebuhr 1775, as Muraena

cinerea; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Ben-Tuvia 1982).

CONGRIDAE

*Ariosoma sanzoi (D'Ancona 1928)
GOLANI & FRICKE24 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: −

Gulf of Aqaba: Israel (Bauchot & Blache 1989, as Ariosoma balearicum; Golani & Lerner 2007, as Ariosoma

sanzoni).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Ariosoma scheelei), Saudi Arabia (D’Ancona 1928, as

Leptocephalus mauritianus).

General distribution: Red Sea endemic.

Conger cinereus Rüppell in Klunzinger 1871

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Tortonese 1935), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Pitcairn

Group.

Diploconger polystigmatus Kotthaus 1968

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Kotthaus 1968).

General distribution: Southern Red Sea, northwestern Indian Ocean: Somalia.

*Gorgasia cotroneii (D'Ancona 1928)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (D'Ancona 1928, as Leptocephalus cotroneii).

General distribution: Red Sea endemic.

Gorgasia preclara Böhlke & Randall 1981

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith et al. 2015).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Maldives east to Guam and Fiji.

*Gorgasia sillneri Klausewitz 1962

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark 1971), Israel (Clark & Schmidt 1966, as Heteroconger silineri; Fricke 1970), Jordan

(Klausewitz 1962b).

Red Sea main basin: Egypt (Clark et al. 1990), Saudi Arabia (Castle & Randall 1999).

General distribution: Red Sea endemic.

*Heteroconger balteatus Castle & Randall 1999

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Castle & Randall 1999).

General distribution: Red Sea endemic.

Heteroconger congroides (D'Ancona 1928)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (D'Ancona 1928, as Leptocephalus congroides).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 25CHECKLIST OF RED SEA FISHES

*Rhynchoconger trewavasae Ben-Tuvia 1993

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ben-Tuvia 1993), Israel (Ben-Tuvia 1993), Jordan (Khalaf 2004).

Red Sea main basin: -

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into the eastern Mediterranean (Ben-Tuvia 1993).

*Uroconger erythraeus Castle 1982

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Castle 1982).

General distribution: Red Sea endemic.

Uroconger lepturus (Richardson 1844)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Dor 1970), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Southern Red Sea, Indo-West Pacific: South Africa and Madagascar east to Hawaiian

Islands.

NETTASTOMATIDAE

Facciolella karrerae Klausewitz 1995

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Klausewitz 1995), Saudi Arabia (Klausewitz 1995).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Facciolella saurencheloides D'Ancona 1928

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (D'Ancona 1928, as Leptocephalus saurencheloides).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Nettenchelys bellottii (D'Ancona 1928)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (D'Ancona 1928, as Leptocephalus bellottii).

General distribution: Red Sea endemic.

*Saurenchelys lateromaculata (D'Ancona 1928)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (D'Ancona 1928, as Leptocephalus lateromaculatus and Leptocephalus bellottii).

General distribution: Red Sea endemic.

*Saurenchelys meteori Klausewitz & Zajonz 2000

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Klausewitz & Zajonz 2000).

General distribution: Red Sea endemic.
GOLANI & FRICKE26 · Zootaxa 4509 (1) © 2018 Magnolia Press

OPHICHTHIDAE

Brachysomophis cirrocheilos (Bleeker 1857)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Nemtzov et al. 1987; McCosker & Randall 2001), Jordan (Debelius 2007).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and New

Guinea.

Callechelys catostoma (Schneider & Forster 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Ophichthys melanotaenia).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Austral islands.

Callechelys marmorata (Bleeker 1853)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), (Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klausewitz 1969a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society and Marquesas islands.

Cirrhimuraena playfairii (Günther 1870)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Ophichthys arenicola; Fricke et al. 2015d), Eritrea (Borsieri

1904, as Ophichthys arenicola).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.

*Mixomyrophis longidorsalis Hibino, Kimura & Golani 2015

Gulf of Suez: −

Gulf of Aqaba: Israel (Hibino et al. 2015).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Muraenichthys schultzei Bleeker 1857

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Bamber 1915, as Muraenichthys schultzii), Eritrea

(Gallotti 1973, as Muraenichthys schultzii).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Johnston Atoll and Tuamotu Archipelago.

Myrichthys colubrinus (Boddaert 1781)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Ophichthys colubrinus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Johnston Atoll and Tuamotu Archipelago

(but not Hawaiian Islands).

Myrichthys maculosus (Cuvier 1816)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Ophichthys maculosus), Saudi Arabia (Rüppell 1830, as
 Zootaxa 4509 (1) © 2018 Magnolia Press · 27CHECKLIST OF RED SEA FISHES

Muraena tigrina; Tortonese 1983), Yemen (Picaglia 1894, as Gymnomuraena tigrina).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama (except for Hawaiian Islands).

Myrophis microchir (Bleeker 1864)

Gulf of Suez: Egypt (Dor 1970, as Myrophis uropterus; Golani 1999).

Gulf of Aqaba: Egypt (Dor 1970, as Myrophis uropterus).

Red Sea main basin: Egypt (Dor 1970, as Myrophis uropterus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Marquesas Islands.

*Neenchelys microtretus Bamber 1915

Gulf of Suez: Egypt (Bamber 1915).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

Ophichthus echeloides (D'Ancona 1928)

Gulf of Suez: −

Gulf of Aqaba: Israel (McCosker et al. 1993), Jordan (Khalaf 2004).

Red Sea main basin: Yemen (D'Ancona 1928, as Leptocephalus echeloides).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Ophichthus erabo (Jordan & Snyder 1901)

Red Sea: (Dor 1970, as Ophichthus retifer).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Debelius 2007, as Ophichthus retifer).

General distribution: Red Sea, Indo-West Pacific: South Africa; China and Taiwan to southern Japan.

Phaenomonas cooperae Palmer 1970

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (McCosker 1975).

General distribution: Red Sea, Indo-West Pacific: Aldabra east to Hawaiian and Marquesas islands.

Phyllophichthus xenodontus Gosline 1951

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith et al. 2015).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Society islands.

Pisodonophis cancrivorus (Richardson 1848)

Gulf of Suez: −

Gulf of Aqaba: Israel (Dor & Palmer 1977), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to French Polynesia.

Scolecenchelys gymnota (Bleeker 1857)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004, as Muraenichthys gymnotus).

Red Sea main basin: Egypt (Klunzinger 1871, as Muraenichthys gymnotus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands and Pitcairn Group.
GOLANI & FRICKE28 · Zootaxa 4509 (1) © 2018 Magnolia Press

Scolecenchelys iredalei (Whitley 1987)

Gulf of Suez: Egypt (Hibino & Kimura 2015).

Gulf of Aqaba: Egypt (Bauchot & Maugé 1980, as Muraenichthys erythraeensis), Israel (Bauchot & Maugé 1980,

as Muraenichthys erythraeensis).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Fiji and Tonga.

Scolecenchelys laticaudata (Ogilby 1897)

Gulf of Suez: Egypt (Bauchot & Maugé 1980)

Gulf of Aqaba: Egypt (Bauchot & Maugé 1980), Israel (Bauchot & Maugé 1980).

Red Sea main basin: Egypt (Hibino & Kimura 2015).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands and Pitcairn Group.

Skythrenchelys macrostomus (Bleeker 1864)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Castle & McCosker 1999, as Skythrenchelys lentiginosa).

General distribution: Red Sea, western Pacific: eastern Indonesia and Philippines to Samoa.

Remark. Skythrenchelys lentiginosa Castle & McCosker 1999 is a junior synonym of S. macrostomus (Bleeker

1864) (see Hibino et al. 2013).

*Suculentophichthys nasus Fricke, Golani & Appelbaum-Golani 2015

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2015d).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Xestochilus nebulosus (Smith 1962)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2015d).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa and Madagascar; Andaman Islands; Indonesia east

to Palau, Marshall and Marquesas islands.

Yirrkala tenuis (Günther 1870)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fricke et al. 2015d), Israel (Dor & Palmer 1977, as Pantonora tenuis).

Red Sea main basin: Egypt (Fricke et al. 2015d).

General distribution: Red Sea, western Indian Ocean: East and South Africa, western Mascarenes.

SYNAPHOBRACHIDAE

*Dysomma alticorpus Fricke, Golani, Appelbaum-Golani & Zajonz 2018

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2018).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

*Dysomma fuscoventralis Karrer & Klausewitz 1982

Gulf of Suez: −

Gulf of Aqaba: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 29CHECKLIST OF RED SEA FISHES

Red Sea main basin: Sudan (Klausewitz & Karrer 1982), Saudi Arabia (Karrer & Klausewitz 1982).

General distribution: Gulf of Aqaba endemic.

CLUPEIDAE

Amblygaster sirm (Walbaum 1792)

Gulf of Suez: Egypt (Bertin 1943, as Sardinella sirm).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Clupea liogaster), Eritrea (Rüppell 1837, as Clupea sirm), Saudi

Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to northern Gilbert Islands (Kiribati), Samoa

and Tonga.

Herklotsichthys punctatus (Rüppell 1837)

Gulf of Suez: Egypt (Tillier 1902, as Harengula punctata).

Gulf of Aqaba: Israel (Whitehead 1965), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Whitehead 1965), Eritrea (Valenciennes in Cuvier & Valenciennes 1847a, as

Harengula punctata), Saudi Arabia (Whitehead 1965).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Lessepsian migrant in eastern Mediterranean (see Ben-Tuvia 1977).

Herklotsichthys quadrimaculatus (Rüppell 1837)

Gulf of Suez: Egypt (Tillier 1902, as Clupea quadrimaculata).

Gulf of Aqaba: Israel (Golani et al. 2008), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Clupea venenosa), Sudan (Bamber 1915, as Clupea

moluccensis), Eritrea (Rüppell 1837, as Clupea quadrimaculata), Saudi Arabia (Gladstone 2002).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, Samoa and Tonga.

Sardinella albella (Valenciennes 1847)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Rüppell 1837, as Clupea kowal; Bogorodsky et al. 2014b), Eritrea (Giglioli

1889, as Clupea kowal; Whitehead 1965, as Sardinella fimbriata; Stern et al. 2016).

General distribution: Red Sea, Indo-West Pacific: East Africa east to New Guinea.

Sardinella gibbosa (Bleeker 1849)

Gulf of Suez: Egypt (Chabanaud 1933, as Harengula dollfusi; Stern et al. 2014b).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Stern et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Remark: Lessepsian migrant into eastern Mediterranean (see Stern et al. 2014b).

Sardinella longiceps Valenciennes 1847

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Bogorodsky et al. 2011a).

General distribution: Red Sea, western Indian Ocean: Somalia and Gulf of Aden east to India.

Spratelloides delicatulus (Bennett 1832)

Gulf of Suez: Egypt (Budker & Fourmanoir 1954).
GOLANI & FRICKE30 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: Egypt (Whitehead 1965), Israel (Fowler & Steinitz 1956), Jordan (Froukh 2001, Khalaf 2004).

Red Sea main basin: Egypt (Marshall 1952), Sudan (Botros 1971), Eritrea (Whitehead 1965), Saudi Arabia

(Roux-Estève & Fourmanoir 1955, as Stolephorus delicatulus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Tuamotu

Archipelago.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Spratelloides gracilis (Temminck & Schlegel 1846)

Gulf of Suez: Egypt (Chabanaud 1932).

Gulf of Aqaba: Egypt (Whitehead 1965), Israel (Whitehead 1965), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Borsieri 1904), Saudi Arabia (Isari et al. 2017, as

Sprateloides gracilis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tuamotu Archipelago.

DUSSUMIERIIDAE

Dussumieria elopsoides Bleeker 1849

Gulf of Suez: Egypt (Tillier 1902, as Dussumieria hasselti; Chabanaud 1933, as Dussumieria productissima).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Whitehead 1965, as Dussumieria acuta), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Solomon Islands.

Remark: Lessepsian migrant into eastern Mediterranean (see Whitehead 1963, as Dussumieria acuta).

*Etrumeus golanii DiBattista, Randall & Bowen 2012

Gulf of Suez: Egypt (Mehanna 2004, as Etrumeus teres; DiBattista et al. 2012).

Gulf of Aqaba: Israel (Fowler & Steinitz 1956, as Etrumeus micropus; DiBattista et al. 2012), Jordan (Khalaf &

Disi 1997, as Etrumeus teres).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Etrumeus teres; DiBattista et al. 2012).

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Whitehead 1963, as Etrumeus teres; DiBattista et al.

2012).

ENGRAULIDAE

Encrasicholina gloria Hata & Motomura 2016

Gulf of Suez: Egypt (Whitehad 1965, as Stolephorus buccaneeri; El-Ganainy et al 2005, as Stolephorus punetifer;

Hata & Motomura 2016).

Gulf of Aqaba:

Red Sea main basin: Saudi Arabia (Hata & Motomura 2016).

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf.

Remarks: Red Sea records of Encrasicholina punctifer (non Fowler 1938) are based on this species (see Hata &

Motomura 2016). Lessepsian migrant into eastern Mediterranean (see Hata & Motomura 2016).

Encrasicholina heteroloba (Rüppell 1837)

Gulf of Suez: Egypt (Gruvel 1936, as Engraulis heterolobus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Martens 1867, as Engraulis heteroloba), Eritrea (Rüppell 1837, as Engraulis

heteroloba), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline Islands, Samoa and Tonga.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 31CHECKLIST OF RED SEA FISHES

Engraulis encrasicolus (Linnaeus 1758)

Gulf of Suez: Egypt (Tillier 1902).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Western Baltic Sea, North Sea, Mediterranean Sea, Black Sea, Azov Sea, eastern Atlantic:

Norway to South Africa including Madeira and Canary Islands; southwestern Indian Ocean.

Remark: Anti-Lessepsian migrant from eastern Mediterranean into Red Sea (see Whitehead 1965).

Stolephorus indicus (van Hasselt 1823)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Whitehead 1965), Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Whitehead

1965).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline, Mariana and Society islands.

Remark: Lessepsian migrant into the eastern Mediterranean (see Fricke et al. 2015a).

Stolephorus insularis Hardenberg 1933

Gulf of Suez: Probably present, but not recorded.

Gulf of Aqaba: −

Red Sea main basin: Probably present, but not recorded.

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to western Indonesia and South China Sea.

Remark: This Indo-West Pacific species was recorded as a Lessepsian migrant from the southeastern

Mediterranean by Fricke et al. (2012); it evidently arrived from the Gulf of Suez.

Thryssa baelama (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: New record, based on specimens HUJ 20178, 20180 and 20181 (identified by D. Golani).

Red Sea main basin: Egypt (Klunzinger 1871, as Engraulis boelama), Sudan (Bamber 1915, as Engraulis

boelama), Eritrea (Valenciennes in Cuvier & Valenciennes 1848, as Engraulis boelama), Saudi Arabia (Whitehead

1965), Yemen (Heda et al. 1998, as Thryssa setirostris).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline and Mariana islands, Samoa and

Tonga.

CHIROCENTRIDAE

Chirocentrus dorab (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971; Golani 1999).

Gulf of Aqaba: Israel (Ben-Tuvia &Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Valenciennes in Cuvier & Valenciennes 1847a), Saudi

Arabia (Forsskål in Niebuhr 1775, as Clupea dorab; see Fricke 2008); Yemen (Forsskål in Niebuhr 1775, as

Clupea dorab; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia, Fiji and Tonga.

Chirocentrus nudus Swainson 1839

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.
GOLANI & FRICKE32 · Zootaxa 4509 (1) © 2018 Magnolia Press

STERNOPTYCHIDAE

Maurolicus mucronatus Klunzinger 1871

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969, as Maurolicus muelleri), Israel (Golani & Lerner 2007, as

Maurolicus muelleri), Jordan (Steinitz & Ben-Tuvia 1955), Saudi Arabia (Aron & Goodyear 1969, as Maurolicus

muelleri).

Red Sea main basin: Egypt (Klunzinger 1871).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

PHOSICHTHYIDAE

*Vinciguerria mabahiss Johnson & Feltes 1984

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969, as Vinciguerria lucetia; Johnson & Feltes 1984), Jordan (Froukh

2001).

Red Sea main basin: Egypt (Aron & Goodyear 1969, as Vinciguerria lucetia; Johnson & Feltes 1984), Sudan

(Johnson & Feltes 1984), Saudi Arabia (Kotthaus 1980, as Vinciguerria lucetia).

General distribution: Red Sea endemic.

ASTRONESTHIDAE

Astronesthes martensii Klunzinger 1871

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969), Jordan (Post & Svoboda 1980, as Astronesthes martensi),

Red Sea main basin: Egypt (Klunzinger 1871), Saudi Arabia (Aron & Goodyear 1969), Sudan (Edwards &

Rosewell 1981).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia and northern Australia.

STOMIIDAE

Chauliodus sloani Bloch & Schneider 1801

Gulf of Suez: −

Gulf of Aqaba −

Red Sea main basin: (Fuchs 1901, identified by F. Steindachner).

General distribution: Circumglobal in tropical and temperate seas.

Stomias affinis Günther 1887

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969), Jordan (Post & Svoboda 1980), Red Sea main basin: Egypt

(Aron & Goodyear 1969), Saudi Arabia (Aron & Goodyear 1969).

General distribution: Circumglobal in tropical seas.

ATELEOPODIDAE

Ateleopus japonicus Bleeker 1853

Red Sea: (Smith in Smith & Heemstra 1986, as Ateleopus natalensis; Kaga 2017).

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 33CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Okinawa Trough and

Chesterfield Islands (Coral Sea).

Remark: Ateleopus natalensis Regan 1921 is a junior synonym of A. japonicus Bleeker 1853 (see Kaga 2017).

SYNODONTIDAE

*Harpadon erythraeus Klausewitz 1983

Red Sea: Egypt (Haroun et al. 2017, as Harpadon nehereus).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Klausewitz 1983b), Saudi Arabia (Klausewitz 1983b).

General distribution: Red Sea endemic.

*Saurida golanii Russell 2011

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993 as Saurida tumbil; Russell 2011), Jordan (Khalaf & Disi 1997, as

Saurida tumbil).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Saurida gracilis (Quoy & Gaimard 1824)

Gulf of Suez: Egypt (Chabanaud 1934, as Saurida gracilis; Dollfus in Gruvel 1936, as Saurida sinaitica).

Gulf of Aqaba: Jordan (Khalaf & Kochzius 2002, as Saurida gracilis).

Red Sea main basin: Sudan (Fowler 1931).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

*Saurida lessepsianus Russell, Golani & Tikochinski 2015

Gulf of Suez: Egypt (Demidov & Viskrebentsev 1970, as Saurida undosquamis; Russell et al. 2015).

Gulf of Aqaba: Egypt (Russell et al. 2015), Israel (Russell et al. 2015), Jordan (Khalaf & Disi 1997, as Saurida

undosquamis).

Red Sea main basin: Egypt (Klunzinger 1871, as Saurida nebulosa), Eritrea (Russell et al. 2015), Saudi Arabia

(Bogorodsky et al. 2014b, as Saurida sp.), Yemen (Heda et al. 1998, as Saurida undosquamis).

General distribution: Red Sea endemic.

Remarks: Previous records of Saurida undosquamis (non Richardson 1848) and S. macrolepis (non Tanaka 1917)

from the Gulf of Suez are based on this species (Russell et al. 2015). Lessepsian migrant into eastern

Mediterranean (see Ben-Tuvia 1966, as Saurida undosquamis; Russell et al. 2015).

Saurida longimanus Norman 1939

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Goren & Spanier 1985, as Saurida undosquamis), Saudi Arabia (Bogorodsky et al. 2014b),

Yemen (Kotthaus 1967, as Saurida undosquamis).

General distribution: Red Sea, western Indian Ocean: East Africa east to India.

Saurida tumbil (Bloch 1795)

Gulf of Suez: Egypt (Rüppell 1837, as Saurus badimottah; Valenciennes in Cuvier & Valenciennes 1850, as

Saurida tombil; Russell et al. 2015).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Kossmann & Räuber 1877, as Saurida tumbil), Saudi
GOLANI & FRICKE34 · Zootaxa 4509 (1) © 2018 Magnolia Press

Arabia (Klausewitz 1967, as Saurida tumbil).

General distribution: Red Sea, Indian Ocean: East Africa east to India.

Synodus dermatogenys Fowler 1912

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Synodus variegatus), Israel (Tortonese 1968, as Synodus variegatus),

Jordan (Bouchon et al. 1981, as Synodus variegatus; Khalaf & Disi 1997, as Synodus variegatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Saurus varius), Sudan (Debelius 2007), Saudi Arabia (Tortonese

1983, as Synodus vaiegatus), Sudan (Krupp 1990, as Synodus variegatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Synodus hoshinonis Tanaka 1917

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Cressey 1981).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and New Caledonia.

Synodus indicus (Day 1873)

Gulf of Suez: Egypt (Bayoumi 1972).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Kotthaus 1967, as Synodus dietrichi; Cressey 1981), Yemen (Kotthaus 1967, as

Synodus dietrichi).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Synodus randalli Cressey 1981

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Synodus doaki; Randall 2009), Jordan (Khalaf 2004, as Synodus

doaki).

Red Sea main basin: Sudan (Cressey 1981).

General distribution: Red Sea, western Indian Ocean: Madagascar.

Synodus variegatus (Lacepède 1803)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Egypt (Cressey 1981, as Synodus englemani), Israel (Cressey 1981, as Synodus englemani),

Jordan (Khalaf 2004, as Synodus englemani).

Red Sea main basin: Egypt (Klunzinger 1871, as S. erythraeus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Trachinocephalus trachinus (Temminck & Schlegel 1846)

Gulf of Suez: Egypt (Bayoumi 1972, as Trachinocephalus myops; Polanco Fernandez et al. 2016).

Gulf of Aqaba: Egypt (Polanco Fernandez et al. 2016), Israel (Ben-Tuvia & Steinitz 1952, as Trachinocephalus

myops; Polanco Fernandez et al. 2016), Jordan (Khalaf & Disi 1997, as Trachinocephalus myops).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b, as Trachinocephalus myops).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Remark: Red Sea records of Trachinocephalus myops (non Forster in Bloch & Schneider 1801) are based on this

species (see Polanco Fernandez et al. 2016).

PARALEPIDIDAE

Lestidiops jayakari (Boulenger 1889)

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 35CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: Israel (Golani & Lerner 2007), Jordan (Post & Svoboda 1980).

Red Sea main basin: −

General distribution: Circumglobal in tropical and warm temperate seas.

Lestrolepis luetkeni (Ege 1933)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969), Israel (Dor 1970, as Lestrolepis pofi), Egypt (Aron & Goodyear

1969).

Red Sea main basin: Egypt (Aron & Goodyear 1969).

General distribution: Red Sea, Indo-West Pacific: East Africa; New Guinea.

MYCTOPHIDAE

Benthosema fibulatum (Gilbert & Cramer 1897)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Kotthaus 1972).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.

Benthosema pterotum (Alcock 1890)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969, as Benthosema pterota), Jordan (Post & Svoboda 1980).

Red Sea main basin: Egypt (Aron & Goodyear 1969, as Benthosema pterota), Sudan (Dypvik & Kaartvedt 2013),

Saudi Arabia Saudi Arabia (Aron & Goodyear 1969, as Benthosema pterota), (Dypvik & Kaartvedt 2013).

General distribution: Red Sea, Indo-Pacific: East Africa east to southrn Japan, Philippines and New Guinea.

Diaphus coeruleus (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969), Jordan (Post & Svoboda 1980).

Red Sea main basin: Egypt (Klunzinger 1871, as Scopelus coeruleus).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to New Guinea and New Caledonia.

CHANIDAE

Chanos chanos (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia 1968), Jordan (Steinitz & Ben-Tuvia 1955).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Tortonese 1935), Saudi Arabia (Forsskål in Niebuhr 1775,

as Mugil chanos; see Fricke 2008), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

ARIIDAE

Netuma thalassina (Rüppell 1837)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Rüppell 1837, as Bagrus thalassinus), Saudi Arabia (Bogorodsky et al. 2014b),

Yemen (Heda et al. 1998, as Arius thalassinus).
GOLANI & FRICKE36 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indo-West Pacific; East Africa east to Philippines and southern China.

Remark: Not a Lessepsian migrant (see Golani et al. 2002).

Plicofollis dussumieri (Valenciennes 1840)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Marceniuk et al. 2017).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

PLOTOSIDAE

Plotosus lineatus (Thunberg 1787)

Gulf of Suez: Egypt (Rüppell 1837, as Plotosus anguillaris; El-Ganainy et al 2005).

Gulf of Aqaba: New record, based on SMNHTAU 15925, 15926 and 15927 (identify by M. Goren and A.

Diamant).

Red Sea main basin: Egypt (Debelius 2007), Sudan (Bamber 1915, as Plotosus anguillaris), Eritrea (Tortonese

1935, as Plotosus anguillaris), Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Forsskål in Niebuhr 1775, as

Silurus arab; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 2002).

BATRACHOIDIDAE

Barchatus cirrhosus (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1956), Jordan (Khalaf 2004, as Thalassothia cirrhosa).

Red Sea main basin: Egypt (Klunzinger 1871, as Batrachus cirrhosus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

LOPHIIDAE

Lophiomus setigerus (Vahl 1797)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Sudan (Klausewitz 1981, as Lophiodes mutilus; Caruso 1989).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Fiji.

ANTENNARIIDAE

Antennarius commerson (Latreille 1804)

Gulf of Suez: Egypt (Rüppell 1838, as Chironectes caudimaculatus).

Gulf of Aqaba: Egypt (Danois 1971, as Uniantennatus caudimaculatus), Israel (Dor 1970, as Antennarius

commersonii), Jordan (Khalaf & Disi 1997, as Antennarius commersoni).

Red Sea main basin: -

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Antennarius maculatus (Desjardins 1840)

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 37CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: −.

Red Sea main basin: Egypt (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: Madagascar and Mauritius east to Hawaiian and Society

islands.

Antennarius pictus (Shaw 1794)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Danois 1971, as Antennarius chironectes), Israel (Danois 1971, as Antennarius

chironectes; Pietsch & Grobecker 1987).

Red Sea main basin: Egypt (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Society islands.

Antennarius striatus (Shaw 1794)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Pietsch & Grobecker 1987), Israel (Pietsch & Grobecker 1987).

Red Sea main basin: −

General distribution: Circumglobal in tropical and warm temperate seas, but not in eastern Pacific.

Antennatus coccineus (Lesson 1831)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Danois 1971, as Antennarius coccineus and A. immaculatus), Israel (Steinitz & Ben-Tuvia

1955, as Antennarius aff. coccineus; Danois 1971, as Antennarius coccineus and A. immaculatus), Jordan (Khalaf

2004, as Antennarius coccineus).

Red Sea main basin: Egypt (Klunzinger 1871, as Antennarius coccineus), Eritrea (Pietsch & Grobecker 1987, as

Antennarius coccineus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Antennatus nummifer (Cuvier 1817)

Gulf of Suez: Egypt (Pietsch & Grobecker 1987, as Antennarius nummifer).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Antennarius cf. nummifer; Pietsch & Grobecker 1987).

Red Sea main basin: Eritrea (Rüppell 1838, as Chironectes nummifer); Yemen (Pietsch & Grobecker 1987, as

Antennarius nummifer).

General distribution: Eastern and central Atlantic; Red Sea, Indo-West Pacific: East Africa east to Hawaiian and

Society islands.

Antennatus rosaceus Smith & Radcliffe 1912

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Pietsch & Grobecker 1987, as Antennarius rosaceus).

General distribution: Red Sea, western Pacific: Ryukyu Islands, Philippines and Papua New Guinea east to

Marshall and Samoan islands.

Histrio histrio (Linnaeus 1758)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884, as Antennarius marmoratus), Sudan (Pietsch & Grobecker 1987),

Eritrea (Borsieri 1904, as Antennarius marmoratus; Tortonese 1935), Saudi Arabia (Tortonese 1983).

General distribution: Circumglobal in tropical and warm temperate seas, but not in most of the eastern Pacific.

BREGMACEROTIDAE

Bregmaceros arabicus D'Ancona & Cavinato 1965
GOLANI & FRICKE38 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: −

Gulf of Aqaba: Egypt (Aron & Goodyear 1969).

Red Sea main basin: Saudi Arabia (Aron & Goodyear 1969).

General distribution: Red Sea; Indo-West Pacific: Persian Gulf east to Papua New Guinea.

Bregmaceros nectabanus Whitley 1941

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Kotthaus 1969).

General distribution: Eastern Atlantic; Red Sea, Indo-West Pacific: East Africa east to Fiji.

Remark: Lessepsian migrant into the Mediterranean (Harold and Golani, 2016).

MORIDAE

*Physiculus marisrubri Brüss 1986

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997, as Physiculus sp.; Khalaf 2004).

Red Sea main basin: Sudan (Brüss 1986), Eritrea (Paulin 1989), Saudi Arabia (Brüss 1986).

General distribution: Red Sea endemic.

Physiculus sudanensis Paulin 1989

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Paulin 1989).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

OPHIDIIDAE

Brotula multibarbata Temminck & Schlegel 1846

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Neobythites stefanovi Nielsen & Uiblein 1993

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Nielsen & Uiblein 1993), Saudi Arabia (Nielsen & Uiblein 1993).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Ophidion smithi (Fowler 1934)

Red Sea: (Nielsen & Cohen in Smith & Heemstra 1986).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indian Ocean: East Africa east to northwestern Australia.

Sirembo jerdoni (Day 1888)

Red Sea: (Cohen & Nielsen 1978, Cohen in Dor 1984).

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 39CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Indonesia and Philippines to northern Australia.

BYTHITIDAE

Brosmophyciops pautzkei Schultz 1960

Red Sea: (Cohen & Nielsen 1978).

Gulf of Suez: −

Gulf of Aqaba: Egypt (Cohen in Dor 1984).

Red Sea main basin: Egypt (Cohen in Dor 1984).

General distribution: Red Sea, Indo-West Pacific: Comoros and Madagascar east to Marshall and Pitcairn islands.

Dinematichthys iluocoeteoides Bleeker 1855

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Clark et al. 1968).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Grammonus robustus Smith & Radcliffe 1913

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klausewitz & Uiblein 1994), Sudan (Klausewitz & Uiblein 1994), Saudi Arabia

(Klausewitz & Uiblein 1994).

General distribution: Red Sea, Indo-West Pacific: South Africa east to southern Japan and Philippines.

Microbrotula bentleyi Anderson 2005

Gulf of Suez: −

Gulf of Aqaba: Egypt (Anderson 2005).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Queensland (Australia).

CARAPIDAE

Carapus mourlani (Petit 1934)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Fowler & Steinitz 1956, as Carapus variegatus).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.

Encheliophis gracilis (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Arnold 1956).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Society islands.

Encheliophis homei (Richardson 1846)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007 as Carapus homei).

Red Sea main basin: Egypt (Arnold 1956).
GOLANI & FRICKE40 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society and Gambier islands.

Encheliophis vermicularis Müller 1842

Red Sea: (Allen & Erdmann 2012).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

EXOCOETIDAE

Cheilopogon cyanopterus (Valenciennes 1847)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Exocoetus bahiensis); Eritrea (Tortonese 1957, as Cypselurus

altipennis).

General distribution: Circumglobal in tropical and warm temperate seas.

Cypselurus hexazona (Bleeker 1853)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Parin & Bogorodsky 2011).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands.

Parexocoetus brachypterus (Richardson 1846)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Circumglobal in tropical seas, but not in eastern Pacific.

Parexocoetus mento (Valenciennes 1847)

Gulf of Suez: Egypt (Botros 1971, as Exocoetus gryllus).

Gulf of Aqaba: Egypt (Botros 1971, as Exocoetus gryllus).

Red Sea main basin: Egypt (Klunzinger 1871, as Exocoetus gryllus), Sudan (Botros 1971, as Exocoetus gryllus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Fiji.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966).

HEMIRAMPHIDAE

Euleptorhamphus viridis (van Hasselt 1823)

Gulf of Suez: −

Gulf of Aqaba: Israel (Parin et al. 1980).

Red Sea main basin: −

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Hemiramphus far (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1847b, as Hemiramphus commersonii; Norman

1927, as Hemirhamphus far).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Farhians far).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Valenciennes in Cuvier & Valenciennes 1847b, as
 Zootaxa 4509 (1) © 2018 Magnolia Press · 41CHECKLIST OF RED SEA FISHES

Hemiramphus commersonii; Picaglia 1895), Saudi Arabia (Klausewitz 1967), Yemen (Forsskål in Niebuhr 1775, as

Esox marginatus far; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines, Samoa and

Tonga.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966).

Hemiramphus marginatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Norman 1927, as Hemirhamphus dussumieri; Chabanaud 1934, as Hemirhamphus

marginatus).

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Hemirhamphus dussumieri).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Botros 1971), Eritrea (Tortonese 1935), Saudi Arabia

(Forsskål in Niebuhr 1775, as Esox marginatus; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf.

Hyporhamphus affinis (Günther 1866)

Gulf of Suez: Egypt (Chabanaud 1932, as Hemiramphus dussumieri).

Gulf of Aqaba: Israel (Parin et al. 1980).

Red Sea main basin: Egypt (Klunzinger 1871, as Hemiramphus dussumieri; Parin et al. 1980), Sudan (Bamber

1915, as Hemiramphus dussumieri).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Hyporhamphus balinensis (Bleeker 1859)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Parin et al. 1980), Eritrea (Parin et al. 1980).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Hyporhamphus gamberur (Rüppell 1837)

Gulf of Suez: Egypt (Botros 1971, as Hemirhamphus gamberur).

Gulf of Aqaba: Egypt (Botros 1971, as Hemirhamphus gamberur).

Red Sea main basin: Egypt (Botros 1971, as Hemirhamphus gamberur), Sudan (Botros 1971, as Hemirhamphus

gamberur), Eritrea (Rüppell 1837, as Hemiramphus gamberur), Saudi Arabia (Roux-Estève 1956, as

Hemiramphus gamberur).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Oxyporhamphus bruuni Parin, Collette & Shcherbachev 1980

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Parin et al. 1980, as O. convexus bruuni).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to northwestern India.

BELONIDAE

Ablennes hians (Valenciennes 1846)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1871, as Belone melanostigma), Sudan (Bamber 1915, as Belone

schismatorhynchus), Eritrea (Valenciennes in Cuvier & Valenciennes 1846, as Belone melanostigma), Yemen

(Heda et al. 1998).

General distribution: Circumglobal in tropical and warm temperate seas.
GOLANI & FRICKE42 · Zootaxa 4509 (1) © 2018 Magnolia Press

Platybelone platura (Rüppell 1837)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Belone platura), Eritrea (Rüppell 1837, as Belone platura).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Tylosurus choram (Rüppell 1837)

Gulf of Suez: Egypt (Tillier 1902, as Belone choram).

Gulf of Aqaba: Egypt (Botros 1971, as Belone choram).

Red Sea main basin: Egypt (Klunzinger 1871, as Belone choram), Yemen (Botros 1971, as Belone choram),

Eritrea (Kossmann & Räuber 1877, as Belone choram), Saudi Arabia (Gladstone 2002), Yemen (Heda et al. 1998).

General distribution: Red Sea, western Indian Ocean: East Africa east to western India.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Tylosurus crocodilus (Péron & Lesueur 1821)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Strongylura crocodila).

Red Sea main basin: Egypt (Klunzinger 1871, as Belone koseirensis), Saudi Arabia (Roux-Estève & Fourmanoir

1955), Eritrea (Valenciennes in Cuvier & Valenciennes 1846, as Belone crocodilus).

General distribution: Circumglobal in tropical and warm temperate seas, but not in eastern Pacific.

Tylosurus melanotus (Bleeker 1850)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Belone appendiculatus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Revillagigedo, Clipperton and Cocos islands

(eastern Pacific).

CYPRINODONTIDAE

Aphanius dispar (Rüppell 1829)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1846, as Cyprinodon moseas; Norman 1927, as

Cyprinodon dispar).

Gulf of Aqaba: Egypt (Marshall 1952).

Red Sea main basin: Egypt (Martens 1867, as Lebias dispar), Sudan (Bamber 1915, as Cyprinodon dispar),

Eritrea (Valenciennes in Cuvier & Valenciennes 1846, as Cyprinodon lunatus; Giglioli 1889, as Cyprinodon

dispar), Saudi Arabia (Valenciennes in Cuvier & Valenciennes 1846, as Cyprinodon lunatus; Klausewitz 1967).

General distribution: Red Sea basin, Mediterranean Sea basin.

ATHERINIDAE

*Atherinomorus forskalii (Rüppell 1838)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1835, as Atherina pectoralis; Kimura et al. 2007).

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Alanetta forskali; Bucciarelli et al. 2002, as Atherinomorus

lacunosus; Kimura et al. 2007), Jordan (Khalaf & Disi 1997, as Atherinomorus lacunosus).

Red Sea main basin: Egypt (Martens 1867, as Atherina Forskalii; Abu El-Regal et al. 2014), Sudan (Bamber

1915, as Atherina pinguis), Eritrea (Valenciennes in Cuvier & Valenciennes 1835, as Atherina pectoralis; Giglioli

1889, as Atherina Forskalii), Saudi Arabia (Forsskål in Niebuhr 1775, as Atherina hepsetus; see Fricke 2008;

Kimura et al. 2007).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 43CHECKLIST OF RED SEA FISHES

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Norman 1927, as Atherina pinguis; Kimura et al.

2007).

Atherinomorus lacunosus (Forster in Bloch & Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Atherina pinguis; Abu El-Regal et al. 2014), Eritrea (Botros

1971, as Atherina pinguis; Bucciarelli et al. 2002), Saudi Arabia (Smith 1965a, as Pranesus pinguis ruppelli;

Gladstone 2002; Kimura et al. 2007).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Tuamotu

Archipelago.

*Hypoatherina gobio (Klunzinger 1884)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Smith 1965a, as Allanetta afra; Golani & Lerner 2007, as

Hypoatherina temminckii).

Red Sea main basin: Egypt (Klunzinger 1870, as Atherina cylindrica; Klunzinger 1884, as Atherina gobio; Sasaki

& Kimura 2014), Eritrea (Sasaki & Kimura 2014), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Atherina

afra).

General distribution: Red Sea endemic.

*Hypoatherina golanii Sasaki & Kimura 2012

Gulf of Suez: −

Gulf of Aqaba: Egypt (Sasaki & Kimura 2012), Israel (Sasaki & Kimura 2012).

Red Sea main basin: −

Remark: Previous records of Hypoatherina barnesi (non Schultz 1953) are based on this species (see Sasaki &

Kimura 2012).

General distribution: Gulf of Aqaba endemic.

TRACHICHTHYIDAE

Hoplostethus marisrubri Kotlyar 1986

Red Sea: Egypt (Haroun et al. 2017, as Hoplostethus mediterraneus).

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Hoplostethus mediterraneus), Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: Saudi Arabia (Kotlyar 1986).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

MONOCENTRIDAE

Monocentris japonica (Houttuyn 1782)

Gulf of Suez: −

Gulf of Aqaba: Israel (Dor 1970, as Monocentris japonicus), Jordan (Khalaf & Disi 1997, as Monocentris

japonicus).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

ANOMALOPIDAE
GOLANI & FRICKE44 · Zootaxa 4509 (1) © 2018 Magnolia Press

Photoblepharon steinitzi Abe & Haneda 1973

Gulf of Suez: −

Gulf of Aqaba: Egypt (Abe & Haneda 1973), Israel (Abe & Haneda 1973).

Red Sea main basin: Egypt, (Debelius 2007).

General distribution: Red Sea, western Indian Ocean: Comoros to Réunion and Maldives.

HOLOCENTRIDAE

Myripristis chryseres Jordan & Evermann 1903

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf et al. 1996).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: South Africa and Comoros and east to Hawaiian and Society

islands.

Myripristis murdjan (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Golani 1999).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Martens 1867), Sudan (Botros 1971), Eritrea (Tortonese 1935), Saudi Arabia

(Forsskål in Niebuhr 1775, as Sciaena murdjan; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to northern Hawaiian Islands, Samoa and

Tonga.

Myripristis xanthacra Randall & Guézé 1981

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall & Guézé 1981), Eritrea (Randall & Guézé 1981).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Neoniphon sammara (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Holocentrum sammara).

Gulf of Aqaba: Egypt (Debelius 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Cuvier in Cuvier & Valenciennes 1829a, as Holocentrum christianum; Martens 1867,

as Holocentrus samara; Klunzinger 1870, as Holocentrum samara and Holocentrum platyrrhinum), Sudan (Botros

1971, as Holocentrum sammara), Eritrea (Borsieri 1904, as Holocentrum sammara), Saudi Arabia (Forsskål in

Niebuhr 1775, as Sciaena sammara; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands and Pitcairn Group.

Ostichthys acanthorhinus Randall, Shimizu & Yamakawa 1982

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: Saudi Arabia (Klausewitz 1986).

General distribution: Red Sea, Indian Ocean: Gulf of Oman east to Indonesia and northern Australia.

*Ostichthys sufensis Golani 1984

Gulf of Suez: −

Gulf of Aqaba: Egypt (Golani 1984a, as Ostichthys hypsipterygion sufensis), Israel (Baranes & Golani 1993),

Jordan (Ajiad 1987a, as Ostichthys hypsipterygion sufensis).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 45CHECKLIST OF RED SEA FISHES

Sargocentron caudimaculatum (Rüppell 1838)

Gulf of Suez: Egypt (Golani 1999).

Gulf of Aqaba: Egypt (Randall 1998), Israel (Randall 1998), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Holocentrum caudimaculatum), Sudan (Randall 1998), Saudi

Arabia (Klausewitz 1967, as Holocentrus caudimaculatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Sargocentron diadema (Lacepède 1802)

Gulf of Suez: Egypt (Randall 1998).

Gulf of Aqaba: Egypt (Randall & Heemstra 1985), Israel (Ben-Tuvia & Steinitz 1952, as Holocenthrus diadema),

Jordan (Bouchon et al. 1981, as Adioryx diadema; Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Holocentrum diadema), Saudi Arabia (Rüppell 1829, as

Holocentrus diadema).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Sargocentron ittodai (Jordan & Fowler 1902)

Gulf of Suez: −

Gulf of Aqaba: (Randall & Heemstra 1985, Randall 1998).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: South Africa and Seychelles east to southern Japan and

Marquesas Islands.

Sargocentron macrosquamis Golani 1984

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1998).

Red Sea main basin: Egypt (Golani 1984).

General distribution: Red Sea, western Indian Ocean: East Africa east to Maldives and Chagos Archipelago.

Sargocentron marisrubri Randall, Golani & Diamant 1989

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall et al. 1989), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Randall et al. 1989).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Red Sea records of Sargocentron melanospilus (non Bleeker 1858) are based on this species (see Randall

et al. 1989).

Sargocentron punctatissimum (Cuvier 1829)

Gulf of Suez: Egypt (Golani, 1999).

Gulf of Aqaba: Egypt (Marshall 1952, as Holocentrum lacteoguttatum; Randall 1998), Israel (Randall &

Heemstra 1985).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Sargocentron lacteoguttatum; Randall 1998), Sudan

(Randall 1998), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Holocentrum lacteo-guttatum).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Easter Island.

Sargocentron rubrum (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Holocentrum rubrum).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Holocenthrus ruber), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Botros 1971, as Holocentrum rubrum), Sudan (Bamber 1915, as Holocentrus ruber),

Eritrea (Picaglia 1895, as Holocentrum rubrum), Saudi Arabia (Tortonese 1983, as Adioryx ruber), Yemen

(Randall 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tonga.
GOLANI & FRICKE46 · Zootaxa 4509 (1) © 2018 Magnolia Press

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Holocentrum rubrum).

Sargocentron spiniferum (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Randall 1998).

Gulf of Aqaba: Egypt (Randall 1998), Jordan (Steinitz & Ben-Tuvia 1955, as Holocentrum spiniferum).

Red Sea main basin: Egypt (Cuvier in Cuvier & Valenciennes 1829a, as Holocentrum spiniferum), Sudan (Botros

1971, as Holocentrum spiniferum), Saudi Arabia (Forsskål in Niebuhr 1775, as Sciaena spinifera; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

AULOSTOMIDAE

Aulostomus chinensis (Linné 1766)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gallotti 1973).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

FISTULARIIDAE

Fistularia commersonii Rüppell 1838

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Israel (Diamant & Shpigel 1985, as Fistularia commersoni), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Atiya, 1991, Lieske & Myers 2010), Sudan (Debelius 2007).

General distribution: Southeastern Atlantic: Ascension Island; Red Sea, Indo-Pacific: East Africa east to Panama.

Remark: Lessepsian migrant into the eastern Mediterranean (see Golani, 2000).

Fistularia petimba Lacepède 1803

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Egypt (Marshall 1952, as Fistularia villosa), Israel (Ben-Tuvia & Steinitz 1952, as Fistularia

petimba), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871, as Fistularia serrata and F. villosa), Sudan (Bamber 1915, as

Fistularia serrata), Eritrea (Tortonese 1935, as Fistularia villosa), Saudi Arabia (Tortonese 1983), Yemen (Heda et

al. 1998).

General distribution: Circumglobal in tropical seas, but not in eastern Pacific.

Remark: Lessepsian migrant into eastern Mediterranean (Stern et al. 2017).

CENTRISCIDAE

Aeoliscus punctulatus (Bianconi 1855)

Gulf of Suez: Egypt (Norman 1927).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Amphisile punctulata), Saudi Arabia (Lieske & Myers 2010).

General distribution: Red Sea, western Indian Ocean: East and South Africa to Seychelles and Madagascar.

Centriscus scutatus Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968).

Red Sea main basin: Yemen (Forsskål in Niebuhr 1775; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to southern Japan, New Guinea and New
 Zootaxa 4509 (1) © 2018 Magnolia Press · 47CHECKLIST OF RED SEA FISHES

Caledonia.

SOLENOSTOMIDAE

Solenostomus cyanopterus Bleeker 1854

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Fishelson 1966).

Red Sea main basin: Egypt (Klunzinger 1871, as Solenostoma cyanopterum), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Mariana Islands.

Solenostomus leptosoma Tanaka 1908

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007).

Red Sea main basin: Egypt (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: Mauritius east to southern Japan, Indonesia and eastern

Australia.

Solenostomus paradoxus (Pallas 1770)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Orr & Fritzsche 1993).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Fiji and Tonga.

SYNGNATHIDAE

Acentronura tentaculata Günther 1870

Gulf of Suez: Egypt (Duncker 1915).

Gulf of Aqaba: Egypt (Lieske & Myers 2010 as Acantronura tentaculata).

Red Sea main basin: Egypt (Duncker 1940).

Red Sea main basin: Egypt (Duncker 1940).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Bryx analicarens (Duncker 1915)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Dawson 1981a).

General distribution: Southern Red Sea, Western Indian Ocean: East Africa, Seychelles and Madagascar to Gulf

of Oman and Persian Gulf.

Choeroichthys valencienni Kaup 1856

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dawson 1976, as Choeroichthys brachysoma), Israel (Dawson 1976, as Choeroichthys

brachysoma).

Red Sea main basin: Eritrea (Dawson 1976, as Choeroichthys brachysoma), Saudi Arabia (Lieske & Myers

2010).

General distribution: Red Sea, western Indian Ocean: East Africa east to Amirantes, Madagascar and western

Mascarenes.

Remark: previous records of Choeroichthys brachysoma (non Bleeker 1855) are based on this species (see Kuiter

2009).

Corythoichthys flavofasciatus (Rüppell 1838)
GOLANI & FRICKE48 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: Egypt (Dawson 1977a).

Gulf of Aqaba: Egypt (Dawson 1977a), Jordan (Paulus 1991).

Red Sea main basin: Egypt (Klunzinger 1871, as Syngnathus flavofasciatus), Sudan (Bamber 1915, as

Corythoichthys fasciatus), Eritrea (Borsieri 1904, as Syngnathus flavofasciatus), Saudi Arabia (Rüppell 1838, as

Syngnathus flavofasciatus).

General distribution: Red Sea, Indian Ocean: East Africa east to Indonesia.

Corythoichthys nigripectus Herald 1953

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dawson 1977a), Jordan (Paulus 1991).

Red Sea main basin: Egypt (Dawson 1977a).

General distribution: Red Sea; western Pacific: Eastern Indonesia east to Marshall and Society islands.

Remark: The Red Sea population possibly represents an undescribed, endemic species (see Kuiter 2009: 205,

Corythoichthys sp. 12).

Corythoichthys schultzi Herald 1953

Gulf of Suez: Egypt (Golani 1999; El-Ganainy et al 2005).

Gulf of Aqaba: Egypt (Dawson 1977a), Jordan (Paulus 1991).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Dawson 1977a), Eritrea (Dawson 1977a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tonga.

Cosmocampus banneri (Herald & Randall 1972)

Gulf of Suez: −

Gulf of Aqaba: (Dawson 1985).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Fiji and Tonga.

Cosmocampus maxweberi (Whitley 1933)

Gulf of Suez: −

Gulf of Aqaba: (Dawson 1980).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Indonesia east to Marshall Islands and Samoa.

Doryrhamphus abbreviatus Dawson 1981

Gulf of Suez: Egypt (Dawson 1981b, as Doryrhamphus excisus abbreviatus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Dawson 1981b, as Doryrhamphus excisus abbreviatus), Sudan (Bamber 1915, as

Doryrhamphus excisus), Eritrea (Kaup 1856, as Doryrhamphus excisus), Saudi Arabia (Dawson 1981b, as

Doryrhamphus excisus abbreviatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Dunckerocampus boylei Kuiter 1998

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dor 1970, as Dunckerocampus dactyliophorus), Israel (Ben-Tuvia & Steinitz 1952, as

Acanthognathus dactyliophorus), Jordan (Khalaf & Disi 1997, as Doryrhamphus dactyliophorus).

Red Sea main basin: Eritrea (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: Amirantes and Mauritius east to Indonesia.

Dunckerocampus multiannulatus (Regan 1903)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dawson 1985), Israel (Fowler & Steinitz 1956, as Dunckerocampus ben-tuviae), Jordan

(Debelius 2007).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 49CHECKLIST OF RED SEA FISHES

Red Sea main basin: Eritrea (Lieske & Myers 2010).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Halicampus dunckeri (Chabanaud 1929)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: (Dawson 1985).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Papua New Guinea.

Halicampus grayi Kaup 1856

Gulf of Suez: −

Gulf of Aqaba: −

Southern Red Sea main basin: (Kuiter 2009).

General distribution: Southern Red Sea, Indo-West Pacific: Gulf of Aden east to southern Japan and Philippines.

Halicampus macrorhynchus Bamber 1915

Gulf of Suez: Egypt (Bamber 1915).

Gulf of Aqaba: Israel (Tortonese 1968, as Phanerotokeus macrorhynchus; Dawson 1985).

Red Sea main basin: Egypt (Duncker 1940, as Phanerotokeus gohari), Sudan (Bamber 1915).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Halicampus mataafae (Jordan & Seale 1906)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Dawson 1985); Eritrea (Dawson 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Fiji.

Hippichthys cyanospilus (Bleeker 1854)

Gulf of Suez: Egypt (Dollfus & Petit 1938, as Syngnathus cyanospilus).

Gulf of Aqaba: Israel (Dawson 1978).

Red Sea main basin: Egypt (Duncker 1940, as Syngnathus cyanospilus), Eritrea (Dawson 1978), Yemen (Dollfus

& Petit 1938, as Syngnathus cyanospilus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Fiji.

Hippichthys spicifer (Rüppell 1838)

Gulf of Suez: Egypt (Rüppell 1838, as Syngnathus spicifer).

Gulf of Aqaba:

Red Sea main basin: Egypt (Klunzinger 1871, as Syngnathus spicifer and S. tapeinosoma), Eritrea (Picaglia 1895,

as Syngnathus tapeinosoma).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline and Mariana islands, Samoa and

Tonga.

*Hippocampus debelius Gomon & Kuiter 2009

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007, as Hippocampus lichtensteinii).

Red Sea main basin: Egypt (Gomon & Kuiter 2009).

General distribution: Northern Red Sea endemic.

*Hippocampus fuscus Rüppell 1838

Gulf of Suez: Egypt (Duméril 1870).

Gulf of Aqaba: Israel (Fowler & Steinitz 1956, as Hippocampus kuda), Jordan (Khalaf & Disi 1997, as
GOLANI & FRICKE50 · Zootaxa 4509 (1) © 2018 Magnolia Press

Hippocampus kuda).

Red Sea main basin: Egypt (Klunzinger 1871), Saudi Arabia (Rüppell 1838).

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Fine 2002).

Hippocampus jayakari Boulenger 1900

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Ben-Tuvia & Steinitz 1952, as Hippocampus aff. jayakari;

Golani & Lerner 2007), Jordan (Khalaf & Disi 1997, as Hippocampus histrix).

Red Sea main basin: Egypt (Duncker 1940, as Hippocampus histrix), Sudan (Bamber 1915, as Hippocampus

histrix), Saudi Arabia (Debelius 2007).

General distribution: Red Sea, western Indian Ocean: East African east to Maldives.

Hippocampus suezensis Duncker 1940

Gulf of Suez: Egypt (Duncker 1940).

Gulf of Aqaba: Egypt (Lieske & Myers 2010).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Oman east to Pakistan.

Kyonemichthys rumengani Gomon 2007

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Bogorodsky et al. 2011a).

General distribution: Red Sea, Indo-West Pacific: southern Japan to eastern Indonesia and Papua New Guinea.

*Lissocampus bannwarthi (Duncker 1915)

Gulf of Suez: Egypt (Duncker 1915, as Ichthyocampus bannwarthi).

Gulf of Aqaba: Egypt (Dawson 1977b), Israel (Fishelson 1995).

Red Sea main basin: Egypt (Duncker 1940, as Ichthyocampus bannwarthi).

General distribution: Red Sea endemic.

Micrognathus andersonii (Bleeker 1858)

Gulf of Suez: Egypt (Dawson 1982; Golani 1999).

Gulf of Aqaba: Egypt (Dawson 1982), Israel (Dawson 1982).

Red Sea main basin: Egypt (Goren & Spanier 1985), Eritrea (Dawson 1982), Saudi Arabia (Dawson 1982).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Mariana and Society

islands.

Micrognathus brevirostris (Rüppell 1838)

Gulf of Suez: Egypt (Norman 1927).

Gulf of Aqaba: Egypt (Dawson 1982, as Micrognathus brevirostris brevirostris), Israel (Steinitz & Ben-Tuvia

1955).

Red Sea main basin: Egypt (Klunzinger 1871, as Syngnathus brevirostris), Sudan (Bamber 1915), Eritrea

(Rüppell 1838, as Syngnathus brevirostris).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Phoxocampus belcheri (Kaup 1856)

Gulf of Suez: −

Gulf of Aqaba: Israel (Dawson 1977c).

Red Sea main basin: Egypt (Duncker 1915, as Ichthyocampus belcheri).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines, Fiji and Tonga.

Siokunichthys bentuviai Clark 1966
 Zootaxa 4509 (1) © 2018 Magnolia Press · 51CHECKLIST OF RED SEA FISHES

Gulf of Suez: Egypt (Dawson 1983).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Clark 1966; Dawson 1983).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to Indonesia.

Siokunichthys herrei Herald 1953

Gulf of Suez: −

Gulf of Aqaba: Israel (Clark 1966; Dawson 1983).

Red Sea main basin: −

General distribution: Red Sea; Indo-West Pacific: Indonesia, Philippines.

Syngnathoides biaculeatus (Bloch 1785)

Gulf of Suez: Egypt (Dollfus & Petit 1938).

Gulf of Aqaba: (Dawson 1985).

Red Sea main basin: Egypt (Klunzinger 1871, as Gastrotokeus biaculeatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.

*Syngnathus macrophthalmus Duncker 1915

Gulf of Suez: Egypt (Duncker 1915).

Gulf of Aqaba: Jordan (Paulus 1992).

Red Sea main basin: Egypt (Duncker 1940).

General distribution: Red Sea endemic.

*Syngnathus safina Paulus 1992

Gulf of Suez: −

Gulf of Aqaba: Jordan (Paulus 1992).

Red Sea main basin: −

General distribution: Red Sea endemic.

Trachyrhamphus bicoarctatus (Bleeker 1857)

Gulf of Suez: Egypt (Dollfus & Petit 1938, as Yozia bicoarctata erythraeensis; Dawson 1984).

Gulf of Aqaba: Egypt (Dawson 1984), Israel (Tortonese 1968, as Yozia bicoarctata; Dawson 1984), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Duncker 1940, as Yozia bicoarctata).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands and New Guinea.

Trachyrhamphus longirostris Kaup 1856

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Dawson 1984).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Philippines.

SCORPAENIDAE

Brachypterois serrulifer (Fowler, 1938)

Red Sea: (Frøiland 1972, as Brachypterois serrulifer).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Southern Red Sea, Indo-West Pacific: Madagascar, Oman and Persian Gulf east to southern

Japan and Philippines.

Dendrochirus hemprichi Matsunuma, Motomura & Bogorodsky 2017
GOLANI & FRICKE52 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Pterois brachyptera).

Gulf of Aqaba: Egypt (Matsunuma et al. 2017b), Israel (Ben-Tuvia & Steinitz 1952, as Dendrochirus

brachypterus; Matsunuma et al. 2017b); Jordan (Bouchon et al. 1981, as Dendrochirus brachypterus, Matsunuma

et al. 2017b).

Red Sea main basin: Egypt (Klunzinger 1870, as Pterois brachyptera; Matsunuma et al. 2017b), Sudan (Debelius

2007, as Dendrochirus zebra), Eritrea (Tortonese 1935, as Pterois brachypterus; Matsunuma et al. 2017b).

General distribution: Red Sea, western Indian Ocean: East and South Africa to Seychelles and Madagascar.

Remark: Previous Red Sea records of Dendrochirus brachypterus (non Cuvier 1829) and D. zebra (non Cuvier

1829) are based on D. hemprichi (see Matsunuma et al. 2017b).

Neomerinthe erostris (Alcock 1896)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Zajonz & Klausewitz 2002, as Neomerinthe bathyperimensis; Motomura et al.

2015).

General distribution: Red Sea, Indo-West Pacific: Madagascar and Réunion (Mascarenes) east to French

Polynesia.

Parascorpaena aurita (Rüppell 1838)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Scorpaena aurita), Eritrea (Kossmann & Räuber 1877, as

Scorpaena aurita).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Parascorpaena mossambica (Peters 1855)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2016b).

Red Sea main basin: Sudan (Bamber 1915, as Scorpaena longicornis).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Pteroidichthys amboinensis Bleeker 1856

Gulf of Suez: −

Gulf of Aqaba: Israel (Frøiland 1972; Fricke et al. 2015b).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: India east to southern Japan, Philippines and Fiji.

Pterois cincta Rüppell 1838

Gulf of Suez: Egypt (El-Ganainy et al 2005, as Pterois radiata).

Gulf of Aqaba: Egypt (Matsunuma & Motomura 2015), Israel (Tortonese 1968, as Pterois radiata; Matsunuma &

Motomura 2015), Jordan (Khalaf & Disi 1997, as Pterois radiata).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Matsunuma & Motomura 2015), Eritrea (Frøiland 1972, as

Pterois radiata; Matsunuma & Motomura 2015), Saudi Arabia (Rüppell 1838), Yemen (Matsunuma & Motomura

2015).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Red Sea records of Pterois radiata (non Cuvier 1829) are based on this species.

Pterois miles (Bennett 1828)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Pterois volitans), Israel (Ben-Tuvia & Steinitz 1952, as Pterois volitans;

Golani & Sonin 1992), Jordan (Bouchon et al. 1981, as Pterois volitans; Golani & Sonin 1992).

Red Sea main basin: Egypt (Klunzinger 1870, as Pterois volitans), Sudan (Bamber 1915), Eritrea (Tortonese
 Zootaxa 4509 (1) © 2018 Magnolia Press · 53CHECKLIST OF RED SEA FISHES

1935, as Pterois volitans), Saudi Arabia (Tortonese 1983, as Pterois sp. 5; Matsunuma et al. 2017a), Yemen

(Picaglia 1895, as Pterois volitans).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Sonin 1992).

Pterois mombasae (Smith 1957)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Debelius 2007).

Red Sea main basin: −

General distribution: Red Sea, Indian Ocean: East and South Africa and Madagascar east to western Indonesia.

Pterois russelii Bennett 1831

Gulf of Suez: −

Gulf of Aqaba: Israel (Frøiland 1972, as Pterois russelli; Matsunuma et al. 2017a).

Red Sea main basin: Saudi Arabia (Matsunuma et al. 2017a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

*Scorpaena sp.

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968, as Scorpaena erythraea; Fricke et al., MS).

Red Sea main basin: −

General distribution: Red Sea endemic.

Scorpaenodes evides (Jordan & Thompson 1914)

Gulf of Suez: −

Gulf of Aqaba: New record (based on HUJ 9349).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Remark: A single specimen (HUJ 9349) from the Gulf of Aqaba was identified by S. Poss as S. littoralis (Tanaka

1917), which is a junior synonym of S. evides.

Scorpaenodes guamensis (Quoy & Gaimard 1824)

Gulf of Suez: Eritrea (Botros 1971, as Sebastes guamensis).

Gulf of Aqaba: Israel (Frøiland 1972; Goren & Karplus 1983a).

Red Sea main basin: Egypt (Klunzinger 1870, as Sebastes rubropunctata), Sudan (Bamber 1915, as Sebastes

polylepis), Eritrea (Cuvier in Cuvier & Valenciennes 1829b, as Scorpaena rubropunctata; Rüppell 1838, as

Scorpaena chilioprista), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Scorpaenodes scabra).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake, Marshall and Marquesas islands.

Scorpaenodes hirsutus (Smith 1957)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Frøiland 1972).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Pitcairn Group.

Scorpaenodes parvipinnis (Garrett 1864)

Red Sea: (Eschmeyer & Randall 1975).

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Society islands.
GOLANI & FRICKE54 · Zootaxa 4509 (1) © 2018 Magnolia Press

*Scorpaenodes steinitzi Klausewitz & Frøiland 1970

Gulf of Suez: −

Gulf of Aqaba: Israel (Klausewitz & Frøiland 1970).

Red Sea main basin: Egypt (Frøiland 1972, as Scorpaenodes varipinnis); Saudi Arabia (Frøiland 1972, as

Scorpaenodes varipinnis).

General distribution: Red Sea endemic.

Scorpaenopsis barbata (Rüppell 1838)

Gulf of Suez: Egypt (El-Ganainy et al 2005, as Scorpaenopsis barbatus).

Gulf of Aqaba: Egypt (Randall & Eschmeyer 2001), Israel (Steinitz & Ben-Tuvia 1955, as Scorpaenopsis

gibbosa; Randall & Eschmeyer 2001), Jordan (Khalaf & Disi 1997, as Scorpaenopsis barbatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Scorpaena gibbosa), Sudan (Randall & Eschmeyer 2001),

Eritrea (Rüppell 1838, as Scorpaena barbata), Saudi Arabia (Tortonese 1983, as Scorpaenopsis gibbosa).

General distribution: Red Sea, northwestern Indian Ocean: Somalia to Persian Gulf.

Scorpaenopsis diabolus (Cuvier 1829)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Egypt (Randall & Eschmeyer 2001), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Randall & Eschmeyer 2001).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Society islands.

Scorpaenopsis oxycephala (Bleeker 1849)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007, as Scorpaenopsis oxycephalus), Israel (Baranes & Golani 1993), Jordan

(Khalaf & Zajonz 2007, as Scorpaenopsis oxycephalus).

Red Sea main basin: Sudan (Randall & Eschmeyer 2001).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and New Guinea.

Scorpaenopsis possi Randall & Eschmeyer 2001

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Eschmeyer 2001), Israel (Ben-Tuvia & Steinitz 1952, as Scorpaenopsis

cirrhosus).

Red Sea main basin: Egypt (Klunzinger 1870, as Scorpaena cirrhosa), Eritrea (Botros 1971, as Scorpaena

cirrhosa).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline and Marquesas Islands.

Scorpaenopsis venosa (Cuvier 1829)

Gulf of Suez: New record (based on HUJ 5708, as identified by S. Poss).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and New

Guinea.

Scorpaenopsis vittapinna Randall & Eschmeyer 2001

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Eschmeyer 2001).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas and Society islands.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 55CHECKLIST OF RED SEA FISHES

Sebastapistes cyanostigma (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Scorpaenopsis albobrunneus), Israel (Fowler & Steinitz 1956, as

Scorpaena aqabae), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Marshall 1952, as Scorpaenopsis albobrunneus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands and Phoenix Islands

(Kiribati).

Sebastapistes strongia (Cuvier 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Frøiland 1972, as Sebastapistes tristis), Israel (Frøiland 1972).

Red Sea main basin: Egypt (Klunzinger 1870, as Scorpaena tristis and Sebastes strongia), Sudan (Frøiland 1972,

as Sebastapistes tristis), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Kantapus oglinus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana, Gilbert, Marquesas and Gambier

islands.

APISTIDAE

Apistus carinatus (Bloch & Schneider 1801)

Gulf of Suez: Egypt (Cuvier in Cuvier & Valenciennes 1829b, as Apistus israelitarum; Bayoumi 1972).

Gulf of Aqaba: Israel (Golani & Lerner 2007).

Red Sea main basin: Egypt (Klunzinger 1870, as Apistus israelitarum), Eritrea (Frøiland 1972), Saudi Arabia

(Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Papua (Indonesia).

TETRAROGIDAE

*Neocentropogon mesedai Klausewitz 1985

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2017b).

Red Sea main basin: Saudi Arabia (Klausewitz 1985a).

General distribution: Red Sea endemic.

SYNANCEIIDAE

Choridactylus multibarbus Richardson 1848

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Froukh 2001).

Red Sea main basin: Eritrea (Tortonese 1935, as Choridactylus mulitbarbis), Saudi Arabia (Bogorodsky et al.

2014b), Yemen (Kotthaus 1979, as Choridactylus multibarbis).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Philippines.

Inimicus filamentosus (Cuvier 1829)

Gulf of Suez: Egypt (Golani, 1999).

Gulf of Aqaba: Israel (Dor 1965), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Frøiland 1972).

General distribution: Red Sea, western Indian Ocean: East Africa east to Mascarenes and Maldives.
GOLANI & FRICKE56 · Zootaxa 4509 (1) © 2018 Magnolia Press

Minous coccineus Alcock 1890

Red Sea: Egypt (Haroun et al. 2017, as Minous monodactylus).

Gulf of Suez: −

Gulf of Aqaba: Israel (Frøiland 1972, as Minuous superciliosus; Golani & Lerner 2007).

Red Sea main basin: Eritrea (Tortonese 1935, as Minous monodactylus; Frøiland 1972, as Minous superciliosus;

Matsunuma et al. 2017c), Saudi Arabia (Bogorodsky et al. 2014b; Matsunuma et al. 2017c).

General distribution: Red Sea and Indo-West Pacific: South Africa east to Philippines.

Minous inermis Alcock 1889

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Matsunuma et al. 2017c).

General distribution: Red Sea, northern Indian Ocean: Somalia east to Andaman Sea (Thailand).

Minous trachycephalus (Bleeker 1855)

Gulf of Suez: −

Gulf of Aqaba: Israel (Matsunuma et al. 2017c).

Red Sea main basin: Eritrea (Matsunuma et al. 2017c), Saudi Arabia (Matsunuma et al. 2017c).

General distribution: Red Sea, Indo-West Pacific: Sri Lanka east to Philippines.

Synanceia nana Eschmeyer & Rama-Rao 1973

Gulf of Suez: Egypt (Eschmeyer & Rama-Rao 1973).

Gulf of Aqaba: Egypt (Eschmeyer & Rama-Rao 1973).

Red Sea main basin: -

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf.

Synanceia verrucosa (Bloch & Schneider 1801)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Bouchon et al. 1981, as Synanceja verrucosa).

Red Sea main basin: Egypt (Klunzinger 1870, as Synanceja verrucosa), Sudan (Bamber 1915), Saudi Arabia

(Rüppell 1838).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Tuamotu and Gambier islands.

Remark: Lessepsian migrant int the Mediterranean (see Edelist et al 2011).

APLOACTINIDAE

Cocotropus steinitzi Eschmeyer & Dor 1978

Gulf of Suez: −

Gulf of Aqaba: Israel (Eschmeyer & Dor 1978).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Andaman Islands; northern Papua New Guinea.

*Ptarmus gallus (Kossmann & Räuber 1877)

Gulf of Suez: Egypt (Fricke et al. 2017c).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971), Sudan (Frøiland 1972; Johnson 2004), Eritrea (Kossmann & Räuber

1877, as Tetraroge gallus), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 57CHECKLIST OF RED SEA FISHES

TRIGLIDAE

Lepidotrigla bispinosa Steindachner 1898

Gulf of Suez: Egypt (Steindachner 1898a).

Gulf of Aqaba: Israel (Baranes & Golani 1993).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Somalia and Persian Gulf east to western India.

Lepidotrigla spiloptera Günther 1880

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

*Pterygotrigla spirai Golani & Baranes 1997

Gulf of Suez: −

Gulf of Aqaba: Egypt (Golani & Baranes 1997), Israel (Baranes & Golani 1993, as Pterygotrigla sp.; Golani &

Baranes 1997), Jordan (Khalaf et a. 1996, as Pterygotrigla hemisticta; Khalaf & Zajonz 2007).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

PLATYCEPHALIDAE

Cociella punctata (Cuvier 1829)

Gulf of Suez: Egypt (Golani, 1999).

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Cociella crocodila).

Red Sea main basin: Egypt (Hassanine 2005, as Cociella crocodila).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Vanuatu.

Grammoplites suppositus (Troschel 1840)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Knapp 1979), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Southern Red Sea, Indian Ocean: Somalia and Persian Gulf east to Sri Lanka.

Onigocia bimaculata Knapp, Imamura & Sakashita 2000

Gulf of Suez: −

Gulf of Aqaba: Egypt (Knapp et al. 2000), Israel (Knapp et al. 2000).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Comoros and Mauritius east to Society Islands.

Papilloculiceps longiceps (Cuvier 1829)

Gulf of Suez: Egypt (Rüppell 1838, as Platycephalus tentaculatus; Gruvel 1936, as Platycephalus longiceps).

Gulf of Aqaba: Egypt (Golani & Ben-Tuvia 1990), Israel (Ben-Tuvia & Steinitz 1952, as Platycephalus

tentaculatus; Golani & Ben-Tuvia 1990).

Red Sea main basin: Egypt (Klunzinger 1870, as Platycephalus longiceps), Eritrea (Cuvier in Cuvier &

Valenciennes 1829b, as Platycephalus longiceps).

General distribution: Red Sea, western Indian Ocean: Gulf of Oman and Gulf of Aden south to northern South

Africa and Madagascar.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Ben-Tuvia 1990).
GOLANI & FRICKE58 · Zootaxa 4509 (1) © 2018 Magnolia Press

Platycephalus indicus (Linnaeus 1758)

Gulf of Suez: Egypt (Tillier 1902, as Platycephalus insidiator; Bayoumi 1972).

Gulf of Aqaba:

Red Sea main basin: Egypt (Klunzinger 1870, as Platycephalus insidiator), Sudan (Bamber 1915), Eritrea

(Picaglia 1895, as Platycephalus insidiator), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and New

Guinea.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966).

Rogadius pristiger (Cuvier 1829)

Gulf of Suez: Egypt (Bayoumi 1972, as Platycephalus tuberculatus; Sabrah et al. 2015, as Rogadius asper).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Platycephalus tuberculatus; Dor 1970).

Red Sea main basin: Eritrea (Knapp 1979, as Rogadius asper).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and New Guinea.

Sorsogona prionota (Sauvage 1873)

Gulf of Suez: Egypt (Knapp 1979).

Gulf of Aqaba: Israel (Golani & Ben-Tuvia 1990).

Red Sea main basin: Egypt (Kotthaus 1980), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Ben-Tuvia 1990).

Thysanophrys springeri Knapp 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Knapp 2013).

Red Sea main basin: Eritrea (Knapp 2013), Yemen (Knapp 2013).

Remark: Red Sea records of Thysanophrys chiltonae (non Schultz 1966) are based on this species (see Knapp

2013).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

LIPARIDAE

*Liparis fishelsoni Smith 1967

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Smith 1967).

General distribution: Red Sea endemic.

DACTYLOPTERIDAE

Dactyloptena gilberti Snyder 1909

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: Somalia, Oman and Persian Gulf east to Gulf of Thailand and

southern Japan.

Dactyloptena peterseni (Nyström 1887)

Gulf of Suez: −

Gulf of Aqaba: Israel (Dor 1970), Jordan (Khalaf & Disi 1997).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 59CHECKLIST OF RED SEA FISHES

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Japan, Ogasawara Islands and northern

Australia.

PEGASIDAE

Eurypegasus draconis (Linnaeus 1766)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Palsson & Pietsch 1989), Israel (Steinitz & Ben-Tuvia 1955, as Pegasus draconis), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Sudan (Palsson & Pietsch 1989).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Marquesas islands.

AMBASSIDAE

Ambassis dussumieri Cuvier 1828

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884, as Ambassis denticulata; Anderson & Heemstra 2003).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Ambassis urotaenia Bleeker 1852

Red Sea: (Anderson & Heemstra 2003).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Micronesia and Fiji.

SERRANIDAE

Aethaloperca rogaa (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Heemstra 1991), Israel (Diamant & Shpigel 1985).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus rogaa), Sudan (Botros 1971, as Serranus rogaa;

Randall & Heemstra 1991), Eritrea (Randall & Heemstra 1991), Saudi Arabia (Forsskål in Niebuhr 1775, as Perca

rogaa and P. lunaria; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific, East Africa east to Marshall Islands, Fiji and Samoa.

Anyperodon leucogrammicus (Valenciennes 1828)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1956).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus micronotatus; Randall & Heemstra 1991), Sudan

(Randall & Heemstra 1991), Eritrea (Rüppell 1838, as Serranus micronotatus; Randall & Heemstra 1991), Saudi

Arabia (Randall & Heemstra 1991).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Phoenix islands and Tonga.

Aulacocephalus temminckii Bleeker 1854

Gulf of Suez: −

Gulf of Aqaba: Jordan (Ajiad 1987a).
GOLANI & FRICKE60 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: South Africa and Comoros east to southern Japan, Ogasawara

Islands and Rapa.

Cephalopholis argus Bloch & Schneider 1801

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Heemstra 1991; Shpigel & Fishelson 1991), Israel (Diamant & Shpigel 1985).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus guttatus; Diamant & Shpigel 1985), Sudan (Fowler

1931, Randall & Ben-Tuvia 1983), Eritrea (Picaglia 1895, as Serranus guttatus; Ben-Tuvia 1968, Clark et al.

1968), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific, East Africa east to Hawaiian Islands, northern Line Islands and

Pitcairn Group.

Cephalopholis hemistiktos (Rüppell 1830)

Gulf of Suez: Egypt (Gruvel 1936, as Epinephelus hemistictus).

Gulf of Aqaba: Egypt (Marshall 1952, as Cephalopholis hemistictus), Israel (Ben-Tuvia & Steinitz 1952), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus hemistictus), Sudan (Bamber 1915, as Epinephelus

hemistictus), Eritrea (Rüppell 1830, as Serranus hemistiktos), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as

Cephalopholis hemistictus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to Pakistan.

Remark: A single specimen was observed in Malta, Mediterranean Sea (see Evans & Schembri, 2017).

Cephalopholis miniata (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Epinephelus miniatus).

Gulf of Aqaba: Egypt (Marshall 1952, as Cephalopholis miniatus), Israel (Ben-Tuvia & Steinitz 1952, as

Cephalopholis miniatus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus miniatus), Sudan (Edwards & Rosewell 1981, as

Cephalopholis miniatus; Randall & Ben-Tuvia 1983), Eritrea (Botros 1971, as Serranus miniatus), Saudi Arabia

(Forsskål in Niebuhr 1775, as Perca miniata; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Perca

miniata; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to the Line Islands, Fiji and Tonga.

Cephalopholis oligosticta Randall & Ben-Tuvia 1983

Gulf of Suez: Egypt (Randall & Heemstra 1991).

Gulf of Aqaba: Egypt (Randall & Heemstra 1991), Israel (Randall & Ben-Tuvia 1983).

Red Sea main basin: Egypt (Lieske & Myers 2010), Sudan (Randall & Ben-Tuvia 1983), Eritrea (Randall & Ben-

Tuvia 1983), Saudi Arabia (Randall & Ben-Tuvia 1983), Yemen (Heda et al. 1998).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Cephalopholis sexmaculata (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Heemstra 1991), Israel (Randall & Heemstra 1991), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus sexmaculatus), Sudan (Randall & Heemstra 1991),

Saudi Arabia (Randall & Heemstra 1991), Yemen (Heda et al. 1998, as Cephalopholis sexmaculatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line, Marquesas and Society islands.

Chelidoperca pleurospilus (Günther 1880)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993).

Red Sea main basin: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 61CHECKLIST OF RED SEA FISHES

General distribution: Red Sea, Indo-West Pacific: Madagascar; Philippines to southern Japan.

Dermatolepis striolata (Playfair 1867)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Randall 1994c).

General distribution: Southern Red Sea, western Indian Ocean: Gulf of Oman, Gulf of Aden, East and South

Africa to Aldabra and Comoros.

Diploprion drachi Roux-Estève in Roux-Estève & Fourmanoir 1955

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall et al. 1971), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Epinephelus areolatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Geoffroy Saint-Hilaire 1817, as Bodianus melanurus; Gruvel 1936).

Gulf of Aqaba: Egypt (Randall & Heemstra 1991), Israel (Randall & Heemstra 1991), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus areolatus and S. celebicus), Sudan (Borodin 1930, as

Serranus angularis; Randall & Ben-Tuvia 1983), Eritrea (Giglioli 1889, as Serranus areolatus; Ben-Tuvia 1968),

Saudi Arabia (Forsskål in Niebuhr 1775, as Perca summana areolata and P. daba; see Fricke 2008), Yemen (Heda

et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Fiji, Tonga and Samoa.

Remark: A single specimen was recorded in the Mediterranean as Lessepsian migrant (Rothman et al 2016).

Epinephelus coioides (Hamiton 1822)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall & Heemstra 1991).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Fiji.

Remark: Lessepsian migrant into eastern Mediterranean (see Randall & Heemstra 1991).

Epinephelus epistictus (Temminck & Schlegel 1842)

Gulf of Suez: Egypt (Randall & Ben-Tuvia 1983).

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: Egypt (Randall & Heemstra 1991), Eritrea (Dor 1970), Saudi Arabia (Randall & Heemstra

1991).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Epinephelus fasciatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel 1936).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Serranus fasciatus), Jordan

(Bouchon et al. 1981).

Red Sea main basin: Egypt (Forsskål in Niebuhr 1775, as Perca fasciata; see Fricke 2008), Sudan (Debelius

2007), Eritrea (Valenciennes in Cuvier & Valenciennes 1828, as Serranus oceanicus; Ben-Tuvia 1968), Saudi

Arabia (Tortonese 1983), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Phoenix islands.

Remark: Lessepsian migrant into eastern Mediterranean Sea (see Fowler & Steinitz 1956, as Epinephelus

morrhua; Bariche and Heemstra, 2012).
GOLANI & FRICKE62 · Zootaxa 4509 (1) © 2018 Magnolia Press

Epinephelus fuscoguttatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Perca summana fusco-guttata; see Fricke 2008).

Gulf of Aqaba: Egypt (Botros 1971, as Serranus fuscoguttatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus fuscoguttatus), Sudan (Edwards & Rosewell 1981),

Eritrea (Giglioli 1889, as Serranus fuscoguttatus), Saudi Arabia (Forsskål in Niebuhr 1775, as Perca summana

fusco-guttata; Randall & Ben-Tuvia 1983; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Samoa and Phoenix islands.

Epinephelus geoffroyi (Klunzinger 1871)

Gulf of Suez: Egypt (Geoffroy Saint-Hilaire 1809 1817, as E. tauvina; Randall & Heemstra 1991, as Epinephelus

chlorostigma).

Gulf of Aqaba: Egypt (Randall & Heemstra 1991, as Epinephelus chlorostigma Randall et al. 2013), Israel

(Randall & Heemstra 1991, as Epinephelus chlorostigma; Randall et al. 2013a).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus geoffroyi), Sudan (Randall & Heemstra 1991, as

Epinephelus chlorostigma); Randall et al. 2013a), Eritrea (Kossmann & Räuber 1877, as Serranus celebicus var.

multipunctatus; Giglioli 1889, as Serranus assabensis; Tortonese 1947a, as Epinephelus chlorostigma), Saudi

Arabia (Tortonese 1983; Randall et al. 2013a), Yemen (Randall & Heemstra 1991, as Epinephelus chlorostigma).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remarks: Previous records of Epinephelus chlorostigma (non Valenciennes in Cuvier & Valenciennes 1828) are

based on E. geoffroyi (see Randall et al. 2013a). Lessepsian migrant into eastern Mediterranean (see Golani et al.

2015).

Epinephelus lanceolatus (Bloch 1790)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Lieske & Myers 2010), Eritrea (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Epinephelus latifasciatus (Temminck & Schlegel 1842)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Lieske & Myers 2010), Eritrea (Ben-Tuvia 1968); Saudi Arabia (Randall & Ben-

Tuvia 1983).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to South China Sea.

Epinephelus malabaricus (Bloch & Schneider 1801)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1828, as Serranus salmonoides; Randall & Heemstra

1991).

Gulf of Aqaba: Egypt (Randall & Ben-Tuvia 1983).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus salmonoides), Sudan (Randall & Heemstra 1991),

Eritrea (Botros 1971, as Serranus salmonoides; Randall & Heemstra 1991), Saudi Arabia (Randall & Ben-Tuvia

1983), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tonga.

Remark: Lessepsian migrant into eastern Mediterranean (see Randall & Ben-Tuvia 1983; Heemstra & Golani

1993).

Epinephelus morrhua (Valenciennes 1833)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Ajiad 1987a, as Serranus morrhua).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus morrhua), Saudi Arabia (Randall & Ben-Tuvia 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Cook Islands.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 63CHECKLIST OF RED SEA FISHES

Epinephelus polyphekadion (Bleeker 1849)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Heemstra 1991).

Red Sea main basin: Egypt (Randall & Heemstra 1991), Sudan (Randall & Ben-Tuvia 1983, as Epinephelus

microdon; Randall & Heemstra 1991), Saudi Arabia (Randall & Heemstra 1991), Yemen (Heda et al. 1998, as

Epinephelus microdon).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Marquesas Islands.

Epinephelus radiatus (Day 1868)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Saudi Arabia (Randall & Klausewitz 1986).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and New Britain.

Epinephelus stoliczkae (Day 1875)

Gulf of Suez: Egypt (Gruvel 1936, as Epinephelus stoliczkai).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Borsieri 1904; Randall & Heemstra 1991).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to Pakistan.

Epinephelus summana (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Serranus sumana; Randall & Heemstra 1991).

Gulf of Aqaba: Egypt (Botros 1971, as Serranus sumana; Randall & Heemstra 1991), Israel (Randall & Heemstra

1991), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus sumana), Sudan (Randall & Ben-Tuvia 1983), Eritrea

(Valenciennes in Cuvier & Valenciennes 1828, as Serranus leucostigma; Guichenot 1847, as Serranus summana;

Peters 1864, as Sebastes meleagris; Ben-Tuvia 1968), Saudi Arabia (Roux-Estève & Fourmanoir 1955), Yemen

(Heda et al. 1998).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Epinephelus tauvina (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Serranus tauvina).

Gulf of Aqaba: Egypt (Randall & Heemstra 1991), Israel (Steinitz & Ben-Tuvia 1955, as Epinephelus merra),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Serranus tauvina), Sudan (Bamber 1915), Eritrea (Picaglia

1895, as Serranus tauvina), Saudi Arabia (Forsskål in Niebuhr 1775, as Perca tauvina; see Fricke 2008), Yemen

(Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn Group.

Epinephelus tukula Morgans 1959

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Heemstra 1991).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and New Guinea.

Grammistes sexlineatus (Thunberg 1792)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Tortonese 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Grammistes orientalis; Diamant & Shpigel 1985), Saudi Arabia

(Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas Islands.
GOLANI & FRICKE64 · Zootaxa 4509 (1) © 2018 Magnolia Press

Liopropoma lunulatum (Guichenot 1863)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Mascarenes east to southern Japan and Society Islands.

Liopropoma mitratum Lubbock & Randall 1978

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock & Randall 1978).

Red Sea main basin: Egypt (Lubbock & Randall 1978), Saudi Arabia (Lubbock & Randall 1978).

General distribution: Red Sea, Indo-West Pacific: Christmas Island (eastern Indian Ocean), Indonesia east to

southern Japan and Tuamotu Archipelago.

Liopropoma susumi (Jordan & Seale 1906)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock & Randall 1978).

Red Sea main basin: Egypt (Lubbock & Randall 1978), Sudan (Lubbock & Randall 1978).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Samoa and Tonga.

*Plectranthias klausewitzi Zajonz 2006

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Zajonz 2006).

General distribution: Red Sea endemic.

Plectranthias nanus Randall 1980

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: Christmas and Cocos Keeling Islands east to Hawaiian, Line

and Marquesas islands and Pitcairn Group.

Plectranthias winniensis (Tyler 1966)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1980), Jordan (Froukh 2001).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Tuamotu

Archipelago.

Plectropomus areolatus Rüppell 1830

Gulf of Suez: (Sanders &Kedidi 1984) as Plectropomus maculates.

Gulf of Aqaba: Egypt (Randall & Hoese 1986).

Red Sea main basin: Egypt (Klunzinger 1870, as Plectropomus maculatus; Randall & Hoese 1986), Sudan

(Edwards & Rosewell 1981, as Plectropomus maculatus; Randall & Hoese 1986), Eritrea (Ben-Tuvia 1968, as

Plectropomus maculatus), Saudi Arabia (Rüppell 1830, as Plectropoma maculatum; Randall & Hoese 1986).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Phoenix Islands and Samoa.

Plectropomus marisrubri Randall & Hoese 1986

Gulf of Suez:

Gulf of Aqaba: Egypt (Randall & Hoese 1986, as Plectropomus pessuliferus marisrubri), Israel (Randall & Hoese

1986, as Plectropomus pessuliferus marisrubri), Jordan (Khalaf & Disi 1997, as Plectropomus pessuliferus

marisrubri).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 65CHECKLIST OF RED SEA FISHES

Red Sea main basin: Egypt (Randall & Hoese 1986, as Plectropomus pessuliferus marisrubri), Sudan (Randall &

Hoese 1986, as Plectropomus pessuliferus marisrubri), Eritrea (Randall & Hoese 1986, as Plectropomus

pessuliferus marisrubri), Saudi Arabia (Randall & Hoese 1986, as Plectropomus pessuliferus marisrubri).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Pseudanthias gibbosus (Klunzinger 1884)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & DiBattista 2013), Jordan (Krupp & Paulus 1991a, as Pseudanthias fasciatus).

Red Sea main basin: Egypt (Lieske & Myers 2010 as Pseudanthias fasciatus), Eritrea (Klunzinger 1884, as

Anthias gibbosus).

General distribution: Red Sea, western Indian Ocean: South Africa.

Remark: Red Sea records of Pseudanthias fasciatus (non Kamohara 1954) are based on this species.

*Pseudanthias heemstrai Schuhmacher, Krupp & Randall 1989

Gulf of Suez: −

Gulf of Aqaba: Egypt (Schuhmacher et al. 1989), Jordan (Krupp 1989, as Pseudanthias sp.; Schuhmacher et al.

1989).

Red Sea main basin: Egypt (Debelius 2007), (Paulus, 1994).

General distribution: Gulf of Aqaba endemic.

Pseudanthias lunulatus (Kotthaus 1973)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Debelius 2007), Yemen (Kotthaus 1973, as Anthias lunulatus).

General distribution: Red Sea, Indian Ocean: East Africa east to Bali.

Pseudanthias squamipinnis (Peters 1855)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Anthias squamipinnis), Jordan (Bouchon et al. 1981, as

Anthias squamipinnis; Krupp 1989).

Red Sea main basin: Egypt (Klunzinger 1870, as Anthias squamipinnis), Sudan (Edwards & Rosewell 1981, as

Anthias squamipinnis), Eritrea (Borsieri 1904, as Anthias squamipinnis), Saudi Arabia (Klausewitz 1967, as

Anthias squamipinnis), Yemen (Botros 1971, as Anthias squamipinnis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society Islands.

Pseudanthias taeniatus (Klunzinger 1884)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Krupp 1989).

Red Sea main basin: Egypt (Debelius 2007), (Lieske & Myers 2010), Eritrea (Klunzinger 1884, as Anthias

taeniatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Pseudogramma megamyctera Randall & Baldwin 1997

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall & Baldwin 1997), Jordan (Khalaf 2004, as Pseudogramma polyacanthum).

Red Sea main basin: Egypt (Randall & Baldwin 1997).

General distribution: Red Sea, western Pacific: West Papua (Indonesia).

Serranus cabrilla (Linnaeus 1758)

Gulf of Suez: Egypt (Norman 1927).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).
GOLANI & FRICKE66 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Botros 1971, as Pseudoserranus cabrilla), Eritrea (Kossmann & Räuber 1877, as

Pseudoserranus bicolor).

General distribution: Mediterranean Sea, Black Sea, eastern Atlantic: English Channel to South Africa including

Madeira.

Remark: Could be considered as an anti-Lessepsian migrant from eastern Mediterranean.

Variola louti (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Sanders & Kedidi, 1984)

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Pseudoserranus louti), Sudan (Botros 1971, as Pseudoserranus

louti; Edwards & Rosewell 1981), Eritrea (Guichenot 1847, as Serranus louti; Ben-Tuvia 1968), Saudi Arabia

(Forsskål in Niebuhr 1775, as Perca louti; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Perca louti; see

Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands and

Pitcairn Group.

SYMPHYSANODONTIDAE

*Symphysanodon disii Khalaf & Krupp 2008

Gulf of Suez: −

Gulf of Aqaba: Israel (Anderson et al. 2011), Jordan (Khalaf & Krupp 2008).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

MORONIDAE

Dicentrarchus labrax (Linnaeus 1758)

Gulf of Suez: Egypt (Steindachner 1895, as Labrax lupus; Gruvel 1936, as Morone labrax).

Gulf of Aqaba: Israel (Golani & Lerner 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Western Baltic Sea, North Sea, Mediterranean Sea, Black Sea, eastern Atlantic: Norway and

Iceland to Senegal.

Remark: Originally in the eastern Atlantic and Mediterranean; introduced in the Red Sea.

Dicentrarchus punctatus (Bloch 1792)

Gulf of Suez: Egypt (Steindachner 1895, as Labrax orientalis; Ben-Tuvia 1971).

Gulf of Aqaba: Egypt (Ben-Tuvia, 1971).

Red Sea main basin: −

General distribution: Mediterranean Sea, eastern Atlantic: English Channel to Senegal.

Remark: Anti-Lessepsian migrant from eastern Mediterranean into Red Sea (see Ben-Tuvia 1971).

PSEUDOCHROMIDAE

Chlidichthys auratus Lubbock 1975

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock 1975).

Red Sea main basin: Egypt (Lubbock 1975), Sudan (Gill & Edwards 2004), Eritrea (Gill & Edwards 2004), Saudi

Arabia (Isari et al. 2017), Yemen (Gill & Edwards 2004).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 67CHECKLIST OF RED SEA FISHES

*Chlidichthys rubiceps Lubbock 1975

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock 1975), Israel (Lubbock 1975), Jordan (Lubbock 1975).

Red Sea main basin: Sudan (Lubbock 1975), Saudi Arabia (Lubbock 1975), Yemen (Gill & Edwards 2004).

General distribution: Red Sea endemic.

.

Haliophis guttatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Winterbottom 1985), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Steinitz & Ben-Tuvia

1955).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Bamber 1915), Eritrea (Kossmann & Räuber 1877), Saudi

Arabia (Forsskål in Niebuhr 1775, as Muraena guttata; see Fricke 2008), Yemen (Winterbottom 1985).

General distribution: Red Sea, western Indian Ocean: East Africa to western Mascarenes.

*Pectinochromis lubbocki (Edwards & Randall 1983)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Edwards & Randall 1983, as Pseudoplesiops lubbocki).

Red Sea main basin: Egypt (Edwards & Randall 1983, as Pseudoplesiops lubbocki), Sudan (Edwards & Randall

1983, as Pseudoplesiops lubbocki), Saudi Arabia (Edwards & Randall 1983, as Pseudoplesiops lubbocki).

General distribution: Red Sea endemic.

Pseudochromis dixurus Lubbock 1975

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock 1975), Jordan (Lubbock 1975).

Red Sea main basin: Sudan (Lubbock 1975), Saudi Arabia (Lubbock 1975).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Pseudochromis flavivertex Rüppell 1835

Gulf of Suez: Egypt (Lubbock 1975).

Gulf of Aqaba: Egypt (Lubbock 1975), Jordan (Lubbock 1975).

Red Sea main basin: Egypt (Debelius 2007), (Lieske & Myers 2010), Sudan (Lubbock 1975), Eritrea (Rüppell

1835), Saudi Arabia (Lubbock 1975), Yemen (Lubbock 1975).

General distribution: Red Sea endemic.

*Pseudochromis fridmani Klausewitz 1968

Gulf of Suez: −

Gulf of Aqaba: Egypt (Klausewitz 1968b), Israel (Klausewitz 1968b), Jordan (Lubbock 1975).

Red Sea main basin: Egypt (Abel 1960, as Chlidichthys johnvoelkeri; Klausewitz 1968b), Sudan (Lubbock 1975),

Saudi Arabia (Lubbock 1975).

General distribution: Red Sea endemic.

Pseudochromis nigrovittatus Boulenger 1897

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Gill 2004).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman and Persian Gulf to Iran.

Pseudochromis olivaceus Rüppell 1835

Gulf of Suez: Egypt (Botros 1971; Lubbock 1975).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Bamber 1915), Eritrea (Kossmann & Räuber 1877), Saudi

Arabia (Roux-Estève & Fourmanoir 1955), Yemen (Gill 2004).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.
GOLANI & FRICKE68 · Zootaxa 4509 (1) © 2018 Magnolia Press

*Pseudochromis pesi Lubbock 1975

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock 1975), Jordan (Lubbock 1975), Saudi Arabia (Lubbock 1975).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Pseudochromis sankeyi Lubbock 1975

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Lubbock 1975), Yemen (Gill 2004).

General distribution: Southern Red Sea, western Indian Ocean: Gulf of Aden, East Africa.

*Pseudochromis springeri Lubbock 1975

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lubbock 1975), Israel (Lubbock 1975), Jordan (Lubbock 1975).

Red Sea main basin: Egypt (Debelius 2007), (Lieske & Myers 2010), Sudan (Lubbock 1975), Saudi Arabia

(Lubbock 1975).

General distribution: Red Sea endemic.

PLESIOPIDAE

*Acanthoplesiops cappuccino Gill, Bogorodsky & Mal 2013

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Gill et al. 2013).

General distribution: Red Sea endemic.

Calloplesiops altivelis (Steindachner 1903)

Gulf of Suez: −

Gulf of Aqaba: Egypt (McCosker 1978), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (McCosker 1978), Saudi Arabia (Roux-Estève 1956, as Calloplesiops abulati).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands and Tuamoto Archipelago.

Plesiops coeruleolineatus Rüppell 1835

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Debelius 2007), Eritrea (Rüppell 1835).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.

Plesiops mystaxus Mooi 1995

Gulf of Suez: −

Gulf of Aqaba: Egypt (Mooi 1995).

Red Sea main basin: Egypt (Mooi 1995), Eritrea (Mooi 1995).

General distribution: Red Sea, western Indian Ocan: Oman, Comoros, Madagascar, Mauritius.

Plesiops nigricans (Rüppell 1828)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Fishelson 1995), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Mooi 1995), Eritrea (Klunzinger 1884), Saudi Arabia (Rüppell 1828, as

Pharyopteryx nigricans).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 69CHECKLIST OF RED SEA FISHES

TERAPONTIDAE

Pelates quadrilineatus (Bloch 1790)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Klunzinger 1884, as Therapon quadrilineatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Japan, Philippines and Vanuatu.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Terapon jarbua (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Sciaena jarbua; see Fricke 2008).

Gulf of Aqaba: Egypt (Marshall 1952, as Therapon jarbua), Israel (Ben-Tuvia & Steinitz 1952, as Therapon

jerbua), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Fowler 1931), Eritrea (Borsieri 1904, as Therapon

jarbua), Saudi Arabia (Forsskål in Niebuhr 1775, as Sciaena jarbua; see Fricke 2008), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau, Samoa and Tonga.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Appelbaum-Golani 2010).

Terapon puta Cuvier 1829

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Ben-Tuvia 1977, as Autisthes puta).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Remark: Lessepsian migrant in eastern Mediterranean (see Ben-Tuvia 1977, as Autisthes puta).

Terapon theraps Cuvier 1829

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Klunzinger 1884), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea and Indo-West Pacific: East Africa east to Philippines and Rotuma.

Remark: Lessepsian migrant in eastern Mediterranean (see Lipej et al. 2008).

KUHLIIDAE

Kuhlia mugil (Forster 1801)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steindachner 1898b, as Kuhlia sterneckii; Golani & Lerner 2007), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Dules argenteus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

PRIACANTHIDAE

Priacanthus blochii Bleeker 1853

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Randall 1994c).
GOLANI & FRICKE70 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Southern Red Sea, Indo-West Pacific: Gulf of Aden and Seychelles east to Philippines and

Samoa.

Priacanthus hamrur (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Bouchon et al. 1981), Debelius 2007, as

Heteropriacanthus cruentatus).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Krupp 1990), Eritrea (Tortonese 1935), Saudi Arabia

(Forsskål in Niebuhr 1775, as Sciaena hamrur; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Sciaena

hamrur; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas and Gambier islands.

Remark: Two specimens were recorded in the Mediterranean (Erguden et al. in press).

Rriacanthus prolixus Starnes, 1988

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Northwestern Indian Ocean: Somalia east to Pakistan.

Remark: This species has not been recorded from the Red Sea but was recorded from the Mediterranean (Gürlek

et al. 2017). Since its northwestern Indian Ocean distribution it is evidently occurring in the Red Sea.

Priacanthus sagittarius Starnes 1988

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf 2004).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: Réunion east to southern Japan, Philippines and Samoa.

Remark: Lessepsian migrant into the Mediterranean (see Golani et al. 2011c).

Pristigenys refulgens (Valenciennes 1862)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ben-Tuvia in Dor 1984, as Pristigenys niphonia), Israel (Baranes & Golani 1993, as

Pristigenys niphonia; Iwatsuki et al. 2012), Jordan (Khalaf 2004, as Pristigenys niphonia).

Red Sea main basin: southern Red Sea (Iwatsuki et al. 2012)

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia and southern Japan.

APOGONIDAE

Apogon campbelli Smith 1949

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Gon & Randall 2003a).

Red Sea main basin: −

General distribution: Red Sea, western Indian Ocean: East Africa.

Apogon coccineus Rüppell 1838

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Golani & Lerner 2007), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Gon & Randall 2003a), Eritrea (Rüppell 1838).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman, Persian Gulf.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 71CHECKLIST OF RED SEA FISHES

Apogon erythrosoma Gon & Randall 2003

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Gon & Randall 2003a).

Red Sea main basin: Egypt (Gon & Randall 2003a).

General distribution: Red Sea, western Indian Ocean: Maldives.

Apogon semiornatus Peters 1876

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines, Solomon

Islands and Tonga.

Apogon talboti Smith 1961

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Gon & Randall 2003a), Sudan (Gon & Randall 2003a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society Islands.

*Apogonichthyoides heptastygma (Cuvier 1828)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007, as Apogon heptastygma).

Red Sea main basin: Egypt (Gon & Randall 2003a, as Apogon heptastygma), Sudan (Gon & Randall 2003a, as

Apogon heptastygma), Eritrea (Rüppell 1838, as Apogon enneastigma; Fraser & Allen 2010).

General distribution: Red Sea endemic.

Apogonichthyoides pharaonis (Bellotti 1874)

Gulf of Suez: Egypt (Bellotti 1874, as Apogon pharaonis; Sauvage 1883, as Apogon suezii).

Gulf of Aqaba: −

Red Sea main basin: −

Remark: Lessepsian migrant into eastern Mediterranean (see Gon & Randall 2003a).

General distribution: Red Sea, western Indian Ocean: East Africa east to India.

Apogonichthyoides pseudotaeniatus (Gon 1986)

Gulf of Suez: Egypt (Gon & Randall 2003a, as Apogon pseudotaeniatus).

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Apogon pseudotaeniatus), Israel (Gon 1986, as Apogon

pseudotaeniatus), Jordan (Khalaf & Zajonz 2007, as Apogon pseudotaeniatus).

Red Sea main basin: -

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf east to Pakistan.

Apogonichthyoides taeniatus (Cuvier 1828)

Gulf of Suez: Egypt (Norman 1927, as Apogon thurstoni).

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Apogon taeniatus), Jordan (Khalaf & Disi 1997, as Apogon

bifasciatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Apogon bifasciatus; Budker & Fourmanoir 1954, as Apogon

taeniatus), Sudan (Gon & Randall 2003a, as Apogon taeniatus), Eritrea (Ehrenberg in Rüppell 1829, as Apogon

täniatus), Saudi Arabia (Rüppell 1838, as Apogon bifasciatus and A. taeniatus).

General distribution: Red Sea, western Indian Ocean: East Africa, Gulf of Oman and Persian Gulf to Madagascar.

Apogonichthyoides timorensis (Bleeker 1854)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Apogon timorensis), Israel (Gon & Randall 2003a, as Apogon
GOLANI & FRICKE72 · Zootaxa 4509 (1) © 2018 Magnolia Press

timorensis).

Red Sea main basin: Egypt (Gon & Randall 2003a, as Apogon timorensis), Sudan (Gon & Randall 2003a, as

Apogon timorensis).

General distribution: Red Sea, Indo-West Pacific: East Africa and Madagascar east to Solomon Islands.

Apogonichthys perdix Bleeker 1854

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Steinitz & Ben-Tuvia 1955).

Red Sea main basin: Egypt (Gon & Randall 2003a), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Apogon

infuscus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Rapa.

Cercamia eremia (Allen 1987)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Christmas Island, northwestern Australia; southern Japan;

Queensland (Australia) east to Tonga, Wallis and Futuna.

Cheilodipterus arabicus (Gmelin [ex Forsskål] 1789)

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968, as Cheilodipterus lineatus), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1870, as Cheilodipterus lineatus; Abel 1960), Sudan (Gon & Randall

2003a, as Cheilodipterus lineatus), Eritrea (Borsieri 1904, as Cheilodipterus lineatus), Saudi Arabia (Forsskål in

Niebuhr 1775, as Perca lineata; see Fricke 2008).

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.

*Cheilodipterus lachneri Klausewitz 1959

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon 1993), Israel (Gon 1993), Jordan (Gon 1993).

Red Sea main basin: Egypt (Klausewitz 1959b), Sudan (Gon 1993), Eritrea (Gon 1993), Saudi Arabia

(Klausewitz 1967).

General distribution: Red Sea endemic.

Cheilodipterus macrodon (Lacepède 1802)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Ben-Tuvia & Steinitz 1952, as Chilodipterus octovittatus),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Cheilodipterus octovittatus), Sudan (Botros 1971, as

Chilodipterus macrodon; Gon 1993), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Pitcairn Group.

Cheilodipterus novemstriatus (Rüppell 1838)

Gulf of Suez: Egypt (Gon & Randall 2003a).

Gulf of Aqaba: Egypt (Gon 1993), Israel (Gon & Randall 2003a), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Lachner 1955, as Paramia bipunctata; Abel 1960), Sudan (Gon & Randall 2003a),

Eritrea (Rüppell 1838, as Apogon novemstriatus), Saudi Arabia (Gon 1993).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden to Persian Gulf.

Remark: Lessepsian migrant into the Mediterranean (see Goren et al. 2010b; Rothman et al. 2013).

Cheilodipterus pygmaios Gon 1993

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 73CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: Egypt (Gon 1993), Israel (Golani & Lerner 2007).

Red Sea main basin: Sudan (Gon 1993), Eritrea (Gon 1993), Saudi Arabia (Gon 1993).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Cheilodipterus quinquelineatus Cuvier 1828

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Chilodipterus quinquelineatus),

Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Botros 1971), Sudan (Gon 1993), Eritrea (Clark et al. 1968, as Paramia

quinquelineata), Saudi Arabia (Roux-Estève 1956).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Pitcairn Group.

Foa fo Jordan & Seale 1905

Gulf of Suez: −

Gulf of Aqaba: Israel (Gon & Randall 2003a), Jordan (Khalaf & Krupp 2003, as Foa brachygramma).

Red Sea main basin: Egypt (Budker & Fourmanoir 1954, as Apogon zuluensis).

Remark: Red Sea records of Foa brachygramma (non Jenkins 1903) are based on this species (see Fraser &

Randall 2011).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Society Islands.

Fowleria aurita (Valenciennes 1831)

Gulf of Suez: Egypt (Day 1875, as Apogon auritus).

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Klausewitz 1959b, as Apogonichthys auritus).

Red Sea main basin: Egypt (Goren & Karplus 1980), Sudan (Bamber 1915, as Apogon auritus), Eritrea (Day

1875, as Apogon auritus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Gambier Islands.

Fowleria isostigma (Jordan & Seale 1906)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Bogorodsky 2010).

Red Sea main basin: Egypt (Gon & Bogorodsky 2010), Sudan (Gon & Bogorodsky 2010), Eritrea (Goren &

Karplus 1980), Saudi Arabia (Gon & Bogorodsky 2010).

General distribution: Red Sea, western Pacific: Indonesia east to southern Japan and Rapa.

Fowleria marmorata (Alleyne & Macleay 1877)

Gulf of Suez: Egypt (Gon & Randall 2003a).

Gulf of Aqaba: Egypt (Goren & Karplus 1980).

Red Sea main basin: Egypt (Gon & Randall 2003a), Saudi Arabia (Isari et al. 2017).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands.

Fowleria vaiulae (Jordan & Seale 1906)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Goren & Karplus 1980, as Fowleria abocellata).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Marshall, Line and Society islands.

Fowleria variegata (Valenciennes 1832)

Gulf of Suez: Egypt (Goren & Karplus 1980; Golani 1999).

Gulf of Aqaba: Egypt (Goren & Karplus 1980), Israel (Gon & Randall 2003a), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Gon & Bogorodsky 2010), Sudan (Bamber 1915, as Apogon variegatus), Eritrea

(Rüppell 1838, as Apogon punctulatus; Gon & Randall 2003a; Gon & Bogorodsky 2010).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, Tonga and Samoa.
GOLANI & FRICKE74 · Zootaxa 4509 (1) © 2018 Magnolia Press

*Gymnapogon melanogaster Gon & Golani 2002

Gulf of Suez: −

Gulf of Aqaba: Israel (Gon & Golani 2002).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Jaydia novaeguineae (Valenciennes 1832)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Jaydia queketti (Gilchrist 1903)

Gulf of Suez: Egypt (Gon & Randall 2003a, as Apogon queketti).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gon & Randall 2003a, as Apogon queketti).

General distribution: Red Sea, western Indian Ocean: East Africa east to western India.

Remark: Lessepsian migrant into the Mediterranean (see Eryilmaz and Dalayan 2006, as Apogon queketti).

Jaydia smithi Kotthaus 1970

Gulf of Suez: Egypt (Fourmanoir 1967, as Jaydia hungi).

Gulf of Aqaba: Israel (Gon & Randall 2003a, as Apogon smithi).

Red Sea main basin: Eritrea (Gon & Randall 2003a, as Apogon smithi), Saudi Arabia (Bogorodsky et al. 2014b),

Yemen (Gon & Randall 2003a, as Apogon smithi).

General distribution: Red Sea, Indo-West Pacific: Gulf of Oman east to Philippines and Marshall Islands.

Remark. Lessepsian migrant into eastern Mediterranean Sea (see Golani et al. 2008, as Apogon smithi).

Lepidamia multitaeniata (Cuvier 1828)

Gulf of Suez: Egypt (Gon & Randall 2003a, as Apogon multitaeniatus).

Gulf of Aqaba: Jordan (Khalaf 2004, as Apogon multitaeniatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Apogon multitaeniatus), Eritrea (Clark et al. 1968).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Neamia octospina Smith & Radcliffe 1912

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a), Israel (Gon & Randall 2003a), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Gon & Randall 2003a), Eritrea (Klunzinger 1884, as Apogon sphenurus; Gon &

Randall 2003a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Yaeyama Islands and northern Australia.

Nectamia annularis Rüppell 1829

Gulf of Suez: Egypt (Rüppell 1829, as Apogon annularis).

Gulf of Aqaba: Egypt (Fraser et al. 1999, as Apogon annularis), Jordan (Gon & Randall 2003a, as Apogon

annularis; Fraser 2008).

Red Sea main basin: Egypt (Klunzinger 1870, Apogon annularis), Sudan (Bamber 1915, as Apogon annularis),

Eritrea (Kossmann & Räuber 1877, as Apogon annularis), Saudi Arabia (Lachner 1951, as Apogon erdmani),

Yemen (Fraser et al. 1999, as Apogon annularis).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Nectamia fusca (Quoy & Gaimard 1824)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Apogon bandanensis), Egypt (Fraser et al. 1999, as Apogon
 Zootaxa 4509 (1) © 2018 Magnolia Press · 75CHECKLIST OF RED SEA FISHES

guamensis).

Red Sea main basin: Egypt (Fraser et al. 1999, as Apogon guamensis), Sudan (Botros 1971, as Apogon

bandanensis), Eritrea (Smith 1965b, as Ostorhynchus spongicolus), Saudi Arabia (Lachner 1951, as Apogon

nubilus).

General distribution: Red Sea, Indo-West Pacific: East Africa, Comoros and Madagascar east to Ryukyu Islands,

Gilbert Islands (Kiribati) and Samoa.

Remark: Red Sea records of Apogon guamensis Valenciennes 1832 are based on this species (Fraser 2008).

Nectamia zebrina (Fraser, Randall & Lachner 1999)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fraser et al. 1999, as Apogon zebrinus), Israel (Fraser et al. 1999, as Apogon zebrinus),

Jordan (Gon & Randall 2003a, as Apogon zebrinus).

Red Sea main basin: Egypt (Fraser et al. 1999, as Apogon zebrinus), Sudan (Fraser et al. 1999, as Apogon

zebrinus), Eritrea (Fraser et al. 1999, as Apogon zebrinus), Saudi Arabia (Fraser et al. 1999, as Apogon zebrinus),

Yemen (Fraser et al. 1999, as Apogon zebrinus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Ostorhinchus apogonoides (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: Israel (Gon & Randall 2003a, as Apogon apogonides).

Red Sea main basin: Saudi Arabia (Isari et al. 2017, as Ostorhinchus apogonoides).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and Marquesas

Islands.

Ostorhinchus bryx (Fraser 1998)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gon & Randall 2003a, as Apogon bryx).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Ostorhinchus cookii (Macleay 1881)

Gulf of Suez: Egypt (Golani, 1999 as Apogon cookii).

Gulf of Aqaba: Egypt (Randall & Lachner 1986, as Apogon cookii), Israel (Gon & Randall 2003a, as Apogon

cookii), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Gon & Randall 2003a, as Apogon cookii).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Ostorhinchus cyanosoma (Bleeker 1853)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Apogon cyanosoma), Israel (Steinitz & Ben-Tuvia 1955, as

Apogon cyanosoma), Jordan (Khalaf & Disi 1997, as Apogon cyanosoma).

Red Sea main basin: Egypt (Klunzinger 1870, as Apogon cyanosoma), Sudan (Gon & Randall 2003a, as Apogon

cyanosoma), Eritrea (Botros 1971, as Apogon chrysotaenia), Saudi Arabia (Klausewitz 1967, as Apogon

chrysotaenia).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Fiji and Tonga.

Ostorhinchus fasciatus (White 1790)

Gulf of Suez: Egypt (Gon & Randall 2003a, as Apogon quadrifasciatus; El-Ganainy et al 2005, as Apogon

fasciatus).

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Apogon quadrifasciatus), Israel (Ben-Tuvia & Steinitz 1952, as

Apogon novemfasciatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Apogon fasciatus), Sudan (Botros 1971, as Apogon fasciatus),
GOLANI & FRICKE76 · Zootaxa 4509 (1) © 2018 Magnolia Press

Eritrea (Gon & Randall 2003a, as Apogon quadrifasciatus; Fraser 2005, as Apogon fasciatus), Saudi Arabia

(Bogorodsky et al. 2014b), Yemen (Kotthaus 1970, as Ostorhinchus quadrifasciatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Remark: Lessepsian migrant into eastern Mediterranean Sea (Goren et al. 2009).

Ostorhinchus fleurieu Lacepède 1802

Gulf of Suez: Egypt (Botros 1971, as Apogon aureus).

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Apogon fleurieu), Israel (Randall et al. 1990, as Apogon

fleurieu), Jordan (Khalaf & Disi 1997, as Apogon aureus).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Apogon fleurieu), Sudan (Botros 1971, as Apogon aureus),

Eritrea (Botros 1971, as Apogon aureus), Saudi Arabia (Botros 1971, as Apogon aureus), Yemen (Kothaus 1970).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Ostorhinchus gularis (Fraser & Lachner 1984)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Fraser & Lachner 1984, as Apogon gularis).

General distribution: Southern Red Sea, Indo-West Pacific: Persian Gulf east to Philippines.

Ostorhinchus nigrofasciatus (Lachner 1953)

Gulf of Suez: Egypt (Gon & Randall 2003a, as Apogon nigrofasciatus).

Gulf of Aqaba: Egypt (Randall & Lachner 1986, as Apogon nigrofasciatus), Israel (Gon & Randall 2003a, as

Apogon nigrofasciatus), Jordan (Khalaf & Disi 1997, as Apogon cf. nigrofasciatus).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Apogon angustatus), Eritrea (Gon & Randall 2003a, as

Apogon nigrofasciatus), Saudi Arabia (Randall & Lachner 1986, as Apogon nigrofasciatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tuamotu Archipelago.

*Ostorhinchus pselion (Randall, Fraser & Lachner 1990)

Gulf of Suez: Egypt (Randall et al. 1990, as Apogon pselion).

Gulf of Aqaba: Egypt (Randall et al. 1990, as Apogon pselion), Israel (Randall et al. 1990, as Apogon pselion).

Red Sea main basin: Yemen (Gon & Randall 2003a, as Apogon pselion).

General distribution: Red Sea endemic.

Ostorhinchus spilurus (Regan 1905)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gon & Randall 2003a, as Apogon spilurus), Yemen (Kotthaus 1970, as

Ostorhynchus micromaculatus).

General distribution: Red Sea, northwestern Indian Ocean: Somalia, Pakistan.

Pristiapogon exostigma (Jordan & Starks 1906)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fraser & Lachner 1985, as Apogon exostigma), Jordan (Khalaf & Disi 1997, as Apogon

exostigma).

Red Sea main basin: Egypt (Fraser & Lachner 1985, Gon & Randall 2003a, as Apogon exostigma), Sudan (Fraser

& Lachner 1985, Gon & Randall 2003a, as Apogon exostigma), Eritrea (Fraser & Lachner 1985, Gon & Randall

2003a, as Apogon exostigma), Saudi Arabia (Fraser & Lachner 1985, as Apogon exostigma).

General distribution: Red Sea, Indo-West Pacific: Oman east to Marshall and Gambier Islands.

Pristiapogon fraenatus (Valenciennes 1832)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fraser & Lachner 1985, Gon & Randall 2003a, as Apogon fraenatus), Israel (Ben-Tuvia &
 Zootaxa 4509 (1) © 2018 Magnolia Press · 77CHECKLIST OF RED SEA FISHES

Steinitz 1952, as Apogon frenatus).

Red Sea main basin: Egypt (Klunzinger 1870, Apogon frenatus), Eritrea (Clark et al. 1968, as Pristiapogon

frenatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line and Gambier islands.

Pristiapogon kallopterus (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fraser & Lachner 1985, Gon & Randall 2003a, as Apogon kallopterus), Israel (Gon &

Randall 2003a, as Apogon kallopterus), Jordan (Khalaf & Disi 1997, as Apogon kallopterus).

Red Sea main basin: Egypt (Fraser & Lachner 1985, as Apogon kallopterus), Debelius 2007, as Apogon

urostigma), Saudi Arabia (Tortonese 1982, as Apogon kallopterus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Pseudamia gelatinosa Smith 1954

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall et al. 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Society Islands.

*Pseudoamiops springeri Gon & Bogorodsky 2013

Gulf of Suez:

Gulf of Aqaba: Egypt (Gon & Bogorodsky 2013).

Red Sea main basin: Egypt (Gon & Bogorodsky 2013), Saudi Arabia (Gon & Bogorodsky 2013).

General distribution: Red Sea endemic.

Rhabdamia nigrimentum (Smith 1961)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Gon & Randall 2003a), Eritrea (Smith 1961, as Bentuviaichthys nigrimentum), Saudi

Arabia (Gon & Randall 2003a), Yemen (Kotthaus 1970, as Bentuviaichthys nigrimentum).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Rhabdamia spilota Allen & Kuiter 1994

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 2003a, Yoshida & Motomura 2018), Israel (Gon & Randall 2003a).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Andaman Sea east to southern Japan, Philippines and New

Caledonia.

*Siphamia goreni Gon & Allen 2012

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gon & Allen 2012), Saudi Arabia (Gon & Allen 2012).

General distribution: Southern Red Sea endemic.

Siphamia tubifer Weber 1909

Gulf of Suez: Egypt (Steindachner 1902, as Beanea trivittata).

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Siphamia permutata; Gon & Allen 2012), Israel (Gon & Randall

2003a, as Siphamia permutata), Jordan (Khalaf 2004, as Siphamia permutata).

Red Sea main basin: Egypt (Klausewitz 1966, as Siphamia permutata; Gon & Allen 2012), Saudi Arabia (Gon &

Allen 2012).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Vanuatu.
GOLANI & FRICKE78 · Zootaxa 4509 (1) © 2018 Magnolia Press

Sphaeramia orbicularis (Cuvier 1828)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gon & Randall 2003a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline Islands, Gilbert Islands (Kiribati),

Fiji and Tonga.

*Taeniamia bilineata Gon & Randall 1995

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gon & Randall 1995, as Archamia bilineata), Israel (Golani & Lerner 2007, as Archamia

lineolata).

Red Sea main basin: Egypt (Gon et al. 2013, as Archamia bilineata), Sudan (Gon & Randall 2003a, as Archamia

bilineata), Eritrea (Botros 1971, as Apogon lineolatus), Yemen (Gon et al. 2013, as Archamia bilineata).

General distribution: Red Sea endemic.

Taeniamia fucata (Cantor 1849)

Gulf of Suez: Egypt (Gon & Randall 1995, as Archamia irida; Golani, 1999 as Archamia fucata).

Gulf of Aqaba: Egypt (Gon & Randall 2003a, as Archamia fucata), Jordan (Khalaf 2004, as Archamia fucata).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Archamia fucata), Sudan (Gon & Randall 2003a, as

Archamia fucata).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.

Remark: Red Sea and western Indian Ocean populations may be referable to Taeniamia sansibaricus (Pfeffer

1893) (see Mabuchi et al. 2014).

Taeniamia lineolata (Cuvier 1828)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klausewitz 1964, as Archamia lineolata), Sudan (Gon & Randall 2003a, as Archamia

lineolata), Eritrea (Rüppell 1829, as Apogon lineolatus), Saudi Arabia (Tortonese 1983, as Archamia lineolata).

General distribution: Red, Sea, northwestern Indian Ocean: Gulf of Aden.

Verulux cypselurus (Weber 1909)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall 1994c as Rhabdamia cypselura, Yoshida & Motomura 2016), Eritrea (Gon

& Randall 2003a as Rhabdamia cypselura), Saudi Arabia (Randall 1994c as Rhabdamia cypselura, Yoshida &

Motomura 2016), Yemen (Yoshida & Motomura 2016).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Fiji and Tonga.

Zapogon isus (Randall & Böhlke 1981)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Böhlke 1981, as Apogon isus), Jordan (Khalaf 2004, as Apogon isus).

Red Sea main basin: Sudan (Randall & Böhlke 1981, as Apogon isus), Saudi Arabia (Randall & Böhlke 1981, as

Apogon isus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Zoramia leptacanthus (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Gon & Randall 2003a, as Apogon leptacanthus), Saudi Arabia (Gon & Randall

2003a, as Apogon leptacanthus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Tonga and Samoa.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 79CHECKLIST OF RED SEA FISHES

EPIGONIDAE

*Epigonus marisrubri Krupp, Zajonz & Khalaf 2009

Gulf of Suez: −

Gulf of Aqaba: Jordan (Krupp et al. 2009).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

SILLAGINIDAE

Sillago sihama (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870), Eritrea (Cuvier in Cuvier in Valenciennes 1829a, as S. erythraea,

part; Picaglia 1895; Golani et al. 2011b), Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Forsskål in Niebuhr

1775, as Atherina sihama; see Fricke 2008).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Philippines and Solomon Islands.

*Sillago suezensis Golani, Fricke & Tikochinski 2013

Gulf of Suez: Egypt (Cuvier in Cuvier & Valenciennes 1829a, as S. erythraea, part; McKay & McCarthy 1989, as

Sillago sihama; Golani et al. 2013).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

Remark. Lessepsian migrant into eastern Mediterranean (see Golani et al. 2011b, as Sillago erythraea; Golani et al.

2013).

ACROPOMATIDAE

*Acropoma neglectum Okamoto & Golani 2017

Gulf of Suez: −

Gulf of Aqaba: Egypt (Brüss & Ben-Tuvia 1983, as Acropoma japonicum; Okamoto & Golani 2017), Israel

(Baranes & Golani 1993, as Acropoma japonicus; Okamoto & Golani 2017), Jordan (Ajiad 1987a, as Acropoma

japonicus).

Red Sea main basin: Saudi Arabia (Brüss & Ben-Tuvia 1983, as Acropoma japonicum).

General distribution: Red Sea endemic.

Synagrops philippinensis (Günther 1880)

Gulf of Suez: −

Gulf of Aqaba: Saudi Arabia (Aron & Goodyear 1969).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and New Caledonia.

MALACANTHIDAE

Branchiostegus sawakinensis Amirthalingam 1969

Gulf of Suez: −

Gulf of Aqaba: Israel (Porter & Diamant 1984), Jordan (Ajiad 1987a).

Red Sea main basin: Sudan (Amirthalingam 1969).
GOLANI & FRICKE80 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

*Hoplolatilus geo Fricke & Kacher 1982

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fricke & Kacher 1982).

Red Sea main basin: Egypt (Fricke & Kacher 1982).

General distribution: Red Sea endemic.

Hoplolatilus oreni (Clark & Ben-Tuvia 1973)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Clark & Ben-Tuvia 1973, as Asymmetrurus oreni; Randall & Dooley 1974).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Malacanthus brevirostris Guichenot 1848

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark & Ben-Tuvia 1973, as Malacanthus hoedtii), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Marshall 1952, as Malacanthus hoedti).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Malacanthus latovittatus (Lacepède 1801)

Gulf of Suez: Egypt (Rüppell 1835, as Labrus latovittatus).

Gulf of Aqaba: Egypt (Fricke & Kacher 1982), Israel (Clark & Ben-Tuvia 1973).

Red Sea main basin: Egypt (Fricke & Kacher 1982).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands.

RACHYCENTRIDAE

Rachycentron canadum (Linnaeus 1766)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Elacate nigra).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1955, as Rachycentron canadus), Jordan (Steinitz & Ben-Tuvia 1955,

as Rachycentron canadus).

Red Sea main basin: Egypt (Klunzinger 1871, as Elacate nigra), Eritrea (Rüppell 1836, as Elacate pondiceriana),

Saudi Arabia (Tortonese 1983), Yemen (Heda et al. 1998).

General distribution: Circumglobal in tropical and warm temperate seas.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani & Ben-Tuvia 1986).

ECHENEIDAE

Echeneis naucrates Linnaeus 1758

Gulf of Suez: Egypt (Kossmann & Räuber 1877).

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Bamber 1915), Eritrea (Picaglia 1895), Saudi Arabia

(Forsskål in Niebuhr 1775, as E. neucrates; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as E. neucrates;

see Fricke 2008).

General distribution: Circumglobal in tropical and warm temperate seas.

Remora brachyptera (Lowe 1839)

Gulf of Suez: −

Gulf of Aqaba: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 81CHECKLIST OF RED SEA FISHES

Red Sea main basin: Egypt (Klunzinger 1884, as Echeneis brachyptera).

General distribution: Circumglobal in tropical and warm temperate seas.

Remora remora (Linnaeus 1758)

Gulf of Suez: Egypt (Botros 1971, as Echeneis remora).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Bamber 1915, as Echeneis remora).

General distribution: Circumglobal.

Remorina albescens (Temminck & Schlegel 1850)

Gulf of Suez: −

Gulf of Aqaba: Israel (Dor 1970, as Echeneis albescens).

Red Sea main basin: −

General distribution: Circumglobal in tropical and warm temperate seas.

CARANGIDAE

Alectis ciliaris (Bloch 1788)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Rüppell 1830, as Citula ciliaris), Saudi Arabia (Rüppell 1830, as Blepharis

fasciatus).

General distribution: Circumglobal in tropical seas.

Alectis indica (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx gallus), Eritrea (Cuvier in Cuvier & Valenciennes 1833,

as Scyris indica), Saudi Arabia (Rüppell 1830, as Scyris indicus), Yemen (Heda et al. 1998, as Alectis indicus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Alepes djedaba (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Scomber djedaba; see Fricke 2008)

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Fowler 1931, as Caranx djeddaba), Eritrea (Ben-Tuvia 1968, as Atule djeddaba),

Saudi Arabia (Forsskål in Niebuhr 1775, as Scomber djedaba; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775,

as Scomber djedaba; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Atule djeddaba).

Alepes vari (Cuvier 1833)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Lieske & Myers 2010), Yemen (Bogorodsky et al. 2011a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Solomon Islands.

Atule mate (Cuvier 1833)

Gulf of Suez: Egypt (Bayoumi 1972, as Caranx mate).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884, as Caranx affinis), Eritrea (Rüppell 1836, as Caranx affinis;
GOLANI & FRICKE82 · Zootaxa 4509 (1) © 2018 Magnolia Press

Tortonese 1935, as Caranx mate), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands, Samoa and Tonga.

Carangoides armatus (Rüppell 1830)

Gulf of Suez: Egypt (Botros 1971, as Caranx armatus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Tortonese 1935, as Caranx armatus), Sudan (Bamber 1915, as Caranx armatus),

Eritrea (Rüppell 1830, as Citula ciliaria; Cuvier in Cuvier & Valenciennes 1833, as Olistus ruppellii; Bogorodsky

et al. 2017b), Saudi Arabia (Bogorodsky et al. 2017b), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Gulf of Thailand and southern China.

Carangoides bajad (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx fulvoguttatus var. flava), Eritrea (Ben-Tuvia 1968, Clark

et al. 1968, as Caranx auroguttatus; Bogorodsky et al. 2017b), Saudi Arabia (Gladstone 2002; Bogorodsky et al.

2017b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Carangoides chrysophrys (Cuvier 1833)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2017b), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Carangoides coeruleopinnatus (Rüppell 1830)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Rüppell 1830, as Caranx coeruleopinnatus; Bogorodsky et al. 2017b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Carangoides equula (Temminck & Schlegel 1844)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Southeastern Atlantic: South Africa; Red Sea; Indo-West Pacific: South Africa east to

Hawaiian Islands and Easter Island.

Carangoides ferdau (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fowler & Steinitz 1956).

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx ferdau), Sudan (Botros 1971, as Caranx ferdau), Saudi

Arabia (Forsskål in Niebuhr 1775, as Scomber ferdau; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Pitcairn

Group.

Carangoides fulvoguttatus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Bogorodsky et al. 2017b), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx fulvoguttatus and C. bleekeri), Sudan (Bamber 1915, as
 Zootaxa 4509 (1) © 2018 Magnolia Press · 83CHECKLIST OF RED SEA FISHES

Caranx bleekeri), Eritrea (Borsieri 1904), Saudi Arabia (Klausewitz 1967), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Vanuatu.

Carangoides malabaricus (Bloch & Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Klunzinger 1871, as Caranx talamparoides; Klunzinger 1884, as Caranx

impudicus), Saudi Arabia (Bogorodsky et al. 2014b, as Carangoides chrysophrys; Bogorodsky et al. 2017b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Carangoides plagiotaenia Bleeker 1857

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx brevicarinatus; Bogorodsky et al. 2017b), Sudan

(Botros 1971, as Caranx compressus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Tonga and Samoa.

Carangoides talamparoides Bleeker 1852

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b, as Carangoides armatus; Bogorodsky et al. 2017b).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to southern Japan, Guam and New Guinea.

Caranx heberi (Bennett 1830)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Krupp 2003).

Red Sea main basin: -

General distribution: Red Sea, Indo-West Pacific: East Africa east to Fiji.

Caranx ignobilis (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx sansun), Eritrea (Ben-Tuvia 1968), Saudi Arabia

(Forsskål in Niebuhr 1775, as Scomber ignobilis; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Scomber

ignobilis and S. sansun; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Pitcairn

Group.

Caranx melampygus Cuvier 1833

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx bixanthopterus), Sudan (Botros 1971), Saudi Arabia

(Rüppell 1836, as Caranx bixanthopterus; Gladstone 2002), Yemen (Heda et al. 1998, as Caranx melanpygus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Caranx sexfasciatus Quoy & Gaimard 1825

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx hippus), Saudi Arabia (Gladstone 2002), Yemen (Heda

et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.
GOLANI & FRICKE84 · Zootaxa 4509 (1) © 2018 Magnolia Press

Decapterus kurroides Bleeker 1855

Gulf of Suez: −

Gulf of Aqaba: Israel (Kimura et al. 2013).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Philippines.

Decapterus macarellus (Cuvier 1833)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1884, as Decapterus jacobaeus).

General distribution: Circumglobal in tropical and warm temperate seas.

Decapterus macrosoma Bleeker 1851

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Decapterus russelli (Rüppell 1830)

Gulf of Suez: Egypt (Rüppell 1830, as Caranx russelli; Demidov & Viskrebentsev 1970, as Decapterus kiliche;

Kimura et al. 2013).

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Demidow & Viskrebentsev 1970, as Decapterus kiliche), Sudan (Fowler 1931).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Caranx kiliche; Golani 2006).

Elagatis bipinnulata (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Seriolichthys bipinnulata), Sudan (Krupp 1990).

General distribution: Circumglobal in tropical and warm temperate seas.

Gnathanodon speciosus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Geoffroy Saint-Hilaire 1817, as Caranx petaurista; Gruvel 1936, as Caranx speciosus).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx speciosus), Sudan (Debelius 2007), Eritrea (Rüppell

1830, as Caranx petaurista; Cuvier in Cuvier & Valenciennes 1833, as Caranx speciosus), Saudi Arabia (Forsskål

in Niebuhr 1775, as Scomber speciosus; see Fricke 2008), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Megalaspis cordyla (Linnaeus 1758)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx rottleri), Eritrea (Rüppell 1830, as Caranx rottleri; Ben-

Tuvia 1968), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.

Naucrates ductor (Linnaeus 1758)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Borsieri 1904).

General distribution: Circumglobal in tropical and warm temperate seas.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 85CHECKLIST OF RED SEA FISHES

Parastromateus niger (Bloch 1795)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Scomberoides commersonnianus Lacepède 1801

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Gladstone 2002), Yemen (Cuvier in Cuvier & Valenciennes 1832, as

Chorinemus exoletus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Scomberoides lysan (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Chorinemus toloo and C. lysan), Eritrea (Rüppell 1829, as

Lichia toloo-parah; Cuvier in Cuvier & Valenciennes 1832, as Chorinemus moadetta), Saudi Arabia (Forsskål in

Niebuhr 1775, as Scomber lysan; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Scomber lysan; see Fricke

2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Selar crumenophthalmus (Bloch 1793)

Gulf of Suez: Egypt (Tortonese 1948).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx macrophthalmus), Eritrea (Rüppell 1830, as Caranx

macrophthamus), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Circumglobal in tropical and warm temperate seas.

Seriola dumerili (Risso 1810)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Seriola aureo-vittata), Saudi Arabia (Tortonese 1983).

General distribution: Circumglobal in tropical and warm temperate seas, but not in eastern Pacific.

Seriolina nigrofasciata (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fowler & Steinitz 1956, as Seriola nigrofasciata), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Seriola nigrofasciata), Eritrea (Rüppell 1829, as Nomeus

nigrofasciatus), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Southeastern Atlantic; Red Sea, Indo-West Pacific: East Africa east to Philippines.

Trachinotus baillonii (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Botros 1971, as Trachynotus Baillonii).

Red Sea main basin: Egypt (Klunzinger 1871, as Trachynotus baillonii), Eritrea (Rüppell 1829, as Cäsiomorus

quadripunctatus), Saudi Arabia (Klausewitz 1967, as Trachinotus bailloni).

General distribution: Red Sea, Indo-West Pacific: East Africa east to northern Line and Gambier islands.

Trachinotus blochii (Lacepède 1801)

Gulf of Suez: −
GOLANI & FRICKE86 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Trachynotus ovatus), Eritrea (Rüppell 1829, as Trachinotus

falcatus; Cuvier in Cuvier & Valenciennes 1832), Saudi Arabia (Forsskål in Niebuhr 1775, as Scomber falcatus;

see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Scomber falcatus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.

Trachurus indicus Nekrasov 1966

Gulf of Suez: Egypt (Chabanaud 1933, as Trachurus trachurus; El-Ganainy et al 2005).

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Caranx trachurus), Yemen (Heda et al. 1998).

General distribution: Red Sea, western Indian Ocean: Somalia and Persian Gulf east to Pakistan, south to Saya de

Malha Bank.

Remark: Lessepsian migrant into the Mediterranean Sea (see Dalyan and Eryilmaz 2009).

Ulua mentalis (Cuvier 1833)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: Egypt (Golani 1999).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Cuvier [ex Ehrenberg] in Cuvier & Valenciennes 1833, as Caranx mentalis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Uraspis helvola Forster 1801

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Rüppell 1836, as Caranx micropterus; Bogorodsky et al. 2014b).

General distribution: Nearly circumglobal in tropical and subtropical seas.

CORYPHAENIDAE

Coryphaena equiselis Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Gallotti 1973).

General distribution: Circumglobal in tropical and warm temperate seas.

Coryphaena hippurus Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871).

General distribution: Circumglobal in tropical and warm temperate seas.

LEIOGNATHIDAE

Aurigequula fasciata (Lacepède 1803)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau, Tonga and Samoa.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 87CHECKLIST OF RED SEA FISHES

*Equulites aethopops Suzuki & Kimura 2017

Gulf of Suez: Egypt (El-Ganainy et al 2005, as Leiognathus elongatus).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Golani et al. 2011a, as Equulites elongatus; Suzuki & Kimura 2017), Saudi Arabia

(Bogorodsky et al. 2014b, as Equulites elongatus).

Remark: Lessepsian migrant into eastern Mediterranean (Golani et al. 2011a, as Equulites elongatus).

General distribution: Red Sea endemic.

Equulites klunzingeri (Steindachner 1898)

Gulf of Suez: Egypt (Steindachner 1898a).

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Leiognathus klunzingeri).

Equulites popei (Whitley 1932)

Gulf of Suez: Egypt (Suzuki & Kimura 2017).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Philippines.

Remark: Lessepsian migrant into eastern Mediterranean (see Suzuki & Kimura 2017).

Eubleekeria splendens (Cuvier 1829)

Red Sea: (Valenciennes in Cuvier & Valenciennes 1835, as Equula gomorah).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Gazza minuta (Bloch 1795)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Gazza argentaria), Eritrea (Rüppell 1835, as Gazza

equulaeformis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Society Islands.

Leiognathus berbis (Valenciennes in Cuvier & Valenciennes 1835)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Forsskål in Niebuhr 1775, as Scomber equula minimus; see Fricke 2008),

Yemen (Forsskål in Niebuhr 1775, as Scomber equula minimus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Leiognathus equulus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884, as Equula equula), Eritrea (Tortonese 1935).

General distribution: Red Sea, Indo-West Pacific: East Africa east to eastern Caroline Islands.

Photopectoralis bindus (Valenciennes 1835)

Gulf of Suez: Egypt (Chabanaud 1932, as Leiognathus lineolatus; Bayoumi 1972, as Leiognathus bindus).

Gulf of Aqaba: −
GOLANI & FRICKE88 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to Philippines and Fiji.

LOBOTIDAE

Lobotes surinamensis Bloch 1790

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Schmid & Randall 1997).

General distribution: Circumglobal in tropical and warm temperate seas, but not in eastern Pacific.

BRAMIDAE

Taractichthys steindachneri (Döderlein 1883)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Aron & Goodyear 1969).

General distribution: Red Sea, Indo-Pacific: South Africa and Réunion east to Hawaiian Islands and southern

California.

EMMELICHTHYIDAE

*Emmelichthys marisrubri Fricke, Golani & Appelbaum-Golani 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Fricke et al. 2014a).

General distribution: Southern Red Sea endemic.

LUTJANIDAE

Aphareus furca (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Marshall 1952).

Red Sea main basin: Saudi Arabia (Debelius 2007), Yemen (Heda et al. 1998, as Aphareus furcatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Aphareus rutilans Cuvier 1830

Gulf of Suez: −

Gulf of Aqaba: Jordan (Marshall 1952).

Red Sea main basin: Egypt (Klunzinger 1870), Saudi Arabia (Rüppell 1838), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Aprion virescens Valenciennes 1830

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba −

Red Sea main basin: Yemen (Debelius 2007).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 89CHECKLIST OF RED SEA FISHES

Lutjanus argentimaculatus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Botros 1971, as Mesoprion argentimaculatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope argentimaculata), Sudan (Allen & Talbot 1985),

Eritrea (Ehrenberg in Cuvier & Valenciennes 1828, as Diacope macrolepis; Kossmann & Räuber 1877, as Diacope

argentimaculata).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Kiribati (Line Islands) and Society Islands.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Lutjanus bohar (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Talbot 1985), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope bohar), Sudan (Bamber 1915), Saudi Arabia (Roux-

Estève & Fourmanoir 1955), Eritrea (Cuvier in Cuvier & Valenciennes 1828, as Diacope quadriguttata), Yemen

(Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Kiribati (Line Islands) and Pitcairn Group.

Lutjanus coeruleolineatus (Rüppell 1838)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971, as Mesoprion coeruleolineatus), Eritrea (Rüppell 1838, as Diacope

coeruleo-lineata), Saudi Arabia (Rüppell 1838, as Diacope coeruleo-lineata).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman and Pakistan.

Lutjanus ehrenbergii (Peters 1869)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1884, as Mesoprion ehrenbergi), Sudan (Allen & Talbot 1985), Eritrea

(Allen & Talbot 1985), Saudi Arabia (Klausewitz 1967, as Lutianus ehrenbergi).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline Islands and Fiji.

Lutjanus fulviflamma (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Botros 1971, as Mesoprion fulviflamma).

Red Sea main basin: Egypt (Martens 1867, as Mesoprion fulviflamma), Sudan (Fowler 1931), Eritrea (Kossmann

& Räuber 1877, as Diacope fulviflamma), Saudi Arabia (Roux-Estève & Fourmanoir 1955), Yemen (Cuvier in

Cuvier & Valenciennes 1828, as Diacope fulviflamma).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, Samoa and Tonga.

Remark: A single specimen was recorded from the Mediterranean (see Vella et al 2015).

Lutjanus fulvus (Forster 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Allen & Talbot 1985), Eritrea (Allen & Talbot 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Line and Marquesas islands.

Lutjanus gibbus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Mesoprion gibbus).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Lutjanus lineatus).

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope gibba), Sudan (Bamber 1915), Eritrea (Pellegrin 1912),

Saudi Arabia (Rüppell 1829, as Diacope coccinea; Rüppell 1838, as Diacope melanura; Roux-Estève 1956, as

Lutianus gibbus), Yemen (Heda et al. 1998).
GOLANI & FRICKE90 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands.

Lutjanus indicus Allen, White & Erdmann 2013

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Allen & Talbot 1985 as L. russellii), Eritrea (Ben-Tuvia 1968 as L. russellii, Clark et

al. 1968 as L. russellii).

General distribution: Red Sea, Indian Ocean: East Africa east to Andaman Sea.

Lutjanus kasmira (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope kasmira), Sudan (Tortonese 1947a), Eritrea (Allen &

Talbot 1985), Saudi Arabia (Gladstone 2002), Yemen (Kotthaus 1974a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line Islands and Pitcairn

Group.

Lutjanus lutjanus Bloch 1790

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Allen & Talbot 1985), Eritrea (Rüppell 1829, as Diacope lineolata), Saudi Arabia

(Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, Vanuatu and Tonga.

Lutjanus monostigma (Cuvier 1828)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope monostigma), Eritrea (Rüppell 1838, as Mesoprion

monostigma), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Kiribati (Line Islands) and Pitcairn.

Lutjanus rivulatus (Cuvier 1828)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Allen & Talbot 1985), Saudi Arabia (Rüppell 1838, as Diacope rivulata), Yemen

(Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Society Islands.

Lutjanus sanguineus (Cuvier 1828)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Martens 1867, as Diacope erythrina), Sudan (Allen & Talbot 1985), Eritrea (Cuvier

in Cuvier & Valenciennes 1828, as Diacope sanguinea; Rüppell 1838, as Diacope erythrina), Yemen (Heda et al.

1998).

General distribution: Red Sea, Western Indian Ocean: East Africa east to western India.

Lutjanus sapphirolineatus Iwatsuki, Al-Mamry & Heemstra 2016

Red Sea: Egypt (Haroun et al. 2017, as Lutjanus bengalensis).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Giglioli 1889, as Genyoroge bengalensis, Allen & Talbot 1985, as Lutjanus
 Zootaxa 4509 (1) © 2018 Magnolia Press · 91CHECKLIST OF RED SEA FISHES

bengalensis).

General distribution: Red Sea, northwestern Indian Ocean: Somalia, Oman.

Remark: Previous Red Sea records of Lutjanus bengalensis (non Bloch 1790) are most probably based on this

species (see Iwatsuki et al. 2016).

Lutjanus sebae (Cuvier 1816)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope sebae), Eritrea (Allen & Talbot 1985), Saudi Arabia

(Gladstone 2002), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and Solomon

Islands.

Remark: Two specimens were recorded in the Mediterranean, probably aquarium escapees (Zenetos et al 2016;

Deidum and Piraino, 2017).

Macolor niger (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1870, as Diacope nigra), Saudi Arabia (Forsskål in Niebuhr 1775, as

Sciaena nigra; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.

Paracaesio sordidus Abe & Shinohara 1962

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1884, as Paracaesio xanthurus), (Debelius 2007, as Paracaesio

caeruleus, Abu El-Regal 2017).

General distribution: Red Sea, Indo-West Pacific: South Africa and Madagascar east to Marquesas and Pitcairn

islands.

Pristipomoides filamentosus (Valenciennes 1830)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: Egypt (Klunzinger 1870, as Centropristis filamentosus), Eritrea (Dor 1970, as

Pristipomoides microlepis), Saudi Arabia (Trivedi et al. 2014).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Society islands.

Pristipomoides multidens (Day 1871)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes et al 2017), Jordan (Khalaf 2004, as Pristipomoides typus).

Red Sea main basin: Egypt (Klunzinger 1884, as Centropristis pristipoma), Eritrea (Tortonese 1935, as

Pristipomoides argyrogrammicus), Saudi Arabia (Gladstone 2002, as Pristipomoides typus), Yemen (Heda et al.

1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa.

Pristipomoides sieboldii (Bleeker 1854)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: −

General distribution: Southeastern Atlantic: Vema Seamount; Red Sea, Indo-West Pacific: East Africa east to

Hawaiian and Society islands.
GOLANI & FRICKE92 · Zootaxa 4509 (1) © 2018 Magnolia Press

CAESIONIDAE

Caesio caerulaurea Lacepède 1801

Gulf of Suez: Egypt (Botros 1971, as Caesio caerulaureus).

Gulf of Aqaba: Egypt (Carpenter 1987), Israel (Ben-Tuvia & Steinitz 1952, as Caesio caerulaureus); Jordan

(Bouchon et al., as Caesio coerulaureus).

Red Sea main basin: Egypt (Klunzinger 1870, as Caesio coerulaureus), Sudan (Debelius 2007), Eritrea (Borsieri

1904, as Caesio coerulaureus), Saudi Arabia (Rüppell 1830, as Caesio azuraureus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Tuamotu and Marquesas islands.

Caesio lunaris Cuvier 1830

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Bamber 1915), Eritrea (Rüppell 1838; Carpenter 1987),

Saudi Arabia (Roux-Estève & Fourmanoir 1955). General distribution: Red Sea, Indo-West Pacific: East Africa

east to Marshall Islands and Fiji.

Caesio striata Rüppell 1830

Gulf of Suez: −

Gulf of Aqaba: Egypt (Carpenter 1987), Jordan (Khalaf 2004).

Red Sea main basin: Eritrea (Rüppell 1830, as Caesio striatus), Sudan (Carpenter 1987), Ethiopia (Carpenter

1987), Saudi Arabia (Carpenter 1987).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Caesio suevica Klunzinger 1884

Gulf of Suez: −

Gulf of Aqaba: Egypt (Carpenter 1987), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1884, as Caesio suevicus), Sudan (Carpenter 1987).

General distribution: Red Sea endemic.

Caesio varilineata Carpenter 1987

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), Sudan (Krupp 1990).

General distribution: Red Sea, Indian Ocean: East Africa east to western Sumatra and Java.

Caesio xanthonota Bleeker 1853

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Dipterygonotus balteatus (Valenciennes, 1830)

General distribution: Indo-West Pacific: East Africa east to Philippines and Solomon Islands.

Remark: This species has not been recorded from the Red Sea but was recorded from the Mediterranean (Bariche

& Fricke, 2018). Since its wide Indo-Pacific distribution including the Gulf of Aden, it is evidently occurring in the

Red Sea.

Gymnocaesio gymnoptera (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 93CHECKLIST OF RED SEA FISHES

Red Sea main basin: Egypt (Debelius 2007), Sudan (Carpenter 1987), Saudi Arabia (Carpenter 1987).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Pterocaesio chrysozona (Cuvier 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Carpenter 1987), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), Yemen (Kotthaus 1975).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Samoa.

NEMIPTERIDAE

Nemipterus bipunctatus (Valenciennes 1830)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Synagris filamentosus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Synagris filamentosus), Saudi Arabia (Valenciennes in Cuvier &

Valenciennes 1830b, as Dentex bipunctatus).

General distribution: Red Sea, Indian Ocean: East Africa east to Singapore.

Nemipterus japonicus (Bloch 1791)

Gulf of Suez: Egypt (Bayoumi 1972; Diamant & Porter 1983).

Gulf of Aqaba: Israel (Diamant & Porter 1983).

Red Sea main basin: Eritrea (Rüppell 1829, as Cantharus filamentosus; Tortonese 1947a), Saudi Arabia

(Bogorodsky et al. 2014b), Yemen (Kotthaus 1974b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Nemipterus peronii (Valenciennes 1830)

Gulf of Suez: Egypt (Gruvel 1936, as Synagris tolu).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Synagris tolu).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Philippines and Vanuatu.

Nemipterus randalli Russell 1986

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, western Indian Ocean: East Africa east to India.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani and Sonin 2006, as Nemipterus japonicus;

Stern et al. 2014a).

Nemipterus zysron (Bleeker 1857)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: Egypt (Golani, 1999).

Gulf of Aqaba: Israel (new record, based on HUJ 20285, idenified by D. Golani).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Fiji.

Parascolopsis aspinosa (Rao & Rao 1981)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Russell & Golani 1993), Saudi Arabia (Bogorodsky et al. 2014b).
GOLANI & FRICKE94 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indian Ocean: Gulf of Aden east to Andaman Sea.

*Parascolopsis baranesi Russell & Golani 1993

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Parascolopsis sp. 1 and Parascolopsis sp. 2; Russell & Golani

1993).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Parascolopsis eriomma (Jordan & Richardson 1909)

Gulf of Suez: Egypt (Bayoumi 1972).

Gulf of Aqaba: Israel (Baranes & Golani 1993; Russell & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Russell & Golani 1993).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Scolopsis bimaculatus Rüppell 1828

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971, as Scolpsis bimaculatus), Sudan (Debelius 2007), Eritrea (Rüppell

1828), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indian Ocean: East Africa east to Sri Lanka and Bay of Bengal (India).

Scolopsis ghanam (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Cuvier in Cuvier & Valenciennes 1830a, as Scolopsides ghanam).

Gulf of Aqaba: Israel: Israel (Golani & Diamant, 1999), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Eritrea (Cuvier in Cuvier & Valenciennes 1830a, as Scolopsides

ghanam), Saudi Arabia (Forsskål in Niebuhr 1775, as Sciaena ghanam; see Fricke 2008), Yemen (Forsskål in

Niebuhr 1775, as Sciaena ghanam; see Fricke 2008).

General distribution: Red Sea, Indian Ocean: East Africa east to Andaman Islands.

Scolopsis taeniata (Cuvier 1830)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Cuvier in Cuvier & Valenciennes 1830a, as Scolopsides taeniatus), Saudi Arabia

(Bogorodsky et al. 2014b, as Scolopsis taeniatus).

General distribution: Red Sea, western Indian Ocean: Gulf of Aden east to Sri Lanka.

Scolopsis vosmeri (Bloch 1792)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971, as Scolpsis vosmeri), Eritrea (Rüppell 1828, as Scolopsis kurite; Cuvier

in Cuvier & Valenciennes 1830a, as Scolopsides ruppelii; Tortonese 1935), Saudi Arabia (Bogorodsky et al.

2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

GERREIDAE

Gerres infasciatus Iwatsuki & Kimura 1998

Gulf of Suez: −

Gulf of Aqaba: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 95CHECKLIST OF RED SEA FISHES

Red Sea main basin: Egypt (Klunzinger 1884, as Gerres filamentosus), Sudan (Borodin 1930, as Gerres

filamentosus), Eritrea (Iwatsuki et al. 2015), Saudi Arabia (Iwatsuki et al. 2015).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Gulf of Thailand.

Remark: Red Sea records of Gerres filamentosus (non Cuvier 1829) are based on this species (see Iwatsuki et al.

2015).

Gerres longirostris (Lacepède 1801)

Gulf of Suez: Egypt (Chabanaud 1932, as Gerres acinaces).

Gulf of Aqaba: Israel (new record, based on HUJ 20071, identified by Y. Iwatsuki).

Red Sea main basin: Egypt (Klunzinger 1884, as Gerres rüppellii), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Marquesas Islands.

Gerres macracanthus Bleeker 1854

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Iwatsuki et al. 2015), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Philippines.

Gerres oblongus Cuvier 1830

Gulf of Suez: Egypt (Tilier 1902).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and Samoa.

Gerres oyena (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Labrus öyena; see Fricke 2008).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Gerres oeyena), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Fowler 1931), Eritrea (Kossmann & Räuber 1877), Saudi

Arabia (Forsskål in Niebuhr 1775, as Labrus öyena; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775, as Labrus

öyena; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.

HAEMULIDAE

*Diagramma punctatum Cuvier 1830

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Plectorhinchus pictus), Jordan (Khalaf & Disi 1997, as

Diagramma pictum).

Red Sea main basin: Egypt (Klunzinger 1870, as Diagramma cinerascens and D. umbrinum), Eritrea (Picaglia

1895), Saudi Arabia (Bogorodsky et al. 2014b, as Diagramma picta punctata), Yemen (Heda et al. 1998, as

Diagramma pictum).

General distribution: Red Sea endemic.

Plectorhinchus albovittatus (Rüppell 1838)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Rüppell 1838, as Diagramma albovittatum), Saudi Arabia (Tortonese 1983, as

Plectorhynchus harrawayi).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Fiji and Tonga.
GOLANI & FRICKE96 · Zootaxa 4509 (1) © 2018 Magnolia Press

Plectorhinchus flavomaculatus (Cuvier 1830)

Gulf of Suez: Egypt (Cuvier in Cuvier & Valenciennes 1830a, as Diagramma flavomaculatum).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Diagramma foetela), Eritrea (Kossmann & Räuber 1877, as

Diagramma ornatum), Saudi Arabia (Gladstone 2002, as Plectorhynchus flavomaculatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Vanuatu.

Plectorhinchus gaterinus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Johnson 2000), Israel (Shpigel 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Martens 1867, as Diagramma gaterina), Sudan (Bamber 1915, as Plectorhynchus

gaterina), Eritrea (Picaglia 1895, as Diagramma gaterina), Saudi Arabia (Forsskål in Niebuhr 1775, as Sciaena

gaterina; see Fricke 2008), Yemen (Cuvier in Cuvier & Valenciennes 1830a, as Diagramma gaterina).

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf south to Comoros,

Madagascar and western Mascarenes.

Remark: A questionable record from the northern Aegean Sea (Corsini-Foka and Sarlis 2016).

Plectorhinchus gibbosus (Lacepède 1802)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Rüppell 1838, as Diagramma crassispinum). Yemen (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline and Society islands.

Plectorhinchus schotaf (Forsskål in Niebuhr 1775)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Kossmann & Räuber 1877, as Diagramma griseum; Tortonese 1947a), Sudan

(Botros 1971, as Diagramma schotaf), Saudi Arabia (Roux-Estève 1956).

General distribution: Red Sea, western Indian Ocean: East Africa east to western India.

Plectorhinchus sordidus (Klunzinger 1870)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Diagramma sordidum), Eritrea (Botros 1971, as Diagramma

sordidum), Yemen (Heda et al. 1998, as Plectorhinchus sorolidus).

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf to Madagascar and western

Mascarenes.

Pomadasys argenteus (Forsskål in Niebuhr 1775)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Picaglia 1895, as Pristipoma argenteum), Saudi Arabia (Forsskål in Niebuhr 1775,

as Sciaena argentea; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Vanuatu.

Pomadasys kaakan (Cuvier 1830)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 97CHECKLIST OF RED SEA FISHES

Red Sea main basin: Eritrea (Rüppell 1838, as Pomadasys kaakan).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Pomadasys maculatus (Bloch 1793)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Fowler & Steinitz 1956).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Heda et al. 1998, as Pomadasys

maculatum).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Pomadasys punctulatus (Rüppell 1838)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Rüppell 1838, as Pristipoma punctulatum).

General distribution: Red Sea, northwestern Indian Ocean: Oman to Persian Gulf.

Pomadasys stridens (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Rüppell 1838, as Pristipoma stridens).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Pristipoma stridens), Eritrea (Cuvier in Cuvier & Valenciennes

1830a, as Pristipoma simmene; Picaglia 1895, as Pristipoma stridens), Saudi Arabia (Roux-Estève & Fourmanoir

1955, as Pomadasys striatus).

General distribution: Red Sea, western Indian Ocean: East Africa east to western India.

Remark: Lessepsian migrant in eastern Mediterranean (see Ben-Tuvia 1977, as Rhonciscus stridens).

LETHRINIDAE

Gymnocranius grandoculis (Valenciennes 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Gymnocranius griseus), Israel (Ben-Tuvia & Steinitz 1952, as Dentex

robinsoni; Fowler & Steinitz 1956, as Gymnocranius robinsoni), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Dentex rivulatus), Saudi Arabia (Rüppell 1838, as Dentex

rivulatus; Smith 1941, as Gymnocranius ruppellii; Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-Wst Pacific: East Africa east to Marshall, Line and Marquesas islands.

Lethrinus borbonicus Valenciennes 1830

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1830a, as Lethrinus bungus).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Lieske & Myers 2010), Eritrea (Valenciennes in Cuvier & Valenciennes 1830a, as

Lethrinus bungus).

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf to Madagascar and

Mascarenes.

Lethrinus harak (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Debelius 2007).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Botros 1971), Eritrea (Clark et al. 1968), Saudi Arabia

(Rüppell 1838).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.
GOLANI & FRICKE98 · Zootaxa 4509 (1) © 2018 Magnolia Press

Lethrinus lentjan (Lacepède 1802)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Lethrinus mahsenoides), Israel (Ben-Tuvia & Steinitz 1952, as Lethrinus

mahsenoides), Jordan (Marshall 1952, as Lethrinus mahsenoides).

Red Sea main basin: Egypt (Klunzinger 1870, as Lethrinus mahsenoides), Sudan (Fowler 1931, as Lethrinus

mahsenoides), Eritrea (Valenciennes in Cuvier & Valenciennes 1830b, as Lehrinus mahsenoides; Sato 1978), Saudi

Arabia (Gladstone 2002), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tonga.

Lethrinus mahsena (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Bamber 1915), Eritrea (Kossmann & Räuber 1877), Saudi

Arabia (Forsskål in Niebuhr 1775, as Sciaena mahsena; see Fricke 2008), Yemen (Heda et al. 1998).

General distribution: Red Sea, western Indian Ocean: East Africa east to Sri Lanka.

Lethrinus microdon Valenciennes 1830

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Jordan (Marshall 1952).

Red Sea main basin: Egypt (Klunzinger 1884, as Lethrinus acutus), Saudi Arabia (Wassef & Bawazeer 1992, as

Lethrinus elongatus), Eritrea (Botros 1971, as Lethrinus acutus), Yemen (Heda et al. 1998, as Lethrinus elongatus

and L. micodon).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and New Guinea.

Lethrinus nebulosus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1830b, as Lethrinus gothofredi; Rüppell 1838).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Eritrea (Valenciennes in Cuvier & Valenciennes 1830b), Saudi

Arabia (Sato 1978), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Lethrinus obsoletus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1870, as Lethrinus ramak), Eritrea (Kossmann & Räuber 1877, as

Lethrinus ramak), Saudi Arabia (Rüppell 1838, as Lethrinus ramak; Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Tuamotu Archipelago.

Lethrinus olivaceus Valenciennes 1830

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884, as Lethrinus miniatus), Saudi Arabia (Sato 1978, as Lethrinus

miniatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and northern Line islands and

Henderson Island (Pitcairn Group).

Lethrinus variegatus Valenciennes 1830

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1830b).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Botros 1971), Eritrea (Valenciennes in Cuvier &

Valenciennes 1830b), Saudi Arabia (Rüppell 1838, as Lethrinus latifrons; Roux-Estève 1956).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Ryukyu Islands and New Guinea.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 99CHECKLIST OF RED SEA FISHES

Lethrinus xanthochilus Klunzinger 1870

Gulf of Suez: Egypt (new record, based on HUJ 17020, identified by D. Golani).

Gulf of Aqaba: Israel (new record, based on HUJ 13260, HUJ 13620, identified by A. Ben-Tuvia).

Red Sea main basin: Egypt (Klunzinger 1870).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Marquesas and Gambier islands.

Monotaxis grandoculis (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Shpigel, 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Sphaerodon grandoculis), Sudan (Edwards & Rosewell 1981),

Eritrea (Picaglia 1895, as Sphaerodon grandoculis), Saudi Arabia (Forsskål in Niebuhr 1775, as Sciaena

grandoculis; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Pitcairn

Group.

SPARIDAE

Acanthopagrus berda (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Dentex robinsoni).

Red Sea main basin: Egypt (Klunzinger 1870, as Chrysophrys berda), Sudan (Iwatsuki & Carpenter 2009),

Eritrea (Pellegrin 1912, as Chrysophuys datnia; Tortonese 1935, as Sparus berda), Saudi Arabia (Rüppell 1838, as

Chrysophrys berda), Yemen (Forsskål in Niebuhr 1775, as Sparus berda; see Fricke 2008).

General distribution: Red Sea, Indian Ocean: East Africa east to Singapore.

Acanthopagrus bifasciatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel 1936, as Chrysophrys bifasciatus).

Gulf of Aqaba: Egypt (Marshall 1952, as Sparus bifasciatus), Israel (Ben-Tuvia & Steinitz 1952, as Sparus

bifasciatus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Chrysophrys bifasciata), Sudan (Martens 1867, as Chrysophrys

bifasciata), Eritrea (Valenciennes in Cuvier & Valenciennes 1830b, as Chrysophrys bifasciata), Saudi Arabia

(Forsskål in Niebuhr 1775, as Chaetodon bifasciatus; see Fricke 2008), Yemen (Heda et al. 1998).

General distribution: Red Sea, western Indian Ocean: Mozambique Channel and Persian Gulf east to Pakistan.

Remark: A single specimen was recorded from the Mediterranean (Ben Souissi et al. 2014).

Argyrops filamentosus (Valenciennes 1830)

Gulf of Suez: Egypt (Bayoumi 1972).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf to Madagascar and western

Mascarenes.

Argyrops megalommatus (Klunzinger 1870)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Pagrus megalommatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Argyrops spinifer (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Rüppell 1838, as Pagrus spinifer).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).
GOLANI & FRICKE100 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Martens 1867, as Pagrus spinifer), Sudan (Bamber 1915, as Pagrus spinifer), Saudi

Arabia (Forsskål in Niebuhr 1775, as Sparus spinifer; see Fricke 2008), Yemen (Heda et al. 1998, as Argyrops

spinifers).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Cheimerius nufar (Valenciennes 1830)

Gulf of Suez: Egypt (Rüppell 1838, as Dentex nufar).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.

*Crenidens crenidens (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Sparus crenidens; see Fricke 2008).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1870, as Crenidens forskalii; Budker & Fourmanoir 1954), Eritrea

(Giglioli 1889, as Crenidens Foskalii; Tortonese 1935; Iwatsuki & Maclaine 2013), Saudi Arabia (Forsskål in

Niebuhr 1775, as Sparus crenidens; see Fricke 2008), Yemen (Bogorodsky et al. 2017a).

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Norman 1927).

Diplodus noct (Valenciennes 1830)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1830b, as Sargus noct).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Sargus noct).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Polysteganus coeruleopunctatus (Klunzinger 1870)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Dentex coeruleopunctatus).

General distribution: Red Sea, western Indian Ocean: East Africa south to KwaZulu-Natal (South Africa), east to

Madagascar.

Rhabdosargus haffara (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Tillier 1902, as Chrysophrys haffara).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Sparus haffara).

Red Sea main basin: Egypt (Klunzinger 1870, as Chrysophrys haffara).

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf to Madagascar.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Rhabdosargus sarba (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Forsskål in Niebuhr 1775, as Sparus sarba; see Fricke 2008).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Chrysophrys sarba), Eritrea (Picaglia 1895, as Chrysophrys

sarba), Saudi Arabia (Forsskål in Niebuhr 1775, as Sparus sarba; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Sparus aurata Linnaeus 1758

Gulf of Suez: Egypt (Tortonese 1948).

Gulf of Aqaba: Israel (Golani & Lerner 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Mediterranean Sea, Black Sea, eastern Atlantic: British Isles to Senegal, Cape Verde
 Zootaxa 4509 (1) © 2018 Magnolia Press · 101CHECKLIST OF RED SEA FISHES

Islands; introduced elsewhere.

Remark: Originally in the eastern Atlantic and Mediterranean; introduced in the Red Sea.

SCIAENIDAE

Argyrosomus regius (Asso 1801)

Gulf of Suez: Egypt (Gruvel 1936, as Sciaena aquila; Trewavas 1977).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Western Baltic Sea, North Sea, Mediterranean Sea, Black Sea, eastern Atlantic: Norway to

Congo.

Remark: Anti-Lessepsian migrant from eastern Mediterranean to northern Red Sea (Steinitz 1967).

*Atrobucca geniae Ben-Tuvia & Trewavas 1987

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ben-Tuvia & Trewavas 1987), Israel (Ben-Tuvia & Trewavas 1987), Jordan (Khalaf 2004).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

MULLIDAE

Mulloidichthys flavicaudus Fernandez-Silva & Randall 2016

Gulf of Suez: Egypt (Gruvel 1936, as Mullus flavolineatus).

Gulf of Aqaba: Egypt (Ben-Tuvia & Kissil 1988, as Mulloides flavolineatus), Israel (Ben-Tuvia & Steinitz 1952,

as Mulloidichthys auriflamma; Golani & Lerner 2007, as Mulloidichthys flavolineatus), Jordan (Khalaf & Disi

1997, as Mulloidichthys flavolineatus).

Red Sea main basin: Egypt (Martens 1867, as Mullus flavolineatus; Ben-Tuvia & Kissil 1988, as Mulloidichthys

flavolineatus), Sudan (Edwards & Rosewell 1981, as Mulloidichthys flavolineatus; Fernandez-Silva & Randall in

Fernandez-Silva et al. 2016, as Mulloidichthys flavolineatus flavicaudus), Eritrea (Cuvier in Cuvier &

Valenciennes 1829a, as Upeneus flavolineatus), Saudi Arabia (Rüppell 1838, as Upeneus flavolineatus), Yemen

(Heda et al. 1998, as Mulloidichthys flavolineatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden and Socotra.

Mulloidichthys vanicolensis (Valenciennes 1831)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ben-Tuvia & Kissil 1988, as Mulloides vanicolensis), Israel (Ben-Tuvia & Kissil 1988, as

Mulloides vanicolensis), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Mulloides ruber).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Pitcairn

Group.

Parupeneus cyclostomus (Lacepède 1801)

Gulf of Suez: Egypt (Gruvel 1936, as Upeneus cyclostoma; Gruvel & Chabanaud 1937, as Upeneoides luteus).

Gulf of Aqaba: Egypt (Diamant & Shpigel 1985, as Parupeneus cyclostoma), Israel (Ben-Tuvia & Steinitz 1952,

as Pseudupeneus cyclostomus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Upeneus cyclostoma), Sudan (Botros 1971, as Parupeneus

chryserythrus; Edwards & Rosewell, as Parupeneus chryserydros), Eritrea (Ben-Tuvia & Kissil 1988), Saudi

Arabia (Rüppell 1838, as Upeneus cyclostoma).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Pitcairn

Group.

Parupeneus forsskali (Fourmanoir & Guèzè 1976)
GOLANI & FRICKE102 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: Egypt (Gruvel 1936, as Upeneus barberinus; Ben-Tuvia & Kissil 1988).

Gulf of Aqaba: Egypt (Paperna 1972b, as Pseudupeneus barberinus; Randall 2004), Israel (Ben-Tuvia & Steinitz

1952, as Pseudupeneus barberinus; Golani & Lerner 2007), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Martens 1867, as Mullus barberinus; Randall 2004), Sudan (Bamber 1915, as

Upeneus barberinus; Randall 2004), Eritrea (Rüppell 1838, as Upeneus barberinus; Randall 2004), Saudi Arabia

(Forsskål in Niebuhr 1775, as Mullus auriflamma; see Fricke 2008; Fourmanoir & Guézé 1976).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden to Socotra.

Remark: Lessepsian migrant into the eastern Mediterranean Sea (see Bariche et al 2013; Sonin et al 2013).

Parupeneus heptacanthus (Lacepède 1802)

Gulf of Suez: Egypt (Randall 2004).

Gulf of Aqaba: Egypt (Ben-Tuvia & Kissil 1988), Israel (Steinitz & Ben-Tuvia 1955, as Parupeneus pleurospilos;

Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Upeneus pleurospilos; Bogorodsky et al. 2011a), Eritrea

(Randall 2004), Saudi Arabia (Randall 2004).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.

Parupeneus macronemus (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Parupeneus macronema), Israel (Steinitz & Ben-Tuvia 1955, as

Parupeneus macronema), Jordan (Marshall 1952, as Parupeneus macronema).

Red Sea main basin: Egypt (Klunzinger 1870, as Upeneus macronemus), Sudan (Botros 1971, as Parupeneus

macronema; Randall 2004), Eritrea (Rüppell 1838, as Upeneus lateristriga; Ben-Tuvia 1968, as Upeneus

macronema), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Parupeneus macronema).

 General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Parupeneus rubescens (Lacepède 1801)

Gulf of Suez: Egypt (Randall & Guézé 1984).

Gulf of Aqaba: Egypt (Ben-Tuvia & Kissil 1988), Israel (Ben-Tuvia & Kissil 1988), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Upeneus spilurus; Klunzinger 1884, as Parupeneus notospilus),

Eritrea (Randall 2004).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Philippines.

*Upeneus davidaromi Golani 2001

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ben-Tuvia & Kissil 1988, as Upeneus subvittatus; Golani 2001), Israel (Ben-Tuvia &

Kissil 1988, as Upeneus subvittatus; Golani 2001), Jordan (Khalaf & Disi 1997, as Upeneus subvitatus; Khalaf

2004).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Remark: Previous Red Sea records of Upeneus subvittatus (non Temminck & Schlegel 1843) are based on this

species.

Upeneus guttatus (Day 1868)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Uiblein & Heemstra 2010), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Philippines.

Upeneus heemstra Uiblein & Gouws 2014
 Zootaxa 4509 (1) © 2018 Magnolia Press · 103CHECKLIST OF RED SEA FISHES

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Uiblein & Gouws 2014).

General distribution: Red Sea, Indian Ocean: East Africa east to India and Sri Lanka.

Upeneus margarethae Uiblein & Heemstra 2010

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indian Ocean: Somalia and Madagascar east to northern Australia.

Upeneus moluccensis (Bleeker 1855)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Ben-Tuvia & Kissil 1988), Israel (Fowler & Steinitz 1956), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Ben-Tuvia 1968), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Caroline Islands and New Guinea.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966).

*Upeneus niebuhri Guézé 1976

Gulf of Suez: Egypt (Guézé 1976).

Gulf of Aqaba: Israel (Fowler & Steinitz 1956, as Upeneus tragula).

Red Sea main basin: −

Remark: Previous Red Sea records of Upeneus tragula (non Richardson 1846) are based on this species (Uiblein

& Gouws 2014).

General distribution: Northern Red Sea endemic.

*Upeneus pori Ben-Tuvia & Golani 1989

Gulf of Suez: Egypt (Norman 1927, as Upeneus tragula; Ben-Tuvia & Kissil 1988, as Upeneus asymmetricus).

Gulf of Aqaba: Israel (Ben-Tuvia 1966, as Upeneus tragula; Ben-Tuvia & Golani 1989), Jordan (Ben-Tuvia &

Golani 1989).

Red Sea main basin: −

General distribution: Northern Red Sea endemic.

Remarks: Previous records of Upeneus asymmetricus (non Lachner 1954) are based on this species. This species is

a Lessepsian migrant into the eastern Mediterranean (Ben-Tuvia 1966, as Upeneus tragula; Ben-Tuvia & Golani

1989).

Upeneus suahelicus Uiblein & Heemstra 2010

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Uiblein & Heemstra 2010).

General distribution: Red Sea, western Indian Ocean: East and South Africa to Madagascar and Mauritius.

Upeneus sulphureus Cuvier 1829

Gulf of Suez: Egypt (El-Ganainy et al 2005, as Upeneus sulphorus).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Ben-Tuvia & Kissil 1988), Yemen (Kotthaus 1975).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Upeneus vittatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Gruvel 1936, as Upeneoides vittatus).

Gulf of Aqaba: Israel (Fowler & Steinitz 1956).

Red Sea main basin: Egypt (Klunzinger 1870), Eritrea (Ben-Tuvia 1968, Clark et al. 1968), Saudi Arabia
GOLANI & FRICKE104 · Zootaxa 4509 (1) © 2018 Magnolia Press

(Forsskål in Niebuhr 1775, as Mullus vittatus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Line and Marquesas islands.

MONODACTYLIDAE

Monodactylus argenteus (Linnaeus 1758)

Gulf of Suez: −

Gulf of Aqaba: Egypt (new record, based on HUJ 10622, identified by M. Dor).

Red Sea main basin: Egypt (Klunzinger 1870, as Psettus argenteus), Sudan (Borodin 1930, as Psettus

falciformis), Eritrea (Cuvier in Cuvier & Valenciennes 1831, as Psettus rhombeus), Saudi Arabia (Forsskål in

Niebuhr 1775, as Scomber rhombeus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana and Caroline islands and Samoa.

PEMPHERIDAE

*Parapriacanthus guentheri (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010 as Parapriacanthus ransonneti), (Randall & Bogorodsky 2016),

Jordan (Froukh 2001, as Parapriacanthus ransonnari) (Khalaf 2004, as Parapriacanthus ransonneti).

Red Sea main basin: Egypt (Klunzinger 1871, as Pempherichthys güntheri), Saudi Arabia (Randall &

Bogorodsky 2016).

General distribution: Red Sea endemic.

*Parapriacanthus sharm Randall & Bogorodsky 2016

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Bogorodsky 2016).

General distribution: Red Sea endemic.

Pempheris erythraea Kossmann & Räuber 1877

Gulf of Suez: Egypt (Koeda et al. 2014, as Pempheris mangula).

Gulf of Aqaba: Egypt (Randall et al. 2014a, as Pempheris flavicycla marisrubri), Israel (Koeda et al. 2014, as

Pempheris adusta).

Red Sea main basin: Egypt (Klunzinger 1871, as Pempheris mangula; Kossmann & Räuber 1877; Randall et al.

2014a, as Pempheris flavicycla marisrubri), Sudan (Koeda et al. 2014, as Pempheris adusta), Eritrea (Koeda et al.

2014, as Pempheris adusta), Saudi Arabia (Rüppell 1836, as Pempheris mangula; Randall et al. 2014, as

Pempheris flavicycla marisrubri).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Pempheris orbis Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Victor 2015).

Red Sea main basin: Egypt (Randall & Victor 2015).

General distribution: Northern Red Sea endemic.

*Pempheris rhomboidea Kossmann & Räuber 1877

Gulf of Suez: Egypt (Randall et al. 2014b)

Gulf of Aqaba: Egypt (Randall et al. 2014b).

Red Sea main basin: Eritrea (Kossmann & Räuber 1877, as Pempheris rhomboideus; Randall et al. 2014b).

General distribution: Red Sea endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 105CHECKLIST OF RED SEA FISHES

Remark. Lessepsian migrant into eastern Mediterranean (see Randall et al. 2014b).

Pempheris schwenkii Bleeker 1855

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Bineesh 2014), Saudi Arabia (Randall & Bineesh 2014).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tonga.

*Pempheris sergey Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Randall & Victor 2015).

General distribution: Red Sea endemic.

*Pempheris shirleen Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Victor 2015).

General distribution: Red Sea endemic.

*Pempheris tau Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Victor 2015).

Red Sea main basin: Egypt (Randall & Victor 2015).

General distribution: Red Sea endemic.

*Pempheris tilman Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: Jordan (Randall & Victor 2015).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

*Pempheris tiran Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: Saudi Arabia (Randall & Victor 2015).

Red Sea main basin: −

General distribution: Northern Red Sea endemic.

Pempheris tominagai Koeda, Yoshino & Tachihara 2014

Gulf of Suez: −

Gulf of Aqaba: Egypt (Koeda et al. 2014).

Red Sea main basin: Egypt (Koeda et al. 2014), Saudi Arabia (Randall et al. 2014b).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Pempheris viridis Randall & Victor 2015

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Randall & Victor 2015).

General distribution: Red Sea endemic.

KYPHOSIDAE
GOLANI & FRICKE106 · Zootaxa 4509 (1) © 2018 Magnolia Press

Kyphosus bigibbus Lacepède 1801

Gulf of Suez: Egypt (Rüppell 1836, as Pimelepterus fuscus; El-Ganainy et al 2005).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Martens 1867, as Pimelepterus fuscus), Sudan (Fowler 1931), Saudi Arabia

(Tortonese 1983).

General distribution: Atlantic Ocean; Red Sea, Indo-West Pacific: East Africa east to southern Japan, Indonesia

and northern New Zealand.

Kyphosus cinerascens (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Pimelepterus tahmel), Sudan (Fowler 1931), Eritrea (Picaglia

1895, as Pimelepterus tahmel), Saudi Arabia (Rüppell 1836, as Pimelepterus tahmel).

General distribution: South Atlantic; Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Line

islands and Easter Island.

Kyphosus vaigiensis (Quoy & Giamard 1825)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Botros 1971, as Pimelepterus waigiensis), Saudi Arabia (Rüppell 1836, as

Pimelepterus marciac).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Line and Marquesas islands.

EPHIPPIDAE

Platax boersii Bleeker 1853

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Lieske & Myers 2010 as Platax boersi).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau, waifs reaching Hawaiian Islands.

Platax orbicularis (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Botros 1971, as Platax vespertilio), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Platax vespertilio), Eritrea (Rüppell 1829, as Platax

albipunctatus), Saudi Arabia (Forsskål in Niebuhr 1775, as Chaetodon orbicularis; see Fricke 2008), Yemen (Heda

et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Platax teira (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971), Eritrea (Tortonese 1935, as Platax pinnatus), Saudi Arabia (Rüppell

1829), Yemen (Forsskål in Niebuhr 1775, as Chaetodon teira; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Northern Marianas, Solomon and Loyalty

islands.

Remark: Two specimens were recorded from the eastern Mediterranean Sea (see Bilecenoglu and Kaya 2006;

Golani et al 2011c).

Tripterodon orbis Playfair in Playfair & Günther 1867
 Zootaxa 4509 (1) © 2018 Magnolia Press · 107CHECKLIST OF RED SEA FISHES

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Klunzinger 1884).

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.

Remark: Red Sea record based on SMNS 26303 (1) from Mesewa, Eritrea, collected by M. T. von Heuglin 17

June 1861.

DREPANEIDAE

Drepane longimana (Bloch & Schneider 1801)

Red Sea: Egypt (Haroun et al. 2017, as Drepane punctata).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Tortonese 1935, as Drepane punctata), Yemen (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

CHAETODONTIDAE

Chaetodon auriga Forsskål in Niebuhr 1775

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Randall & Fridman 1981), Israel (Steinitz & Ben-Tuvia 1955, as Anisochaetodon auriga),

Jordan (Steinitz & Ben-Tuvia 1955, as Anisochaetodon auriga).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Bamber 1915), Eritrea (Cuvier in Cuvier & Valenciennes

1831), Saudi Arabia (Forsskål in Niebuhr 1775; see Fricke 2008), Yemen (Forsskål in Niebuhr 1775; see Fricke

2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands, northern Line Islands and

Pitcairn Group.

Remark: This species hybridizes with Chaetodon fasciatus (see Randall & Fridman 1981).

Chaetodon austriacus Rüppell 1836

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Chaetodon trifasciatus; Tortonese 1968), Jordan (Bouchon-

Navaro 1986).

Red Sea main basin: Egypt (Abel 1960), Sudan (Botros 1971, as Chaetodon trifasciatus var. austriacus; Edwards

& Rosewell 1981), Eritrea (Kossmann & Räuber 1877, as Chaetodon klunzingeri; Baschieri-Salvadori 1954a),

Saudi Arabia (Rüppell 1836).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Lessepsian migrant into the eastern Mediterranean Sea (see Goren et al 2011a).

Chaetodon fasciatus Forsskål in Niebuhr 1775

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Randall &Fridman 1981), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Bouchon-Navaro

1986).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Bamber 1915), Eritrea (Baschieri-Salvadori 1954a), Saudi

Arabia (Forsskål in Niebuhr 1775; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: This species hybridizes with Chaetodon auriga (see Randall & Fridman 1981).

Chaetodon larvatus Cuvier 1831
GOLANI & FRICKE108 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968, as Gonochaetodon larvatus).

Red Sea main basin: Egypt (Abel 1960, Gonochaetodon larvatus), Sudan (Botros 1971, as Chaetodon

triangulum; Edwards & Rosewell 1981, as Gonochaetodon larvatus), Eritrea (Cuvier in Cuvier & Valenciennes

1831, as Chaetodon karraf and Chaetodon larvatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as

Chaetodon triangulum larvatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Two specimens were recorded from the Mediterranean Sea (see Salameh et al 2011).

Chaetodon leucopleura Playfair 1866

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Klausewitz 1970b), Yemen (Debelius 2007).

General distribution: Red Sea, western Indian Ocean: East Africa to Aldabra and Seychelles.

Chaetodon lineolatus Cuvier 1831

Gulf of Suez: −

Gulf of Aqaba: Israel (Shpigel, 1997), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1884), Sudan (Botros 1971; Edwards & Rosewell 1981), Eritrea

(Baschieri-Salvadori 1954a), Saudi Arabia (Rüppell 1836, as Chaetodon lunatus; Roux-Estève 1956, as

Anisochaetodon lineolatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Line and Marquesas islands.

Chaetodon melannotus Bloch & Schneider 1801

Gulf of Suez: Egypt (new record, based on HUJ 11466, identified by A. Ben-Tuvia).

Gulf of Aqaba: Israel (Shpigel 1997), Jordan (Bouchon-Navaro 1986).

Red Sea main basin: Egypt (Klunzinger 1870, as Chaetodon melanotus), Sudan (Edwards & Rosewell 1981),

Eritrea (Cuvier in Cuvier & Valenciennes 1831, as Chaetodon marginatus; Baschieri-Salvadori 1954a), Saudi

Arabia (Rüppell 1829, as Chaetodon dorsalis; Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tonga.

Chaetodon melapterus Guichenot 1862

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Chaetodon vittatus), Yemen (Randall 1994c).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman and Persian Gulf.

Chaetodon mesoleucos Forsskål in Niebuhr 1775

Gulf of Suez: Egypt (Botros 1971, as Chaetodon mesoleucus).

Gulf of Aqaba: −

Red Sea main basin: Sudan (Bamber 1915, as Chaetodon mesoleucus), Eritrea (Baschieri-Salvadori 1954a), Saudi

Arabia (Rüppell 1836, as Chaetodon mesoleucus), Yemen (Forsskål in Niebuhr 1775; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Chaetodon paucifasciatus Ahl 1923

Gulf of Suez: Egypt (new record, based on HUJ 13363, identified by M. Dor).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1955, as Chaetodon mertensii; Tortonese 1968, as Chaetodon

chrysurus paucifasciatus), Jordan (Bouchon et al. 1981, as Chaetodon chrysurus; Bouchon-Navaro 1986).

Red Sea main basin: Egypt (Klunzinger 1870, as Chaetodon guttatissimus; Klunzinger 1884, as Chaetodon

mertensii; Abel 1960, Anisochaetodon chrysurus paucifasciatus), Sudan (Botros 1971, as Anisochaetodon

chrysurus paucifasciatus; Edwards & Rosewell 1981), Eritrea (Baschieri-Salvadori 1954a, as Chaetodon

chrysurus paucifasciatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Anisochaetodon chrysurus).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 109CHECKLIST OF RED SEA FISHES

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Chaetodon pictus Forsskål in Niebuhr 1775

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Forsskål in Niebuhr 1775; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden to Oman.

Chaetodon semilarvatus Cuvier 1831

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke 1986), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Botros 1971), Eritrea (Baschieri-Savadori 1954), Saudi

Arabia (Roux-Estève & Fourmanoir 1955, as Anisochaetodon semilarvatus), Yemen (Cuvier in Cuvier &

Valenciennes 1831).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Chaetodon trifascialis Quoy & Gaimard 1825

Gulf of Suez: Egypt (Rüppell 1829, as Chaetodon triangularis).

Gulf of Aqaba: Israel (Fricke 1986), Jordan (Steinitz & Ben-Tuvia 1955, as Megaprotodon strigangulus).

Red Sea main basin: Egypt (Klunzinger 1884, as Chaetodon strigangulus), Sudan (Edwards & Rosewell 1981, as

Megaprotodon trifascialis), Eritrea (Baschieri-Salvadori 1954a), Saudi Arabia (Tortonese 1983, as Megaprotodon

trifascialis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands, northern Line Islands and

Tuamotu Archipelago.

Forcipiger flavissimus Jordan & McGregor 1898

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Klausewitz 1970b, as Forcipiger longirostris), Saudi Arabia (Klausewitz 1970b, as

Forcipiger longirostris).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Heniochus diphreutes Jordan 1903

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Heniochus macrolepidotus).

Gulf of Aqaba: Egypt (Klausewitz 1969d, as Heniochus acuminatus), Israel (Ben-Tuvia & Steinitz 1952, as

Heniochus acuminatus), Jordan (Bouchon et al. 1981, as Heniochus acuminatus).

Red Sea main basin: Egypt (Klunzinger 1884, as Heniochus macrolepidotus), Sudan (Bamber 1915, as Heniochus

acuminatus), Eritrea (Picaglia 1895, as Heniochus macrolepidotus; Baschieri-Salvadori 1954a, as Heniochus

acuminatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Heniochus acuminatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands.

Heniochus intermedius Steindachner 1893

Gulf of Suez: Egypt (Steindachner 1893).

Gulf of Aqaba: Israel (Klausewitz 1969d), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klausewitz 1969d), Sudan (Edwards & Rosewell 1981), Saudi Arabia (Klausewitz

1967), Eritrea (Klausewitz 1969d).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Lesepsian migrant into the eastern Medierranean Sea (see Gökoğlu et al 2003; Tsadok et al 2015).

Roa jayakari (Norman 1939)

Gulf of Suez: −

Gulf of Aqaba: Israel (Klausewitz & Fricke 1985, as Chaetodon jayakari), Jordan (Khalaf 2004, as Chaetodon
GOLANI & FRICKE110 · Zootaxa 4509 (1) © 2018 Magnolia Press

jayakari).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman to western India.

POMACANTHIDAE

Apolemichthys xanthotis (Fraser-Brunner 1950)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Klausewitz 1983a), Israel (Katzir & Schechtman 1986), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman and Persian Gulf.

Centropyge multispinis (Playfair 1867)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Bouchon et al. 1981, as Centropyge multispinnis).

Red Sea main basin: Egypt (Klunzinger 1870, as Holacanthus vrolikii; Abu El-Regal 2017, as Centrepyge

multispinis), Sudan (Botros 1971, as Holacanthus vroliki), Eritrea (Baschieri-Salvadori 1954a), Saudi Arabia

(Roux-Estève & Fourmanoir 1955, as Centropyge vroliki; Tortonese 1983).

General distribution: Red Sea, Indian Ocean: East Africa east to Thailand and western Sumatra (Indonesia).

Genicanthus caudovittatus (Günther 1860)

Gulf of Suez: −

Gulf of Aqaba: Israel (Dor 1970, as Genicanthus melanospilus caudovittatus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1884, as Holacanthus melanospilus).

General distribution: Red Sea, Indian Ocean: East Africa east to Sumatra and Bali (western Indonesia).

Pomacanthus asfur (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Holacanthus asfur).

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Euxiphipops asfur).

Red Sea main basin: Egypt (Klunzinger 1870, as Holacanthus asfur), Sudan (Bamber 1915, as Holacanthus

asfur), Eritrea (Cuvier in Cuvier & Valenciennes 1831, as Holacanthus caeruleus; Picaglia 1895, as Holacanthus

asfur), Saudi Arabia (Roux-Estève & Fourmanoir 1955), Yemen (Forsskål in Niebuhr 1775, as Chaetodon asfur;

see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Pomacanthus imperator (Bloch 1787)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955), Jordan (Steinitz & Ben-Tuvia 1955).

Red Sea main basin: Egypt (Klunzinger 1870, as Holacanthus imperator), Sudan (Botros 1971, as Holacanthus

imperator; Edwards & Rosewell 1981), Eritrea (Baschieri-Salvadori 1954a), Saudi Arabia (Roux-Estève &

Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani et al. 2010).

Pomacanthus maculosus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Klausewitz 1969c).

Red Sea main basin: Egypt (Klunzinger 1870, as Holacanthus maculosus), Sudan (Klausewitz 1969c), Eritrea

(Cuvier in Cuvier & Valenciennes 1831, as Holacanthus mokhella and H. haddaja; Rüppell 1830, as Holacanthus

lineatus and H. striatus; Baschieri-Salvadori 1954a, as Pomacanthops filamentosus; Clark et al. 1968), Saudi

Arabia (Rüppell 1836, as Holacanthus lineatus; Bogorodsky et al. 2014b), Yemen (Forsskål in Niebuhr 1775, as
 Zootaxa 4509 (1) © 2018 Magnolia Press · 111CHECKLIST OF RED SEA FISHES

Chaetodon maculosus and C. asfur caerulescens; see Fricke 2008).

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.

Remark: Lessepsian migrant into the Mediterranean Sea (see Bariche 2010; Salameh et al 2012).

Pygoplites flavescens (Bennett 1831)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Botros 1971, as Holacanthus diacanthus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Holacanthus diacanthus), Sudan (Botros 1971, as Holacanthus

diacanthus; Edwards & Rosewell 1981), Eritrea (Baschieri-Salvadori 1954a), Saudi Arabia (Rüppell 1836, as

Holacanthus dux; Roux-Estève & Fourmanoir 1955, as Pigoplites diacanthus).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Remark: Accepted as a valid subspecies of P. diacanthus by Coleman et al. (2016); in the present paper raised to

species level.

PENTACEROTIDAE

Histiopterus typus Temminck & Schlegel 1844

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf 2004).

Red Sea main basin: Saudi Arabia (Klausewitz 1980, as Histiopterus spinifer).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

CICHLIDAE

Coptodon zillii (Gervais 1848)

Gulf of Suez: Egypt (Bayoumi, 1969).

Gulf of Aqaba: −

Red Sea main: −

General distribution: Jordan River system and rivers of North and West Africa; introduced elsewhere.

Oreochromis mossambicus (Peters 1852)

Gulf of Suez: −

Gulf of Aqaba: Israel (Golani & Lerner 2007).

Red Sea main basin: −

Remark. Originally distributed in freshwater and transitional water of southeastern Africa; introduced into marine

water of the Red Sea.

General distribution: Rivers of southeastern Africa; introduced elsewhere.

POMACENTRIDAE

Abudefduf sexfasciatus (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985), Eritrea (Borsieri 1904, as Glyphidodon coelestinus;

Tortonese 1935, as Glyphisodon sexfasciatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas and Gambier islands.

Remark: A single specimen was photographed in Greece, Mediterranean Sea, probably an aquarium release (see

Giovos et al., in press).

Abudefduf sordidus (Forsskål in Niebuhr 1775)
GOLANI & FRICKE112 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: Egypt (Cuvier in Cuvier & Valenciennes 1830, as Glyphisodon sordidus).

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Steinitz & Ben-Tuvia 1955, as Abudefduf sordidus), Jordan

(Steinitz & Ben-Tuvia 1955, as Abudefduf sordidus).

Red Sea main basin: Egypt (Klunzinger 1871, as Glyphidodon sordidus), Saudi Arabia (Forsskål in Niebuhr

1775, as Chaetodon sordidus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands, Wake Atoll and Pitcairn

Group.

Abudefduf vaigiensis (Quoy & Gaimard 1825)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Glyphisodon saxatilis).

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Ben-Tuvia & Steinitz 1952, as Abudefduf saxatilis), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Glyphidodon saxatilis), Sudan (Botros 1971, as Glyphidodon

sexatilis), Eritrea (Kossmann & Räuber 1877, as Glyphidodon saxatilis), Saudi Arabia (Rüppell 1829, as

Glyphisodon saxatilis; Allen & Randall 1981).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Remark: Lessepsian migrant into the eastern Mediterranean Sea (see Goren and Galil 1998).

Amblyglyphidodon flavilatus Allen & Randall 1981

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Allen & Randall 1981), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Allen & Randall 1981), Eritrea (Allen & Randall

1981).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Amblyglyphidodon indicus Allen & Randall 2002

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981, as Amblyglyphidodon leucogaster; Allen & Randall 2002), Israel

(Steinitz & Ben-Tuvia 1955, as Abudefduf leucogaster), Jordan (Khalaf & Disi 1997, as Amblyglyphidodon

leucogaster).

Red Sea main basin: Egypt (Klunzinger 1871, as Glyphidodon leucogaster), Sudan (Botros 1971, as Glyphidodon

leucogaster), Eritrea (Baschieri-Salvadori 1955, as Abudefduf leucogaster), Saudi Arabia (Roux-Estève &

Fourmanoir 1955, as Abudefduf leucogaster; Allen & Randall 2002).

General distribution: Red Sea, Indian Ocean: East Africa east to Sumatra.

Amphiprion bicinctus Rüppell 1830

Gulf of Suez: Egypt (Rüppell 1830).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Krupp 1990), Eritrea (Rüppell 1830), Saudi Arabia

(Klausewitz 1967).

General distribution: Red Sea, western Indian Ocean: Chagos Archipelago.

*Chromis dimidiata (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & DiBattista 2013), Israel (Allen & Randall 1981), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Heliastes dimidiatus), Sudan (Edwards & Rosewell 1981;

Randall & DiBattista 2013), Eritrea (Baschieri-Salvadori 1955, as Chromis dimidiatus), Saudi Arabia (Roux-

Estève & Fourmanoir 1955, as Chromis dimidiatus).

General distribution: Red Sea endemic.

Remark: Previous Western Indian Ocean records of Chromis dimidiata (non Klunzinger 1871) are based on

Chromis fieldi Randall & DiBattista 2013 (see Randall & DiBattista 2013).

Chromis flavaxilla Randall 1994
 Zootaxa 4509 (1) © 2018 Magnolia Press · 113CHECKLIST OF RED SEA FISHES

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & DiBattista 2013, as Chromis ternatensis; Randall 1994b).

Red Sea main basin: Egypt (Allen & Randall 1981, as Chromis ternatensis; Randall 1994b), Sudan (Edwards &

Rosewell 1981, as Chromis ternatensis; Randall 1994b), Eritrea (Baschieri-Salvadori 1955, as Chromis

ternatensis; Randall 1994b), Saudi Arabia (Randall 1994b).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman, Persian Gulf.

*Chromis pelloura Randall & Allen 1982

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007), Israel (Randall & Allen 1982), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Chromis pembae Smith 1960

Gulf of Suez: −

Gulf of Aqaba: (Kimmerling et al. 2017, as Chromis agilis), Egypt (Allen & Randall 1981), Israel (Allen &

Randall 1981), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Allen & Randall 1981).

General distribution: Red Sea, western Indian Ocean: East Africa east to Maldives and Chagos Archipelago.

*Chromis trialpha Allen & Randall 1980

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Allen & Randall 1981), Sudan (Allen & Randall 1981), Saudi Arabia (Allen &

Randall 1981).

General distribution: Red Sea endemic.

Chromis viridis (Cuvier 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Chromis coeruleus), Israel (Allen & Randall 1981, as Chromis caerulea;

Brokovich et al. 2008), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Marshall 1952, as Chromis coeruleus), Sudan (Allen & Randall 1981, as Chromis

caerulea), Eritrea (Cuvier in Cuvier & Valenciennes 1830, as Pomacentrus viridis; Rüppell 1838, as Dascyllus

cyanurus), Saudi Arabia (Klausewitz 1967, as Chromis caeruleus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Marquesas Islands and

Tuamotu Archipelago.

Chromis weberi Fowler & Bean 1928

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Dor 1970, as Chromis nigrurus; Allen & Randall 1981),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Allen & Randall 1981), Saudi Arabia (Allen & Randall 1981).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands.

Chrysiptera annulata (Peters 1855)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pomacentrus annulatus), Saudi Arabia (Allen & Randall 1981).

General distribution: Red Sea, western Indian Ocean: East Africa and KwaZulu-Natal (South Africa) to

Seychelles, Madagascar, Réunion and Mauritius.

Chrysiptera unimaculata (Cuvier 1830)

Gulf of Suez: −
GOLANI & FRICKE114 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: Egypt (Marshall 1952, as Abudefduf biocellatus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Glyphidodon antjerius var. unimaculatus), Sudan (Botros 1971,

as Glyphidodon antjerius var. biocellatus; Edwards & Rosewell 1981), Eritrea (Rüppell 1838, as Glyphisodon

biocellatus; Allen & Randall 1981), Saudi Arabia (Roux-Estève 1956, as Abudefduf biocellatus; Allen & Randall

1981).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Fiji and Tonga.

Dascyllus abudafur (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Dascyllus aruanus).

Gulf of Aqaba: Egypt (Marshall 1952, as Dascyllus aruanus), Israel (Ben-Tuvia & Steinitz 1952, as Dascyllus

aruanus), Jordan (Khalaf & Disi 1997, as Dascyallus aruanus).

Red Sea main basin: Egypt (Klunzinger 1871, as Dascyllus aruanus), Sudan (Bamber 1915, as Dascyllus

aruanus), Eritrea (Rüppell 1829, as Pomacentrus aruanus), Saudi Arabia (Forsskål in Niebuhr 1775, as Chaetodon

abu dafur; see Fricke 2008).

General distribution: Red Sea, Indian Ocean: East Africa east to Sunda Islands (Indonesia).

Dascyllus marginatus (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Abel 1960), Sudan (Bamber 1915), Eritrea (Rüppell 1829, as Pomacentrus

marginatus), Saudi Arabia (Klausewitz 1967).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman.

Dascyllus trimaculatus (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Allen & Randall 1981), Eritrea (Rüppell 1829, as

Pomacentrus trimaculatus), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Pitcairn Group.

Neoglyphidodon melas (Cuvier 1830)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981, as Paraglyphidodon melas), Israel (Steinitz & Ben-Tuvia 1955, as

Abudefduf melas), Jordan (Khalaf & Disi 1997, as Paraglyphidodon melas).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Paraglyphidodon melas), Sudan (Botros 1971, as

Glyphidodon melas), Eritrea (Valenciennes in Cuvier & Valenciennes 1831, as Glyphisodon ater; Kossmann &

Räuber 1877, as Glyphidodon melas), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Abudefduf melas).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan; Philippines and Vanuatu.

Neopomacentrus cyanomos (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Baschieri-Salvadori 1955, as Abudefduf azysron).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Vanuatu.

*Neopomacentrus miryae Dor & Allen 1977

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dor & Allen 1977), Israel (Dor & Allen 1977), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), Saudi Arabia (Allen & Randall 1981).

General distribution: Red Sea endemic.

Neopomacentrus xanthurus Allen & Randall 1981

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 115CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: −

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Allen & Randall 1981), Eritrea (Allen & Randall

1981), Saudi Arabia (Allen & Randall 1981).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Plectroglyphidodon lacrymatus (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Glyphidodon lacrymatus), Sudan (Botros 1971, as Glyhidodon

lacrymatus; Edwards & Rosewell 1981), Eritrea (Baschieri-Salvadori 1955, as Abudefduf lacrymatus), Saudi

Arabia (Roux-Estève & Fourmanoir 1955, as Abudefduf lacrymatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Marquesas islands.

Plectroglyphidodon leucozonus (Bleeker 1859)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981, as Plectroglyphidodon leucozonus cingulum), Jordan (Khalaf &

Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Glyphidodon cingulum), Saudi Arabia (Allen & Randall 1981,

as Plectroglyphidodon leucozonus cingulum).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Marquesas Islands and

Pitcairn Group.

Pomacentrus albicaudatus Baschieri-Salvadori 1955

Gulf of Suez: −

Gulf of Aqaba: Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Botros 1971), Sudan (Allen & Randall 1981), Eritrea (Baschieri-Salvadori 1955),

Saudi Arabia (Allen & Randall 1981).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Pomacentrus aquilus Allen & Randall 1981

Gulf of Suez: Egypt (Allen & Randall 1981).

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Allen & Randall 1981), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Goren & Spanier 1985), Eritrea (Allen & Randall 1981).

General distribution: Red Sea, Western Indian Ocean: East Africa and Persian Gulf to Madagascar.

Pomacentrus leptus Allen & Randall 1981

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Allen & Randall 1981), Saudi Arabia (Allen & Randall 1981), Eritrea (Allen &

Randall 1981.

General distribution: Red Sea, western Indian Ocean: East Africa, Gulf of Aden and Gulf of Oman to Persian

Gulf.

Pomacentrus sulfureus Klunzinger 1871

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Tortonese 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Botros 1971, as Pomacentrus sulphureus; Edwards &

Rosewell 1981), Eritrea (Baschieri-Salvadori 1955), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, western Indian Ocean: East Africa east to Chagos Archipelago.

Pomacentrus trichrourus Günther 1867
GOLANI & FRICKE116 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Suez: Egypt: (Golani 1999).

Gulf of Aqaba: Egypt (Dor 1970), Israel (Dor 1970), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Allen & Randall 1981).

General distribution: Red Sea, Indo-West Pacific: South and East Africa and Persian Gulf to Madagascar and

Mascarenes.

Pomacentrus trilineatus Cuvier 1830

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Botros 1971), Israel (Ben-Tuvia & Steinitz 1952, as Pomacentrus tripunctatus; Jordan

(Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Bamber 1915, as Pomacentrus tripunctatus; Allen &

Randall 1981), Eritrea (Cuvier in Cuvier & Valenciennes 1830a; Rüppell 1838, as Pomacentrus biocellatus), Saudi

Arabia (Roux-Estève & Fourmanoir 1955, as Pomacentrus tripunctatus; Allen & Randall 1981).

General distribution: Red Sea, Western Indian Ocean: East Africa and Persian Gulf to Madagascar.

Pristotis cyanostigma Rüppell 1838

Gulf of Suez: Egypt (Botros 1971, as Pomacentrus cyanostigma).

Gulf of Aqaba: −

Red Sea main basin: Sudan (Bamber 1915, as Pomacentrus cyanostigma), Eritrea (Rüppell 1838).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Pristotis obtusirostris (Günther 1862)

Gulf of Suez: Egypt (Bayoumi 1972, as Pomacentrus jerdoni).

Gulf of Aqaba: Israel (Dor 1970, as Texeirichthys obtusirostris).

Red Sea main basin: Yemen (Kotthaus 1976, as Texeirichthys obtusirostris).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Philippines and New Guinea.

Stegastes nigricans (Lacepède 1802)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Sudan (Brüss 1973, as Pomacentrus nigricans), Saudi Arabia (Allen & Randall 1981).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Tuamotu Archipelago.

Stegastes punctatus (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Edwards & Rosewell 1981, as Stegastes lividus), Eritrea (Rüppell 1829, as

Pomacentrus punctatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Pomacentrus lividus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tuamotu Archipelago.

Teixeirichthys jordani (Rutter 1897)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Allen & Randall 1981), Israel (Allen in Smith & Heemstra 1986), Jordan (Khalaf & Disi

1997).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Seychelles, Madagascar; northern Australia; People's Republic

of China and Taiwan to southern Japan.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 117CHECKLIST OF RED SEA FISHES

CIRRHITIDAE

Cirrhitichthys oxycephalus (Bleeker 1855)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Cirrhitichthys aprinus), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1884, as Cirrhites aprinus), Saudi Arabia (Tortonese 1983), Yemen

(Kotthaus 1976, as Cirrhitichthys aureus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Cirrhitus spilotoceps Schultz 1950

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Cirrhitichthys maculatus), Sudan (Gaither & Randall 2013),

Eritrea (Cuvier in Cuvier & Valenciennes 1829a, as Cirrhites maculatus; Gaither & Randall 2013), Saudi Arabia

(Gaither & Randall 2013).

Remark: Red Sea records of Cirrhitus pinnulatus (non Forster 1801) are based on C. spilotoceps (see Gaither &

Randall 2013).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman.

Oxycirrhites typus Bleeker 1857

Gulf of Suez: −

Gulf of Aqaba: Israel (Shpigel, 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Debelius 2007), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-Pacific: Madagascar and Seychelles east to Panama.

Paracirrhites forsteri (Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: Israel (Shpigel, 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Cirrhites forsteri), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

MUGILIDAE

Crenimugil crenilabis (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Liza crenilabis), Israel (Ben-Tuvia 1975), Jordan (Steinitz & Ben-Tuvia

1955, as Mugil crenilabis).

Red Sea main basin: Egypt (Klunzinger 1870, as Mugil crenilabis), Sudan (Fowler 1931, as Mugil crenilabis),

Eritrea (Ben-Tuvia 1975), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Mugil crenilabis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Marquesas and Gambier islands,

possibly east to Hawaiian Islands.

Ellochelon vaigiensis (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Martens 1867, as Mugil waigiensis), Eritrea (Kossmann & Räuber, as Mugil

waigiensis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Gambier and Marquesas islands.

Liza aurata (Risso 1810)

Gulf of Suez: Egypt (Ben-Tuvia 1975).
GOLANI & FRICKE118 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: −

Red Sea main basin: Egypt (Ben-Tuvia 1975).

General distribution: Western Baltic Sea, North Sea, Mediterranean Sea, Black Sea, Sea of Azov, eastern

Atlantic: Scotland to Senegal including Azores, Madeira, Canary Islands and Cape Verde Islands.

Remark: Anti-Lessepsian migrant from eastern Mediterranean Sea into Red Sea (see Ben-Tuvia 1975).

Moolgarda cunnesius (Valenciennes 1836)

Gulf of Suez: Egypt (Botros 1971, as Mugil cunnesius).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Mugil cunesius), Sudan (Bamber 1915, as Mugil cunnesius),

Eritrea (Botros 1971, as Mugil cunnesius).

General distribution: Red Sea, Indo-West Pacific: East Africa east to New Guinea and Vanuatu.

Moolgarda seheli (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Tillier 1902, as Mugil seheli).

Gulf of Aqaba: Egypt (Marshall 1952, as Liza seheli), Israel (BenTuvia 1975, as Valamugil seheli).

Red Sea main basin: Egypt (Klunzinger 1870, as Mugil seheli), Eritrea (Tortonese 1935, as Mugil seheli), Saudi

Arabia (Abuzinadah 1995, as Mugil seheli), Yemen (Forsskål in Niebuhr 1775, as Mugil crenilabis seheli; see

Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.

Remark: Not a Lessepsian migrant into eastern Mediterranean (as previous record by Steinitz 1967, as Mugil

seheli, was based on a misidentification).

Moolgarda speigleri (Bleeker 1858)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Myxus trimaculatus).

General distribution: Red Sea, Indo-West Pacific: Pakistan east to Philippines and New Guinea.

Mugil cephalus Linnaeus 1758

Gulf of Suez: Egypt (Norman 1927; Chabanaud 1932).

Gulf of Aqaba: Egypt (Ben-Tuvia 1975), Israel (Ben-Tuvia 1975).

Red Sea main basin: Egypt (Klunzinger 1870, as Mugil oeur and Myxus superficialis), Sudan (Fowler 1931),

Eritrea (Ben-Tuvia 1975).

General distribution: Nearly circumglobal in temperate and tropical seas and estuaries, but not in parts of the

western Atlantic.

Planiliza carinata (Cuvier & Valenciennes 1836)

Gulf of Suez: Egypt (Tillier 1902, as Mugil seheli; Ben-Tuvia 1975, as Liza carinata).

Gulf of Aqaba: Israel (Golani & Lerner 2007, as Liza carinata).

Red Sea main basin: −

General distribution: Red Sea, western Indian Ocean: East Africa east to India.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Liza carinata).

Planiliza subviridis (Valenciennes 1836)

Gulf of Suez: −

Gulf of Aqaba: Israel (Golani & Lerner 2007, as Liza subviridis).

Red Sea main basin: Eritrea (Ben-Tuvia 1975, as Liza subviridis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, Tonga and Samoa.

Planiliza tade (Forsskål in Niebuhr 1775)

Red Sea: (Harrison & Senou 1999, as Liza planiceps).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 119CHECKLIST OF RED SEA FISHES

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870, as Mugil tade), Eritrea (Tortonese 1935, as Mugil tade), Saudi

Arabia (Roux-Estève & Fourmanoir 1955, as Mugil tade).

General distribution: Red Sea, Indo-West Pacific: Somalia east to Mariana Islands and New Caledonia.

Plicomugil labiosus (Valenciennes 1836)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Oedalechilus labiosus), Israel (Ben-Tuvia & Steinitz 1952, as

Crenimugil labiosus).

Red Sea main basin: Egypt (Klunzinger 1870, as Mugil labiosus), Eritrea (Ben-Tuvia 1968, as Crenimugil

labiosus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Mugil labiosus; Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and New Caledonia.

SPHYRAENIDAE

Sphyraena barracuda (Edwards 1771)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Sphyraena agam; Abu El-Regal et al. 2014), Eritrea (Ben-Tuvia

1968), Saudi Arabia (Rüppell 1838, as Sphyraena affinis; Tortonese 1983), Yemen (Heda et al. 1998).

General distribution: Circumglobal in tropical and warm temperate seas, but not in eastern Pacific (waifs

reaching Galápagos Archipelago).

Sphyraena flavicauda Rüppell 1838

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007), Israel (Golani & Lerner 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Rüppell 1838; Doiuchi & Nakabo 2005, as Sphyraena obtusata), Sudan (Debelius

2007), (Lieske & Myers 2010),.

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Sphyraena forsteri Cuvier 1829

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society and Marquesas islands.

Sphyraena iburiensis Doiuchi & Nakabo 2005

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Doiuchi et al. 2011).

General distribution: Red Sea, western Pacific: Japan.

Sphyraena jello Cuvier 1829

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: Egypt (Botros 1971).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Botros 1971), Eritrea (Tortonese 1935), Saudi Arabia

(Roux-Estève & Fourmanoir 1955), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Fiji and Tonga.
GOLANI & FRICKE120 · Zootaxa 4509 (1) © 2018 Magnolia Press

Sphyraena obtusata Cuvier 1829

Gulf of Suez: Egypt (Chabanaud 1934).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1870), Eritrea (Botros 1971).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa.

Sphyraena pinguis Günther 1874: 157

Gulf of Suez: −

Gulf of Aqaba: Israel (Golani & Lerner 2007, as Sphyraena chrysotaenia).

Red Sea main basin: Egypt (Klunzinger 1884, as Sphyraena chrysotaenia), Eritrea (Ben-Tuvia 1968, as

Sphyraena chrysotaenia), Saudi Arabia (Tortonese 1983, as Sphyraena chrysotaenia), Yemen (Heda et al. 1998, as

Sphyraena chrysotaenia).

General distribution: Red Sea, Indo-West Pacific: South Africa and Persian Gulf east to Australia and Japan.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Sphyraena chrysotaenia).

Sphyraena putnamae Jordan & Seale 1905

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Sphyraena putnamiae).

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Fiji and Tuvalu.

Sphyraena qenie Klunzinger 1870

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Debelius 2007), Eritrea (Ben-Tuvia 1968).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

LABRIDAE

Anampses caeruleopunctatus Rüppell 1829

Gulf of Suez: Egypt (Rüppell 1829).

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Debelius 2007), Jordan (Steinitz & Ben-Tuvia 1955, as Anampses

coeruleopunctatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Anampses diadematus), Eritrea (Guichenot 1847, as Julis

viridis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake and Line islands and Easter Island.

Anampses lineatus Randall 1972

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Randall 1972, as Anampses melanurus lineatus), Jordan (Khalaf &

Disi 1997).

Red Sea main basin: Egypt (Debelius 2007).

General distribution: Red Sea, Indian Ocean: East Africa and Mascarenes east to western Indonesia.

Anampses meleagrides Valenciennes 1840

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reininger 2011), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 121CHECKLIST OF RED SEA FISHES

Anampses twistii Bleeker 1856

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2011), Israel (Dor 1970), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Pitcairn.

Bodianus anthioides (Bennett 1832)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gomon 2006), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Schiapparelli & Alvaro 2009), Sudan (Gomon 2006), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Marshall Islands and

Henderson Island (Pitcairn Group).

Bodianus axillaris (Bennett 1832)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Cossyphus axillaris), Eritrea (Tortonese 1935, as Diastodon

axillaris), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands, Marquesas Islands and

Pitcairn Group.

Bodianus bimaculatus Allen 1973

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Bogorodsky et al. 2011a).

General distribution: Red Sea, Indo-West Pacific: Madagascar, Mauritius; eastern Indonesia to southern Japan,

Palau and New Guinea.

Bodianus diana (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dor 1970, as Lepidaplois aldabrensis), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Cossyphus diana).

General distribution: Red Sea, Indian Ocean: East Africa east to Sumatra (Indonesia).

Bodianus opercularis (Guichenot 1847)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Gomon 2006), Israel (Randall 1981; Gomon 2006), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Lieske & Myers 2010).

General distribution: Red Sea western Indian Ocean: East Africa to Comoros, Madagascar and western

Mascarenes.

Bodianus rubrisos (Fowler 1934)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as B. leucostictus), Jordan (Khalaf et al. 1996, as B. leucostictus).

Red Sea main basin: −

Remark: Previous Red Sea records of B. trilineatus (non Fowler 1934) and B. leucosticticus (non Bennett 1832)

are based on this species (Baranes et al. 2017).

General distribution: Red Sea, Indo-West Pacific: Bali; Taiwan to Ryukyu Islands; Northern Australia.

Cheilinus abudjubbe Rüppell 1835

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Cheilinus trilobatus).

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Steinitz & Ben-Tuvia 1955, as Cheilinus trilobatus), Jordan
GOLANI & FRICKE122 · Zootaxa 4509 (1) © 2018 Magnolia Press

(Steinitz & Ben-Tuvia 1955, as Cheilinus trilobatus; Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilinus trilobatus), Sudan (Bamber 1915, as Cheilinus

trilobatus), Eritrea (Kossmann & Räuber 1877, as Chilinus trilobatus), Saudi Arabia (Forsskål in Niebuhr 1775, as

Labrus lunulatus var. b, abu djubbe; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Cheilinus lunulatus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Shpigel, 1997), (Debelius 2007), Jordan (Steinitz & Ben-Tuvia

1955).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilinus lunulatus), Sudan (Botros 1971), Saudi Arabia

(Rüppell 1828; Roux-Estève 1956).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman to Persian Gulf.

Cheilinus quinquecinctus Rüppell 1835

Gulf of Suez: Egypt (Golani 1999).

Gulf of Aqaba: Egypt (Reiniger 2012).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilinus quinquecinctus and Chilinus fasciatus), Sudan

(Edwards & Rosewell 1981, as Cheilinus fasciatus), Eritrea (Rüppell 1828, as Cheilinus fasciatus), Saudi Arabia

(Rüppell 1835).

Remark. Red Sea records of Cheilinus fasciatus (non Bloch 1790) are based on this species (see Bogorodsky et al.

2016b).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Cheilinus undulatus Rüppell 1835

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Golani, 1997, Shpigel, 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilinus undulatus), Sudan (Randall et al. 1978), Saudi Arabia

(Rüppell 1835).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tuamotu Archipelago.

Cheilio inermis (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Valenciennes in Cuvier & Valenciennes 1839, as Cheilio forskalii; Reiniger 2012), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilio inermis), Eritrea (Rüppell 1835, as Labrus fusiformis),

Saudi Arabia (Rüppell 1835, as Labrus fusiformis), Yemen (Forsskål in Niebuhr 1775, as Labrus inermis; see

Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Easter Island.

Choerodon robustus (Günther 1862)

Gulf of Suez: Egypt (Gomon 2017).

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Steinitz & Ben-Tuvia 1955, as Xiphocheilus robustus).

Red Sea main basin: Egypt (Klunzinger 1871, as Xiphochilus robustus).

General distribution: Red Sea, Indo-West Pacific: East Africa and Persian Gulf south to Madagascar and western

Mascarenes; Indonesia; Taiwan to southern Japan.

*Cirrhilabrus blatteus Springer & Randall 1974

Gulf of Suez: −

Gulf of Aqaba: Israel (Springer & Randall 1974), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Debelius 2007), Saudi Arabia (Lieske & Myers 2010).

General distribution: Red Sea endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 123CHECKLIST OF RED SEA FISHES

Cirrhilabrus rubriventralis Springer & Randall 1974

Gulf of Suez: −

Gulf of Aqaba: Egypt (Victor 2016), Israel (Springer & Randall 1974), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Victor 2016), Sudan (Randall 1995a), Saudi Arabia (Debelius 2007; Victor 2016).

General distribution: Red Sea, Indian Ocean: Gulf of Oman, Sri Lanka.

Coris aygula Lacepède 1801

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1999b), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Steinitz & Ben-Tuvia 1955).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Kossmann & Räuber, as Coris variegata), Saudi Arabia

(Rüppell 1828, as Julis aygula; Rüppell 1835, as Julis semipunctatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Line Islands and Pitcairn

Group.

Coris caudimacula (Quoy & Gaimard 1834)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1999b), Israel (Randall 1999b), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871), Saudi Arabia (Rüppell 1835, as Halichoeres multicolor; Randall

1999b).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia and northwestern Australia.

Coris cuvieri (Bennett 1831)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Dor 1970, as Coris africana; Randall 1999b), Jordan (Khalaf & Kochzius 2002, as Coris

gaimard gaimard).

Red Sea main basin: Egypt (Debelius 2007), Sudan (Randall 1999b).

 General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Coris formosa (Bennett 1830)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Lieske & Myers 2010), Yemen (Randall 1994c, as Coris frerei).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

*Coris variegata (Rüppell 1835)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1999b), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Randall 1999b), Eritrea (Rüppell 1835, as Halichoeres variegatus), Saudi Arabia

(Randall 1999b), Yemen (Randall 1999b).

General distribution: Red Sea endemic.

Epibulus insidiator (Pallas 1770)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007), Sudan (Edwards & Rosewell 1981), Saudi Arabia (Roux-Estève &

Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Gambier islands.

Gomphosus klunzingeri Klausewitz 1962

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012, as Gomphosus caeruleus), Israel (Tortonese 1968, as Gomphosus caeruleus

klunzingeri), Jordan (Khalaf & Disi 1997, as Gomphosus caeruleus klunzingeri).
GOLANI & FRICKE124 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Klunzinger 1871, as Gomphosus coeruleus and G. melanotus; Klausewitz 1962a, as

Gomphosus caeruleus klunzingeri), Sudan (Edwards & Rosewell 1981), Saudi Arabia (Roux-Estève & Fourmanoir

1955, as Gomphosus coeruleus; Klausewitz 1962a, as Gomphosus caeruleus klunzingeri).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Halichoeres hortulanus (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Jordan (Steinitz & Ben-Tuvia 1955, as Halichoeres centiquadrus).

Red Sea main basin: Egypt (Klunzinger 1871, as Platyglossus hortulanus), Sudan (Edwards & Rosewell 1981, as

Halichoeres centiquadrus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Halichoeres centriquadrus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Halichoeres iridis Randall & Smith 1982

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Red Sea, western Indian Ocean: East Africa east to Chagos Archipelago.

Halichoeres marginatus Rüppell 1835

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Jordan (Khalaf 2004).

Red Sea main basin: Eritrea (Rüppell 1835), Saudi Arabia (Rüppell 1835).

General distribution: Red Sea, Indo-West Pacific: Gulf of Oman and Persian Gulf east to French Polynesia and

Pitcairn Island.

Halichoeres nebulosus (Valenciennes 1839)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Halichoeres margaritaceus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Platyglossus nebulosus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Papua New Guinea.

Halichoeres scapularis (Bennett 1832)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Platyglossus scapularis), Eritrea (Kossmann & Räuber 1877, as

Platyglossus pagenstecheri; Tortonese 1935), Sudan (Edwards & Rosewell 1981), Saudi Arabia (Rüppell 1835, as

Halichoeres coeruleo-vittatus; Roux-Estève 1956), Eritrea (Borsieri 1904, as Platyglossus scapularis).

General distribution: Red Sea, Indo-Wesr Pacific: East Africa east to southern Japan and New Guinea.

Halichoeres zeylonicus (Bennett 1833)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Rüppell 1835, as Halichoeres bimaculatus).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Hemigymnus melapterus (Bloch 1791)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Debelius 2007), Sudan (Randall 2013b), Saudi Arabia (Klausewitz 1967).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Society islands.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 125CHECKLIST OF RED SEA FISHES

Hemigymnus sexfasciatus (Rüppell 1835)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Hemigymnus fasciatus; Randall 2013b).

Gulf of Aqaba: Egypt (Reiniger 2012), Jordan (Khalaf & Disi 1997, as Hemigymnus fasciatus; Randall 2013b).

Red Sea main basin: Egypt (Klunzinger 1871, as Hemigymnus fasciatus; Randall 2013b), Sudan (Botros 1971, as

Hemigymnus fasciatus), Eritrea (Kossmann & Räuber 1877), Saudi Arabia (Rüppell 1835, as Halichoeres

sexfasciatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Hologymnosus annulatus (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Dor 1970, as Hologymnosus semidiscus), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Lieske & Myers 2010).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Pitcairn.

Hologymnosus doliatus (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands and

Pitcairn.

Iniistius bimaculatus (Rüppell 1829)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Rüppell 1829, as Xyrichthys bimaculatus).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Papua New Guinea, Sulawesi and

Indonesia.

Iniistius melanopus (Bleeker 1857)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Xyrichtys melanopus).

Red Sea main basin: Eritrea (Dor & Fraser-Brunner, as Hemipteronotus melanopus).

General distribution: Red Sea, western Pacific: Indonesia east to Mariana Islands.

Iniistius pavo (Valenciennes 1840)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1981, as Xyrichtys niger; Reiniger 2012, as Xyrichtys pavo), Jordan (Khalaf & Disi

1997, as Xyrichtys pavo).

Red Sea main basin: Egypt (Klunzinger 1871, as Novacula tetrazona).

General distribution: Red Sea, Indo-Pacific: East Africa east to Mexico.

Iniistius pentadactylus (Linnaeus 1758)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Nemtzov 1985, as Xyrichtys pentadactylus), Israel (Tortonese 1968, as Hemipteronotus

pentadactylus), Jordan (Khalaf & Disi 1997, as Xyrichtys pentadactylus).

Red Sea main basin: Egypt (Klunzinger 1871, as Novacula pentadactyla).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands and

Philippines.
GOLANI & FRICKE126 · Zootaxa 4509 (1) © 2018 Magnolia Press

Labroides bicolor Fowler & Bean 1928

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Debelius 2007).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn Group.

Labroides dimidiatus (Valenciennes 1839)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1839, as Cossyphus dimidiatus).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Tortonese 1968), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Clark et al. 1968), Saudi Arabia (Klausewitz 1967).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn Group.

Larabicus quadrilineatus (Rüppell 1835)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Springer 1973), Egypt Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Abel 1960, Labroides quadrilineatus), Eritrea (Rüppell 1835, as Labrus

quadrilineatus; Valenciennes [ex Ehrenberg] in Cuvier & Valencienns 1839, as Cossyphus taeniatus), Saudi Arabia

(Roux-Estève & Fourmanoir 1955, as Labrichthys cousteaui; Tortonese 1983).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Persian Gulf.

*Macropharyngodon marisrubri Randall 1978

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1978, as Macropharyngodon bipartitus marisrubri), Israel (Dor 1970, as

Macropharyngodon bipartitus and M. varialvus; Randall 1978, as Macropharyngodon bipartitus marisrubri),

Jordan (Khalaf & Kochzius 2002, as Macropharyngodon bipartitus bipartitus).

Red Sea main basin: Egypt (Lieske & Myers 2010, as Macropharyngodon bipartitus),

Sudan (Debelius 2007, as Macropharyngodon bipartitus).

General distribution: Red Sea endemic.

*Minilabrus striatus Randall & Dor 1980

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall & Dor 1980), Eritrea (Randall & Dor 1980).

General distribution: Red Sea endemic.

Novaculichthys taeniourus (Lacepède 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Lieske & Myers 2010), Saudi Arabia (Rüppell 1835, as Xyrichthys altipinnis).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Novaculoides macrolepidotus (Bloch 1791)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Kochzius 2002, as Novaculichthys macrolepidotus).

Red Sea main basin: Egypt (Randall 1981, as Novaculichtyhs macrolepidotus; Randall & Earle 2004).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, New Guinea and Tonga.

Oxycheilinus arenatus (Valenciennes 1840)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall 1981, as Cheilinus arenatus), Jordan (Khalaf & Disi 1997, as Cheilinus arenatus).

Red Sea main basin: Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Cheilinus arenatus).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 127CHECKLIST OF RED SEA FISHES

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.

Oxycheilinus digramma (Lacepède 1802)

Gulf of Suez: Egypt (Bayoumi 1972, as Cheilinus diagrammus).

Gulf of Aqaba: Egypt (Reiniger 2012, as Oxycheilinus diagramma), Israel (Steinitz & Ben-Tuvia 1955, as

Cheilinus diagramma), Jordan (Khalaf & Disi 1997, as Cheilinus diagrammus).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilinus radiatus), Eritrea (Borsieri 1904, as Cheilinus radiatus;

Tortonese 1935, as Cheilinus diagrammus), Saudi Arabia (Rüppell 1828, as Cheilinus coccineus; Tortonese 1983,

as Cheilinus diagrammus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Gambier Islands.

Oxycheilinus mentalis (Rüppell 1828)

Gulf of Suez: Egypt (Valenciennes in Cuvier & Valenciennes 1840, as Cheilinus venosus).

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Steinitz & Ben-Tuvia 1955, as Cheilinus aff. mentalis; Golani et al.

2008), Jordan (Marshall 1952, as Cheilinus mentalis).

Red Sea main basin: Egypt (Klunzinger 1871, as Chilinus mentalis), Eritrea (Rüppell 1828, as Cheilinus

mentalis).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Oxycheilinus orientalis (Günther 1862)

Gulf of Suez: Egypt (Botros 1971, as Cheilinus rhodochrous).

Gulf of Aqaba: Egypt (Randall & Khalaf 2003), Israel (Randall & Khalaf 2003), Jordan (Randall & Khalaf 2003).

Red Sea main basin: Sudan (Bamber 1915, as Cheilinus rhodochrous).

General distribution: Red Sea, Indo-West Pacific: Amirantes; eastern Indonesia east to Marshall Islands and

Samoa.

Paracheilinus octotaenia Fourmanoir in Roux-Estève & Fourmanoir 1955

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Harmelin-Vivien 1977), Israel (Golani & Diamant, 1999), Jordan (Khalaf &

Disi 1997).

Red Sea main basin: Egypt (Debelius 2007; Michiels et al. 2008), Saudi Arabia (Fourmanoir in Roux-Estève &

Fourmanoir 1955).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Pseudocheilinus evanidus Jordan & Evermann 1903

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1999a), Israel (Randall 1981), Jordan (Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Randall 1981), Sudan (Randall 1981), Saudi Arabia (Randall 1999a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Midway, Hawaiian and Marquesas islands

and Tuamotu Archipelago.

Pseudocheilinus hexataenia (Bleeker 1857)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1999a), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudochilinus hexataenia), Sudan (Edwards & Rosewell 1981;

Randall 1999a), Eritrea (Randall 1999a), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands and Tuamotu Archipelago.

Pseudodax moluccanus (Valenciennes 1840)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1981).

Red Sea main basin: Egypt (Randall 1981), Sudan (Randall 1981).
GOLANI & FRICKE128 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands,

Marquesas Islands and Tuamotu Archipelago.

*Pteragogus clarkae Randall 2013

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Duymaria opercularis; Randall 2013a).

General distribution: Red Sea endemic.

Pteragogus cryptus Randall 1981

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1981), Israel (Randall 1981), Jordan (Randall 1981).

Red Sea main basin: Egypt (Randall 1981), Sudan (Randall 1981), Saudi Arabia (Randall 1981).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Pteragogus flagellifer (Valenciennes 1839)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Forsskål in Niebuhr 1775, as Labrus ramentosus; see Parenti & Randall 1998,

Fricke 2008).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Pteragogus pelycus Randall 1981

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Kossmann & Räuber 1877, as Cossyphus opercularis).

General distribution: Red Sea, western Indian Ocean: South and East Africa to Seychelles, Comoros,

Madagascar, Cargados Carajos, Réunion and Mauritius.

*Pteragogus trispilus Randall 2013

Gulf of Suez: Egypt (Golani & Sonin 1992, as Pteragogus pelycus; Randall 2013a); Israel (Randall 1981, as

Pteragogus pelycus).

Gulf of Aqaba: Egypt (Budker & Fourmanoir 1954, as Pteragogus opercularis; Randall 1981, as Pteragogus

pelycus; Randall 2013a), Israel (Randall 1981, as Pteragogus pelycus; Randall 2013a), Jordan (Randall 1981, as

Pteragogus pelycus; Randall 2013a).

Red Sea main basin: −

General distribution: Northern Red Sea endemic.

Remarks. Lessepsian migant into eastern Mediterranean (see Randall 2013a); previously reported by Golani &

Sonin (1992) as P. pelycus.

Stethojulis albovittata (Bonnaterre 1788)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Randall 2000), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Stethojulis axillaris, S. albovittata, S. kalosoma and S.

interrupta), Sudan (Botros 1971, as Stethojulis axillaris and S. albovittata; Randall 2000), Eritrea (Clark et al.

1968), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Stethojulis axillaris and S. albovittata).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Stethojulis interrupta (Bleeker 1851)

Gulf of Suez: Egypt (Golani 1999; Randall 2000).

Gulf of Aqaba: Egypt (Randall 2000), Israel (Golani & Lerner 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871; Randall 2000), Eritrea (Clark et al. 1968, as Stethojulis

strigiventer), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Stethojulis strigiventer).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 129CHECKLIST OF RED SEA FISHES

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Solomon Islands.

Suezichthys caudavittatus (Steindachner 1898)

Gulf of Suez: Egypt (Steindachner 1898a, as Labrichthys caudavittatus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Springer 1973).

General distribution: Red Sea, northwestern Indian Ocean: Somalia, Persian Gulf.

Suezichthys russelli Randall 1981

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1981).

Red Sea main basin: Egypt (Randall 1981).

General distribution: Red Sea, western Indian Ocean: East Africa.

Thalassoma lunare (Linnaeus 1758)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Julis lunaris).

Gulf of Aqaba: Egypt (Reiniger 2012), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Julis lunaris), Sudan (Bamber 1915, as Julis lunaris), Eritrea

(Rüppell 1835, as Julis trimaculatus; Valenciennes in Cuvier & Valenciennes 1839, as Julis lunaris), Saudi Arabia

(Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands, Tuamotu Archipelago and

Gambier Islands.

Remark: This species hybridizes with Thalassoma rueppellii (Klunzinger 1871) (see Randall & Miroz 2001).

Thalassoma purpureum (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968).

Red Sea main basin: Egypt (Martens 1867, as Julis purpureus), Eritrea (Clark et al. 1968), Saudi Arabia (Forsskål

in Niebuhr 1775, as Scarus purpureus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands and Easter

Island.

*Thalassoma rueppellii (Klunzinger 1871)

Gulf of Suez: Egypt (Randall & Edwards 1984, as Thalassoma klunzingeri).

Gulf of Aqaba: Egypt (Reiniger 2011), Israel (Ben-Tuvia & Steinitz 1952, as Thalassoma aff. rüppellii; Fowler &

Steinitz 1956, as Thalassoma klunzingeri), Jordan (Khalaf & Disi 1997, as Thalassoma klunzingeri).

Red Sea main basin: Egypt (Klunzinger 1871, as Julis rüppellii), Sudan (Edwards & Rosewell 1981, as

Thalassoma klunzingeri), Yemen (Forsskål in Niebuhr 1775, as Scarus gallus; see Fricke 2008).

General distribution: Red Sea endemic.

Remark: This species hybridizes with Thalassoma lunare (Linnaeus 1758) (see Randall & Miroz 2001).

Wetmorella nigropinnata (Seale 1901)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 1983), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Randall 1983), Sudan (Schultz & Marshall 1954, as Wetmorella philippina

bifasciata), Eritrea (Randall 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Marquesas islands and Oeno

(Pitcairn Group).
GOLANI & FRICKE130 · Zootaxa 4509 (1) © 2018 Magnolia Press

SCARIDAE

Bolbometopon muricatum (Valenciennes 1840)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Debelius 2007), Eritrea (Baschieri-Salvadori 1954b, as Scarus muricatus), Saudi

Arabia (Tortonese 1983, as Bolbometopon muricatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Line and Gambier islands.

*Calotomus viridescens (Rüppell 1835)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Bruce & Randall 1985), Israel (Ben-Tuvia & Steinitz 1952, as Cryptotomus spinidens),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Callyodon viridescens), Sudan (Botros 1971, as Callyodon

viridescens), Eritrea (Bruce & Randall 1985), Saudi Arabia (Rüppell 1835, as Scarus viridescens).

General distribution: Red Sea endemic.

Cetoscarus bicolor (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007), (Lieske & Myers 2010), Israel (Golani, 1997), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus pulchellus and P. pulchellus var. bicolor) Sudan

(Edwards & Rosewell 1981), Saudi Arabia (Rüppell 1829, as Scarus bicolor).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Chlorurus genazonatus (Randall & Bruce 1983)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Bruce 1983, as Scarus genazonatus), Israel (Randall & Bruce 1983, as Scarus

genazonatus), Jordan (Khalaf & Disi 1997, as Scarus genazonatus).

Red Sea main basin: Egypt (Lieske & Myers 2010), Sudan (Randall & Bruce 1983, as Scarus genazonatus),

Saudi Arabia (Randall & Bruce 1983, as Scarus genazonatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Chlorurus gibbus (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Jordan (Khalaf & Disi 1997, as Scarus gibbus).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus gibbus), Saudi Arabia (Rüppell 1829, as Scarus

gibbus).

General distribution: Red Sea endemic.

Chlorurus sordidus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: (Valenciennes in Cuvier & Valenciennes 1840, as Scarus mentalis), Israel (Ben-Tuvia & Steinitz

1952, as Scarus erythrodon), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus sordidus), Sudan (Botros 1971, as Callyodon

erythrodon; Edwards & Rosewell 1981, as Scarus sordidus), Eritrea (Tortonese 1947a, as Scarus sordidus), Saudi

Arabia (Roux-Estève & Fourmanoir 1955, as Callyodon erythrodon; Tortonese 1983, as Scarus sordidus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Hipposcarus harid (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Pseudoscarus harid).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 131CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Rüppell 1829, as Scarus mastax; Martens 1867, as Scarus harid), Sudan (Bamber

1915, as Pseudoscarus harid), Eritrea (Ben-Tuvia 1968, Clark et al. 1968), Saudi Arabia (Rüppell 1829, as Scarus

mastax; Valenciennes in Cuvier & Valenciennes 1840, as Scarus cyanurus; Roux-Estève 1956, as Callyodon

harid).

General distribution: Red Sea, Indian Ocean: East Africa east to Java.

Leptoscarus vaigiensis (Quoy & Gaimard 1824)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Jordan (Valenciennes in Cuvier & Valenciennes 1840, as Scarus

rubronotatus).

Red Sea main basin: Egypt (Bruce & Randall 1985), Saudi Arabia (Rüppell 1835, as Scarus coeruleo-punctatus;

Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Ogasawara Islands and Pitcairn.

*Scarus collana Rüppell 1835

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus forskalii var. collana; Bebars 1978 as Scarus

ghardaqensis), Sudan (Randall & Bruce 1983), Eritrea (Rüppell 1835).

General distribution: Red Sea endemic.

Scarus ferrugineus Forsskål in Niebuhr 1775

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Ormond 1978), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus coerulescens), Sudan (Edwards & Rosewell 1981;

Randall & Bruce 1983), Eritrea (Kossmann & Räuber, as Pseudoscarus augustinus), Saudi Arabia (Roux-Estève

1956, as Callyodon dubius; Randall & Bruce 1983).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden and Gulf of Oman to Persian Gulf.

Scarus frenatus Lacepède 1802

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus sexvittatus), Sudan (Edwards & Rosewell 1981;

Randall & Bruce 1983), Saudi Arabia (Rüppell 1835, as Scarus sexvittatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line Islands and Ducie (Pitcairn Group).

Scarus fuscopurpureus (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Bruce 1983), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus forskalii var. fuscopurpureus), Sudan (Randall &

Bruce 1983); Saudi Arabia (Roux-Estèce & Fourmanoir 1955, as Callyodon oktodon).

General distribution: Red Sea, northwestern Indian Ocean: Somalia, Persian Gulf.

Scarus ghobban Forsskål in Niebuhr 1775

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Pseudoscarus ghobban).

Gulf of Aqaba: Israel (Randall & Bruce 1983), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus ghoban), Sudan (Borodin 1930, as Pseudoscarus

ghobban), Eritrea (Rüppell 1829), Saudi Arabia (Forsskål in Niebuhr 1775; see Fricke 2008), Yemen (Heda et al.

1998).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Remark. Lessepsian migrant into eastern Mediterranean (Goren & Aronov 2002).
GOLANI & FRICKE132 · Zootaxa 4509 (1) © 2018 Magnolia Press

Scarus niger Forsskål in Niebuhr 1775

Gulf of Suez: Egypt (Botros 1971, as Pseudoscarus niger).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus niger), Sudan (Bamber 1915, as Pseudoscarus

niger), Eritrea (Borsieri 1904, as Pseudoscarus niger), Saudi Arabia (Rüppell 1835).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tuamotu Archipelago.

Scarus psittacus Forsskål in Niebuhr 1775

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Ormond 1978), Israel (Randall & Bruce 1983), Jordan (Steinitz & Ben-Tuvia

1955, as Callyodon forskalii).

Red Sea main basin: Egypt (Klunzinger 1871, as Pseudoscarus forskalii), Sudan (Randall & Ormond 1978),

Eritrea (Tortonese 1935, as Callyodon psittacus), Saudi Arabia (Forsskål in Niebuhr 1775; see Fricke 2008),

Yemen (Valenciennes in Cuvier & Valenciennes 1840, as Scarus hertit).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands.

Scarus rubroviolaceus Bleeker 1847

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Southern Red Sea, Indo-Pacific: East Africa east to Panama.

Scarus scaber Valenciennes 1840

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Valenciennes in Cuvier & Valenciennes 1840, as Scarus pectoralis).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Scarus viridifucatus (Smith 1956)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Southern Red Sea, Indian Ocean: East Africa east to Bali.

OPISTOGNATHIDAE

*Opistognathus dipharus Smith-Vaniz 2010

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Ethiopia (Dor 1970, as Opisthognahus muscatensis; Smith-Vaniz 2010).

General distribution: Red Sea endemic.

Opistognathus nigromarginatus Rüppell 1830

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Rüppell 1830).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Thailand and Vietnam.

*Stalix davidsheni Klausewitz 1985

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 133CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: Egypt (Smith-Vaniz 1974, as Stalix histrio; Klausewitz 1985b).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

PINGUIPEDIDAE

Parapercis hexophtalma (Cuvier 1829)

Gulf of Suez: Egypt (Gruvel 1936, as Parapercis polyophthalma).

Gulf of Aqaba: Egypt (Debelius 2007), (Lieske & Myers 2010), Israel (Ben-Tuvia & Steinitz 1952, as Parapercis

hexophthalma), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870, as Percis polyophthalma), Eritrea (Cuvier [ex Ehrenberg] in Cuvier

& Valenciennes 1829a, as Percis hexophtalma), Saudi Arabia (Rüppell 1828, as Percis cylindrica).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Ryukyu Islands, Fiji and Tonga.

Parapercis maculata (Bloch & Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia and Japan.

Parapercis simulata Schultz 1968

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Schultz 1968).

General distribution: Southern Red Sea, northwestern Indian Ocean: Somalia.

Parapercis somaliensis Schultz 1968

Gulf of Suez: −

Gulf of Aqaba: Israel (Dor 1970), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Somalia.

PERCOPHIDAE

Bembrops caudimacula Steindachner 1876

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Klausewitz 1980 as Bembrops adenensis; Thompson & Suttkus 2002 as Bembrops

adenensis), Saudi Arabia (Klausewitz 1980 as Bembrops adenensis; Thompson & Suttkus 2002 as Bembrops

adenensis).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden and Madagascar east to southern Japan,

Philippines and New Caledonia.

TRICHONOTIDAE

*Trichonotus nikii Clark & Schmidt 1966

Gulf of Suez: −

Gulf of Aqaba: Israel (Clark & Schmidt 1966), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007; Lieske & Myers 2010 as Trichonotus nikei), Eritrea (Kotthaus 1977a,

as Trichonotops multistriatus).
GOLANI & FRICKE134 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea endemic.

CREEDIIDAE

*Limnichthys marisrubri Fricke & Golani 2012

Gulf of Suez: −

Gulf of Aqaba: Israel (Nelson 1978, as Limnichthys nitidus); Egypt (Cozzi & Clark 1995, as Limnichthys nitidus).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Remark: Previous records of Limnichthys nitidus (non Smith 1958) are based on this species (Fricke & Golani

2012).

URANOSCOPIDAE

Remark: Specimens from the Gulf of Suez (HUJ 8534) and Gulf of Aqaba (HUJ 4917 and 6457) were identified

as Uranosopus fuscomaculatus by H. Kishimoto; however, this is certainly a misidentification, as this species is

restricted to the southwestern Pacific.

Uranoscopus affinis Cuvier 1829

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: India east to southern Japan, Philippines and Northern

Australia.

Remark: Three Red Sea specimens (HUJ 5496, 9861 and 13441) were identified as U. affinis by H. Kishimoto.

*Uranoscopus bauchotae Brüss 1987

Gulf of Suez: Egypt (Brüss 1987a).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

*Uranoscopus dahlakensis Brüss 1987

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Brüss 1987c).

General distribution: Red Sea endemic.

Uranoscopus dollfusi Brüss 1987

Gulf of Suez: Egypt (Brüss 1987a).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman, Persian Gulf.

Uranoscopus guttatus Cuvier 1829

Gulf of Suez: Egypt (Gruvel 1936).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indian Ocean: India.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 135CHECKLIST OF RED SEA FISHES

*Uranoscopus marisrubri Brüss 1987

Gulf of Suez: Egypt (Brüss 1987b).

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Saudi Arabia (Brüss 1987b).

General distribution: Red Sea endemic.

*Uranoscopus rosette Randall & Arnold 2012

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Arnold 2012), Israel (Dor 1970, as Uranoscopus fuscomaculatus; Randall &

Arnold 2012), Jordan (Khalaf & Disi 1997, as Uranoscopus fuscomaculatus; Randall & Arnold 2012).

Red Sea main basin: Egypt (Debelius 2007 as Uranoscopus dollfusi), (Randall & Arnold 2012).

 General distribution: Northern Red Sea endemic.

Remark: Previous Red Sea records of Uranoscopus sulphureus (non Valenciennes 1832) (e.g. Randall 2005,

Lieske & Myers 2010) are based on this species.

Uranoscopus scaber Linnaeus 1758

Gulf of Suez: Egypt (Brüss 1987c).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Mediterranean Sea, Black Sea, eastern Atlantic: British Isles to Morocco (rarely to

Senegal), including Madeira.

Remark: Anti-Lessepsian migrant from the Mediterranean (see Brüss 1987c).

CHAMPSODONTIDAE

Champsodon capensis Regan 1908

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: −

Red Sea main basin: Yemen (Kotthaus 1977b).

General distribution: Red Sea, western Indian Ocean: East Africa to Seychelles.

Champsodon nudivittis (Ogilby 1895)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: Madagascar; Indonesia and Philippines south to northern

Australia.

Remark: Lessepsian migrant into the Mediterranean Sea (Goren et al 2011b).

Champsodon omanensis Regan 1908

Gulf of Suez: Egypt (Dor 1970).

Gulf of Aqaba: Egypt (Dor 1970), Israel (Baranes & Golani 1993).

Red Sea main basin: Eritrea (Dor 1970).

General distribution: Red Sea, northwestern Indian Ocean: Oman to Pakistan.

BLENNIIDAE

*Adelotremus leptus Smith-Vaniz & Rose 2012

Gulf of Suez: −

Gulf of Aqaba: −
GOLANI & FRICKE136 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Smith-Vaniz & Rose 2012).

General distribution: Red Sea endemic.

*Alloblennius jugularis (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz & Springer 1971).

Red Sea main basin: Egypt (Klunzinger 1871, as Blennius jugularis), Eritrea (Lotan 1970, as Glyptoparus

jugularis).

General distribution: Red Sea endemic.

Alloblennius pictus (Lotan 1970)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz & Springer 1971), Israel (Lotan 1970, as Rhabdoblennius pictus), Jordan

(Khalaf 2004).

Red Sea main basin: Sudan (Springer et al. 1988), Eritrea (Lotan 1970, as Rhabdoblennius pictus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Alticus magnusi Klausewitz 1964

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004, as Alticus kirkii).

Red Sea main basin: Egypt (Klunzinger 1871, as Salarias tridactylus; Klausewitz 1964, as Lophalticus kirkii

magnusi), Eritrea (Borsieri 1904, as Salarias kirkii), Saudi Arabia (Klausewitz 1964, as Lophalticus kirkii

magnusi).

General distribution: Red Sea endemic.

Antennablennius adenensis Fraser-Brunner 1951

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Bath 1983).

General distribution: Southern Red Sea, northwestern Indian Ocean: Gulf of Aden east to Pakistan.

Antennablennius australis Fraser-Brunner 1951

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Lotan 1970; Bath 1983).

General distribution: Southern Red Sea, western Indian Ocean: East Africa south to Port Elizabeth (South

Africa), east to Madagascar.

Antennablennius hypenetes (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Bath 1983), Israel (Steinitz & Ben-Tuvia 1955, as Blennius hypenetes), Jordan (Khalaf

2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Blennius hypenetus), Sudan (Botros 1971, as Blennius

hypenetus), Eritrea (Borsieri 1904, as Blennius hypenetes), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as

Rhabdoblennius hypenetes), Yemen (Bath 1983).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman, Persian Gulf.

Aspidontus dussumieri (Valenciennes 1836)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Smith-Vaniz 1976), Sudan (Smith-Vaniz 1976).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Society Islands and

Tuamotu Archipelago.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 137CHECKLIST OF RED SEA FISHES

Aspidontus tractus Fowler 1903

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz 1976, as Aspidontus taeniatus tractus), Jordan (Khalaf & Kochzius 2002, as

Aspidontus taeniatus taeniatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Petroscirtes filamentosus; Smith-Vaniz 1976, as Aspidontus

taeniatus tractus), Saudi Arabia (Tortonese 1983, as Aspidontus taeniatus).

General distribution: Red Sea, western Indian Ocean: East and South Africa east to Mascarenes.

Atrosalarias fuscus (Rüppell 1838)

Gulf of Suez: −

Gulf of Aqaba: Israel (Lotan 1970), Jordan (Khalaf 2004, as Atrosalarias fuscus fuscus).

Red Sea main basin: Egypt (Springer & Smith-Vaniz 1968), Eritrea (Rüppell 1838, as Salarias fuscus)

(Valenciennes in Cuvier & Valenciennes 1836, as Salarias ruficaudus; Kossmann & Räuber, as Salarias niger;

Springer & Smith-Vaniz 1968), Saudi Arabia (Springer & Smith-Vaniz 1968).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden and Madagascar east to Marshall Islands.

Blenniella periophthalmus (Valenciennes 1836)

Gulf of Suez: −

Gulf of Aqaba: Israel (Lotan 1970, as Istiblennius biseriatus), Jordan (Khalaf 2004, as Istiblennius

periophthalmus).

Red Sea main basin: Egypt (Klunzinger 1871, as Salarias cyanostigma), Sudan (Springer & Williams 1994),

Eritrea (Lotan 1970, as Istiblennius biseriatus; Springer & Williams 1994), Yemen (Springer & Williams 1994).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Gambier islands.

Cirripectes castaneus (Valenciennes 1836)

Gulf of Suez: −

Gulf of Aqaba: (Kimmerling et al. 2017, as Cirripectes stigmaticus), Egypt (Marshall 1952, as Cirripectes

variolosus), Israel (Steinitz & Ben-Tuvia 1955, as Cirripectes sebae), Jordan (Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Klunzinger 1871, as Salarias sebae), Sudan (Williams 1988), Eritrea (Lotan 1970, as

Cirripectes variolosus), Saudi Arabia (Botros 1971, as Salarias sebae; Williams 1988).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands, Samoa

and Tonga.

Cirripectes filamentosus (Alleyne & Macleay 1877)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Williams 1988), Yemen (Williams 1988).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Philippines and Solomon Islands.

*Ecsenius aroni Springer 1971

Gulf of Suez: −

Gulf of Aqaba: Egypt (Springer 1971), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Springer 1971), Sudan (Debelius 2007).

General distribution: Red Sea endemic.

*Ecsenius dentex Springer 1988

Gulf of Suez: −

Gulf of Aqaba: Egypt (Klausewitz 1960c, as Ecsenius nalolo; Springer 1988), Israel (Lotan 1970, as Ecsenius

nalolo; Springer 1988), Jordan (Khalaf & Disi 1997, as Ecsenius nalolo).

Red Sea main basin: Egypt (Springer 1971, as Ecsenius nalolo; Springer 1988).

General distribution: Northern Red Sea endemic.
GOLANI & FRICKE138 · Zootaxa 4509 (1) © 2018 Magnolia Press

Ecsenius frontalis (Valenciennes 1836)

Gulf of Suez: Egypt (Springer 1971).

Gulf of Aqaba: Egypt (Lotan 1970, as Ecsenius frontalis and E. albicaudatus), Israel (Lotan 1970), Jordan (Khalaf

& Kochzius 2002).

Red Sea main basin: Egypt (Klausewitz 1960c), Sudan (Bamber 1915, as Salarias frontalis), Eritrea

(Valenciennes in Cuvier & Valenciennes 1836, as Salarias frontalis; Rüppell 1838, as Salarias nigrovittatus;

Springer 1971), Saudi Arabia (Klausewitz 1967).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Ecsenius gravieri (Pellegrin 1906)

Gulf of Suez: Egypt (Springer 1971).

Gulf of Aqaba: Egypt (Springer 1971), Israel (Lotan 1970, as Ecsenius klausewitzii), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Springer 1971), Sudan (Springer 1988), Eritrea (Lotan 1970, as Ecsenius

klausewitzii; Springer 1988), Saudi Arabia (Springer 1988).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Ecsenius midas Starck 1969

Gulf of Suez: −

Gulf of Aqaba: Egypt (Springer 1971), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Springer 1971), Sudan (Springer 1988).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Marquesas Islands.

Ecsenius nalolo Smith 1959

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Springer 1971), Eritrea (Springer 1971), Saudi Arabia (Springer 1988), Yemen

(Springer 1988).

General distribution: Red Sea, western Indian Ocean: East and South Africa east to Maldives and Chagos

Archipelago.

Enchelyurus kraussii (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952).

Red Sea main basin: Egypt (Klunzinger 1871, as Petroscitres kraussii), Sudan (Springer 1972), Saudi Arabia

(Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: Seychelles and Comoros east to Mariana Islands and Tonga.

Enchelyurus petersi (Kossmann & Räuber 1877)

Gulf of Suez: Egypt (Springer 1972).

Gulf of Aqaba: Israel (Springer 1972).

Red Sea main basin: Egypt (Goren & Spanier 1985), Eritrea (Gallotti 1973, as Cruantus petersi).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Entomacrodus solus Williams & Bogorodsky 2010

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Williams & Bogorodsky 2010).

General distribution: Northern Red Sea endemic.

Exallias brevis (Kner 1868)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fishelson 1995), Jordan (Khalaf & Disi 1997).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 139CHECKLIST OF RED SEA FISHES

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East east to Hawaiian and Marquesas islands and Henderson

Island (Pitcairn Group).

Hirculops cornifer (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Blennius cornifer), (Lotan 1970).

Red Sea main basin: Egypt (Klunzinger 1871, as Blennius cornifer), Saudi Arabia (Rüppell 1830, as Blennius

cornifer), Eritrea (Lotan 1970).

General distribution: Red Sea, Western Indian Ocean: South and East Africa and Persian Gulf to Madagascar.

Istiblennius edentulus (Forster & Schneider 1801)

Gulf of Suez: Egypt (Botros 1971, as Salarias quadricornis).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Alticops edentulus), Jordan (Khalaf

& Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Salarias quadricornis; Springer & Williams 1994), Sudan

(Bamber 1915, as Salarias quadripinnis; Springer & Williams 1994), Eritrea (Borsieri 1904, as Salarias

quadricornis; Springer & Williams 1994), Saudi Arabia (Klausewitz 1967; Zander 1967).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn.

*Istiblennius flaviumbrinus (Rüppell 1830)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al., in press).

Red Sea main basin: Eritrea (Rüppell 1838, as Salarias flaviumbrinus; Lotan 1970, as Halmablennius steinitzii),

Saudi Arabia (Rüppell 1830, as Salarias flaviumbrinus).

General distribution: Red Sea endemic.

Istiblennius pox Springer & Williams 1994

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Giglioli 1889, as Salarias lineatus; Springer & Williams 1994).

General distribution: Southern Red Sea, northwestern Indian Ocean: Somalia and Gulf of Aden east to Pakistan.

*Istiblennius rivulatus (Rüppell 1830)

Gulf of Suez: Egypt (Rüppell 1830, as Salarias rivulatus).

Gulf of Aqaba: Egypt (Springer & Williams 1994), Israel (Tortonese 1968), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Salarias quadricornis var. rivulatus), Sudan (Springer &

Williams 1994), Saudi Arabia (Springer & Williams 1994).

General distribution: Red Sea endemic.

Istiblennius unicolor (Rüppell 1838)

Gulf of Suez: Egypt (Springer & Williams 1994).

Gulf of Aqaba: Israel (Springer & Williams 1994).

Red Sea main basin: Eritrea (Rüppell 1838, as Salarias unicolor).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Meiacanthus nigrolineatus Smith-Vaniz 1969

Gulf of Suez: Egypt (Smith-Vaniz 1976).

Gulf of Aqaba: Egypt (Smith-Vaniz 1969), Israel (Fishelson 1974), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Smith-Vaniz 1969), Eritrea (Clark et al. 1968, as Petroscirtes temmincki; Smith-

Vaniz 1976), Saudi Arabia (Debelius 2007).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.
GOLANI & FRICKE140 · Zootaxa 4509 (1) © 2018 Magnolia Press

Mimoblennius cirrosus Smith-Vaniz & Springer 1971

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz & Springer 1971), Israel (Springer & Spreitzer 1978).

Red Sea main basin: Egypt (Smith-Vaniz & Springer 1971), Sudan (Springer & Spreitzer 1978), Eritrea (Smith-

Vaniz & Springer 1971).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden to Persian Gulf.

Omobranchus fasciolatus (Valenciennes 1836)

Gulf of Suez: Egypt (Springer & Gomon 1975).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Borsieri 1904, as Petroscirtes vinciguerrae; Springer & Gomon 1975).

General distribution: Red Sea, Western Indian Ocean: East Africa east to Pakistan.

Omobranchus punctatus (Valenciennes 1836)

Gulf of Suez: Egypt (Norman 1927, as Petroscirtes mekranensis; Bath 1980).

Gulf of Aqaba: Israel (Fishelson 1995).

Red Sea main basin: Egypt (Abu El-Regal et al. 2014, as Omobranchus puctatus), Sudan (Botros 1971, as

Petroscirtes mekranensis), Eritrea (Clark et al. 1968, as Dasson kochi).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and Fiji.

Remark: Lessepsian migrant into eastern Mediterranean (see Bath 1980, Golani 2004).

*Omobranchus steinitzi Springer & Gomon 1975

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Springer & Gomon 1975).

General distribution: Southern Red Sea endemic.

Parablennius cyclops (Rüppell 1830)

Gulf of Suez: Egypt (Norman 1927, as Blennius semifasciatus; Bath 1989).

Gulf of Aqaba: Israel (Bath 1989).

Red Sea main basin: Egypt (Klunzinger 1871, as Blennius cyclops), Eritrea (Rüppell 1838, as Blennius

semifasciatus; Kossmann & Räuber 1877, as Blennius cyclops var. guttatus; Bath 1989).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Petroscirtes ancylodon Rüppell 1835

Gulf of Suez: Egypt (Norman 1927).

Gulf of Aqaba: Egypt (Smith-Vaniz 1976), Israel (Bath & Miroz 1997), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Smith-Vaniz 1976), Sudan (Bamber 1915), Eritrea (Rüppell 1835).

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Petroscirtes mitratus Rüppell 1830

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Smith-Vaniz 1976), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Bamber 1915), Saudi Arabia (Rüppell 1830), Eritrea

(Borsieri 1904).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Plagiotremus rhinorhynchos (Bleeker 1852)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz 1976), Israel (Dor 1970, as Runula rhynorhynchos), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Abel 1960, Runula rhinorhynchos).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 141CHECKLIST OF RED SEA FISHES

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Society and Marquesas islands.

Plagiotremus tapeinosoma (Bleeker 1857)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz 1976), Israel (Steinitz & Ben-Tuvia 1955, as Aspidontus tapeinosoma), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Petroscirtes tapeinosoma).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn Group.

Plagiotremus townsendi (Regan 1905)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Smith-Vaniz 1976), Jordan (Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Smith-Vaniz 1976), Sudan (Smith-Vaniz 1976).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman.

Salarias fasciatus (Bloch 1786)

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Marshall 1952, as Istiblennius fasciatus), Israel (Fishelson 1995), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Botros 1971), Eritrea (Kossmann & Räuber 1877), Saudi

Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.

Xiphasia setifer Swainson 1839

Gulf of Suez: Egypt (Smith-Vaniz 1976).

Gulf of Aqaba: Egypt (Fridman & Masry 1971; Smith-Vaniz 1976); Israel (Fridman & Masry 1971).

Red Sea main basin: Eritrea (Smith-Vaniz 1976).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Vanuatu.

TRIPTERYGIIDAE

Enneapterygius abeli (Klausewitz 1960)

Gulf of Suez: Egypt (Clark 1980).

Gulf of Aqaba: Egypt (Clark 1980), Israel (Clark 1980), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klausewitz 1960a, as Tripterygion abeli), Sudan (Holleman & Bogorodsky 2012),

Eritrea (Clark et al. 1968, as Tripterygion abeli), Yemen (Holleman 2005).

General distribution: Red Sea, western Indian Ocean: East Africa east to Chagos Archipelago.

*Enneapterygius altipinnis Clark 1980

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark 1980).

Red Sea main basin: Egypt (Holleman & Bogorodsky 2012), Sudan (Holleman & Bogorodsky 2012), Eritrea

(Clark 1980), Saudi Arabia (Holleman & Bogorodsky 2012).

General distribution: Red Sea endemic.

Remark: Previous records of Enneapterygius tutuilae (non Jordan & Seale 1906) are based on E. altipinnis (see

Holleman 2005).

Enneapterygius clarkae Holleman 1982

Gulf of Suez: −

Gulf of Aqaba: Egypt (Holleman 1982).

Red Sea main basin: Egypt (Holleman & Bogorodsky 2012).

General distribution: Red Sea, western Indian Ocean: East Africa east to Madagascar and Cargados Carajos.
GOLANI & FRICKE142 · Zootaxa 4509 (1) © 2018 Magnolia Press

*Enneapterygius destai Clark 1980

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark 1980), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Goren & Spanier 1985, Fricke 1997), Sudan (Clark 1980), Eritrea (Clark 1980),

Saudi Arabia (Holleman & Bogorodsky 2012), Yemen (Holleman 2005).

General distribution: Red Sea endemic.

Enneapterygius obscurus Clark 1980

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark 1980).

Red Sea main basin: Sudan (Holleman & Bogorodsky 2012), Eritrea (Clark 1980), Saudi Arabia (Holleman &

Bogorodsky 2012).

General distribution: Red Sea, western Indian Ocean: East Africa, Maldives.

*Enneapterygius pallidus Clark 1980

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark 1980).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Enneapterygius pusillus Rüppell 1838

Gulf of Suez: Egypt (Clark 1980).

Gulf of Aqaba: Egypt (Clark 1980), Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1871, as Tripterygium pusillum), Eritrea (Rüppell 1835).

General distribution: Red Sea, western Indian Ocean: East Africa east to southern India.

*Enneapterygius qirmiz Holleman & Bogorodsky 2012

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007; Lieske & Myers 2010, as Enneapterygius sp.).

Red Sea main basin: Egypt (Holleman & Bogorodsky 2012), Sudan (Holleman & Bogorodsky 2012), Saudi

Arabia (Holleman & Bogorodsky 2012), Yemen (Holleman & Bogorodsky 2012).

General distribution: Red Sea endemic.

Enneapterygius ventermaculus Holleman 1982

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Fricke in Golani & Bogorodsky 2010).

General distribution: Southern Red Sea, western Indian Ocean: East Africa east to Pakistan.

Helcogramma obtusirostris (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Tripterygion obtusirostris), Egypt (Fricke 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Tripterygium obtusirostre), Eritrea (Clark et al. 1968, as

Tripterygion obtusirostre).

General distribution: Red Sea, northwestern Indian Ocean: Oman.

Helcogramma steinitzi Clark 1980

Gulf of Suez: Egypt (Clark 1980).

Gulf of Aqaba: Egypt (Clark 1980), Israel (Clark 1980).

Red Sea main basin: Egypt (Holleman 2006), Ethiopia (Clark 1980), Saudi Arabia (Holleman & Bogorodsky

2012).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman and Persian Gulf.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 143CHECKLIST OF RED SEA FISHES

Norfolkia brachylepis (Schultz 1960)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark 1980, as Norfolkia springeri).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands, Samoa and Tonga.

GOBIESOCIDAE

*Lepadichthys erythraeus Briggs & Link 1963

Gulf of Suez: Egypt (Craig et al. 2015).

Gulf of Aqaba: Egypt (Craig et al. 2015).

Red Sea main basin: Egypt (Briggs & Link 1963), Saudi Arabia (Craig et al. 2015).

General distribution: Red Sea endemic.

Lepadichthys lineatus Briggs 1966

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007, as Discotrema lineata), Israel (Briggs 1966).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Myanmar, Indonesia, Papua New Guinea.

CALLIONYMIDAE

*Callionymus bentuviai Fricke 1981

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Fricke 1981a).

General distribution: Southern Red Sea endemic.

Callionymus delicatulus Smith 1963

Gulf of Suez: −

Gulf of Aqaba: Saudi Arabia (Fricke 1983).

Red Sea main basin: Egypt (Fricke 1982), Eritrea (Fricke 1982).

General distribution: Red Sea, Indo-West Pacific: Seychelles, Madagascar and Comoros to Maldives and Chagos

Archipelago; Palau; Western Australia; Solomon Islands.

Callionymus erythraeus Ninni 1934

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Ninni 1934).

General distribution: Southern Red Sea, northern Indian Ocean: Persian Gulf east to Singapore.

Callionymus filamentosus Valenciennes 1837

Gulf of Suez: Egypt (Norman 1929, Fricke 1983).

Gulf of Aqaba: Egypt (Fricke 1983), Israel (Fricke 1983; Golani 1993), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Fricke 1983), Saudi Arabia (Fricke 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

Remark: Lessepsian migrant to the eastern Mediterranean (Tortonese 1949).

*Callionymus flavus Fricke 1983

Gulf of Suez: −
GOLANI & FRICKE144 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Fricke 1983).

General distribution: Red Sea endemic.

Callionymus gardineri Regan 1908

Gulf of Suez: Egypt (Bayoumi 1972, as C. persicus; Fricke 1983).

Gulf of Aqaba: Israel (Fricke 1983).

Red Sea main basin: Egypt (Fricke 1983), Eritrea (Kotthaus 1977, as C. japonicus; Fricke 1983), Yemen

(Kotthaus 1977, as C. japonicus; Fricke 1983).

General distribution: Red Sea, western Indian Ocean: East Africa east to Maldives.

Callionymus muscatensis Regan 1906

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Fricke 1983), Yemen (Kotthaus 1977, as C. spiniceps; Fricke 1983).

General distribution: Southern Red Sea, northwestern Indian Ocean: Gulf of Oman.

*Callionymus oxycephalus Fricke 1980

Gulf of Suez: Egypt (Fricke 1980).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

*Callionymus profundus Fricke & Golani 2013

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as C. bentuviai; Fricke & Golani 2013).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

*Diplogrammus gruveli Smith 1963

Gulf of Suez: Egypt (Chabanaud 1932, as Diplogrammus goramensis; Smith 1963; Fricke et al. 2014c).

Gulf of Aqaba: −

Red Sea main basin: −

Remark: This species has entered the Suez Canal (see Chabanaud 1932), but has not yet been recorded as a

Lessepsian migrant from the eastern Mediterranean Sea (see Fricke et al. 2014c).

General distribution: Gulf of Suez endemic.

Diplogrammus infulatus Smith 1963

Gulf of Suez: Egypt (Fricke 1983).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Fricke 1983), Sudan (Fricke 1983), Eritrea (Fricke 1983).

General distribution: Red Sea, western Indian Ocean: East Africa to Seychelles, Madagascar and Mascarenes.

*Diplogrammus paucispinis Fricke, Bogorodsky & Mal 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Fricke et al. 2014c).

General distribution: Red Sea endemic.

*Diplogrammus randalli Fricke 1983

Gulf of Suez: Egypt (Fricke 1983).

Gulf of Aqaba: Israel (Fricke 1983), Egypt (Fricke 1983).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 145CHECKLIST OF RED SEA FISHES

Red Sea main basin: Egypt (Fricke et al. 2014c).

General distribution: Northern Red Sea endemic.

Remark: Lessepsian migrant into Mediterranean Sea (Seyhan et al. 2017).

Synchiropus sechellensis Regan 1908

Gulf of Suez: Egypt (Fricke 1981b).

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Fricke 1983).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden and Somalia to Maldives and Seychelles;

Chesterfield Islands to Grande Terre Group (New Caledonia).

Remark: Lessepsian migrant into Mediterranean Sea (Gökoğlu et al. 2017).

GOBIIDAE

Remark: A record of Eviota prasites (non Jordan & Seale 1906) by Debelius (2007) needs verification.

Amblyeleotris diagonalis Polunin & Lubbock 1979

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Jaafar & Randall 2009), Saudi Arabia (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines, New Guinea and Solomon

Islands.

*Amblyeleotris neglecta Jaafar & Randall 2009

Gulf of Suez: −

Gulf of Aqaba: Israel (Jaafar & Randall 2009).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Amblyeleotris steinitzi (Klausewitz 1974)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Klausewitz 1974a, as Cryptocentrus steinitzi), Israel (Karplus 1979; Jaafar & Randall

2009), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Jaafar & Randall 2009). Saudi Arabia (Debelius

2007).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Samoa.

Amblyeleotris sungami (Klausewitz 1969)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007; Jaafar & Randall 2009), Israel (Goren 1979b, as Cryptocentrus sungami),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Lieske & Myers 2010), Sudan (Klausewitz 1969b, as Cryptocentrus sungami).

General distribution: Red Sea, western Indian Ocean: Seychelles, Sri Lanka.

Amblyeleotris triguttata Randall 1994

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Borsieri 1904, as Eleotris periophthalmus), Saudi Arabia (Randall 1994a), Yemen

(Randall 1994a).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman, Persian Gulf.
GOLANI & FRICKE146 · Zootaxa 4509 (1) © 2018 Magnolia Press

Amblyeleotris wheeleri (Polunin & Lubbock 1977)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall & Jaafar 2009), Yemen (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands.

Amblygobius albimaculatus (Rüppell 1830)

Gulf of Suez: Egypt (Goren 1979b).

Gulf of Aqaba: Egypt (Goren 1979b), Israel (Goren 1979b), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius albomaculatus), Sudan (Botros 1971; Goren 1979b),

Eritrea (Rüppell 1830, as Gobius albimaculatus; Valenciennes [ex Ehrenberg] in Cuvier & Valenciennes 1837, as

Gobius quinqueocellatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Gobius albomaculatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines.

Amblygobius esakiae Herre 1939

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: Indonesia east to Palau and Papua New Guinea.

Amblygobius nocturnus (Herre 1945)

Gulf of Suez: Egypt (Goren 1978b, as Ctenogobiops klausewitzi)

Gulf of Aqaba: Egypt (Goren 1979b, as Ctenogobius klausewitzi).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Amblygobius klausewitzi), Eritrea (Goren 1979b, as

Ctenogobius klausewitzi).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Tuamotu Archipelago and Marquesas

Islands.

Amblygobius sewardii (Playfair 1867)

Gulf of Suez: Egypt (Goren 1979b, as Amblycentrus magnusi).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klausewitz 1968a, as Biat magnusi).

General distribution: Red Sea, western Indian Ocean: East Africa.

Amblygobius sphynx (Valenciennes in Cuvier & Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: southern Red Sea (Allen & Erdmann 2012).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and New Guinea.

Ancistrogobius yanoi Shibukawa, Yoshino & Allen 2010

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Shibukawa et al. 2010), Saudi Arabia (Shibukawa et al. 2010).

General distribution: Red Sea, Indo-West Pacific: Indonesia east to Caroline and Solomon Islands.

Arcygobius baliurus (Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Goren 1979b, as Gnatholepis baliurus).

General distribution: Red Sea, Indo-West Pacific: Seychelles; Indonesia east to Ryukyu Islands and Philippines.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 147CHECKLIST OF RED SEA FISHES

Asterropteryx semipunctata Rüppell 1830

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004, as Asterropteryx semipunctatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Asterropteryx semipunctatus), Sudan (Bamber 1915, as

Asterropteryx semipunctatus), Eritrea (Rüppell 1830, as Asterropterix semipunctatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Hawaiian Islands and Tuamotu

Archipelago.

Bathygobius cyclopterus (Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1978c), Israel (Goren 1978c), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius albopunctatus), Eritrea (Borsieri 1904, as Gobius

albopunctatus), Saudi Arabia (Rüppell 1838, as Gobius albopunctatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Mariana Islands and Samoa.

Bathygobius fuscus (Rüppell 1830)

Gulf of Suez: Egypt (Botros 1971, as Gobius nebulopunctatus; Goren 1978c, as Bathygobius fuscus and B.

fishelsoni).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Gobius fuscus).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius nebulopunctatus), Eritrea (Picaglia 1895, as Gobius

nebulopunctatus; Clark et al. 1968).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll, Marquesas and Gambier

islands.

Bryaninops discus Suzuki, Bogorodsky & Randall 2012

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Suzuki et al. 2012).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Bryaninops loki Larson 1985

Gulf of Suez: −

Gulf of Aqaba: Egypt (Suzuki et al. 2012).

Red Sea main basin: Sudan (Suzuki et al. 2012).

General distribution: Red Sea, Indo-West Pacific: Chagos Archipelago east to Ryukyu and Line islands.

Bryaninops natans Larson 1985

Gulf of Suez: −

Gulf of Aqaba: Egypt (Larson 1985), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Herler & Hilgers 2005).

General distribution: Red Sea, Indo-West Pacific: Seychelles and Madagascar east to Marshall and Cook islands.

Bryaninops ridens Smith 1959

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler & Hilgers 2005).

Red Sea main basin: Egypt (Goren 1984a, as Lobulogobius bentuviai; Larson 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tonga.

*Bryaninops spongicolus Suzuki, Bogorodsky & Randall 2012

Gulf of Suez: −

Gulf of Aqaba: Egypt (Suzuki et al. 2012).

Red Sea main basin: Sudan (Randall 1994c, as Bryaninops erythrops; Suzuki et al. 2012).

General distribution: Red Sea endemic.
GOLANI & FRICKE148 · Zootaxa 4509 (1) © 2018 Magnolia Press

Bryaninops tigris Larson 1985

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Suzuki et al. 2012).

General distribution: Indo-West Pacific: Oman and Chagos Archipelago east to Hawaiian and Society islands.

Bryaninops yongei (Davis & Cohen 1968)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler & Hilgers 2005), Israel (Goren & Diamant 1983, as Tenacigobius yongei).

Red Sea main basin: Egypt (Herler & Hilgers 2005).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Hawaiian and Marquesas islands.

*Cabillus nigrostigmus Kovačić & Bogorodsky 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Kovačić & Bogorodsky 2013).

Red Sea main basin: Egypt (Kovačić & Bogorodsky 2013).

General distribution: Northern Red Sea endemic.

Callogobius amikami Goren, Miroz & Baranes 1991

Gulf of Suez: −

Gulf of Aqaba: Israel (Goren et al. 1991).

Red Sea main basin: Saudi Arabia (Delventhal et al. 2016).

General distribution: Red Sea, northwestern Indian Ocean: Oman.

Callogobius clarkae (Goren 1978)

Gulf of Suez: Egypt (Goren 1978b, as Drombus clarki).

Gulf of Aqaba: Egypt (Goren 1980, as Callogobius clarki), Sudan (Goren 1980, as Callogobius clarki).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Callogobius clarki), Sudan (Delbenthal & Mooi 2014, as

Callogobius clarki), Eritrea (Delventhal & Mooi 2014, Delventhal et al. 2016, as Callogobius clarki), Saudi Arabia

(Delventhal et al. 2016, as Callogobius clarki).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Red Sea records of Callogobius bifasciatus (non Smith 1958) are based on this species (see Delventhal &

Mooi 2014).

Callogobius dori Goren 1980

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1980).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Goren 1980), Eritrea (Delventhal et al. 2016), Saudi

Arabia (Delventhal et al. 2016).

General distribution: Red Sea, western Indian Ocean: Seychelles.

Callogobius flavobrunneus (Smith 1958)

Gulf of Suez: −

Gulf of Aqaba: Israel (Goren 1980).

Red Sea main basin: Egypt (Delventhal et al. 2016), Eritrea (Clark 1968, as Mucogobius flavobrunneus), Saudi

Arabia (Delventhal et al. 2016).

General distribution: Red Sea, western Indian Ocean: East Africa east to Chagos Archipelago.

*Callogobius pilosimentum Delventhal, Mooi, Bogorodsky & Mal 2016

Gulf of Suez: −

Gulf of Aqaba: Egypt (Delventhal et al. 2016).

Red Sea main basin: Egypt (Goren 1979b, as Drombus irrasus; Delventhal et al. 2016), Sudan (Goren 1980, as
 Zootaxa 4509 (1) © 2018 Magnolia Press · 149CHECKLIST OF RED SEA FISHES

Callogobius irrasus; Delventhal et al. 2016), Saudi Arabia (Delventhal et al. 2016).

General distribution: Red Sea endemic.

Callogobius sclateri (Steindachner 1897)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Delventhal et al. 2016).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas and Gambier islands.

Coryogalops anomolus Smith 1958

Gulf of Suez: Egypt (Goren 1979a, as Coryogalops sufensis).

Gulf of Aqaba: Egypt (Goren 1979a, as Coryogalops sufensis), Israel (Goren 1979a, as Coryogalops sufensis).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Coryogalops sufensis; Kovačić et al. 2014), Eritrea (Clark

1968).

General distribution: Red Sea, western Indian Ocean: East Africa to Persian Gulf.

*Coryogalops guttatus Kovačić & Bogorodsky 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Kovačić & Bogorodsky in Kovačić et al. 2014b).

General distribution: Red Sea endemic.

*Coryogalops nanus Kovačić & Bogorodsky 2016

Gulf of Suez: −

Gulf of Aqaba: Egypt (Kovačić & Bogorodsky in Kovačić et al. 2016).

Red Sea main basin: Saudi Arabia (Kovačić & Bogorodsky in Kovačić et al. 2016).

General distribution: Red Sea endemic.

*Coryogalops ocheticus (Norman 1927)

Gulf of Suez: Egypt (Norman 1927, as Gobius ocheticus; Miller 1978, as Monishia ochetica).

Gulf of Aqaba: Egypt (Goren 1979b, as Monishia anchialinae), Israel (Goren 1979b, as Monishia anchialinae).

Red Sea main basin: Egypt (Klausewitz 1975, as Cabillus anchialinae), Eritrea (Goren 1979b, as Monishia

anchialinae).

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Kovačić & Golani 2007).

*Coryogalops pseudomonospilus Kovačić & Bogorodsky 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Kovačić & Bogorodsky in Kovačić et al. 2014b).

General distribution: Red Sea endemic.

Cryptocentroides arabicus (Gmelin 1789)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b, as Amblyacentrus arabicus).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius arabicus), Eritrea (Valenciennes [ex Ehrenberg] in

Cuvier & Valenciennes 1837, as Gobius bimaculatus; Giglioli 1889, as Gobius arabicus), Saudi Arabia (Forsskål

in Niebuhr 1775, as Gobius anguillaris; see Fricke 2008). General distribution: Red Sea, northwestern Indian

Ocean: Gulf of Aden to Persian Gulf.

Cryptocentrus caeruleopunctatus (Rüppell 1830)

Gulf of Suez: −
GOLANI & FRICKE150 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: Egypt (Goren 1979b), Israel (Karplus et al. 1981).

Red Sea main basin: Egypt (Klausewitz 1964), Sudan (Goren 1979b), Eritrea (Rüppell 1830, as Gobius

caeruleopunctatus; Valenciennes [ex Ehrenberg] in Cuvier & Valenciennes 1837, as Gobius pavoninus), Saudi

Arabia (Klausewitz 1960b).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Lessepsian migrant into the eastern Mediterranean Sea (Rothman and Goren, 2015).

Cryptocentrus cryptocentrus (Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b), Israel (Goren 1979b).

Red Sea main basin: Egypt (Klausewitz 1960b), Eritrea (Valenciennes in Cuvier & Valenciennes 1837, as Gobius

cryptocentrus), Saudi Arabia (Botros 1971, as Gobius cryptocentrus).

General distribution: Red Sea, western Indian Ocean: East Africa east to Chagos Archipelago.

Cryptocentrus fasciatus (Playfair 1867)

Red Sea: (Randall 1995b).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to New Britain.

Cryptocentrus lutheri Klausewitz 1960

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b), Israel (Karplus et al. 1981).

Red Sea main basin: Egypt (Lieske & Myers 2010), Saudi Arabia (Klausewitz 1960b).

General distribution: Red Sea, western Indian Ocean: East Africa to Persian Gulf.

Ctenogobiops crocineus Smith 1959

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall et al. 2003, as Ctenogobiops maculosus; Kovačić et al. 2011), Israel (Goren

1979b), Jordan (Khalaf 2004, as Ctenogobiops maculosus).

Red Sea main basin: Egypt (Michiels et al. 2008, as Ctenogobiops maculosus; Kovačić et al. 2011), Sudan

(Randall et al. 2003, as Ctenogobiops maculosus; Kovačić et al. 2011).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Ryukyu Islands, Philippines and New

Guinea.

Ctenogobiops feroculus Lubbock & Polunin 1977

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Lubbock & Polunin 1977).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Solomon Islands.

Ctenogobiops maculosus (Fourmanoir in Roux-Estève & Fourmanoir 1955)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Freinschlag & Patzner 2012), Israel (Karplus et al. 1981).

Red Sea main basin: Egypt (Kovačić et al. 2011), Saudi Arabia (Fourmanoir in Roux-Estève & Fourmanoir 1955,

as Cryptocentroides maculosus), Eritrea (Clark et al. 1968).

General distribution: Red Sea, Indo-West Pacific: Seychelles east to Ryukyu Islands, Philippines and New

Guinea.

Discordipinna griessingeri Hoese & Fourmanoir 1978

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 151CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: Egypt (Hoese & Fourmanoir 1978).

Red Sea main basin: Egypt (Hoese & Fourmanoir 1978).

General distribution: Red Sea, Indo-West Pacific: Chagos Archipelago east to Hawaiian and Marquesas islands

and Tuamotu Archipelago.

Eviota distigma Jordan & Seale 1906

Gulf of Suez: Egypt (Lachner & Karnella 1978).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Lachner & Karnella 1978).

Red Sea main basin: Egypt (Goren & Spanier 1985), Eritrea (Clark 1968, as Eviota stigmapteron; Lachner &

Karnella 1978).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tuamotu Archipelago.

*Eviota geminata Greenfield & Bogorodsky 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Greenfield & Bogorodsky in Greenfield et al. 2014).

General distribution: Red Sea endemic.

Eviota guttata Lachner & Karnella 1978

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lachner & Karnella 1978), Israel (Brokovich et al. 2008), Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Greenfield & Winterbottom 2016), Eritrea (Lachner

& Karnella 1978).

General distribution: Red Sea, Indo-West Pacific: Seychelles, Gulf of Oman and Persian Gulf east to western

Indonesia.

*Eviota oculopiperita Greenfield & Bogorodsky 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Greenfield & Bogorodsky in Greenfield et al. 2014).

General distribution: Red Sea endemic.

Eviota pardalota Lachner & Karnella 1978

Gulf of Suez: Egypt (Lachner & Karnella 1978).

Gulf of Aqaba: Egypt (Lachner & Karnella 1978), Israel (Lachner & Karnella 1978).

Red Sea main basin: Egypt (Goren & Spanier 1985), Eritrea (Lachner & Karnella 1978).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman, Persian Gulf.

Eviota prasina (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lachner & Karnella 1978), Israel (Ben-Tuvia & Steinitz 1952, as Eleotris prasimus;

Brokovich et al. 2008, as Eviota pencees), Jordan (Greenfield & Winterbottom 2016).

Red Sea main basin: Egypt (Klunzinger 1871, as Eleotris prasinus), Eritrea (Borsieri 1904, as Eleotris prasinus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Tuamotu Islands.

Eviota punyit Tornabene, Valdez & Erdmann 2016

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lachner & Karnella 1978, as Eviota sebreei; Tornabene et al. 2016), Jordan (Khalaf 2004,

as Eviota sebreei).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Eviota sebreei).

General distribution: Red Sea, Indo-West Pacific: Oman, Seychelles and Comoros east to Ryukyu Islands and

eastern Indonesia.
GOLANI & FRICKE152 · Zootaxa 4509 (1) © 2018 Magnolia Press

Eviota zebrina Lachner & Karnella 1978

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lachner & Karnella 1978), Israel (Lachner & Karnella 1978).

Red Sea main basin: Egypt (Lachner & Karnella 1978), Sudan (Lachner & Karnella 1978), Saudi Arabia

(Lachner & Karnella 1978).

General distribution: Red Sea, Indo-West Pacific: Seychelles east to Fiji and Tonga.

Exyrias belissimus (Smith 1959)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Lieske & Myers 2010), Sudan (Goren 1980, as Acentrogobius belissimus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Solomon Islands and

Samoa.

Favonigobius melanobranchus (Fowler 1934)

Gulf of Suez: Egypt (Bogorodsky et al. 2011b, as Papillogobius melanobranchus).

Gulf of Aqaba: Egypt (Goren 1978b, as Silhouettea chaimi; Kovačić & Bogorodsky 2013a, as Papillogobius

melanobranchus), Israel (Kovačić & Bogorodsky 2013a, as Papillogobius melanobranchus).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia and Papua New Guinea.

Remark: Lessepsian migrant into eastern Mediterranean (see Kovačić & Golani 2007, as Papillogobius

melanobranchus).

Favonigobius reichei (Bleeker 1853)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1989, as Oplopomus reichei).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and New Guinea.

Feia nympha Smith 1959

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Bogorodsky et al. 2010), Saudi Arabia (Kovačić et al. 2016).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Indonesia.

Fusigobius humeralis (Randall 2001)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall 2001, as Coryphopterus humeralis).

Red Sea main basin: Sudan (Randall 2001, as Coryphopterus humeralis), Yemen (Randall 2001, as

Coryphopterus humeralis).

General distribution: Red Sea, Indo-West Pacific: Maldives east to French Polynesia.

Fusigobius longispinus Goren 1978

Gulf of Suez: −

Gulf of Aqaba: Egypt (Hoese & Reader 1985), Israel (Goren 1978b), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands.

Fusigobius maximus (Randall 2001)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 2001, as Coryphopterus maximus).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 153CHECKLIST OF RED SEA FISHES

General distribution: Southern Red Sea, Indo-West Pacific: Oman, Seychelles and Comoros east to Philippines

and New Caledonia.

Fusigobius neophytus (Günther 1877)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b, as Fusigobius neophytus africanus), Jordan (Khalaf 2004, as Coryphopterus

neophytus).

Red Sea main basin: Egypt (Goren 1979b, as Fusigobius neophytus africanus), Sudan (Goren 1979b, as

Fusigobius neophytus africanus), Eritrea (Goren 1979b, as Fusigobius neophytus africanus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Gambier Islands.

Gladiogobius rex Shibukawa & Allen 2007

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Goren 1979b, as Gladiogobius ensifer).

General distribution: Red Sea, Indian Ocean: Aldabra east to western Indonesia.

Remark: The Red Sea record of Gladiogobius ensifer (non Herre 1933) is based on G. rex (see Shibukawa & Allen

2007).

Glossogobius giuris (Hamilton 1822)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Goren 1979b).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Philippines and Society Islands.

Gnatholepis anjerensis (Bleeker 1851)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Greenfield 2001, Larson & Buckle 2012), Israel (Steinitz & Ben-Tuvia 1955, as

Acentrogobius kauerensis; Golani & Lerner 2007), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Randall & Greenfield 2001, Larson & Buckle 2012), Sudan (Randall & Greenfield

2001), Yemen (Larson & Buckle 2012).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands and

Tuamotu Archipelago.

Gnatholepis caudimaculata Larson & Buckle 2012

Gulf of Suez: Egypt (Goren 1979b, as Acentrogobius cauerensis).

Gulf of Aqaba: Egypt (Goren 1979b, as Acentrogobius cauerensis; Larson & Buckle 2012), Israel (Steinitz &

Ben-Tuvia 1955, as Acentrogobius kauerensis).

Red Sea main basin: Egypt (Goren 1979b, as Acentrogobius cauerensis; Larson & Buckle 2012), Sudan (Larson

& Buckle 2012), Eritrea (Goren 1979b, as Acentrogobius cauerensis, Larson & Buckle 2012), Yemen (Larson &

Buckle 2012).

General distribution: Red Sea, northwestern Indian Ocean: Persian Gulf.

Gobiodon ater Herler, Bogorodsky & Suzuki 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler et al. 2013).

Red Sea main basin: Egypt (Herler et al. 2013).

General distribution: Red Sea, Indo-West Pacific: Maldives, Taiwan.

*Gobiodon bilineatus Herler, Bogorodsky & Suzuki 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler et al. 2013).
GOLANI & FRICKE154 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Egypt (Herler et al. 2013), Yemen (Herler et al. 2013).

General distribution: Red Sea endemic.

Gobiodon citrinus (Rüppell 1838)

Gulf of Suez: Egypt (Botros 1971).

Gulf of Aqaba: Egypt (Herler & Hilgers 2005), Israel (Shpigel, 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1870), Sudan (Bamber 1915), Eritrea (Rüppell 1838, as Gobius citrinus),

Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Gobiodon fuscoruber Herler, Bogorodsky & Suzuki 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler et al. 2013).

Red Sea main basin: Egypt (Herler et al. 2013), Saudi Arabia (Herler et al. 2013).

General distribution: Red Sea, Indo-West Pacific: Maldives, Ryukyu Islands.

Gobiodon histrio (Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler & Hilgers 2005).

Red Sea main basin: Egypt (Herler & Hilgers 2005).

General distribution: Red Sea, Indo-West Pacific: Andaman Islands east to Samoa.

*Gobiodon irregularis Herler, Bogorodsky & Suzuki 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler et al. 2013).

Red Sea main basin: Egypt (Herler et al. 2013), Eritrea (Herler et al. 2013), Saudi Arabia (Herler et al. 2013).

General distribution: Red Sea endemic.

Gobiodon prolixus Winterbottom & Harold 2005

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Bogorodsky et al. 2010).

General distribution: Red Sea, Indo-West Pacific: Comoros, Madagascar and Rodrigues (Mascarenes) east to

Tuamoutu Islands.

Gobiodon reticulatus Playfair 1867

Gulf of Suez: (Botros 1971).

Gulf of Aqaba: Egypt (Herler & Hilgers 2005), Israel (Brokovich et al. 2008), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren & Spanier 1985), Sudan (Bamber 1915), Eritrea (Kossmann & Räuber 1877,

as Gobiodon punctatus).

General distribution: Red Sea, western Indian Ocean: Gulf of Aden to Persian Gulf; Chagos Archipelago.

Gobiodon rivulatus (Rüppell 1830)

Gulf of Suez: Egypt (Botros 1971, as Gobiodon quinquestriagatus).

Gulf of Aqaba: Egypt (Marshall 1952, as Gobiodon quinquestrigatus; Herler & Hilgers 2005), Israel (Ben-Tuvia

& Steinitz 1952).

Red Sea main basin: Egypt (Rüppell 1830, as Gobius rivulatus), Sudan (Bamber 1915, as Gobiodon ceramensis),

Eritrea (Kossmann & Räuber 1877), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Gambier Islands.

Gobius cobitis Pallas 1811

Gulf of Suez: Egypt (Goren & Klausewitz 1978).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 155CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Mediterranean Sea, Black Sea, eastern Atlantic: southern England to Morocco.

Remark: Anti-Lessepsian migrant from Mediterranean Sea (Goren & Klausewitz 1978).

Gobius paganellus Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren & Klausewitz 1978).

Red Sea main basin: −

General distribution: Mediterranean Sea, Black Sea, eastern Atlantic: Scotland to Senegal including Azores,

Madeira and Canary Islands.

Remark: Anti-Lessepsian migrant from Mediterranean Sea (Goren & Klausewitz 1978).

Hazeus elati (Goren 1984)

Gulf of Suez: −

Gulf of Aqaba: Israel (Goren 1984b, as Oplopomops elati).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Hetereleotris bipunctata Tortonese 1976

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Hoese 1986).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Hetereleotris diademata (Rüppell 1830)

Gulf of Suez: Egypt (Rüppell 1830, as Gobius diadematus; Smith 1958, as Lioteres simulans).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobiosoma diadematum), Eritrea (Kossmann & Räuber 1877, as

Eleotris diademata).

General distribution: Red Sea endemic.

*Hetereleotris dorsovittata Kovačić & Bogorodsky 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Kovačić & Bogorodsky in Kovačić et al. 2014a).

General distribution: Red Sea endemic.

*Hetereleotris psammophila Kovačić & Bogorodsky 2014

Gulf of Suez: −

Gulf of Aqaba: Egypt (Kovačić & Bogorodsky 2014).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Hetereleotris vulgaris (Klunzinger 1871)

Gulf of Suez: Egypt (Hoese 1986).

Gulf of Aqaba: Egypt (Marshall 1952, as Hetereleotris vulgare), Israel (Ben-Tuvia & Steinitz 1952, as Gobiosoma

vulgare).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobiosoma vulgare), Eritrea (Clark 1968, as Lioteres vulgare).

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.
GOLANI & FRICKE156 · Zootaxa 4509 (1) © 2018 Magnolia Press

Istigobius decoratus (Herre 1927)

Gulf of Suez: Egypt (Goren 1978a, as Acentrogobius spence).

Gulf of Aqaba: Egypt (Goren 1978a, as Acentrogobius spence; Murdy & Hoese 1985), Israel (Goren 1978a, as

Acentrogobius spence), Jordan (Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Goren 1978a, as Acentrogobius spence; Murdy & Hoese 1985), Sudan (Goren 1978a,

as Acentrogobius spence), Eritrea (Goren 1978a, as Acentrogobius spence).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Rotuma and Tonga.

Istigobius ornatus (Rüppell 1830)

Gulf of Suez: Egypt (Goren 1979b, as Acentrogobius ornatus).

Gulf of Aqaba: Egypt (Marshall 1952, as Acentrogobius ornatus), Israel (Golani & Lerner 2007).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius ornatus), Sudan (Botros 1971, as Gobius ornatus; Goren

1979b, as Acentrogobius ornatus), Eritrea (Rüppell 1830, as Gobius ornatus; Valenciennes [ex Ehrenberg] in

Cuvier & Valenciennes 1837, as Gobius ventralis), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as

Acentrogobius ornatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society and Marquesas Islands.

Koumansetta hectori (Smith 1957)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b, as Seychellea hectori), Israel (Goren 1979b, as Seychellea hectori), Jordan

(Khalaf & Disi 1997, as Amblygobius hectori).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Seychellea hectori), Sudan (Debelius 2007, as

Amblygobius hectori), Eritrea (Clark et al. 1968, as Seychellea hectori), Saudi Arabia (Isari et al. 2017).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands.

Lotilia graciliosa Klausewitz 1960

Gulf of Suez: −

Gulf of Aqaba: Egypt (Freinschlag & Patzner 2012), Israel (Goren 1979b), Jordan (Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Debelius 2010), (Lieske & Myers 2010), Saudi Arabia (Klausewitz 1960b), Sudan

(Klausewitz 1970c).

General distribution: Red Sea, Indo-Pacific: Mozambique Channel, Indonesia east to Marshall Islands and New

Guinea.

Luposicya lupus Smith 1959

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Goren 1984a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Tonga.

Macrodontogobius wilburi Herre 1936

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Bogorodsky et al. 2011b).

General distribution: Red Sea, Indo-West Pacific: Seychelles and Madagascar east to Ryukyu and Line islands.

*Obliquogobius turkayi Goren 1992

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Goren 1992).

General distribution: Red Sea endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 157CHECKLIST OF RED SEA FISHES

Oplopomus oplopomus (Valenciennes 1837)

Gulf of Suez: Egypt (Steindachner 1898a, as Gobius oplopomus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Lieske & Myers 2010), Eritrea (Valenciennes in Cuvier & Valenciennes 1837, as

Gobius oplopomus), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Society islands.

Oxyurichthys petersii (Klunzinger 1871)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Apocryptes petersii), Eritrea (Borsieri 1904, as Apocryptes

petersii), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998, as Oxyurichthys papuensis).

Palutrus meteori (Klausewitz & Zander 1967)

Gulf of Suez: Egypt (Goren 1979b, as Acentrogobius meteori).

Gulf of Aqaba: Egypt (Goren 1979b, as Acentrogobius meteori).

Red Sea main basin: Eritrea (Goren 1979b, as Acentrogobius meteori), Saudi Arabia (Klausewitz 1967, Zander

1967, as Acentrogobius meteori), Yemen (Klausewitz & Zander 1967, as Acentrogobius meteori).

General distribution: Southern Red Sea, Indo-West Pacific: southern Oman; Ryukyu Islands.

Palutrus scapulopunctatus (de Beaufort 1912)

Red Sea: (Hoese in Golani & Bogorodsky 2010).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea; Indo-West Pacific: Indonesia east to Fiji.

Paragobiodon echinocephalus (Rüppell 1830)

Gulf of Suez: Egypt (Gruvel 1936).

Gulf of Aqaba: Egypt (Herler & Hilgers 2005), Israel (Ben-Tuvia & Steinitz 1952).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius echinocephalus), Sudan (Bamber 1915, as Gobius

echinocephalus), Eritrea (Rüppell 1830, as Gobius echinocephalus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago and Marquesas

Islands.

Paragobiodon xanthosoma (Bleeker 1852)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren & Voldarsky 1981), Israel (Goren & Voldarsky 1981).

Red Sea main basin: Egypt (Goren & Spanier 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and Samoa.

Periophthalmus argentilineatus Valenciennes 1837

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Picaglia 1895, as Periophthalmus koelreuteri; Eggert 1935, as Periophthalmus

sobrinus; Murdy 1989).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Ryukyu Islands, Fiji and Samoa.

Periophthalmus kalolo Lesson 1831

Gulf of Suez: −
GOLANI & FRICKE158 · Zootaxa 4509 (1) © 2018 Magnolia Press

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Eggert 1935, as Periophthalmus sobrinus; Murdy 1989).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to Ryukyu Islands, Fiji and Samoa.

Pleurosicya micheli Fourmanoir 1971

Gulf of Suez: −

Gulf of Aqaba: Egypt (Herler & Hilgers 2005).

Red Sea main basin: Egypt (Herler & Hilgers 2005), Eritrea (Herler et al. 2009).

General distribution: Red Sea, Indo-West Pacific: Mozambique Channel and Amirantes east to Hawaiian Islands

and Tonga.

Pleurosicya mossambica Smith 1959

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2015), Egypt (Goren 1984a, as P. mossambica and P. sinaia).

Red Sea main basin: Egypt (Goren 1984a), Eritrea (Debelius 2007).

Remark: Pleurosicya sinaia Goren 1984 is a junior synonym (see Fricke et al. 2015c)

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall and Marquesas islands.

Pleurosicya plicata Larson 1990

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Bogorodsky et al. 2010).

General distribution: Red Sea, Indo-West Pacific: Mauritius and Chagos Archipelago east to Pohnpei

(Micronesia) and Tonga.

Pleurosicya prognatha Goren 1984

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1984a), Israel (Goren 1984a).

Red Sea main basin: Egypt (Goren 1984a).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to Queensland (Australia).

Priolepis cincta (Regan 1908)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b, as Quisquilius cinctus), Israel (Goren 1979b, as Quisquilius cinctus), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Goren 1979b, as Quisquilius cinctus), Sudan (Goren 1979b, as Quisquilius cinctus),

Saudi Arabia (Bogorodsky et al. 2016a).

General distribution: Red Sea, Indo-West Pacific: Persian Gulf, Seychelles and Comoros east to Fiji and Tonga.

Priolepis compita Winterbottom 1985

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Bogorodsky et al. 2016a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marquesas Islands.

*Priolepis goldshmidtae Goren & Baranes 1995

Gulf of Suez: −

Gulf of Aqaba: Israel (Goren & Baranes 1995).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 159CHECKLIST OF RED SEA FISHES

*Priolepis melanops Bogorodsky, Suzuki & Mal 2016

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Bogorodsky et al. 2016a), Saudi Arabia (Bogorodsky et al. 2016a).

General distribution: Red Sea endemic.

Priolepis randalli Winterbottom & Burridge 1992

Gulf of Suez: −

Gulf of Aqaba: Israel (Winterbottom & Burridge 1992).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Persian Gulf; Brunei.

Priolepis semidoliata (Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b, as Zonogobius semidoliatus), Israel (Steinitz & Ben-Tuvia 1955, as

Zonogobius semidoliatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Gobius semidoliatus), Eritrea (Clark et al. 1968, as Zonogobius

semidoliatus).

General distribution: Red Sea, Indo-West Pacific: Comoros and east to Johnston Atoll and Pitcairn Group.

*Psilogobius randalli (Goren & Karplus 1983)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren & Karplus 1983b, as Tomiyamichthys randalli; Bogorodsky et al. 2011b).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

*Silhouettea aegyptia (Chabanaud 1933)

Gulf of Suez: Egypt (Chabanaud 1933, as Gobius lesueuri ægyptius).

Gulf of Aqaba: Egypt (Goren 1979b, as Minictenogobiops sinaii; Miller & Fouda 1986), Israel (Golani & Lerner

2007).

Red Sea main basin: Egypt (Goren 1978b, as Minictenogobiops sinaii; Miller & Fouda 1986).

General distribution: Northern Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Miller & Fouda 1986).

Silhouettea insinuans Smith 1959

Gulf of Suez: Egypt (Goren 1979b).

Gulf of Aqaba: Egypt (Goren 1979b).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africaeast to southern Japan and northern Western

Australia.

*Sueviota pyrios Greenfield & Randall 2017

Gulf of Suez: −

Gulf of Aqaba: Israel (Greenfield & Randall 2017).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

*Tomiyamichthys dorsostigma Bogorodsky, Kovačić & Randall 2011

Gulf of Suez: −

Gulf of Aqaba: Egypt (Bogorodsky et al. 2011b).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.
GOLANI & FRICKE160 · Zootaxa 4509 (1) © 2018 Magnolia Press

Tomiyamichthys fourmanoiri (Smith 1956)

Red Sea: (Bogorodsky et al. in Golani & Bogorodsky 2010).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, western Indian Ocean: Madagascar and Mauritius.

Tomiyamichthys latruncularius (Klausewitz 1974)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Klausewitz 1974b, as Eilatia latruncularia), Israel (Karplus et al. 1981, as Eilatia

latruncularia).

Red Sea main basin: −

General distribution: Red Sea, Indian Ocean: Persian Gulf and Oman east to western Indonesia.

Trimma avidori (Goren 1978)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1978b, as Zonogobius avidori), Israel (Goren 1979b, as Zonogobius avidori).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Priolepis avidori), Eritrea (Goren 1979b, as Zonogobius

avidori).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Trimma barralli Winterbottom 1995

Gulf of Suez: −

Gulf of Aqaba: Egypt (Winterbottom 1995), Israel (Winterbottom 1995).

Red Sea main basin: Egypt (Debelius 2007), Sudan (Winterbottom 1995).

General distribution: Red Sea endemic.

*Trimma filamentosus Winterbottom 1995

Gulf of Suez: −

Gulf of Aqaba: Egypt (Winterbottom 1995), Israel (Winterbottom 1995), Jordan (Winterbottom 1995).

Red Sea main basin: Egypt (Winterbottom 1995), Sudan (Bogorodsky et al. 2016a), Saudi Arabia (Winterbottom

1995).

General distribution: Red Sea endemic.

*Trimma fishelsoni Goren 1985

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1985), Jordan (Goren 1985).

Red Sea main basin: Egypt (Winterbottom 1995), Saudi Arabia (Bogorodsky et al. 2016a).

General distribution: Red Sea endemic.

Trimma flammeum (Smith 1959)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Red Sea, Indian Ocean: East Africa east to Chagos Archipelago and Andaman Islands.

Trimma flavicaudatum (Goren 1982)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1982, as Quisquilius flavicaudatus), Jordan (Khalaf 2004, as Trimma flavicaudata).

Red Sea main basin: Egypt (Goren 1982, as Quisquilius flavicaudatus), Saudi Arabia (Bogorodsky et al. 2016a).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 161CHECKLIST OF RED SEA FISHES

Trimma mendelssohni (Goren 1978)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1978b, as Quisquilius mendelssohni).

Red Sea main basin: Egypt (Goren & Spanier 1985).

General distribution: Red Sea, western Indian Ocean: Seychelles and Comoros to Maldives.

*Trimma quadrimaculatum Hoese, Bogorodsky & Mal 2015

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Hoese et al. 2016).

General distribution: Red Sea endemic.

Trimma sheppardi Winterbottom 1984

Gulf of Suez: −

Gulf of Aqaba: Egypt (Winterbottom 1995).

Red Sea main basin: Egypt (Winterbottom 1995).

General distribution: Red Sea, Indo-West Pacific: Madagascar east to Ryukyu Islands and Papua New Guinea.

Trimma taylori Lobel 1979

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Winterbottom 1995), Sudan (Randall 1994c), Saudi Arabia (Winterbottom & Hoese

2015).

General distribution: Red Sea, Indo-West Pacific: Amirantes east to Hawaiian Islands.

Trimma tevegae Cohen & Davis 1969

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Winterbottom 1995).

General distribution: Red Sea, Indo-West Pacific: Maldives east to Guam, Solomon Islands and New Caledonia.

Trimmatom nanus Winterbottom & Emery 1981

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Bogorodsky et al. 2010).

General distribution: Red Sea, Indo-West Pacific: Mauritius east to Society Islands.

Trypauchen vagina (Bloch & Schneider, 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Persian Gulf east to Philippines.

Remark: This species has not been recorded from the Red Sea but was recorded from the Mediterranean (Salameh

et al. 2010). Since its wide Indo-Pacific distribution including the Persian/Arabian Gulf, it is evidently occurring in

the Red Sea.

Valenciennea helsdingenii (Bleeker 1858)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Yemen (Randall 1994c).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line and Marquesas islands.
GOLANI & FRICKE162 · Zootaxa 4509 (1) © 2018 Magnolia Press

Valenciennea parva Hoese & Larson 1994

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Kovačić et al. 2017).

General distribution: Red Sea, Indo-West Pacific: Seychelles and Madagascar east to Ryukyu Islands and Samoa.

Valenciennea puellaris (Tomiyama 1956)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Hoese & Larson 1994), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007; Kovačić et al. 2017), Sudan (Hoese & Larson 1994).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Tonga and Samoa.

Valenciennea sexguttata (Valenciennes 1837)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Eleotrides sexguttatus).

Red Sea main basin: Egypt (Clark 1968, as Eleotriodes sexguttatus), Sudan (Botros 1971, as Eleotriodes

sexguttatus; Hoese & Larson 1994), Saudi Arabia (Roux-Estève 1956, as Eleotriodes sexguttatus), Eritrea (Clark

1968, as Eleotriodes sexguttatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa and Tonga.

Valenciennea wardii (Playfair 1867)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Hoese & Larson 1994).

Red Sea main basin: Egypt (Kovačić et al. 2017), Sudan (Hoese & Larson 1994).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and New Caledonia.

Vanderhorstia delagoae (Barnard 1937)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b), Israel (Karplus et al. 1981).

Red Sea main basin: Egypt (Budker & Fourmanoir 1954, as Gobius delagoae), Saudi Arabia (Randall 2007),

Eritrea (Goren 1979b).

General distribution: Red Sea, western Indian Ocean: East Africa to Seychelles, Madagascar and Rodrigues.

Vanderhorstia mertensi Klausewitz 1974

Gulf of Suez: −

Gulf of Aqaba: Egypt (Klausewitz 1974b), Israel (Karplus et al. 1981).

Red Sea main basin: Egypt (Debelius 2007).

General distribution: Red Sea, Indo-West Pacific: Oman; Philippines north to southern Japan, south to New

Guinea and northern Australia.

Remark: Lessepsian migrant into the Mediterranean (Bilecenoglu et al 2008).

*Vanderhorstia opercularis Randall 2007

Gulf of Suez: −

Gulf of Aqaba: Israel (Randall 2007).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Remark: Previously reported from the Red Sea as Vanderhorstia ambanoro (non Fourmanoir 1957) by Randall &

Goren (1993) and Debelius (2007).

Vanderhorstia ornatissima Smith 1959

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 163CHECKLIST OF RED SEA FISHES

Red Sea main basin: Yemen (Bogorodsky et al. 2011b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Marquesas Islands.

Yongeichthys nebulosus (Forsskål in Niebuhr 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Goren 1979b).

Red Sea main basin: Eritrea (Goren 1979b), Saudi Arabia (Forsskål in Niebuhr 1775, as Gobius nebulosus; see

Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Society Islands.

MICRODESMIDAE

Gunnellichthys monostigma Smith 1958

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Shen 2002).

Red Sea main basin: Saudi Arabia (Randall & Shen 2002).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall, Marquesas and Society islands.

*Paragunnellichthys springeri Dawson 1970

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Dawson 1970).

General distribution: Northern Red Sea endemic.

PTERELEOTRIDAE

Nemateleotris exquisita Randall & Connell 2013

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Randall & Shen 2002, as Nemateleotris decora; Randall & Connell 2013).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Remark: Previous Red Sea records of Nemateleotris decora (non Randall & Allen 1973) are based on this species

(Randall & Connell 2013).

Ptereleotris arabica Randall & Hoese 1985

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Hoese 1985), Israel (Randall & Hoese 1985).

Red Sea main basin: −

General distribution: Red Sea, Indian Ocean: Persian Gulf, Andaman Sea.

Ptereleotris evides (Jordan & Hubbs 1925)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Klausewitz 1970a, as Ptereleotris tricolor), Saudi Arabia (Randall & Hoese 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Oeno (Pitcairn Group).

Ptereleotris heteroptera (Bleeker 1855)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Randall & Hoese 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Society islands.
GOLANI & FRICKE164 · Zootaxa 4509 (1) © 2018 Magnolia Press

Ptereleotris microlepis (Bleeker 1856)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Sudan (Randall & Hoese 1985), Eritrea (Clark 1968).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Line islands and Tuamotu

Archipelago.

Ptereleotris zebra (Fowler 1938)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Randall & Hoese 1985).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line and Marquesas islands.

KRAEMERIIDAE

Kraemeria nuda (Regan 1908)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Goren 1987, as Kraemeria nudum).

General distribution: Southern Red Sea, western Indian Ocean: Seychelles.

Kraemeria samoensis Steindachner 1906

Red Sea: (Randall 2005).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Madagascar east to Marshall Islands, Fiji and Samoa.

XENISTHMIDAE

*Gymnoxenisthmus tigrellus Gill, Bogorodsky & Mal 2014

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Gill et al. 2014).

General distribution: Red Sea endemic.

Xenisthmus balius Gill & Randall 1994

Gulf of Suez: Egypt (Gill et al. 2017).

Gulf of Aqaba: Egypt (Gill et al. 2017).

Red Sea main basin: Eritrea (Gill et al. 2017), Saudi Arabia (Gill et al. 2017).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman and Persian Gulf.

*Xenisthmus oligoporus Gill, Bogorodsky & Mal 2017

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Gill et al. 2017).

General distribution: Red Sea endemic.

Xenisthmus polyzonatus (Klunzinger 1871)

Gulf of Suez: −
 Zootaxa 4509 (1) © 2018 Magnolia Press · 165CHECKLIST OF RED SEA FISHES

Gulf of Aqaba: Egypt (Gill et al. 2017).

Red Sea main basin: Egypt (Klunzinger 1871, as Eleotris polyzonatus), Eritrea (Gill et al. 2017), Saudi Arabia

(Gill et al. 2017).

General distribution: Red Sea, Indo-West Pacific: Maldives east to Northern Marianas, Tonga, Samoa and

Marquesas Islands.

SCHINDLERIIDAE

*Schindleria elongata Fricke & Abu El-Regal 2017

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Fricke & Abu El-Regal 2017a).

General distribution: Red Sea endemic.

*Schindleria nigropunctata Fricke & Abu El-Regal 2017

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Fricke & Abu El-Regal, 2017b).

General distribution: Red Sea endemic.

Schindleria praematura (Schindler 1930)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Fricke & Abu El-Regal, unpublished).

General distribution: Red Sea, Indo-Pacific: East Africa east to Hawaiian Islands, Easter Island, Sala-y-Gomez

Ridge and Nazca Ridge.

ACANTHURIDAE

Acanthurus gahhm (Forsskål 1775)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Acanthurus nigricans).

Red Sea main basin: Egypt (Klunzinger 1871, as Acanthurus gahm), Sudan (Edwards & Rosewell 1981, as

Acanthurus nigricans), Eritrea (Rüppell 1829, as Acanthurus nigricans and A. gahhm), Saudi Arabia (Rüppell

1829, as A. gahhm).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Acanthurus mata Cuvier 1829

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Acanthurus bleekeri; Haroun et al. 2017).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago and Marquesas

Islands.

Acanthurus nigrofuscus (Forsskål 1775)

Gulf of Suez: Egypt (Botros 1971, as Teuthis matoides).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Teuthis nigro-fuscus), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Acanthurus rubropunctatus and A. matoides), Sudan (Bamber

1915, as Teuthis matoides; Edwards & Rosewell 1981), Eritrea (Picaglia 1895, as Acanthurus mathoides; Tortonese
GOLANI & FRICKE166 · Zootaxa 4509 (1) © 2018 Magnolia Press

1935, as Hepatus nigro-fuscus), Saudi Arabia (Forsskål in Niebuhr 1775, as Chaetodon nigrofuscus; see Fricke

2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Tuamotu

Archipelago.

Acanthurus sohal (Forsskål 1775)

Gulf of Suez: Egypt (Fishelson et al. 1985).

Gulf of Aqaba: Israel (Shpigel, 1997), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Botros 1971; Edwards & Rosewell 1981), Eritrea (Ben-

Tuvia 1968, Clark et al. 1968), Saudi Arabia (Roux-Estève & Fourmanoir 1955).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman, Persian Gulf.

Remark: One specimen was recorded in the Mediterranean, probably an aquarium release (see Giovos et al in

press).

Ctenochaetus striatus (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Ctenochaetus strigosus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Acanthurus ctenodon and Acronurus argenteus), Sudan

(Borodin 1930, as Acanthurus strigosus and Ctenochetus strigosus; Randall & Clements 2001), Eritrea (Clark et al.

1968, as Ctenochaetus strigosus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Ctenochaetus strigosus;

Tortonese 1983).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands and

Tuamotu Archipelago.

Naso annulatus (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Naseus annularis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Gambier islands.

Naso brevirostris (Cuvier 1829)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Naseus brevirostris).

General distribution: Red Sea, Indo-Pacific: East Africa east to Galápagos Archipelago.

Naso elegans (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Naso lituratus).

Red Sea main basin: Egypt (Klunzinger 1871, as Naseus lituratus), Sudan (Botros 1971, as Naseus lituratus;

Edwards & Rosewell 1981, as Naso lituratus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Naso lituratus).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia, but not in northwestern

Indian Ocean.

Naso hexacanthus (Bleeker 1855)

Gulf of Suez: Egypt (Steindachner 1898a, as Naseus vomer).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Naseus vomer), Saudi Arabia (Debelius 2007), Yemen (Heda et

al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands and Ducie

(Pitcairn Group).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 167CHECKLIST OF RED SEA FISHES

Naso unicornis (Forsskål 1775)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007), Israel (Steinitz & Ben-Tuvia 1955, as Naseus unicornis), Jordan (Khalaf &

Disi 1997).

Red Sea main basin: Egypt (Valenciennes in Cuvier & Valenciennes 1835, as Naseus fronticornis; Klunzinger

1871, as Naseus unicornis), Sudan (Botros 1971, as Naseus unicornis), Saudi Arabia (Forsskål in Niebuhr 1775, as

Chaetodon unicornis; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian and Marquesas islands and

Tuamotu Archipelago.

Zebrasoma desjardinii (Bennett 1836)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Zebrasoma veliferum), Jordan (Steinitz & Ben-Tuvia 1955,

as Zebrasoma veliferum).

Red Sea main basin: Egypt (Klunzinger 1871, as Acanthurus velifer), Sudan (Bamber 1915, as Zebrasoma

rüppellii; Edwards & Rosewell 1981), Eritrea (Clark et al. 1968, as Zebrasoma veliferum), Saudi Arabia (Rüppell

1829, as Acanthurus velifer; Tortonese 1983).

General distribution: Red Sea, Indian Ocean: East Africa east to western Sumatra.

Zebrasoma xanthurum (Blyth 1852)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Acanthurus xanthurus), Sudan (Botros 1971, as Acanthurus

xanthurus; Edwards & Rosewell 1981), Eritrea (Clark et al. 1968), Saudi Arabia (Roux-Estève & Fourmanoir

1955).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden east to Sri Lanka.

Remark: One specimen was recorded in the western Mediterranean, probably aquarium escape (see Guidetti et al

2015).

SIGANIDAE

Siganus argenteus (Quoy & Gaimard 1825)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Siganus rostratus; Woodland 1990), Jordan (Khalaf & Disi

1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Amphacanthus rostratus); Eritrea (Valenciennes in Cuvier &

Valenciennes 1835, as Amphacanthus rostratus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn.

Siganus luridus (Rüppell 1829)

Gulf of Suez: Egypt (Rüppell 1829, as Amphacanthus luridus).

Gulf of Aqaba: Egypt (Woodland 1990), Israel (Ben-Tuvia 1964; Paperna 1972a), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Rüppell 1871, as Amphacanthus luridus), Sudan (Fowler 1931), Eritrea

(Valenciennes in Cuvier & Valenciennes 1835, as Amphacanthus luridus), Saudi Arabia (Tortonese 1983).

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf to Comores, Madagascar and

western Mascarenes.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966; Woodland 1990).

Siganus rivulatus (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Rüppell 1829, as Amphacanthus siganus; Tortonese 1948).

Gulf of Aqaba: Egypt (Marshall 1952, as Teuthis rivulatus), Israel (Ben-Tuvia & Steinitz 1952), (Kimmerling et
GOLANI & FRICKE168 · Zootaxa 4509 (1) © 2018 Magnolia Press

al. 2017, as Siganus sutor), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871, as Amphacanthus sigan.), Sudan (Bamber 1915), Eritrea

(Valenciennes in Cuvier & Valenciennes 1835, as Amphacanthus siganus), Saudi Arabia (Tortonese 1983), Yemen

(Forsskål in Niebuhr 1775, as Scarus rivulatus and Scarus sidjan; see Fricke 2008).

General distribution: Red Sea, western Indian Ocean: East Africa to Persian Gulf.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966; Woodland 1990).

Siganus stellatus (Forsskål 1775)

Gulf of Suez: Eritrea (Botros 1971, as Teuthis stellata).

Gulf of Aqaba: Israel (Paperna 1972a), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Amphacanthus stellatus), Sudan (Bamber 1915), Eritrea

(Picaglia 1895, as Amphacanthus stellatus), Saudi Arabia (Forsskål in Niebuhr 1775, as Scarus stellatus; see Fricke

2008).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

TRICHIURIDAE

*Evoxymetopon moricheni Fricke, Golani & Appelbaum-Golani 2014

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2014b).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Tentoriceps cristatus (Klunzinger 1884)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884, as Trichiurus cristatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Philippines.

Trichiurus auriga Klunzinger 1884

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1884).

General distribution: Red Sea, Indian Ocean: western India; Timor Sea and northern Australia.

Trichiurus lepturus Linnaeus 1758

Gulf of Suez: Egypt (Tillier 1902, as Trichiurus haumela).

Gulf of Aqaba: Israel (Golani et al. 2008), Jordan (Khalaf & Disi 1997), Saudi Arabia (Aron & Goodyear 1969).

Red Sea main basin: Saudi Arabia (Rüppell 1836, as Trichiurus haumela; Bogorodsky et al. 2014b), Eritrea

(Borsieri 1904, as Trichiurus haumela), Yemen (Forsskål in Niebuhr 1775, as Clupea haumela; see Fricke 2008).

General distribution: Circumglobal in tropical and warm temperate seas.

GEMPYLIDAE

Thyrsitoides marleyi Fowler 1929

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993), Jordan (Ajiad et al. 1987, as Thyrsitoides jordanus).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Vanuatu.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 169CHECKLIST OF RED SEA FISHES

SCOMBRIDAE

Auxis thazard (Lacepède 1800)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Ben-Tuvia 1968).

General distribution: Circumglobal in tropical and warm temperate seas, but not in East Pacific.

Euthynnus affinis (Cantor 1849)

Gulf of Suez: Egypt (Demidov & Viskrebentsev 1970).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Euthynnus alletteratus; Steinitz & Ben-Tuvia 1955), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1884, as Thynnus thunnina; Haroun et al. 2017), Eritrea (Tortonese 1935,

as Gymnosarda alletterata; Ben-Tuvia 1968), Saudi Arabia (Tortonese 1983), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Grammatorcynus bilineatus (Rüppell 1836)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Thynnus bilineatus), Sudan (Botros 1971), Eritrea (Rüppell

1836, as Thynnus bilineatus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Grammatorcynus bicarinatus).

General distribution: Red Sea, Indo-West Pacific: Gulf of Aden east to Marshall Islands, Samoa and Tonga.

Gymnosarda unicolor (Rüppell 1836)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Pelamys nuda), Saudi Arabia (Rüppell 1836, as Thynnus

unicolor).

General distribution: Red Sea, Indo-West Pacific: East Africa east to French Polynesia and Marquesas Islands.

Katsuwonus pelamis (Linnaeus 1758)

Gulf of Suez: Egypt (Gruvel 1936, as Euthynnus pelamys).

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Euthynnus pelamis), Jordan (Marshall 1952, as Euthynnus

pelamis).

Red Sea main basin: Eritrea (Ben-Tuvia 1968).

General distribution: Circumglobal in tropical and warm temperate seas.

Rastrelliger kanagurta (Cuvier 1816)

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Scomber kanagurta), Sudan (Botros 1971, as Scomber

Kanagurta), Eritrea (Rüppell 1836, as Scomber chrysozonus and S. microlepidotus; Tortonese 1935), Saudi Arabia

(Rüppell 1829, as Scomber kanagurta), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Samoa.

Remark: Lessepsian migrant into eastern Mediterranean (see Collette 1970).

Sarda orientalis (Temminck & Schlegel 1844)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Israel (Ben-Tuvia 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: −
GOLANI & FRICKE170 · Zootaxa 4509 (1) © 2018 Magnolia Press

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Scomber australasicus Cuvier 1832

Gulf of Suez: Egypt (Mehanna 2004, as Scomber japonicus).

Gulf of Aqaba: Israel (Ben-Tuvia 1968, as Scomber japonicus), Jordan (Khalaf & Disi 1997, as Scomber

japonicus).

Red Sea main basin: Egypt (Klunzinger 1871, as Scomber janesaba); Eritrea (Ben-Tuvia 1968, as Scomber

japonicus).

General distribution: Red Sea, Indo-Pacific: East Africa east to Hawaiian Islands.

Remark: Red Sea materials previously recorded as Scomber japonicus (non Houttuyn 1782) are based on this

species (see Baker & Collette 1998).

Scomberomorus commerson (Lacepède 1800)

Gulf of Suez: Egypt (Bayoumi 1972, as Scomberomorus commersoni).

Gulf of Aqaba: Israel (Ben-Tuvia 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Cybium commersonii), Eritrea (Rüppell 1829, as Cybium

commersonii; Ben-Tuvia 1968), Saudi Arabia (Tortonese 1983, as Scombermorus commersoni), Yemen (Heda et

al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau and Fiji.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Thunnus alalunga (Bonnaterre 1788)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf et al. 1996).

Red Sea main basin: -

General distribution: Circumglobal in tropical and temperate seas.

Thunnus albacares (Bonnaterre 1788)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Germo albacora), Jordan (Marshall 1952, as Thynnus

albacora).

Red Sea main basin: Egypt (Debelius 2007), Eritrea (Ben-Tuvia 1968), Yemen (Heda et al. 1998).

General distribution: Circumglobal in tropical and warm temperate seas.

Thunnus tonggol (Bleeker 1851)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Ben-Tuvia 1968).

General distribution: Red Sea, Indo-West Pacific: East Africa east to New Guinea.

ISTIOPHORIDAE

Istiophorus platypterus (Shaw 1792)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Histiophorus gladius), Saudi Arabia (Rüppell 1836, as

Histiophorus immaculatus).

General distribution: Circumglobal in tropical and warm temperate seas.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 171CHECKLIST OF RED SEA FISHES

XIPHIIDAE

Xiphias gladius Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: New record, based on HUJ material.

Red Sea main basin: −

General distribution: Circumglobal in tropical and temperate seas.

Remark: Three specimens from the Gulf of Aqaba (HUJ 5309, 5346 and 17614) were identified by D. Golani.

ARIOMMATIDAE

Ariomma brevimanum (Klunzinger 1884)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Ariomma brevimanus), Jordan (Ajiad & Mahasneh 1986, as

Ariomma brevimanus).

Red Sea main basin: Egypt (Klunzinger 1884, as Cubiceps brevimanus).

General distribution: Red Sea, Indo-West Pacific: Mayotte east to Hawaiian Islands.

*Ariomma dollfusi (Chabanaud 1930)

Gulf of Suez: Egypt (Chabanaud 1930, as Cubiceps dollfusi).

Gulf of Aqaba: −

Red Sea main basin: −

Remaks: Red Sea records of Ariomma indicum (non Day 1871) are based on this species.

General distribution: Gulf of Suez endemic.

PSETTODIDAE

Psettodes erumei (Bloch & Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971), Eritrea (Rüppell 1830, as Hippoglossus erumei), Saudi Arabia

(Bogorodsky et al. 2014b), Yemen (Heda et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Japan and Philippines.

BOTHIDAE

Arnoglossus arabicus Norman 1939

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Fricke et al. 2017d).

General distribution: Southern Red Sea, northwestern Indian Ocean: Gulf of Aden to southern Oman.

Arnoglossus macrolophus Alcock 1889

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2017d), Jordan (Khalaf 2004, as Arnoglossus tapeinosoma).

Red Sea main basin: Eritrea (Dor 1970, as Arnoglossus tapeinosoma; Fricke et al. 2017d), Saudi Arabia

(Bogorodsky et al. 2014b), Yemen (Kotthaus 1977c, as Arnoglossus tapeinosoma).

General distribution: Red Sea, Indo-West Pacific: Madagascar and Persian Gulf east to Japan, Philippines and

New Guinea.
GOLANI & FRICKE172 · Zootaxa 4509 (1) © 2018 Magnolia Press

*Arnoglossus marisrubri Klausewitz & Schneider 1986

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Klausewitz & Schneider 1986).

General distribution: Red sea endemic.

Asterorhombus intermedius (Bleeker 1865)

Gulf of Suez: Egypt (Chabanaud 1948).

Gulf of Aqaba: Jordan (Debelius 2007, as Asterhombus intermedius).

Red Sea main basin: Egypt (Goren & Spanier 1985, as Arnoglossus intermedius).

General distribution: Red Sea, Indo-West Pacific: Seychelles and Madagascar east to southern Japan and Tonga.

Bothus pantherinus (Rüppell 1830)

Gulf of Suez: Egypt (Bayoumi 1972).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Rhomboidichthys pantherinus), Sudan (Bamber 1915, as

Platophrys pantherinus), Eritrea (Kossmann & Räuber 1877, as Rhomboidichthys pantherinus), Saudi Arabia

(Rüppell 1830, as Rhombus pantherinus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian, Marquesas and Society islands.

Bothus tricirrhitus Kotthaus 1977

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Kotthaus 1977c).

General distribution: Southern Red Sea, northwestern Indian Ocean: Gulf of Aden.

Engyprosopon grandisquama (Temminck & Schlegel 1846)

Gulf of Suez: Egypt (El-Ganainy et al 2005, as Engyprodopon grandisquamis).

Gulf of Aqaba: −

Red Sea main basin: Sudan (Bamber 1915, as Scaeops poecilura), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Japan, Philippines and New Caledonia.

Engyprosopon hureaui Quèro & Golani 1990

Gulf of Suez: −

Gulf of Aqaba: Israel (Quèro & Golani 1990).

Red Sea main basin: Egypt (Chabanaud 1943, as Engyprosopon maldivensis).

General distribution: Red Sea, Indo-West Pacific: Maldives; Ryukyu Islands; Chesterfield Islands and Bellona

Reefs (New Caledonia).

Engyprosopon latifrons (Regan 1908)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Seychelles east to Philippines.

Engyprosopon macrolepis (Regan 1908)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Hensley &Randall 1990).

Red Sea main basin: −

General distribution: Red Sea, Indo-West Pacific: Madagascar and Saint Brandon's Shoals east to Philippines,

Papua New Guinea and New Caledonia.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 173CHECKLIST OF RED SEA FISHES

*Laeops sinusarabici Chabanaud 1968

Gulf of Suez: Egypt (Chabanaud 1968).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Dor 1970, as Laeops kitharae), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea endemic.

*Parabothus budkeri (Chabanaud 1943)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Chabanaud 1943, as Bothus budkeri).

General distribution: Northern Red Sea endemic.

PARALICHTHYIDAE

Pseudorhombus arsius (Hamilton 1822)

Gulf of Suez: Egypt (El-Ganainy et al 2005).

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Dor 1970), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Fiji.

Remark: Previous Red Sea records of Pseudorhombus elevatus (non Ogilby 1912) are probably based on this

species.

SAMARIDAE

*Plagipsetta sp.

Gulf of Suez: −

Gulf of Aqaba: Egypt (Fricke et al., MS).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Remak: This is an undescribed species (Fricke et al., MS).

Samaris cristatus Gray 1831

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Dor 1970).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and Solomon

Islands.

Samariscus inornatus (Lloyd 1909)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Samariscus sp.; Hensley 1993), Jordan (Khalaf & Zajonz 2007).

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

SOLEIDAE

Aesopia cornuta (Kaup 1858)

Gulf of Suez: −

Gulf of Aqaba: −
GOLANI & FRICKE174 · Zootaxa 4509 (1) © 2018 Magnolia Press

Red Sea main basin: Eritrea (Dor 1970, as Coryphaesopia cornuta).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Japan and Indonesia.

*Aseraggodes kruppi Randall & Bogorodsky in Randall, Bogorodsky & Mal 2013

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Randall & Bogorodsky in Randall et al. 2013b).

General distribution: Red Sea endemic.

*Aseraggodes macronasus Randall & Bogorodsky in Randall, Bogorodsky & Mal 2013

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Bogorodsky in Randall et al. 2013b).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

Aseraggodes sinusarabici Chabanaud 1931

Gulf of Suez: Egypt (Chabanaud 1931).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

*Aseraggodes steinitzi Joglekar 1970

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Clark et al. 1968, as Aseraggodes sinusarabici; Jogeklar 1970).

General distribution: Southern Red Sea endemic.

Pardachirus marmoratus (Lacepède 1802)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Clark & George 1979), Israel (Clark & George 1979), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Kossmann & Räuber 1877), Saudi Arabia (Rüppell 1830,

as Achirus barbatus; Tortonese 1983).

General distribution: Red Sea, western Indian Ocean: East Africa east to Sri Lanka.

Solea aegyptiaca Chabanaud 1927

Gulf of Suez: Egypt (Gruvel 1936, as Solea solea aegyptiaca; Chanet et al. 2013).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Mediterranean Sea endemic.

Remark: Anti-Lessepsian migrant from eastern Mediterranean into Gulf of Suez (see Chanet et al. 2013).

*Soleichthys dori Randall & Munroe 2008

Gulf of Suez: −

Gulf of Aqaba: Egypt (Randall & Munroe 2008), Israel (Dor 1970, as Aesopia heterorhinos; Randall & Munroe

2008), Jordan (Khalaf & Disi 1997, as Soleichthys heterorhinos).

Red Sea main basin: Eritrea (Randall & Munroe 2008).

General distribution: Red Sea endemic.

CYNOGLOSSIDAE

Cynoglossus acutirostris Norman 1939
 Zootaxa 4509 (1) © 2018 Magnolia Press · 175CHECKLIST OF RED SEA FISHES

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Krupp 1987).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Cynoglossus bilineatus (Lacepède 1802)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Botros 1971), Eritrea (Botros 1971).

General distribution: Red Sea; Indo-West Pacific: East Africa east to Japan and Philippines.

*Cynoglossus cleopatridis Chabanaud 1949

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Cynoglossus lingua; Chabanaud 1949; Munroe 2017).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

*Cynoglossus crepida Fricke, Golani & Appelbaum-Golani 2017

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2017a).

Red Sea main basin: −

General distribution: Gulf of Aqaba endemic.

*Cynoglossus dollfusi (Chabanaud 1931)

Gulf of Suez: Egypt (Chabanaud 1931, as Paraplagusia dollfusi; Munroe & Kong 2016; Munroe 2017).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

Cynoglossus lachneri Menon 1977

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Menon 1977).

General distribution: Red Sea, western Indian Ocean: East Africa east to Pakistan.

*Cynoglossus pottii Steindachner 1902

Gulf of Suez: Egypt (Steindachner 1902).

Gulf of Aqaba: −

Red Sea main basin: −

General distribution: Gulf of Suez endemic.

*Cynoglossus sinusarabici (Chabanaud 1931)

Gulf of Suez: Egypt (Chabanaud 1931, as Dollfusichthys sinusarabici).

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966, as Dollfusichthys sinusarabici).

Paraplagusia bilineata (Bloch 1787)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: Egypt (Klunzinger 1871, as Cynoglossus quadrilineatus), Eritrea (Rüppell 1830, as Plagusia
GOLANI & FRICKE176 · Zootaxa 4509 (1) © 2018 Magnolia Press

bilineata).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and New Guinea.

BALISTIDAE

Abalistes stellatus (Anonymous [Lacepède] 1798)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes 2005), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes stellatus; Sanzo 1930, as Balistes lineatus), Eritrea

(Rüppell 1829, as Balistes stellatus; Sanzo 1930, as Balistes lineatus), Saudi Arabia (Bogorodsky et al. 2014b),

Yemen (Heda et al. 1998, as Abalistis stellatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Palau, Fiji and Tonga.

Balistapus undulatus (Park 1797)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes undulatus), Sudan (Edwards & Rosewell 1981), Eritrea

(Tortonese 1947a), Saudi Arabia (Rüppell 1829, as Balistes lineatus; Roux-Estève 1956).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Line and Marquesas islands and Tuamotu

Archipelago.

Balistoides viridescens (Bloch & Schneider 1801)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes viridescens), Sudan (Edwards & Rosewell 1981),

Eritrea (Rüppell 1829, as Balistes viridescens), Saudi Arabia (Botros 1971, as Balistes viridescens).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Wake Atoll and Pitcairn Group.

Canthidermis macrolepis (Boulenger 1888)

Gulf of Suez: −

Gulf of Aqaba: Israel (Baranes 2005).

Red Sea main basin: Egypt (Lieske & Myers 2010), Eritrea (Tortonese 1956, as Canthidermis longirostris).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden and southern Oman.

Odonus niger (Rüppell 1836)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Zenodon erythrodon), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes erythrodon), Eritrea (Botros 1971, as Balistes niger),

Saudi Arabia (Rüppell 1837, as Xenodon niger).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands,

Marquesas and Society islands.

Pseudobalistes flavimarginatus (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes flavimarginatus), Sudan (Bamber 1915, as Balistes

flavimarginatus), Eritrea (Tortonese 1956), Saudi Arabia (Rüppell 1829, as Balistes flavimarginatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands east to Tuamotu

Archipelago.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 177CHECKLIST OF RED SEA FISHES

Pseudobalistes fuscus (Bloch & Schneider 1801)

Gulf of Suez: Egypt (Botros 1971, as Balistes fuscus).

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Ben-Tuvia & Steinitz 1952, as Xanthichthys fuscus), Jordan

(Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes fuscus), Sudan (Bamber 1915, as Balistes fuscus), Saudi

Arabia (Rüppell 1829, as Balistes caerulescens; Rüppell 1837, as Balistes rivulatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Marshall Islands and Tuamotu Archipelago.

Rhinecanthus assasi (Forsskål in Niebuhr 1775)

Gulf of Suez: Egypt (Botros 1971, as Balistes assasi).

Gulf of Aqaba: Egypt (Marshall 1952), Israel (Ben-Tuvia & Steinitz 1952, as Rhinecanthus verrucosus), Jordan

(Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes assasi), Sudan (Bamber 1915, as Balistes assasi),

Eritrea (Giglioli 1889, as Balistes assasi), Saudi Arabia (Forsskål in Niebuhr 1775, as Balistes assasi; see Fricke

2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman, Persian Gulf.

Sufflamen albicaudatum (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010 as Sufflamen albicaudatus), Israel (Tortonese 1968, as Sufflamen

albicaudatus), Jordan (Khalaf & Disi 1997, as Sufflamen albicaudatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Balistes niger), Saudi Arabia (Debelius 2007), Eritrea (Rüppell

1829, as Balistes albicaudatus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Oman to Persian Gulf.

Sufflamen fraenatum (Latreille 1804)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: (Randall 2005).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Pitcairn Group.

MONACANTHIDAE

Aluterus monoceros Linnaeus 1758

Gulf of Suez: Egypt (Sanzo 1930, as Aluteres monoceros).

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Clark & Gohar 1953, as Alutera monoceros), Saudi Arabia (Bogorodsky et al.

2014b).

General distribution: Circumglobal in tropical and warm temperate seas.

Remark: Two specimens were recorded in the western Mediterranean Sea, probably entered via Gibraltar

(Guallart and Vicent 2009).

Aluterus scriptus (Osbeck 1765)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Monacanthus scriptus), Eritrea (Tortonese 1956, as Alutera

scripta), Saudi Arabia (Tortonese 1983, as Alutera scripta).

General distribution: Circumglobal in tropical and warm temperate seas.
GOLANI & FRICKE178 · Zootaxa 4509 (1) © 2018 Magnolia Press

Amanses scopas (Cuvier 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Eritrea (Tortonese 1956), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Thamnaconus

penicularius).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Hawaiian Islands and Tuamotu

Archipelago.

*Brachaluteres fahaqa Clark & Gohar 1953

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Clark & Gohar 1953, as Brachaluteres baueri fahaqa).

General distribution: Northern Red Sea endemic.

Cantherhines pardalis (Rüppell 1830)

Gulf of Suez: Egypt (Rüppell 1837, as Monacanthus pardalis).

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Ben-Tuvia & Steinitz 1952, as Amanses sandwichiensis),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Monacanthus pardalis), Eritrea (Picaglia 1895, as Monacanthus

pardalis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara Islands,

Marquesas Islands and Pitcairn Group.

*Oxymonacanthus halli Marshall 1952

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007), (Lieske & Myers 2010), Israel (Fishelson 1995).

Red Sea main basin: Egypt (Marshall 1952), Sudan (Edwards & Rosewell 1981), Saudi Arabia (Roux-Estève &

Fourmanoir 1955, as Oxymonacanthus longirostris).

General distribution: Red Sea endemic.

Paraluteres arqat Clark & Gohar 1953

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Clark & Gohar 1953).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Paramonacanthus nematophorus (Günther 1870)

Gulf of Suez: Egypt (Klausewitz 1983a, as Paramonacanthus oblongus).

Gulf of Aqaba: Israel (Fowler & Steinitz 1956, as Monacanthus cirrosus).

Red Sea main basin: Egypt (Clark & Gohar 1953, as Paramonacanthus oblongus; Budker & Fourmanoir 1954, as

Paramonacanthus barnardi), Eritrea (Kossmann & Räuber 1877, as Monacanthus cirrosus), Yemen (Kotthaus

1979, as Paramonacanthus sp.).

General distribution: Red Sea, western Indian Ocean: East Africa, Seychelles.

Paramonacanthus pusillus (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf & Disi 1997, as Paramonacanthus falcatus).

Red Sea main basin: Egypt (Klunzinger 1871, as Monacanthus pusillus), Eritrea (Rüppell 1829, as Monacanthus

pusillus), Saudi Arabia (Bogorodsky et al. 2014b), Yemen (Kotthaus 1979, as Paramonacanthus falcatus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Philippines and southern Japan.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 179CHECKLIST OF RED SEA FISHES

Pervagor randalli Hutchins 1986

Gulf of Suez: −

Gulf of Aqaba: Israel (Hutchins 1986), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Sudan (Clark & Gohar 1953, as Pervagor melanocephalus), Eritrea (Kossmann & Räuber

1877, as Monacanthus melanocephalus; Hutchins 1986).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Stephanolepis diaspros Fraser-Brunner 1940

Gulf of Suez: Egypt (Tillier 1902, as Monacanthus setifer; Sanzo 1930, as Stephanolepis hispidus; Fraser-Brunner

1940).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952, as Stephanolepis cf. oblongus); Jordan (Fraser-Brunner 1940).

Red Sea main basin: Egypt (Clark & Gohar 1953, as Stephanolepis ocheticus), Sudan (Bamber 1915, as

Monacanthus setifer), Yemen (Sanzo 1930, as Stephanolepis hispidus).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman, Persian Gulf.

Remark: Lessepsian migrant into eastern Mediterranean (see Ben-Tuvia 1966).

*Thamnaconus erythraeensis Bauchot & Maugé 1978

Gulf of Suez: −

Gulf of Aqaba: Egypt (Bauchot & Maugé 1978, as Thamnaconus modestoides erythraeensis), Israel (Baranes &

Golani 1993, as Thamnaconus modestoides erythraeensis), Jordan (Khalaf & Disi 1997, as Thamnaconus

modestoides erythraeensis).

Red Sea main basin: -

General distribution: Red Sea endemic.

OSTRACIIDAE

Lactoria cornuta (Linnaeus 1758)

Red Sea: Egypt (Haroun et al. 2017).

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Picaglia 1895, as Ostracion cornutus),Yemen (Clark & Gohar 1953).

General distribution: Southern Red Sea, Indo-West Pacific: East Africa east to southern Japan, Ogasawara

Islands, Marquesas and Tuamotu islands.

Ostracion cubicus Linnaeus 1758

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937).

Gulf of Aqaba: Israel (Ben-Tuvia & Steinitz 1952), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Rüppell 1828), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Ostracion

tuberculatus), Eritrea (Guichenot 1847), Saudi Arabia (Klausewitz 1967, as Ostracion tuberculatus), Yemen (Heda

et al. 1998).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Remark: Two specimens were recorded from the eastern Medierranean Sea (Bariche 2011).

Ostracion cyanurus Rüppell 1828

Gulf of Suez: −

Gulf of Aqaba: Israel (Tortonese 1968), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Sudan (Clark & Gohar 1953), Eritrea (Sanzo 1930), Saudi Arabia

(Rüppell 1828).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden, Gulf of Oman, Persian Gulf.
GOLANI & FRICKE180 · Zootaxa 4509 (1) © 2018 Magnolia Press

Tetrosomus gibbosus (Linnaeus 1758)

Gulf of Suez: Egypt (Gruvel & Chabanaud 1937, as Ostracion turritus; El-Ganainy et al 2005, as Tetrasomus

gibbosus).

Gulf of Aqaba: Egypt (Lieske & Myers 2010), Israel (Ben-Tuvia & Steinitz 1952, as Rhineosoma gibbosus),

Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Ostracion turritus), Sudan (Sanzo 1930, as Ostracion turritus),

Eritrea (Rüppell 1828, as Ostracion turritus; Tortonese 1956, as Rhinesomus gibbosus), Saudi Arabia (Bogorodsky

et al. 2014b), Yemen (Forsskål in Niebuhr 1775, as Ostracion turritus; see Fricke 2008).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and New

Caledonia.

Remark: Lessepsian migrant into eastern Mediterranean (see Spanier & Goren 1988).

TETRAODONTIDAE

Arothron diadematus (Rüppell 1829)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Marshall 1952, as Amblyrhynchotes diadematus), Israel (Steinitz & Ben-Tuvia 1955, as

Tetrodon aff. diademata), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon nigropunctatus var. diadematus), Sudan (Edwards &

Rosewell 1981), Eritrea (Tortonese 1956, as Amblyrhynchotes nigropunctatus diadematus), Saudi Arabia (Roux-

Estève & Fourmanoir 1955, as Tetraodon nigropunctatus), Yemen (Forsskål in Niebuhr 1775, as Tetraodon

hispidus, edjilis; see Fricke 2008).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Arothron hispidus (Linnaeus 1758)

Gulf of Suez: Egypt (Sanzo 1930, as Tetrodon perspicillaris; Botros 1971, as Tetrodon hispidus).

Gulf of Aqaba: Egypt (Randall et al. 2012), Israel (Ben-Tuvia & Steinitz 1952), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon hispidus and Tetrodon pusillus), Sudan (Bamber 1915,

as Tetrodon hispidus), Eritrea (Rüppell 1829, as Tetraodon perspicillaris and Tetraodon semistriatus; Picaglia

1895, as Tetrodon hispidus), Saudi Arabia (Roux-Estève & Fourmanoir 1955, as Tetraodon reticularis; Tortonese

1983, as Arothron hispidus perspicillaris; Randall et al. 2012).

General distribution: Red Sea, Indo-Pacific: East Africa east to Panama.

Arothron immaculatus (Bloch & Schneider 1801)

Gulf of Suez: Egypt (Botros 1971, as Tetrodon immaculatus).

Gulf of Aqaba: −

Red Sea main basin: Egypt (Joannis 1835, as Tetraodon parvus; Klunzinger 1871, as Tetrodon immaculatus),

Sudan (Bamber 1915, as Tetrodon immaculatus), Eritrea (Rüppell 1829, as Tetraodon sordidus; Picaglia 1895, as

Tetrodon immaculatus), Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Ryukyu Islands and Philippines.

Arothron multilineatus Matsuura 2016

Gulf of Suez: −

Gulf of Aqaba: Egypt (Matsuura 2016).

Red Sea main basin: −

General distribution: Red Sea, western Pacific: Ryukyu Islands.

Arothron stellatus (Bloch & Schneider 1801)

Gulf of Suez: Egypt (Clark & Gohar 1953, as Arothron aerostaticus).

Gulf of Aqaba: Israel (Golani et al. 2008), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon stellatus), Sudan (Bamber 1915, as Tetrodon stellatus),
 Zootaxa 4509 (1) © 2018 Magnolia Press · 181CHECKLIST OF RED SEA FISHES

Eritrea (Borsieri 1904, as Tetrodon stellatus), Saudi Arabia (Rüppell 1829, as Tetraodon calamara; Tortonese

1983), Yemen (Kotthaus 1979).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Tuamotu Archipelago.

Canthigaster cyanospilota Randall, Williams & Rocha 2008

Gulf of Suez: −

Gulf of Aqaba: Egypt (Debelius 2007, as Canthigaster coronata; Randall et al. 2008; Lieske & Myers 2010, as

Canthigaster coronata), Israel (Randall et al. 2008), Jordan (Marshall 1952, as Canthigaster cinctus; Randall et al.

2008).

Red Sea main basin: Eritrea (Clark & Gohar 1953, as Canthigaster cinctus), Yemen (Heda et al. 1998, as

Canthigaster coronata).

General distribution: Red Sea, Indian Ocean: East Africa east to western Indonesia.

Canthigaster margaritata (Rüppell 1829)

Gulf of Suez: Egypt (Rüppell 1829, as Tetraodon margaritatus)

Gulf of Aqaba: Egypt (Debelius 2007), Israel (Tortonese 1968), Jordan (Bouchon et al. 1981).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon margaritatus), Eritrea (Sanzo 1930, as Tetrodon

margaritatus), Saudi Arabia (Picaglia 1895, as Tetrodon margaritatus).

General distribution: Red Sea, Indian Ocean: East Africa east to Andaman Sea.

Canthigaster pygmaea Allen & Randall 1977

Gulf of Suez: Egypt (Golani 1999).

Gulf of Aqaba: Egypt (Allen & Randall 1977), Israel (Allen & Randall 1977), Jordan (Khalaf & Kochzius 2002).

Red Sea main basin: Egypt (Allen & Randall 1977), Sudan (Allen & Randall 1977).

General distribution: Red Sea, northwestern Indian Ocean: Gulf of Aden.

Lagocephalus guentheri Miranda Ribeiro 1915

Gulf of Suez: Egypt (Rüppell 1837, as Tetraodon lunaris; Matsuura et al. 2011).

Gulf of Aqaba: Egypt (Botros 1971, as Tetrodon lunaris).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon lunaris), Eritrea (Giglioli 1889, as Tetrodon lunaris),

Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea, Indo-West Pacific: South Africa, Madagascar and Persian Gulf east to Indonesia

and southern Japan.

Remark: Lessepsian migrant into the Mediterranean Sea, recorded as Lagocephelus spadiceus (see Matsuura et al

2011).

Lagocephalus sceleratus (Gmelin 1789)

Gulf of Suez: Egypt (Clark & Gohar 1953).

Gulf of Aqaba: Israel (Baranes & Golani 1993, as Lagocephalus scleratus), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon sceleratus), Eritrea (Picaglia 1895, as Tetrodon

sceleratus).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan, Philippines and New

Caledonia.

Remark: Lessepsian migrant into the Mediterranean Sea (see Golani & Levy, 2008).

*Lagocephalus suezensis Clark & Gohar 1953

Gulf of Suez: Egypt (Clark & Gohar 1953).

Gulf of Aqaba: −

Red Sea main basin: Saudi Arabia (Bogorodsky et al. 2014b).

General distribution: Red Sea endemic.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).
GOLANI & FRICKE182 · Zootaxa 4509 (1) © 2018 Magnolia Press

Torquigener flavimaculosus Hardy & Randall 1983

Gulf of Suez: Egypt (Rüppell 1829, as Tetraodon honkenji; Hardy & Randall 1983).

Gulf of Aqaba: Egypt (Hardy & Randall 1983), Israel (Steinitz & Ben-Tuvia 1955, as Amblyrhynchotes

hypselogeneion; Hardy & Randall 1983), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871, as Tetrodon poecilonotus), Eritrea (Tortonese 1935, as Sphaeroides

hypselogeneion).

General distribution: Red Sea, western Indian Ocean: East Africa and Persian Gulf, Seychelles and Madagascar.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1998).

Tylerius spinosissimus (Regan 1908)

Gulf of Suez: −

Gulf of Aqaba: Israel (Fricke et al. 2016a)

Red Sea main basin: Egypt (Budker & Fourmanoir 1954, as Amblyrhynchotes spinosissimus).

General distribution: Red Sea, Indo-West Pacific: South Africa, Madagascar and Réunion east South China Sea,

Indonesia and New Caledonia.

Remark: Lessepsian migrant into eastern Mediterranean Sea (Corsini et al. 2005)

DIODONTIDAE

Cyclichthys orbicularis (Bloch 1785)

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955, as Cyclichthys orbicularis).

Red Sea main basin: Eritrea (Kotthaus 1979, as Chilomycterus orbicularis), Yemen (Kotthaus 1979, as

Chilomycterus orbicularis).

General distribution: Red Sea, Indo-West Pacific: East Africa east to Japan, Philippines and New Caledonia.

Cyclichthys spilostylus (Leis & Randall 1982)

Gulf of Suez: −

Gulf of Aqaba: Egypt (Leis & Randall 1982), Israel (Steinitz & Ben-Tuvia 1955, as Cyclichthys echinatus; Leis &

Randall 1982), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Debelius 2007).

General distribution: Red Sea, Indo Pacific: East Africa east to southern Japan, Philippines and New Caledonia;

Galápagos Archipelago.

Remark: Lessepsian migrant into eastern Mediterranean (see Golani 1993, as Chilomycterus spilostylus).

Diodon holocanthus Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Eritrea (Tortonese 1935, as Diodon holacanthus); Kotthaus 1979, as Diodon

paraholocanthus).

General distribution: Circumglobal in tropical and warm temperate seas.

Diodon hystrix Linnaeus 1758

Gulf of Suez: −

Gulf of Aqaba: Israel (Steinitz & Ben-Tuvia 1955), Jordan (Khalaf & Disi 1997).

Red Sea main basin: Egypt (Klunzinger 1871), Eritrea (Tortonese 1935), Saudi Arabia (Tortonese 1983).

General distribution: Circumglobal in tropical and warm temperate seas.

Diodon liturosus Shaw 1804

Gulf of Suez: −

Gulf of Aqaba: Egypt (Bogorodsky et al. 2011a).
 Zootaxa 4509 (1) © 2018 Magnolia Press · 183CHECKLIST OF RED SEA FISHES

Red Sea main basin: Egypt (Bogorodsky et al. 2011a).

General distribution: Red Sea, Indo-West Pacific: East Africa east to southern Japan and Society Islands.

MOLIDAE

Masturus lanceolatus (Liénard 1841)

Gulf of Suez: −

Gulf of Aqaba: Jordan (Khalaf 2004).

Red Sea main basin: −

General distribution: Circumglobal in tropical and temperate seas.

Mola mola (Linnaeus 1758)

Gulf of Suez: −

Gulf of Aqaba: −

Red Sea main basin: Egypt (Klunzinger 1871, as Orthagoriscus mola).

General distribution: Circumglobal in tropical and temperate seas.

Discussion

The present checklist includes 1207 species. All, except three, were recorded from the Red Sea: Dipterygonotus

balteatus, Priacanthus prolixus and Trypachen vagina have been included in the list, although they have not been

recorded in the Red Sea. However, they have been recorded in the Mediterranean as Lessepsian migrants and are

therefore most likely present in the Red Sea.

The current number of species in the Red Sea exceeds by 129 species the total number (1078) given by Golani

and Bogorodsky (2010) in their last checklist. Of the additional species 73 were newly described for science since

the last checklist of Golani and Bogorodsky (2010). Furthermore, there are several species that were deleted from

the previous checklist, but recent research in the Hebrew University Fish Collection has confirmed their presence

in the Red Sea such as, for example, Pteroidichthys amboinsis, Parascorpaena mossambicus, Pleurosicya

mossambica, Tylerius spinossimus and other new records for the Red Sea.

This latest checklist presents in detailed the number of species recorded from the two northern gulfs of the Red

Sea, the Gulf of Suez and the Gulf of Aqaba. Although smaller in size than the Gulf of Suez, the Gulf of Aqaba is

inhabited by 797 species, more than twice that of the Gulf of Suez, with its 339 species. This difference may be the

result of the unique topography of the two gulfs. The Gulf of Suez is shallow and its substrate has low complexity.

Due to strong winds and high wave action, there is high turbitity and a high level of sedimentation; fringing coral

reefs are limited and restricted to the southernmost section of the Gulf. However, the number of recorded species in

the Gulf of Suez may be underestimated. There are 27 Lessepsian migrants and two anti-Lessepsian migrants that

were not recorded from the Gulf of Suez but evidently occur there. Furthermore, fewer ichthyological studies and

collections have been carried out in the Gulf of Suez than in the Gulf of Aqaba.

The structure of the Gulf of Aqaba resembles a kind of miniature model of the entire Red Sea, being long,

narrow and deep. A total of 797 species have been recorded from this Gulf, which is 66.0% of the total number of

fish species in the entire Red Sea. This is especially notable for reef-associated fish families, such as Labridae, with

54 species in the Gulf of Aqaba and only 14 species in the Gulf of Suez. Similarly, 28 species of the family

Pomacentridae were recorded from the Gulf of Aqaba and only 8 species from the Gulf of Suez.

A total of 174 endemic species have been recorded in the Red Sea, 14.4% of the total number of species.

Among these, 34 species are endemic to the Gulf of Aqaba and 8 to the Gulf of Suez. The total number of endemic

species is higher than the number (138) given by DiBattista et al. (2015), probably due to the large number of

species (30) that were described after the publication of DiBattista et al. (2015). Although published earlier,

Eschmeyer et al. (2010) number of endemic species (159) is closer to our count of endemic fish species.

According to DiBattista et al. (2015), the high number of endemic species in the Gulf of Aqaba is result of the

hydrological conditions that separates the gulf from the main body of the Red Sea. They also noted that a large
GOLANI & FRICKE184 · Zootaxa 4509 (1) © 2018 Magnolia Press

number of species considered as endemic to the Gulf of Aqaba are rare or cryptic species that were recorded from a

single specimen or only by a few specimens. Therefore, it may be concluded that if the intensive collection in the

Gulf of Aqaba is carried out in other regions, it may be that there are fewer endemic species in the Gulf of Aqaba

than currently thought.

Acknowledments

We wish to thank Dr. John Hall for his assistance with calculating the dimensions of the Red Sea and its two

northern gulfs, to David Shohami for helping with the database and to Dr. David Darom for improving the maps.

References

Abe, T. & Haneda, Y. (1973) Description of a new fish of the genus Photoblepharon (family Anomalopidae), from the Red Sea.
Contributions to the knowledge of the Red Sea No. 50. Bulletin, Ministry of Agriculture, Department of Fisheries, Sea
Fisheries Research Station Haifa, 60, 57–62.

Abel, E.F. (1960) Zur Kenntnis des Verhaltens und der Ökologie von Fischen an Korallenriffen bei Ghardaqa (Rotes Meer).
Zeitschrift für Morphologie und Ökologie der Tiere, 49, 430–503.
https://doi.org/10.1007/BF00410981

Abu El-Regal, M.A. (2017) Spatial and temporal distribution of larvae of coral reef fishes in northern Red Sea, Egypt. Iranian
Journal of Fisheries Sciences, 16 (3), 1043–1062.

Abu El-Regal, M.A., Abu Zeid, M.M. & Maaty, M.M. (2014) Abundance and diversity of larvae of reef fish in Mabahiss Bay,
on the Egyptian Red Sea coast. Egyptian Journal of Aquatic Biology and Fisheries, 18 (4), 61–77.

Abuzinadah, O.A. (1995) Gill raker morphology in some Red Sea fishes of different feeding preferences. Journal of King
Abdulaziz University, Marine Sciences, 6, 93–122.
https://doi.org/10.4197/mar.6-1.8

Ajiad, A.M. (1987a) First record of Aulacocephalus temmincki Bleeker, 1857 from the Red Sea and four rare species from
Aqaba, Jordan. Cybium, 11 (1), 104–105.

Ajiad, A.M. (1987b) First record of Thyrsoidea macrura (Teleostei: Muraenidae) from the Red Sea. Cybium, 11 (1), 102–103.
Ajiad, A.M. & El-Absy, A.H. (1986) First record of Lycodontis elegans (Pisces, Muraenidae) from the Red Sea. Cybium, 10

(3), 297–298.
Ajiad, A.M. & Mahasneh, D.M. (1986) Redescription of Ariomma brevimanus (Klunzinger, 1884), a rare stromateoid from the

Gulf of Aqaba (Red Sea). Cybium, 10 (2), 135–142, pls. 1–2.
Ajiad, A.M., Jafari, R. & Mahasneh, D.M. (1987) Thyrsitoides jordanus (Teleostei: Gempylidae): a new species from the Gulf

of Aqaba (Red Sea). Journal of the Marine Biological Association of India, 24 (1–2), 12–14, pl. 1. [for 1982]
Allen, G.R. & Erdmann, M.V. (2012) Reef fishes of the East Indies. Vols. I–III. Tropical Reef Research, Perth, 1269 pp. [Vol. I:

pp. i–x + 1–424 + end note; Vol. II: pp. 425–855; Vol. III: preface, map, contents and 857–1260; including Appendix 1
(new species descriptions) and Appendix II (addendum).]

Allen, G.R. & Randall, J.E. (1977) Review of the sharpnose pufferfishes (subfamily Canthigasterinae) of the Indo-Pacific.
Records of the Australian Museum, 30 (17), 475–517.
https://doi.org/10.3853/j.0067-1975.30.1977.192

Allen, G.R. & Randall, J.E. (1981) A review of the damselfishes (Teleostei: Pomacentridae) of the Red Sea. Israel Journal of
Zoology, 29 (1/3), 1–98. [for 1980]

Allen, G.R. & Randall, J.E. (2002) A review of the leucogaster species complex of the Indo-Pacific pomacentrid genus
Amblyglyphidodon, with descriptions of two new species. aqua Journal of Ichthyology and Aquatic Biology, 5 (4), 139–
152.

Allen, G.R. & Talbot, F.H. (1985) Review of the snappers of the genus Lutjanus (Pisces: Lutjanidae) from the Indo-Pacific,
with the description of a new species. Indo-Pacific Fishes, 11, 1–87, pls. 1–10.

Alshawy, F., Lahlah, M.L. & Hussein, C. (2016) First record of the Berber ponyfish Leiognathus berbis Valenciennes, 1835
(Osteichthyes: Leiognathidae) from Syrian marine waters (eastern Mediterranean). Marine Biodiversity Records, 9 (98),
1–4.
https://doi.org/10.1186/s41200-016-0099-1

Amirthalingam, C. (1969) A new fish from the Red Sea. Sudan Notes and Records, 50, 129–133, pls. 1–3.
Anderson, M.E. (2005) Three new species of Microbrotula (Teleostei: Ophidiiformes; Bythitidae) from the Indo-West Pacific.

Zootaxa, 1006 (1), 33–42.
https://doi.org/10.11646/zootaxa.1006.1.4

Anderson, M.E. & Heemstra, P.C. (2003) Review of the glassfishes (Perciformes: Ambassidae) of the western Indian Ocean.
Cybium, 27 (3), 199–209.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 185CHECKLIST OF RED SEA FISHES

Anderson Junior, W.D., Baranes, A. & Goren, M. (2011) Redescription of the perciform fish Symphysanodon disii
(Symphysanodontidae) from the Gulf of Aqaba, Red Sea, with comments on S. pitondelafournaisei and sexual
dimorphism in the genus. Zootaxa, 3027, 1–8.

Arnold, D.C. (1956) A systematic revision of the fishes of the teleost family Carapidae (Percomorphi, Blennioidea), with
descriptions of two new species. Bulletin of the British Museum (Natural History), Zoology, 4 (6), 245–307.

Aron, W. & Goodyear, R.H. (1969) Fishes collected during a midwater trawling survey of the Gulf of Elat and the Red Sea.
Israel Journal of Zoology, 18, 237–244.

Atiya, F.S. (1991) The Red Sea in Egypt. Part 1: Fishes. Elias Modern Printing House, Cairo, 1–232.
Baker, E.A. & Collette, B.B. (1998) Mackerel from the northern Indian Ocean and the Red Sea are Scomber australasicus, not

Scomber japonicus. Ichthyological Research, 45 (1), 29–33.
https://doi.org/10.1007/BF02678572

Bamber, R.C. (1915) Reports on the marine biology of the Sudanese Red Sea, from collections made by Cyril Crossland, M.A.,
D.Sc., F.L.S. XXII. The Fishes. The Journal of the Linnean Society of London, Zoology, 31 (210), 477–485, pl. 46.

Baranes, A. (1973) Taxonomy and behavior of the genera Mustelus and Triaenodon (Triakidae, Pisces) of the Mediterranean
and Red Seas. Part 1–3. M. Sci. Thesis, The Hebrew University of Jerusalem, Jerusalam, 98 pp. [Part 1: pp. i–ii + 1–67;
Part 2: pp. 69–83 & Part 3: 94–108]

Baranes, A. (2005) Note on the occurrence of two rare triggerfishes (Balistidae) from the Gulf of Aqaba, northern Red Sea.
Cybium, 29 (4), 407–409.

Baranes, A. (2013) The Red Sea Sharks: Taxonomy, Biology and Ecology. Pensoft, Sofia and Moscow, 241 pp.
Baranes, A. & Ben-Tuvia, A. (1978a) Note on Carcharhinus altimus (Springer, 1950) from the northern Red Sea. Cybium, 4,

61–64.
Baranes, A. & Ben-Tuvia, A. (1978b) Occurrence of the sandbar shark Carcharhinus plumbeus in the northern Red Sea. Israel

Journal of Zoology, 27, 45–51.
Baranes, A. & Ben-Tuvia, A. (1979) Two rare carcharhinids, Hemipristis elongatus and Iago omanensis, from the northern Red

Sea. Israel Journal of Zoology, 28, 39–50.
Baranes, A., Fricke,R., Golani, D. & Appelbaum-Golani, B. (2017) Record of Bodianus rubrisos Gomon, 2006 from the

northern Red Sea, previously misidentified as B. leucosticticus (non Bennett) or B. trilineatus (non Fowler) (Labridae).
Cybium, 40 (4), 281–286.

Baranes, A. & Golani, D. (1993) An annotated list of deep-sea fishes collected in the northern Red Sea, Gulf of Aqaba. Israel
Journal of Zoology, 39, 299–336.

Baranes, A. & Randall, J.E. (1989) Narcine bentuviai, a new torpedinoid ray from the northern Red Sea. Israel Journal of
Zoology, 36, 85–101.

Baranes, A., Stern, N. & Goren M. (2017) First record of Pristipomoides multidens (Day, 1871) from the Gulf of Aqaba, with a
note on the species of Pristipomoides in the Red Sea (Actinopterygii: Lutjanidae). Zoology in the Middle East, 63, 136–
140.
https://doi.org/10.1080/09397140.2017.1305521

Baranes, A. & Wendling, J. (1981) The early stages of development in Carcharhinus plumbeus. Journal of Fish Biology, 18 (2),
159–175.
https://doi.org/10.1111/j.1095-8649.1981.tb02811.x

Bariche M. (2010) First record of the angelfish Pomacanthus maculosus (Teleostei: Pomacanthidae) in the Mediterranean.
Aqua International Journal of Ichthyology, 16 (1), 31–33.

Bariche, M. (2011) First record of the cube boxfish Ostracion cubicus (Ostraciidae) and additional records of Champsodon
vorax (Champsodontidae) from the Mediterranean. Aqua International Journal of Ichthyology, 17 (4), 181–184.

Bariche, M. & Fricke, R. (2018) Dipterygonotus balteatus (Valenciennes, 1830) (Teleostei: Caesionidae), a new alien fish in
the Mediterranean. BioInvasions Records, 7 (1), 79–82.
https://doi.org/10.3391/bir.2018.7.1.12

Bariche, M. & Heemstra, P. (2012) First record of the blacktip grouper Epinephelus fasciatus (Teleostei: Serranidae) in the
Mediterranean Sea. Marine Biological Association of the United Kingdom, e5, 1–3.
https://doi.org/10.1017/S1755267211000509

Bariche, M., Bilecenoglu, M. & Azzurro, E. (2013) Confirmed presence of the Red Sea goatfish Parupeneus forsskali
(Fourmanoir & Guézé, 1976) in the Mediterranean Sea. BioInvasions Records, 2 (2), 173–175.
https://doi.org/10.3391/bir.2013.2.2.15

Baschieri-Salvadori, F. (1954a) Spedizione subacquea italiana nel Mar Rosso. Ricerche zoologiche. VII. Chetodonti. Rivista di
Biologia Coloniale, 14, 87–110, pls. 1–8.

Baschieri-Salvadori, F. (1954b) Note biologiche su Scarus muricatus Cuv. e Val. Bollettino di Pesca, di Piscicoltura e di
Idrobiologia, 8 (2), 234–240, pls. 1–2.

Baschieri-Salvadori, F. (1955) Spedizione subacquea italiana nel Mar Rosso. Ricerche zoologiche. IX. Pomacentridi. Rivista di
Biologia Coloniale, 15, 57–68, pls. 1–6.

Bath, H. (1980) Omobranchus punctatus (Valenciennes 1836) neu im Suez-Kanal. Senckenbergiana Biologica, 69 (5/6), 317–
319.

Bath, H. (1983) Revision der Gattung Antennablennius Fowler 1931 mit Beschreibung einer neuen Art und Untersuchung der
GOLANI & FRICKE186 · Zootaxa 4509 (1) © 2018 Magnolia Press

taxonomischen Stellung von Antennablennius anuchalis Springer & Spreitzer 1978. Senckenbergiana Biologica, 64 (1/3),
47–80.

Bath, H. (1989) Die Arten der Gattung Parablennius Ribeiro 1915 im Roten Meer, Indischen und NW des Pazifischen Ozeans.
Senckenbergiana Biologica, 69 (4/6), 301–343.

Bath, H. & Miroz, A (1997) Unusual specimen of Petroscirtes ancylodon Rüppell from Eilat with remarks on blenniid fish
depth distributions (Pisces: Blenniidae). Stuttgarter Beiträge zur Naturkunde, Serie A (Biologie), 561, 1–4.

Bauchot, M.-L. & Blache, J. (1979) Présence d’Ariosoma balearicum (de la Roche, 1809) en mer Rouge (Pisces, Teleostei,
Congridae). Bulletin du Muséum National d’Histoire Naturelle, Series 4, 1 (A, 4), 1131–1137.

Bauchot, M.-L. & Maugé, A.L. (1978) Première capture d’un Thamnaconus dans le golfe d’Aqaba: Thamnaconus modestoides
erythraeenis n. ssp. (Pisces, Monacanthidae), 520. Bulletin du Muséum National d’Histoire Naturelle, Série 3 (Zoologie),
356, 539–545.

Bauchot, M.-L. & Maugé, A.L. (1980) Muraenichthys erythraeensis n. sp. de mer Rouge et première mention de
Muraenichthys laticaudata (Ogilby, 1897) en mer Rouge (Pisces, Anguilliformes, Ophichthidae). Bulletin du Museum
National d’Histoire Naturelle, Série 4, Section A: Zoologie, Biologie et Écologie Animales, 2 (3), 933–939.

Bayoumi, A.R. (1969) Note on the occurrence of Tilapia zillii in Suez Bay. Journal of Marine Biology, 4 (3), 255–256.
https://doi.org/10.1007/BF00393903

Bayoumi, A.R. (1972) Recent biological investigations in the Red Sea along the A.R.E. coasts. 1. On some demersal fishes
from the Red Sea with notes on migration of fish through the Suez Canal. Bulletin of the Institute of Oceanography and
Fisheries, Cairo, 2, 157–183.

Bebars, M.I. (1978) Scarus ghardaqensis, n. sp., a new parrotfish (Pisces, Scaridae) from the Red Sea, with a note on sexual
dichromatism in the family. Cybium, Series 3, 3, 76–81.

Bellotti, C. (1874) Sopra due specie di pesci raccolte in Egitto durante l’inverno del 1873–74. Atti della Società Italiana di
Scienze Naturali di Milano, 17 (3), 262–265.

Ben Souissi, J., Golani, D., Mejri, H., Ben Salem, M. & Capapé, C. (2007) First confirmed record of the Halave’s Guitarfish,
Rhinobatos halavi (Forsskål, 1775) (Chondrichthyes: Rhinobatidae) in the Mediterranean Sea with a description of a case
of albinism in elasmobranchs. Cahiers de Biologie Marine, 48, 67–75.

Ben Souissi, J., Boughedir, R., Rifi, M., Capapé, C. & Azzurro, E. (2014) First record of the twobar sea bream Acanthopagrus
bifasciatus (Teleostei: Sparidae) in the Mediterranean Sea. Mediterranean Marine Science, 15 (2), 437–439.

Ben-Tuvia, A. (1964) Two siganid fishes of Red Sea origin in the eastern Mediterranean. Bulletin of the Sea Fisheries Research
Station, 37, 3–9.

Ben-Tuvia, A. (1966) Red Sea fishes recently found in the Mediterranean. Copeia, 1966 (2), 254–275.
https://doi.org/10.2307/1441133

Ben-Tuvia, A. (1968) Report on the fisheries investigations of the Israel South Red Sea Expedition, 1962. Bulletin of the Sea
Fisheries Research Institute, Haifa, 52, 21–55.

Ben-Tuvia, A. (1971) On the occurrence of the Mediterranean serranid fish Dicentrarchus punctatus (Bloch) in the Gulf of
Suez. Copeia, 1971 (4), 741–743.
https://doi.org/10.2307/1442650

Ben-Tuvia, A. (1975) Mugilid fishes of the Red Sea with a key to the Mediterranean and Red Sea species. Bamidgeh, 27 (1),
14–20.
https://doi.org/10.1016/0044-8486(75)90027-7

Ben-Tuvia, A. (1977) New records of Red Sea immigrants in the eastern Mediterranean. Cybium, Series 3, 1, 95–102.
Ben-Tuvia, A. (1993) A review of the Indo-West Pacific congrid fishes of genera Rhynchoconger and Bathycongrus with the

description of three new species. Israel Journal of Zoology, 39 (4), 349–370.
Ben-Tuvia, A. & Golani, D. (1989) A new species of goatfish (Mullidae) of the genus Upeneus from the Red Sea and the

eastern Mediterranean. Israel Journal of Zoology, 36 (2), 103–112.
Ben-Tuvia, A. & Kissil, G.W. (1988) Fishes of the family Mullidae in the Red Sea, with a key to the species in the Red Sea and

the eastern Mediterranean. Ichthyological Bulletin of the J.L.B. Smith Institute of Ichthyology, 52, 1–16.
Ben-Tuvia, A. & Steinitz, H. (1952) Report on a collection of fishes from Eylath (Gulf of Aqaba), Red Sea. Bulletin of the Sea

Fisheries Research Station, 2, 1–12.
Ben-Tuvia, A. & Trewavas, E. (1987) Atrobucca geniae, a new species of sciaenid fish from the Gulf of Elat (Gulf of Aqaba),

Red Sea. Israel Journal of Zoology, 34, 15–21.
Bertin, L. (1943) Les Clupéiformes du canal de Suez, comparés a ceux de la Mer Rouge et da la Méditerranée. Bulletin du

Muséum National d’Histoire Naturelle, Paris, Series 2, 15 (6), 386–391.
Bilecenoglu, M. & Kaya, M. (2006) A new alien fish in the Mediterranean Sea—Platax teira (Forsskål, 1775) (Osteichthyes:

Ephippidae). Aquatic Invasions, 1 (2), 80–83.
https://doi.org/10.3391/ai.2006.1.2.5

Bilecenoglu, M., Yokeş, M.B. & Eryigit, A. (2008) First record of Vanderhorstia mertensi Klausewitz, 1974 (Pisces, Gobiidae)
in the Mediterranean Sea. Aquatic Invasions Records, 3 (4), 475–478.
https://doi.org/10.3391/ai.2008.3.4.21

Bogorodsky, S.V., Alpermann, T.J. & Mal, A.O. (2016b) Redescription of Cheilinus quinquecinctus Rüppell, 1835 (Pisces:
Perciformes, Labridae), a valid endemic Red Sea wrasse. Zootaxa, 4158 (4), 451–472.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 187CHECKLIST OF RED SEA FISHES

https://doi.org/10.11646/zootaxa.4158.4.1
Bogorodsky, S.V., Alpermann, T.J., Mal, A.O. & Gabr, M.H. (2014b) Survey of demersal fishes from southern Saudi Arabia,

with five new records for the Red Sea. Zootaxa, 3852 (4), 401–437.
https://doi.org/10.11646/zootaxa.3852.4.1

Bogorodsky, S.V., Iwatsuki, Y., Amir, S.A., Mal, A.O. & Alpermann, T.J. (2017a) Morphological and molecular divergence
between Crenidens crenidens (Forsskål, 1775) and C. indicus Day, 1873 (Perciformes: Sparidae) and notes on a Red Sea
endemic lineage of C. crenidens. Marine Biodiversity, 2017, 1–13.
https://doi.org/10.1007/s12526-017-0764-6

Bogorodsky, S.V., Kovaĉić, M. & Larson, H.K. (2010) The first records of four gobies (Pisces: Gobiidae) in the Red Sea. Aqua
International Journal of Ichthyology, 16 (3), 117–128.

Bogorodsky, S.V., Kovačić, M. & Randall, J.E. (2011b) A new species and three new records of gobiid fishes from the Red Sea.
Cybium, 35 (3), 213–222.

Bogorodsky, S.V., Last, P.R., Alpermann, T.J. & Mal, A.O. (2014a) Records of Himantura granulata (Dasyatidae) and
Rhinoptera jayakari (Rhinopteridae) from the Red Sea. Zoology in the Middle East, 60 (2), 144–153.
https://doi.org/10.1080/09397140.2014.914719

Bogorodsky, S.Y., Randall, J.E. & Golani, D. (2011a) Four new records of shore fishes for the Red Sea, with notes on
Parupeneus heptacanthus and Diodon liturosus. Zootaxa, 3057, 49–60.

Bogorodsky, S.V., Smith-Vaniz, W.F., Mal, A.O. & Alpermann, T.J. (2017b) Review of Carangoides (Perciformes: Carangidae)
from the Red Sea, with a new record of imposter trevally Carangoides talamparoides Bleeker, 1852. Marine Biodiversity,
2017, 1–21.
https://doi.org/10.1007/s12526-017-0776-2

Bogorodsky, S.V., Suzuki, T. & Mal, A.O. (2016a) Description of a new species of Priolepis (Perciformes: Gobiidae) from the
Red Sea, a new record of Priolepis compita, and a distributional range extension of Trimma fishelsoni. Zootaxa, 4150 (2),
168–184.
https://doi.org/10.11646/zootaxa.4150.2.5

Böhlke, E.B. & McCosker, J.E. (2001) The moray eels of Australia and New Zealand, with the description of two new species
(Anguilliformes: Muraenidae). Records of the Australian Museum, 53 (1), 71–102.
https://doi.org/10.3853/j.0067-1975.53.2001.1325

Böhlke, E.B. & Smith, D.G. (2002) Type catalogue of Indo-Pacific Muraenidae. Proceedings of the Academy of Natural
Sciences of Philadelphia, 152, 89–172.
https://doi.org/10.1635/0097-3157(2002)152[0089:TCOIPM]2.0.CO;2

Bonfil, R. & Abdallah, M. (2004) Field identification guide to the sharks and rays of the Red Sea and Gulf of Aden. FAO
Species Identification Guide for Fisheries Purposes, FAO, Rome, viii + 71 pp.

Borodin, N.A. (1930) Scientific results of the Yacht “Ara” Expedition during the years 1926 to 1930, while in command of
William K. Vanderbilt. Fishes (collected in 1929). Bulletin Vanderbilt Marine Museum, 1 (2), 39–64, pls. 1–2.

Borsieri, C. (1904) Contribuzione alla conoscenza della fauna ittiologica della Colonia Eritrea. Annali del Museo Civico di
Storia Naturale di Genova, Series 3, 1 (41), 187–220.

Botros, G. A. (1971) Fishes of the Red Sea. Oceanography and Marine Biology, Annual Review, 9, 221–348.
Bouchon, C., Jaubert, J. & Bouchon-Navaro, Y. (1981) Evolution of a semi-artificial reef built by transplanting coral heads.

Tethys, 10 (2), 173–176.
Bouchon-Navaro, Y. (1986) Partitioning of food and space resources by chaetodontid fishes on coral reefs. Journal of

Experimental Marine Biology and Ecology, 103, 21–40.
https://doi.org/10.1016/0022-0981(86)90130-9

Braun, C.D., Skomal, G.B., Thorrold, S.R. & Berumen, M.L. (2015) Movements of the reef manta ray (Manta alfredi) in the
Red Sea using satellite and acoustic telemetry. Marine Biology, 163 (1–12), 2351–2362.
https://doi.org/10.1007/s00227-015-2760-3

Briggs, J.C. (1966) A new clingfish of the genus Lepadichthys from the Red Sea. (Contribution to the knowledge of the Red
Sea, no. 35). Bulletin, Ministry of Agriculture, Department of Fisheries, Sea Fisheries Research Station Haifa, 42, 37–40.

Briggs, J.C. & Link, G. (1963) New clingfishes of the genus Lepadichthys from the northern Indian Ocean and Red Sea (Pisces,
Gobiesocidae). Senckenbergiana Biologica, 44 (2), 101–105.

Brokovich, E., Einbinder, S., Shashar, N., Kiflavi, M. & Kark, S. (2008) Descending to the twilight-zone: changes in corsal reef
fish assemblages along a depth gradient down to 65 m. Marine Ecology Progress Series, 371, 253–262.
https://doi.org/10.3354/meps07591

Bruce, R.W. & Randall, J.E. (1985) Revision of the Indo-Pacific parrotfish genera Calotomus and Leptoscarus. Indo-Pacific
Fishes, 5, 1–32, pls. 1–3.

Brüss, R. (1973) Abudefduf fallax und Pomacentrus nigricans, zwei Neunachweise für das Rote Meer (Pisces: Perciformes:
Pomacentridae). Senckenbergiana Biologica, 54 (1/3), 33–37.

Brüss, R. (1986) Tiefenwasser- und Tiefseefische aus dem Roten Meer. X. Physiculus marisrubri n. sp. aus dem Roten Meer
und P. normani n. sp. von der Küste Ostafrikas (Pisces: Teleostei: Gadiformes: Moridae). Senckenbergiana Biologica, 66
(4/6), 215–249.

Brüss, R. (1987a) Two new species of Uranoscopus Linnaeus, 1758, from the Red Sea: U. dollfusi n. sp. and U. bauchotae n.
GOLANI & FRICKE188 · Zootaxa 4509 (1) © 2018 Magnolia Press

sp. Bulletin du Museum National d’Histoire Naturelle Série 4, Section A, Zoologie, Biologie et Écologie Animales, 8 (4),
955–967.

Brüss, R. (1987b) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XIII. Uranoscopus marisrubri n. sp. aus dem
zentralen und nördlichen Roten Meer (Pisces: Perciformes: Uranoscopidae). Senckenbergiana Biologica, 68 (1/3), 39–48.

Brüss, R. (1987c) Uranoscopus dahlakensis n. sp. und Neunachweis von U. scaber Linnaeus 1758 im Roten Meer (Pisces:
Perciformes: Uranoscopidae). Senckenbergiana Biologica, 68 (1/3), 49–57.

Brüss, R. & Ben-Tuvia, A. (1983) Tiefenwasser- und Tiefseefische aus dem Roten Meer. VIII. Über das Vorkommen von
Acropoma japonicum Günther 1859 (Pisces: Teleostei: Perciformes: Acropomatidae. Senckenbergiana Biologica, 15 (1/3),
27–37.

Bucciarelli, G., Golani, D. & Bernardi, G. (2002) Genetic cryptic species as biological invaders: the case of a Lessepsian fish
migrant, the hardyhead silverside Atherinomorus lacunosus. Journal of Experimental Marine Biology and Ecology, 273,
143–149.
https://doi.org/10.1016/S0022-0981(02)00138-7

Budker, P. & Fourmanoir, P. (1954) Poissons de la Mer Rouge et du Golfe de Tadjoura (mission Budker: 1938–39 et
Chèdeville: 1953). Bulletin du Muséum National d’Histoire Naturelle, Paris, Series 2, 26 (3), 322–325.

Càrdenas, S., Berastegui & Ortiz, J.M. (1997) First record of Fistularia petimba Lacepẻde, 1803 (Pisces, Fistularidae) off the
coast of Cadiz (southern Iberian Peninsula). Boletín del Instituto Español de Oceanografia, 13, 83–86.

Carpenter, K.E. (1987) Revision of the Indo-Pacific fish family Caesionidae (Lutjanoidea), with descriptions of five new
species. Indo-Pacific Fishes, 15, 1–56, pls. 1–7.

Caruso, J.H. (1989) Comments on the taxonomic status of Lophiodes quinqueradiatus (Brauer), with the first record of
Lophiomus setigerus (Vahl) from the Red Sea (Pisces: Lophiidae). Copeia, 1989 (4), 1072.
https://doi.org/10.2307/1446003

Castle, P.H.J. (1982) Tiefenwasser- und Tiefseefische aus dem Roten Meer. III. A new species of Uroconger from Red Sea
benthos (Pisces: Teleostei: Congridae). Senckenbergiana Biologica, 62 (4/6), 205–209.

Castle, P.H.J. & McCosker, J.E. (1999) A new genus and two new species of Myrophine worm-eels, with comments on
Muraenichthys and Scolecenchelys (Anguilliformes: Ophichthidae). Records of the Australian Museum, 51 (2–3), 113–
122.
https://doi.org/10.3853/j.0067-1975.51.1999.1300

Castle, P.H.J. & Randall, J.E. (1999) Revision of Indo-Pacific garden eels (Congridae: Heterocongrinae), with descriptions of
five new species. Indo-Pacific Fishes, 30, 1–52, pls. 1–3.

Castle, P.H.J. & Williamson, G.R. (1975) Systematics and distribution of eels of the Muraenesox group (Anguilliformes,
Muraenesocidae). J.L.B. Smith Institute of Ichthyology, Special Publication, 15, 1–9.

Chabanaud, P. (1930) Description d’un nouveau Cubiceps [Pisces, Stromateidae] de la mer Rouge. Bulletin du Muséum
National d’Histoire Naturelle, Series 2, 2 (5), 519–523.

Chabanaud, P. (1931) Sur divers poissons soléiformes de la région Indo-Pacifique. Bulletin de la Société Zoologique de France,
56, 291–305.

Chabanaud, P. (1932) Poissons recueillis dans le Grand Lac Amer (isthme de Suez) par M. le Professeur A. Gruvel, en 1932.
Bulletin du Muséum National d’Histoire Naturelle, Series 2, 4 (7), 822–835.

Chabanaud, P. (1933) Sur divers poissons de la mer Rouge et du canal de Suez. Description de deux espèces nouvelles. Bulletin
de l’Institut Océanographique, Monaco, 627, 1–12.

Chabanaud, P. (1934) Poissons recueillis dans le lac Timsah (isthme de Suez) par M. le Professeur A. Gruvel, en 1933. Bulletin
du Muséum National d’Histoire Naturelle, Series 2, 6 (1), 156–160.

Chabanaud, P. (1943) Notules ichthyologiques. XVII.—Additions à la faune de la mer Rouge. Bulletin du Muséum National
d’Histoire Naturelle, Series 2, 14 (6), 396–402.

Chabanaud, P. (1948) Notules ichthyologiques. XXXVIII.—Addition à la faune de la mer Rouge, Asterorhombus intermedius.
Bulletin du Muséum National d’Histoire Naturelle, (2) 20, 153.

Chabanaud, P. (1949) Description d’un nouveau Cynoglossus de la Mer Rouge. Bulletin de la Société Zoologique de France,
74, 146–148.

Chabanaud, P. (1968) Description d’un nouveau Laeops (Pleuronectiformes Bothidae) de la mer Rouge (Mission R. Ph.
Dollfus). Bulletin du Muséum National d’Histoire Naturelle, Series 2, 39 (5), 838–845, pls. 1–2. [pp. 843–845 are an
appendix prepared by Dollfus.]

Chanet, B., Desoutter-Meniger, M. & Bogorodsky, S.V. (2012) Range extension of Egyptian sole Solea aegyptiaca (Soleidae:
Pleuronectiformes), in the Red Sea. Cybium, 36 (4), 581–584.

Clark, E. (1966) Pipefishes of the genus Siokunichthys Herald in the Red Sea with description of a new species. Israel South
Red Sea Expedition, 1962, Reports No. 18. Bulletin, Ministry of Agriculture, Department of Fisheries, Sea Fisheries
Research Station Haifa, 41, 3–6.

Clark, E. (1968) Eleotrid gobies collected during the Israel South Red Sea Expedition (1962), with a key to Red Sea species.
Bulletin, Ministry of Agriculture, Department of Fisheries, Sea Fisheries Research Station Haifa, 49, 3–7.

Clark, E. (1971) The Red Sea garden eel. Bulletin of the American Littoral Society, 7, 4–10.
Clark, E. (1980) Red Sea fishes of the family Tripterygiidae with descriptions of eight new species. Israel Journal of Zoology,

28 (3–4), 65–113.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 189CHECKLIST OF RED SEA FISHES

Clark, E. & Ben-Tuvia, A. (1973) Red Sea fishes of the family Branchiostegidae with a description of a new genus and species
Asymmetrurus oreni. Contributions to the knowledge of the Red Sea No. 51. Bulletin, Ministry of Agriculture, Department
of Fisheries, Sea Fisheries Research Station Haifa, 60, 63–74.

Clark, E., Ben-Tuvia, A. & Steinitz, H. (1968) Observations on a coastal fish community, Dahlak Archipelago, Red Sea.
Bulletin, Ministry of Agriculture, Department of Fisheries, Sea Fisheries Research Station Haifa, 49, 15–31.

Clark, E. & George, A. (1979) Toxic soles, Pardachirus marmoratus from the Red Sea and P. pavoninus from Japan, with notes
on other species. Environmental Biology of Fishes, 4 (2), 103–123.
https://doi.org/10.1007/BF00005447

Clark, E. & Gohar, H.A.F. (1953) The fishes of the Red Sea: Order Plectognathi. Publications of the Marine Biological Station
Al-Ghardaqa, Red Sea, 8, 1–80, 2 maps, pls. 1–5.

Clark, E., Pohle, J.P. & Shen, D.C. (1990) Ecology and population dynamics of garden eels at Râs Mohammed, Red Sea.
National Geographic Research, 6 (3), 306–318.

Clark, E. & Schmidt, K. von (1966) A new species of Trichonotus (Pisces, Trichonotidae) from the Red Sea. Contributions to
the knowledge of the Red Sea No. 34. Bulletin, Ministry of Agriculture, Department of Fisheries, Sea Fisheries Research
Station Haifa, 42, 29–36.

Cohen, D.M. & Nielsen, J.G. (1978) Guide to the identification of genera of the fish order Ophidiiformes with a tentative
classification of the order. NOAA (National Oceanic and Atmospheric Administration) Technical Report NMFS (National
Marine Fisheries Service) Circular, 417, 1–72.
https://doi.org/10.5962/bhl.title.63242

Coleman, R.R., Eble, J.A., DiBattista, J.D., Rocha, L.A., Randall, J.E., Berumen, M. L. & Bowen, B.W. (2016) Regal
phylogeography: Range-wide survey of the marine angelfish Pygoplites diacanthus reveals evolutionary partitions
between the Red Sea, Indian Ocean, and Pacific Ocean. Molecular Phylogenetics and Evolution, 100, 243–253.
https://doi.org/10.1016/j.ympev.2016.04.005

Collette, B.B. (1970) Rastrelliger kanagurta, another Red Sea immigrant into the Mediterranean Sea, with a key to the
Mediterranean species of Scombridae. Contributions to the knowledge of the Red Sea No. 43. Bulletin, Ministry of
Agriculture, Department of Fisheries, Sea Fisheries Research Station Haifa, 54, 3–6.

Compagno, L.J.V. (1984) FAO species catalogue. Vol. 4. Sharks of the World. An annotated and illustrated catalogue of shark
species known to date. Part 1 — Hexanchiformes to Lamniformes. FAO Fisheries Synopsis No. 125, Volume 1, part 1.
Rome, FAO, viii + 249 pp.

Compagno, L.J.V. & Randall, J.E. (1987) Rhinobatos punctifer, a new species of guitarfish (Rhinobatiformes: Rhinobatidae)
from the Red Sea, with notes on the Red Sea batoid fauna. Proceedings of the California Academy of Sciences, Series 4, 44
(14), 335–342.

Corsini, M., Margies, P., Kondilatos, G. & Economidis P.S. (2005) Lessepsian migration of fish to the Aegean Sea: first record
of Tylerius spinosissimus (Tetraodontidae) from the Mediterranean and six more fish records from Rhodes. Cybium, 29,
347–354.

Corsini-Foka, M. & Sarlis, N. (2016) A strange occurrence of Plectorhinus gaterinus (Actinopterygii: Perciformes:
Haemulidae) in the Thracian Sea (eastern Mediterranean). Acta Ichthyologica et Piscatoria, 46 (1), 37–41.
https://doi.org/10.3750/AIP2016.46.1.05

Cozzi, J. & Clark, E. (1995) Darting behavior of a sandburrower fish, Limnichthys nitidus (Creediidae), in the Red Sea.
Environmental Biology of Fishes, 44, 327–336.
https://doi.org/10.1007/BF00008247

Craig, M.T., Bogorodsky, S.V., Randall, J.E. & Mal, A.O. (2015) Lepadichthys bilineatus, a new species of clingfish from
Oman (Teleostei: Gobiesocidae), with a redescription of Lepadichthys erythraeus Briggs and Link from the Red Sea.
Zootaxa, 3990 (1), 113–122.
https://doi.org/10.11646/zootaxa.3990.1.6

Cressey, R.F. (1981) Revision of Indo-West Pacific lizardfishes of the genus Synodus (Pisces: Synodontidae). Smithsonian
Contributions to Zoology, 342, i–iii + 1–53.
https://doi.org/10.5479/si.00810282.342

Cuvier, G. & Valenciennes, A. (1828) Histoire naturelle des poissons. Tome second. Livre Troisième. Des poissons de la famille
des perches, ou des percoïdes. F.G. Levrault, Paris, xxi + 2 490, pls. 9–40. [Valenciennes author of pp. 238–249, 262–386,
Cuvier the remainder]

Cuvier, G. & Valenciennes, A. (1829a) Histoire naturelle des poissons. Tome troisième. Suite du Livre troisième. Des percoïdes
à dorsale unique à sept rayons branchiaux et à dents en velours ou en cardes. F.G. Levrault, Paris, xxviii + 2 + 500 pp.,
pls. 41–71. [Cuvier authored volume]

Cuvier, G. & Valenciennes, A. (1829b) Histoire naturelle des poissons. Tome quatrième. Livre quatrième. Des
acanthoptérygiens à joue cuirassée. F.G. Levrault, Paris, xxvi + 2 518 pp., pls. 72–99, 97 bis. [Cuvier authored volume]

Cuvier, G. & Valenciennes, A. (1830a) Histoire naturelle des poissons. Tome cinquième. Livre cinquième. Des Sciénoïdes. F.G.
Levrault, Paris, xxviii + 499 + 4 pp., pls. 100–140. [Cuvier authored volume]

Cuvier, G. & Valenciennes, A. (1830b) Histoire naturelle des poissons. Tome Sixième. Livre sixième. Partie I. Des Sparoïdes;
Partie II. Des Ménides. F.G. Levrault, Paris, xxiv + 6 + 559 pp., pls. 141–169. [Valenciennes is author of pp. 1–425 + 493–
559, Cuvier 426–491.]
GOLANI & FRICKE190 · Zootaxa 4509 (1) © 2018 Magnolia Press

Cuvier, G. & Valenciennes, A. (1831) Histoire naturelle des poissons. Tome septième. Livre septième. Des Squamipennes. Livre
huitième. Des poissons à pharyngiens labyrinthiformes. F.G. Levrault, Paris, xxix + 531 pp., pls. 170–208. [Cuvier
authored pp. 1–440, Valenciennes 441–531.]

Cuvier, G. & Valenciennes, A. (1832) Histoire naturelle des poissons. Tome huitième. Livre neuvième. Des Scombéroïdes. F.G.
Levrault, Paris, xix + 5 + 509 pp., pls. 209–245. [Cuvier authored pp. 1–470, Valenciennes 471–509, date of 1831 on title
page]

Cuvier, G. & Valenciennes, A. (1833) Histoire naturelle des poissons. Tome neuvième. Suite du livre neuvième. Des
Scombéroïdes. F.G. Levrault, Paris, xxix + 3 + 512, pls. 246–279. [Cuvier authored pp. 1–198, 330–359, 372–427;
Valenciennes the balance]

Cuvier, G. & Valenciennes, A. (1835) Histoire naturelle des poissons. Tome dixième. Suite du livre neuvième. Scombéroïdes.
Livre dixième. De la famille des Teuthyes. Livre onzième. De la famille des Taenioïdes. Livre douzième. Des Athérines. F.G.
Levrault, Paris, xxiv + 482 + 2 pp., pls. 280–306. [Valenciennes authored volume]

Cuvier, G. & Valenciennes, A. (1836) Histoire naturelle des poissons. Tome onzième. Livre treizième. De la famille des
Mugiloïdes. Livre quatorzième. De la famille des Gobioïdes. F.G. Levrault, Paris, xx + 506 + 2 pp., pls. 307–343.
[Valenciennes authored volume]

Cuvier, G. & Valenciennes, A. (1837) Histoire naturelle des poissons. Tome douzième. Suite du livre quatorzième. Gobioïdes.
Livre quinzième. Acanthoptérygiens à pectorales pédiculées. Pitois-Levrault, Paris, xxiv + 507 + 1 pp., pls. 344–368.
[Valenciennes authored volume]

Cuvier, G. & Valenciennes, A. (1839) Histoire naturelle des poissons. Tome treizième. Livre seizième. Des Labroïdes. F. G.
Levrault, Paris, xix + 505 + 1 pp., pls. 369–388. [Valenciennes authored volume]

Cuvier, G. & Valenciennes, A. (1840) Histoire naturelle des poissons. Tome quatorzième. Suite du livre seizième. Labroïdes.
Livre dix-septième. Des Malacoptérygiens. Pitois-Levrault, Paris, xxii + 2 + 464 + 4 pp., pls. 389–420. [Valenciennes
authored volume, published as 1839]

Cuvier, G. & Valenciennes, A. (1846) Histoire naturelle des poissons. Tome dix-huitième. Suite du livre dix-huitième.
Cyprinoïdes. Livre dix-neuvième. Des Ésoces ou Lucioïdes. Pitois-Levrault, Paris, xix + 2 + 505 + 2 pp., pls. 520–553.
[Valenciennes authored volume.]

Cuvier, G. & Valenciennes, A. (1847b) Histoire naturelle des poissons. Tome vingtième. Livre vingt et unième. De la famille des
Clupéoïdes. Pitois-Levrault, Paris, xviii + 1 + 472, pls. 591–606. [Valenciennes authored volume]

Cuvier, G. & Valenciennes, A. (1847a) Histoire naturelle des poissons. Tome dix-neuvième. Suite du livre dix–neuvième.
Brochets ou Lucioïdes. Livre vingtième. De quelques familles de Malacoptérygiens, intermédiaires entre les Brochets et les
Clupes. P. Bertrand, Paris, xix + 544 + 6 pp., pls. 554–590. [not pp. 520–556, Valenciennes authored volume. Published as
1846]

Cuvier, G. & Valenciennes, A. (1848) Histoire naturelle des poissons. Tome vingt et unième. Suite du livre vingt et unième et des
Clupéoïdes. Livre vingt-deuxième. De la famille des Salmonoïdes. P. Bertrand, Paris, xiv + 1 + 536 pp., pls. 607–633.
[Valenciennes authored volume.]

Cuvier, G. & Valenciennes, A. (1850) Histoire naturelle des poissons. Tome vingt–deuxième. Suite du livre vingt-deuxième.
Suite de la famille des Salmonoïdes. Table générale de l’Histoire Naturelle des Poissons. P. Bertrand, Paris, xx + 1 + 532 +
91 pp., pls. 634–650. [Valenciennes authored volume. Published as 1849.]

Dalyan, C. & Eryilmaz, L. (2009) The Arabian scad Trachurus indicus Nekrasov, 1966, a new Indo-Pacific species in the
Mediterranean Sea. Journal of Fish Biology, 74, 1615–1619.
https://doi.org/10.1111/j.1095-8649.2009.02195.x

D’Ancona, U. (1928) Murenoidi (Apodes) del Mar Rosso e del Golfo di Aden. Materiali raccolti dal Prof. Luigi Sanzo nella
Campagna della R.N. “Ammiraglio Magnaghi” 1923–24. Memoria, Reale Comitato Talassografico Italiano, 146, 1–146,
pls. 1–5.

Danois, Y. Le (1971) Étude sur des poissons pédiculates de la famille des Antennariidae recoltés dans la Mer Rouge et
description d’une espèce nouvelle. Israel Journal of Zoology, 19 (2), 83–94.

Dawson, C.E. (1970) A new wormfish (Gobioidea: Microdesmidae) from the northern Red Sea. Proceedings of the Biological
Society of Washington, 83 (25), 267–272.

Dawson, C.E. (1976) Review of the Indo-Pacific pipefish genus Choeroichthys (Pisces: Syngnathidae), with descriptions of
two new species. Proceedings of the Biological Society of Washington, 89 (3), 39–65.

Dawson, C.E. (1977) Synopsis of syngnathine pipefishes usually referred to the genus Ichthyocampus Kaup, with description
of new genera and species. Bulletin of Marine Science, 27 (4), 595–650.

Dawson, C.E. (1977a) Review of the pipefish genus Corythoichthys with description of three new species. Copeia, 1977 (2),
295–338.
https://doi.org/10.2307/1443912

Dawson, C.E. (1977b) Review of the Indo-Pacific pipefish genus Lissocampus (Syngnathidae). Proceedings of the Biological
Society of Washington, 89 (53), 599–620.

Dawson, C.E. (1978) Review of the Indo-Pacific pipefish genus Hippichthys (Syngnathidae). Proceedings of the Biological
Society of Washington, 91 (1), 132–157.

Dawson, C.E. (1980) Notes on some Siboga Expedition pipefishes previously referred to the genus Syngnathus. Bijdragen tot
de Dierkunde, 50 (1), 221–226.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 191CHECKLIST OF RED SEA FISHES

Dawson, C.E. (1981a) Notes on four pipefishes (Syngnathidae) from the Persian Gulf. Copeia, 1981 (1), 87–95.
https://doi.org/10.2307/1444043

Dawson, C.E. (1981b) Review of the Indo-Pacific pipefish genus Doryrhamphus Kaup (Pisces, Syngnathidae), with
descriptions of a new species and a new subspecies. Ichthyological Bulletin of the J.L.B. Smith Institute of Ichthyology, 44,
1–27.

Dawson, C.E. (1982) Review of the genus Micrognathus Duncker (Pisces: Syngnathidae), with description of M. natans, n. sp.
Proceedings of the Biological Society of Washington, 95 (4), 657–687.

Dawson, C.E. (1983) Synopsis of the Indo-Pacific pipefish genus Siokunichthys (Syngnathidae), with description of S.
nigrolineatus n. sp. Pacific Science, 37 (1), 49–63.

Dawson, C.E. (1984) Review of the Indo-Pacific pipefish genus Trachyrhamphus (Syngnathidae). Micronesica, 18, 163–191.
Dawson, C.E. (1985) Indo-Pacific Pipefishes (Red Sea to the Americas). Gulf Coast Research Laboratory, Ocean Springs,

Mississippi, vi + 230 pp., frontispiece.
Day, F. (1875) The fishes of India; being a natural history of the fishes known to inhabit the seas and fresh waters of India,

Burma, and Ceylon. Part 1. B. Quaritch, London, 168 pp., 40 pls.
https://doi.org/10.5962/bhl.title.62705

Debelius, H. (2007) Red Sea reef guide. Egypt, Israel, Jordan, Sudan, Saudi Arabia, Yemen, Arabian Peninsula. Richmond,
Surrey, Circle, 1–321.

Deidum, A. & Pirino, S. (2017) First record of an adult-size red emperor snapper, Lutjanus sebae (Cuvier, 1816), in the
Mediterranean Sea, pp. 361–362. In: Gerovasileiou, V., Aket, E.H.K., Akyol, O. et al. (Eds.), New Mediterranean
biodiversity records (July 2017). Mediterranean Marine Science, 18 (2), 355–384.

Delventhal, N.R. & Mooi, R.D. (2014) Redescription of Callogobius clarki (Goren) (Teleostei: Gobiidae), not a synonym of C.
bifasciatus (Smith). Copeia, 2014 (1), 143–148.
https://doi.org/10.1643/CI-13-078

Delventhal, N.R., Mooi, R.D., Bogorodsky, S.V. & Mal, A.O. (2016) A review of the Callogobius (Teleostei: Gobiidae) from
the Red Sea with the description of a new species. Zootaxa, 4179 (2), 225–243.
https://doi.org/10.11646/zootaxa.4179.2.3

Demidov, V.F. & Viskrebentsev, B.F. (1970) The distribution and some biological features of the main commercial
ichthyofauna in the north-western part of the Red Sea. Trudy Azowo-Chernomorskogo Nauchno-Issledovatel’skogo
Instituta Morskogo Rybnogo Chozyaistva i Okeanografii, 30, 60–113. [in Russian, with English summary]

Diamant, A. & Porter, C. (1983) Occurrence of Japanese threadfin bream Nemipterus japonicus (Bloch, 1791) in the northern
Red Sea. Cybium, 7 (3), 59–60.

Diamant, A. & Shpigel, M. (1985) Interspecific feeding associations of groupers (Teleostei: Serranidae) with octopuses and
moray eels in the Gulf of Eilat (Aqaba). Environmental Biology of Fishes, 13 (2), 153–159.
https://doi.org/10.1007/BF00002584

DiBattista, J.D., Randall, J.E. & Bowen, B.W. (2012) Review of the round herrings of the genus Etrumeus (Clupeidae:
Dussumieriinae) of Africa, with descriptions of two new species. Cybium, 36 (3), 447–460.

Doiuchi, R., Bogorodsky, S.V. & Nakabo, T. (2011) An underwater photograph of Sphyraena iburiensis (Perciformes:
Sphyraenidae) from the Red Sea: first record outside Japanese waters. Ichthyological Research, 58, 99–100.
https://doi.org/10.1007/s10228-010-0180-4

Doiuchi, R. & Nakabo, T. (2005) The Sphyraena obtusata group (Perciformes: Sphyraenidae) with a description of a new
species from southern Japan. Ichthyological Research, 52 (2), 132–151.
https://doi.org/10.1007/s10228-004-0263-1

Dollfus, R.-P. & Petit, G. (1938) Les Syngnathidae de la Mer Rouge. Liste des espèces avec la description d’une sous-espèce
nouvelle. Bulletin du Muséum National d’Histoire Naturelle, Series 2, 10 (5), 496–506.

Dor, M. (1965) Inimicus filamentosus. In: Dor, M. Zoological lexicon: Vertebrata. Dvir, Tel Aviv, pp. 370. [in Hebrew]
Dor, M. (1970) Contributions to the knowledge of the Red Sea. No. 44. Nouveaux poissons pour la faune de la mer Rouge.

Bulletin of the Sea Fisheries Research Station, Haifa, 54, 7–28.
Dor, M. (1984) Checklist of the fishes of the Red Sea. CLOFRES. Israel Academy of Sciences and Humanities, Jerusalem, xxii

+ 437 pp., map.
Dor, M. & Allen, G.R. (1977) Neopomacentrus miryae, a new species of pomacentrid fish from the Red Sea. Proceedings of the

Biological Society of Washington, 90 (1), 183–188.
Dor, M. & Fraser-Brunner, A. (1977) Record of Hemipteronotus melanopus (Teleostei: Labridae) from the Red Sea. Israel

Journal of Zoology, 26, 135–136.
Dor, M. & Palmer, G. (1977) New records of two ophichthid eels from the Red Sea. Israel Journal of Zoology, 26, 137–140.
Duméril, A.H.A. (1865) Histoire naturelle des poissons ou ichthyologie générale. Tome Premier. I. Elasmobranches.

Plagiostomes et Holocéphales ou Chimères. Roret, Paris, 720 pp. (text), 8 pp. (atlas), 14 pls. [Pt. 1 = pp. 1–352, Pt. 2 = pp.
353–720.]

Duméril, A.H.A. (1870) Histoire naturelle des poissons; ou, ichthyologie générale. Tome Second. Ganoïdes, Dipnés,
Lophobranches. Roret, Paris, 624 pp. (text), pp. 9–12 (atlas), pls. 15–26.

Duncker, G. (1915) Revision der Syngnathidae. Erster Teil. Mitteilungen aus dem Naturhistorischen (Zoologischen) Museum in
Hamburg, 32, 9–120, 1 pl.
GOLANI & FRICKE192 · Zootaxa 4509 (1) © 2018 Magnolia Press

Duncker, G. (1940) Ueber einige Syngnathidae aus dem Roten Meer. Publications of the Marine Biological Station Al-
Ghardaqa, 3, 83–88.

Dypvik, E. & Kaartvedt, S. (2013) Vertical migration and diel feeding periodicity of the skinnycheek lanternfish (Benthosema
pterotum) in the Red Sea. Deep-Sea Research, 72, 9–16.
https://doi.org/10.1016/j.dsr.2012.10.012

Edelist, D., Spanier, E. & Golani, D. (2011) Evidence for the occurrence of the Indo-Pacific Stonefish Synanceia verrucosa in
the Mediterranean Sea. Acta Ichthyologica et Piscatoria, 41 (2), 129–131.
https://doi.org/10.3750/AIP2011.41.2.09

Edwards, A.J. & Randall, J.E. (1983) A new dottyback of the genus Pseudoplesiops (Teleostei: Perciformes: Pseudochromidae)
from the Red Sea. Revue française d’Aquariologie Herpétologie, 9 (4), 111–114.

Edwards, A.J. & Rosewell, J. (1981) Vertical zonation of coral reef fishes in the Sudanese Red Sea. Hydrobiologica, 79 (1), 21–
31.
https://doi.org/10.1007/BF00005817

Eggert, B. (1935) Beitrag zur Systematik, Biologie und geographischen Verbreitung der Periophthalminae. Ergebnisse einer
durch die Notgemeinschaft der Deutschen Wissenschaft ermöglichten Reise nach Niederländisch-Indien... der Deutschen
Wissenschaft 1929–1930. Zoologische Jahrbücher, Abteilung für Systematik, Geographie und Biologie der Tiere, Jena,
67, 29–116, pls. 1–9.

El-Ganainy, A.A.H., Yassien, M.H. & Ibrahim, E.A. (2005) Bottom trawl discards in the Gulf of Suez, Egypt. Egyptian Journal
of Aquatic Research, 21 (Special Issue), 240–255.

Erguden, D., Gurlek, M. & Tuean, C. (2018) First confirmed record of the Moontail bullseye Priacanthus hamrur (Forsskål,
1775) (Family: Priacanthidae) from the Eastern Mediterranean. Acta Ichthyogica et Piscatoria. [in press]

Eryilmaz, L. & Dalayan, C. (2006) First record of Apogon queketti Gilchrist (Osteichthyes: Apogonidae) in the Mediterranean
Sea. Journal of Fish Biology, 69 (4), 1251–1254.
https://doi.org/10.1111/j.1095-8649.2006.01185.x

Eschmeyer, W.N. & Dor, M. (1978) Cocotropus steinitzi, a new species of the fish family Aploactinidae (Pisces:
Scorpaeniformes) from the Red Sea and Andaman Islands. Israel Journal of Zoology, 27 (4), 165–168.

Eschmeyer, W.N. & Rama-Rao, K.V. (1973) Two new stonefishes (Pisces, Scorpaenidae) from the Indo-West Pacific, with a
synopsis of the subfamily Synanceiinae. Proceedings of the California Academy of Sciences, Series 4, 39 (18), 337–382.

Eschmeyer, W.N. & Randall, J.E. (1975) The scorpaenid fishes of the Hawaiian Islands, including new species and new records
(Pisces: Scorpaenidae). Proceedings of the California Academy of Sciences, Series 4, 40 (11), 265–333.

Evans, J. & Schembri, P.J. (2017) On the occurrence of Cephalopholis hemistiktos and C. taeniops (Actinopterygii,
Perciformes, Serranidae) in Malta, with corrections of previous misidentifications. Acta Ichthyologica et Piscatoria, 47
(2), 197–200.
https://doi.org/10.3750/AIEP/02064

Fernandez-Silva, I., Randall, J.E., Golani, D. & Bogorodsky, S.V. (2016) Mulloidichthys flavolineatus flavicaudus Fernandez-
Silva & Randall (Perciformes, Mullidae), a new subspecies of goatfish from the Red Sea and Arabian Sea. ZooKeys, 605,
131–157.
https://doi.org/10.3897/zookeys.605.8060

Fishelson, L. (1966) Solenostomus cyanopterus Bleeker (Teleostei: Solenostomidae) in Elat (Gulf of Akaba). Israel Journal of
Zoology, 15 (3/4), 95–103.

Fishelson, L. (1970) Spawning behavior of the cardinal fish, Cheilodipterus lineatus, in Eilat (Gulf of Aqaba, Red Sea).
Copeia, 1970 (2), 370–371.
https://doi.org/10.2307/1441665

Fishelson, L. (1974) Histology and ultrastructure of the recently found buccal toxic gland in the fish Meiacanthus nigrolineatus
(Blenniidae). Copeia, 1974 (2), 386–392.
https://doi.org/10.2307/1442533

Fishelson, L., Montgomery, W.L. & Myrberg, A.A. (1985) A unique symbiosis in the gut of a tropical herbivorous surgeonfish
(Acanthuridae: Teleostei). Science, 229, 49–51.
https://doi.org/10.1126/science.229.4708.49

Fourmanoir, P. (1967) Nouvelle détermination proposée pour un Apogonidae de Mer Rouge et de l’Océan Indien. Bulletin du
Muséum National d’Histoire Naturelle, Series 2, 39 (2), 265–266.

Fourmanoir, P. & Guézé, P. (1976) Pseudupeneus forsskali nom. nov. (= Mullus auriflamma Forsskål 1775). Travaux et
Documents de l’O.R.S.T.O.M., 47, 45–48.

Fowler, H.W. (1931) The fishes obtained by the De Schauensee South African Expedition, 1930. Proceedings of the Academy
of Natural Sciences of Philadelphia, 83, 233–249.

Fowler, H.W. & Steinitz, H. (1956) Fishes from Cyprus, Iran, Iraq, Israel and Oman. Bulletin of the Research Council of Israel,
5B (3–4), 260–292.

Fraser, T.H. (2005) A review of the species in the Apogon fasciatus group with a description of a new species of cardinalfish
from the Indo-West Pacific (Perciformes: Apogonidae). Zootaxa, 924 (1), 1–30.
https://doi.org/10.11646/zootaxa.924.1.1

Fraser, T.H. (2008) Cardinalfishes of the genus Nectamia (Apogonidae, Perciformes) from the Indo-Pacific region with
 Zootaxa 4509 (1) © 2018 Magnolia Press · 193CHECKLIST OF RED SEA FISHES

descriptions of four new species. Zootaxa, 1691, 1–52.
Fraser, T.H. & Allen, G.R. (2010) Cardinalfish of the genus Apogonichthyoides Smith, 1949 (Apogonidae) with a description of

a new species from the West-Pacific region. Zootaxa, 2348, 40–56.
Fraser, T.H. & Lachner, E.A. (1984) An unusual Indo-West Pacific cardinalfish of the genus Apogon (Teleostei: Apogonidae).

Proceedings of the Biological Society of Washington, 97 (3), 632–636.
Fraser, T.H. & Lachner, E.A (1985) A revision of the cardinalfish subgenera Pristiapogon and Zoramia (genus Apogon) of the

Indo-Pacific region (Teleostei: Apogonidae). Smithsonian Contributions to Zoology, 412, i–iii + 1–47.
https://doi.org/10.5479/si.00810282.412

Fraser, T.H. & Randall, J.E. (2011) Two new species of Foa (Apogonidae) from the Pacific Plate, with redescriptions of Foa
brachygramma and Foa fo. Zootaxa, 2988, 1–27.

Fraser, T.H., Randall, J.E. & Lachner, E.A. (1999) A review of the Red Sea cardinalfishes of the Apogon bandanensis complex,
with a description of a new species. The J.L.B. Smith Institute of Ichthyology, Special Publication 63, 1–13.

Fraser-Brunner, A. (1940) Notes on the plectognath fishes, III. On Monacanthus setifer Bennett and related species, with a key
to the genus Stephanolepis and descriptions of four new species. Annals and Magazine of Natural History, Series 11, 5
(30), 518–535.

Freinschlag, M. & Patzner, R.A. (2012) Shrimp-gobies in the southern Gulf of Aqaba (Red Sea) (Osteichthyes: Gobiidae).
Zoology of the Middle East, 55, 41–46.
https://doi.org/10.1080/09397140.2012.10648916

Fricke, H.-W. (1970) Erste Funde junger Röhrenaale von Gorgasia sillneri Klausewitz und Taenioconger hassi (Klausewitz &
Eibesfeldt) (Pisces: Apodes: Heterocongridae). Senckenbergiana Biologica, 51 (5/6), 307–310.

Fricke, H.-W. (1986) Pair swimming and mutual partner guarding in monogamous butterflyfish (Pisces, Chaetodontidae): a
joint advertisement for territory. Ethology, 73 (4), 307–333.
https://doi.org/10.1111/j.1439-0310.1986.tb00812.x

Fricke, H.-W. & Kacher, H. (1982) A mound-building deep water sand tilefish of the Red Sea: Hoplolatilus geo n. sp.
(Perciformes: Branchiostegidae). Observations from a research submersible. Senckenbergiana Maritima, 14 (5–6), 245–
257, pls. 1–2.

Fricke, R. (1980) Neue Fundorte und noch nicht beschriebene Geschlechtsunterschiede einiger Arten der Gattung Callionymus
(Pisces, Perciformes, Callionymidae), mit Bemerkungen zur Systematik innerhalb dieser Gattung und Beschreibung einer
neuen Untergattung und einer neuen Art. Annali del Museo Civico di Storia Naturale Giacomo Doria, 83, 57–105.

Fricke, R. (1981a) The kaianus-group of the genus Callionymus (Pisces: Callionymidae), with descriptions of six new species.
Proceedings of the California Academy of Sciences, (4) 42 (14), 349–377.

Fricke, R. (1981b) Revision of the genus Synchiropus (Teleostei: Callionymidae). In: Theses Zoologicae. Vol. 1. J. Cramer,
Braunschweig, pp. 1–194.

Fricke, R. (1982) New species of Callionymus, with a revision of the variegatus-group of that genus (Teleostei:
Callionymidae). Journal of Natural History, 16 (1), 127–146.
https://doi.org/10.1080/00222938200770101

Fricke, R. (1983) Revision of the Indo-Pacific genera and species of the dragonet family Callionymidae (Teleostei). In: Theses
Zoologicae. Vol. 3. J. Cramer, Braunschweig, pp. i–x + 1–774.

Fricke, R. (1997) Tripterygiid fishes of the western and central Pacific, with descriptions of 15 new species, including an
annotated checklist of world Tripterygiidae (Teleostei). In: Theses Zoologicae. Vol. 31. Koeltz Scientific Books,
Königstein, pp. 1–ix + 1–607.

Fricke, R. (2008) Authorship, availability and validity of fish names described by Peter (Pehr) Simon Forsskål and Johann
Christian Fabricius in the ‘Descriptiones animalium’ by Carsten Niebuhr in 1775 (Pisces). Stuttgarter Beiträge zur
Naturkunde A, New Series, 1, 1–76.

Fricke, R. & Abu El-Regal, M.A. (2017a) Schindleria elongata, a new species of paedomorphic gobioid from the Red Sea
(Teleostei: Schindleriidae). Journal of Fish Biology, 90 (5), 1883–1890. [pp. 1–8 first published online, on 14 February
2017. Journal number, issue and pages added May 2017]

Fricke, R. & Abu El-Regal, M.A. (2017b) Schindleria nigropunctata, a new species of paedomorphic gobioid from the Red Sea
(Teleostei: Schindleriidae). Marine Biodiversity, 2017, [1–5]. [First published online, p. 1–5, on 12 December 2017]

Fricke, R., Bogorodsky, S.V. & Mal, A.O. (2014c) Review of the genus Diplogrammus (Teleostei: Callionymidae) of the Red
Sea, with description of a new species from Saudi Arabia. Journal of Natural History, 48 (39–40), 2419–2448.
https://doi.org/10.1080/00222933.2014.925598

Fricke, R. & Golani, D. (2012) Limnichthys marisrubri, a new species of sand diver (Teleostei: Creediidae) from the Red Sea.
Stuttgarter Beiträge zur Naturkunde A, New Series, 5, 287–292.

Fricke, R. & Golani, D. (2013) Callionymus profundus n. sp., a new species of dragonet from the Gulf of Aqaba (Gulf of Eilat),
Red Sea (Teleostei: Callionymidae). Stuttgarter Beiträge zur Naturkunde A, New Series, 6, 277–285.

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2012) First record of the Indian Ocean anchovy Stolephorus insularis
Hardenberg, 1933 (Clupeiformes: Engraulidae) in the Mediterranean. BioInvasions Records, 1 (4), 303–306.
https://doi.org/10.3391/bir.2012.1.4.11

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2014a) Emmelichthys marisrubri, a new rover from the southern Red Sea
(Teleostei: Emmelichthyidae). Cybium, 38 (2), 83–87.
GOLANI & FRICKE194 · Zootaxa 4509 (1) © 2018 Magnolia Press

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2014b) Evoxymetopon moricheni, a new cutlassfish from the northern Red Sea
(Teleostei: Trichiuridae). Ichthyological Research, 61 (3), 293–297.
https://doi.org/10.1007/s10228-014-0394-y

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2015a) First record of the Indian anchovy Stolephorus indicus (van Hasselt,
1823) (Clupeiformes: Engraulidae) in the Mediterranean Sea. BioInvasions Records, 4 (4), 293–297.
https://doi.org/10.3391/bir.2015.4.4.11

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2015b) Confirmed record of the Ambon scorpionfish Pteroidichthys
amboinensis (Teleostei: Scorpaenidae) from the Red Sea. Marine Biodiversity Records, 8 (e113), 1–3.
https://doi.org/10.1017/S1755267215000949

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2015c) First record of the toothy goby, Pleurosicya mossambica, from Israel,
Gulf of Aqaba, Red Sea, and status of P. sinaia (Actinopterygii: Perciformes: Gobiidae). Acta Ichthyologica et Piscatoria,
45 (2), 217–219.
https://doi.org/10.3750/AIP2015.45.2.14

Fricke, R., Golani, D. Appelbaum-Golani, B. (2015d) Suculentophichthus nasus, a new genus and new species of snake eel
from the northern Gulf of Aqaba, Red Sea (Teleostei: Ophichthidae). Journal of the Ocean Science Foundation, 16, 56–66.

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2016b) New record of the Mozambique scorpionfish, Parascorpaena
mossambica (Peters, 1855) (Actinopterygii: Scorpaeniformes: Scorpaenidae), from Israel, Gulf of Aqaba, Red Sea. Acta
Ichthyologica et Piscatoria, 45 (4), 423–425.
https://doi.org/10.3750/AIP2015.45.4.12

Fricke, R., Golani, D. Appelbaum-Golani, B. (2017a) Cynoglossus crepida, a new species of tonguesole from the Gulf of
Aqaba, Red Sea (Teleostei: Cynoglossidae). Journal of the Ocean Science Foundation, 25, 77–87.

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2017c) New record of Ptarmus gallus Kossmann & Räuber, 1877 from the
northern Red Sea (Teleostei: Aploactinidae), with a redescription of the species. Zoology in the Middle East, 63 (3), 219–
227.
https://doi.org/10.1080/09397140.2017.1349138

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2017d) Arnoglossus nigrofilamentosus n. sp., a new species of flounder
(Teleostei: Bothidae) from off the Mediterranean coast of Israel, probably a new case of Lessepsian migration. Scientia
Marina, 2017, 1–9.
https://doi.org/10.3989/scimar.04684.07A

Fricke, R., Golani, D. & Appelbaum-Golani, B. (2018) First record of the yellow-crested rockskipper, Istiblennius
flaviumbrinus (Rüppell 1830) (Teleostei: Blenniidae) from the Gulf of Aqaba, Red Sea. Cahiers de Biologie Marine. [in
press]

Fricke, R., Golani, D. Appelbaum-Golani, B & Zajonz, U. (2016a) New record of the spiny pufferfish, Tylerius spinosissimus
(Regan, 1908), from Israel, Gulf of Aqaba, Red Sea (Actinopterygii: Tetraodontiformes: Tetraodontidae). Acta
Ichthyologica et Piscatoria, 46 (2), 115–118.
https://doi.org/10.3750/AIP2016.46.2.07

Fricke, R., Golani, D., Appelbaum-Golani, B. & Zajonz, U. (2017b) First record of the Meseda waspfish, Neocentropogon
mesedai from the Gulf of Aqaba, northern Red Sea (Teleostei: Tetrarogidae). Marine Biodiversity, 2017, 1–4.
https://doi.org/10.1007/s12526-017-0686-3

Fricke, R., Golani, D., Appelbaum-Golani, B. & Zajonz, U. (2018) Dysomma alticorpus, a new species of cutthroat eel from
the Gulf of Aqaba, Red Sea (Teleostei: Synaphobranchidae). Comptes Rendus Biologies, 2018, 1–9.
https://doi.org/10.1016/j.crvi.2017.10.005

Fridman, D. & Masry, D. (1971) Xiphasia setifer Swainson, a blenniid fish new for the Gulf of Elat. The Hebrew University of
Jerusalem, Marine Biological Laboratory, Scientific Newsletter, 1, 6.

Frøiland, Ø. (1972) The scorpaenids of the Red Sea (Pisces: Scorpaenidae). PhD Dissertation, University of Bergen, Bergen, vi
+ 160 pp.

Froukh, T.J. (2001) Studies on taxonomy and ecology of some fish larvae from the Gulf of Aqaba. PhD Dissertation, University
of Jordan, Amman, 121 pp.

Fuchs, T. (1901) Über den Charakter der Tiefseefauna des Roten Meeres auf Grund der von der Österreichischen Tiefsee-
Expedition gewonnenen Ausbeute. Sitzungsberichte der Kaiserlich-Königlichen Akademie der Wissenschaften zu Wien,
Mathematisch-Naturwissenschaftliche Classe, 110 (1), 249–258.

Gaither, M.R. & Randall, J.E. (2013) Reclassification of the Indo-Pacific hawkfish Cirrhitus pinnulatus (Forster). Zootaxa,
3599 (2), 189–196.
https://doi.org/10.11646/zootaxa.3599.2.5

Gallotti, A.M. (1973) Osservazioni intorno ad alcuni pesci ossei del mar Rosso. Annali del Museo Civico di Storia Naturale
Giacomo Doria, 79, 27–31.

Garman, S. (1913) The Plagiostomia (sharks, skates, and rays). Memoirs of the Museum of Comparative Zoology, 36, i–xiii +
1–515, pls. 1–77.

Garrick, J.A.F. (1982) Sharks of the genus Carcharhinus. NOAA (National Oceanic and Atmospheric Administration) Technical
Report NMFS (National Marine Fisheries Service) Circular, 445, 1–194.

Geoffroy St. Hilaire, E. (1809) Poissons du Nil, de la mer Rouge et de la Méditerranée. In: Description de l’Egypte ou recueil
 Zootaxa 4509 (1) © 2018 Magnolia Press · 195CHECKLIST OF RED SEA FISHES

des observations et des recherches qui ont été faites en Égypte pendant l’expedition de l’Armée français, publié par les
ordres de sa Majesté, L’Empereur Napoléon le Grand. (Imprimerie Impériale). Tome 1 (1). Histoire naturelle, Paris, 52 pp.
[pp. 141–338], 17 pls. [poissons pls. 1–17]

Geoffroy St. Hilaire, E. (1817) Poissons du Nil, de la mer Rouge et de la Méditerranée. In: Description de l’Egypte ou recueil
des observations et des recherches qui ont été faites en Égypte pendant l’expedition de l’Armée français, publié par les
ordres de sa Majesté, L’Empereur Napoléon le Grand. (Imprimerie Impériale). Tome 1 (1). Histoire naturelle, Paris, 9 pls.
[pls. 18–27]

Giglioli, E.H. (1889) Note intorno agli Animali Vertebrati raccolti dal Conte Augusto Boutourline e dal Dr. Leopoldo Trasversi
ad Assab e nello Scioa negli anni 1884–87. Annali del Museo Civico di Storia Naturale di Genova, (2) 6, 1–73.

Gilbert, C.R. (1967) A revision of the hammerhead sharks (family Sphyrnidae). Proceedings of the United States National
Museum, 119 (3539), 1–88, pls. 1–10.

Gill, A.C. (2004) Revision of the Indo-Pacific dottyback fish subfamily Pseudochrominae (Perciformes: Pseudochromidae).
Smithiana Monographs, 1, 1–213, pls. 1–12.

Gill, A.C., Bogorodsky, S.V. & Mal, A.O. (2013) Acanthoplesiops cappuccino, a new species of acanthoclinine fish from the
Red Sea (Teleostei: Plesiopidae). Zootaxa, 3750 (3), 216–222.
https://doi.org/10.11646/zootaxa.3750.3.2

Gill, A.C., Bogorodsky, S.V. & Mal, A.O. (2014) Gymnoxenisthmus tigrellus, new genus and species of gobioid fish from the
Red Sea (Gobioidei: Xenisthmidae). Zootaxa, 3755 (5), 491–495.
https://doi.org/10.11646/zootaxa.3755.5.9

Gill, A.C., Bogorodsky, S.V. & Mal, A.O. (2017) Review of Red Sea Xenisthmus Snyder (Teleostei: Gobioidei: Xenisthmidae),
with description of a new species. Zootaxa, 4286 (2), 203–214.
https://doi.org/10.11646/zootaxa.4286.2.4

Gill, A.C. & Edwards, A.J. (2004) Revision of the Indian Ocean dottyback fish genera Chlidichthys and Pectinochromis
(Perciformes: Pseudochromidae: Pseudoplesiopinae). Smithiana. Publications in Aquatic Biodiversity Bulletin, 3, i–iv +
1–46.

Gill, A.C. & Randall, J.E. (1994) Xenisthmus balius, a new species of fish from the Persian Gulf (Gobioidei: Xenisthmidae).
Proceedings of the Biological Society of Washington, 107 (3), 445–450.

Giovos, I., Bernardi, G., Romanidis-Kyriakidis, G., Marmara, D. & Kleitou, P. (2018) First record of the fish Abudefduf
sexfasciatus and Acanthurus sohal in the Mediterranean Sea. BioInvasion Records. [in press]

Gladstone, W. (2002) Fisheries of the Farasan Islands (Red Sea). Naga, 25 (3–4), 30–34.
Gohar, H.A.F. (1954) The place of the Red Sea between the Indian Ocean and the Mediterranean. Hidrobiologi, İstanbul (B), 2

(2–3), 47–82, 1 map.
Gohar, H.A.F. & Bayoumi, A.R. (1959) On the anatomy of Manta ehrenbergi with notes on Mobula kuhlii. Publications of the

Marine Biological Station Al-Ghardaqa, 10, 191–238, pls. 1–3.
Gohar, H.A.F. & Mazhar, F.M.M. (1964) The elasmobranchs of the north-western Red Sea. Publications of the Marine

Biological Station Al-Ghardaqa, 13, 3–144, pls. 1–16, 2 maps.
Gökoğlu M., Bodur, T. & Kaya T. (2003) First record of the Red Sea bannerfish (Heniochus intermedius Steindachner, 1893)

from the Mediterranean Sea. Israel Journal of Zoology, 49 (4), 324–325.
Gökoğlu, M., Özvarol, Y. & Fricke, R. (2014) Synchiropus sechellensis Regan 1908 (Teleostei: Callionymidae), a new

Lessepsian migrant in the Mediterranean Sea. Mediterranean Marine Science, 15 (2), 440–442.
https://doi.org/10.12681/mms.906

Golani, D. (1984a) The squirrelfish Ostichthys hypsipterygion sufensis, a new subspecies from the Red Sea (Holocentridae:
Pisces). Cybium, 8 (3), 97–102.

Golani, D. (1984b) Sargocentron macrosquamis, a new squirrelfish from the Amirantes Islands and the Red Sea
(Holocentridae, Pisces). Cybium, 8 (2), 39–43.

Golani D. (1993) Trophic adaptation of Red Sea fishes to the eastern Mediterranean environment — review and new data.
Israel Journal of Zoology, 39, 391–402.

Golani, D. (1997) Handbook of the Fishes of Israel. Keter Publishing House, Jerusalem, 269 pp. [in Hebrew]
Golani, D. (1998) Distribution of Lessepsian migrant fish in the Mediterranean. Italian Journal of Zoology, 65 (supplement),

95–99.
https://doi.org/10.1080/11250009809386801

Golani, D. (1999) The ichthyofauna of the Gulf of Suez—assemblage pool for Lessepsian migration into the Mediterranean.
Israel Journal of Zoology, 45, 79–90.

Golani, D. (2000) First record of the bluespotted cornetfish from the Mediterranean. Journal of Fish Biology, 56, 1545–1547.
https://doi.org/10.1111/j.1095-8649.2000.tb02163.x

Golani, D. (2001) Upeneus davidaromi, a new deepwater goatfish (Osteichthyes, Mullidae) from the Red Sea. Israel Journal of
Zoology, 47, 111–121.
https://doi.org/10.1560/TCQ5-030G-UCGV-HBFY

Golani, D. (2002) The Indo-Pacific striped eel catfish, Plotosus lineatus (Thunberg, 1787), (Osteichthyes: Siluriformes) a new
record from the Mediterranean. Scientia Marina, 66 (3), 321–323.
https://doi.org/10.3989/scimar.2002.66n3321
GOLANI & FRICKE196 · Zootaxa 4509 (1) © 2018 Magnolia Press

Golani, D. (2004) First record of the muzzled blenny (Osteichthyes: Blenniidae: Omobranchus punctatus) from the
Mediterranean, with remarks on ship-mediated fish introduction. Journal of the Marine Biological Association of the
United Kingdom, 84 (4), 851–852.
https://doi.org/10.1017/S0025315404010057h

Golani, D. (2006) The Indian scad (Decapterus russelli), (Osteichthyes: Carangidae), a new Indo-Pacific fish invader of the
eastern Mediterranean. Scientia Marina, 70 (4), 603–605.
https://doi.org/10.3989/scimar.2006.70n4603

Golani, D. & Appelbaum-Golani, B. (2010) First record of the Indo-Pacific fish the Jarbua terapon (Terapon jarbua)
(Osteichthyes: Terapontidae) in the Mediterranean with remarks on the wide geographical distribution of this species.
Scientia Marina, 74 (4), 717–720.
https://doi.org/10.3989/scimar.2010.74n4717

Golani, D., Appelbaum-Golani, B. & Gon, O. (2008) Apogon smithi (Kotthaus 1970) (Teleostei: Apogonidae), a Red Sea
cardinalfish colonizing the Mediterranean Sea. Journal of Fish Biology, 72, 1534–1538.
https://doi.org/10.1111/j.1095-8649.2008.01812.x

Golani, D., Askarov, G. & Dashevsky, Y. (2015) First record of the Red Sea spotted grouper, Epinephelus geoffroyi (Klunzinger
1870) (Serranidae), in the Mediterranean. BioInvasions Records, 4 (2), 143–145.
https://doi.org/10.3391/bir.2015.4.2.12

Golani, D. & Baranes, A. (1997) A new deepwater gurnard, Pterygotrigla spirai, from the northern Red Sea (Osteichthyes:
Triglidae). Israel Journal of Zoology, 43, 185–195.

Golani, D. & Ben-Tuvia, A. (1982) First records of the Indo-Pacific daggertooth pike-conger, Muraenesox cinereus, in the
eastern Mediterranean and in the Gulf of Elat (Gulf of ’Aqaba). Israel Journal of Zoology, 31, 54–57.

Golani, D. & Ben-Tuvia, A. (1986) New records of fishes from the Mediterranean coast of Israel including Red Sea
immigrants. Cybium, 10 (3), 285–291.

Golani, D. & Ben-Tuvia, A. (1990) Two Red Sea flatheads (Platycephalidae), immigrants in the Mediterranean. Cybium, 14 (1),
57–61.

Golani, D. & Bogorodsky, S.V. (2010). The fishes of the Red Sea — reappraisal and updated checklist. Zootaxa, 2463, 1–135.
Golani, D. & Diamat, D. (1999) Fish colonization of an artificial reef in the Gulf of Elat, northern Red Sea. Environmental

Biology of Fishes, 54, 275–282.
https://doi.org/10.1023/A:1007528210270

Golani, D. & Fine, M. (2002) On the occurrence of Hippocampus fuscus in the eastern Mediterranean. Journal of Fish Biology,
60, 764–766.
https://doi.org/10.1111/j.1095-8649.2002.tb01700.x

Golani, D., Fricke, R. & Appelbaum-Golani, B. (2011a) First record of the Indo-Pacific slender ponyfish Equulites elongatus
(Günther, 1874) (Perciformes: Leiognathidae) in the Mediterranean. Aquatic Invasions, 6 (Supplement 1), 75–77. [S75–
S77]
https://doi.org/10.3391/ai.2011.6.S1.017

Golani, D., Fricke, R. & Tikochinski, Y. (2011b) Rehabilitation of Sillago erythraea Cuvier, and redescription of Sillago
sihama (Forsskål) (Teleostei: Sillaginidae) from the Red Sea. Stuttgarter Beiträge zur Naturkunde A, New Series, 4, 465–
171.

Golani, D., Fricke, R. & Tikochinski, Y. (2014) Sillago suezensis, a new whiting from the northern Red Sea, and status of
Sillago erythraea Cuvier (Teleostei: Sillaginidae). Journal of Natural History, 48 (7–8), 413–468.
https://doi.org/10.1080/00222933.2013.800609

Golani, D. & Levy, Y. (2005) New records and rare occurrences of fish species from the Mediterranean coast of Israel. Zoology
in Middle the East, 36, 27–32.
https://doi.org/10.1080/09397140.2005.10638124

Golani, D. & Lerner, A. (2007) A long-term study of the sandy shore ichthyofauna in the northern Red Sea (Gulf of Aqaba)
with reference to adjacent mariculture activity. The Raffles Bulletin of Zoology, 14 (Supplement), 255–264.

Golani, D., Lerner, A. & Appelbaum-Golani, B. (2008) Fish biodiversity of the sandy shore of the Gulf of Eilat in close
proximity to nearby fish farm activity. In: Por, F.D. (Ed.), Aqaba-Eilat, The Improbable Gulf: Environment, Biodiversity &
Preservation. The Hebrew University of Jerusalem, Magnes Press, Jerusalem, pp. 267–280, 2 pls.

Golani, D., Salameh, P. & Sonin, O. (2010) First record of the Emperor Angelfish, Pomacanthus imperator (Teleostei:
Pomacanthidae) and the second record of the Spotbase Burrfish Cyclichthys spilostylus (Teleostei: Diodontidae) in the
Mediterranean. Aquatic Invasions, 5 (2), 1–3.
https://doi.org/10.3391/ai.2010.5.S1.010

Golani, D. & Sonin, O. (1992) New records of the Red Sea fishes, Pterois miles (Scorpaenidae) and Pteragogus pelycus
(Labridae) from the eastern Mediterranean Sea. Japanese Journal of Ichthyology, 39 (2), 167–169.

Golani, D. & Sonin, O. (2006) The Japanese threadfin bream Nemipterus japonicus, a new Indo-Pacific fish in the
Mediterranean Sea. Journal of Fish Biology, 68, 940–943.
https://doi.org/10.1111/j.0022-1112.2006.00961.x

Golani, D., Sonin, O. & Edelist, D. (2011c) Second records of the Lessepsian fish migrants Priacanthus sagittarius and Platax
teira in the Mediterranean and distribution extension of Tylerius spinosissimus. Aquatic Invasions, 6 (Supplement 1), 7–11.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 197CHECKLIST OF RED SEA FISHES

[S7–S11]
https://doi.org/10.3391/ai.2011.6.S1.002

Gomon, M.F. (2006) A revision of the labrid fish genus Bodianus with descriptions of eight new species. Records of the
Australian Museum, 30 (Supplement), 1–133.
https://doi.org/10.3853/j.0812-7387.30.2006.1460

Gomon, M. (2017) A review of the tuskfishes, genus Choerodon (Labridae, Perciformes), with descriptions of three new
species. Memoirs of Museum Victoria, 76, 1–111.
https://doi.org/10.24199/j.mmv.2017.76.01

Gomon, M.F. & Kuiter, R.H. (2009) Two new pygmy seahorses (Teleostei: Syngnathidae: Hippocampus) from the Indo-West
Pacific. Aqua International Journal of Ichthyology, 15 (1), 37–44.

Gon, O. (1986) Apogon bifasciatus Rüppell 1838, a junior synonym of Apogon taeniatus Ehrenberg 1828, and description of
Apogon pseudotaeniatus n. sp. (Pisces: Apogonidae). Senckenbergiana Biologica, 67 (1/3), 5–17.

Gon, O. (1993) Revision of the cardinalfish genus Cheilodipterus (Perciformes: Apogonidae), with description of five new
species. Indo-Pacific Fishes, 22, 1–59, pls. 1–5.

Gon, O. & Allen, G.R. (2012) Revision of the Indo-Pacific cardinalfish genus Siphamia (Perciformes: Apogonidae). Zootaxa,
3294, 1–84.

Gon, O. & Bogorodsky, S.V. (2010) The cardinalfish Fowleria isostigma in the Red Sea and the validity of F. punctulata
(Perciformes: Apogonidae). Zootaxa, 2677, 27–37.

Gon, O., Bogorodsky, S.V. & Mal, A.O. (2013) Description of a new species of the cardinalfish genus Pseudamiops
(Perciformes, Apogonidae) from the Red Sea. Zootaxa, 3701 (1), 93–100.
https://doi.org/10.11646/zootaxa.3701.1.8

Gon, O. & Golani, D. (2002) A new species of the cardinalfish genus Gymnapogon (Perciformes, Apogonidae) from the Red
Sea. Ichthyological Research, 49 (4), 346–349.
https://doi.org/10.1007/s102280200051

Gon, O., Gouws, G., Mwaluma, J. & Mwale, M. (2013) Re-description of two species of the cardinalfish genus Archamia
(Teleostei: Apogonidae) from the Red Sea and Western Indian Ocean. Zootaxa, 3608 (7), 587–594.
https://doi.org/10.11646/zootaxa.3608.7.5

Gon, O. & Randall, J.E. (1995) Descriptions of three new species of the cardinalfish genus Archamia (Perciformes;
Apogonidae). Israel Journal of Zoology, 41, 539–550.

Gon, O. & Randall, J.E. (2003a) A review of the cardinalfishes (Perciformes: Apogonidae) of the Rea [sic] Sea. Smithiana,
Publications in Aquatic Biodiversity Bulletin, 1, 1–48.

Gon, O. & Randall, J.E. (2003b) Revision of the Indo-Pacific cardinalfish genus Archamia (Perciformes: Apogonidae), with
description of a new species. Indo-Pacific Fishes, 35, 1–49, pls. 1–3.

Goren, M. (1978a) Acentrogobius spence (Smith) new for the Red Sea (Pisces: Gobiidae). Senckenbergiana Biologica, 58 (3/
4), 143–145.

Goren, M. (1978b) A new gobiid genus and seven new species from Sinai coasts (Pisces: Gobiidae). Senckenbergiana
Biologica, 59 (3/4), 191–203.

Goren, M. (1978c) Comparative study of Bathygobius fuscus (Rüppell) and related species of the Red Sea, including B.
fishelsoni n. sp. (Pisces: Gobiidae). Senckenbergiana Biologica, 58 (5/6), 267–273.

Goren, M. (1979a) A new gobioid species Coryogalops sufensis from the Red Sea (Pisces, Gobiidae). Cybium, 6, 91–95.
Goren, M. (1979b) The Gobiinae of the Red Sea (Pisces: Gobiidae). Senckenbergiana Biologica, 60 (1/2), 13–64.
Goren, M. (1980) Red Sea fishes assigned to the genus Callogobius Bleeker with a description of a new species (Teleostei:

Gobiidae). Israel Journal of Zoology, 28 (4), 209–217.
Goren, M. (1982) Quisquilius flavicaudatus, a new gobioid fish from the coral reefs of the Red Sea. Zoologische

Mededelingen, 56 (11), 139–142.
Goren, M. (1984a) Three new species and two new records for the Red Sea of invertebrate associated gobies (Gobiidae,

Pisces). Cybium, 8 (1), 71–82.
Goren, M. (1984b) A new species of Oplopomops Smith 1959 from Elat, northern Red Sea (Pisces: Gobiidae).

Senckenbergiana Biologica, 65 (1/2), 19–23.
Goren, M. (1985) Trimma fishelsoni, a new gobiid fish from the Gulf of Elat, northern Red Sea. Israel Journal of Zoology, 33

(1–2), 63–67.
Goren, M. (1987) Kraeneria nudum (Regan) — first record of the family Kraeneriidae in the Red Sea. Israel Journal of

Zoology, 34, 149–153.
Goren, M. (1989) Oplopomus reichei (Pisces: Gobiidae): new record for the Red Sea. (Pisces: Gobiidae). Israel Journal of

Zoology, 35, 237–240.
Goren, M. (1992) Obliquogobius turkayi, a new species of gobiid fish from the deep water of the central Red Sea.

Senckenbergiana Maritima, 22 (3/6), 265–270.
Goren, M. & Aronov, A. (2002) First record of the Indo-Pacific parrot fish Scarus ghobban in the eastern Mediterranean.

Cybium, 26 (3), 239–240.
Goren, M. & Baranes, A. (1995) Priolepis goldshmidtae (Gobiidae), a new species from the deep water of the northern Gulf of

Aqaba, Red Sea. Cybium, 19 (4), 343–347.
GOLANI & FRICKE198 · Zootaxa 4509 (1) © 2018 Magnolia Press

Goren, M. & Diamant, A. (1983) On the occurrence of Tenacigobius yongei (Davis & Cohen) in the Gulf of Elat (Red Sea)
(Pisces: Gobiidae). Israel Journal of Zoology, 32, 135–137.

Goren, M. & Dor, M. (1994) An updated checklist of the fishes of the Red Sea. CLOFRES II. The Israel Academy of Sciences
and Humanities, Jerusalem, xii + 120 pp., 2 maps.

Goren, M. & Galil, B.S. (1998) First record of the Indo-Pacific reef fish Abudefduf vaigiensis (Quoy and Gaimard, 1825) in the
Levant. Israel Journal of Zoology, 44, 57–59.

Goren, M., Galil, B.S., Diamant, A., Gayer, K. & Stern, N. (2009) First record of the Indo-Pacific cardinal fish Apogon
fasciatus (White, 1790) in the Mediterranean Sea. Aquatic Invasions, 4 (2), 1–3.
https://doi.org/10.3391/ai.2009.4.2.21

Goren, M., Gvili, R. & Galil, B.S. (2011a) The reef-associating butterfly fish Chaetodon austriacus Rüppell, 1836 in the
Mediterranean: The implication of behavioral plasticity for bioinvasion hazard assessment. Aquatic Invasions, 6
(Supplement 1), 143–145. [S143–S145]
https://doi.org/10.3391/ai.2011.6.S1.032

Goren, M. & Karplus, I. (1980) Fowleria abocellata, a new cardinal fish from the Gulf of Elat—Red Sea (Pisces, Apogonidae).
Zoologische Mededelingen, 55 (20), 231–234, pl. 1.

Goren, M. & Karplus, I. (1983a) Preliminary observations on the scorpion fish Scorpaenodes guamensis and its possible mimic
the cardinal fish Fowleria abocellata. Ecology and Environmental Quality, 2, 328–336.

Goren, M. & Karplus, I. (1983b) Tomiyamichthys randalli n. sp., a gobiid associated with a shrimp, from the Red Sea (Pisces:
Gobiidae). Senckenbergiana Biologica, 63 (1/2), 27–31.

Goren, M. & Klausewitz, W. (1978) Two Mediterranean gobiid fishes new in the Red Sea (Pisces: Gobiidae). Senckenbergiana
Biologica, 59 (1/2), 19–24.

Goren M, Lipsky, G., Brokovich, E. & Abelson, A. (2010b) A “flood” of alien cardinal fishes in the eastern Mediterranean —
first record of the Indo-Pacific Cheilodipterus novemstriatus (Rüppell, 1838) in the Mediterranean Sea. Aquatic Invasions,
5 (Supplement 1), 49–51. [S49–S51]
https://doi.org/10.3391/ai.2010.5.S1.012

Goren, M., Miroz, A. & Baranes, A. (1991) Callogobius amikami, a new species of goby (Gobiidae) from the Red Sea. Cybium,
15 (4), 299–302, 1 pl.

Goren, M. & Spanier, E. (1985) The communities of benthic fish in Foul Bay (Tiran Island, Red Sea). Oceanologica Acta, 8
(4), 471–478.

Goren, M., Stern, N., Galil, B.S. & Diamant, A. (2011b) On the occurrence of the Indo-Pacific Champsodon nudivittis (Ogilby,
1895) (Prciformes: Champsodontidae from the Mediterranean coast of Israel, and the presence of the species in the Red
Sea. Aquatic Invasions, 6, 115–117.
https://doi.org/10.3391/ai.2011.6.S1.026

Goren, M. & Voldarsky, Z. (1981) Paragobiodon xanthosoma (Bleeker) new for the Red Sea (Pisces: Gobiidae). Israel Journal
of Zoology, 29 (1–3), 150–152.

Greenfield, D.W., Bogorodsky, S.V. & Mal, A.O. (2014) Two new Red Sea dwarfgobies (Teleostei, Gobiidae, Eviota). Journal
of the Ocean Science Foundation, 10, 1–10.

Greenfield, D.W. & Randall, J.E. (2017) Sueviota pyrios, a new species of coral-reef dwarfgoby from the Red Sea (Teleostei:
Gobiidae). Journal of the Ocean Science Foundation, 25, 8–13.

Greenfield, D.W. & Winterbottom, R. (2016) A key to the dwarfgoby species (Teleostei: Gobiidae: Eviota) described between
1871 and 2016. Journal of the Ocean Science Foundation, 24, 35–90.

Gruvel, A. (1936) Contribution à l’étude de la bionomie générale et de l’exploration de la faune du canal de Suez. Mémoires
présentées à l’Institut d’Égypte, N. S., 29, 1–255, pls. 1–25, 1 color pl.

Gruvel, A. & Chabanaud, P. (1937) Missions A. Gruvel dans le canal de Suez. II. Poissons. Mémoires de l’Institut d’Égypte,
New Series, 35, 1–30.

Guallart, J & Vicent, J.J. (2009) First record of Unicorn leatherjacket aluterus monoceros (Pisces, Monacanthidae) from the
Mediterranean. Marine Biodiversity Records, 1 (e103), 1–3.
https://doi.org/10.1017/S1755267209001183

Guézé, P. (1976) Upeneus niebuhri, espèce nouvelle de Mullidae de la Mer Rouge (Pisces, Perciformes). Revue des Travaux de
l'Institut des Pêches Maritimes, 40 (3–4), 596.

Gudger, E.W. (1938) Four whale sharks rammed by steamers in the Red Sea region. Copeia, 1938 (4), 170–173.
https://doi.org/10.2307/1436507

Guichenot, A. (1847) Poissons. In: Lefèbre, T. (Ed.), Voyage en Abyssinie, exécuté pendant les années 1839, 1840, 1841, 1842,
1843, par une commission scientifique. Part 4. Tome 6. Arthus Bertrand, Paris, pp. 227–238.

Guidetti, P., Magnani, L. & Navone, A. (2015) First record of the acanthurid fish Zebrasoma xanthurum (Blyth, 1852) in the
Mediterranean Sea, with some consideration on the risk associated with the aquarium trade. Mediterranean Marine
Science, 17 (1), 147–151.
https://doi.org/10.12681/mms.1470

Gürlek, M., Erguden, D & Turan, C. (2017) First record of Elongate Bulleye Priacanthus proxlixus in the Mediterranean Sea.
Natural and Engineering Sciences, 2 (1), 44–47.
https://doi.org/10.28978/nesciences.292356
 Zootaxa 4509 (1) © 2018 Magnolia Press · 199CHECKLIST OF RED SEA FISHES

Hardy, G.S. & Randall, J.E. (1983) Description of a new species of pufferfish (Tetraodontiformes: Tetraodontidae) from the
Red Sea and adjacent waters. Israel Journal of Zoology, 32 (1), 13–20, 1 pl.

Harold, A. & Golani, D. (2016) Occurrence of the Smallscale Codlet, Bregmaceros nectabanus in the Mediterranean Sea,
previously misidentified as B. atlanticus in this region. Marine Biodiversity Records, 9, 71–77.
https://doi.org/10.1186/s41200-016-0071-0

Haroun, E.S., Akel, K. & Karachle, P.K. (2017) The marine ichthyofauna of Egypt. Egyptian Journal of Aquatic Biology and
Fisheries, 21 (3), 81–116.
https://doi.org/10.21608/ejabf.2017.4130

Harrison, I.J. & Senou, H. (1999) Family Mugilidae. In: Carpenter, K.E. & Niem, V.E. (Eds.), Species identification guide for
fisheries purposes. The living marine resources of the western central Pacific. Bony fishes part 2 (Mugilidae to
Carangidae). Vol. 4. FAO, Rome, pp. iii–v + 2069–2790, pls. 1–7.

Hassanine, R.M. El-S. (2005) Trematodes from Red Sea fishes: Gibsonius aegyptensis gen. nov., sp. nov. (Lepocreadiidae
Oghner, 1905) and Helicometra interrupta sp. nov. (Opecolidae Ozaki, 1925). Acta Parasitologia, 50 (4), 276–280.

Hata, H. & Motomura, H. (2016) Two new species of the genus Encrasicholina (Clupeiformes: Engraulidae): E. intermedia
from the western Indian Ocean and E. gloria from the Persian Gulf, Red Sea and Mediterranean. Raffles Bulletin of
Zoology, 64, 79–88.

Heba, H.M., Al-Hassan, A.A.J. & Fareed, K.H. (1998) Some commercial fishes collected from the Red Sea coast of Yemen.
Boletín de la Real Sociedad Española de Historia Natural, Sección Biología, 94 (1–2), 63–66.

Heemstra, P.C. & Golani, D. (1993) Clarification of the Indo-Pacific groupers (Pisces: Serranidae) in the Mediterranean Sea.
Israel Journal of Zoology, 39, 381–390.

Hensley, D.A. (1993) Two new flatfish records from the Red Sea, an Indo-Pacific samarid (Samariscus inornatus) and the
European plaice (Pleuronectes platessa). Israel Journal of Zoology, 39 (4), 371–379.

Hensley, D.A. & J.E. Randall, J.E. (1990) A redescription of Engyprosopon macrolepis (Teleostei: Bothidae). Copeia, 1990 (3),
674–680.
https://doi.org/10.2307/1446433

Herler, J., Bogorodsky, S.V. & Suzuki, T. (2013) Four new species of gobies (Teleostei: Gobiidae: Gobiodon), with comments
on their relationships within the genus. Zootaxa, 3709 (4), 301–329.
https://doi.org/10.11646/zootaxa.3709.4.1

Herler, J. & Hilgers, H. (2005) A synopsis of coral and coral-rock associated gobies (Pisces: Gobiidae) from the Gulf of Aqaba,
northern Red Sea. Aqua Journal of Ichthyology and Aquatic Biology, 10 (3), 103–132.

Herler, J., Koblmüller, S. & Sturmbauer, C. (2009) Phylogenetic relationships of coral-associated gobies (Teleostei: Gobiidae)
from the Red Sea based on mitochondrial DNA data. Marine Biology, 156, 725–739.
https://doi.org/10.1007/s00227-008-1124-7

Hibino, Y. & Kimura, S. (2016) Revision of the Scolecenchelys gymnota species group with descriptions of two new species
(Anguilliformes: Ophichthidae: Myrophinae). Ichthyological Research, 63 (1), 1–22.
https://doi.org/10.1007/s10228-015-0485-4

Hibino, Y., Kimura, S. & Golani, D. (2014) A new ophichthid species from the Red Sea of the genus Mixomyrophis, formerly
known as Atlantic genus. Ichthyological Research, 62 (2), 84–188.

Hibino, Y., McCosker, J.E. & Kimura, S. (2013) Redescription of a rare worm eel, Muraenichthys macrostomus Bleeker 1864,
a senior synonym of Skythrenchelys lentiginosa Castle and McCosker 1999 (Anguilliformes: Ophichthidae, Myrophinae).
Ichthyological Research, 60 (3), 227–231.
https://doi.org/10.1007/s10228-013-0337-z

Hoese, D.F. (1986) Descriptions of two new species of Hetereleotris (Pisces: Gobiidae) from the western Indian Ocean, with
discussion of related species. The J.L.B. Smith Institute of Ichthyology, Special Publication, 41, 1–25.

Hoese, D.F., Bogorodsky, S.V. & Mal, A.O. (2015) Description of a new species of Trimma (Perciformes: Gobiidae) from the
Red Sea, with a discussion of the generic separation of Trimma and Priolepis, with discussion of sensory papillae
terminology. Zootaxa, 4027 (4), 538–550.
https://doi.org/10.11646/zootaxa.4027.4.4

Hoese, D.F. & Fourmanoir, P. (1978) Discordipinna griessingeri, a new genus and species of gobiid fish from the tropical Indo-
West Pacific. Japanese Journal of Ichthyology, 25 (1), 19–24.

Hoese, D.F. & Larson, H.K. (1994) Revision of the Indo-Pacific gobiid fish genus Valenciennea, with descriptions of seven
new species. Indo-Pacific Fishes, 23, 1–71, pls. 1–6.

Hoese, D.F. & Reader, S. (1985) A new gobiid fish, Fusigobius duospilus, from the tropical Indo-Pacific. The J.L.B. Smith
Institute of Ichthyology, Special Publication, 36, 1–9.

Holleman, W. (1982) Three new species and a new genus of tripterygiid fishes (Blenniodei) from the Indo-West Pacific Ocean.
Annals of the Cape Provincial Museums (Natural History), 14 (4), 109–137.

Holleman, W. (2005) A review of the triplefin fish genus Enneapterygius (Blennioidei: Tripterygidae) in the western Indian
Ocean, with descriptions of four new species. Smithiana, Publications in Aquatic Biodiversity, Bulletin, 5, 1–25, pls. 1–2.

Holleman, W. (2006) Fishes of the Helcogramma steinitzi species group (Blennioidei: Tripterygiidae) from the Indian Ocean,
with descriptions of two new species. Aqua Journal of Ichthyology and Aquatic Biology, 11 (3), 89–104.

Holleman, W. & Bogorodsky, S.V. 2012 A review of the blennioid fish family Tripterygiidae (Perciformes) in the Red Sea, with
GOLANI & FRICKE200 · Zootaxa 4509 (1) © 2018 Magnolia Press

description of Enneapterygius qirmiz, and reinstatement of Enneapterygius altipinnis Clark, 1980. Zootaxa, 3152, 36–60.
Hutchins, J.B. (1986) Review of the monacanthid fish genus Pervagor, with descriptions of two new species. Indo-Pacific

Fishes, 12, 1–35, pls. 1–2.
Isari, S., Pearman, J. K., Casas, L., Mitchell, C.T., Curdia, J., Berumen, M.L. & Irigoien, X. (2017) Exploring the larval fish

community of the central Red Sea with an integrated morphological and molecular approach. PLoS ONE, 12 (8),
e0182503, 1–24.
https://doi.org/10.1371/journal.pone.0182503

Iwatsuki, Y., Al-Mamry, J.M. & Heemstra, P.C. (2016) Validity of a blue stripe snapper, Lutjanus octolineatus (Cuvier 1828)
and a related species, L. bengalensis (Bloch 1790) with a new species (Pisces; Lutjanidae) from the Arabian Sea. Zootaxa,
4098 (3), 511–528.
https://doi.org/10.11646/zootaxa.4098.3.5

Iwatsuki, Y., Bogorodsky, S.V., Tanaka, F., Mal, A.O. & Ali, A.H. (2015) Range extension of Gerres infasciatus (Perciformes:
Gerreidae) from the Red Sea and the Arabian Gulf, with distributional implications for the G. filamentosus complex.
Cybium, 39 (2), 155–160.

Iwatsuki, Y. & Carpenter, K.E. (2009) Acanthopagrus randalli (Perciformes: Sparidae), a new black seabream frm the Persian
Gulf. Zootaxa, 2267 (1), 43–54.
https://doi.org/10.11646/zootaxa.2267.1.3

Iwatsuki, Y. & Maclaine, J. (2013) Validity of Crenidens macracanthus Günther 1874 (Pisces: Sparidae) from Chennai
(Madras), India, with taxonomic statuses of the congeners. Ichthyological Research, 60, 241–248.
https://doi.org/10.1007/s10228-013-0342-2

Iwatsuki, Y., Matsuda, T., Starnes, W.C., Nakabo, T. & Yoshino, T. (2012) A valid priacanthid species, Pristigenys refulgens
(Valenciennes 1862), and a redescription of P. niphonia (Cuvier in Cuvier & Valenciennes 1829) in the Indo-West Pacific
(Perciformes: Priacanthidae). Zootaxa, 3206, 41–57.

Jaafar, Z. & Randall, J.E. (2009) A pictorial review and key to the shrimp gobies of the genus Amblyeleotris of the Red Sea,
with description of a new species. Smithiana, Publications in Aquatic Biodiversity, Bulletin, 10, 23–29, pls. 1–2.

Joannis, L. de (1835) Observations sur les poissons du Nil, et description de plusieurs espèces nouvelles. [Also includes:
Tableau des poissons du Nil]. Magasin de Zoologie, 1835 (5e anneé), 1–53 numbered as Classe IV, pls. 1–15.

Joglekar, A. (1971) Aseraggodes steinitzi, a new sole from the Red Sea. Journal of the Marine Biological Association of India,
12, 166–170.

Johnson, J.W. (2004) Two new species and two new records of aploactinid fishes (Pisces: Scorpaeniformes) from Australia.
Records of the Australian Museum, 56 (2), 179–188.
https://doi.org/10.3853/j.0067-1975.56.2004.1421

Johnson, R.K. & Feltes, R.M. (1984) A new species of Vinciguerria (Salmoniformes: Photichthyidae) from the Red Sea and
Gulf of Aqaba, with comments on the depauperacy of the Red Sea mesopelagic fish fauna. Fieldiana Zoology, New Series,
22, i–vi + 1–35.

Kaga, T. (2017) Redescription of Ateleopus japonicus Bleeker 1853, a senior synonym of Ateleopus natalensis Regan 1921
(Teleostei: Ateleopodiformes: Ateleopodidae). Zootaxa, 4238 (4), 583–592.
https://doi.org/10.11646/zootaxa.4238.4.6

Karplus, I. (1978) A feeding association between the grouper Epinephelus fasciatus and the moray eel Gymnothorax griseus.
Copeia, 1978 (1), 164.
https://doi.org/10.2307/1443843

Karplus, I. (1979) The tactile communication between Cryptocentrus steinitzi (Pisces, Gobiidae) and Alpheus
purpurilenticularis (Crustacea, Alpheidae). Zeitschrift für Tierpsychologie, 49, 173–196.
https://doi.org/10.1111/j.1439-0310.1979.tb00297.x

Karplus, I., Szlep, R. & Tsurnamal, M. (1981) Goby-shrimp partner specificity. I. Distribution in the northern Red Sea and
partner specificity. Journal of Experimental Marine Biology and Ecology, 51, 1–19.
https://doi.org/10.1016/0022-0981(81)90151-9

Karrer, C. & Klausewitz, W. (1982) Tiefenwasser- und Tiefseefische aus dem Roten Meer. II. Dysomma fuscoventralis n. sp.,
ein Tiefsee-Aal aus dem zentralen Roten Meer (Teleostei: Anguilliformes: Synaphobranchidae: Dysomminae).
Senckenbergiana Biologica, 62 (4/6), 199–203.

Katzir, G. & Schechtman, E. (1986) Interactions during feeding among certain coral reef fishes in Eilat. Marine Biology, 91 (4),
441–447.
https://doi.org/10.1007/BF00392594

Kaup, J.J. (1856) Catalogue of lophobranchiate fish in the collection of the British Museum. British Museum, London, iv + 76
pp., 4 pls. 4.

Kessel, S.T., Elamin, N.A., Yurkowski, D.J., Chekchak, T., Walter, R.P., Klaus, R., Hill, G. & Hussey, N.E. (2017) Conservation
of reef manta rays (Manta alfredi) in a UNESCO World Heritage Site: Large-scale island development or sustainable
tourism? PLOS One, 12 (10), e0185419, 1–16.

Khalaf, M.A (2004) Fish fauna of the Jordanian coast, Gulf of Aqaba, Red Sea. JKAU Marine Science, 15, 23–50.
https://doi.org/10.4197/mar.15-1.2

Khalaf, M.A &. Disi, A.M. (1997) Fishes of the Gulf of Aqaba. Publications of the Marine Science Station, Aqaba, 8, 1–252.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 201CHECKLIST OF RED SEA FISHES

Khalaf, M.A., Disi, A.M. & Krupp, F. (1996) Four new records of fishes from the Red Sea. Fauna of Saudi Arabia, 15, 401–
406.

Khalaf, M.A. & Kochzius, M. (2002) Community structure and biogeography of shore fishes in the Gulf of Aqaba, Red Sea.
Helgoland Marine Research, 55, 252–284.
https://doi.org/10.1007/s10152-001-0090-y

Khalaf, M.A. & Krupp, F. (2003) Two new records of fishes from the Red Sea. Zoology in the Middle East, 30, 55–59.
https://doi.org/10.1080/09397140.2003.10637988

Khalaf, M.A. & Krupp, F. (2008) A new species of the genus Symphysanodon (Perciformes: Symphysanodontidae) from the
Gulf of Aqaba, Red Sea. Aqua International Journal of Ichthyology, 14 (2), 85–88.

Khalaf, M.A. & Zajonz, U. (2007) Fourteen additional fish species recorded from below 150 m depth in the Gulf of Aqaba,
including Liopropoma lunulatum (Pisces: Serranidae), new record for the Red Sea. Fauna of Saudi Arabia, 23, 421–433.

Kimmerling, N., Zuqert, O., Amitai, G., Gurevich, T., Armoza-Zvuloni, R., Kolesnikov, I., Berenshtein, I., Melamed, S., Gilad,
S., Benjamin, S., Rivlin, A., Ohavia, M., Paris, C.B., Holzman, R., Kiflawi, M. & Sorek, R. (2018) Quantitative species-
level ecology of reef fish larvae via metabarcoding. Nature Ecology and Evolution, 2, 306–316.
https://doi.org/10.1038/s41559-017-0413-2

Kimura, S., Golani, D., Iwatsuki, Y., Tabuchi, M. & Yoshino, T (2007) Redescriptions of the Indo-Pacific atherinid fishes
Atherinomorus forskalii, Atherinomorus lacunosus, and Atherinomorus pinguis. Ichthyological Research, 54 (2), 145–159.
https://doi.org/10.1007/s10228-006-0386-7

Kimura, S., Katahira, K. & Kuriiwa, K. (2013) The red-fin Decapterus group (Perciformes: Carangidae) with the description of
a new species, Decapterus smithvanizi. Ichthyological Research, 60 (4), 363–379. [1–17, first published online, pp. 1–17;
printed version appeared later]
https://doi.org/10.1007/s10228-013-0364-9

Klausewitz, W. (1959a) Fische aus dem Roten Meer. I. Knorpelfische (Elasmobranchii). Senckenbergiana Biologica, 40 (1/2),
43–50.

Klausewitz, W. (1959b) Fische aus dem Roten Meer. II. Knochenfische der Familie Apogonidae (Pisces, Percomorphi).
Senckenbergiana Biologica, 40 (5/6), 251–262.

Klausewitz, W. (1960a) Fische aus dem Roten Meer. III. Tripterygion abeli n. sp. (Pisces, Blennioidea, Clinidae).
Senckenbergiana Biologica, 41 (1/2), 11–13.

Klausewitz, W. (1960b) Fische aus dem Roten Meer. IV. Einige systematisch und ökologisch bemerkenswerte Meergrundeln
(Pisces, Gobiidae). Senckenbergiana Biologica, 41 (3/4), 149–162, pl. 21.

Klausewitz, W. (1960c) Fische aus dem Roten Meer. V. Über einige Fische der Gattung Ecsenius (Pisces, Salariidae).
Senckenbergiana Biologica, 41 (5/6), 297–299.

Klausewitz, W. (1962a) Taxonomische Untersuchungen an der Gattung Gomphosus (Pisces, Percomophi, Labridae).
Senckenbergiana Biologica, 43 (1), 11–16, pl. 1.

Klausewitz, W. (1962b) Gorgasia sillneri, ein neuer Röhrenaal aus dem Roten Meer (Pisces, Apodes, Heterocongridae).
Senckenbergiana Biologica, 43 (6), 433–435.

Klausewitz, W. (1964) Fische aus dem Roten Meere. VI. Taxionomische und ökologische Untersuchungen an einigen
Fischarten der Küstenzone. Senckenbergiana Biologica, 45 (2), 123–144.

Klausewitz, W. (1966) Fische aus dem Roten Meer. VII. Siphamia permutata n. sp. (Pisces, Perciformes, Apogonidae).
Senckenbergiana Biologica, 47 (3), 217–222.

Klausewitz, W. (1967) Die physiographische Zonierung der Saumriffe von Sarso. Meteor Forschungsergebnisse, D, 2, 44–68.
Klausewitz, W. (1968a) Fische aus dem Roten Meer. VIII. Biat magnusi n. sp., eine neue Meergrundel (Pisces, Osteichthyes,

Gobiidae). Senckenbergiana Biologica, 49 (1), 13–17.
Klausewitz, W. (1968b) Fische aus dem Roten Meer. IX. Pseudochromis fridmani n. sp. aus dem Golf von Aqaba (Pisces,

Osteichthyes, Pseudochromidae). Senckenbergiana Biologica, 49 (6), 443–450.
Klausewitz, W. (1969a) Fische aus dem Roten Meer. X. Callechelys marmoratus (Bleeker), ein Neunachweis für das Rote

Meer (Pisces, Apodes, Ophichthidae). Senckenbergiana Biologica, 50 (1/2), 39–40.
Klausewitz, W. (1969b) Fische aus dem Roten Meer. XI. Cryptocentrus sungami n. sp. (Pisces, Gobiidae). Senckenbergiana

Biologica, 50 (1–2), 41–46.
Klausewitz, W. (1969c) Pomacanthops maculosus (Forskal) und Zebrasoma xanthurum (Blyth), zwei Neunachweise für den

Perischen Golf (Pisces, Teleostei, Pomacanthidae und Acanthuridae). Senckenbergiana Biologica, 50 (1/2), 47–48.
Klausewitz, W. (1969d) Vergleichend-taxonomische Untersuchungen an Fischen der Gattung Heniochus (Pisces, Osteichthyes,

Perciformes, Chaetodontidae). Senckenbergiana Biologica, 50 (1/2), 49–89.
Klausewitz, W. (1970a) Biogeographische und osteologische Untersuchungen an Ptereleotris tricolor (Pisces: Eleotridae).

Senckenbergiana Biologica, 51 (1/2), 67–71.
Klausewitz, W. (1970b) Forcipiger longirostris und Chaetodon leucopleura (Pisces, Perciformes, Chaetodontidae), zwei

Neunachweise für das Rote Meer, und einige zoogeographische Probleme der Rotmeer-Fische. “Meteor”-
Forschungsergebnisse, D, 5, 1–5.

Klausewitz, W. (1970c) Wiederfund von Lotilia graciliosa (Pisces: Gobiidae). Senckenbergiana Biologica, 51 (3/4), 177–179.
Klausewitz, W. (1974a) Fische aus dem Roten Meer. XIII. Cryptocentrus steinitzi n. sp., ein neuer ‘Symbiose-Gobiide’ (Pisces:

Gobiidae). Senckenbergiana Biologica, 55 (1/3), 69–76.
GOLANI & FRICKE202 · Zootaxa 4509 (1) © 2018 Magnolia Press

Klausewitz, W. (1974b) Fische aus dem Roten Meer. 14. Eilatia latruncularia n. gen. n. sp. und Vanderhorstia mertensi n. sp.
vom Golf von Aqaba (Pisces: Gobiidae: Gobiinae). Senckenbergiana Biologica, 55 (4/6), 205–212.

Klausewitz, W. (1975) Fische aus dem Roten Meer. XV. Cabillus anchialinae, eine neue Meergrundel von der Sinai-Halbinsel
(Pisces: Gobiidae: Gobiinae). Senckenbergiana Biologica, 56 (4/6), 203–207.

Klausewitz, W. (1980) Tiefenwasser- und Tiefseefische aus dem Roten Meer. I. Einleitung und Neunachweis für Bembrops
adenensis Norman 1939 und Histiopterus spinifer Gilchrist 1904 (Pisces: Perciformes: Percophididae, Pentacerotidae).
Senckenbergiana Biologica, 61 (1/2), 11–24.

Klausewitz, W. (1981) Tiefenwasser- und Tiefseefische aus dem Roten Meer. IV. Neunachweis von Lophiodes mutilus
(Alcock), mit Bemerkungen über Lophius (Chirolophius) quinqueradiatus Brauer und Chirolophius papillosus (Weber)
(Pisces: Lophiiformes: Lophiidae). Senckenbergiana Maritima, 13 (4/6), 193–203.

Klausewitz, W. (1983a) Die Entwicklung des Roten Meeres und seiner Küstenfische. I. Evolutionszentrum. Natur und
Museum, 113 (4), 103–111.

Klausewitz, W. (1983b) Tiefenwasser- und Tiefseefische aus dem Roten Meer. VII. Harpadon erythraeus n. sp. aus der Tiefsee
des zentralen Roten Meeres (Pisces: Teleostei: Scopelomorpha: Myctophiformes: Harpadontidae). Senckenbergiana
Biologica, 64 (1/3), 34–45.

Klausewitz, W. (1985a) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XI. Neocentropogon mesedai n. sp. aus dem
Mesobenthos (Pisces: Teleostei: Scorpaenidae: Tetraroginae). Senckenbergiana Maritima, 17 (1/3), 15–23.

Klausewitz, W. (1985b) Fische aus dem Roten Meer. XVII. A new species of the genus Stalix from the Gulf of Aqaba, Red Sea
(Pisces: Teleostei: Perciformes: Opistognathidae). Revue française d’Aquariologie Herpétologie, 12 (1), 17–22.

Klausewitz, W. (1986) Zoogeographic analysis of the vertical distribution of the deep Red Sea ichthyofauna, with a new record.
Senckenbergiana Maritima, 17 (4/6), 279–292.

Klausewitz, W. (1995) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XIX. Description of a new species of the deep-
sea eel genus Facciolella (Pisces: Osteichthyes: Anguilliformes: Nettastomatidae). Senckenbergiana Maritima, 26 (1–2),
45–50.

Klausewitz, W. & Fricke, H.W. (1985) Fische aus dem Roten Meer. XVI. On the occurrence of Chaetodon jayakari Norman in
the deep water of the Gulf of Aqaba, Red Sea (Pisces: Teleostei: Perciformes: Chaetodontidae). Senckenbergiana
Maritima, 17 (1/3), 1–13, pl. 1.

Klausewitz, W. & Frøiland, Ø. (1970) Fische aus dem Roten Meer. XII. Scorpaenodes steinitzi n. sp. von Eilat, Golf von Aqaba
(Pisces: Scorpaenidae). Senckenbergiana Biologica, 51 (5/6), 317–321.

Klausewitz, W. & Schneider, M. (1986) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XII. Arnoglossus marisrubri n.
sp. aus dem Mesobenthos des zentralen Roten Meeres und A. kotthausi nom. nov. vom Epibenthos des nordwestlichen
Indischen Ozeans. (Pisces: Pleuronectiformes: Bothidae: Bothinae). Senckenbergiana Maritima, 18 (3–6), 217–227, pl. 1.

Klausewitz, W. & Thiel, H. (1982) Tiefenwasser- und Tiefseefische aus dem Roten Meer. VI. Über das Vorkommen das
Haifisches Iago omanensis (Norman) (Pisces: Chondrichthyes: Elasmobranchii: Carcharhinidae) und des Messerzahnaals
Muraenesox cinereus (Forsskal) (Teleostei: Apodes: Muraenesocidae), beide mit Hilfe der Fotofalle beaobachtet und
gefangen. Senckenbergiana Maritima, 14 (5/6), 227–243.

Klausewitz, W. & Uiblein, F. (1994) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XVII. Oligopus robustus, a new
record for the Red Sea, with comparative studies on specimens from the Gulf of Aden (Pisces: Ophidiiformes: Bythitidae).
Senckenbergiana Maritima, 25 (1/3), 21–28.

Klausewitz, W. & Zajonz, U. (2000) Saurenchelys meteori n. sp. from the deep Red Sea and redescriptions of the type
specimens of Saurenchelys cancrivora Peters, 1865, Chlopsis fierasfer Jordan & Snyder, 1901 and Nettastoma elongatum
Kotthaus, 1968 (Pisces: Nettastomatidae). Fauna of Saudi Arabia, 18, 337–355.

Klausewitz, W. & Zander, C.D. (1967) Acentrogobius meteori n. sp. (Pisces, Gobiidae). Meteor Forschungsergebnisse, Reihe
D, Biologie, 2, 85–87.

Klunzinger, C.B. (1870) Synopsis der Fische des Rothen Meeres. I. Theil. Percoiden-Mugiloiden. Verhandlungen der K.-K.
zoologisch-botanischen Gesellschaft in Wien, 20, 669–834.

Klunzinger, C.B. (1871) Synopsis der Fische des Rothen Meeres. II. Theil. Verhandlungen der K.-K. zoologisch-botanischen
Gesellschaft in Wien, 21, 441–688.

Klunzinger, C.B. (1884) Die Fische des Rothen Meeres. Eine kritische Revision mit Bestimmungstabellen. I. Teil. Acanthopteri
veri Owen. E.tSchweizerbart'sche Verlagshandlung (E. Koch), Stuttgart, ix + 133 + [13] pp., 13 pls.

Knapp, L.W. (1979) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während des Expedition
des Forschungsschiffes "Meteor" in den Indischen Ozean, Oktober 1964 bis 1965. A. Systematischer Teil, XXII.
Scorpaeniformes (4). Meteor Forschungsergebnisse, Reihe D, Biologie, 29, 48–54.

Knapp, L.W. (2013) Descriptions of four new species of Thysanophrys (Scorpaeniformes: Platycephalidae) from the Western
Indian Ocean. Zootaxa, 3608 (2), 127–136.
https://doi.org/10.11646/zootaxa.3608.2.3

Knapp, L.W., Imamura, H. & Sakashita, M. (2000) Onigocia bimaculata, a new species of flathead fish (Scorpaeniformes:
Platycephalidae) from the Indo-Pacific. The J.L.B. Smith Institute of Ichthyology, Special Publication, 64, 1–10.

Koeda, K., Yoshino, T., Imai, H. & Tachihara, K. (2014) A review of the genus Pempheris (Perciformes, Pempheridae) of the
Red Sea, with description of a new species. Zootaxa, 3793 (3), 301–330.
https://doi.org/10.11646/zootaxa.3793.3.1
 Zootaxa 4509 (1) © 2018 Magnolia Press · 203CHECKLIST OF RED SEA FISHES

Kossmann, R. & Räuber, H. (1877) Fische. Wissenschftliche Reise in die Küstengebiete des Rothen Meeres. Verhandlungen
des Naturhistorisch-Medizinischen Vereins zu Heidelberg, 1, 378–420, pls. 3–4.

Kotlyar, A.N. (1986) Systematics and distribution of species of the genus Hoplostethus Cuvier (Beryciformes,
Trachichthyidae). Trudy Instituta Okeanologii Imeni P.P. Shirshova, 121, 97–140. [in Russian, with English summary]

Kotthaus, A. (1967) Fische des Indischen Ozeans. A. Systematischer Teil II. Ordnung Iniomi. Meteor Forschungsergebnisse,
Reihe D, Biologie, 1, 1–84.

Kotthaus, A. (1968) Fische des Indischen Ozeans. A. Systematischer Teil. III. Ostariophysi und Apodes. Meteor
Forschungsergebnisse, Reihe D, Biologie, 3, 14–56.

Kotthaus, A. (1969) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, IV:
Synentognathi. Meteor Forschungsergebnisse, Reihe D, Biologie, 4, 1–30.

Kotthaus, A. (1970) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil VIII
Percomorphi (2). Meteor Forschungsergebnisse, Reihe D, Biologie, 6, 56–75.

Kotthaus, A. (1972) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in des Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, IX Iniomi
(Nachtrag: Fam. Myctophidae). Meteor Forschungsergebnisse, Reihe D, Biologie, 12, 12–35.

Kotthaus, A. (1973) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, X
Percomorphi (3). Meteor Forschungsergebnisse, Reihe D, Biologie, 16, 17–32.

Kotthaus, A. (1974a) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis 1965. A. Systematischer Teil, XI.
Percomorphi (4). Meteor Forschungsergebnisse, Reihe D, Biologie, 17, 33–43.

Kotthaus, A. (1974b) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis 1965. A. Systematischer Teil, XII.
Percomorphi (5). Meteor Forschungsergebnisse, Reihe D, Biologie, 18, 44–54.

Kotthaus, A. (1975) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis 1965. A. Systematischer Teil, XVI.
Percomorphi (6). Meteor Forschungsergebnisse, Reihe D, Biologie, 21, 30–53.

Kotthaus, A. (1976) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, XVII.
Percomorphi (7). Meteor Forschungsergebnisse, Reihe D, Biologie, 23, 45–61.

Kotthaus, A. (1977a) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, XVIII.
Percomorphi (8). Meteor Forschungsergebnisse, Reihe D, Biologie, 24, 37–53.

Kotthaus, A. (1977b) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, XIX.
Percomorphi (9). Meteor Forschungsergebnisse, Reihe D, Biologie, 25, 24–44.

Kotthaus, A. (1977c) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, XX.
Pleuronectiformes (Heterosomata). Meteor Forschungsergebnisse, Reihe D, Biologie, 26, 1–20.

Kotthaus, A. (1979) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis Mai 1965. A. Systematischer Teil, XXI.
Diverse Ordnungen. Meteor Forschungsergebnisse, Reihe D, Biologie, 28, 6–54.

Kotthaus, A. (1980) Fische des Indischen Ozeans. Ergebnisse der ichthyologischen Untersuchungen während der Expedition
des Forschungsschiffes ‘Meteor’ in den Indischen Ozean, Oktober 1964 bis 1965. A. Systematischer Teil, XXIV.
Teleostei: Zusammenfassung und Gesamtverzeichnis. Meteor Forschungsergebnisse, Reihe D, Biologie, 32, 45–60.

Kovačić, M. & Bogorodsky, S.V. (2013a) Silhouettea chaimi Goren, 1978, a junior synonym of Papillogobius melanobranchus
(Fowler, 1934) (Teleostei: Gobiidae). Zootaxa, 3613 (4), 369–379.
https://doi.org/10.11646/zootaxa.3613.4.4

Kovačić, M. & Bogorodsky, S.V. (2013b) Two new species of Cabillus (Perciformes: Gobiidae) and the first record of Cabillus
macrophthalmus from the Western Indian Ocean. Zootaxa, 3717 (2), 179–194.
https://doi.org/10.11646/zootaxa.3717.2.4

Kovačić, M. & Bogorodsky, S.V. (2014) A new species of Hetereleotris (Perciformes: Gobiidae) from the Red Sea. Zootaxa,
3764 (4), 474–481.
https://doi.org/10.11646/zootaxa.3764.4.7

Kovačić, M., Bogorodsky, S.V. & Mal, A.O. (2016) A new species of Coryogalops (Perciformes: Gobiidae) and the first adult
record of Feia nympha from the Red Sea. Zootaxa, 4097 (3), 341–352.
https://doi.org/10.11646/zootaxa.4097.3.3

Kovačić, M., Bogorodsky, S.V. & Mal, A.O (2014a) A new species of Hetereleotris (Perciformes: Gobiidae) from Farasan
Island (Red Sea). Zootaxa, 3846 (1), 119–126.
GOLANI & FRICKE204 · Zootaxa 4509 (1) © 2018 Magnolia Press

https://doi.org/10.11646/zootaxa.3846.1.6
Kovačić, M., Bogorodsky, S.V. & Mal, A.O. (2014b) Two new species of Coryogalops (Perciformes: Gobiidae) from the Red

Sea. Zootaxa, 3881 (6), 513–531.
https://doi.org/10.11646/zootaxa.3881.6.2

Kovačić, M., Bogorodsky, S.V. & Mal, A.O. & Alpermann, T. (2017) First record of Valenciennea parva (Teleostei:
Perciformes, Gobiidae) for the Red Sea, with a key to Red Sea species of the genus. Marine Biodiversity, 2017, 1–8.

Kovačić, M., Bogorodsky, S.V. & Randall, J.E. (2011) Redescription of the Red Sea gobiid fish Ctenogobiops maculosus
(Fourmanoir) and validation of C. crocineus Smith. Zootaxa, 3054, 60–68.

Kovačić, M. & Golani, D. (2007) First record of Papillogobius melanobranchus in the Mediterranean Sea and new data on
geographic distributions, bathymetric ranges and morphology of several small benthic fishes in the Levant. Cybium, 31
(4), 417–425.

Krupp, F. (1987) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XV. The occurrence of Cynoglossus acutirostris
Norman 1939 in the Red Sea. Senckenbergiana Maritima, 19, 249–259.

Krupp, F. (1989) Beobachtungen an Fahnenbarschen im Roten Meer. Natur und Museum, 119 (8), 262–266.
Krupp, F. (1990) Sanganeb — ein Unterwasser-Nationalpark im Roten Meer. Natur und Museum, 120 (12), 405–409.
Krupp, F. & Paulus, T. (1991a) First record of the coral-reef fish Pseudanthias fasciatus (Kamohara, 1954) from the Red Sea

(Perciformes: Serranidae). Fauna of Saudi Arabia, 12, 388–392, pls. 1–4.
Krupp, F. & Paulus, T. (1991b) Territoriality and courtship behavior in the coral reef fish Pseudanthias heemstrai (Pisces:

Serranidae). Revue française d’Aquariologie Herpétologie, 18 (2), 43–46.
Krupp, F., Zajonz, U. & Khalaf, M.A. (2009) A new species of the deepwater cardinalfish genus Epigonus (Perciformes:

Epigonidae) from the Gulf of Aqaba, Red Sea. Aqua International Journal of Ichthyology, 15 (4), 223–227.
Kuiter, R.H. (2009) Seahorses and their relatives. Aquatic Photographics, Seaford, 333 pp.
Lachner, E.A. (1951) Studies of certain apogonid fishes from the Indo-Pacific, with descriptions of three new species.

Proceedings of the United States National Museum, 101 (3290), 581–610, pls. 17–19.
https://doi.org/10.5479/si.00963801.101-3290.581

Lachner, E.A. (1955) Inquilinism and a new record for Paramia bipunctata, a cardinal fish from the Red Sea. Copeia, 1955 (1),
53–54.
https://doi.org/10.2307/1439455

Lachner, E.A. & Karnella, S.J. (1978) Fishes of the genus Eviota of the Red Sea with descriptions of three new species
(Teleostei: Gobiidae). Smithsonian Contributions to Zoology, 286, i–iii + 1–23.
https://doi.org/10.5479/si.00810282.286

Larson, H.K. (1985) A revision of the gobiid genus Bryaninops (Pisces), with a description of six new species. The Beagle
(Occasional Papers of the Northern Territory Museum of Arts and Sciences), 2 (1), 57–93.

Larson, H.K. & Buckle, D.J. (2012) A revision of the goby genus Gnatholepis Bleeker (Teleostei, Gobiidae, Gobionellinae),
with description of a new species. Zootaxa, 3529, 1–69.

Last, P.R., Bogorodsky, S.V. & Alpermann, T.J. (2016) Maculabatis ambigua sp. nov., a new whipray (Myliobatiformes:
Dasyatidae) from the western Indian Ocean. Zootaxa, 4154 (1), 66–78.
https://doi.org/10.11646/zootaxa.4154.1.4

Last, P.R., Manjaji-Matsumoto, B.M., Naylor, G.J.P. & White, W.T. (2016) 25. Stingrays. Family Dasyatidae. In: Last, P.R.,
White, W.T., Carvalho, M.R de, Séret, B., Stehmann, M.F.W. & Naylor, G.J.P. (Eds.), Rays of the World. Cornell
University Press, Comstock Publishing Associates, Ithaca, pp. 522–618.

Leis, J.M. & Randall, J.E. (1982) Chilomycterus spilostylus, a new species of Indo-Pacific burrfish (Pisces, Tetraodontiformes,
Diodontidae). Records of the Australian Museum, 34 (3), 363–371, 1 pl.

Lieske, E. & Myers, R. (2010) Korallenriff-Führer Rotes Meer. 2nd Edition. Kosmos, Stuttgart, 398 pp.
Lipej L., Mavrič, B., Žiža, V. & Dulčić, J. (2008) The largescaled terapon Terapon theraps: a new Indo-Pacific fish in the

Mediterranean Sea. Journal of Fish Biology, 73 (7), 1819–1822.
https://doi.org/10.1111/j.1095-8649.2008.02047.x

Lotan, R. (1970) Systematic remarks on fishes of the family Salariidae in the Red Sea. Israel Journal of Zoology, 18 (4), 363–
378.

Lubbock, R. (1975) Fishes of the family Pseudochromidae (Perciformes) in the northwest Indian Ocean and Red Sea. Journal
of Zoology (London), 176 (1), 115–157, pls. 1–5.
https://doi.org/10.1111/j.1469-7998.1975.tb03190.x

Lubbock, R. & Polunin, N.V.C. (1977) Notes on the Indo-West Pacific genus Ctenogobiops (Teleostei: Gobiidae), with
descriptions of three new species. Revue Suisse de Zoologie, 84 (2), 505–514, pls. 1–3.
https://doi.org/10.5962/bhl.part.91404

Lubbock, R. & Randall, J.E. (1978) Fishes of the genus Liopropoma (Teleostei: Serranidae) in the Red Sea. Zoological Journal
of the Linnean Society, 64 (3), 187–195.
https://doi.org/10.1111/j.1096-3642.1978.tb01068.x

Mabuchi, K., Fraser, T.H., Song, H., Azuma, Y. & Nishida, M. (2014) Revision of the systematics of the cardinalfishes
(Percomorpha: Apogonidae) based on molecular analyses and comparative reevaluation of morphological characters.
Zootaxa, 3846 (2), 151–203.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 205CHECKLIST OF RED SEA FISHES

https://doi.org/10.11646/zootaxa.3846.2.1
Marceniuk, A.P., Bogorodsky, S.V., Mal, A.O. & Alpermann, T.J. (2017) Redescription of the blacktip sea catfish Plicofollis

dussumieri (Valenciennes) (Siluriformes: Ariidae), with a new record from the Red Sea and notes on the diversity and
distribution of Plicofollis spp. Marine Biodiversity, 2017, 1–12.

Marshall, N.B. (1952) The “Manihine” expedition to the Gulf of Aqaba 1948–1949. IX. Fishes. Bulletin of the British Museum
(Natural History), Zoology, 1 (8), 221–252.

Martens, E. von (1867) Verzeichniss der von Dr. E. Schweinfurth im Sommer 1864 auf seiner Reise am Rothen Meere
gesammelten und nach Berlin eingesendeten zoologischen Gegenstände. Verhandlungen der Zoologisch-Botanischen
Gesellschaft zu Wien, 1866, 377–382.

Matsunuma, M., Bogorodsky, S.V., Mal, A.O., Ando, Y. & Motomura, H. (2017c) Reinstatement of Minous inermis and M.
trachycephalus (Synanceiidae) to the checklist of Red Sea fishes, with comments on M. monodactylus. Marine
Biodiversity, 2017, 1–5.
https://doi.org/10.1007/s12526-017-0716-1

Matsunuma, M., Bogorodsky, S.V., Motomura, H. & Mal, A.O. (2017a) Objective record of Pterois russelii (Scorpaenidae:
Pteroinae) from the Red Sea. Cybium, 40 (4), 333–337.

Matsunuma, M. & Motomura, H. (2015) Redescriptions of Pterois radiata and Pterois cincta (Scorpaenidae: Pteroinae) with
notes on geographic morphological variations in P. radiata. Ichthyological Research, 63 (1), 145–172 [1–28].
https://doi.org/10.1007/s10228-015-0483-6

Matsunuma, M., H. Motomura, H. & Bogorodsky, S.V. (2017b) Review of Indo-Pacific dwarf lionfishes (Scorpaenidae:
Pteroinae) in the Dendrochirus brachypterus complex, with description of a new species from the western Indian Ocean.
Ichthyological Research, 2017, 1–46.
https://doi.org/10.1007/s10228-017-0583-6

Matsuura, K. (2016) A new pufferfish, Arothron multilineatus (Actinopterygii: Tetraodontiformes: Tetraodontidae), from the
Indo-West Pacific. Ichthyological Research, 63 (4), 480–486.
https://doi.org/10.1007/s10228-016-0517-8

Matsuura, K., Golani, D. & Bogorodsky, S.V. (2011) The first record of Lagocephalus guentheri Miranda Ribeiro, 1915 from
the Red Sea with notes on previous records of L. lunaris (Actinopterygii, Tetraodontiformes, Tetraodontidae). Bulletin of
the National Museum of Nature and Science A, 37 (3), 163–169.

McCosker, J.E. (1975) The eel genus Phaenomonas (Pisces, Ophichthidae). Pacific Science, 29 (4), 361–363.
McCosker, J.E. (1978) Synonymy and distribution of Calloplesiops (Pisces: Plesiopidae). Copeia, 1978 (4), 707–710.

https://doi.org/10.2307/1443702
McCosker, J.E., Baranes, A. & Golani, D. (1993) Description of the adult of Leptocephalus echeloides D’Ancona (1928), a

deepwater snake eel, genus Ophichthus (Ophichthidae), from the Gulf of Aqaba. Cybium, 17 (2), 165–170.
McCosker, J.E. & E. Randall, J.E. (2001) Revision of the snake-eel genus Brachysomophis (Anguilliformes: Ophichthidae),

with description of two new species and comments on the species of Mystriophis. Indo-Pacific Fishes, 33, 1–32.
McCosker, J.E. & Smith, D.G. (1997) Two new Indo-Pacific morays of the genus Uropterygius (Anguilliformes: Muraenidae).

Bulletin of Marine Science, 60 (3), 1005–1014.
McKay, R.J. & McCarthy, L.J. (1989) A revision of the sillaginid fishes of the Arabian Gulf with a description of Sillago

arabica new species. Memoirs of the Queensland Museum, 27 (2), 551–553.
Mehanna, S.F. (2004) Maximum sustainable yield of the round herring, Etrumeus teres and slimy mackerel, Scomber japonicus

in the Gulf of Suez. Egyptian Journal of Aquatic Research, 30B, 322–325.
Melouk, M.A. (1959) On the later development of the lateral canal system of the Rayformes with remarks on its phylogenetic

origin and functional specialisation. Bulletin of the Faculty of Science, University of Egypt, 34, 51–63.
Menon, A.G.K. (1977) A systematic monograph of the tongue soles of the genus Cynoglossus Hamilton-Buchanan (Pisces:

Cynoglossidae). Smithsonian Contributions to Zoology, 238, i–iv + 1–129, pls. 1–21.
https://doi.org/10.5479/si.00810282.238

Michiels, N.K., Anthes, N., Hart, N.S., Herler, J., Meixner, A.J., Schleifenbaum, F., Schulte, G., Siebeck, U.E., Sprenger, D. &
Wucherer, M.F. (2008) Red fluorescence in reef fish: a novel signaling mechanism? BMC (BioMed Central) Ecology, 8, 1–
16.

Miller, P.J. (1978) The systematic position and origin of Gobius ocheticus Norman, 1927, from the Suez Canal. Zoological
Journal of the Linnean Society, 62 (1), 39–58.
https://doi.org/10.1111/j.1096-3642.1978.tb00522.x

Miller, P.J. & Fouda, M.M. (1986) Notes on the biology of a Red Sea goby, Silhouettea aegyptia (Chabanaud, 1933) (Teleostei:
Gobiidae). Cybium, 10 (4), 395–409.

Mooi, R.D. (1995) Revision, phylogeny, and discussion of biology and biogeography of the fish genus Plesiops (Perciformes:
Plesiopidae). Royal Ontario Museum Life Science Contributions, 159, i–iv + 1–107.
https://doi.org/10.5962/bhl.title.53482

Motomura, H., Causse, R., Béarez, P. & Mishra, S.S. (2015) Redescription of the Indo-West Pacific scorpionfish
(Scorpaenidae), Neomerinthe erostris (Alcock 1896), a senior synonym of Scorpaena gibbifrons Fowler 1938, N. rotunda
Chen 1981, and N. bathyperimensis Zajonz & Klausewitz 2002. Zootaxa, 4021 (4), 529–540.
https://doi.org/10.11646/zootaxa.4021.4.3
GOLANI & FRICKE206 · Zootaxa 4509 (1) © 2018 Magnolia Press

Müller, J. & Henle, F.G. (1838–1841) Systematische Beschreibung der Plagiostomen. Veit und Comp., Berlin, xxii + 200 pp.,
60 pls. [pp. 1–28 published in 1838, reset pp. 27–28 + 29–102 in 1839, pp. i–xxii + 103–200 in 1841]

Munroe, T.A. (2017) Rediscovery of the holotype of the tongue sole, Cynoglossus dollfusi (Chabanaud, 1931): its impact on
Red Sea records for C. sealarki Regan, 1908, C. lingua Hamilton, 1822, and C. zanzibarensis Norman, 1939, and on the
taxonomic status of C. cleopartridis Chabanaud, 1949 (Pisces: Pleuronectiformes: Cynoglossidae). Proceedings of the
Biological Society of Washington, 130, 5–33.
https://doi.org/10.2988/16-00015

Munroe, T.A. & Kong, X.Y. (2016) Resolving uncertainties regarding the nomenclature and status of the tongue soles,
Paraplagusia dollfusi Chabanaud, 1931 and “Cynoglossus (Trulla) dollfusi (Chabanaud, 1937)” (Teleostei:
Pleuronectiformes: Cynoglossidae). Proceedings of the Biological Society of Washington, 129, 10–23.
https://doi.org/10.2988/0006-324X-129.Q1.10

Murdy, E.O. (1989) A taxonomic revision and cladistic analysis of the oxudercine gobies (Gobiidae: Oxudercinae). Records of
the Australian Museum, 11 (Supplement), 1–93.
https://doi.org/10.3853/j.0812-7387.11.1989.93

Murdy, E.O. & Hoese, D.F. (1985) Revision of the gobiid fish genus Istigobius. Indo-Pacific Fishes, 4, 1–41, pls. 1–3.
Naylor, G.J.P., Caira, J.N., Jensen, K., Rodsana, K.A.M., White, W.T. & Last, P.R. (2012) DNA sequence-based approach to the

identification of shark and ray species and its implications for global elasmobranch diversity and parasitology. Bulletin of
the American Museum of Natural History, 367, 1–262.
https://doi.org/10.1206/754.1

Nelson, J.S. (1978) Limnichthys polyactis, a new species of blennioid fish from New Zealand, with notes on the taxonomy and
distribution of other Creediidae (including Limnichthyidae). New Zealand Journal of Zoology, 5 (2), 351–364.
https://doi.org/10.1080/03014223.1978.10428321

Nemtzov, S.C. (1985) Social control of sex change in the Red Sea razorfish Xyrichtys pentadactylus (Teleostei: Labridae).
Environmental Biology of Fishes, 14 (2–3), 199–211.
https://doi.org/10.1007/BF00000827

Nemtzov, S.C., McCosker, J.E. & Albert-Nemtzov, L.M. (1987) First record of the snake-eel Brachysomophis cirrhochilus in
the Red Sea. Israel Journal of Zoology, 34, 13–14.

Niebuhr, C. (1775) Descriptiones animalium avium, amphibiorum, piscium, insectorum, vermium; quae in itinere orientali
observavit... Post mortem auctoris edidit Carsten Niebuhr. ex officina Mölleri, Hauniae, 20 + xxxiv + 164 pp., map.

Nielsen, J.G. & Uiblein, F. (1993) Tiefenwasser- und Tiefseefische aus dem Roten Meer. XVI. A new species of Neobythites
from the NW Indian Ocean and the Red Sea (Pisces: Ophidiiformes: Ophidiidae). Senckenbergiana Maritima, 23 (4/6),
109–113.

Ninni, E. (1931) Relazione sulla campagna esplorativa di pesca nel mar Rosso. Bollettino di Pesca, Piscicoltura e Idrobiologia,
Roma, 7 (2), 252–253.

Ninni, E. (1934) I Callionymus dei mari d’Europa. Con un’Aggiunta di quelli esotici esistenti nei Musei d’Italia ed una nuova
specie di Callionymus del Mar Rosso. Notas y Resúmenes, Instituto Español de Oceanografía, Serie II, 85, 1–59, pls. 1–
13.

Norman, J.R. (1927) Zoological results of the Cambridge Expedition to the Suez Canal, 1924. Report on the fishes.
Transactions of the Zoological Society of London, 22 (3), 12, 375–390.

Norman, J.R. (1929) Notes on fishes of the Suez Canal. Proceedings of the Zoological Society of London, 1929, 615–616.
https://doi.org/10.1111/j.1096-3642.1929.tb01445.x

Notarbartolo-di-Sciara, G., Fernando, D., Adnet, S., Cappetta, H. & Jabado, R.W. (2016) Devil rays (Chondrichthys: Mobula)
of the Arabian seas, with a redescription of Mobula kuhlii (Valenciennes in Müller and Henle, 1841). Aquatic
Conservation: Marine and Freshwater Ecosystems, 2016, 1–22.

Okamoto, M. & Golani, D. (2017) Three new species of the genus Acropoma (Perciformes: Acropomatidae) from the Indian
Ocean. Ichthyological Research, 2017, 1–14.

Orr, J.W. & Fritzsche, R.A. (1993) Revision of the ghost pipefishes, family Solenostomidae (Teleostei: Syngnathoidei). Copeia,
1993 (1), 168–182.
https://doi.org/10.2307/1446307

Palsson, W.A. & Pietsch, T.W. (1989) Revision of the acanthopterygian fish family Pegasidae (Order Gasterosteiformes). Indo-
Pacific Fishes, 18, 1–38, pl. 1.

Paperna, I. (1972a) Mongenea of Red Sea fishes. I. Monogenea of fish of the genus Siganus. Proceedings of the
Helminthological Society of Washington, 39 (1), 33–39.

Paperna, I. (1972b) Mongenea of Red Sea fishes. II. Monogenea of Mullidae. Proceedings of the Helminthological Society of
Washington, 39 (1), 39–45.

Parenti, P. & Randall, J.E. (1998) First record of the labrid fish Pteragogus flagellifer (Valenciennes, 1839) from the Red Sea.
Fauna of Saudi Arabia, 17, 473–475.

Parin, N.V. & Bogorodsky, S.V. (2011) Distribution and morphology of flying fish Cypselurus hexazona placed into a separate
subgenus Zonocypselurus subgen. nov. Voprosy Ikhtiologii, 51 (5), 683–686. [English translation in: Journal of
Ichthyology, 51 (8), 658–661]
https://doi.org/10.1134/S0032945211050110
 Zootaxa 4509 (1) © 2018 Magnolia Press · 207CHECKLIST OF RED SEA FISHES

Parin, N.V., Collette, B.B. & Shcherbachev, Yu. N. (1980) Preliminary review of the marine halfbeaks (Hemiramphidae,
Beloniformes) of the tropical Indo-West-Pacific. Trudy Instituta Okeanologii Imeni P.P. Shirshova: Transactions of the P.P.
Shirshov Institute of Oceanology, 97, 7–173. [in Russian, with English summary.]

Paulin, C.D. (1989) Review of the morid genera Gadella, Physiculus, and Salilota (Teleostei: Gadiformes) with descriptions of
seven new species. New Zealand Journal of Zoology, 16, 93–133.
https://doi.org/10.1080/03014223.1989.10423706

Paulus, T. (1991) Fortpflanzungsverhalten der Rotmeer-Seenadel Corythoichthys schultzi. Natur und Museum, 121 (4), 111–
115.

Paulus, T. (1992) Syngnathus safina n. sp. and first record of S. macrophtalmus [sic] Duncker 1915 from the Gulf of Aqaba,
Red Sea (Pisces: Osteichthyes: Syngnathidae). Senckenbergiana Biologica, 72 (1/3), 27–33.

Paulus, T. (1994) Aus dem Roten Meer: Fahnenbarsche. Die Aquarien- und Terrarienzeitschrift (DATZ), 47 (9), 558–563.
Pellegrin, J. (1912) Poissons du Musee de Naples provenant des expeditions du Vettor Pisani et du Dogali et de la mer Rouge.

Annuario del Museo Zoologico della Università di Napoli, New Series, 3 (27), 1–11.
Peters, W. (C.H.) (1864) Über einige neue Säugethiere ... Amphibien ... und Fische ... Monatsberichte der Königlichen

Preussischen Akademie der Wissenschaften zu Berlin, 1864, 381–399.
Picaglia, L. (1895) Pesci del Mar Rosso pescati nella campagna idrografica della Regia Nave Scilla nel 1891–92; coll’ aggiunta

delle specie del Mar Rosso e del Golfo di Aden ... Atti della Società dei Naturalisti di Modena, Series 3, 13, 22–40.
Pietsch, T.W. & Grobecker, D.B. (1987) Frogfishes of the World: Systematics, Zoogeography, and Behavioral Ecology.

Stanford University Press, Stanford, 420 pp.
Polanco Fernandez, F.A., Acero, P.A. & Betancur-R.R. (2016) No longer a circumtropical species: revision of the lizardfishes

in the Trachinocephalus myops species complex, with description of a new species from the Marquesas Islands. Journal of
Fish Biology, 89 (2), 1302–1323.
https://doi.org/10.1111/jfb.13038

Porter, C. & Diamant, A. (1984) Note on the occurrence of freckled tilefish Branchiostegus sawakinensis Amirthalingam, 1969
(Branchiostegidae) in the northern Red Sea. Cybium, 8 (1), 98–99.

Post, A. & Svoboda, A. (1980) Stransfunde mesopelagischer Fische aus dem Golf von Aqaba. Archiv für
Fischereiwissenschaft, 30 (2/3), 137–143.

Quéro, J.-C. & Golani, D. (1990) Description d’Engyprosopon hureaui n. sp. (Pleuronectiformes, Bothidae) du golfe d’Akaba.
Cybium, 14 (1), 37–42.

Randall, J.E. (1972) A revision of the labrid fish genus Anampses. Micronesica, 8 (1–2), 151–195, pls. 1–3.
Randall, J.E. (1978) A revision of the Indo-Pacific labrid fish genus Macropharyngodon, with descriptions of five new species.

Bulletin of Marine Science, 28 (4), 742–770.
Randall, J.E. (1980) Revision of the fish genus Plectranthias (Serranidae: Anthiinae) with descriptions of 13 new species.

Micronesica, 16 (1), 101–187.
Randall, J.E. (1981) Two new species and six new records of labrid fishes from the Red Sea. Senckenbergiana Maritima, 13 (1/

3), 79–109, pls. 1–3.
Randall, J.E. (1983) Revision of the Indo-Pacific labrid fish genus Wetmorella. Copeia, 1983 (4), 875–883.

https://doi.org/10.2307/1445089
Randall, J.E. (1994a) A new genus and six new gobiid fishes (Perciformes: Gobiidae) from Arabian waters. Fauna of Saudi

Arabia, 14, 317–340.
Randall, J.E. (1994b) Two new damselfishes (Perciformes: Pomacentridae) from Arabian waters. Revue française

d’Aquariologie Herpétologie, 21 (1–2), 39–48.
Randall, J.E. (1994c) Twenty-two new records of fishes from the Red Sea. Fauna of Saudi Arabia, 14, 259–275.
Randall, J.E. (1995a) A review of the wrasses of the genus Cirrhilabrus (Perciformes: Labridae) from the western Indian

Ocean. Revue française d’Aquariologie Herpétologie, 22 (1–2), 19–26.
Randall, J.E. (1995b) Coastal fishes of Oman. Crawford House Publishing, Bathurst, 439 pp.
Randall, J.E. (1998) Revision of the Indo-Pacific squirrelfishes (Beryciformes: Holocentridae: Holocentrinae) of the genus

Sargocentron, with descriptions of four new species. Indo-Pacific Fishes, 27, 1–105, pls. 1–11.
Randall, J.E. (1999a) Revision of the Indo-Pacific labrid fishes of the genus Pseudocheilinus, with descriptions of three new

species. Indo-Pacific Fishes, 28, 1–34, pls. 1–2.
Randall, J.E. (1999b) Revision of Indo-Pacific labrid fishes of the genus Coris, with descriptions of five new species. Indo-

Pacific Fishes, 29, 1–74, pls. 1–22.
Randall, J.E. (2000) Revision of the Indo-Pacific labrid fishes of the genus Stethojulis, with descriptions of two new species.

Indo-Pacific Fishes, 31, 1–42, pls. 1–6.
Randall, J.E. (2001) Five new Indo-Pacific gobiid fishes of the genus Coryphopterus. Zoological Studies, 40 (3), 206–225.
Randall, J.E. (2004) Revision of the goatfish genus Parupeneus (Perciformes: Mullidae), with descriptions of two new species.

Indo-Pacific Fishes, 36, 1–64, pls. 1–16.
Randall, J.E. (2005) Reef and shore fishes of the South Pacific. New Caledonia to Tahiti and the Pitcairn Islands. University of

Hawai’i Press, Honolulu, 707 pp.
Randall, J.E. (2007) Vanderhorstia opercularis, a new shrimp goby from the northern Red Sea. Electronic Journal of

Ichthyology, Bulletin of the European Ichthyology Society, 3 (1), 18–25.
GOLANI & FRICKE208 · Zootaxa 4509 (1) © 2018 Magnolia Press

Randall, J.E. (2009) Five new Indo-Pacific lizardfishes of the genus Synodus (Aulopiformes: Synodontidae). Zoological
Studies, 48 (3), 402–417.

Randall, J.E. (2013a) Seven new species of labrid fishes (Coris, Iniistius, Macropharyngodon, Novaculops, and Pteragogus)
from the western Indian Ocean. Journal of the Ocean Science Foundation, 7, 1–43.

Randall, J.E. (2013b) Review of the Indo-Pacific labrid fish genus Hemigymnus. Journal of the Ocean Science Foundation, 6,
2–18.

Randall, J.E., Aida, K., Hibiya, T., Mitsuura, N., Kamiya, H. & Hashimoto, Y. (1971) Grammistin, the skin toxin of soapfishes,
and its significance in the classification of the Grammistidae. Publications of the Seto Marine Biological Laboratory, 19
(2–3), 157–190.
https://doi.org/10.5134/175661

Randall, J.E. & Allen, G.R. (1982) Chromis pelloura. A new species of damselfish from the northern Red Sea. Freshwater and
Marine Aquarium, 5 (11), 15–19.

Randall, J.E. & Arnold, R.J. (2012) Uranoscopus rosette, a new species of stargazer (Uranoscopidae: Trachinoidei) from the
Red Sea. Aqua International Journal of Ichthyology, 18 (4), 209–218.

Randall, J.E. & Baldwin, C.C. (1997) Revision of the serranid fishes of the subtribe Pseudogrammina, with descriptions of five
new species. Indo-Pacific Fishes, 26, 1–56, pl. 1.

Randall, J.E. & Ben-Tuvia, A. (1983) A review of the groupers (Pisces: Serranidae: Epinephelinae) of the Red Sea, with
description of a new species of Cephalopholis. Bulletin of Marine Science, 33 (2), 373–426, pl. 1.

Randall, J.E. & Bineesh, K.K. (2014) Review of the fishes of the genus Pempheris (Perciformes: Pempheridae) of India, with
description of a new species and a neotype for P. mangula Cuvier. Journal of the Ocean Science Foundation, 10, 20–40.

Randall, J.E. & Bogorodsky, S.V. (2016) Preliminary review of the pempherid fish genus Parapriacanthus of the western
Indian Ocean, with descriptions of five new species. Journal of the Ocean Science Foundation, 20, 1–24.

Randall, J.E., Bogorodsky, S.V., Alpermann, T.J., Satapoomin, U., Mooi, R.D. & Mal, A.O. (2014a) Pempheris flavicycla, a
new pempherid fish from the Indian Ocean, previously identified as P. vanicolensis Cuvier. Journal of the Ocean Science
Foundation, 9, 1–23 [for 2013]

Randall, J.E., Bogorodsky, S.V., Krupp, F., Rose, J.M. & Fricke, R. (2013a) Epinephelus geoffroyi (Klunzinger, 1870) (Pisces,
Serranidae), a valid species of grouper endemic to the Red Sea and Gulf of Aden. Zootaxa, 3641 (5), 524–532.
https://doi.org/10.11646/zootaxa.3641.5.2

Randall, J.E., Bogorodsky, S.V. & Mal, A.O. (2013b) Four new soles (Pleuronectiformes: Soleidae) of the genus Aseraggodes
from the western Indian Ocean. Journal of the Ocean Science Foundation, 8, 1–17.

Randall, J.E., Bogorodsky, S.V. & Rose, J.M. (2012) Color variation of the puffer Arothron hispidus (Linnaeus) and
comparison with A. reticularis (Bloch & Schneider). Aqua International Journal of Ichthyology, 18 (1), 41–54.

Randall, J.E. & Böhlke, J.E. (1981) The status of the cardinalfishes Apogon evermanni and A. anisolepis (Perciformes:
Apogonidae) with description of a related new species from the Red Sea. Proceedings of the Academy of Natural Sciences
of Philadelphia, 133, 129–140, pl. 1.

Randall, J.E. & Bruce, R.W. (1983) The parrotfishes of the subfamily Scarinae of the western Indian Ocean with descriptions of
three new species. Ichthyological Bulletin of the J.L.B. Smith Institute of Ichthyology, 47, i–ii + 1–39, pls. 1–6.

Randall, J.E. & Clements, K.D. (2001) Second revision of the surgeonfish genus Ctenochaetus (Perciformes: Acanthuridae),
with descriptions of two new species. Indo-Pacific Fishes, 32, 1–33, pls. 1–6.

Randall, J.E. & Compagno, L.J.V. (1995) A review of the guitarfishes of the genus Rhinobatos (Rajiformes: Rhinobatidae)
from Oman, with description of a new species. Raffles Bulletin of Zoology, 43 (2), 289–298.

Randall, J.E. & Connell, A.D. (2013) Nemateleotris exquisita, a new microdesmid fish from the Indian Ocean (Perciformes:
Microdesmidae). Journal of the Ocean Science Foundation, 8, 18–29.

Randall, J.E. & DiBattista, J.D. (2013) A new species of damselfish (Pomacentridae) from the Indian Ocean. Aqua
International Journal of Ichthyology, 19 (1), 1–16.

Randall, J.E. & Dooley, J.K. (1974) Revision of the Indo-Pacific branchiostegid fish genus Hoplolatilus, with descriptions of
two new species. Copeia, 1974 (2), 457–471.
https://doi.org/10.2307/1442537

Randall, J.E. & Dor, M. (1981) Description of a new genus and species of labrid fish from the Red Sea. Israel Journal of
Zoology, 29 (4), 153–162, 1 pl.

Randall, J.E. & Earle, J.L. (2004) Novaculoides, a new genus for the Indo-Pacific labrid fish Novaculichthys macrolepidotus.
Aqua Journal of Ichthyology and Aquatic Biology, 8 (1), 37–43.

Randall, J.E. & Eschmeyer, W.N. (2001) Revision of the Indo-Pacific scorpionfish genus Scorpaenopsis, with descriptions of
eight new species. Indo-Pacific Fishes, 34, 1–79, pls. 1–12.

Randall, J.E., Fraser, T.H. & Lachner, E.A. (1990) On the validity of the Indo-Pacific cardinalfishes Apogon aureus (Lacepède)
and A. fleurieu (Lacepède), with description of a related new species from the Red Sea. Proceedings of the Biological
Society of Washington, 103 (1), 39–62.

Randall, J.E. & Fridman, D. (1981) Chaetodon auriga X Chaetodon fasciatus, a hybrid butterflyfish from the Red Sea. Revue
Française d’Aquariologie Herpétologie, 7 (4), 113–116.

Randall, J.E. & Golani, D. (1995) Review of the moray eels (Anguilliformes: Muraenidae) of the Red Sea. Bulletin of Marine
Science, 56 (3), 849–880.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 209CHECKLIST OF RED SEA FISHES

Randall, J.E., Golani, D. & Diamant, A. (1989) Sargocentron marisrubri, a new squirrelfish (Beryciformes: Holocentridae)
from the Red Sea. Israel Journal of Zoology, 35, 187–198, 1 pl. as figs. 2–5.

Randall, J.E. & Goren, M. (1993) A review of the gobioid fishes of the Maldives. Ichthyological Bulletin of the J.L.B. Smith
Institute of Ichthyology, 58, 1–37.

Randall, J.E. & Greenfield, D.W. (2001) A preliminary review of the Indo-Pacific gobiid fishes of the genus Gnatholepis.
Ichthyological Bulletin of the J.L.B. Smith Institute of Ichthyology, 69, 1–17.

Randall, J.E. & Guézé, P. (1981) The holocentrid fishes of the genus Myripristis of the Red Sea, with clarification of the
murdjan and hexagonus complexes. Contributions in Science, Los Angeles, 334, 1–16.

Randall, J.E. & Guézé, P. (1984) Parupeneus margaritatus, a new species of goatfish (Mullidae) from the Persian Gulf and
Gulf of Oman. Cybium, 8 (4), 9–17, pl. 1.

Randall, J.E. & Harmelin-Vivien, M.L. (1977) A review of the labrid fishes of the genus Paracheilinus with description of two
new species from the western Indian Ocean. Bulletin du Muséum National d’Histoire Naturelle, Série 3 (Zoologie), 436
(306), 329–342.

Randall, J.E., Head, S.M. & Sanders, A.P.L. (1978) Food habits of the giant humphead wrasse, Cheilinus undulatus (Labridae).
Environmental Biology of Fishes, 3 (2), 235–238.
https://doi.org/10.1007/BF00691948

Randall, J.E. & Heemstra, P.C. (1985) A review of the squirrelfishes of the subfamily Holocentrinae from the western Indian
Ocean and Red Sea. Ichthyological Bulletin of the J L.B. Smith Institute of Ichthyology, 49, 1–27, pls. 1–2.

Randall, J.E. & Heemstra, P.C. (1991) Revision of Indo-Pacific groupers (Perciformes: Serranidae: Epinephelinae), with
descriptions of five new species. Indo-Pacific Fishes, 20, 1–332, pls. 1–41.

Randall, J.E. & Hoese, D.F. (1985) Revision of the Indo-Pacific dartfishes, genus Ptereleotris (Perciformes: Gobioidei). Indo-
Pacific Fishes, 7, 1–36, pls. 1–4.

Randall, J.E. & Hoese, D.F. (1986) Revision of the groupers of the Indo-Pacific genus Plectropomus (Perciformes: Serranidae).
Indo-Pacific Fishes, 13, 1–31, pls. 1–5.

Randall, J.E. & Jaafar, Z. (2009) Comparisons of the Indo-Pacific shrimpgobies Amblyeleotris fasciata (Herre, 1953) and
Amblyeleotris wheeleri Polunin & Lubbock, 1977. Aqua International Journal of Ichthyology, 15 (1), 49–58.

Randall, J.E. & Johnson, J.W. (2000) Perca lineata and P. vittata established as valid species of Plectorhinchus (Perciformes:
Haemulidae). Memoirs of the Queensland Museum, 45 (2), 477–482.

Randall, J.E. & Khalaf, M.A. (2003) Redescription of the labrid fish Oxycheilinus orientalis (Günther), a senior synonym of O.
rhodochrous (Günther), and the first record from the Red Sea. Zoological Studies, 42 (1), 135–139.

Randall, J.E. & Klausewitz, W. (1986) Tiefenwasser- und Tiefseefische aus dem Roten Meer, XIV. New records of the serranid
fish Epinephelus radiatus (Day) from the Red Sea and Gulf of Oman (Pisces: Perciformes: Serranidae). Senckenbergiana
Maritima, 18 (3/6), 229–237, pl. 1.

Randall, J.E. & Lachner, E.A. (1986) The status of the Indo-West Pacific cardinalfishes Apogon aroubiensis and A.
nigrofasciatus. Proceedings of the Biological Society of Washington, 99 (1), 110–120.

Randall, J.E., Lachner, E.A. & Fraser, T.H. (1985) A revision of the Indo-Pacific apogonid fish genus Pseudamia, with
descriptions of three new species. Indo-Pacific Fishes, 6, 1–23, pl. 1.

Randall, J.E. & Levy, M.F. (1976) A near-fatal attack by a mako in the northern Red Sea. Israel Journal of Zoology, 25, 61–70.
Randall, J.E. & Miroz, A. (2001) Thalassoma lunare x Thalassoma rueppellii, a hybrid labrid fish from the Red Sea. Aqua

Journal of Ichthyology and Aquatic Biology, 4 (4), 131–134.
Randall, J.E. & Munroe, T.A. (2008) Soleichthys dori, a new sole (Pleuronectiformes: Soleidae) from the Red Sea. Electronic

Journal of Ichthyology, Bulletin of the European Ichthyology Society, 2, 76–84.
Randall, J.E. & Ormond, F.G. (1978) On the Red Sea parrotfishes of Forsskål, Scarus psittacus and S. ferrugineus. The Journal

of the Linnean Society of London, Zoology, 63 (3), 239–248.
https://doi.org/10.1111/j.1096-3642.1978.tb02561.x

Randall, J.E. & Shen, D.C. (2002) First records of the gobioid fishes Gunnellichthys monostigma and Nemateleotris decora
from the Red Sea. Fauna of Saudi Arabia, 19, 491–495.

Randall, J.E. & Springer, V.G. (1973) The monotypic Indo-Pacific labrid fish genera Labrichthys and Diproctacanthus with
description of a new related genus, Larabicus. Proceedings of the Biological Society of Washington, 86 (23), 279–297.

Randall, J.E. & Victor, B.C. (2015) Descriptions of thirty-four new species of the fish genus Pempheris (Perciformes:
Pempheridae), with a key to the species of the western Indian Ocean. Journal of the Ocean Science Foundation, 18, 1–77.

Randall, J.E., Victor, B.C., Alpermann, T.J., Bogorodsky, S.V., Mal, A.O., Satapoomin, U. & Bineesh, K.K. (2014b) Rebuttal to
Koeda, Yoshino, Imai & Tachihara (2014) on the Red Sea fishes of the perciform genus Pempheris. Zootaxa, 3887 (3),
377–392.
https://doi.org/10.11646/zootaxa.3887.3.5

Randall, J.E., Williams, J.T. & Rocha, L.A. (2008) The Indo-Pacific tetraodontid fish Canthigaster coronata, a complex of
three species. Smithiana, Publications in Aquatic Biodiversity, Bulletin, 9, 3–13.

Reininger, M. (2011) Mimicry in juvenile wrasses: ecological and behavioural aspects of a Coris-Amphiprion relationship in
the northern Red Sea. Zoology of the Middle East, 54, 23–34.
https://doi.org/10.1080/09397140.2011.10648878

Reininger, M. (2012) Diversity and abundance of wrasse species in the Gulf of Aqaba (Osteichthyes: Labridae). Zoology of the
GOLANI & FRICKE210 · Zootaxa 4509 (1) © 2018 Magnolia Press

Middle East, 57, 77–85.
https://doi.org/10.1080/09397140.2012.10648966

Rothman, S.B.S. & Goren, M. (2015) First record of the Red Sea shrimp-goby Cryptocentrus caeruleopunctatus in the
Mediterranean Sea. Marine Biodiversity Records, 8 (e157), 1–2.
https://doi.org/10.1017/S1755267215001323

Rothman B.S., Goren, M. & Galil, B.S. (2013) Cheilodipterus novemstriatus (Rüppell, 1838) along the Levantine coast of the
Mediterranean: a forthcoming invasion? BioInvasions Records, 2 (1), 85–88.
https://doi.org/10.3391/bir.2013.2.1.15

Rothman, S.B.S., Stern, N. & Goren, M. (2016) First record of the Indo-Pacific areolate grouper Epinephelus areolatus
(Forsskål, 1775) (Perciformes: Epinephelidae) in the Mediterranean Sea. Zootaxa, 4067 (4), 479–483.
https://doi.org/10.11646/zootaxa.4067.4.7

Roux-Estève, R. (1956) Résultats scientifiques des campagnes de la Calypso. 10. Poissons. Annales de l’Institut
Oceanographique Monaco, New Series, 32 (22), 61–115.

Roux-Estève, R. & Fourmanoir, P. (1955) Poissons capturés par la mission de la Calypso en Mer Rouge. Annales de l’Institut
Oceanographique Monaco, New Series, 30 (7), 195–203.

Rüppell, W.P.E.S. (1828–1830) Atlas zu der Reise im nördlichen Afrika. Fische des Rothen Meers. Heinrich Ludwig Brönner,
Frankfurt am Main, 141 + 3 pp., 35 pls. [Part 1 (1828): pp. 1–26, pls. 1–6; Part 2 (1829), pp. 27–94, pls. 7–24; Part 3
(1830): pp. 95–141, pls. 25–35]

Rüppell, W.P.E.S. (1835–1838) Neue Wirbelthiere zu der Fauna von Abyssinien gehörig. Fische des Rothen Meeres. Siegmund
Schmerber, Frankfurt am Main, ii + 148 pp., 33 pls. [1835: pp. 1–28, pls. 1–7; 1836: pp. 29–52, pls. 8–14; 1837: pp. 53–
80, pls. 15–21; 1838: pp. 81–148, pls. 22–33]

Russell, B.C. (2011) Saurida golanii, a new deep water lizardfish (Pisces: Synodontidae) from the Gulf of Aqaba, northern Red
Sea. Zootaxa, 3098, 21–25.

Russell, B.C. & Golani, D. (1993) A review of the fish genus Parascolopsis (Nemipteridae) of the western Indian Ocean, with
description of a new species from the northern Red Sea. Israel Journal of Zoology, 39 (4), 337–347.

Russell, B.C., Golani, D. & Tikochinski, Y. (2015) Saurida lessepsianus, a new species of lizardfish (Pisces: Synodontidae)
from the Red Sea and Mediterranean Sea, with a key to Saurida species in the Red Sea. Zootaxa, 3956 (4), 559–568.
https://doi.org/10.11646/zootaxa.3956.4.7

Sabrah, M., Amin, A. & El Sayed, A. (2015) Age, growth and demographic structures of thorny flathead Rogadius asper,
Cuvier, 1829 (Pisces, Platycephalidae) from the coastal waters of the Suez Gulf. American Journal of Life Sciences,
Special Issue, 2 (6–1), 1–6.

Salameh, P., Sonin, O., Edelist, D. & D. Golani, D. (2011) First record of the Red Sea Orangeface Butterflyfish Chaetodon
larvatus Cuvier, 1831 in the Mediterranean. Aquatic Invasions, 6 (Supplement 1), 53–55. [S53–S55]
https://doi.org/10.3391/ai.2011.6.S1.012

Salameh, P., Sonin, O. & Golani, D. (2010) First record of the Burrowing goby, Trypauchen vagina (Bloch and Schneider,
1801) (Teleostei: Gobiidae: Amblyopinae) in the Mediterranean. Acta Ichthyologica et Piscatoria, 40 (2), 109–111.
https://doi.org/10.3750/AIP2010.40.2.03

Salameh, P., Sonin, O., Edelist, D. & Golani, D. (2012) The first substantiated record of the Yellowbar Angelfish, Pomacanthus
maculosus (Perciformes, Pomacanthidae) in the Mediterranean. Acta Ichthyologica et Piscatoria, 42 (1), 73–74.
https://doi.org/10.3750/AIP2011.42.1.10

Sanzo, L. (1930) Ricerche biologiche su materiali raccolti dal Prof. L. Sanzo nella Campagna Idrografica nel Mar Rosso della
J.N. Ammiraglio Magnaghi 1923–1924. (VII) Plectognathi. Consiglio Nazionale delle Ricerche R. Comitato
Talassografico Italiano, Memoria, 167, 1–111, pls. 1–7.

Sasaki, D. & Kimura, S. (2012) Descriptions of two new silversides, Hypoatherina golanii and Hypoatherina lunata, from the
Indo-West Pacific (Atheriniformes: Atherinidae). Ichthyological Research, 60, 103–111.
https://doi.org/10.1007/s10228-012-0318-7

Sasaki, D. & Kimura, S. (2014) Taxonomic review of the genus Hypoatherina Schultz 1948 (Atheriniformes: Atherinidae).
Ichthyological Research, 61 (3), 207–241. [1–35]
https://doi.org/10.1007/s10228-014-0391-1

Sato, T. (1978) A synopsis of the sparoid fish genus Lethrinus, with the description of a new species. Bulletin of the University
Museum, University of Tokyo, 15, i–v + 1–70, pls. 1–12.

Sauvage, H.-E. (1883) Description de quelques poissons de la collection du Muséum d’Histoire naturelle. Bulletin de la Société
philomathique de Paris, Series 7, 7, 156–161.

Schiaparelli, S. & Alvaro, M.C. (2009) Incidental cleaning of crinoids by juveniles of Bodianus anthioides (Bennett 1831)
(Labridae) in the Red Sea. Coral Reefs, 28, 839.
https://doi.org/10.1007/s00338-009-0517-5

Schmid, H. & Randall, J.E. (1997) First record of the tripletail, Lobotes surinamensis (Pisces: Lobotidae), from the Red Sea.
Fauna of Saudi Arabia, 16, 353–355.

Schuhmacher, H., Krupp, F. & Randall, J.E. (1989) Pseudanthias heemstrai, a new species of anthiine fish (Perciformes:
Serranidae) from the Gulf of Aqaba, Red Sea. Fauna of Saudi Arabia, 10, 338–346.

Schultz, L.P. (1950) Three new species of fishes of the genus Cirrhitus (family Cirrhitidae) from the Indo-Pacific. Proceedings
 Zootaxa 4509 (1) © 2018 Magnolia Press · 211CHECKLIST OF RED SEA FISHES

of the United States National Museum, 100 (3270), 547–552, pl. 13.
Schultz, L.P. (1968) Four new fishes of the genus Parapercis with notes on other species from the Indo-Pacific area (Family

Mugiloididae). Proceedings of the United States National Museum, 124 (3636), 1–16, pls. 1–4.
Schultz, L.P. & Marshall, N.B. (1954) A review of the labrid fish genus Wetmorella with descriptions of new forms from the

tropical Indo-Pacific. Proceedings of the United States National Museum, 103 (3327), 439–447, pl. 12.
Seyhan, D., Irmak, E. & Fricke, R. (2017) Diplogrammus randalli (Pisces: Callionymidae), a new Lessepsian migrant recorded

from the Mediterranean Sea. Mediterranean Marine Science, 18 (1), 1–3.
https://doi.org/10.12681/mms.1948

Shibukawa, K. & Allen, G.R. (2007) Review of the cheek-spine goby genus Gladiogobius (Actinopterygii, Perciformes,
Gobiidae), with descriptions of two new species from the Indo-West Pacific. Bulletin of the National Museum of Nature
and Science, Series A, 33 (4), 193–206.

Shibukawa, K., Yoshino, T. & Allen, G.R. (2010) Ancistrogobius, a new cheek-spine goby genus from the West Pacific and Red
Sea, with descriptions of four new species (Perciformes: Gobiidae: Gobiinae). Bulletin of the National Museum of Nature
and Science, Series A, 4 (Supplement), 67–87.

Shpigel, M. (1997) Fishes of the Red Sea. Red Sea Magazine, Ra’anana, Israel: 159 pp.
Shpigel, M. & Fishelson, L. (1991) Experimental removal of piscivorous groupers of the genus Cephalopholis (Serranidae)

from the coral habitats in the Gulf of Aqaba. Environmental Biology of Fishes, 31, 131–138.
https://doi.org/10.1007/BF00001014

Smith, D.G., Bogorodsky, S.V. & Mal, A.O. (2015) Records of the eels Kaupichthys atronasus (Chlopsidae), Phyllophichthus
xenodontus (Ophichthidae), and Gorgasia preclara (Congridae) from the Red Sea. Cybium, 38 (4), 301–306.

Smith, D.G., Brokovich, E. & Einbinder, S. (2008) Gymnothorax baranesi, a new moray eel (Anguilliformes: Muraenidae)
from the Red Sea. Zootaxa, 1678, 63–68.

Smith, J.L.B. (1941) The genus Gymnocranius Klunzinger, with notes on certain rare fishes from Portuguese East Africa.
Transactions of the Royal Society of South Africa, 28 (5), 441–452, pl. 58.

Smith, J.L.B. (1958) The fishes of the family Eleotridae in the western Indian Ocean. Ichthyological Bulletin, Department of
Ichthyology, Rhodes University, 11, 137–163, pls. 1–3.

Smith, J.L.B. (1961) Fishes of the family Apogonidae of the western Indian Ocean and the Red Sea. Ichthyological Bulletin,
Department of Ichthyology, Rhodes University, 22, 373–418, pls. 46–52.

Smith, J.L.B. (1963) Fishes of the families Draconettidae and Callionymidae from the Red Sea and the western Indian Ocean.
Ichthyological Bulletin, Department of Ichthyology, Rhodes University, 28, 547–564, pls. 83–86.

Smith, J.L.B. (1965a) Fishes of the family Atherinidae of the Red Sea and the western Indian Ocean with a new freshwater
genus and species from Madagascar. Ichthyological Bulletin, Department of Ichthyology, Rhodes University, 31, 601–632,
pls. 98–102.

Smith, J.L.B. (1965b) A new sponge-dwelling apogonid fish from the Red Sea. Annals and Magazine of Natural History (13) 7
(81), 529–531.

Smith, J.L.B. (1967) A new liparine fish from the Red Sea. Journal of Natural History, 2 (1), 105–109.
https://doi.org/10.1007/BF00001014

Smith, M. M. & Heemstra, P.C. (Eds.) (1986) Smiths’ Sea Fishes. Macmillan South Africa, Johannesburg, 1047 pp.
https://doi.org/10.1007/978-3-642-82858-4

Smith-Vaniz, W.F. (1969) A new species of Meiacanthus (Pisces: Blenniidae: Nemophidinae) from the Red Sea, with a review
of the Indian Ocean species. Proceedings of the Biological Society of Washington, 82, 349–354.

Smith-Vaniz, W.F. (1974) A review of the jawfish genus Stalix (Opistognathidae). Copeia, 1974 (1), 280–283.
https://doi.org/10.2307/1443045

Smith-Vaniz, W.F. (1976) The saber-toothed blennies, tribe Nemophini (Pisces: Blenniidae). Monographs of the Academy of
Natural Sciences of Philadelphia, 19, i–vii + 1–196, 18 unnum.

Smith-Vaniz, W.F. (2010) New species of Indo-Pacific jawfishes (Opisthognathus: Opistognathidae) from the western Indian
Ocean and Red Sea. Smithiana, Publications in Aquatic Biodiversity Bulletin, 12, 39–54.

Smith-Vaniz, W.F. & Rose, J.M. (2012) Adelotremus leptus, a new genus and species of sabertooth blenny from the Red Sea
(Teleostei: Blenniidae: Nemophini). Zootaxa, 3249, 39–46.

Smith-Vaniz, W.F. & Springer, V.G. (1971) Synopsis of the tribe Salariini, with description of five new genera and three new
species (Pisces: Blenniidae). Smithsonian Contributions to Zoology, 73, 1–72.
https://doi.org/10.5479/si.00810282.73

Sonin, O., Salameh, P., Edelist, D. & Golani, D. (2013) First record of the Red Sea Goatfish, Parupeneus forsskali
(Perciformes, Mullidae) from the Mediterranean coast of Israel. Marine Biodiversity Records, 6 (e105), 1–3.
https://doi.org/10.1017/S1755267213000791

Spaet, J.L.Y. & Berumen, M.L. (2015) Fish market surveys indicate unsustainable elasmobranch fisheries in the Saudi Arabian
Red Sea. Fisheries Research, 161, 356–364.
https://doi.org/10.1016/j.fishres.2014.08.022

Spaet, J.L.Y., Jabado, R.W., Henderson, A.C., Moore, A.B.M. & Berumen, M.L. (2015) Population genetics of four heavily
exploited shark species around the Arabian Peninsula. Ecology and Evolution, 2015, 1–16.
https://doi.org/10.1002/ece3.1515
GOLANI & FRICKE212 · Zootaxa 4509 (1) © 2018 Magnolia Press

Spanier, E. & Goren, M. (1988) An Indo-Pacific trunkfish Tetrosomus gibbosus (Linnaeus): first record of the family
Ostracionidae in the Mediterranean. Journal of Fish Biology, 32 (5), 797–798.
https://doi.org/10.1111/j.1095-8649.1988.tb05420.x

Springer, V.G. (1964) A revision of the carcharhinid shark genera Scoliodon, Loxodon, and Rhizoprionodon. Proceedings of the
United States National Museum, 115 (3493), 559–632, pls. 1–2.

Springer, V.G. (1971) Revision of the fish genus Ecsenius (Blenniidae, Blenniinae, Salariini). Smithsonian Contributions to
Zoology, 72, i–ii + 1–74.
https://doi.org/10.5479/si.00810282.72

Springer, V.G. (1972) Synopsis of the tribe Omobranchini with descriptions of three new genera and two new species (Pisces:
Blenniidae). Smithsonian Contributions to Zoology, 130, 1–31.
https://doi.org/10.5479/si.00810282.130

Springer, V.G. (1988) The Indo-Pacific blenniid fish genus Ecsenius. Smithsonian Contributions to Zoology, 465, i–iv + 1–134,
pls. 1–14.
https://doi.org/10.5479/si.00810282.465

Springer, V.G., Bath, H. & Randall, J.E. (1998) Remarks on the species of the Indian Ocean fish genus Alloblennius Smith-
Vaniz & Springer 1971, (Blenniidae). Aqua Journal of Ichthyology and Aquatic Biology, 3 (1), 19–24.

Springer, V.G. & Gomon, M.F. (1975) Revision of the blenniid fish genus Omobranchus with descriptions of three new species
and notes on other species of the tribe Omobranchini. Smithsonian Contributions to Zoology, 177, i–iii + 1–135.
https://doi.org/10.5479/si.00810282.177

Springer, V.G. & Randall, J.E. (1974) Two new species of the labrid fish genus Cirrhilabrus from the Red Sea. Israel Journal of
Zoology, 23 (1), 45–54.

Springer, V.G. & Smith-Vaniz, W.F. (1968) Systematics and distribution of the monotypic Indo-Pacific blenniid fish genus
Atrosalarias. Proceedings of the United States National Museum, 124 (3643), 1–12, pl. 1.

Springer, V.G. & Spreitzer, A.E. (1978) Five new species and a new genus of Indian Ocean blenniid fishes, tribe Salariini, with
a key to genera of the tribe. Smithsonian Contributions to Zoology, 268, i–iii + 1–20.

Springer, V.G. & Williams, J.T. (1994) The Indo-Pacific blenniid fish genus Istiblennius reappraised: a revision of Istiblennius,
Blenniella, and Paralticus, new genus. Smithsonian Contributions to Zoology 565, i–iv + 1–193.
https://doi.org/10.5479/si.00810282.565

Steindachner, F. (1893) Ichthyologische Beiträge (XVI). Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften,
Mathematisch-Naturwissenschaftliche Classe, 102 (1), 215–243, pls. 1–3.

Steindachner, F. (1895) Briefliche Mittheilungen von dem wissenschaftlichen Leiter der Expedition S. M. Schiffes „Pola“ im
Rothen Meere aus Djeddah. Anzeiger der Kaiserlichen Akademie der Wissenschaften, Mathematisch-
Naturwissenschaftliche Classe, 32 (24–25), 258–259.

Steindachner, F. (1898a) Über einige neue Fischarten aus dem rothen Meere, gesammelt während der I. und II. Österreichischen
Expedition nach dem rothen Meere in den Jahren 1895–1896 und 1897–1898. Sitzungsberichte der Kaiserlichen Akademie
der Wissenschaften. Mathematisch-Naturwissenschaftliche Classe, 107, 780–788, pls. 1–2.

Steindachner, F. (1898b) Über eine noch unbeschriebene Kuhlia-Art. Anzeiger der Kaiserlichen Akademie der Wissenschaften,
Wien, Mathematisch-Naturwissenschaftliche Classe, 35 (11), 107.

Steindachner, F. (1902) Über zwei neue Fischarten aus dem Rothen Meere. Anzeiger der Kaiserlichen Akademie der
Wissenschaften, Wien, Mathematisch-Naturwissenschaftliche Classe, 39 (26), 336–338.

Steinitz, H. (1967) A tentative list of immigrants via the Suez Canal. Israel Journal of Zoology, 16, 166–169.
Steinitz, H. & Ben-Tuvia, A. (1955) Fishes from Eylath (Gulf of Aqaba), Red Sea. Bulletin of the Sea Fisheries Research

Station, 11, 1–15.
Steinitz, H. & Ben-Tuvia, A. (1956) Two rare fishes from Eilat, Gulf of ’Aqaba. Bulletin of the Research Council of Israel, 14,

191–192.
Stern, N. & Goren, M. (2013) First record of the moray eel Gymnothorax reticularis, Bloch, 1795 in the Mediterranean Sea,

with a note on its taxonomy and distribution. Zootaxa, 3641 (2), 197–200.
https://doi.org/10.11646/zootaxa.3641.2.8

Stern, N., Levitt, Y., Galil, B.S., Diamant, A., Yokeş, M.B. & Goren, M. (2014a) Distribution and population structure of the
alien Indo-Pacific Randall's threadfin bream Nemipterus randalli in the eastern Mediterranean Sea. Journal of Fish
Biology, 85, 394–406.
https://doi.org/10.1111/jfb.12421

Stern, N., Rinkevich, B. & Goren, M. (2014b) First record of the goldstripe sardinella — Sardinella gibbosa (Bleeker, 1849) in
the Mediterranean Sea and confirmation of its presence in the Red Sea. BioInvasions Records, 4 (1), 47–51.
https://doi.org/10.3391/bir.2015.4.1.08

Stern, N., Rinkevich, B. & Goren, M. (2016) Integrative approach revises the frequently misidentified species of Sardinella
(Clupeidae) of the Indo-West Pacific Ocean. Journal of Fish Biology, 89 (5), 2282–2305.
https://doi.org/10.1111/jfb.13114

Stern, N., Paz, G., Yudkovsky, Y., Lubinevsky, H. & Rinkevich, B. (2017) The arrival of a second ‘Lessepsian sprinter’? A first
record of the red cornetfish Fistularia petimba in the Eastern Mediterranean. Mediterranean Marine Science, 18 (3), 524–
528.
 Zootaxa 4509 (1) © 2018 Magnolia Press · 213CHECKLIST OF RED SEA FISHES

https://doi.org/10.12681/mms.14144
Suzuki, T., Bogorodsky, S.V. & Randall, J.E. (2012) Gobiid fishes of the genus Bryaninops from the Red Sea, with description

of two new species and two new records. Zootaxa, 3170, 1–17.
Suzuki, H. & Kimura, S. (2017) Taxonomic revision of the Equulites elongatus (Günther 1874) species group (Perciformes:

Leiognathidae) with the description of a new species. Ichthyological Research, 64 (3), 339–352.
https://doi.org/10.1007/s10228-017-0572-9

Thompson, B.A. & Suttkus, R.D. (2002) A revision of Indo-Pacific Bembrops, family Percophidae (suborder Trachinoidei).
Marine and Freshwater Research, 53 (2), 283–295.

Tillier, J.-B. (1902) Le canal de Suez et sa faune ichthyologique. Mémoires de la Société oologique de France, 14, 279–318, pl.
1.
https://doi.org/10.1071/MF01124

Tornabene, L., Valdez, S., Erdmann, M.V. & Pezold, F.L. (2016) Multi-locus sequence data reveal a new species of coral reef
goby (Teleostei: Gobiidae: Eviota), and evidence of Pliocene vicariance across the Coral Triangle. Journal of Fish Biology,
88 (5), 1811–1834.
https://doi.org/10.1111/jfb.12947

Tortonese, E. (1937) Pesci del mar Rosso. Bollettino dei Musei di Zoologia ed Anatomia Comparata della R. Università di
Torino, Series 3, 45, 153–218. [for 1935–36]

Tortonese, E. (1947a) Materiali zoologici dell’Eritrea raccolti da G. Müller durante la spedizione dell’Istituto Sieroterapico
Milanese e conservati al Museo di Trieste. Parte VII. Su di alcuni Clupeidi, Percoidei e Gobidi del Mar Rosso e Somalia.
Bolletino della Società Adriatica di Scienze Naturali in Trieste, 43, 81–89.

Tortonese, E. (1947b) Biologia del canale di Suez. Historia Naturale, Roma, 10, 41–46.
Tortonese, E. (1948) Ricerche zoologiche bel Canale di Suez e dintorni. II. Pesci. Archivio Zoologico Italiano, 33, 275–291.
Tortonese, E. (1949) Su alcuni pesci Indo-Pacifici immigrati nel Mediterraneo orientale. Bolletino di Zoologia, 20, 73–81.

https://doi.org/10.1080/11250005309436878
Tortonese, E. (1956) Spedizione subacquea italiana nel Mar Rosso. Ricerche zoologiche. IV. Plagiostomi. VI. Plettognati.

Rivista di Biologia Coloniale, 14, 5–21 + 73–86.
Tortonese, E. (1957) Spedizione subacquea italiana nel Mar Rosso. Ricerche zoologiche. VIII. Pesci Isospondili, Apodi,

Sinentognathi, Eterosomi e Discocefali. Rivista di Biologia Coloniale, 15, 49–55.
Tortonese, E. (1968) Fishes from Eilat (Red Sea). Bulletin of the Sea Fisheries Research Station, 51, 6–30.
Tortonese, E. (1983) List of fishes observed near Jeddah (Saudi Arabia). Journal of the Faculty of Marine Science, 3, 105–110.
Trewavas, E. (1977) The sciaenid fishes (croakers or drums) of the Indo-West-Pacific. Transactions of the Zoological Society of

London, 33 (4), 253–541, frontispiece, pls. 1–14.
Trivedi, S., Affan, R., Alessa, A.H.A., Ansari, A.A., Dhar, B., Mahadani, P. & Ghosh, S.K. (2014) DNA barcoding of Red Sea

fishes from Saudi Arabia—the first approach. DNA Barcodes, 2, 17–20.
https://doi.org/10.2478/dna-2014-0003

Tsadok, R., Shemesh, E., Popovich, Y., Sabag, Y., Golani, D. & Chernov, D. (2015) New record and occurrence of the Red Sea
Bannerfish, Heniochus intermedius (Actinopterygii: Perciformes: Chaetodontidae), in the Mediterranean. Acta
Ichthyologica et Piscatoria, 45 (3), 331–333.
https://doi.org/10.3750/AIP2015.45.3.14

Uiblein, F. & Gouws, G. (2014) A new goatfish species of the genus Upeneus (Mullidae) based on molecular and
morphological screening and subsequent taxonomic analysis. Marine Biology Research, 10 (7), 655–681.
https://doi.org/10.1080/17451000.2013.850515

Uiblein, F. & Heemstra, P.C. (2010) A taxonomic review of the western Indian Ocean goatfishes of the genus Upeneus (Family
Mullidae), with descriptions of four new species. Smithiana, Publications in Aquatic Biodiversity, 11, 35–71.

Vaillant, L.L. (1888) Expéditions scientifiques du “Travailleur” et du “Talisman” pendant les années 1880, 1881, 1882, 1883.
Poissons, Paris, 406 pp, 28 pls.

Vella, A., Vella, N. & Darmanin, S.A. (2015) First record of Lutjanus fulvuflamma (Osteichthyes: Lutjanidae) in the
Mediterranean Sea. Journal of Black Sea/Mediterranean Environment, 21 (3), 307–315.

Victor, B.C. (2016) Two new species in the spike-fin fairy-wrasse species complex (Teleostei: Labridae: Cirrhilabrus) from the
Indian Ocean. Journal of the Ocean Science Foundation 23, 21–50.

Wassef, E. & Bawazeer, F. (1992) Reproduction of longnose emperor Lethrinus elongatus in the Red Sea. Asian Fisheries
Science, 5, 219–229.

White, W.T. & Last, P.R. (2016a) 30. Eagle rays. Family Myliobatidae. In: Last, P.R., White, W.T., de Carvalho, M.R., Séret,
B., Stehmann, M.F.W. & Naylor, G.J.P. (Eds.), Rays of the World. Cornell University Press, Comstock Publishing
Associates, Ithaca, pp. 706–725.

White, W.T. & Last, P.R. (2016b) 31. Pelagic eagle rays. Family Aetobatidae. In: Last, P.R., White, W.T., Carvalho, M.R.,
Séret, B., Stehmann, M.F.W. & Naylor, G.J.P. (Eds.), Rays of the World. Cornell University Press, Comstock Publishing
Associates, Ithaca, pp. 726–731.

White, W.T. & Last, P.R. (2016c) 33. Devilrays. Family Mobulidae. In: Last, P.R., White, W.T., de Carvalho, M.R., Séret, B.,
Stehmann, M.F.W. & Naylor, G.J.P. (Eds.), Rays of the World. Cornell University Press, Comstock Publishing Associates,
Ithaca, pp. 741–749.
GOLANI & FRICKE214 · Zootaxa 4509 (1) © 2018 Magnolia Press

Whitehead, P.J.P. (1963) A revision of the recent round herrings (Pisces: Dussumieriidae). Bulletin of the British Museum
(Natural History), Zoology, 10 (6), 305–380.
https://doi.org/10.5962/bhl.part.20529

Whitehead, P.J.P. (1965) A review of the elopoid and clupeoid fishes of the Red Sea and adjacent regions. Bulletin of the British
Museum (Natural History), Zoology, 12 (7), 225–281.

Whitehead, P.J.P. (1984) Megalopidae. Tarpons. In: Fischer, W. & Bianchi, G. (Eds.), FAO species identification sheets for
fishery purposes: Western Indian Ocean. Vol. 3. Food and Agriculture Organization of the United Nations, Rome, pp. 3.

Williams, J.T. (1988) Revision and phylogenetic relationships of the blenniid fish genus Cirripectes. Indo-Pacific Fishes, 17,
1–78, pls. 1–7.

Williams, J.T. & Bogorodsky, S.V. (2010) Entomacrodus solus, a new species of blenny (Perciformes: Blenniidae) from the
Red Sea. Zootaxa, 2475, 64–68.

Winterbottom, R. (1985) Revision of the congrogadid Haliophis (Pisces: Perciformes), with the description of a new species
from Indonesia, and comments on the endemic fish fauna of the northern Red Sea. Canadian Journal of Zoology, 63 (2),
209–217.
https://doi.org/10.1139/z85-033

Winterbottom, R. (1995) Red Sea gobiid fishes of the genus Trimma, with the description of two new species. Revue française
d’Aquariologie Herpétologie, 22 (3–4), 93–98.

Winterbottom, R. & Burridge, M. (1992) Revision of Egglestonichthys and of Priolepis species possessing a transverse pattern
of cheek papillae (Teleostei; Gobiidae), with a discussion of relationships. Canadian Journal of Zoology, 70, 1934–1946.
https://doi.org/10.1139/z92-263

Winterbottom, R. & Hoese, D.F. (2015) A revision of the Australian species of Trimma (Actinopterygii, Gobiidae), with
descriptions of six new species and redescriptions of twenty-three valid species. Zootaxa, 3934 (1), 1–102.
https://doi.org/10.11646/zootaxa.3934.1.1

Woodland, D.J. (1990) Revision of the fish family Siganidae with descriptions of two new species and comments on
distribution and biology. Indo-Pacific Fishes, 19, 1–136, pls. 1–11.

Yokota, L., White, W.T. & de Carvalho, M.R. (2016) 24. Butterfly Rays. Family Gymnuridae. In: Last, P.R., White, W.T., de
Carvalho, M.R., Séret, B., Stehmann, M.F.W. & Naylor, G.J.P. (Eds.), Rays of the World. Cornell University Press,
Comstock Publishing Associates, Ithaca, pp. 511–521.

Yoshida, T. & Motomura, H. (2016) A new cardinalfish, Verulux solmaculata (Perciformes: Apogonidae), from Papua New
Guinea and Australia. Ichthyological Research, 64 (1), 64–70.
https://doi.org/10.1007/s10228-016-0539-2

Yoshida, T. & Motomura, H. (2018) Redescription of the Indo-West Pacific cardinalfishes (Perciformes: Apogonidae)
Rhabdamia spilota Allen & Kuiter 1994 and R. gracilis (Bleeker 1856). Zootaxa, 4377 (2), 178–190.
https://doi.org/10.11646/zootaxa.4377.2.2

Zajonz, U. (2006) Plectranthias klausewitzi n. sp. (Teleostei, Perciformes, Serranidae), a new anthiine fish from the deep
waters of the southern Red Sea. Aqua International Journal of Ichthyology, 12 (1), 19–26.

Zajonz, U. & Klausewitz, W. (2002) Neomerinthe bathyperimensis sp. nov. from deep waters of the southern Red Sea. Journal
of Fish Biology, 61 (6), 1481–1488.
https://doi.org/10.1006/jfbi.2002.2167

Zander, C.D. (1967) Beiträge zur Ökologie und Biologie litoralbewohnender Salariidae und Gobiidae (Pisces) aus dem Roten
Meer. Meteor Forschungsergebnisse (D), 2, 69–84.

Zenetos, A., Apostolopoulos, G. & Crocetta, F. (2016) Aquaria kept marine fish species possibly released in the Mediterranean
Sea: first confirmation of international release in the wild. Acta Ichthyologica et Piscatoria, 46, 255–262.
https://doi.org/10.3750/AIP2016.46.3.10
 Zootaxa 4509 (1) © 2018 Magnolia Press · 215CHECKLIST OF RED SEA FISHES

	Table of contents
	Abstract
	Introduction
	Materials and methods
	Species accounts
	ODONTASPIDIDAE
	LAMNIDAE
	ALOPIIDAE
	GINGLYMOSTOMATIDAE
	STEGOSTOMATIDAE
	RHINCODONTIDAE
	CARCHARHINIDAE
	TRIAKIDAE
	HEMIGALEIDAE
	SPHYRNIDAE
	SOMNIOSIDAE
	PRISTIDAE
	NARCINIDAE
	TORPEDINIDAE
	RHINOBATIDAE
	DASYATIDAE
	RHINOPTERIDAE
	GYMNURIDAE
	AETOBATIDAE
	MYLIOBATIDAE
	MOBULIDAE
	ELOPIDAE
	MEGALOPIDAE
	ALBULIDAE
	HALOSAURIDAE
	CHLOPSIDAE
	MURAENIDAE
	MURAENESOCIDAE
	CONGRIDAE
	NETTASTOMATIDAE
	OPHICHTHIDAE
	SYNAPHOBRACHIDAE
	CLUPEIDAE
	DUSSUMIERIIDAE
	ENGRAULIDAE
	CHIROCENTRIDAE
	STERNOPTYCHIDAE
	PHOSICHTHYIDAE
	ASTRONESTHIDAE
	STOMIIDAE
	ATELEOPODIDAE
	SYNODONTIDAE
	PARALEPIDIDAE
	MYCTOPHIDAE
	CHANIDAE
	ARIIDAE
	PLOTOSIDAE
	BATRACHOIDIDAE
	LOPHIIDAE
	ANTENNARIIDAE
	BREGMACEROTIDAE
	MORIDAE
	OPHIDIIDAE
	BYTHITIDAE
	CARAPIDAE
	EXOCOETIDAE
	HEMIRAMPHIDAE
	BELONIDAE
	CYPRINODONTIDAE
	ATHERINIDAE
	TRACHICHTHYIDAE
	MONOCENTRIDAE
	ANOMALOPIDAE
	HOLOCENTRIDAE
	AULOSTOMIDAE
	FISTULARIIDAE
	CENTRISCIDAE
	SOLENOSTOMIDAE
	SYNGNATHIDAE
	SCORPAENIDAE
	APISTIDAE
	TETRAROGIDAE
	SYNANCEIIDAE
	APLOACTINIDAE
	TRIGLIDAE
	PLATYCEPHALIDAE
	LIPARIDAE
	DACTYLOPTERIDAE
	PEGASIDAE
	AMBASSIDAE
	SERRANIDAE
	SYMPHYSANODONTIDAE
	MORONIDAE
	PSEUDOCHROMIDAE
	PLESIOPIDAE
	TERAPONTIDAE
	KUHLIIDAE
	PRIACANTHIDAE
	APOGONIDAE
	EPIGONIDAE
	SILLAGINIDAE
	ACROPOMATIDAE
	MALACANTHIDAE
	RACHYCENTRIDAE
	ECHENEIDAE
	CARANGIDAE
	CORYPHAENIDAE
	LEIOGNATHIDAE
	LOBOTIDAE
	BRAMIDAE
	EMMELICHTHYIDAE
	LUTJANIDAE
	CAESIONIDAE
	NEMIPTERIDAE
	GERREIDAE
	HAEMULIDAE
	LETHRINIDAE
	SPARIDAE
	SCIAENIDAE
	MULLIDAE
	MONODACTYLIDAE
	PEMPHERIDAE
	KYPHOSIDAE
	EPHIPPIDAE
	DREPANEIDAE
	CHAETODONTIDAE
	POMACANTHIDAE
	PENTACEROTIDAE
	CICHLIDAE
	POMACENTRIDAE
	CIRRHITIDAE
	MUGILIDAE
	SPHYRAENIDAE
	LABRIDAE
	SCARIDAE
	OPISTOGNATHIDAE
	PINGUIPEDIDAE
	PERCOPHIDAE
	TRICHONOTIDAE
	CREEDIIDAE
	URANOSCOPIDAE
	CHAMPSODONTIDAE
	BLENNIIDAE
	TRIPTERYGIIDAE
	GOBIESOCIDAE
	CALLIONYMIDAE
	GOBIIDAE
	MICRODESMIDAE
	PTERELEOTRIDAE
	KRAEMERIIDAE
	XENISTHMIDAE
	SCHINDLERIIDAE
	ACANTHURIDAE
	SIGANIDAE
	TRICHIURIDAE
	GEMPYLIDAE
	SCOMBRIDAE
	ISTIOPHORIDAE
	XIPHIIDAE
	ARIOMMATIDAE
	PSETTODIDAE
	BOTHIDAE
	PARALICHTHYIDAE
	SAMARIDAE
	SOLEIDAE
	CYNOGLOSSIDAE
	BALISTIDAE
	MONACANTHIDAE
	OSTRACIIDAE
	TETRAODONTIDAE
	DIODONTIDAE
	MOLIDAE
	Discussion
	Acknowledments
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 2.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

