

Shark Conservation Project

Recorded Mangrove Wildlife Fauna in Fiji

1. Family: Carcharhinidae

<i>Carcharhinus leucas</i>	Bull shark
<i>Sphyrna lewini</i>	Scalloped Hammerhead
<i>Negaprion brevirostris</i>	Lemon shark

2. Family: Tetraodontidae

<i>Arothron immaculatus</i>	Immaculate puffer fish
-----------------------------	------------------------

3. Family: Mugilidae

<i>Valamugil seheli</i>	Bluespot mullet
<i>Valamugil buechanani</i>	Bluetail mullet
<i>Liza subviridis</i>	Greenback mullet
<i>Valamugil engeli</i>	Kanda
<i>Crenimugil crenilabis</i>	Fringelip mullet
<i>Ellochelon vaigensis</i>	Squaretail mullet

4. Family: Lutjanidae

<i>Lutjanus argentimaculatus</i>	Mangrove red snapper
<i>Lutjanus fulvus</i>	Blacktail Snapper

5. Family: Mullidae

<i>Upeneus sulphureus</i>	Sulphur goatfish
<i>Upeneus vittatus</i>	Yellowstriped goatfish
<i>Parupeneus indicus</i>	Indian goatfish

6. Family: Lethrinidae

<i>Lethrinus harak</i>	Thumbprint emperor
------------------------	--------------------

7. Family: Gerridae

<i>Gerres macrosonna</i>	
--------------------------	--

8. Family: Carangidae

<i>Caranx sexfasciatus</i>	<i>Bigeye trevally</i>
----------------------------	------------------------

<i>Caranx papuensis</i>	<i>Brassy trevally</i>
-------------------------	------------------------

9. Family: Kuhliidae

<i>Kuhlia munda</i>	<i>Silver Flagtail</i>
---------------------	------------------------

10. Family: Polynemidae

<i>Polydactylus plebi</i>	
---------------------------	--

11. Family: Acanthuridae

<i>Acanthurus xanthopterus</i>	<i>Yellowfin surgeonfish</i>
--------------------------------	------------------------------

12. Family: Theraponidae

<i>Terapon jarbua</i>	<i>Tiger perch</i>
-----------------------	--------------------

13. Family: Monodactylidae

<i>Monodactylus argenteus</i>	<i>Silver moony</i>
-------------------------------	---------------------

14. Family: Apogonidae

<i>Apogon amboinensis</i>	<i>Ambina cardinalfish</i>
---------------------------	----------------------------

<i>Sphaeramia orbicularis</i>	<i>Orbiculate cardinalfish</i>
-------------------------------	--------------------------------

<i>Ostorhinchus lateralis</i>	<i>Humpback cardinal</i>
-------------------------------	--------------------------

15. Family: Serranidae

Epinephelus malabaricus

Malabar grouper

16. Family: Tetraogidae

Tetraodon niger

17. Family: Eleotridae

Bostrychus sinensis

Four-eyed sleeper

Eleotris melanosoma

Broadhead Sleeper

Butis butis

Crazy fish

Bunaka gyrinoides

Green-backed Gudgeon

Butis amboinensis

Olive Flathead Gudgeon

Eleotris fusca

Dusky Sleeper

Hypseleotris guentheri

Tropical Carp-gudgeon

Ophiocara porocephala

Spangled gudgeon

Oxyeleotris marmorata

Spangled gudgeon

18 Family: Hemirhamphidae

Zenarchopterus dispar

Feathered river-garfish

19. Family: Megalopidae

Megalops cyprinoides

Indo-pacific tarpon

20. Family: Syngnathidae

Hippichthys cyanospilus

Estuary pipefish

Hippichthys spicifer

Bellybarred Pipefish

Microphis argulus

Flat-nosed pipefish

21. Family: Ambassidae

Ambassis miops

Flag-tailed Glassfish

22. Family: Haemulidae

Plectorhinchus gibbosus

Brown Sweetlips

23. Family: Cichlidae

Oreochromis mossambicu

Common Tilapia

Oreochromis aureus

Blue Tilapia

24. Family: Siganidae

Siganus vermiculatus

Vermiculate rabbitfish

23. Family: Scatohagidae

Scatohagus argus

Spotted scat

24. Family: Oxudercinae

Periophthalmus argentilineatus

Barred Mudskppier

Periophthalmus kalolo

Common Mudskppier

Periophthalmodon barbarus

Atlantic mudspkier

25. Family: Anguillidae

Anguilla marmorata

Marbled Eel

26. Family: Sphyraenidae

Sphyraena obtusata

Yellowtail barracuda

27. Family: Ehippidae

Platax orbicularis

Platax orbicularis

28. Family: Gobionellinae

Mugilogobius notospilus

Freshwater mangrovegoby

<i>Redigobius bikolanus</i>	<i>Bigmouth goby</i>
-----------------------------	----------------------

29. Family: Gobiidae

<i>Ctenogobiops aurocingulus</i>	<i>Ctenogobiops aurocingulus</i>
<i>Yongeichthys nebulosus</i>	<i>Shadowgoby</i>

30. Family: Leioganthidae

<i>Gazza minuta</i>	<i>Toothpony</i>
<i>Leiognathus equulus</i>	<i>Common ponyfish</i>
<i>Leiognathus fasciatus</i>	<i>Striped ponyfish</i>

Subphylum: Crustacea

Class: Malacostraca

1. Family: Portunidae

<i>Scylla serrata</i>	<i>Mangrove crab</i>
<i>Portunus pelagicus</i>	<i>Blue crab</i>
<i>Portunus sanguinolentus</i>	<i>Three Spot Swimming Crab</i>

Class: Gastropoda

1. Family: Potamididae

<i>Telescopium telescopium</i>	<i>Telescopium snail</i>
--------------------------------	--------------------------

Class: Maxillopoda

1. Family: Chthamalidae

<i>Chthamalus moro</i>	<i>Taiwan barnacle</i>
------------------------	------------------------

Phylum: Mollusca

Class: Bivalvia

1. Family: Ostreidae

<i>Crassostrea gigas</i>	<i>Pacific oyster</i>

Class: Aves

1. Family: Aredeidae

<i>Emigretta sacra</i>	<i>Reef Heron</i>
<i>Butorides striatus</i>	<i>Little mangrove heron</i>

2. Family: Anatidae

<i>Anas superciliosa</i>	<i>Pacific black duck</i>
<i>Anas platyrhynchos</i>	<i>Domestic duck</i>
<i>Anser anser</i>	<i>Domestic goose</i>

3. Family: Falconidae

<i>Falco peregrinus</i>	<i>peregrine falcon</i>
-------------------------	-------------------------

4. Family: Rallidae

<i>Porphyrio porphyrio</i>	<i>Purple Swamphen</i>
<i>Rallus phillipensis</i>	<i>Banded rail</i>
<i>Poliolimnas cinereus</i>	<i>White-browed rail</i>

5. Family: Columbidae

<i>Ptilinopus porphyraceus</i>	<i>Crimson-crowned fruit dove</i>
--------------------------------	-----------------------------------

6. Family: Psittaculidae

<i>Prosopeia tabuensis</i>	<i>Maroon shining parrot</i>
<i>Proserpina personata</i>	<i>Yellow-breasted musk parrot</i>

7. Family: Halcyonidae

Todiramphus chloris

White-collared kingfisher

8. Family: Monarchidae

Clytorhynchus nigrogularis

Black-throated Shrikebill

9. Family: Meliphagidae

Myzomela jugularis

Sulphur-breasted myzomela

Myzomela cardinalis

Cardinal myzomela

Foulehaio carunculatus

Wattled honeyeater

Xanthotis provocator

Kadavu honeyeater

10. Family: Estrildidae

Padda oryzivora

Java rice sparrow