

Current Status and Historical Trends of the Estuarine Living Resources within the Corpus Christi Bay National Estuary Program Study Area

Volume 4 of 4
Checklist of Species Within the CCBNEP Study Area:
References, Habitats, Distribution, and Abundance

Corpus Christi Bay National Estuary Program
CCBNEP-06D • January 1996

This project has been funded in part by the United States Environmental Protection Agency under assistance agreement #CE-9963-01-2 to the Texas Natural Resource Conservation Commission. The contents of this document do not necessarily represent the views of the United States Environmental Protection Agency or the Texas Natural Resource Conservation Commission, nor do the contents of this document necessarily constitute the views or policy of the Corpus Christi Bay National Estuary Program Management Conference or its members. The information presented is intended to provide background information, including the professional opinion of the authors, for the Management Conference deliberations while drafting official policy in the Comprehensive Conservation and Management Plan (CCMP). The mention of trade names or commercial products does not in any way constitute an endorsement or recommendation for use.

Volume 4

Checklist of Species within Corpus Christi Bay National Estuary Program Study Area: References, Habitats, Distribution, and Abundance

John W. Tunnell, Jr. and Sandra A. Alvarado, Editors
Center for Coastal Studies
Texas A&M University - Corpus Christi
6300 Ocean Dr.
Corpus Christi, Texas 78412

Current Status and Historical Trends of Estuarine Living Resources
of the Corpus Christi Bay National Estuary Program Study Area

January 1996

Policy Committee

Commissioner John Baker
Policy Committee Chair
*Texas Natural Resource
Conservation Commission*

Ms. Jane Saginaw
Policy Committee Vice-Chair
Regional Administrator, EPA Region 6

Mr. Ray Allen
Coastal Citizen

Commissioner John Clymer
Texas Parks and Wildlife Department

The Honorable Vilma Luna
Texas Representative

Commissioner Garry Mauro
Texas General Land Office

The Honorable Josephine Miller
County Judge, San Patricio County

Mr. Bernard Paulson
Coastal Citizen

The Honorable Mary Rhodes
Mayor, City of Corpus Christi

The Honorable Carlos Truan
Texas Senator

Management Committee

Mr. Dean Robbins, Co-Chair

Mr. William H. Hathaway, Co-Chair

Local Governments Advisory Committee

Mr. James Dodson, Chair

Commissioner Gordon Porter, Vice-Chair

Scientific/Technical Advisory Committee

Dr. Terry Whitledge, Chair

Dr. Wes Tunnell, Vice-Chair

Citizens Advisory Committee

Mr. William Goldston, Co-Chair

Mr. John Hendricks, Co-Chair

Financial Planning Advisory Committee

Dr. Joe Moseley, Chair

Program Director

Mr. Richard Volk

Barry R. McBee, Chairman
R. B. Ralph Marquez, Commissioner
John M. Baker, Commissioner

Dan Pearson, Executive Director

Authorization for use or reproduction of any original material contained in this publication, i.e., not obtained from other sources, is freely granted. The Commission would appreciate acknowledgment.

Published and distributed
by the
Texas Natural Resource Conservation Commission
Post Office Box 13087
Austin, Texas 78711-3087

The TNRCC is an equal opportunity/affirmative action employer. The agency does not allow discrimination on the basis of race, color, religion, national origin, sex, disability, age, sexual orientation or veteran status. In compliance with the Americans with Disabilities Act, this document may be requested in alternate formats by contacting the TNRCC at (512) 239-0028, Fax 239-0055 or 1-800-RELAY-TX (TDD), or by writing P.O. Box 13087, Austin, TX 78711- 3087.

CORPUS CHRISTI BAY NATIONAL ESTUARY PROGRAM

The **Corpus Christi Bay National Estuary Program (CCBNEP)** is a four-year, community based effort to identify the problems facing the bays and estuaries of the Coastal Bend, and to develop a long-range, Comprehensive Conservation and Management Plan. The Program's fundamental purpose is to protect, restore, or enhance the quality of water, sediments, and living resources found within the 600 square mile estuarine portion of the study area.

The Coastal Bend bay system is one of 28 estuaries that have been designated as an **Estuary of National Significance** under a program established by the United States Congress through the Water Quality Act of 1987. This bay system was so designated in 1992 because of its benefits to Texas and the nation. For example:

- Corpus Christi Bay is the gateway to the nation's sixth largest port, and home to the third largest refinery and petrochemical complex. The Port generates over \$1 billion of revenue for related businesses, more than \$60 million in state and local taxes, and more than 31,000 jobs for Coastal Bend residents.
- The bays and estuaries are famous for their recreational and commercial fisheries production. A study by Texas Agricultural Experiment Station in 1987 found that these industries, along with other recreational activities, contributed nearly \$760 million to the local economy, with a statewide impact of \$1.3 billion, that year.
- Of the approximately 100 estuaries around the nation, the Coastal Bend ranks fourth in agricultural acreage. Row crops -- cotton, sorghum, and corn -- and livestock generated \$480 million in 1994 with a statewide economic impact of \$1.6 billion.
- There are over 2600 documented species of plants and animals in the Coastal Bend, including several species that are classified as endangered or threatened. Over 400 bird species live in or pass through the region every year, making the Coastal Bend one of the premier bird watching spots in the world.

The CCBNEP is gathering new and historical data to understand environmental status and trends in the bay ecosystem, determine sources of pollution, causes of habitat declines and risks to human health, and to identify specific management actions to be implemented over the course of several years. The 'priority issues' under investigation include:

- altered freshwater inflow
- declines in living resources
- loss of wetlands and other habitats
- bay debris
- degradation of water quality
- altered estuarine circulation
- selected public health issues

The **COASTAL BEND BAYS PLAN** that will result from these efforts will be the beginning of a well-coordinated and goal-directed future for this regional resource.

STUDY AREA DESCRIPTION

The CCBNEP study area includes three of the seven major estuary systems of the Texas Gulf Coast. These estuaries, the Aransas, Corpus Christi, and Upper Laguna Madre are shallow and biologically productive. Although connected, the estuaries are biogeographically distinct and increase in salinity from north to south. The Laguna Madre is unusual in being only one of three hypersaline lagoon systems in the world. The study area is bounded on its eastern edge by a series of barrier islands, including the world's longest -- Padre Island.

Recognizing that successful management of coastal waters requires an ecosystems approach and careful consideration of all sources of pollutants, the CCBNEP study area includes the 12 counties of the Coastal Bend: Refugio, Aransas, Nueces, San Patricio, Kleberg, Kenedy, Bee, Live Oak, McMullen, Duval, Jim Wells, and Brooks.

This region is part of the Gulf Coast and South Texas Plain, which are characterized by gently sloping plains. Soils are generally clay to sandy loams. There are three major rivers (Aransas, Mission, and Nueces), few natural lakes, and two reservoirs (Lake Corpus Christi and Choke Canyon Reservoir) in the region. The natural vegetation is a mixture of coastal prairie and mesquite chaparral savanna. Land use is largely devoted to rangeland (61%), with cropland and pastureland (27%) and other mixed uses (12%).

The region is semi-arid with a subtropical climate (average annual rainfall varies from 25 to 38 inches, and is highly variable from year to year). Summers are hot and humid, while winters are generally mild with occasional freezes. Hurricanes and tropical storms periodically affect the region.

On the following page is a regional map showing the three bay systems that comprise the CCBNEP study area.

Corpus Christi Bay National Estuary Program Study Area

This page intentionally left blank.

PREFACE

The richness of the fauna and flora in the Texas Coastal Bend has been noted for some time, especially for certain popular groups such as seashells, plants, fish and birds. However, a comprehensive listing was lacking. As a required component of the *Current Status And Historical Trends of Estuarine Living Resources of the Corpus Christi Bay National Estuary Program Study Area*, this checklist is the first attempt to compile all known records of species inhabiting the study area. This list is presented as a separate volume and is intended to be a "tool" for researchers conducting systematic or ecological studies, for managers and trustees of coastal resources, for planners contemplating coastal development, for teachers and students acquiring knowledge and experience in estuarine biology, and hopefully to provide a framework which will facilitate future studies on the lesser-known taxa and ecological gaps discovered in this information.

The checklist encompasses a taxonomic listing of all reported species living within the bounds of the Corpus Christi Bay National Estuary Program study area, as well as habitat, distribution within the study area, relative abundance, and references. Each division or phylum is separated as a unit for individual usage and reference. A preface for each major taxonomic group includes the phylogenetic order and classification sequence utilized; acronyms for habitat, bay system (distribution), and relative abundance; and any special comments particular to that group. Authorities and dates of descriptions are included for most species. This latter task was quite difficult for some groups and will need to be continued. Dates are traditionally not used with algae or birds and therefore none are shown. References listed for each species are intended to note its presence and distribution within the study area and is not intended to include all listings. Additional citations, however, are listed for each group in the accompanying Reference section. The entire checklist is listed in phylogenetic order, both between standardized and within taxa. Only scientific names are utilized, except for birds which include common names also. Certain other groups which now have standardized common names, like molluscs and fish, have references to these publications in their preface. Parasitic groups are, for the most part, not included in this checklist.

Since "gaps in information" was one of the major objectives of the CCBNEP, unknown data were presented in several ways. For instance, unidentified species were presented with a generic or familial name and an alphabetical letter to at least note presence. This would, therefore, indicate the lack of knowledge about that taxon or the difficulty in its identification. Likewise, the ecological annotations revealed the lack of information by the utilization of certain symbols within each column/category: * = missing habitat information; + = missing distribution information; and # = missing abundance information.

After several months of literature searching and compiling, it became painfully apparent that our task was enormous. Moreover, it became evident that the collecting and knowledge within certain groups was cursory, incomplete, and in many cases inaccurate or lacking. Literature searches primarily included faunal studies and taxonomic monographs. However, the difficulty in locating and reviewing all of the latter kinds of papers posed a difficult time constraint, if all other parts of the CCBNEP project were to be continued. Assistance from

specific taxonomists (listed below) on many groups helped alleviate this problem with some groups, but complete coverage of taxonomic papers must also continue into the future.

Lastly, after several months of compilation, it was realized that the checklist should have been prepared in a database. Again, due to time constraints on the overall project, this was not possible; however, the checklist would be much more of a tool to researchers if it were in a database and that is strongly recommended for the future.

Many people were involved in the preparation, compilation, and review of this checklist. Major compilers in the Center for Coastal Studies included:

Algae - Roy Lehman and Terri Wood
Vascular Plants - Elizabeth Smith
Porifera, Cnidaria, and Ctenophora - Ron Smith
Annelida - Gene Douglas
Mollusca - Sandra Alvarado
Arthropoda - Dennis Rocha, Sandra Alvarado, Elizabeth Smith and Kendal Kelley
Echinodermata - Sandra Alvarado and Dennis Rocha
Fish - Carl Beaver, Susan Cox, and Bonnie Ponwith
Amphibians, Reptiles, and Mammals - Elizabeth Smith
Birds - Allan Chaney, Sharon Bartels, and Gene Blacklock

Many other people were involved in the preparation and compilation of the other minor groups, especially Center for Coastal Studies and Department of Biology graduate students at Texas A&M University-Corpus Christi: Cody Bates, Sonia Castillo, Kathy Hancock, Charles Medina, Leslie Peart, Bill Prather, Arlene Wimer, and Terri Wood. All of these are gratefully acknowledged.

Taxonomic specialists who reviewed part or all of certain taxa are sincerely thanked and acknowledged for their time and effort. Richard Brusca aided in identifying certain specialists. They include:

Phytoplankton - Karen Steidinger, Florida Marine Research Institute
Benthic Algae - Michael J. Wynne, University of Michigan
Vascular Plants - Ruth O'Brien, Texas A&M University-Corpus Christi
Sponges - Klaus Ruetzler, U.S. National Museum of National History
- Michelle Kelly-Borges, Zoology Natural History Museum, London
Nemertea - Judy Wern, Texas A&M University at Galveston
Nematoda - Duane Hope, U.S. National Museum of Natural History
Kinorhyncha - Robert Higgins, U.S. National Museum of Natural History
(Retired)
Polychaetes - Jerry A. McLellan, Richard Heard and Associates
Molluscs - David Hicks, University of Texas, Arlington
Arthropods (excluding insects and copepods) - Sara LeCroy, Richard Heard and Associates

Decapod Crustaceans - Darryl Felder, University of Southwestern Louisiana
Isopods - Brien Kensley, U.S. National Museum of Natural History
Copepods - Jerry A McClelland, Richard Heard and Associates
Mysids - Wayne Price, University of Tampa
Phoronids - Russel L. Zimmer, University of Southern California
Bryozoans - Jerry McLelland, Richard Heard and Associates
- Penny A. Morris Smith, University of Houston-Downtown
- John and Dorothy Soule, University of Southern California
Echinoderms - David Pawson, U.S. National Museum of Natural History
Chaetognaths - Harding B. Michel, University of Miami
Ophiuroids - Jerry McLelland, Richard Heard and Associates
- Steve Stancyk, University of Southern California
- Gordon J. Hendler, Los Angeles County Museum
Asteroids - John Valentine, Dauphin Island Sea Lab
All Invertebrate groups - Richard Heard, Gulf Coast Research Lab
-Richard Kalke, University of Texas, Marine Science Institute

Considerable insight on the status of our Coastal Bend fauna and flora was gained from discussions and correspondence with these specialists. Concerning the listed dinoflagellates, Karen Steidinger related that "...it is a sparse list ...it probably represents about 1/3 of the species in areas sampled." While searching for specimens of the Phylum Kinorhyncha in Aransas Bay, Robert Higgins described "the meiofaunal assemblage in your bay as species poor compared to my normal findings. There were more shrimp trawlers per square mile, all suspending sediment, than I have seen anywhere in the world." These comments, and more, all indicate the need for studies on the marine biodiversity of the Texas Coastal Bend.

John W. Tunnell, Jr.
January 1996

Table of Contents
(and Abbreviated Classification)

	<u>Pages</u>
Division Cyanophyta	1
Division Bacillariophyta	3
Division Pyrrhophyta	22
Division Chlorophyta	27
Division Phaeophyta	31
Division Rhodophyta	34
Division Spermatophyta	41
Phylum Sarcomastigophora	66
Subphylum Mastigophora	66
Class Phytomastigophorea	66
Subphylum Sarcodina	66
Class Rhizopoda	66
Phylum Ciliophora	68
Class Spirotrichea	68
Phylum Porifera	70
Class Calcarea	70
Class Demospongiae	70
Phylum Cnidaria	72
Class Hydrozoa	72
Class Scyphozoa	73
Class Cubozoa	74
Class Anthozoa	74
Phylum Ctenophora	77
Class Tentaculata	77
Class Nuda	77
Phylum Platyhelminthes	79
Class Turbellaria	79
Phylum Nemertea	81
Class Anopla	81
Class Enopla	82
Phylum Gastrotricha	84
Phylum Nematoda	85
Class Phasmidea	85
Class Aphasmidea	85
Phylum Rotifera	88
Class Monogononta	88
Phylum Kinorhyncha	89
Phylum Gnathostomulida	90
Phylum Annelida	91
Class Polychaeta	91
Phylum Mollusca	114
Class Polyplacophora	114

Class Gastropoda	114
Class Cephalopoda	121
Class Bivalvia	121
Class Scaphopoda	128
Phylum Arthropoda		
Subphylum Crustacea	132
Class Pycnogonida	132
Class Ostracoda	132
Class Malacostraca	133
Class Cirripedia	146
Class Copepoda	147
Class Branchiura	148
Subphylum Insecta	156
Class Insecta	156
Class Arachnida	166
Phylum Sipunculida	168
Phylum Echiurida	169
Phylum Tardigrada	170
Phylum Bryozoa	171
Class Gymnolaemata	171
Phylum Phoronida	174
Phylum Brachiopoda	175
Class Inarticulata	175
Phylum Echinodermata	176
Class Asteroidea	176
Class Ophiuroidea	176
Class Echinoidea	177
Class Holothuroidea	177
Phylum Chaetognatha	180
Class Sagittoidea	180
Phylum Chordata	183
Subphylum Urochordata	183
Class Larvacea	183
Class Ascidiacea	183
Subphylum Hemichordata	186
Class Enteropneusta	186
Subphylum Vertebrata	187
Class Elasmobranchiomorphi	187
Class Osteichthyes	188
Class Amphibia	201
Class Reptilia	204
Class Aves	212
Class Mammalia	288

CYANOPHYTES (Blue-green algae)

Phylogenetic order / classification: Humm and Wicks (1980)

Habitat acronyms:

HS	hard substrate	eph	epiphytic
*	missing information		

Bay system acronyms:

AB	Aransas Bay	GMJ	Gulf of Mexico Jetty
LM	Upper Laguna Madre	COSMO	cosmopolitan
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: Taxonomic grouping according to Division has been used due to the different methods used by taxonomists.

Species	Reference	Habitat	System (Abundance)
KINGDOM MONERA			
DIVISION CYANOPHYTA			
Class Cyanophyceae			
Order Chroococcales			
CHROOCOCCACEAE			
<i>Agmenellum thermale</i> (Kützing) Drouet and Daily	Humm & Hildebrand (1962)	eph	AB(#)
<i>Anacystis aeruginosa</i> (Zanardini) Drouet and Daily	Humm & Hildebrand (1962)	eph	AB(#)
<i>Anacystis dimidata</i> Drouet and Daily	Humm & Hildebrand (1962)	eph	AB(#),LM(#)
Order Chamaesiphonales			
CHAMAESIPHONACEAE			
<i>Entophysalis conferta</i> Drouet and Daily	Humm & Hildebrand (1962)	*	COSMO(C)
<i>Entophysalis deusta</i> Drouet and Daily	Humm & Hildebrand (1962)	HS,eph	GMJ(C)
Order Oscillatoriales			
OSCILLATORIACEAE			
<i>Microcoleus chthonoplastes</i> Thuret	Humm & Hildebrand (1962)	eph	AB(#)
<i>Oscillatoria corallinae</i> (Kützing) Gomont	Humm & Hildebrand (1962)	HS,eph	AB(#),GMJ(#)
<i>Spirulina subsalsa</i> Oersted	Humm & Hildebrand (1962)	eph	LM(#)
RIVULARIACEAE			
<i>Calothrix crustacea</i> Thuret	Humm & Hildebrand (1962)	HS,eph	AB(#),GMJ(#)

REFERENCES

- Humm, H. J. and S. R. Wicks. 1980. Introduction and guide to the marine blue green algae.
John Wiley & Sons, Inc. 194 pages.
- Humm, H. J. and H. H. Hildebrand. 1962. Marine algae from the gulf coast of Texas and
Mexico. Publ. Inst. Mar. Sci., Univ. Tex. 8:227-268.

BACILLARIOPHYTES (Diatoms)

Phylogenetic order / classification: Round et al. (1990)

Habitat acronyms:

bb	bay bottom	plk	planktonic
epi	epifaunal	*	missing information

Bay system acronyms:

AB	Aransas Bay	BBLM	Baffin Bay-Laguna Madre
LM	Upper Laguna Madre	CB	Copano Bay
CCB	Corpus Christi Bay	OB	Oso Bay
RB	Redfish Bay	+	missing information

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: Taxonomic grouping according to Division has been used due to the different methods used by taxonomists.

Species	Reference	Habitat	System (Abundance)
KINGDOM PLANTAE			
DIVISION BACILLARIOPHYTA			
Class Coscinodiscophyceae			
Subclass			
Thalassiosiophycidae			
Order Thalassiosiophycidae			
THALASSIOSIRACEAE			
<i>Thalassiosira decipiens</i> (Grunow) Jorgensen	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#)
	(1976)	plk	OB(#)
	(1975)	plk	LM (U)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassiosira gravida</i> Cleve	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	LM (#)
<i>Thalassiosira rotula</i> Mennier	Hildebrand & King (1977)	plk	OB(#)
	(1976)	plk	OB(#)
<i>Thalassiosira subilis</i> (Ostenfeld) Gran	Hildebrand & King (1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
<i>Thalassiosira</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Thalassiosira</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
SKELETONEMATACEAE			
<i>Skeletonema costatum</i> (Greville) Cleve	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
STEPHANODISCACEAE			
<i>Cyclotella comta</i> (Ehrenberg) Kützing	Wood (1963)	bb	LM(#),RB(#),AB(#)
<i>Cyclotella keutzingiana</i> Thwaites	Wood (1963)	bb	AB(#)
<i>Cyclotella meneghiniana</i> Kützing	Wood (1963)	bb	BBLM(#),AB(#)
<i>Cyclotella striata</i> (Kützing) Grunow	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Cyclotella stylorum</i> Brightwell	Wood (1963)	bb	CCB(#)
<i>Cyclotella</i> sp. A	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Stephanodiscus dubius</i> (Fricke) Hustedt	Wood (1963)	bb	AB(#)
Subclass			
Coscinodiscophycidae			
Order Melosirales			
MELOSIRACEAE			
<i>Melosira granulata</i> (Ehrenberg) Ralfs	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	CCB(#),RB (#)
<i>Melosira nummuloides</i> (Dillwyn) Agardh	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	LM,CCB,AB (#)
<i>Melosira ornata</i> Grunow	Wood (1963)	bb	AB(#)
<i>Melosira setosa</i> Greville	Wood (1963)	bb	BBLM(#)
<i>Paralia sulcata</i> (Ehrenberg) Cleve = <i>Melosira sulcata</i>	Hildebrand & King (1978)	plk	OB(#),LM(U)
	(1977)	plk	OB(#)
	(1976)	plk	OB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	BBLM(#),AB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Melosira moniliformis</i> (O. F. Müller) Agardh			
<i>Melosira</i> sp. A			
<i>Melosira</i> sp. B			
STEPHANOPYXIDACEAE			
<i>Stephanopyxis costatum</i>	Hildebrand & King (1975)	plk	OB(#),LM(#)
<i>Stephanopyxis palmeriana</i> (Greville) Grunow	Hildebrand & King (1977)	plk	LM(#)
	(1976)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
HYALODISCACEAE			
<i>Podosira hormoides</i> (Mont.) Kützing	Wood (1963)	bb	AB(#)
Order Coscinodiscales			
COSCINODISCACEAE			
<i>Coscinodiscus argus</i> Ehrenberg	Wood (1963)	bb	LM(#),CCB (#),AB(#)

Species	Reference	Habitat	System (Abundance)
<i>Coscinodiscus asteromphalus</i> Ehrenberg	Holland et al. (1974) (1973) Hildebrand & King (1975) (1974) Wood (1963)	plk plk plk plk bb	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#) OB(#),LM(#) OB(#),LM(#) AB(#)
<i>Coscinodiscus blandus</i> A. Schmidt	Holland et al. (1974) (1973)	plk plk	AB(#),CB, (#)CCB(#) AB,CB,CCB (#)
<i>Endictya oceanica</i> Ehrenberg = <i>Coscinodiscus concavus</i> Gregory	Wood (1963)	bb	BBLM,AB(#)
<i>Coscinodiscus elegans</i> Greville	Wood (1963)	bb	CCB(#)
<i>Coscinodiscus centralis</i> Ehrenberg	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB,LM(U) OB,LM(#) OB,LM(#) OB,LM(#) OB,LM(#) AB,CB,CCB (#) AB,CB,CCB (#)
<i>Coscinodiscus concinnis</i> Wm. Smith	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Coscinodiscus curvatulus</i> Grunow	Hildebrand & King (1978) (1977) (1976)	plk plk plk	OB(U),LM(U) OB(#),LM(#) OB(#),LM (#)
<i>Coscinodiscus excentricus</i> Ehrenberg	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973) Wood (1963)	plk plk plk plk plk plk plk bb	OB(R),LM(R) OB(#),LM(#) OB(#),LM(#) OB(#),LM (#) OB(#),LM (#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#) LM(#),CCB(#),AB(#), CB(#)
<i>Coscinodiscus granii</i> Gough	Hildebrand & King (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk	OB(#),LM(#) OB(#) OB(#),LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Coscinodiscus kuetzingii</i> A. Schmidt	Wood (1963)	bb	AB(#)
<i>Coscinodiscus lineatus</i> Ehrenberg	Holland et al. (1974) (1973) Wood (1963)	plk plk bb	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#) LM(#),AB(#),AB(#), CB(#)
<i>Coscinodiscus moelleri</i> A. Schmidt	Wood (1963)	bb	AB(#),CB(#)
<i>Coscinodiscus laciniosus</i>	Hildebrand & King (1978)	plk	OB(C),LM (C)
<i>Coscinodiscus marginatus</i> Ehrenberg	Hildebrand & King (1978)	plk	OB(U),LM(U)

Species	Reference	Habitat	System (Abundance)
<i>Coscinodiscus rothii</i> (Ehrenberg) Grunow	(1977)	plk	OB(#),LM(#)
<i>Coscinodiscus nitidus</i> Gregory	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	AB(#)
<i>Coscinodiscus nodulifer</i> A. Schmidt	Wood (1963)	bb	AB(#),CB(#)
	Hildebrand & King (1978)	plk	OB(#),LM(#)
	(1977)	plk	OB,(#)
	(1976)	plk	OB(#),LM(U)
	Hildebrand & King (1974)	plk	LM(#)
	Wood (1963)	bb	BBLM(#),AB(#),CB(#)
<i>Coscinodiscus radiatus</i> Ehrenberg	Hildebrand & King (1977)	plk	OB(#),LM(#)
	(1976)	plk	LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	(1976)	plk	OB,LM(U)
<i>Coscinodiscus</i> sp. A	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Coscinodiscus</i> sp. B	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Coscinodiscus</i> sp. C	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Coscinodiscus</i> sp. D	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
HEMIDISCACEAE			
<i>Hemidiscus cuneiformis</i> Wallich	Hildebrand & King (1976)	plk	LM(#)
<i>Palmeriana hardmanianus</i> Greville = <i>Hemidiscus hardmania</i>	Hildebrand & King (1977)	plk	OB(#)
<i>Actinocyclus octodenarius</i> Ehrenberg	(1976)	plk	OB(#),LM(#)
	Wood (1963)	bb	LM(#),CB(#)
HELIOPELTACEAE			
<i>Actinoptychus campanulifer</i> A. Schmidt	Wood (1963)	bb	LM(#),AB(#),CB(#)
<i>Actinoptychus senarius</i> (Ehrenberg) Ehrenberg = <i>Actinoptychus undulatus</i> (Bailey) Ralfs	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	LM(#),AB(#)
<i>Actinoptychus taeniatus</i> Hustedt	Wood (1963)	bb	LM(#),AB(#)
Order Asterolamprales			
ASTEROLAMPRACEAE			
<i>Asteromphalus flabellatus</i> (Brebisson) Greville	Wood (1963)	bb	CCB(#),AB (#)
<i>Asteromphalus heptactis</i> (de Brébisson) Ralfs in Pritchard	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
Subclass Biddulphiophycidae			
Order Triceratiales			
TRICERATIACEAE			
<i>Triceratium reticulum</i> Ehrenberg	Wood (1963)	bb	AB(#)
<i>Triceratium</i> sp. A	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
PLAGIOPRAGMACEAE			
<i>Plagiogramma obseum</i> Greville	Wood (1963)	bb	AB(#)

Species	Reference	Habitat	System (Abundance)
<i>Plagiogramma wallichianum</i> Greville	Wood (1963)	bb	AB(#)
<i>Plagiogramma vanheurckii</i>	Hildebrand & King (1978)	plk	OB(#)
<i>Plagiogramma</i> sp.	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Dimerogramma marinum</i> Ralfs	Wood (1963)	bb	AB(#)
<i>Dimerogramma minor</i> (Gregory) Ralfs	Wood (1963)	bb	AB(#),CB(#)
Order Biddulphiales			
BIDDULPHIACEAE			
<i>Biddulphia aurita</i> (Lyngbye) Brebisson	Wood (1963)	bb	AB(#)
<i>Biddulphia longicurvis</i> Greville	Wood (1963)	bb	AB(#)
<i>Odontella mobiliensis</i> Grunow = <i>Biddulphia mobiliensis</i> (Bailey) Grunow	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Wood (1963)	plk plk plk plk plk	OB(C),LM(C) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) LM(#),AB(#)
<i>Biddulphia pulchella</i> Gray	Hildebrand & King (1978) (1976) Wood (1963)	plk plk bb	LM(R) LM(#) AB(#)
<i>Biddulphia subaequa</i> (Kützing) Ralfs	Wood (1963)	bb	LM(#)
<i>Odontella regia</i> Schultz = <i>Biddulphia regia</i>	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Odontella rhombus</i> Kützing = <i>Biddulphia rhombus</i>	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Biddulphia sinensis</i> Greville	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Biddulphia</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Biddulphia</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Hemiaulales			
HEMIAULACEAE			
<i>Hemiaulus hauckii</i> Grunow	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB(U),LM(U) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) OB(#),LM (#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Hemiaulus sinensis</i> Greville	Hildebrand & King (1978) (1977) (1976) (1975) Holland et al. (1974) (1973)	plk plk plk plk plk plk	OB(#),LM(U) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Hemiaulus membranaceus</i> Cleve	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Hemiaulus</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Hemiaulus</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Subclass			
Lithodesmiophycidae			

Species	Reference	Habitat	System (Abundance)
Order Lithodesmiales			
LITHODESMIACEAE			
<i>Lithodesmium undulatum</i> Ehrenberg	Hildebrand & King (1977)	plk	LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	CB(#)
<i>Ditylum brightwellii</i> (West) Grunow	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
Subclass Corethrophycidae			
Order Corethrales			
CORETHRACEAE			
<i>Corethron hystrix</i> Hensen	Hildebrand & King (1978)	plk	LM(R)
= <i>Corethron criophyllum</i> Castracane	(1975)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Corethron</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
Subclass			
Cymatosirophycidae			
Order Cymatosirales			
CYMATOSIRACEAE			
<i>Campylodiscus biangulatus</i> Greville	Wood (1963)	bb	LM(#)
<i>Campylodiscus cribrosus</i> Wm. Smith	Hildebrand & King (1978)	plk	OB(#),LM(C)
= <i>Campylodiscus echenesis</i> Ehrenberg	(1977)	plk	OB(#),LM(#)
	(1975)	plk	LM(#)
<i>Campylodiscus hibernicus</i> Ehrenberg	Wood (1963)	bb	LM(#)
<i>Campylodiscus</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Campylodiscus</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Subclass			
Rhizosoleniophycidae			
Order Rhizosoleniales			
RHIZOSOLENIACEAE			
<i>Rhizosolenia acuminata</i> (Peragallo) Gran	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Rhizosolenia alata</i> Brightwell	Hildebrand & King (1978)	plk	OB(#),LM(C)
	(1977)	plk	LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Rhizosolenia calcar-avis</i> M. Schultze	Hildebrand & King (1978) (1977) (1976) (1975) Holland et al. (1974) (1973)	plk plk plk plk plk plk	OB(C),LM(C) OB(#),LM(#) OB(#),LM(#) OB(#),LM (#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia delicatula</i> Cleve	Hildebrand & King (1977) (1976) (1975) Holland et al. (1974) (1973)	plk plk plk plk plk	OB(#),LM(#) LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia fragilissima</i> Bergon	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia hebetata</i> Bailey	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia imbricata</i> Brightwell	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia robusta</i> Norman	Hildebrand & King (1977) (1976) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk	OB(#),LM(#) LM(#) OB(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia setigera</i> Brightwell	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) OB(U),LM (U) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia shrubsolei</i> Cleve	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Rhizosolenia stolterfothii</i> Peragallo	Hildebrand & King (1977) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk	LM(#) OB(#),LM(#) OB(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia styliformis</i> Brightwell	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Rhizosolenia</i> sp A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Rhizosolenia</i> sp B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Guinardia flaccida</i> (Castracane) Peragallo	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB(#),LM(C) OB(#),LM(#) OB(#) OB(#),LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)

Species	Reference	Habitat	System (Abundance)
Subclass			
Chaetocerotophycidae			
Order Chaetoceratales			
CHAETOCEROTACEAE			
<i>Chaetoceros affinis</i> Lauder	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros atlanticus</i> Cleve	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1974)	plk	OB(#),LM(#)
<i>Chaetoceros brevis</i> Schütt	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros coarctatus</i> Lauder	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros compressus</i> Lauder	Hildebrand & King (1978)	plk	LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros constrictum</i> Gran	Hildebrand & King (1978)	plk	OB(#),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
	(1974)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros curvisetus</i> Cleve	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Chaetoceros danicus</i> Cleve	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1977)	plk	OB(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
	(1974)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1977)	plk	OB(#),LM(#)
	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
<i>Chaetoceros decipiens</i> Cleve	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
<i>Chaetoceros didymus</i> Ehrenberg	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	OB(C),LM(#)
<i>Chaetoceros gracilis</i> Schultz	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	OB(C),LM(C)
<i>Chaetoceros laciniosum</i> Schütt	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	OB(U),LM(U)
	Hildebrand & King (1978)	plk	OB(#),LM(#)
<i>Chaetoceros peruvianus</i> Brightwell	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	AB(#),CB(#),CCB(#)
	(1977)	plk	AB(#),CB(#),CCB(#)
	(1976)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros socialis</i> Lauder	(1975)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1978)	plk	LM(R)
<i>Chaetoceros lauderi</i> Ralfs	(1975)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Chaetoceros radicans</i> Scütt	Holland et al. (1974) (1973)	plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Chaetoceros</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros</i> sp. B	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros</i> sp. C	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Chaetoceros</i> sp. D	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Leptocylinderales			
LEPTOCYLINDRACEAE			
<i>Leptocylindrus danicus</i> Cleve	Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB(U),LM(U) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) OB(#),LM (#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Leptocylindrus minimus</i> Gran	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Class Fragilariophyceae			
Subclass Fragilariphycidae			
Order Fragilariales			
FRAGILARIACEAE			
<i>Fragilaria brevistriata</i> Grunow	Wood (1963)	bb	AB(#)
<i>Fragilaria capucina</i> Desm.	Wood (1963)	bb	BBLM(#),AB(#)
<i>Fragilaria construens</i> (Ehrenberg) Grunow	Wood (1963)	bb	BB(#)
<i>Fragilaria pinnata</i> Ehrenberg	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Fragilaria</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Fragilaria</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Asterionella glacialis</i> Castracane = <i>Asterionella japonica</i>	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Diatoma hiemale</i> (Lyngbye) Heiberg	Wood (1963)	bb	AB(#)
<i>Diatoma</i> sp.	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Synedra acus</i> Kützing	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Synedra formosa</i> Hantzsch	Wood (1963)	bb	AB(#)
<i>Synedra hennedyana</i> Gregory	Wood (1963)	bb	AB(#)
<i>Synedra superba</i> Kützing	Hildebrand & King (1977) (1976) (1975)	plk plk plk	OB(#),LM(#) OB(#),LM(#) OB(#),LM(#)
<i>Synedra undulata</i> (Bailey) Gregory	Hildebrand & King (1974)	plk	LM(#)
<i>Synedra ulna</i> (Nitzsch) Ehrenberg	Wood (1963)	bb	LM(#),AB(#),CB(#)
<i>Synedra</i> sp. A	Holland et al.(1974)	plk	AB(#),CB(#),CCB(#)
<i>Synedra</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Trachysphenia acuminata</i> Peragallo	Wood (1963)	bb	LM(#),AB(#)
Order Licomorphorales			
LICMOPHORACEAE			
<i>Licmophora flabellata</i> (Carmichael) Agardh	Wood (1963)	bb	AB(R)
<i>Licmophora lyngbyei</i> (Kützing) Grunow ex Van Henrck = <i>Licmophora abbreviata</i> Agardh	Hildebrand & King (1978) (1977)	plk plk	OB(U),LM(U) OB(#),LM (#)

Species	Reference	Habitat	System (Abundance)
<i>Licmophora</i> sp. A	Holland et al. (1974) (1973)	plk	AB(#),CB(#),CCB(#)
<i>Licmophora</i> sp. B	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Rhaphoneidales			
RHAPHONEIDACEAE			
<i>Rhaphoneis amphiceros</i> Ehrenberg	Wood (1963)	bb	LM(#),AB(#)
<i>Rhaphoneis castracanei</i> Grunow	Wood (1963)	bb	AB(#)
Order Thalassionematales			
THALASSIONEMATACEAE			
<i>Thalassionema nitzschiooides</i> Grunow	Hildebrand & King (1978)	plk	OB(#),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassionema nordiskii</i>	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassiothrix delicatula</i>	Hildebrand & King (1978)	plk	OB(#)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(U)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassiothrix frauenfeldii</i> Grunow	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassiothrix longissima</i> Cleve & Grunow	Hildebrand & King (1978)	plk	LM(R)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassiothrix mediterranea</i> Pavillard	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Thalassiothrix mediterranea</i> v. <i>pacifica</i>	Hildebrand & King (1978)	plk	OB(A),LM(A)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)

Species	Reference	Habitat	System (Abundance)
Order Rhabdonematales			
RHABDONEMATACEAE			
<i>Rhabdonema alriaticum</i> Kützing	Wood (1963)	bb	AB(#)
Order Striatellales			
STRIATELLACEAE			
<i>Grammatophora angulosa</i> Ehrenberg	Hildebrand & King (1976)	plk	LM(#)
<i>Grammatophora marina</i> (Lyngbye) Kützing	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Grammatophora oceanica</i> Ehrenberg	Hildebrand & King (1977)	plk	OB(#),LM(#)
	(1976)	plk	LM(#)
	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Grammatophora</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Grammatophora</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Striatellales			
STRIATELLACEAE			
<i>Striatella unipunctata</i> (Lyngbye) Agardh	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
<i>Pleurosigma</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Pleurosigma</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Climacospheniales			
CLIMACOSPHENIACEAE			
<i>Climacosphenia moniligera</i>	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	LM (#)
Class Bacillariophyceae			
Subclass Bacillariophycidae			
Order Mastogloiales			
MASTOGLOIACEAE			
<i>Mastogloia acutiuscula</i> Grunow	Wood (1963)	bb	LM(#)
<i>Mastogloia angulata</i> Lewis	Wood (1963)	bb	LM(#),AB(#)
<i>Mastogloia asperula?</i> Grunow	Wood (1963)	bb	AB(#)
<i>Mastogloia baldjikiana</i> Grunow	Wood (1963)	bb	LM(#),AB(#),CB(#)
<i>Mastogloia braunii</i> Grunow	Wood (1963)	bb	LM(#)
<i>Mastogloia chersonensis</i> A.S.	Wood (1963)	bb	RB(#)
<i>Mastogloia coccineiformis</i> Grunow	Wood (1963)	bb	AB(#)
<i>Mastogloia cribrosa</i> Grunow	Wood (1963)	bb	LM(#),AB(#)
<i>Mastogloia crucicula</i> (Grunow) Cleve	Wood (1963)	bb	AB(#)
<i>Mastogloia erythraea</i> Grunow	Wood (1963)	bb	AB(#)
<i>Mastogloia horvathiana</i> Grunow	Wood (1963)	bb	LM(#)

Species	Reference	Habitat	System (Abundance)
<i>Mastogloia labuensis</i> Cleve	Wood (1963)	bb	LM(#)
<i>Mastogloia lanceolata</i> Thwaites	Wood (1963)	bb	AB(#)
<i>Mastogloia latericia</i> (A.S.) Cleve	Wood (1963)	bb	AB(#)
<i>Mastogloia pumila</i> (Grunow) Cleve	Wood (1963)	bb	LM(#)
<i>Mastogloia pusilla</i> Grunow	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Mastogloia smithii</i> Thwaites	Wood (1963)	bb	LM(#),AB(#)
Order Cymbellales			
CYMBELLACEAE			
<i>Cymbella cistula</i> (Hemprich) van Heurck	Wood (1963)	bb	BBLM(#),CCB(#)
<i>Cymbella yarrensis</i> (A.S.) Cleve	Wood (1963)	bb	LM(#),AB(C)
<i>Cymbella</i> sp.	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Achnanthales			
ACHNANTHACEAE			
<i>Achnanthes biasolettiana</i> (Kützing) Grunow	Wood (1963)	bb	AB(#)
<i>Achnanthes brevipes</i> Agardh	Wood (1963)	bb	LM(#),AB(#)
<i>Achnanthes curvirostrum</i> Brun	Wood (1963)	bb	CB(#)
<i>Achnanthes delicatula</i> (Kützing) Grunow	Wood (1963)	bb	BB(#),AB(#),CB(#)
<i>Achnanthes exilis</i> Kützing	Wood (1963)	bb	BBLM(#),AB(#),CB(#)
<i>Achnanthes hauckiana</i> Grunow	Wood (1963)	bb	RB(#)
<i>Achnanthes hungarica</i> Grunow	Wood (1963)	bb	CB(#)
<i>Achnanthes longipes</i> Agardh	Hildebrand & King (1978)	plk	OB(R),LM (R)
<i>Achanthes tenera</i> Hustedt	Wood (1963)	bb	BB(#),AB(#)
COCCONEIDACEAE			
<i>Cocconeis apiculata</i> A.S.	Wood (1963)	bb	AB(#)
<i>Cocconeis disculoides</i> Hustedt	Hildebrand & King (1978)	plk	OB(#),LM(C)
<i>Cocconeis disculus</i> (Schumann) Cleve	Wood (1963)	bb	AB(#)
<i>Cocconeis distans</i> Gregory	Wood (1963)	bb	BBLM(#),AB(#)
<i>Cocconeis pensacolae</i> A.S.	Wood (1963)	bb	LM(#),AB(#),CB(#)
<i>Cocconeis placentula</i> Ehrenberg	Wood (1963)	bb	AB(#)
<i>Cocconeis scutellum</i> Ehrenberg	Holland et al. (1974) (1973)	plk plk	BBLM(#),AB(#)
<i>Cocconeis scutellum</i> v. <i>stauroneiformis</i> W.Smith	Wood (1963)	bb	AB(#),CB(#),CCB(#)
<i>Cocconeis</i> sp. A	Wood (1963)	bb	AB(#),CB(#),CCB(#)
<i>Cocconeis</i> sp. B	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Cocconeis</i> sp. C	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Naviculales			
Suborder Neidiineae			
AMPHIPLURACEAE			
<i>Frustulia interposita</i> (Lewis) de Toni	Wood (1963)	bb	AB(#)
<i>Frustulia rhomboides</i> (Ehrenberg) de Toni	Wood (1963)	bb	AB(#)
<i>Frustulia rhomboides</i> v. <i>saxonica</i> (Rabenhorst) de Toni	Wood (1963)	bb	LM(#)
Suborder Diploneidineae			
DIPLONEIDACEAE			
<i>Diploneis bombus</i> Ehrenberg	Wood (1963)	bb	LM(#),CCB(#),AB(#),

Species	Reference	Habitat	System (Abundance)
<i>Diploneis chersonensis</i> (Grunow) Cleve	Wood (1963)	bb	CB(#)
<i>Diploneis cynthia</i> (A.S.) Cleve	Wood (1963)	bb	AB(#),CB(#)
<i>Diploneis fusca</i> (Gregory) Cleve	Wood (1963)	bb	CCB(#),AB (#)
<i>Diploneis gemmatula</i> (Grunow) Cleve	Wood (1963)	bb	RB(#)
<i>Diploneis ovalis</i> (Hilse) Cleve	Wood (1963)	bb	AB(#),CB(#)
<i>Diploneis papula</i> (A.S.) Cleve	Wood (1963)	bb	AB(#),RB(#)
<i>Diploneis smithii</i> (Brebisson) Cleve	Wood (1963)	bb	LM(#),AB(#),CB(#)
<i>Diploneis splendida</i> (Gregory) Cleve	Wood (1963)	bb	AB(#)
<i>Diploneis weissflogii</i> (A.S.) Cleve	Wood (1963)	bb	AB(#),CB(#)
<i>Diploneis</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Diploneis</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Suborder Naviculineae			
NAVICULACEAE			
<i>Navicula ambigua</i> Ehrenberg	Wood (1963)	bb	AB(#)
<i>Navicula cancellata</i> (Bréb.) Cleve	Hildebrand & King (1977)	plk	OB(#),LM(#)
	(1975)	plk	LM(#)
	(1974)	plk	LM(#)
<i>Navicula carinifera</i> Grunow in Schmidt	Hildebrand & King (1975)	plk	OB(#),LM(#)
	(1974)	plk	LM(#)
<i>Navicula clavata</i> Gregory	Hildebrand & King (1977)	plk	LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Navicula delawarensis</i> Grunow	Wood (1963)	bb	AB(#)
<i>Navicula directa</i> (W. Smith) Ralfs	Wood (1963)	bb	BBLM(#),AB(#)
<i>Navicula distans</i> (W. Smith) Ralfs	Hildebrand & King (1978)	plk	OB(#),LM(C)
	(1977)	plk	OB(#),LM(C)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	Wood (1963)	bb	BB(#),AB(#)
<i>Navicula diffluens</i>	Hildebrand & King (1973)	plk	LM(#)
<i>Navicula diversistriata</i> Hustedt	Wood (1963)	bb	BB(#),AB(#)
<i>Navicula forcipata</i> Greville	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Navicula granulata</i> Bailey	Wood (1963)	bb	LM(#),AB(#)
<i>Navicula greville</i> Agardh	Wood (1963)	bb	LM(#)
<i>Navicula hummii</i> Hustedt	Wood (1963)	bb	AB(#)
<i>Navicula impressa</i> Grunow	Wood (1963)	bb	LM(#)
<i>Navicula longa</i> Gregory	Wood (1963)	bb	CCB(#)
<i>Stauroneii membranacea</i> (Cleve) Hustedt = <i>Navicula membranacea</i>	Hildebrand & King (1977)	plk	OB(#)
<i>Navicula peregrina</i> (Ehrenberg) Kützing	Wood (1963)	bb	AB(#)
<i>Navicula rostellata</i> Kützing	Wood (1963)	bb	AB(#)
<i>Navicula ruttneri</i> Hustedt	Wood (1963)	bb	AB(#)
<i>Navicula seductilis</i> A.S.	Wood (1963)	bb	AB(#)
<i>Navicula spuria</i> Cleve	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Navicula subapiculata</i>	Wood (1963) Hildebrand & King (1975)	bb plk	CCB(#) OB(#),LM(#)
<i>Navicula subdiffusa</i> Hustedt	Wood (1963)	bb	AB(#)
<i>Navicula viridula</i> Kützing	Wood (1963)	bb	BB(#),AB(#),CB(#)
<i>Navicula weissflogii</i> (Grunow) Cleve	Wood (1963)	bb	AB(#),CB(#)
<i>Navicula yarrensis</i> Grunow	Wood (1963)	bb	LM(#),CCB (#),CB(#)
<i>Navicula zostretii</i> Grunow	Wood (1963)	epi	LM(#),CCB (#)
<i>Navicula elegans</i> W. Smith	Wood (1963)	bb	AB(#)
<i>Navicula</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Navicula</i> sp. B	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Navicula</i> sp. C	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Navicula</i> sp. D	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Navicula</i> sp. E	Wood (1963)	plk	CCB(#)
<i>Navicula</i> sp. F	Wood (1963)	plk	CCB(#)
<i>Caloneis latiuscula</i> (Kützing) Cleve	Wood (1963)	plk	CCB(#)
<i>Caloneis liber</i> (W. Smith) Cleve	Wood (1963)	plk	CCB(#)
<i>Caloneis permagna</i> (Bailey) Cleve	Wood (1963)	plk	CCB(#)
<i>Caloneis probabilis</i> (A. S.) Cleve	Wood (1963)	plk	CCB(#)
<i>Caloneis</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Caloneis</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
PLEUROSIGMATACEAE			
<i>Pleurosigma angulatum</i> (Queckett) W. Smith	Hildebrand & King (1978) (1977) (1976) (1975) Holland et al. (1974) Wood (1963)	plk plk plk plk plk bb	OB(C),LM(C) OB(#),LM(#) OB(#),LM(#) OB(#),LM (#) AB(#),CB(#),CCB(#) LM(#),AB(#)
<i>Pleurosigma balticum</i> (Ehrenberg) W. Smith	Wood (1963)	bb	LM(#),AB(#)
<i>Pleurosigma beaufortianum</i> Hustedt	Wood (1963)	bb	AB(#)
<i>Pleurosigma distortum</i> W. Smith	Wood (1963)	bb	AB(#)
<i>Pleurosigma decorum</i> W. Smith	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Pleurosigma elongatum</i> W. Smith	Hildebrand & King (1978) (1977) (1976) (1975) (1974)	plk plk plk plk plk	OB(#),LM(C) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#)
<i>Pleurosigma fasciola</i> (Ehrenberg) W. Smith	Wood (1963)	bb	LM(#),AB(#)
<i>Pleurosigma formosum</i> W. Smith	Hildebrand & King (1978) (1977)	bb plk	OB(U),LM(U) OB(#),LM (#)
<i>Pleurosigma naviculaceum</i> Breb.	Wood (1963)	plk	BBLM(#),AB(#)
<i>Pleurosigma simile</i> Grunow	Wood (1963)	bb	AB(#)
<i>Pleurosigma</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Pleurosigma</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Gyrosigma acuminatum</i> (Kütz.) Rabh.	Hildebrand & King (1974)	plk	LM(#)

Species	Reference	Habitat	System (Abundance)
<i>Gyrosigma balticum</i> (Ehrenberg) Rabh.	Hildebrand & King (1978)	blk	OB(C),LM(C)
	(1977)	blk	LM(#)
	(1976)	blk	OB(#),LM(#)
	(1975)	blk	OB(#),LM(#)
	(1974)	blk	OB(#),LM (#)
	Holland et al. (1974)	blk	AB(#),CB(#),CCB(#)
	(1973)	blk	AB(#),CB(#),CCB(#)
<i>Gyrosigma</i> sp. A	Holland et al. (1973)	blk	AB(#),CB(#),CCB(#)
<i>Gyrosigma</i> sp. B	Holland et al. (1974)	blk	AB(#),CB(#),CCB(#)
PLAGIOTROPIDACEAE			
<i>Tropidoneis lepidoptera</i> Gregory	Hildebrand & King (1978)	blk	OB(R)
	(1977)	blk	OB(#),LM(#)
	(1976)	blk	OB(#),LM(#)
	(1975)	blk	OB(#),LM(#)
	(1974)	blk	OB(#),LM(#)
	Holland et al. (1974)	blk	AB(#),CB(#),CCB(#)
	(1973)	blk	AB(#),CB(#),CCB(#)
<i>Tropidoneis maxima</i> (Gregory) Cleve	Holland et al. (1974)	blk	AB(#),CB(#),CCB(#)
	(1973)	blk	AB(#),CB(#),CCB(#)
<i>Plagiotropis</i> (= <i>Tropodoneis</i>) sp. A	Holland et al. (1973)	blk	AB(#),CB(#),CCB(#)
<i>Plagiotropis</i> (= <i>Tropodoneis</i>) sp. B	Holland et al. (1974)	blk	AB(#),CB(#),CCB(#)
CATENULACEAE			
<i>Amphora arcuata</i> A.S.A.	Wood (1963)	bb	LM(#),AB(#)
<i>Amphora angularis</i> Gregory	Wood (1963)	bb	LM(#)
<i>Amphora angusta</i> Gregory	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Amphora arenaria</i> Donkin	Wood (1963)	bb	LM(R),AB(R)
<i>Amphora aspera</i> Petit	Wood (1963)	bb	LM(#)
<i>Amphora coffeiformis</i> (Agardh) Kützing	Wood (1963)	epi	BBLM(#),CCB(#), AB (#),CB(#)
<i>Amphora dubia</i> Gregory	Wood (1963)	bb	LM(#),CCB (#)
<i>Amphora egretia</i> A.S.	Wood (1963)	bb	LM(#),AB(#)
<i>Amphora elegantula</i>	Hildebrand & King (1975)	blk	OB(#),LM(#)
<i>Amphora graeffii</i> (Grunow) Cleve	Wood (1963)	bb	LM(#),AB(#)
<i>Amphora granulata</i> Gregory	Wood (1963)	bb	BBLM(#),CB(#), AB(#)
	Hildebrand & King (1975)	blk	OB(#),LM(#)
<i>Amphora hyalina</i> Kützing	Wood (1963)	bb	LM(#),AB(#),CB(#)
<i>Amphora javanica</i> A. S.	Wood (1963)	bb	LM(#),AB(#)
<i>Amphora laevis</i> Gregory	Wood (1963)	bb	LM(#),AB(#)
<i>Amphora mexicana</i> A. S.	Wood (1963)	bb	BBLM(#),AB(#)
<i>Amphora obtusa</i> Gregory	Hildebrand & King (1977)	blk	OB(#),LM(#)
	Wood (1963)	bb	LM(#),AB(#)
<i>Amphora proteus</i> Gregory	Wood (1963)	bb	LM(#),CCB (#),AB(#)
<i>Amphora robusta</i> (Gregory) Cleve	Wood (1963)	bb	BB(#)
<i>Amphora spectabilis</i> (Gregory) Cleve	Hildebrand & King (1977)	blk	LM(#)
	Wood (1963)	bb	CCB(C)

Species	Reference	Habitat	System (Abundance)
<i>Amphora turgida</i> Gregory	Wood (1963)	bb	BBLM(#),AB(#)
<i>Amphora terroris</i> Ehrenberg	Wood (1963)	bb	AB(#),RB(#)
<i>Amphora weissfloggii</i> A. S.	Wood (1963)	bb	AB(#)
<i>Amphora</i> sp. A	Wood (1963)	bb	AB(#)
<i>Amphora</i> sp. B	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Amphora</i> sp. C	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)

Order Bacillariales

BACILLARIACEAE

<i>Bacillaria</i> sp.	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Hantzschia marina</i> (Donkin) Grunow	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia amphioxys</i>	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Nitzchia bilobata</i> W. Smith	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM (#)
<i>Nitzchia closterium</i> (Ehrenberg) W. Smith	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Nitzchia delicatissima</i> Cleve	Hildebrand & King (1978)	plk	OB(U),LM(U)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Nitzchia distans</i> Gregory	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	Wood (1963)	bb	AB(#)
<i>Nitzchia gracilis</i> Hantzsch	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia granulata</i> Grunow	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia hungarica</i> Grunow	Wood (1963)	bb	BBLM(#),AB(#)
<i>Nitzchia longissima</i> (Brebisson) Ralfs	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	OB(#),LM(#)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM (#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
<i>Nitzchia lorenziana</i> Grunow	Wood (1963)	bb	AB(#)
	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia mediterranea</i> Hustedt	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia obtusa</i> W. Smith	Wood (1963)	bb	LM(#)
<i>Nitzchia pacifica</i>	Hildebrand & King (1978)	plk	OB(C),LM(C)
	(1977)	plk	OB(#),LM(#)
	(1976)	plk	LM (C)

Species	Reference	Habitat	System (Abundance)
<i>Nitzchia palea</i> (Kützing) W. Smith	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Nitzchia panduriformis</i> Gregory	Wood (1963)	bb	BBLM(#)
<i>Bacillaria paxillifer</i> (O. F. Müller) Hendey = <i>Nitzchia paradoxa</i>	Wood (1963) Hildebrand & King (1978) (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	bb plk plk plk plk plk plk plk plk	CCB(#),AB (#) OB(U),LM(U) OB(#),LM(#) LM(#) OB(#),LM(#) OB(#),LM (#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Nitzchia plana</i> W. Smith	Wood (1963)	bb	AB(#)
<i>Nitzchia punctata</i> (W. Smith) Grunow	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia pungens</i> Cleve	Holland et al. (1974) (1973)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Nitzchia seriata</i> Cleve	Hildebrand & King (1977) (1976) (1975) (1974) Holland et al. (1974) (1973)	plk plk plk plk plk plk	OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Nitzchia sigma</i> (Kützing) W. Smith	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia sigmaformis</i>	Hildebrand & King (1974)	plk	LM(#)
<i>Nitzchia silicula</i> Hustedt	Wood (1963)	bb	BBLM(#),AB(#)
<i>Nitzchia tryblionella</i> Hantzsch	Wood (1963)	bb	LM(#),AB(#)
<i>Nitzchia</i> sp.	Wood (1963)	bb	AB(#)
<i>Surirella fastuosa</i> (Ehrenberg) Kützing	Hildebrand & King (1978) (1976) Wood (1963)	plk plk bb	OB(R) OB(#) AB(#)
<i>Surirella gemma</i> (Ehrenberg) Kützing	Hildebrand & King (1978) (1977) (1976) (1975) Holland et al. (1974)	plk plk plk plk plk	OB(#),LM(U) OB(#),LM(#) OB(#),LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#)
<i>Surirella patella</i> Kützing	Wood (1963)	bb	LM(#)
<i>Surirella</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Surirella</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Coscinosira polychorda</i> (Gran) Gran	Hildebrand & King (1974)	plk	OB(#)
<i>Pseudoeunotia doliolus</i> (Wall.) Grun.	Hildebrand & King (1978) (1976)	plk plk	OB(R),LM(R) OB(#)

REFERENCES

- Hildebrand, H. and D. King. 1974. A preliminary biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 1, Annual rept. before Power Plant Operation 1972-73 to CP&L Co., Corpus Christi, Texas. 333 pages.
- Hildebrand, H. and D. King. 1975. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 2, Annual rept. 1973-74 to CP&L Co., Corpus Christi, Texas. 290 pages.
- Hildebrand, H. and D. King. 1976. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 3, Annual rept. 1974-1975 to CP&L Co., Corpus Christi, Texas. 257 pages.
- Hildebrand, H. and D. King. 1977. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 4, Annual rept. 1975-76 to CP&L Co., Corpus Christi, Texas. 297 pages.
- Hildebrand, H. and D. King. 1978. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 5, Annual rept. to CP&L Co., Corpus Christi, Texas.
- Holland, J. S., N. J. Maciolek, R. D. Kalke and C. H. Oppenheimer. 1973. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems I: report on data collected during the period Sept. 1972- June 1973. Univ. Texas Mar. Sci. Inst., Port Aransas, Texas.
- Holland, J. S., N. J. Maciolek, R. D. Kalke and C. H. Oppenheimer. 1974. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems II: report on data collected during the period July, 1973- April 1974. Univ. Texas Mar. Sci. Inst., Port Aransas, Texas.
- Round, F. E., R. M. Crawford and D. G. Mann. 1990. The diatoms: biology and morphology of the genera. Cambridge Univ. Press. New York. 747 pages.
- Wood, E. J. F. 1963. A study of the diatom flora of fresh sediments of the south Texas bays and adjacent waters. Publ. Inst. Mar. Sci. 9: 237-310.

PYRRHOPHYTES (Dinoflagellates)

Phylogenetic order / classification: Taylor (1987)

Habitat acronyms:

plk	planktonic	*	missing information
-----	------------	---	---------------------

Bay system acronyms:

AB	Aransas Bay	LM	Upper Laguna Madre
CB	Copano Bay	CCB	Corpus Christi Bay
OB	Oso Bay	+	missing information

Relative abundance acronyms:

A	Abundant	C	Common
U	Uncommon	R	Rare
#	Missing information		

Comments: Taxonomic grouping according to Division has been used due to the different methods used by taxonomists.

Species	Reference	Habitat	System (Abundance)
KINGDOM PLANTAE			
DIVISION PYRRHOPHYTA			
Class Dinophyceae			
Order Prorocentrales			
PROROCENTRACEAE			
<i>Prorocentrum gracile</i> Schütt	Hildebrand & King (1976) (1975) (1974) (1973)	plk plk plk plk	OB(A),LM(A) OB(#), LM(#) OB(#) OB(#),LM (#)
<i>Prorocentrum obtusidens</i> Schiller	Hildebrand & King (1974)	plk	OB(#)
Order Dinophysiales			
DINOPHYSIACEAE			
<i>Dinophysis caudata</i> Saville-Kent	Hildebrand & King (1973)	plk	OB(#),LM(#)
	Holland et al. (1973) (1974)	plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Dinophysis diegensis</i> Kofoid	Hildebrand & King (1976) (1975) (1974) (1973)	plk plk plk plk	LM(R) OB(#),LM(#) OB(#),LM(#) LM(#)
<i>Dinophysis</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Dinophysis</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
Order Gonyaulacales			
CERATIACEAE			

Species	Reference	Habitat	System (Abundance)
<i>Ceratium furca</i> (Ehrenberg) Clapareède and Lachmann	Hildebrand & King (1976) (1975) (1974) (1973) (1972) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB(A),LM(A) OB (#),LM(A) OB(#),LM(#) LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Ceratium fusus</i> (Ehrenberg) Dujardin	Hildebrand & King (1976) (1975) (1974) (1973) (1972) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	LM(U) OB(#),LM(#) OB(#) OB(#),LM(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Ceratium hircus</i> Schröder	Holland et al. (1974) (1973) Hildebrand & King (1973)	plk plk plk	AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Ceratium tripos</i> (O.F. Müller) Nitzsch	Hildebrand & King (1976) (1975) (1974) (1973) (1972) Holland et al. (1974) (1973)	plk plk plk plk plk plk plk	OB(#),LM(U) OB(#),LM(#) OB(#) OB(#) OB(#),LM(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Ceratium vultur</i> Cleve	Hildebrand & King (1975)	plk	OB(#)
GONYAULACACEAE			
<i>Gonyaulax fragilis</i> (Schütt) Kofoid	Hildebrand & King (1975)	plk	OB(#),LM(#)
<i>Alexandrium monilata</i> Howell = <i>Gonyaulax monilata</i>	Hildebrand & King (1974) (1973) (1972) Holland et al. (1974) (1973)	plk plk plk plk plk	OB(#),LM(#) OB(#) OB(#) AB(#),CB(#),CCB(#) AB(#),CB(#),CCB(#)
<i>Gonyaulax polygramma</i> Stein	Hildebrand & King (1975) (1974) (1973)	plk plk plk	OB(#),LM(#) OB(#) OB(#)
<i>Gonyaulax</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Gonyaulax</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
OXYTOXACEAE			
<i>Oxytoxum longiceps</i> Schiller	Hildebrand & King (1976)	plk	OB(U),LM(U)
<i>Oxytoxum</i> sp.	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
PYROPHACACEAE			

Species	Reference	Habitat	System (Abundance)
<i>Pyrophacus horologicum</i> Stein	Hildebrand & King (1976)	plk	OB(R)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	(1973)	plk	OB(#),LM(#)
Order Peridiniales			
PERIDINIACEAE			
<i>Protoperidinium claudians</i> (Paulsen) Balech = <i>Peridinium claudians</i>	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Protoperidinium conicum</i> (Gran) Balech = <i>Peridinium conicum</i>	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium depressum</i> (Bailey) Balech = <i>Peridinium depressum</i> Bailey	Hildebrand & King (1972)	plk	OB(#)
	Hildebrand & King (1976)	plk	OB(R)
<i>Protoperidinium diabolus</i> Cleve = <i>Peridinium diabolus</i> Cleve	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#),LM(#)
	(1973)	plk	OB(#)
	(1972)	plk	OB(#)
<i>Protoperidinium divergens</i> (Ehrenberg) Balech = <i>Peridinium divergens</i> Ehrenberg	Buskey et al. (1992)	plk	CCB(#)
	Hildebrand & King (1976)	plk	OB(#),LM(R)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(#)
<i>Protoperidinium oblongum</i> = <i>Peridinium oblongum</i>	(1973)	plk	OB(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
	Buskey et al. (1992)	plk	AB(#),CB(#),CCB(#)
<i>Protoperidinium solidicorne</i> (Mangin) Balech = <i>Peridinium solidicorne</i> Mangin	Hildebrand & King (1975)	plk	OB(#),LM(#)
	(1974)	plk	LM(#)
	(1973)	plk	LM(#)
	Holland et al. (1974)	plk	CCB(#)
<i>Protoperidinium crassipes</i>	(1973)	plk	AB(#),CB(#),CCB(#)
	Hildebrand & King (1974)	plk	LM(#)
<i>Protoperidinium excentricum</i>	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium exiquipes</i>	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium pentagonum</i>	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium hirobis</i>	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium divaricatum</i>	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium steinii</i>	Buskey et al. (1992)	plk	CCB(#)
<i>Protoperidinium</i> sp. A	Holland et al. (1973)	plk	AB(#),CB(#),CCB(#)
<i>Protoperidinium</i> sp. B	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
<i>Protoperidinium</i> sp. C	Buskey et al. (1992)	plk	CCB(#)
<i>Oblea rotunda</i> (Lebour) Balech	Buskey et al. (1992)	plk	CCB(#)
<i>Polykrinkos kofoidii</i> Chatton	Buskey et al. (1992)	plk	CCB(#)
PODOLAMPACEAE			
<i>Podolampas bipes</i> Stein	Hildebrand & King (1973)	plk	OB(#),LM(#)

Species	Reference	Habitat	System (Abundance)
<i>Podolampas elegans</i>	(1972)	plk	OB(#),LM(#)
	Holland et al. (1974)	plk	AB(#),CB(#),CCB(#)
	(1973)	plk	AB(#),CB(#),CCB(#)
Order Gymnodiniales			
GYMNODINIACEAE			
<i>Gymnodinium coeruleum</i> Dogiel	Hildebrand & King (1975)	plk	LM(#)
Order Noctilucales			
NOCTILUCACEAE			
<i>Noctiluca scintillans</i> (Macartney) Ehrenberg	Buskey et al. (1992)	plk	CCB(#)
= <i>Noctiluca miliaris</i> Suriray	Hildebrand & King (1976)	plk	LM(R)
	(1975)	plk	OB(#),LM(#)
	(1974)	plk	OB(A),LM(A)
	(1973)	plk	OB(A),LM(A)
	(1972)	plk	OB(#),LM(#)
<i>Pronoctiluca pelagica</i> Fabre-Domérgue	Hildebrand & King (1973)	plk	OB(#)

REFERENCES

- Buskey, E. J., S. Strom and C. Coulter. 1992. Bioluminescence of heterotrophic dinoflagellates from Texas coastal waters. *J. Exp. Mar. Biol. Ecol.* 159: 37-49.
- Hildebrand, H. and D. King. 1972. A preliminary biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 1, Annual rept. before Power Plant Operation 1972-73 to CP&L Co., Corpus Christi, Texas.
- Hildebrand, H. and D. King. 1973. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 2, Annual rept. 1973-74 to CP&L Co., Corpus Christi, Texas.
- Hildebrand, H. and D. King. 1974. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 3, Annual rept. 1974-1975 to CP&L Co., Corpus Christi, Texas.
- Hildebrand, H. and D. King. 1975. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 4, Annual rept. 1975-76 to CP&L Co., Corpus Christi, Texas.
- Hildebrand, H. and D. King. 1976. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 5, Annual rept. to CP&L Co., Corpus Christi, Texas.
- Holland, J. S., N. J. Maciolek, R. D. Kalke and C. H. Oppenheimer. 1973. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems I: report on data collected during the period Sept. 1972- June 1973. Univ. Texas Mar. Sci. Inst., Port Aransas, Texas.

Holland, J. S., N. J. Maciolek, R. D. Kalke and C. H. Oppenheimer. 1974. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems II: report on data collected during the period July, 1973- April 1974. Univ. Texas Mar. Sci. Inst., Port Aransas, Texas.

Taylor, F. J. R. (ed.). 1987. The biology of dinoflagellates. Botanical Monographs, Blackwell Scientific Publ., Oxford. 870 pages.

CHLOROPHYTES (Green algae)

Phylogenetic order / classification: Schneider and Searles (1991)

Habitat acronyms:

H			
S	hard substrate	OR	oyster reef
SG	seagrass	dft	adrift in bays
sub	subtidal	eph	epiphytic
int	intertidal	*	missing information

Bay system acronyms:

AB	Aransas Bay	GMJ	Gulf of Mexico Jetty
BBLM	Baffin Bay-Laguna Madre	LM	Upper Laguna Madre
CB	Copano Bay	RB	Redfish Bay
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: Taxonomic grouping according to Division has been used due to the different methods used by taxonomists.

Species	Reference	Habitat	System (Abundance)
KINGDOM PLANTAE			
DIVISION CHLOROPHYTA			
Class Ulvaceae			
Order Ulotrichales			
ULOTRICHACEAE			
<i>Ulothrix flacca</i> (Dillwyn) Thuret	Edwards (1976) Edwards & Kapraun (1973)	HS, eph *	GMJ(A) AB(#),RB(#)
CHAETOPHORACEAE			
<i>Entocladia viridis</i> Reinke	Edwards (1976) Edwards & Kapraun (1973)	HS, eph *	GMJ(R),AB(R),RB(R) CB(#),RB(#)
	Humm & Hildebrand (1962)	HS, eph	CB(C),AB(C)
<i>Entocladia wittrockii</i> Wille	Humm & Hildebrand (1962)	HS, eph	CB(C),AB(C)
Order Ulvales			
ULVELLACEAE			
<i>Ulrella lens</i> P. Crouan et H. Crouan	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	eph *	AB(A),RB(A) RB(#)
	SG, eph		GMJ(#),AB (#)

Species	Reference	Habitat	System (Abundance)
<i>Phaeophila dendroides</i> (Crouan) Batters	Humm & Hildebrand (1962)	eph	CB(C)
ULVACEAE			
<i>Enteromorpha clathrata</i> (Roth) Greville	Edwards (1976)	HS, int	GMJ(C),AB(C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),CB (#),RB(#)
	Humm & Hildebrand (1962)	eph	CB(C),AB(C)LM(C)
<i>Enteromorpha flexuosa</i> (Wulfen ex Roth) J. Agardh	Edwards (1976)	HS, int	GMJ(C),AB(C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB(#),RB(#),CB(#)
	Humm & Hildebrand (1962)	HS	AB(#)
<i>Enteromorpha lingulata</i> J. Agardh	Edwards (1976)	HS, sub	GMJ(C),AB(C),RB(C)
	Kapraun (1980)	HS	GMJ(#)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB (#),RB(#),CB(#)
	Humm & Hildebrand (1962)	HS, eph	GMJ(C),AB (C)
<i>Enteromorpha prolifera</i> (O. F. Müller) J. Agardh	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS	GMJ(R),AB(#)
	Edwards & Kapraun (1973)	HS	GMJ(#)
<i>Enteromorpha ramulosa</i> (J. E. Smith) Carmichael	Edwards (1976)	HS, sub	GMJ(C),AB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),CB(#)
<i>Enteromorpha salina</i> Kützing	Edwards (1976)	HS, sub	GMJ(R)
	Edwards & Kapraun (1973)	*	RB(#)
<i>Ulva fasciata</i> Delile	Edwards (1976)	HS, sub	GMJ(C)
	Kapraun (1980)	HS	GMJ(#)
	Edwards & Kapraun (1973)	HS	GMJ(#)
	Humm & Hildebrand (1962)	HS	GMJ(#)
<i>Ulva lactuca</i> Linnaeus	Edwards (1976)	HS	GMJ(C),AB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),CB (#)
	Humm & Hildebrand (1962)	HS	GMJ(A),AB (A)

Order Cladophorales

CLADOPHORACEAE

<i>Chaetomorpha brachygona</i> Harvey	Humm & Hildebrand (1962)	eph	AB(#)
<i>Chaetomorpha gracilis</i> Kützing	Humm & Hildebrand (1962)	*	AB(C)
<i>Chaetomorpha linum</i> (O. F. Müller) Kützing	Kapraun (1980)	HS	GMJ(#)
	Cowper (1978)	dft	GMJ(#),RB (#)
	Edwards (1976)	HS, int	GMJ(C),AB,RB(C)
	Edwards & Kapraun (1973)	*	RB(#)

Species	Reference	Habitat	System (Abundance)
<i>Cladophora fascicularis</i> (Mertens) Kützing	Humm & Hildebrand (1962)	HS, int	AB(A)
<i>Cladophora glaucescens</i> (Griffiths) Harvey	Humm & Hildebrand (1962)	eph	LM(C)
<i>Cladophora gracilis</i> (Griffiths) Kützing	Humm & Hildebrand (1962)	*	LM(C)
<i>Cladophora albida</i> (Nees) Kützing	Edwards (1976) Edwards & Kapraun (1973)	HS, int HS	GMJ(C) GMJ(#)
<i>Cladophora dalmatica</i> Kützing	Edwards (1976) Kapraun (1980)	HS HS	AB(C) GMJ(#)
<i>Cladophora delicatula</i> Montagne	Edwards (1976) Edwards & Kapraun (1973)	HS, eph HS	GMJ(C),AB(C),RB(C) GMJ(#),CB (#),AB(#)
<i>Cladophora prolifera</i> (Roth) Kützing	Kapraun (1980)	HS	GMJ(#)
<i>Cladophora ruchingeri</i> (Agardh) Kützing	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, sub HS	GMJ(#) GMJ(R) GMJ(#)
<i>Cladophora vagabunda</i> (Linnaeus) van den Hoek = <i>Cladophora fascicularis</i>	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, sub HS	GMJ(#) GMJ(C),AB(C),RB(C) GMJ(#),AB (#),RB(#), CB(#)
<i>Cladophora coelothrix</i> Kützing = <i>Cladophora repens</i>	Humm & Hildebrand (1962)	*	BBLM(#)
Order Caulerpales			
BRYOPSIDACEAE			
<i>Bryopsis pennata</i> Lamouroux	Humm & Hildebrand (1962)	HS, sub	GMJ(A)
<i>Bryopsis hypnoides</i> Lamouroux	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, sub *	GMJ(#) GMJ(C) GMJ(#)
<i>Bryopsis plumosa</i> (Hudson) C. Agardh	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS HS, sub HS HS, sub	GMJ(#) GMJ(R) GMJ(#) GMJ(A)
<i>Derbesia vaucheriaeformis</i> (Harvey) J. Agardh	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, sub HS	GMJ(#) GMJ(R) GMJ(#)
Order Dasycladales			
DASYCLADACEAE			
<i>Acetabularia crenulata</i> Lamouroux	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS, OR * eph	AB(C),RB(C) RB(#),CB(#) LM(C),AB(C)
<i>Acicularia schenckii</i> (Möbius) Solms-Laubach	Humm & Hildebrand (1962)	eph	AB(#)

Species	Reference	Habitat	System (Abundance)
<i>Batophora oerstedii</i> J. Agardh	Humm & Hildebrand (1962)	eph	AB(#)

REFERENCES

- Cowper, S. W. 1978. The drift algae community of seagrass beds in Redfish Bay, Texas. Contrib. Mar. Sci., Univ. Tex. 21: 125-132.
- Edwards, Peter. 1976. Illustrated guide to the seaweeds and sea grasses in the vicinity of Port Aransas, Texas. Univ. Texas Press, Austin. 128 pages.
- Edwards, P. and D. F. Kapraun. 1973. Benthic marine algal ecology in the Port Aransas, Texas area. Contrib. Mar. Sci., Univ. Tex. 17: 15-52.
- Humm, H. J. and H. H. Hildebrand. 1962. Marine algae from the gulf coast of Texas and Mexico. Publ. Instit. Mar. Sci. 8:227-268.
- Kapraun, D. F. 1980. Summer aspect of algal zonation on a Texas jetty in relation to wave exposure. Contrib. Mar. Sci., Univ. Tex. 23: 101-109.
- Schneider, C.W. and R.B. Searles. 1991. Seaweeds of the southeastern United States: Cape Hatteras to Cape Canaveral. Duke Univ. Press. 533 pages.

PHAEOPHYTES (Brown algae)

Phylogenetic order / classification: Schneider and Searles (1991)

Habitat acronyms:

HS	hard substrate	plg	pelagic
OR	oyster reef	dft	adrift in bays
eph	epiphytic	sub	subtidal
COSM	cosmopolitan	*	missing information

Bay system acronyms:

AB	Aransas Bay	GMJ	Gulf of Mexico Jetty
GOM	Gulf of Mexico	CB	Copano Bay
RB	Redfish Bay	COSM	Cosmopolitan
+	missing information		

Relative abundance acronyms:

A	Abundant	C	Common
U	Uncommon	R	Rare
#	Missing information		

Comments: Taxonomic grouping according to Division has been used due to the different methods used by taxonomists.

Species	Reference	Habitat	System (Abundance)
KINGDOM PLANTAE			
DIVISION PHAEOPHYTA			
Class Phaeophyceae			
Order Ectocarpales			
ECTOCARPACEAE			
<i>Pylaiella antillarum</i> (Grunow) De Toni	Humm & Hildebrand (1962)	HS, eph	GMJ(#)
<i>Ectocarpus siliculosus</i> (Dillwyn) Lyngbye	Edwards (1976) Edwards & Kapraun (1973)	HS, OR, eph *	AB(C),RB(C) CB(#),AB(#)
<i>Giffordia indica</i> (Sonder) Papenfuss et Chihara	Edwards (1976)	HS, eph	GMJ(C)
<i>Hincksia mitchelliae</i> (Harvey) Silva in Silva = <i>Giffordia mitchelliae</i> (Harvey) Hamel	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS, OR, eph HS eph	GMJ(C),AB(C),RB(C) GMJ(#),AB (#),RB(#), CB(#) COSM(#)
<i>Giffordia duchassaigniana</i> (Grunow) Taylor	Humm & Hildebrand (1962)	HS, eph	GMJ(#),AB (#)
<i>Giffordia rallsiae</i> (Vickers) Taylor	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS, OR, eph HS HS, eph	GMJ(C),AB(C),RB(C) GMJ(#),AB(#),RB(#), CB(#) GMJ(#),AB (#)
<i>Streblonema oligosporum</i> Strömfelt	Edwards (1976)	HS,eph	GMJ(C),AB(C)

Species	Reference	Habitat	System (Abundance)
<i>Streblonema</i> sp. A	Edwards & Kapraun (1973)	HS	GMJ(#),CB(#)
<i>Streblonema</i> sp. B	Edwards (1976) Edwards & Kapraun (1973)	HS,eph HS	GMJ(R),AB(R) GMJ(#)
Order Chordariales			
CHORDARIACEAE			
<i>Cladosiphon occidentalis</i> Kylin	Edwards (1976) Edwards & Kapraun (1973)	eph *	RB(R) RB(#)
Order Dictyotales			
DICTYOTACEAE			
<i>Dictyota dichotoma</i> (Hudson) Lamouroux	Kapraun (1980) Cowper (1978) Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS HS,dft HS, sub HS HS, sub	RB(#) GMJ(#) GMJ(C),AB(C),RB(C) GMJ(#),RB(#),AB(#) GMJ(A),AB(A)
<i>Padina vickersiae</i> Hoyt	Kapraun (1980) Cowper (1978) Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS dft HS, sub HS HS	RB(#) GMJ(#) GMJ(C),AB(C) GMJ(#),RB (#),AB(#) GMJ(#)
Order Dictyosiphonales			
STRIACEAE			
<i>Stictyosiphon subsimplex</i> Holden	Edwards (1976) Edwards & Kapraun (1973)	HS, OR, eph *	AB(C),RB(C) RB(#),AB(#),CB(#)
PUNCTARIACEAE			
<i>Myriotrichia subcorymbosa</i> (Holden) Blomquist	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	eph * eph	RB(C) RB(#) AB(#)
Order Scytoniphonales			
SCYTOSIPHONACEAE			
<i>Petalonia fascia</i> (O. F. Müller) Kuntze	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS, sub HS HS	GMJ(C) GMJ(#) GMJ(#)
Order Fucales			
SARGASSACEAE			
<i>Sargassum fluitans</i> Børgesen	Edwards (1976) Humm & Hildebrand (1962)	plg plg	GOM(C) GOM(A)
<i>Sargassum natans</i> (Linnaeus) Gaillon	Edwards (1976)	plg	GOM(C)

Species	Reference	Habitat	System (Abundance)
	Humm & Hildebrand (1962)	plg	GOM(A)

REFERENCES

- Cowper, S. W. 1978. The drift algae community of seagrass beds in Redfish Bay, Texas. Contrib. Mar. Sci., Univ. Tex. 21: 125-132.
- Edwards, Peter. 1976. Illustrated guide to the seaweeds and sea grasses in the vicinity of Port Aransas, Texas. Univ. Texas Press, Austin. 128 pages.
- Edwards, P. and D. F. Kapraun. 1973. Benthic marine algal ecology in the Port Aransas, Texas area. Contrib. Mar. Sci., Univ. Tex. 17: 15-52.
- Humm, H. J. and H. H. Hildebrand. 1962. Marine algae from the gulf coast of Texas and Mexico. Publ. Inst. Mar. Sci. 8: 227-268.
- Kapraun, D. F. 1980. Summer aspect of algal zonation on a Texas jetty in relation to wave exposure. Contrib. Mar. Sci., Univ. Tex. 23: 101-109.
- Schneider, C. W. and R. B. Searles. 1991. Seaweeds of the southeastern United States: Cape Hatteras to Cape Canaveral. Duke Univ. Press. 533 pages.

RHODOPHYTES (Red algae)

Phylogenetic order / classification: Schneider and Searles (1991)

Habitat acronyms:

HS	hard substrate	dft	adrift in bays
sub	subtidal	eph	epiphytic
int	intertidal	*	missing information

Bay system acronyms:

AB	Aransas Bay	GMJ	Gulf of Mexico Jetty
CB	Copano Bay	RB	Redfish Bay
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: Taxonomic grouping according to Division has been used due to the different methods used by taxonomists.

Species	Reference	Habitat	System (Abundance)
KINGDOM PLANTAE			
DIVISION RHODOPHYTA			
Class Rhodophyceae			
Subclass Bangiophycidae			
Order Goniotrichales			
GONIOTRICHACEAE			
<i>Asterocytis ramosa</i> (Thwaites) Gobi	Edwards (1976)	eph	RB(R)
<i>Goniotrichum alsidii</i> (Zanardini) Howe	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	eph	GMJ(C),AB(C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB(#),RB(#),CB(#)
Order Compsopogonales			
ERYTHROPELTIDACEAE			
<i>Erythrotrichia carnea</i> (Dillwyn) J. Agardh	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS, eph	GMJ(C),AB(C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),RB (#),AB(#)
<i>Sahlingia subintegra</i> (Rosenvinge) Kornmann = <i>Erythrocladia subintegra</i> Rosenvinge	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS, eph	GMJ(C),AB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB (#),CB(#)
	Humm & Hildebrand (1962)	HS, eph	GMJ(#)
Order Bangiales			
BANGIACEAE			
<i>Bangia atropurpurea</i> (Roth) C. Agardh	Edwards (1976)	HS, eph	GMJ(C)

Species	Reference	Habitat	System (Abundance)
= <i>Bangia fuscopurpurea</i> (Dillwyn) Lyngbye	Edwards & Kapraun (1973)	HS	GMJ(#)
<i>Porphyra leucosticta</i> Thuret in Le Jolis	Edwards (1976)	HS, eph	GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
Subclass Florideophycidae			
Order Nemaliales			
ACROCHAETIACEAE			
<i>Audouinella microscopica</i> (Nägeli) Woelkerling	Kapraun (1980)	HS	GMJ(#)
= <i>Acrochaetium crassipes</i> Børgesen	Edwards (1976)	HS, eph	GMJ(C)
<i>Audouinella flexuosum</i> Vickers	Kapraun (1980)	HS	GMJ(#)
= <i>Acrochaetium flexuosum</i> Vickers	Edwards (1976)	HS, eph	GMJ(C),AB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),CB (#),AB(#)
	Humm & Hildebrand (1962)	HS, eph	GMJ(#)
<i>Audouinella hoytii</i> (Collins) C. W. Schneider	Kapraun (1980)	HS	GMJ(#)
= <i>Acrochaetium Hoytii</i> Collins	Edwards (1976)	HS, eph	GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
	Humm & Hildebrand (1962)	HS, eph	AB(#)
<i>Audouinella hypnea</i> (Børgesen) Lawson et John	Kapraun (1980)	HS	GMJ(#)
= <i>Acrochaetium seriatum</i> Børgesen	Edwards (1976)	HS, eph	GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
	Humm & Hildebrand (1962)	eph	AB(#)
<i>Audouinella secundata</i> (Lyngbye) Dixon	Kapraun (1980)	HS	GMJ(#)
= <i>Acrochaetium virgatum</i> (Harvey) Agardh	Edwards (1976)	eph	RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
Order Gelidiales			
GELIDIACEAE			
<i>Gelidium corneum</i> (Hudson) Lamouroux	Humm & Hildebrand (1962)	HS	GMJ(#),AB (#)
<i>Gelidium pusillum</i> (Stackhouse) Le Jois	Kapraun (1980)	HS	GMJ(#)
= <i>Gelidium crinale</i> (Turner) Lamouroux	Edwards (1976)	HS	GMJ(C),AB(C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB(#),RB(#),CB(#)
<i>Pterocladia bartlettii</i> Taylor	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS	AB(C)
	Edwards & Kapraun (1973)	*	AB(#)
<i>Pterocladia capillaceae</i> (Gmelin) Bonet et Thuret	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS, int	GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),RB (#)
Order Corallinales			
CORALLINACEAE			
<i>Lithophyllum pustulatum</i> (Lamouroux) Foslie	Humm & Hildebrand (1962)	HS, eph	GMJ(#)

Species	Reference	Habitat	System (Abundance)
<i>Fosliella farinosa</i> (Lamouroux) Howe	Humm & Hildebrand (1962)	eph	AB(#)
<i>Heteroderma lejolisii</i> (Rasanoff) Foslie	Edwards (1976)	eph	RB(C)
	Edwards & Kapraun (1973)	*	RB(#)
	Humm & Hildebrand (1962)	HS, eph	GMJ(#),AB (#)
<i>Dermatolithon pustulatum</i> (Lamouroux) Foslie	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS, eph	GMJ(#),RB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB (#)
<i>Haliptilon cubense</i> (Kützing) Garbary et Johansen = <i>Corallina cubensis</i> (Montagne) Kützing	Edwards (1976)	HS	GMJ(#),AB(#)
	Edwards & Kapraun (1973)	HS, sub	GMJ(C),RB (C)
<i>Corallina subulata</i> Ellis et Solander	Kapraun (1980)	HS	GMJ(#)
	Edwards (1976)	HS, sub	GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
	Humm & Hildebrand (1962)	HS	GMJ(#)
<i>Jania capillacea</i> Harvey	Cowper (1978)	dft	RB(#)
	Edwards (1976)	HS, eph	GMJ(R),RB (R)

Order Gigartinales

HALYMENTIACEAE

<i>Halymenia floridana</i> J. Agardh	Humm & Hildebrand (1962)	HS	GMJ(#)
<i>Gratelouphia filicina</i> (Lamouroux) C. Agardh	Kapraun (1980)	HS	GMJ(#)
	Cowper (1978)	dft	RB(#)
	Edwards (1976)	HS, sub	GMJ(C),AB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB (#),CB(#)
<i>Prionitis pterocladiina</i> Wynne sp. nov.	Wynne (1993)	HS	GMJ(#)

SOLIERIACEAE

<i>Agardhiella subulata</i> (C. Agardh) Kraft et Wynne = <i>Agardhiella tenera</i> (J. Agardh) Schmitz = <i>Soliera tenera</i>	Kapraun (1980)	HS	GMJ(#)
	Cowper (1978)	dft	RB(#)
	Edwards (1976)	HS, sub	GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
	Humm & Hildebrand (1962)	HS	GMJ(#)

HYPNEACEAE

<i>Hypnea valentiae</i> (Turber) Montagne = <i>Hypnea cornuta</i> (Lamouroux) J. Agardh	Cowper (1978)	dft	RB(#)
	Edwards (1976)	HS, sub	GMJ(C),AB (C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),RB(#),AB(#),CB(#)
<i>Hypnea musciformis</i> (Wulfen) Lamouroux	Kapraun (1980)	HS	GMJ(#)
	Cowper (1978)	dft	RB(#)
	Edwards (1976)	HS, sub	GMJ(C),AB (C),RB(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB (#),RB(#),CB(#)
	Humm & Hildebrand (1962)	HS	GMJ(#),AB (#),RB(#)

Species	Reference	Habitat	System (Abundance)
Order Gracilariales			
GRACILARIACEAE			
<i>Gracilaria debilis</i> (Forsskål) Børgesen	Edwards (1976) Cowper (1978) Edwards & Kapraun (1973)	HS, sub dft *	RB(C) RB(#) RB(#)
<i>Gracilaria tikvahiae</i> McLachlan = <i>Gracilaria foliifera</i> (Forsskål) Børgesen	Kapraun (1980) Cowper (1978) Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS dft HS, sub HS HS	GMJ(#) RB(#) GMJ(C),AB (C),RB(C) GMJ(#),AB(#),RB(#),CB(#) GMJ,AB(#)
<i>Gracilaria verrucosa</i> (Hudson) Papenfuss	Cowper (1978) Edwards (1976) Edwards & Kapraun (1973)	dft HS, sub *	RB(#) RB(C) RB(#)
Order Rhodymeniales			
RHODYMENIACEAE			
<i>Rhodymenia pseudopalmata</i> (Lamouroux) Silva	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	HS HS, sub HS HS	GMJ(#) GMJ(C) GMJ(#) GMJ(C)
CHAMPIACEAE			
<i>Champia parvula</i> (C. Agardh) Harvey	Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962)	eph * eph	RB(C) RB(#) AB(#)
<i>Lomentaria baileyana</i> (Harvey) Farlow	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, sub HS	GMJ(#) GMJ(R) GMJ(#)
<i>Lomentaria uncinata</i> Meneghini	Humm & Hildebrand (1962)	HS, eph	GMJ(#),AB (#)
Order Ceramiales			
CERAMIACEAE			
<i>Callithamnion cordatum</i> Børgesen	Kapraun (1980)	HS	GMJ(#)
<i>Callithamnion pseudobyssoïdes</i> P. Crouan et H. Crouan = <i>Callithamnion byssoides</i> Arnott et Harvey in Hooker	Edwards (1976)	HS, eph, sub	GMJ(C)
<i>Centeroceras clavulatum</i> (C. Agardh) Montagne	Edwards & Kapraun (1973)	HS	GMJ(#),RB (#)
<i>Ceramium flaccidum</i> (Kützing) Ardissoni = <i>Ceramium byssoides</i> Harvey	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973) Humm & Hildebrand (1962) Edwards (1976)	HS HS, sub HS HS eph, int	GMJ(#) GMJ(C),RB (C) GMJ(#),RB (#) GMJ(C),AB (C),RB(C) GMJ(R),RB (R)

Species	Reference	Habitat	System (Abundance)
	Edwards & Kapraun (1973)	HS	GMJ(#)
<i>Ceramium fastigiatum</i> (Roth) Harvey f. <i>flaccidum</i> H. Petersen in Bøgesen	Kapraun (1980) Edwards (1976)	HS HS, eph, sub	GMJ(#) GMJ(C),AB (C)
	Edwards & Kapraun (1973)	HS	GMJ(#),AB (#),CB(#)
<i>Ceramium strictum</i> Harvey	Kapraun (1980) Edwards (1976)	HS HS, eph, sub	GMJ(#) GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#),RB (#)
<i>Ceramium gracillium</i> (Griffiths) Harvey	Humm & Hildebrand (1962)	HS	GMJ(#),AB (#),RB(#)
<i>Griffithsia tenuis</i> C. Agardh	Edwards (1976) Edwards & Kapraun (1973)	eph *	RB(R) RB(#)
<i>Spermothamnion</i> sp. A	Edwards (1976)	HS, eph, sub	GMJ(C)
<i>Spermothamnion</i> sp. B	Kapraun (1980)	HS	GMJ(#)
<i>Spermothamnion</i> sp. C	Edwards & Kapraun (1973)	HS	GMJ(#)
<i>Spyridia hypnoides</i> (Bory in Belanger) Papenfuss = <i>Spyridia aculeata</i> (Schimper) Kützing	Edwards (1976) Edwards & Kapraun (1973)	HS, sub HS	GMJ(C) GMJ(#)
	Humm & Hildebrand (1962)	HS	GMJ(#)
= <i>Spyridia filamentosa</i> (Wulfen) Harvey	Edwards (1976) Edwards & Kapraun (1973)	HS, sub *	RB(C) RB(#)
	Humm & Hildebrand (1962)	HS	CB(#)
RHODOMELACEAE			
<i>Bryocladia cuspidata</i> (J. Agardh) De Toni	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, int HS	GMJ(#) GMJ(C) GMJ(#)
	Humm & Hildebrand (1962)	HS, sub	GMJ(A)
<i>Bryocladia thyrsigera</i> (J. Agardh) Schmitz in Falkenberg	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS, int HS	GMJ(#) GMJ(C) GMJ(#)
<i>Chondria cnicophylla</i> (Melville) De Toni	Edwards (1976) Edwards & Kapraun (1973)	dft *	RB(C) RB(#)
<i>Chondria dasypHYLLA</i> (Woodward) C. Agardh	Edwards (1976) Edwards & Kapraun (1973)	HS, int HS	GMJ(R) GMJ(#)
<i>Chondria littoralis</i> Harvey	Edwards (1976) Edwards & Kapraun (1973)	HS *	AB(C) AB(#),CB(#)

Species	Reference	Habitat	System (Abundance)
<i>Chondria tenuissima</i> (Goodenough) & Woodward C. Agardh	Humm & Hildebrand (1962)	HS	AB(U)
<i>Herposiphonia secunda</i> (C. Agardh) Ambron	Humm & Hildebrand (1962)	HS, sub	GMJ(#)
<i>Herposiphonia tenella</i> (C. Agardh) Nägeli	Kapraun (1980) Edwards (1976)	HS HS, eph, sub	GMJ(#) GMJ(C)
	Edwards & Kapraun (1973)	HS	GMJ(#)
	Humm & Hildebrand (1962)	HS	GMJ(#)
<i>Laurencia obtusa</i> (Hudson) Lamouroux	Humm & Hildebrand (1962)	HS	AB(#)
<i>Laurencia poitei</i> (Lamouroux) Howe	Cowper (1978) Edwards (1976) Edwards & Kapraun (1973)	dft dft *	RB(#) RB(C) RB(#)
	Humm & Hildebrand (1962)	eph	AB(A)
<i>Polysiphonia boldii</i> Wynne et Edwards	Edwards (1976) Edwards & Kapraun (1973)	HS HS	GMJ(C),AB (C),RB(C) GMJ(#),AB (#),RB(#), CB(#)
<i>Polysiphonia denudata</i> (Dillwyn) Greville ex Harvey	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS HS	GMJ(#) GMJ(C) GMJ(#)
<i>Polysiphonia echinata</i> Harvey	Edwards (1976) Edwards & Kapraun (1973)	HS, eph *	RB(C) RB(#)
<i>Polysiphonia gorgoniae</i> Harvey	Edwards (1976) Edwards & Kapraun (1973)	HS, eph *	RB(C) RB(#)
<i>Polysiphonia havanensis</i> Montagne sensu Bøgesen	Edwards (1976) Edwards & Kapraun (1973)	HS *	AB(C) AB(#),CB(#)
	Humm & Hildebrand (1962)	eph	GMJ(#),RB (#)
<i>Polysiphonia subtilissima</i> Montagne	Kapraun (1980) Edwards (1976) Edwards & Kapraun (1973)	HS HS *	GMJ(#) AB(C) AB(#),CB(#)
<i>Polysiphonia tepida</i> Hollenberg	Edwards (1976) Edwards & Kapraun (1973)	HS HS	GMJ(C),AB (C) GMJ(#),AB (#)
<i>Polysiphonia hapalacantha</i> Harvey	Humm & Hildebrand (1962)	HS, eph	GMJ(#),AB (#)
<i>Polysiphonia macrocarpa</i> Harvey	Kapraun (1980) Humm & Hildebrand (1962)	HS eph	GMJ(#) AB(#)
<i>Polysiphonia ramentacea</i> Harvey	Edwards (1976) Humm & Hildebrand (1962)	HS, sub eph	AB(#),RB(C) CB(#)

Species	Reference	Habitat	System (Abundance)
<i>Digenia simplex</i> (Wulfen) C. Agardh	Cowper (1978)	dft	AB(#),RB(#)
	Edwards (1976)	HS	GMJ(#)
	Edwards & Kapraun (1973)	*	RB(#)
	Humm & Hildebrand (1962)	eph	AB(#)

REFERENCES

- Cowper, S. W. 1978. The drift algae community of seagrass beds in Redfish Bay, Texas. Contrib. Mar. Sci., Univ. Tex. 21:125-132.
- Edwards, Peter. 1976. Illustrated guide to the seaweeds and sea grasses in the vicinity of Port Aransas, Texas. Univ. Texas Press, Austin. 128 pages.
- Edwards, P. and D. F. Kapraun. 1973. Benthic marine algal ecology in the Port Aransas, Texas area. Contrib. Mar. Sci., Univ. Tex. 17: 15-52.
- Humm, H. J. and H. H. Hildebrand. 1962. Marine algae from the gulf coast of Texas and Mexico. Publ. Inst. Mar. Sci. 8: 227-268.
- Kapraun, D. F. 1980. Summer aspect of algal zonation on a Texas jetty in relation to wave exposure. Contrib. Mar. Sci., Univ. Tex. 23: 101-109.
- Schneider, C. W. and R. B. Searles. 1991. Seaweeds of the southeastern United States: Cape Hatteras to Cape Canaveral. Duke Univ. Press. 533 pages.
- Wynne, M. J. 1993. *Prionitis pterocladina* sp. nov. (Halymeniaceae, Rhodophyta), a newly recognized alga in the western Gulf of Mexico. Bot. Mar. 36: 535-543.

VASCULAR PLANTS

Phylogenetic order / classification follows: Hatch et al. (1990)

Habitat acronyms:

BIS	bay islands	bma	brackish marsh
DI	dredge material Islands	bsh	backshore
FM	fresh marsh	bsw	brackish swales
MB	muddy bottom	dun	dunes
SB	sandy bottom	fsw	fresh swales
SG	seagrass meadows	pon	pond
SM	salt marsh	sfl	Salt flats
TF	tidal flats	vfl	vegetated flats
OB	open bay	bbe	bay beach
bfl	brackish flats	*	missing information

Bay system acronyms:

AB	Aransas Bay	MI	Mustang Island
ANWR	Aransas National Wildlife Refuge	NB	Nueces Bay
BB	Baffin Bay	PI	Padre Island
CCB	Corpus Christi Bay	RB	Redfish Bay
LM	Laguna Madre	+	missing information
MAI	Matagorda Island		

Relative abundance acronyms:

U	uncommon	A	abundant
R	rare	#	missing information
C	common		

Comments: Taxonomic orders have not been completed due to difficulty in obtaining a comprehensive reference.

Species	Reference	Habitat	System(Abundance)
DIVISION			
SPERMATOPHYTA			
Subdivision			
Angiospermae			
Class Monocotyledoneae			
TYPHACEAE			
<i>Typha domingensis</i> Pers.	Jones (1982)	FM,fsw,bsw, bma	+(C)
<i>Typha latifolia</i> L.	Chaney et al. (1978) Jones (1982)	DI,* FM,fsw	LM(R) +(C)
POTAMOGETONACEAE			
<i>Halodule wrightii</i> Aschers (= <i>Diplanthera wrightii</i>) (= <i>Halodule beaudetii</i>)	Quammen & Onuf (1993)	SG	LM(A)
	Jewett-Smith (1991)	SG	RB(C),LM(#), CCB(#)
	Dunton (1990)	SG	NB(C)

Species	Reference	Habitat	System(Abundance)
	Gourley (1989)	SG	RB(C)
	Chaney (1988)	SG	LM(C)
	Jones (1982)	MB,SB,bma	+(C)
		SG	
	McMillan (1985a)	SG	LM(A)
	McMillan (1985b)	SG	RB(C)
	Williamson (1980)	SG	LM(A)
	Pulich (1980)	SG	CCB(#),NB(#), LM(#)
	Circe (1980)	SG	LM(#)
	Phillips (1980)	SG	RB(C)
	McMillan (1979)	SB,bma	LM(A)
		SG	LM(#)
	Cowper (1978)	SG	RB(#)
	Merkord (1978)	SB,SG	LM(C)
	Edwards (1976)	SG	AB(C),RB(C)
	Hildebrand & King (1975)	SG	LM(A)
	Rickner (1975)	SG	RB(A)
	Hildebrand & King (1974)	SG	LM(C)
	Phillips (1974)	SG	LM(#),RB(#)
	Zimmerman & Chaney (1969)	SG	RB(C)
<i>Syringodium filiforme</i> Kutzning (= <i>Cymodocea filiforme</i>)	Quammen & Onuf (1993)	SG	LM(A)
	McMillan (1985a)	SG	LM(C)
	Jones (1982)	MB,SB,bma	RB(A)
		SG	
	Williamson (1980)	SG	LM(#)
	McMillan (1979)	SG	RB(#),LM(#)
	Cowper (1978)	SG	RB(#)
	Merkord (1978)	SG	LM(R)
	Edwards (1976)	SG	RB(C)
	Rickner (1975)	SG	RB(#)
<i>Ruppia maritima</i> L.	Dunton (1990)	SG	NB(#)
	Gourley (1989)	SG	RB(C)
	McMillan (1985a)	SG	LM(#)
	Jones (1982)	MB,SB,fsw, bma	+(C)
	Williamson (1980)	SG	LM(R)
	Cowper (1978)	SG	RB(#)
	Merkord (1978)	SB,SG	LM(U)
	Edwards (1976)	SG	AB(C),RB(C)
	Rickner (1975)	SG	RB(#)
	Phillips (1974)	SG	LM(#)
	Hildebrand & King (1974)	SG	LM(U)
	Zimmerman & Chaney (1969)	SG	RB(#)
HYDROCHARITACEAE			
<i>Halophila engelmannii</i> Aschers.	Gourley (1989)	SG	RB(#)

Species	Reference	Habitat	System(Abundance)
	McMillan (1985b)	SG	RB(#)
	Jones (1982)	MB,SB	AB,CCB,RB, LM(U)
	Williamson (1980)	SG	LM(#)
	Phillips (1980)	SG	RB(#)
	Cowper (1978)	SG	RB(#)
	Merkord (1978)	SG	LM(C)
	Edwards (1976)	SG	RB(#)
	Rickner (1975)	SG	RB(C)
	McMillan (1974)	SG	RB(#)
		SG	RB(R)
<i>Thalassia testudinum</i> Banks ex Konig	Quammen & Onuf (1993)	SG	LM(R)
	Gourley (1989)	SG	RB(C)
	McMillan (1985b)	SG	RB(#)
	Phillips (1980)	SG	RB(C),LM(C)
	McMillan (1979)	SG	RB(C) LM(C)
	Cowper (1978)	SG	RB(#)
	Edwards (1976)	SG	AB(C),RB(C)
	Rickner (1975)	SG	RB(A)
	Phillips (1974)	SG	RB(C),LM(C)
	Zimmerman & Chaney (1969)	SG	RB(C)
POACEAE			
<i>Andropogon glomeratus</i> (Walt.) B.S.P.	Carls et al. (1991) Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun,vfl BI,vfl BI,vfl	PI(#) PI(U) PI(U)
<i>Aristida longespica</i> Poir. var. <i>geniculata</i> (Raf.) Fern. [<i>A intermedia</i> Scribn. & Ball]	Chaney et al. (1978) Gillespie (1976) Drawe et al. (1981) Chaney et al. (1978)	DI,* FM,fsw BI,vfl DI,*	LM(C) MI(#) PI(U) LM(U)
<i>Bothriochloa ischaemum</i> var. <i>songarica</i> (Fisch. & Mey.)	Chaney et al. (1978)	DI,*	LM(U)
<i>Bothriochloa longipaniculata</i> (Gould) Allred & Gould [<i>B. saccharoides</i> (Sw.) Rydb. var. <i>longipaniculata</i> (Gould) Gould, <i>Andropogon longipaniculatus</i> Gould]	Chaney et al. (1978) Gillespie (1976) Mendoza & Ortiz (1974)	DI,* FM,fsw DI,*	LM(U) MI(#) DI(C)
<i>Brachiaria ciliatissima</i> (Buck.) Chase	Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun BI,vfl	PI(U) PI(R)
<i>Cenchrus ciliaris</i> L. [<i>Pennisetum ciliare</i> (L.) Link]	Chaney et al. (1978)	DI,*	LM(U)
<i>Cenchrus echinatus</i> L.	Drawe et al. (1981)	BI,vfl	PI(U)
<i>Cenchrus incertus</i> M.A. Curtis	Carls et al. (1990) Drawe et al. (1981) Chaney et al. (1978)	BI,dun,vfl BI,dun,vfl DI,*	PI(C) PI(U) LM(U)
<i>Chloris cucullata</i> Bisch.	Barnes (1971) Chaney et al. (1978)	DI,* DI,*	LM(U) LM(C)
<i>Chloris latisquamea</i> Nash. [not in Hatch et al. 1990]	Gillespie (1976) Chaney et al. (1978)	SM DI,*	MI(#) LM(R)

Species	Reference	Habitat	System(Abundance)
<i>Chloris petraea</i> Swartz. (not in Hatch et al. 1990)	Carls et al. (1991) McAtee & Drawe (1980) Chaney et al. (1978) Mendoza & Ortiz (1974) Barnes (1971)	BI,dun,vfl, TF BI,dun,vfl DI,* DI,* DI	PI(#) PI(R) LM(C) LM(C) LM(U)
<i>Cynodon dactylon</i> (L.) Pers.	Carls et al. (1990) McAtee & Drawe (1980) Chaney et al. (1978)	BI,dun,vfl BI,bsh DI,*	PI(C) PI(R) LM(U)
<i>Dactyloctenium aegyptium</i> (L.) Beauv.	Gillespie (1976) (previous collection 1940)	*	MI(#)
<i>Digitaria cognata</i> ((Schult.) Pilger [<i>Leptochloa cognatum</i> (Schult.) Chase var. <i>arenicola</i> (Swallen) Gould]	Carls et al. (1991) Chaney et al. (1978)	BI,dun,vfl DI,*	PI(#) LM(U)
<i>Digitaria texana</i> A.S. Hitchc.	Chaney et al. (1978)	DI,*	LM(R)
<i>Distichlis spicata</i> (L.) Greene var. <i>spicata</i>	Chaney et al. (1978)	DI,*	LM(U)
<i>Echinochloa crusgalli</i> (L.) Beauv.	Chaney et al. (1978)	DI,*	LM(R)
<i>Eragrostis barrelieri</i> Daveau	Chaney et al. (1978)	DI,*	LM(R)
<i>Eragrostis secundiflora</i> Presl. ssp. <i>oxylepis</i> (Torr.) S.D. Koch [<i>E. oxylepis</i> (Torr.) Torr.]	Carls et al. (1990) Drawe et al. (1981)	BI,dun,vfl BI,vfl SM McAtee & Drawe (1980) Chaney et al. (1978) Carls et al. (1976) Gillespie (1976) Mendoza & Ortiz (1974) Barnes (1971)	PI(C) PI(C) PI(U) PI(U) PI(R) LM(U) PI(#) TF FM,fsw DI,* BI,dun,vfl, TF BI,vfl BI,bsh DI,* BI,dun,vfl, TF SM PI(U)
<i>Eragrostis spectabilis</i> (Pursh) Steud.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun,vfl BI,vfl,bsh	PI(U) PI(R)
<i>Hordeum pusillum</i> Nutt.	Gillespie (1976)	SM	MI(#)
<i>Eustachys petraea</i> (Sw.) Desv. [<i>Chloris petraea</i> Sw.]	Drawe et al. (1981)	BI,vfl	PI(U)
<i>Monanthochloe littoralis</i> Engelm.	Carls et al. (1991) Carls et al. (1990) Drawe et al. (1981) Chaney et al. (1978) Gillespie (1976)	TF TF BI,sfl DI,* BI,sfl	PI(#) PI(C) PI(A) LM(U) MI(C)
<i>Panicum amarum</i> Ell. [<i>P. amarulum</i> A.S. Hitchc. & Chase]	Carls et al. (1991) Blum & Jones (1985) Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun,vfl, bsh BI,dun BI,vfl BI,vfl BI,dun,bsh BI,bsh	PI(#) PI(A) PI(U) PI(C) PI(U) PI(R)

Species	Reference	Habitat	System(Abundance)
<i>Panicum capillarioides</i> Vasey	Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun BI,dun,vfl	PI(U) PI(R)
<i>Panicum angustifolium</i> Ell. (not found in Hatch et al. 1990)	Gillespie (1976) (previous collection 1960)	FM,fsw	MI(#)
<i>Panicum geminatum</i> Forsk. (not found in Hatch et al. 1990)	Gillespie (1976) (previous collection 1918)	*	MI(#)
<i>Panicum ovinum</i> Scribn. & Smith (not found in Hatch et al. 1990)	Chaney et al. (1978)	DI,*	LM(R)
<i>Panicum portoricense</i> Hamilt.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,vfl BI,dun,vfl, bsh	PI(U) PI(R)
<i>Panicum sphaerocarpon</i> Ell. (not found in Hatch et al. 1990)	Gillespie (1976) Drawe et al. (1981) McAtee & Drawe (1980)	BI,sfl BI,vfl BI,dun,vfl, bsh	MI(#) PI(U) PI(R)
<i>Paspalum dilatatum</i> Poir.	Chaney et al. (1978)	DI,*	LM(U)
<i>Paspalum monostachyum</i> Vasey	Chaney et al. (1978) Carls et al. (1991)	DI,* BI,dun,vfl	LM(R) PI(#)
	Carls et al. (1990)	BI,dun,vfl	LM(#)
	Drawe et al. (1981)	BI,dun,SM, *	PI(C) PI(U)
	McAtee & Drawe (1980)	BI,vfl BI,vfl BI,dun BI,bsh	PI(U) PI(C) PI(U) PI(R)
	Chaney et al. (1978)	DI,*	LM(C)
	Mendoza & Ortiz (1974)	DI,*	LM(U)
<i>Paspalum setaceum</i> Michx.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun,vfl BI,dun BI,vfl,bsh	PI(U) PI(U) PI(R)
	Chaney et al. (1978)	DI,*	LM(U)
	Carls et al. (1976)	BI,dun,vfl	PI(#)
	Gillespie (1976)	FM,fsw	MI(#)
<i>Paspalum vaginatum</i> Sw.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun,vfl BI,vfl	PI(U) PI(R)
	Chaney et al. (1978)	DI,*	LM(U)
	Barnes (1971)	DI,*	LM(C)
<i>Polypogon monospermiensis</i> (L.) Desf.	Drawe et al. (1981)	BI,vfl,sfl	PI(U)
<i>Schizachrium scoparium</i> (Michx.) Nash [<i>Andropogon scoparius</i> (Michx.)	Chaney et al. (1978) Carls et al. (1991) Carls et al. (1990)	DI,* BI,dun,vfl BI,dun,vfl	LM(U) PI(#) PI(C)
	Gillespie (1976) (previous collection 1940)	FM,fsw	MI(#)
<i>Sorghum halepense</i> (L.) Pers.	Gillespie (1976)	FM,fsw	MI(#)

Species	Reference	Habitat	System(Abundance)
<i>Spartina alterniflora</i> Loisel. var. <i>glabra</i> (Bigel.) Fern.	Barrera et al. (1992) Ruth et al. (1990)	SM SM	OB(C) NB(C)
<i>Spartina patens</i> (Ait.) Muhl.	Carls et al. (1991) Blum & Jones (1985) Drawe et al. (1981)	BI,dun,vfl BI,dun BI,dun,vfl, sfl	PI(#) PI(U) PI(U)
	McAtee & Drawe (1980) Chaney et al. (1978) Gillespie (1976) Chaney et al. (1978) Gillespie (1976)	BI,vfl BI,dun,bsh DI,* BI,dun DI,* SM,*,FM, fsw	PI(U) PI(R) LM(U) MI(#) LM(U) MI(#)
<i>Spartina spartinae</i> (Trin.) Merr.ex A.S. Hitchc.			
<i>Sporobolus asper</i> (Michx.) Kunth	Chaney et al. (1978)	DI,*	LM(C)
<i>Sporobolus cryptandrus</i> (Torr.) Gray	Chaney et al. (1978)	DI,*	LM(U)
<i>Sporobolus pyramidatus</i> (Lam.) Hitchc.	Carls et al. (1976) Drawe et al. (1981) Chaney et al. (1978) Mendoza & Ortiz (1974)	BI,dun,TF BI,vfl,sfl DI,* DI,*	PI(#) PI(U) LM(C) LM(A)
<i>Sporobolus tharpiae</i> Hitchc.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,vfl BI,vfl	PI(U) PI(R)
<i>Sporobolus virginicus</i> (L.) Kunth.	Carls et al. (1990) Carls et al. (1990) Drawe et al. (1981) McAtee & Drawe (1980) Gillespie (1976) Mendoza & Ortiz (1974) Barnes (1971) Chaney et al. (1978) Carls et al. (1991)	BI,dun,vfl, sfl DI,* TF BI,dun,vfl, SM,sfl BI,dun,vfl, bsh, BI,sfl DI,* BI,dun,vfl, bsh	PI(#) LM(#) PI(C) PI(U) PI(R) MI(#) LM(A) LM(A)
<i>Stenotaphrum secundatum</i> (Walt.) O. Ktze.			
<i>Uniola paniculata</i> L.			
	Carls et al. (1990) Blum & Jones (1985) Drawe et al. (1981) McAtee & Drawe (1980) Chaney et al. (1978) Gillespie (1976) Yates (1966)	BI,dun BI,dun BI,dun BI,vfl BI,dun,vfl BI,bsh DI,* BI,dun BIS	PI(C) PI(A) PI(A) PI(U) PI(U) PI(R) LM(R) MI(#) LM(#)
CYPERACEAE			
<i>Cyperus articulatus</i> L.	Jones (1982)	FM,fsw	MI,PI(A)
<i>Cyperus echinatus</i> (L.) Wood [<i>C. ovularis</i> (Michx.) Torr. and var. <i>cylindricus</i> (Ell.) Torr.]	Chaney et al. (1978)	DI,*	LM(U)

Species	Reference	Habitat	System(Abundance)
<i>Cyperus esculentus</i> L.	Chaney et al. (1978)	DI,*	LM(R)
<i>Cyperus polystachyos</i> Rottb.	McAtee & Drawe (1980)	BI,bsh	PI(R)
<i>Cyperus retroflexus</i> Buckley [<i>C. uniflorus</i> Torr. & Hook.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Cyperus rotundus</i> L.	Carls et al. (1991) Chaney et al. (1978)	BI,dun,vfl DI,*	PI(#) LM(R)
<i>Eleocharis albida</i> Torr.	Jones (1982)	BI,bbe,bsw, FM,fsw	+(A)
<i>Eleocharis caribaea</i> (Rottb.) Blake.	Jones (1982) Drawe et al. (1981)	FM,fsw SM,BI,vfl	MI,PI(A) PI(U)
<i>Eleocharis flavescens</i> (Poir.) Urban.	Jones (1982) McAtee & Drawe (1980)	BI,vfl BI,bsh	MI,PI(U) PI(R)
<i>Eleocharis interstincta</i> (Vahl.) Roem. & Schult.	Jones (1982)	FM,fsw	PI(U)
<i>Eleocharis minima</i> Kunth.	Jones (1982)	FM,fsw	PI(R)
<i>Eleocharis montevidensis</i> Kunth.	Jones (1982) Drawe et al. (1981)	FM,fsw,bsw BI,vfl	+(C) PI(U)
<i>Eleocharis parvula</i> (Roem. & Schult.) Link var. <i>anachaeta</i> (Torr.) Svenson.	Jones (1982)	FM,fsw,SM, bsw	+(C)
<i>Eleocharis quadrangulata</i> (Michx.) Roem. & Schult.	Jones (1982)	FM,fsw,Pon	+(U)
<i>Fimbrystylis caroliniana</i> (Lam.) Fern.	Jones (1982)	FM,fsw,bsw	+(C)
<i>Fimbrystylis castanea</i> (Michx.) Vahl.	Carls et al. (1991) Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980)	BI,dun,vfl BI,bbe,bfl BI,vfl BI,SM BI,vfl,bsh	PI(#) MI,PI(A) PI(C) PI(U) PI(R)
<i>Fuirena scirpoidea</i> Michx.	Chaney et al. (1978)	DI,*	LM(C)
<i>Fuirena simplex</i> Vahl.	Jones (1982)	FM,fsw	+(U)
<i>Fuirena squarrosa</i> Michx.	Jones (1982)	FM	+(U)
<i>Hemicarpa micrantha</i> (Vahl.) Pax.	Jones (1982)	FM,fsw	+(U)
<i>Psilocarya nitens</i> (Vahl.) Wood.	Jones (1982)	BI,FM,fsw	MI,PI(U)
<i>Rhynchospora dichromena</i> (L.) Pfeifer [<i>Dichromena colorata</i> (L.) Hitchc.]	Jones (1982) Drawe et al. (1981) Chaney et al. (1978) Gillespie (1976) Carls et al. (1990) Jones (1982)	BI,FM,fsw BI,vfl,SM DI,* FM,fsw BI,dun,vfl FM,fsw	MI,PI(U) MI,PI(U) MI,PI(C) PI(U) PI(C) +(C)
<i>Scirpus americanus</i> Pers. [<i>S. olneyi</i> Gray, <i>S. chilensis</i> Nees & Mey. ex Kunth.]	Drawe et al. 1981 Chaney et al. (1978) Gillespie (1976) Jones (1982)	BI,vfl,SM DI,* FM,fsw FM,fsw,bsw, Mar	PI(U) LM(U) MI(#) +(C)
<i>Scirpus californicus</i> (C.A. Meyer) Steud.	Jones (1982)	BI,fsw	+(U)
<i>Scirpus pungens</i> Vahl [<i>S. americanus</i> of auth., not Pers., <i>S. americanus</i> of var. <i>longispicatus</i> Britt.]	Carls et al. (1991)	BI,dun,vfl	PI(#)

Species	Reference	Habitat	System(Abundance)
<i>Scirpus robustus</i> Pursh. [<i>S. maritima</i> var. <i>macrostachyus</i> Michx.]	Jones (1982)	SM,bsw, bma	+(C)
<i>Scirpus tabernaemontani</i> Gmelin [<i>S. validus</i> Vahl. var. <i>creber</i> Fern.]	Jones (1982)	SM,bma	+(U)
ARECACEAE			
<i>Phoenix canariensis</i> Chab. [not found in Hatch et al. (1990)]	Chaney et al. (1978)	DI,*	LM(R)
<i>Washingtonia robusta</i> [not found in Hatch et al. (1990)]	Chaney et al. (1978)	DI,*	LM(R)
COMMELINACEAE			
<i>Commelina erecta</i> L. var. <i>angustifolia</i> (Michx.) Fern	McAlister & McAlister (1993) Carls et al. (1990) Carls et al. (1990) Drawe (1981) McAtee & Drawe (1980) Chaney et al. (1978)	BI,vfl,dun BI,dun,vfl BI,dun,vfl BI,vfl BI,vfl DI,*	MAI(C) PI(#) PI(C) PI(U) PI(R) LM(U)
<i>Tradescantia humilis</i> Rose	Gillespie (1976)	BI,dun	MI(#)
<i>Tradescantia subacaulis</i> Bush [<i>T. texana</i> Bush]	McAlister & McAlister (1993)	BI,vfl,dun	MAI(C)
JUNCACEAE			
<i>Juncus roemerianus</i> Scheele	Jones (1982)	FM,fsw	PI(C)
<i>Juncus scirpoides</i> Lam.	Jones (1982)	FM,fsw	PI,(U)
<i>Juncus validus</i> Coville. var. <i>fascianatus</i> M.C. Johnst. [<i>J. crassifolius</i> Buch. var. <i>fasciculatus</i> (M.C. Johnst.) Waterfall.]	Jones (1982)	FM,fsw	PI,MI(U)
LILIACEAE			
<i>Allium canadense</i> L.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Nothoscordum bivalve</i> (L.) Britt.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Yucca treculeana</i> Carriere	McAlister & McAlister (1993)	BI,vfl,shr	MAI(C)
AMARYLLIDACEAE			
<i>Aloe vera</i> [not found in Hatch et al. (1990)]	Chaney et al. (1978)	DI,*	LM(R)
<i>Cooperia drummondii</i> Herb.	Gillespie (1976)	SM,*	MI(#)
IRIDACEAE			
<i>Alophia drummondii</i> (Graham) Foster, not of C. & <i>J. Eustylis purpurea</i> (Herb.) Engelm. & Gray	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Sisyrinchium bifforme</i> Bicknell	McAlister & McAlister (1993) Carls et al. (1991) McAtee & Drawe (1980) Chaney et al. (1978)	BI,vfl,dun BI,dun,vfl BI,vfl DI,*	MAI(C) PI(#) PI(R) LM(U)
<i>Sisyrinchium sagittiferum</i> Bickn.	Gillespie (1976) Drawe et al. (1981)	FM,fsw BI,vfl,SM,*	MI(#) PI(U)
ORCHIDACEAE			
<i>Spiranthes vernalis</i> Engelm. & Gray	McAlister & McAlister (1993)	BI,vfl,dun	MAI(C)

Species	Reference	Habitat	System(Abundance)
	Carls et al. (1991) Jones (1982) Drawe et al. (1981) Chaney et al. (1978)	BI,dun,vfl FM,fsw BI,vfl DI,*	PI(#) MI,PI(C) PI(U) LM(U)
Class Dicotyledoneae			
SALICACEAE			
<i>Salix nigra</i> Marsh. [Include. var. <i>lindheimeri</i> Schneider, <i>S. gooddingii</i> Ball and var. <i>variabilis</i> Ball]	Carls et al. (1991) Chaney et al. (1978)	BI,vfl DI,*	PI(#) LM(R)
MYRICACEAE			
<i>Myrica cerifera</i> L.	Jones (1982)	FM,fsw	ANWR(A)
FAGACEAE			
<i>Quercus virginiana</i> Mill. [<i>Q. fusiformis</i> Small]	Carls et al. (1991) Jones (1982)	BI,vfl FM,fsw	PI(#) ANWR,BB(A)
ULMACEAE			
<i>Celtis pallida</i> Torr.	Chaney et al. (1978)	DI,*	LM(R)
URTICACEAE			
<i>Parietaria pensylvanica</i> Muhl. ex Willd. [includes var. <i>obtusa</i> (Small) Shinners]	McAtee & Drawe (1980) Chaney et al. (1978)	BI,vfl DI,*	PI(R) LM(R)
POLYGONACEAE			
<i>Eriogonum longifolium</i> Nutt	McAtee & Drawe (1980)	BI,vfl BI,dun	PI(U) PI(R)
<i>Eriogonum multiflorum</i> Benth.	McAlister & McAlister (1993)	BI,vfl,dun	MAI(C)
<i>Rumex plucher</i> L.	Chaney et al. (1978)	DI,*	LM(R)
AMARANTHACEAE			
<i>Amaranthus arenicola</i> I.M. Johnston	Jones (1982)	BI,dun	PI(U)
<i>Amaranthus berlandieri</i> (Moq.) Uline & Bray	Chaney et al. (1978)	DI,*	LM(R)
<i>Amaranthus greggii</i> S. Wats.	Jones (1982)	BI,bbe,dun	MI,PI(C)
<i>Amaranthus palmeri</i> S. Wats.	McAtee & Drawe (1980) Chaney et al. (1978) Gillespie (1976)	BI,bsh BI,dun DI,* BI,dun	PI(U) PI(R) LM(R) MI(#)
<i>Bluetaparon vermicularis</i> (L.) Mears [<i>Phloxerus vermicularis</i> (L.) R. Br. ex J.E. Smith]	Carls et al. (1991) Jones (1982) Drawe et al. (1981) Chaney et al. (1978) Gillespie (1976)	BI,dun,TF BI,bbe,vfl, bma SM,sfl DI,* BI,bsh	PI(#) +(C) PI(U) LM(U) MI(#)
<i>Tidestroemia lanugino</i> (Nutt.) Standl.	Jones (1982) McAtee & Drawe (1980) Gillespie (1976)	BI,bf1 BI,Fsw,bsh BI,dun,sfl	MI,PI(A) PI(R) MI(#)
BATIDACEAE			
<i>Batis maritima</i> L.	Carls (1991) Jones (1982) Chaney et al. (1978) Gillespie (1976)	TF BI,bbe,SM, Vfl DI,* BI,bsh	PI(#) +(C) LM(U) MI(#)
CHENOPodiaceae			

Species	Reference	Habitat	System(Abundance)
<i>Atriplex pentandra</i> (Jacq.) Standl. [<i>A. arenaria</i> Nutt.]	Chaney et al. (1978) Gillespie (1976)	DI,* SM	LM(U) MI(#)
<i>Atriplex semibaccata</i> R. Br.	Gillespie (1976)	BI,dun	MI(#)
<i>Chenopodium album</i> L. var. <i>album</i> (<i>C. viride</i> L.)			
<i>Chenopodium incanum</i> (S. Wats.) Heller	Gillespie (1976)	FM,fsw	MI(#)
<i>Salicornia biglovii</i> (Torr.)	Carls et al. (1991) Carls et al. (1990)	TF TF	PI(#) PI(C)
	Jones (1982)	SM,TF,BI, vfl,bbe	+(C)
	Drawe et al. (1981) Chaney et al. (1978) Gillespie (1976)	BI,sfl DI,* BI,dun,sfl	PI(U) LM(U) MI(#)
<i>Salicornia virginica</i> L.	Carls et al. (1991) Carls et al. (1990) Jones (1982) Chaney et al. (1978) Mendoza & Ortiz (1974)	TF TF SM,TF, BI,vfl,bbe DI,*	PI(#) PI(C) +(A) LM(U) LM(A)
<i>Suaeda conferta</i> (Small) I.M. Johnst.	Jones (1982)	*,bbe,TF	+(A)
<i>Suaeda linearis</i> (Ell.) Moq.	Jones (1982) Chaney et al. (1978) Gillespie (1976)	*bbe,TF DI,* BI,FM,fsw, sfl	+C) LM(C) MI(#)
	Mendoza & Ortiz (1974)	DI,*	DI(A)
NYCTAGINACEAE			
<i>Mirabilis albida</i> (Walt.) Heimerl. var. <i>lata</i> Shinners	Jones (1982)	*,bbe,BI,dun	+C)
AIZOACEAE			
<i>Sesuvium erectum</i> Correll	Jones (1982)	SM,bfl,TF	+(A)
<i>Sesuvium portulacastrum</i> (L.) L.	McAlister & McAlister (1993)	BI,bsh	MAI(C)
	Carls et al. (1991)	BI,bsh DI,*	PI(#) LM(#)
	Blum & Jones (1985)	BI,dun	PI(U)
	Jones (1982)	BI,bfl,bbe	MI,PI(U)
	Drawe et al. (1981)	BI,sfl	PI(U)
	Chaney et al. (1978)	DI,*	LM(C)
	Gillespie (1976)	BI,sfl	MI(#)
	Mendoza & Ortiz (1974)	DI,*	LM(A)
	Barnes (1971)	DI,*	LM(C)
<i>Sesuvium trianthemoides</i> Correll	Jones (1982)	SM,bsw, bma	+C)
CARYOPHYLLACEAE			
<i>Silene antirrhina</i> L.	Gillespie (1976)	BI,bsh	MI(#)
<i>Spergularia echinosperma</i> (Celak) Celak	Jones (1982)	*,bbe,bfl, bsw	+C)
<i>Spergularia marina</i> Griseb.	Jones (1982) Chaney et al. (1978)	*bbe,bfl,bsw DI,*	+C) LM(U)

Species	Reference	Habitat	System(Abundance)
<i>Spergularia plantensis</i> (Camb.) Fenz. [<i>Spergula plantensis</i> (Camb.) St. Hil. & A. Juss.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Stellaria prostrata</i> Baldw.	Gillespie (1976)	BI,bsh	MI(#)
PORTULACACEAE			
<i>Portulaca oleracea</i> L.	Chaney et al. (1978)	DI,*	LM(R)
<i>Portulaca pilosa</i> L. [<i>P. mundula</i> I.M. Johnst.]	Chaney et al. (1978)	DI,*	LM(R)
<i>Talinum parviflorum</i> Nutt.	Jones (1982)	FM,fsw	MI,PI(U)
<i>Argemone albiflora</i> Hornem. spp. <i>texana</i> G. Ownbey	McAlister & McAlister (1993)	BI,vfl	MAI(C)
BRASSICACEAE			
<i>Cakile geniculata</i> (Robins) Millsp.	Jones (1982)	BI,*	MI,PI(C)
<i>Cakile lanceolata</i> (Willd.) Schulz. var. <i>pseudoconstricta</i> Rodman [<i>C. fusiformis</i> Greene, in part]	Jones (1982) Chaney et al. (1978)	BI,*,*bbe DI,*	+(A) LM(U)
<i>Lepidium virginicum</i> L.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
	Jones (1982)	*,bbe	+(C)
	Chaney et al. (1978)	DI,*	LM(C)
<i>Rorippa teres</i> (Michx.) Stuckey [<i>R. walteri</i> Mohr., <i>R. tanacetifolium</i> of Amer., not L]	Chaney et al. (1978)	DI,*	LM(R)
CAPPARIDACEAE			
<i>Polinisia dodecandra</i> (L.) DC.	Jones (1982) Gillespie (1976)	*,bbe FM,fsw	+(A) MI(#)
DROSERACEAE			
<i>Drosera brevifolia</i> Pursh [<i>D. annua</i> E.L. Reed]	Jones (1982)	FM,fsw	PI(U)
ROSACEAE			
<i>Rosa bracteata</i> Wendl.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Rubus riograndis</i> Bailey [<i>R. trivialis</i> Michx. var. <i>duplaris</i> Shinners) Mahler, <i>R. duplaris</i> Shinners]	McAlister & McAlister (1993)	BI,vfl,shr	MAI(C)
FABACEAE			
<i>Acacia smallii</i> Isely [<i>A. farnesiana</i> of Gould, not (L.) Willd.]	Carls et al. (1991) Chaney et al. (1978) Gillespie (1976)	BI,vfl DI,* BI,sfl,FM, fsw	PI(#) LM(R) MI(#)
<i>Aeschynomene indica</i> L.	Jones (1982)	FM,fsw	+(A)
<i>Aeschynomene viscidula</i> Michx.	Jones (1982)	FM,fsw,bbe	ANWR,MI,PI(A)
<i>Astragalus leptocarpus</i> T.&G.	Chaney et al. (1978)	DI,*	LM(U)
<i>Baptisia leucophaea</i> Nutt. var. <i>laeviaulis</i> Canby	Carls et al. (1991) Jones (1982) Drawe et al. (1981) Chaney et al. (1978)	BI,dun,vfl FM,fsw BI,vfl DI,*	PI(#) MI,PI(A) PI(U) LM(U)
<i>Canavalia maritima</i> (Aub.) Thou..	Jones (1982)	BI,*	PI(R)
<i>Centrosema virginianum</i> (L.) Benth.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Chamaecrista fasciculata</i> (Michx.) Greene [<i>Cassia fasciculata</i> Michx., var. <i>ferrisiae</i> (Britt. & Rose) B. Turner, var. <i>puberula</i> (Greene) Macbr., var. <i>rostrata</i> (Woot. & Standl.) B. Turner, var. <i>robusta</i> (Poll.) Macbr.]	Carls et al. (1991) Carls et al. (1990) Blum & Jones (1985) Jones (1982) Drawe et al. (1981) McAtee & Drawe	BI,dun,vfl BI,dun,vfl BI,dun BI,dun BI,dun,vfl BI,dun,vfl	PI(#) PI(C) PI(U) MI,PI(A) PI(U) PI(U)

Species	Reference	Habitat	System(Abundance)
<i>Clitoria mariana</i> L.	(1980) Chaney et al. (1978) Jones (1982)	DI,* FM,fsw BI,vfl	LM(R) +(U) PI(U)
<i>Dalea emarginata</i> (T.&G.) Shinners [<i>Petalostemum emarginatum</i> T.&G.]	Drawe et al. (1981) Chaney et al. 91978)	BI,dun	LM(C) PI(U)
<i>Dalea lanata</i> Spreng.	Jones (1982)	BI,dun	PI(U)
<i>Dalea nana</i> Torr. ex Gray var. <i>nana</i> [<i>Parosela nana</i> (Gray) Heller]	Chaney et al. (1978)	DI,*	LM(U)
<i>Erythrina herbacea</i> L.	McAlister & McAlister (1993) Jones (1982) Chaney et al. (1978) Carls et al. (1991) Jones (1982)	BI	MAI(C) ANWR(A) LM(R) PI(#) MI,PI(A)
<i>Galactia canescens</i> Benth.	McAlister & McAlister (1993) Carls et al. (1990) Carls et al. (1990) Jones (1982) Drawe et al. (1981) Chaney et al. (1978) Chaney et al. (1978)	BI,vfl BI,dun,vfl BI,dun,vfl BI,dun BI,dun,vfl DI,* DI,*	MAI(C) PI(#) PI(C) MI,PI(C) PI(U) LM(U) LM(U)
<i>Indigofera miniata</i> Ort. var. <i>leptosepala</i> (Nutt.) B. Turner	McAlister & McAlister (1993) Carls et al. (1990) Carls et al. (1990) Jones (1982) Drawe et al. (1981) Chaney et al. (1978) Chaney et al. (1978)	BI,vfl BI,dun,vfl BI,dun,vfl BI,dun BI,dun,vfl DI,* DI,*	MAI(C) PI(#) PI(C) MI,PI(C) PI(U) LM(U) LM(R)
<i>Leucaena leucocephala</i> (Lam.) de Wit			
<i>Medicago polymorpha</i> L. var. <i>vulgaris</i> (Benth.) Shinners (<i>M. hispida</i> Gaertn.)			
<i>Melilotus albus</i> Medic.	Chaney et al. (1978)	DI,*	LM(U)
<i>Melilotus officinalis</i> (L.) Lam.	Chaney et al. (1978)	DI,*	LM(R)
<i>Mimosa strigillosa</i> T. & G.	McAlister & McAlister (1993) Carls et al. (1978) Chaney et al. (1978)	BI,vfl,shr DI,* DI,*	MAI(C) LM(#) LM(R)
<i>Neptunia pubescens</i> Benth. Var. <i>pubescens</i> incl. var. <i>floridana</i> (Smal B. Turner and var. <i>lindheimeri</i> (B. Robins.) B. Turner]	Carls et al. (1978) Chaney et al. (1978)	DI,* DI,*	LM(#) LM(R)
<i>Pediomelum rhombifolium</i> (T.&G.) Rhdb. [<i>Psoralea rhombifolia</i> T.&G.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Prosopis glandulosa</i> Torr. var. <i>torreyana</i> (Benson) M.C. Johnst.	Chaney et al. (1978)	DI,*	LM(U)
<i>Rhynchosia americana</i> (Mill.) Metz.	Carls et al. (1991) Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980) Chaney et al. (1978)	BI,dun,vfl BI,FM,fsw BI,dun,vfl BI,vfl,bsh DI,* DI,*	PI(#) MI,PI(A) PI(U) PI(R) LM(U)
<i>Rhynchosia minima</i> var. <i>minima</i> Walraven	Drawe et al. (1981) Gillespie (1976) Chaney et al. (1978)	BI,vfl FM,fsw DI,*	PI(U) MI(#) LM(R)
<i>Rhynchosia senna</i> Gillies ex Hook. var. <i>texana</i> (T.&G.) M.C. Hohnst. [<i>R. texana</i> T.&G. and var. <i>angustifolia</i> Engelm.]			
<i>Schranksia latidens</i> (Small) Schum.	McAlister & McAlister (1993) Carls et al. (1991) Jones (1982) Drawe et al. (1981) Chaney et al. (1978)	BI,vfl BI,dun,vfl BI,dun BI,vfl DI,*	MAI(C) PI(#) MI,PI(A) PI(U) LM(U)

Species	Reference	Habitat	System(Abundance)
<i>Senna occidentalis</i> (L.) Link [<i>Cassia occidentalis</i> L.]	Gillespie (1976)	FM,fsw	MI(#)
<i>Sesbania drummondii</i> (Rydb.) Cory	Jones (1982) McAtee & Drawe (1980)	FM,fsw BI,bsh	+(C) PI(R)
<i>Sophora tomentosa</i> L.	Jones (1982)	BI,bbe,vfl,dun	MI,PI(C)
	Chaney et al. (1978) Gillespie (1976) Jones (1982)	DI,* FM,fsw *,bbe BI,vfl,dun	LM(R) MI(C) +(U) MI,PI(A)
<i>Strophostyles helvula</i> (L.) Ell. [previously the specific epithet was written as "helvola"]	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Strophostyles leiosperma</i> (T. &G.) Piper [<i>Phaseolus leiospermus</i> T. & G.]	McAlister (1993)		
<i>Stylosanthes viscosa</i> Sw.	Chaney et al. (1978)	DI,*	LM(R)
<i>Vicia leavenworthii</i> T.&G.	Chaney et al. (1978)	DI,*	LM(R)
<i>Vicia ludoviciana</i> Nutt.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Vigna luteola</i> (Jacq.) Benth.	Carls et al. (1991)	DI,*	LM(#)
<i>Zornia bracteata</i> J.F. Gmel.	Jones (1982) Gillespie (1976)	BI,vfl,dun BI,FM,fsw	MI,PI(U) MI(#)
LINACEAE			
<i>Linum alatum</i> (Small) Winkl.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,vfl BI,vfl	PI(U) PI(R)
	Chaney et al. (1978) Gillespie (1976)	DI,* BI,sfl,FM,fsw	LM(U) MI(#)
<i>Linum berlandieri</i> Hook. var. <i>berlandieri</i> (<i>L. rigidum</i> var. <i>berlandieri</i> (Hook.) T.&G.)	Gillespie (1976)	BI,vfl	MI(#)
POLYGALACEAE			
<i>Polygala alba</i> Nutt.	Carls et al. (1991) Jones (1982)	BI,dun,vfl BI,FM,fsw	PI(#) MI,PI(A)
	Chaney et al. (1978)	DI,*	LM(U)
<i>Polygala incarnata</i> L.	Carls et al. (1991)	BI,dun,vfl	PI(#)
<i>Polygala verticillata</i> L.	Jones (1982)	FM,BI,FM,fsw	ANWR,MI,PI(A)
EUPHORBIACEAE			
<i>Acalypha radians</i> Torr.	Jones (1982) Chaney et al. (1978)	BI,dun DI,*	MI,PI(A) LM(U)
<i>Cnidoscolus texanus</i> (Muell. Arg.) Small	Jones (1982)	BI,dun	MI,PI(C)
<i>Croton capitatus</i> Michx.	Drawe et al. (1981) McAtee & Drawe (1980)	BI,sfl BI,dun,vfl,bsh	PI(R) PI(R)
	Gillespie (1976)	BI,dun	MI(#)
<i>Croton coryi</i> Croizat.	Jones (1982)	BI,dun	PI(U)
<i>Croton glandulosa</i> L. var. <i>lindheimeri</i> Muell. Arg.	Jones (1982)	FM,fsw	+(C)
<i>Croton glandulosa</i> L. var. <i>pubentissimus</i> Croizat	Jones (1982)	*,bbe,BI,bbe	ANWR,MI,PI(C)
	Johnston (1958)	*	PI(#)
<i>Croton parksii</i> Croizat.	Gillespie (1976)	BI,dun	MI(#)
<i>Croton punctatus</i> Jacq.	Carls et al. (1991) Blum & Jones (1985)	BI,dun,bsh BI,dun	PI(#) PI(U)

Species	Reference	Habitat	System(Abundance)
	Jones (1982)	BI,dun *,bbe	MI,PI(C) +(U)
	McAtee & Drawe (1980)	BI,dun,vfl BI,bsh	PI(U) PI(R)
	Chaney et al. (1978)	DI,*	LM(U)
	Gillespie (1976)	BI,dun	MI(#)
<i>Euphorbia ammannioides</i> (Kunth. in H.B.K.)	Jones (1982)	BI,bbe,	MI,PI(A)
	McAtee & Drawe (1980)	FM,fsw BI,dun	PI(R) PI(#)
	Gillespie (1976)	BI,FM,fsw	MI(#)
<i>Euphorbia cordifolia</i> Ell.	Jones (1982)	*,bbe,BI,FM ,fsw	ANWR,MI,PI(A)
<i>Ephorbia innocua</i> L.C. Wheeler	Jones (1982)	BI,dun	MI,PI(A)
<i>Euphorbia maculata</i> L. [E. supina Raf., <i>Chamaesyce maculata</i> (Small) L.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Euphorbia serpens</i> Kunth in H.B.K. [<i>Chamaesyce serpens</i> (Kunth in H.B.K.) Small]	Carls et al. (1991)	BI,dun,vfl, TF	PI(#)
	Chaney et al. (1978)	DI,*	LM(U)
<i>Phyllanthus polygonoides</i> Spreng.	Chaney et al. (1978)	DI,*	LM(U)
<i>Stillingia sylvatica</i> L.	Drawe et al. (1981)	BI,dun	PI(R)
AQUIFOLIACEAE			
<i>Ilex vomitoria</i> Soland in Ait.	Jones (1982)	FM,fsw	ANWR(C)
SGPINDACEAE			
<i>Ungnadia speciosa</i> Endl.	Jones (1982)	*,bbe	ANWR(U)
VITACEAE			
<i>Cissus incisa</i> (T.&G.) Del Moilins.	Jones (1982)		MI,PI(U)
MALVACEAE			
<i>Callirhoe involucrata</i> (Torr.) Gray	Chaney et al. (1978)	DI,*	LM(R)
<i>Hibiscus striatus</i> Cav. var. <i>lambartianus</i> (Kunth. in H.B.K.) Blanch. ex Troct. [<i>H. cubensis</i> A. Rich. <i>H. lambartianus</i> Kunth. in H.B.K.]	Jones (1982)	FM	+(U)
<i>Hibiscus laevis</i> All. (<i>H. militaris</i> Cav.)	Jones (1982)	FM	+(U)
<i>Kosteletzky virginica</i> (L.) Gray [<i>K.althaeifolia</i> (Chapm.) Gray]	McAlister & McAlister (1993)	BI,vfl FM,fsw,bbe	MAI(C) +(U)
<i>Sida ciliaris</i> L.	Chaney et al. (1978)	DI,*	LM(R)
<i>Sida cordifolia</i> L.	Jones (1982)	FM,BI,fsw	ANWR,MI(U)
<i>Sphaeralcea lindheimeri</i> Gray	McAlister & McAlister (1993)	BI,vfl FM,fsw	MAI(C) +(U)
TAMARICACEAE			
<i>Tamarix racemosa</i> Ledeb.	Chaney et al. (1978)	DI,*	LM(U)
CACTACEAE			
<i>Echinocactus texensis</i> Hopffer [<i>Homalocephala texensis</i> (Hopffer) Britt.&Rose]	Chaney et al. (1978)	DI,*	LM(R)
<i>Opuntia leptocaulis</i> DC.	Chaney et al. (1978)	DI,*	LM(R)
<i>Opuntia lindheimeri</i> Engelm.	Jones (1982)	BI,vfl,dun,*, bbe	+(C)
	Chaney et al. (1978)	DI,*	LM(R)
	Gillespie (1976)	BI,vfl	MI(#)
LYTHRACEAE			
<i>Ammania latifolia</i> L.	Jones (1982)	FM,fsw	MI,PI(C)

Species	Reference	Habitat	System(Abundance)
<i>Lythrum californicum</i> T.&G.	McAlister & McAlister (1993) Carls et al. (1991)	BI,vfl,dun BI,dun,vfl	MAI(C) PI(#)
ONAGRACEAE			
<i>Calylophus serrulatus</i> (Nutt.) Raven [<i>C. australis</i> Towner & Raven, <i>Oenothera lavandulifolia</i> T.&G. var. <i>glandulosa</i> Munz.]	Carls et al. (1991) Blum & Jones (1985) Jones (1982) Chaney et al. (1978) Barnes (1971)	TF BI,dun BI,bbe DI,* DI,*	PI(#) PI(U) MI,PI(C) LM(U) LM(C)
<i>Gaura drummondii</i> (Spach) T.&G. [<i>G. odorata</i> Lag.]	Gillespie (1976)	BI,bsh	MI(#)
<i>Gaura longiflora</i> Spach	Jones (1982)	* ,bbe,BI,*	AB(U)
<i>Oenothera drummondii</i> Hook	Carls et al. (1991)	BI,dun,vfl, bsh	PI(#)
	Carls et al. (1990)	BI,dun	PI(C)
	Jones (1982)	* ,bbe	+(U)
		BI,dun	MI,PI(C)
	McAtee & Drawe (1980)	BI,dun,vfl	PI(U)
		BI,bsh	PI(R)
	Chaney et al. (1978)	DI,*	LM(C)
	Gillespie (1976)	BI,FM,fsw	MI(#)
<i>Oenothera speciosa</i> Nutt. [Include. var. <i>childsii</i> (Bailey) Munz]	McAlister & McAlister (1993)	BI,vfl	MAI(C)
	Chaney et al. (1978)	DI,*	LM(R)
APIACEAE			
<i>Centella asiatica</i> (L.) Urban.	Jones (1982)	BI,FM,fsw	MI,PI(A)
<i>Ciclospermum leptophyllum</i> (Pers.) Spragus [<i>Apium leptophyllum</i> (Pers.) F.V. Muell.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Hydrocotyle bonariensis</i> Lam.	Carls et al. (1991)	BI,dun,vfl	PI(#)
	Jones (1982)	FM,fsw	+(C)
	Chaney et al. (1978)	DI,*	LM(U)
	Gillespie (1976)	BI,FM,fsw	MI(#)
	McAlister & McAlister (1993)	BI,vfl	MAI(#)
<i>Hydrocotyle bonariensis</i> Lam.	McAlister & McAlister (1993)	BI,bsh,FW,*	MAI(C)
<i>Hydrocotyle umbellata</i> L.	Jones (1982)	BI,FM,fsw	MI(A)
<i>Limnosciadium pumilum</i> (Engelm. & Gray) Math. & Const. [<i>Cynosciadium pumilum</i> Englem. & Gray] Coulter. & Rose	Chaney et al. (1978)	DI,*	LM(R)
PRIMULACEAE			
<i>Annagallis arvensis</i> L.			
<i>Samolus ebracteatus</i> Kunth. in H.B.K.	McAlister & McAlister (1993)	BI,bsh,vfl	MAI(C)
	Carls et al. (1991)	BI,dun,vfl	PI(#)
	Jones (1982)	FM,fsw,bsw, bbe	+(C)
	Gillespie (1976)	BI,dun,FM, fsw	MI(#)
PLUMBAGINACEAE			
<i>Limonium nashii</i> Small var. <i>compactum</i> Shinner	McAlister & McAlister (1993)	BI,vfl	MAI(C)

Species	Reference	Habitat	System(Abundance)
	Carls et al. (1991) Jones (1982) Drawe et al. (1978) Gillespie (1976)	BI,dun,vfl *,bbe,SM,vfl BI,dun,sfl BI,sfl,FM, fsw	PI(#) +(A) PI(R) MI(#)
LOGANIACEAE			
<i>Polypremum procumbens</i> L.	Gillespie (1976)	BI,FM,fsw	MI(#)
GENTIANACEAE			
<i>Eustoma exaltatum</i> (L.) G. Don.	McAlister & McAlister (1993) Carls et al. (1991) Chaney et al. (1978) Gillespie (1976) McAlister & McAlister (1993) Drawe et al. (1981) Chaney et al. (1978) Gillespie (1976) Gillespie (1976)	BI,vfl,dun BI,dun,vfl DI,* BI,dun BI,bsh,vfl	MAI(C) PI(#) LM(U) MI(#) MAI(C) PI(R) LM(C) MI(#)
<i>Sabatia arenicola</i> Greenm.			
<i>Sabatia campestris</i> Nutt.	Chaney et al. (1978)	DI,*	LM(R)
APOCYNACEAE			
<i>Nerium oleander</i> L.			
ASCLEPIACEAE			
<i>Asclepias oenotheroides</i> Cham. & Schlecht.	Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980) Chaney et al. (1978) Gillespie (1976) Barnes (1971) Jones (1982)	BI,dun BI,dun BI,dun,vfl DI,* FM,fsw DI,* *,bbe,bsw	+(C) PI(R) PI(R) LM(R) MI(#) LM(U) +(U)
<i>Cynanchum angustifolium</i> Pers.			
CONVOLVULACEAE			
<i>Calystegia sepium</i> (L.) R.Br. ssp. <i>angulata</i> Brumm.	Jones (1982)	FM,*,bbe	+(U)
<i>Cressa truxillensis</i> Kunth. in H.B.K. [includes var. <i>vellicola</i> (Heller) Munz, <i>C. depressa</i> Goodd.]	Jones (1982)	*,bsw	+(U)
<i>Cressa nudicaulis</i> Griseb.	Jones (1982)	*,bbe	+(C)
<i>Ipomoea imperati</i> (Vah.) Griseb. [<i>I. stolonifera</i> (Cyr.) Gmel.]	McAlister & McAlister (1993) Carls et al. (1990) Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980) Chaney et al. (1978) MeNdoza & Ortiz (1974)	BI,bsh BI,dun BI,dun *,bbe BI,dun BI,dun DI,* DI,*	MAI(C) PI(C) MI,PI(C) +(U) PI(C) PI(C) LM(U) LM(U)
<i>Ipomoea pes-capre</i> (L.) R.Br. ssp. <i>brasiliensis</i> (L.) V. Ooststr. [include var. <i>emarginata</i> Hallier f.]	McAlister & McAlister (1993) Carls et al. (1991) Blum & Jones (1985)	BI,bsh,dun BI,bsh BI,dun	MAI(C) PI(#) PI(U)

Species	Reference	Habitat	System(Abundance)
<i>Ipomoea sagittata</i> Poir.	Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980) Gillespie (1976) McAlister & McAlister (1993) Jones (1982)	BI,dun,bbe BI,dun BI,dun,vfl BI,bsh BI,dun BI,vfl,FW BI,*,*bbe FM	+(C) PI(C) PI(U) PI(R) MI(C) MAI(C) MI,PI(U) +(C)
<i>Merremia dissecta</i> (Jacq.) Hallier f. [<i>Ipomoea dissecta</i> (Jacq.) Pursh [<i>I. sinuata</i> Ort.]	Gillespie (1976)	BI,dun	MI(#)
CUSCUTACEAE			
<i>Cuscuta pentagona</i> Engelm.	Chaney et al. (1978)	DI,*	LM(R)
POLEMONIACEAE			
<i>Phlox drummondii</i> Hook.	McAtee & Drawe (1980)	BI,vfl	PI(R)
<i>Phlox glabriflora</i> (Brand.) Whiteh.	Jones (1982) Chaney et al. (1978)	BI,FM,fsw, dun DI,*	PI(U) LM(R)
BORAGINACEAE			
<i>Heliotropium curassavicum</i> L.	McAlister & McAlister (1993) Carls et al. (1991) Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980) Chaney et al. (1978)	BI,bsh,TF BI,dun,vfl BI,bsh,sfl BI,dun BI,dun,vfl DI,*	MAI(C) PI(#) +(C) PI(C) PI(R) LM(U)
<i>Heliotropium racemosum</i> (Rose & Standl.) I.M. Johnston	Jones (1982)	BI,vfl	MI,PI(A)
AVICENNIACEAE			
<i>Avicennia germinanas</i> (L.) L.	Jones (1982) Chaney et al. (1978)	SM,*,*bbe DI,*	+(U) LM(R)
LAMIACEAE			
<i>Monarda citriodora</i> Cerv. <i>Scutellaria muriculata</i> Epl.	Gillespie (1976) McAlister & McAlister (1993)	BI,FM,fsw BI,bsh,dun, shr	MI(#) MAI(C)
<i>Teucrium cubense</i> Jacq. var. <i>cubense</i>	McAlister & McAlister (1993)	BI,shr	MAI(C)
VERBENACEAE			
<i>Lantana camara</i> L. var. <i>camara</i> <i>Phyla incisa</i> Small [<i>Lissia incisa</i> (Small) Tidestr.]	Chaney et al. (1978) Chaney et al. (1978)	DI,* DI,*	LM(U) LM(U)
<i>Phyla nodiflora</i> (L.) Greene	McAlister & McAlister (1993) Carls et al. (1991) Jones (1982) Drawe et al. (1981) McAtee & Drawe (1980)	BI,bsh,vfl BI,dun,vfl BI,FM,fsw, vfl BI,vfl BI,SM,sfl BI,dun,vfl	MAI(C) PI(#) MI,PI(C) PI(C) PI(U) PI(R)

Species	Reference	Habitat	System(Abundance)
	Gillespie (1976) (previous collection 1953)	BI,dun	MI(#)
<i>Verbena officinale</i> L. spp. <i>halei</i> (Small) Barber [<i>V. halei</i> Small]	McAlister & McAlister (1993) Chaney et al. (1978)	BI,vfl DI,*	MAI(C) LM(U)
SOLANACEAE			
<i>Lycium carolinianum</i> Walt. var. <i>quadrifidium</i> (Mc. & Sesse.) C.L. Hitchc.	Jones (1982)	*,sfl,bbe, bma	+(C)
<i>Physalis cinerascens</i> (dun.) A.S. Hitch. var. <i>spathulifolia</i> (Torr.) Sulliv. [<i>P. viscosa</i> var. <i>spathulifolia</i> (Torr.) Gray]	Gillespie (1976) Carls et al. (1991) Jones (1982) Drawe et al. (1981)	BI,sfl BI,dun,vfl BI,dun BI,dun	MI(#) PI(#) MI,PI(A) PI(R)
<i>Solanum americanum</i> Mill. [<i>S. nodiflorum</i> Jacq., <i>S. nigrum</i> of Texas authors, not L.]	Chaney et al. (1978)	DI,*	LM(C)
<i>Solanum eleagnifolium</i> Cav.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Solanum triquetrum</i> Cav.	Chaney et al. (1978)	DI,*	LM(R)
SCROPHULARIACEAE			
<i>Agalinis fasciculata</i> (Ell.) Raf. [<i>Gerardia</i> <i>fasciculata</i> Ell.]	Jones (1982) Chaney et al. (1978)	FM,BI,vfl, DI,*	ANWR,PI(U) LM(R)
<i>Agalinis maritima</i> Raf. var. <i>grandiflora</i> Benth. Shinners [<i>Gerardia maritima</i> Raf. var. <i>grandiflora</i> (Benth.)]	Carls et al. (1991) Jones (1982) Chaney et al. (1978)	BI,dun,vfl, TF BI,bsw DI,*	PI(#) MI,PI(A) LM(R)
<i>Agalinis strictifolia</i> (Benth.) Penn. [not found in Hatch et al. 1990]	McAlister & McAlister (1993)	BI,vfl,dun	MAI(C)
<i>Bacopa monnieri</i> (L.) Wettst.	McAlister & McAlister (1993) Jones (1982) Chaney et al. (1978)	BI,bsh,vfl, FW FM,fsw,bsw, bbe, BI,vfl DI,*	MAI(C) +(C) LM(U)
<i>Buchnera americana</i> L. [<i>B. floridana</i> Gand.]	Gillespie (1976) Jones (1982) Chaney et al. (1978)	BI,dun FM,BI,fsw DI,*	MI(#) ANWR,PI(U) LM(R)
<i>Castilleja indivisa</i> Engelm. <i>Linaria canadensis</i> (L.) Dum. var. <i>texana</i> (Scheele) Penn. [<i>L. texana</i> Scheele]	Jones (1982) McAlister & McAlister (1993)	BIS BI,vfl BI,vfl	RB(C) MAI(C)
<i>Maurandya antirrhiniflora</i> Willd.	Gillespie (1976) Chaney et al. (1978)	BI,FM,fsw DI,*	MI(#) LM(R)
<i>Stemodia tomentosa</i> (Mill.) Greenm. & Thomps.	Gillespie (1976) Jones (1982) Drawe et al. (1981) Chaney et al. (1978) Gillespie (1976)	BI,sfl BI,vfl,bbe BI,vfl DI,* BI,dun	MI(#) MI,PI(A) PI(A) LM(R) MI(#)
OROBANCHACEAE			
<i>Orobanche multiflora</i> Nutt.	Jones (1982)	BI,dun	MI,PI(C)
PLANTAGINACEAE			
<i>Plantago hookeriana</i> Fisch & Mey.	Chaney et al. (1978)	DI,*	LM(C)

Species	Reference	Habitat	System(Abundance)
<i>Plantago heterophylla</i> Nutt. [P. hybrida Bart.]	Chaney et al. (1978)	DI,*	LM(R)
<i>Plantago rhodosperma</i> Dcne.	Chaney et al. (1978)	DI,*	LM(U)
<i>Plantago virginica</i> L.	Jones (1982) Gillespie (1976)	FM,BI,fsw BI,FM,fsw	ANWR,MI,PI(A) MI(#)
RUBIACEAE			
<i>Cephalanthus occidentalis</i> L.	Jones (1982)	FM,fsw	+(A)
<i>Diodia teres</i> Walt.	McAlister (1993)	BI,vfl	MAI(C)
<i>Galium texense</i> Gray.	Jones (1982)	*,bbe	CCB(U)
<i>Hedyotis boscii</i> DC.	Carls et al. (1991)	DI,*	LM(#)
<i>Hedyotis nigricans</i> (Lam.) Fosb.	Jones (1982) Mcalister & McAllister (1993)	FM,BI,fsw BI,vfl	ANWR,PI(U) MAI(C)
<i>Hedyotis subviscosa</i> (Gray) Shinners	Jones (1982) Chaney et al. (1978) Mendoza & Ortiz (1974) Barnes (1971)	*,bbe DI,* DI,* DI,*	+(A) LM(A) LM(C)
<i>Richardia brasiliensis</i> Gomes.	Jones (1982)	BI,dun	+(A)
<i>Ambrosia artemisiifolia</i> L.	McAtee & Drawe (1980)	BI,bsh	PI(R)
<i>Ambrosia cumanensis</i> Kunth. in H.B.K. [A. <i>psilostachya</i> DC.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Aphanostephus skirrhobasis</i> (DC.) Trel.	Jones (1982) McAlister & McAlister (1993)	FM,BI,fsw BI,vfl,dun	ANWR,MI,PI(U) MAI(C)
<i>Aster subulatus</i> Michx.	Chaney et al. (1978) Gillespie (1976)	DI,* BI,sfl	LM(U) MI(#)
<i>Aster tenuifolius</i> L.	Jones (1982)	FM,fsw	+(C)
<i>Baccharis neglecta</i> Britt.	Chaney et al. (1978)	DI,*	LM(C)
<i>Baccharis salicifolia</i> (R.&P.) Pers. [<i>B. glutinosa</i> of C.&J. not Pers.]	Jones (1982)	*,bbe	ANWR(U)
<i>Baccharis halimifolia</i> L	Jones (1982)	DI,*	LM(U)
<i>Borrichia frutescens</i> (L.) DC.	Carls et al. (1991)	BIS	NB(U)
	Jones (1982)	FM,fsw	ANWR(C)
	Chaney et al. (1978)	BI,dun,vfl	PI(#)
	Jones (1982)	SM,bma,*,bbe	+(C)
	Gillespie (1976)	DI,*	LM(A)
	Mendoza & Ortiz (1974)	SM	MI(#)
	Barnes (1971)	DI,*	LM(A)

Species	Reference	Habitat	System(Abundance)
<i>Cirsium horridulum</i> Michx.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
<i>Coreopsis tinctoria</i> Nutt.	McAlister & McAlister (1993)	BI,vfl	MAI(C)
	Carls et al. (1991)	BI,dun,vfl	PI(#)
	Chaney et al. (1978)	DI,*	LM(U)
<i>Croptilon divaricatum</i> (Nutt.) Raf. [<i>Happlopappus divaricatus</i> Nutt.] T.&G.	Jones (1982)	BI,dun	MI,PI(C)
	Drawe et al. (1981)	BI,vfl	PI(R)
	Chaney et al (1978)	DI,*	LM(R)
<i>Erigeron procumbens</i> (P. Miller) Nesom [<i>E. myriocnctis</i> Small]	McAlister & McAlister (1993)	BI,bsh,dun, vfl	MAI(C)
	Drawe et al. (1981)	BI,vfl,sfl	PI(U)
	Chaney et al. (1978)	DI,*	LM(C)
	Mendoza & Ortiz (1974)	DI,*	LM(A)
	Barnes (1971)	DI,*	LM(U)
<i>Eupatorium betonicifolium</i> Mill.	McAlister & McAlister (1993)	BI,vfl,dun	MAI(C)
	Carls et al. (1991)	BI,dun,vfl	PI(#)
	Jones (1982)	BI,FM,fsw	MI,PI(C)
	Drawe et al. (1981)	BI,vfl,SM, sfl	PI(R)
	McAtee & Drawe (1980)	BI,vfl	PI(R)
	Gillespie (1976)	BI,FM,fsw	MI(#)
<i>Eupatorium compositifolium</i> Walt.	Jones (1982)	BI,FM,fsw, dun	MI,PI(C)
<i>Eupatorium serotinum</i> Michx.	Jones (1982)	FM,fsw	+(C)
<i>Euthamia leptcephala</i> (T.&G.) Greene	Jones (1982)	BI,vfl	MI,PI(C)
<i>Flaveria brownii</i> Power [<i>F. oppositifolia</i> of Texas authors, not (DC.) Rydb.]	Jones (1982)	*,bsw,bbe	+(C)
<i>Gaillardia pulchella</i> Foug.	Gillespie (1976)	BI,FM,fsw	MI(#)
	McAlister & McAlister (1993)	BI,vfl,dun	MAI(C)
	Carls et al. (1991)	BI,dun,vfl	PI(#)
		DI,*	LM(#)
	Drawe et al. (1981)	BI,vfl	PI(R)
	Chaney et al. (1978)	DI,*	LM(C)
	Gillespie (1976)	BI,vfl	MI(#)
	Barnes (1971)	DI,*	LM(U)
	Chaney et al. (1978)	DI,*	LM(R)
<i>Gamochaeta falcata</i> (Lam.) Cabrera	Jones (1982)	*,bbe	+(C)
<i>Gnaphalium viscosum</i> Kunth. in H.B.K. [<i>G. macounii</i> Greene, <i>G. decurrens</i> Ives.]			
<i>Gutierrezia dracunculoides</i> (DC.) O. Hoffm., [<i>Xanthocephalum dracunculoides</i> (DC.) Shinners]	Gillespie (1976)	BI,FM,fsw	MI(#)
<i>Haplopappus phyllocephalus</i> DC. [<i>Machaeranthera phyllocephalus</i> (DC.) Shinners]	Carls et al. (1991)	BI,dun,vfl, TF	PI(#)
	Carls et al. (1990)	BI,dun,vfl, TF	PI(C)
	Jones (1982)	*,bbe, sfl	+(C)
	Drawe et al. (1981)	BI,vfl	PI(R)
	Chaney et al. (1978)	DI,*	LM(C)

Species	Reference	Habitat	System(Abundance)
<i>Helianthus annuus</i> L.	Gillespie (1976)	BI,dun,sfl	MI(#)
<i>Helianthus argophyllus</i> T.&G.	Mendoza & Ortiz (1974)	DI,*	LM(A)
	Barnes (1971)	DI,*	LM(U)
	Chaney et al (1978)	DI,*	LM(R)
	Blum & Jones (1985)	BI,dun	PI(C)
	McAtee & Drawe (1980)	BI,dun,vfl	PI(R)
	Chaney et al. (1978)	DI,*	LM(R)
	Gillespie (1976)	BI,dun	MI(C)
<i>Heterotheca pilosa</i> (Nutt.) Shinners [<i>Chrysopsis pilosa</i> Nutt.]	Jones (1982)	* ,bbe, BI,vfl	MI,PI(C)
<i>Heterotheca subaxillaris</i> (Lam.) Britt. & Rusby	Drawe et al. (1981)	* ,bbe	ANWR(R)
	Carls et al. (1991)	BI,dun,vfl	PI(#)
	Carls et al. (1990)	BI,dun,vfl	PI(C)
	Drawe et al. (1981)	BI,vfl,sfl	PI(R)
	Chaney et al. (1978)	DI,*	LM(A)
	Mendoza & Ortiz (1974)	DI,*	LM(A)
	Barnes (1971)	DI,*	LM(C)
<i>Iva angustifolia</i> DC. var. <i>angustifolia</i>	Carls et al. (1991)	BI,dun,vfl	PI(#)
		DI,*	LM(#)
	Carls et al. (1990)	BI,dun,vfl	PI(C)
	Chaney et al. (1978)	DI,*	LM(C)
	Gillespie (1976)	BI,FM,fsw	MI(#)
<i>Iva frutescens</i> L.	Jones (1982)	SM,* ,bbe	+(U)
<i>Iva imbricata</i> Walt.	Jones (1982)	BI,bsh	MI(U)
<i>Leucosyris spinosa</i> (Benth. Greene [<i>Asterspinosa</i> Benth.]	Chaney et al. (1978)	DI,*	LM(U)
<i>Palafoxia texana</i> DC. var. <i>ambigua</i> (Shinners Turner & Morris [<i>P. rosea</i> var. <i>ambigua</i> Shinners]	McAlister & McAlister (1993)	BI,vfl	MAI(C)
	Jones (1982)	* ,bbe	+(C)
	Chaney et al. (1978)	DI,*	LM(U)
	Gillespie (1976)	BI,FM,fsw	MI(#)
<i>Pluchea foetida</i> (L.) DC	Jones (1982)	FM,fsw	ANWR(U)
<i>Pluchea odorata</i> (L.) Cass. [<i>P. purpurascens</i> (Ws.) DC.]	McAlister & McAlister (1993)	BI,vfl,FW	MAI(C)
	Jones (1982)	FM,fsw,bbe	+(C)
	Chaney et al. (1978)	DI,*	LM(R)
	Gillespie (1976)	BI,sfl	MI(#)
<i>Ratibida peduncularis</i> T.&G.) Barnh.	Jones (1982)	* ,bbe	+(U)
	Chaney et al. (1978)	DI,*	LM(U)
<i>Rudbeckia hirta</i> L. var. <i>angustifolia</i> (T.V. Moore Perdue	Jones (1982)	BI,vfl	MI,PI(C)
<i>Senecio riddellii</i> T.&G. [Include. var. <i>parksii</i> Cory, <i>S. spartioides</i> T.&G. var. <i>fremontii</i> (T.&G.) Greenm. and var. <i>parksii</i> (Cory) Shinners]	Carls et al. (1991)	BI,bsh	PI(#)
	Jones (1982)	* ,bbe, BI,vfl	ANWR,PI(C)
	Drawe et al. (1981)	BI,dun	PI(R)
	McAtee & Drawe (1980)	BI,vfl	PI(U)
	Chaney et al. (1978)	BI,dun,bsh	PI(R)
<i>Senecio tampicanus</i> DC. [<i>S. greggii</i> Rudb., <i>S. imparipinnatus</i> Klatt]	Jones (1982)	DI,*	LM(R)
<i>Solidago sempervirens</i> L. var. <i>mexicana</i> (L.) Fern.	Chaney et al. 91978	FM,fsw	+(C)
<i>Sonchus oleoceus</i> L.	Jones (1982)	DI,*	LM(U)

Species	Reference	Habitat	System(Abundance)
<i>Thelosperma filifolium</i> (Hook.) Gray var. <i>filifolium</i> (Rydb.) Shinners.	Jones (1982) Chaney et al. (1978)	*,bbe DI,*	+(C) LM(U)
<i>Thymophylla tenuiloba</i> (DC.) Small var. <i>tenuiloba</i> [<i>Dyssodia tenuiloba</i> (DC.) B. Robins.]	Chaney et al. (1978)	DI,*	LM(U)

REFERENCES

- Barnes, D. 1971. Anatomy of a spoil island. M.S. Thesis, Texas A&I Univ., Kingsville, Texas. 70 pages.
- Barrera, T.A., S. Waechter, G. Jeffress, and J.W. Tunnell. 1992. A temporal salt marsh vegetation study: implementation of a GIS. Pages 251-260 in D.M. Freund, (ed.), Urban and Regional Information Systems Association, 1992 Annual Conf. Proc., Vol. 1, Wash. D.C.
- Blum, M. and J.R. Jones. 1985. Variation in vegetation density and foredune complexity at North Padre Island, Texas. Tex. J. Sci. 37: 63-73.
- Carls, E.G., R.I. Lonard, and D.B. Fenn. 1991. Notes on the vegetation and flora of North Padre Island, Texas. Southwest Nat. 36: 121-125.
- Carls, E.G., R.I. Lonard, and D.B. Fenn. 1990. Impact of oil and gas operations on the Vegetation of Padre Island National Seashore, Texas, USG. Ocean & Shoreline Manage. 14: 85-104.
- Chaney, A.H. 1988. An analysis of the nekton and plankton around a shoalgrass bed in the Laguna Madre of Texas. Contract study for the Padre Island National Seashore PX7490-7-009. 156 pages.
- Chaney, A.H., B.R. Chapman, J.P. Karges, D.A. Nelson, R.R. Schmidt, and L.C. Thebeau. 1978. Use of dredged material islands by colonial seabirds and wading birds in Texas. U.S. Army Engineer Waterways Experiment Station, Environmental Laboratory, Vicksburg, Mississippi. Tech. Rept. D-78-8.
- Circe, R.C. 1979. A seasonal study of seagrass colonization at a dredged material disposal site in upper Laguna Madre, Texas. M.S. Thesis, Corpus Christi State Univ., Tex. 61 pages.
- Cowper, S.W. 1978. The drift algae community of seagrass beds in Redfish Bay, Texas. Contrib. Mar. Sci. 21: 125-132.

- Drawe, D.L., K.R. Kattner, W.H. McFarland, and D.D. Neher. 1981. Vegetation and soil properties of five habitat types on North Padre Island. *Tex. J. Sci.* 33: 145-157.
- Dunton, K.H. 1990. Production ecology of *Ruppia maritima* L. s.l. and *Halodule wrightii* Aschers. in two subtropical estuaries. *J. Exp. Mar. Biol. Ecol.* 143: 147-164.
- Edwards, P. 1976. Illustrated guide to the seaweeds and seagrasses in the vicinity of Port Aransas, Texas. Univ. Tex. Press, Austin. 128 pages.
- Gillespie, T.S. 1976. The flowering plants of Mustang Island, Texas - An annotated checklist. *Tex. J. Sci.* 27: 131-148.
- Gourley, J.E. 1989. Habitat discrimination by nekton between adjacent *Thalassia testudinum* and *Halodule wrightii* seagrass meadows in a south Texas embayment. M.S. Thesis, Corpus Christi State Univ. 61 pages.
- Hatch, S.L., K.N. Gandhi, and L.E. Brown. 1990. Checklist of the vascular plants of Texas. Texas Agri. Exp. Station, Tex. A&M Univ., College Station.
- Hildebrand, H.H., and D. King. 1975. A preliminary biological study of the Cayo del Oso and the Pita Island Area of the Laguna Madre. Ann. Rept. Central Power and Light Co. 333 pages.
- Jewett-Smith, J. 1991. Factors influencing the standing crop of diatom epiphytes of the seagrass *Halodule wrightii* Aschers in South Texas seagrass beds. *Contrib. Mar. Sci.* 32: 27-38.
- Jones, F.B. 1982. Flora of the Texas coastal bend. 3rd Ed. Welder Wildlife Foundation, Sinton, Texas. Contrib. B-6.
- Johnston, M.C. 1958. The Texas species of Croton (Euphorbiaceae). *Southwest Nat.* 3: 175-203.
- McAlister, W.H. and M.K. McAlister. 1993. A naturalist's guide: Matagorda Island. Univ. Texas Press, Austin. 354 pages.
- McAtee, J.W., and D.L. Drawe. 1980. Human impact on beach and foredune vegetation of North Padre Island, Texas. *Environ. Manage.* 6: 527-538.
- McMahan, C.A. 1969. The food habits of ducks wintering on Laguna Madre, Texas. M.S. Thesis, New Mexico State Univ. 37 pages.

- McMillan, C. 1974. Salt tolerance of mangroves and submerged aquatic plants. Pages 379-390 in R.J.Reimold and W.H.Queen, (eds.), Ecology of Halophytes, Academic Press, Inc., N.Y.
- McMillan, C. 1979. Differentiation in response to chilling temperatures among populations of three marine spermatophytes, *Thalassia testudinum*, *Syringodium filiforme* and *Halodule wrightii*. Amer. J. Bot. 66(7): 810-819.
- McMillan, C. 1985a. The seed reserve for *Halodule wrightii*, *Syringodium filiforme* and *Ruppia maritima* in Laguna Madre, Texas. Contrib. Mar. Sci. 23: 141-149.
- McMillan, C. 1985b. Staminate flowers and reproductive physiology of *Halophila engelmanni*. Contrib. Mar. Sci. 28: 151-159.
- Mendoza, C.H. and R. Ortiz. 1974. Anatomical and vegetational features of spoil banks VS. their utilization by birds: upper Laguna Madre of Texas. M.S. Thesis, Texas A&I Univ., Kingsville. 180 pages.
- Merkord, G.W. 1978. The distribution and abundance of seagrasses in Laguna Madre of Texas. M.S Thesis, Tex. A&I Univ., Kingsville. 56 pages.
- Philips, R.C. 1974. Temperate grass flats. Pages 244-299 in H. T. Odum, B. J. Copeland, and E. A. McMahan (eds.), Coastal ecological systems of the United States. Conservation Foundation, Wash., D. C.
- Phillips, R.C. 1980. Responses of transplanted and indigenous *Thalassia testudinum* Banks Ex Konig and *Halodule wrightii* Aschers to sediment loading and cold stress. Contrib. Mar. Sci. 23: 79-88.
- Pulich, W.M. 1980. Heavy metal accumulaation by selected *Halodule wrightii* asch. populations in the Corpus Christi Bay area. Contrib. Mar. Sci. 23: 80-100.
- Quammen, M.L. and C.P. Onuf. 1993. Laguna Madre seagrass changes continue decades after salinity reduction. Estuaries 16: 302-310.
- Rickner, J.A. 1979. The influence of dredged material islands in upper Laguna Madre, Texas on selected seagrasses and macro-benthos. Ph.D. Diss., Tex. A&M Univ., College Station. 57 pages.
- Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. Publ. Inst. Mar. Sci., Univ. Tex. 4: 156-203.
- Williamson, C.J. 1980. Population dynamics of molluscs in a seagrass bed surrounding a dredged material island, upper Laguna Madre, Texas. M.S. Thesis, Corpus Christi State Univ., Tex. 81 pages.

Yates, H.O. 1966. Revision of grasses traditionally referred to *Uniola*, I. *Uniola* and *Leptochloopsis*. Southwest Nat. 11: 372-394.

Zimmerman, R.J. and A.H. Chaney. 1969. Salinity decrease as an affector of molluscan density levels in a turtle grass (*Thalassia testudinum* Konig) bed in Redfish Bay, Texas. TAIUS 2(1).

SARCOMASTIGOPHORANS

Phylogenetic order / classification: Corliss (1979), Laybourn-Parry (1992), and Mackinnon and Hawes (1961)

Habitat acronyms:

bb	bay bottom	plk	planktonic
*	missing information		

Bay system acronyms:

ACB	Aransas-Copano Bay	RB	Redfish Bay
AB	Aransas Bay	CB	Copano Bay
NCCB	Nueces-Corpus Christi Bay	MB	Mesquite Bay
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM SARCOMASTIGOPHORA			
Subphylum Mastigophora			
Class Phytomastigophorea			
Order Dinoflagellida			
NOCTILUCIDAE			
<i>Noctiluca scintillans</i> (= <i>N. milaris</i>) MacCartney	Holland et al. (1974) Holland et al. (1973)	plk plk	NCCB(#), CB(#) NCCB(#), CB(#)
Subphylum Sarcodina			
Class Rhizopoda			
Order Foraminifera			
LITUOLIDAE			
<i>Ammobaculites dialataus</i> Cushman and Bronnimann, 1910	Post (1951)	bb	ACB(R),MB(R)
<i>Ammobaculites salsus</i> Cushman and Bronnimann, 1910	Post (1951)	bb	CB(R),MB(R),AB(R)
SILICINIDAE			
<i>Miliammina fusca</i> H.B. Brady, 1930	Post (1951)	bb	CB(R),AB(C),MB(R)
MILIOLIDAE			
<i>Quinqueloculina bidentata</i> , d'Orbigny, 1826	Post (1951)	bb	RB(A)
<i>Quinqueloculina candeiana</i> d'Orbigny, 1826	Post (1951)	bb	CB(R),RB(A),AB(A)
<i>Quinqueloculina costata</i> d'Orbigny, 1826	Post (1951)	bb	AB(A),RB(A)
<i>Quinqueloculina seminula</i> Linne, 1776	Post (1951)	bb	AB(C)
<i>Quinqueloculina subpoeiana</i> Cushman, 1922	Post (1951)	bb	AB(R),RB(R)
<i>Miliolinella circularis</i> Bornemann, 1855	Post (1951)	bb	AB(R),RB(R)
<i>Massilina annexens</i> Schlumberger, 1893	Post (1951)	bb	AB(R)
<i>Massilina peruviana</i> d'Orbigny, 1839	Post (1951)	bb	RB(R),AB(R)
<i>Spiroloculina manifesta</i> Cushman and Todd, 1944	Post (1951)	bb	AB(C)
<i>Triloculina linneiana</i> d'Orbigny, 1839	Post (1951)	bb	AB(R),RB(R)
<i>Triloculina oblonga</i> Montagu, 1822	Post (1951)	bb	AB(R),RB(A)

Species	Reference	Habitat	System (Abundance)
<i>Triloculina trigonula</i> Lamarck, 1804	Post (1951)	bb	AB(R)
TROCHAMMINIDAE			
<i>Trochammina inflata</i> Montagu, 1808	Post (1951)	bb	AB(R)
POLYMORPHINIDAE			
<i>Guttulina spicaeformis</i> Roemer, 1930	Post (1951)	bb	AB(R)
NONIONIDAE			
<i>Nonion pauciloculum</i> Cushman, 1944	Post (1951)	bb	CB(A),AB(A),RB(R)
<i>Elphidium advenum</i> Cushman, 1930	Post (1951)	bb	RB(R)
<i>Elphidium articulatum</i> d'Orbigny	Post (1951)	bb	CB(C),MB(R),AB(C),AP(A)
<i>Elphidium gunteri</i> Cole, 1931	Post (1951)	bb	CB(A),MB(A),AB(A),RB(C)
<i>Elphidium incertum</i> Williamson, 1858	Post (1951)	bb	MB(R),AB(C)
<i>Elphidium morenoi</i> Bermudez, 1935	Post (1951)	bb	CB(R),MB(R),AB(A),RB(A)
<i>Elphidium poeyanum</i> d'Orbigny, 1839	Post (1951)	bb	CB(C),MB(R),AB(C)
<i>Elphidium translucens</i> Natland, 1938	Post (1951)	bb	CB(R),MB(R),AB(R)
BULIMINIDAE			
<i>Buliminella elegantissima</i> d'Orbigny, 1839	Post (1951)	bb	CB(R),MB(R),AB(C)
<i>Bolivina striatula</i> Cushman, 1922	Post (1951)	bb	CB(R),MB(R),AB(A)
ROTALIIDAE			
<i>Rotalia beccarii</i> Linne, 1776	Post (1951)	bb	CB(A),MB(A),AB(A),RB(A)
<i>Rotalia beccarii</i> Linne, 1776	Post (1951)	bb	CB(A),MB(C),AB(A)
ANOMALINIDAE			
<i>Cibicides concentricus</i> Cushman, 1931	Post (1951)	bb	AB(R)

REFERENCES

- Corliss, J.O. 1979. The ciliated protozoa. Pergamon Press, Ltd., Elmsford, N.Y. 455 pages.
- Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1974. A benthos and plankton study of the Corpus Christi, Copano and Aransas bay systems. Spec. Rept., Univ. Tex. Mar. Sci. Inst., Port Aransas. 121 pages.
- Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1973. A benthos and plankton study of the Corpus Christi, Copano and Aransas bay systems. Spec. Rept., Univ. Tex. Mar. Sci. Inst., Port Aransas. 121 pages.
- Laybourn-Parry, J. 1992. Protozoan plankton ecology. Chapman & Hall, London. 231 pages.
- Mackinnon, D.L. and R.S. Hawes. 1961. Protozoa. Oxford Univ. Press, Ely House, London. 506 pages.
- Post, R.J. 1951. Foraminifera of the South Texas coast. Publ. Inst. Mar. Sci., Univ. Tex. 2: 165-176.

CILIOPHORANS

Phylogenetic order / classification: Corliss (1979) Laybourn-Parry (1992), and Mackinnon and Hawes (1961).

Habitat acronyms:

plk	planktonic	*	missing information
-----	------------	---	---------------------

Bay system acronyms:

NCCB	Nueces-Corpus Christi Bay	BBLM	Baffin Bay-Laguna Madre
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: Unable to locate authorities for certain species in this phylum.

Species	Reference	Habitat	System (Abundance)
PHYLUM CILIOPHORA			
Class Spirotrichea			
Order Choreotrichida			
PTYCHOCYLIIDAE			
<i>Favella panamensis</i> Jorgensen, 1924	Buskey et al. (1993) Hildebrand & King (1976,1975,1974)	plk plk	NCCB(#) BBLM(#),NCCB(#)
METACYLIDIIDAE			
<i>Helicostomella</i> sp. Jorgensen, 1924	Hildebrand & King (1974)	plk	BBLM(#),NCCB(#)
CODONELLIDAE			
<i>Tintinnopsis kofoidi</i> Stein, 1867	Buskey et al. (1993) Hildebrand & King (1975,1974)	plk plk	NCCB(#) BBLM(#),NCCB(#)
<i>Tintinnopsis radix</i> Stein, 1867	Hildebrand & King (1975,1974)	plk	BBLM(#),NCCB(#)
<i>Tintinnopsis tocantinensis</i> Stein, 1867	Hildebrand & King (1974)	plk	BBLM(#),NCCB(#)
<i>Tintinnopsis tubulosa</i> Stein, 1867	Buskey et al. (1993) Hildebrand & King (1974)	plk plk	NCCB(#) BBLM(#),NCCB(#)
<i>Tintinnopsis minuta</i>	Buskey et al. (1993)	plk	NCCB(#)
<i>Tintinnopsis vasculum</i>	Buskey et al. (1993)	plk	NCCB(#)
<i>Amphorides quadrilineata</i>	Buskey et al. (1993)	plk	NCCB(#)
<i>Eutintinnus</i> cf. <i>pinguis</i>	Buskey et al. (1993)	plk	NCCB(#)
<i>Stenosemella steinii</i>	Buskey et al. (1993)	plk	NCCB(#)
<i>Strombidinopsis acuminatum</i>	Buskey et al. (1993)	plk	NCCB(#)
<i>Strombidium</i> sp.	Buskey et al. (1993)	plk	NCCB(#)

REFERENCES

- Buskey, E.J., C.Coulter, and S. Strom. 1993. Locomotory patterns of microzooplankton: Potential effects on food selectivity of larval fish. Bull. Mar. Sci. 53: 29--43.
- Corliss, J.O. 1979. The ciliatede protozoa. Pergamon Press, Ltd., Elmsford, N.Y. 455 pages.
- Hildebrand, H. and D. King. 1974. A preliminary biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 1, Annual rept. before Power Plant Operation 1972-73 to CP&L Co., Corpus Christi, Texas. 333 pages.
- Hildebrand, H. and D. King. 1975. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 2, Annual rept. 1973-74 to CP&L Co., Corpus Christi, Texas. 290 pages.
- Hildebrand, H. and D. King. 1976. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 3, Annual rept. 1974-1975 to CP&L Co., Corpus Christi, Texas. 257 pages.
- Laybourn-Parry, J. 1992. Protozoan Plankton Ecology. Chapman & Hall, London. 231 pages.
- Mackinnon, D.L. and R.S. Hawes. 1961. Protozoa. Oxford Univ. Press, Ely House, London. 506 pages.

PORIFERANS

Phylogenetic order / classification follows: Class Demospongiae, K. Rützler, Invertebrate Zoology, National Museum of Natural History, Smithsonian Inst., Wash. D.C. (pers. comm.); Class Calcarea, M. Kelly-Borges, Zoology, Natural History Museum, London (pers. comm.).

Habitat acronyms:

OR	oyster reef	HS	hard substrate
bor	boring organism	arf	artificial reef
epf	epifaunal	enc	encrusting
*	missing information		

Bay system acronyms:

CB	Copano Bay	NB	Nueces Bay
GMJ	Gulf of Mexico jetty	RB	Redfish Bay
+	missing information		

Relative abundance acronyms:

U	uncommon	C	common
R	rare	A	abundant
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM PORIFERA			
Class Calcarea			
Order Leucosoleniida			
SYCETTIDAE			
<i>Sycon barbadensis</i> (Schuffner, 1877)	Fotheringham (1980)	HS, arf	GMJ(C)
Class Demospongiae			
Order Haplosclerida			
CHALINIDAE			
<i>Haliclona loosanoffi</i> Hartman, 1958	Fotheringham (1980)	HS, arf, enc	GMJ(C)
<i>Haliclona tubifera</i> (= <i>H. permollis</i>) (George and Wilson, 1919)	Fotheringham (1980)	HS, arf, enc	GMJ(C)
<i>Amphimedon rubens</i> (Pallas, 1766)	Fotheringham (1980)	HS, arf, enc	GMJ(C)
<i>Amphimedon viridis</i> (Duchassaing and Michelotti, 1864)	Fotheringham (1980)	HS, arf, enc	GMJ(C)
<i>Haliclona</i> sp.	Britton & Morton (1989)	HS	GMJ(#)
Order Poecilosclerida			
CLATHRIIDAE			
<i>Clathria prolifera</i> (Ellis and Solander)	Drumright (1989)	OR, enc	RB(C)
<i>Clathria</i> sp.	Britton & Morton (1989)	HS	GMJ(#)
Order Halichondriida			
HALICHONDRIIDAE			
<i>Halichondria bowerbanki</i> Burton, 1930	Fotheringham (1980)	HS, arf, enc	GMJ(C)

Species	Reference	Habitat	System (Abundance)
Order Hadromerida			
CLIONIDAE			
<i>Cliona celata</i> Grant, 1826	Britton & Morton (1989) Drumright (1989) Fotheringham (1980) Schultz (1960)	OR, bor, arf, epf OR, bor OR, bor, arf, epf OR, bor, epf	+ (C) RB(C) NB(C) + (C) CB(C)
<i>Cliona trutti</i> Old, 1941	Fotheringham (1980)	*, arf	+ (U)

REFERENCES

- Britton, J.C. and B. Morton. 1989. Shore ecology of the Gulf of Mexico. Univ. Tex. Press, Austin. 387 pages.
- Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a south Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ., Tex. 150 pages.
- Fotheringham, N. 1980. Beachcomber's guide to Gulf coast marine life. Gulf Publ. Co., Houston, Texas. 124 pages.
- Schultz, R.L. 1960. A survey of the invertebrate species present in Mesquite Bay and Cedar Bayou Pass. Proj. Rept. No. M-R-6-2, 1960-1961. Mar. Fish Div., Tex. Game Fish Comm.

CNIDARIANS

Phylogenetic order / classification follows: Barnes (1987)

Habitat acronyms:

GP	gulf pass	SB	sandy bottom
HS	hard substrate	SM	salt marsh
arf	artificial reef	int	intertidal
bch	found washed up on beach	pel	pelagic
com	commensual	plk	planktonic
dft	drift	sar	found growing on <i>Sargassum</i>
enc	encrusting	sub	subtidal
epf	epifaunal	*	missing information

Bay system acronyms:

ACB	Aransas-Copano Bay	NB	Nueces Bay
BBLM	Baffin Bay/Laguna Madre	OB	Oso Bay
GM	Gulf of Mexico	GMJ	Gulf of Mexico jetty
+	missing information		

Relative abundance acronyms:

U	uncommon	C	common
R	rare	A	abundant
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM CNIDARIA			
Class Hydrozoa			
Order Siphonophora			
PHYSALIIDAE			
<i>Physalia physalis</i> (Linné, 1758)	Britton & Morton (1989) Fotheringham (1980) Simmons (1957) Whitten et al. (1950)	GP,pel,bch,dft GP,pel,bch,dft GP, dft GP, dft	GM(A) GM(A) BBLM(C) GMJ(C)
Order Hydroida			
VELELLIDAE			
<i>Velella velella</i> (Linné, 1758)	Britton & Morton (1989) Fotheringham (1980) Simmons (1957) Whitten et al. (1950)	GP,pel,bch,dft GP,pel,bch,dft GP, dft GP, dft	GM(A) GM(A) BBLM(C) GMJ(C)
PORPITIDAE			
<i>Porpita porpita</i> (Linné, 1758)	Britton & Morton (1989) Fotheringham (1980) Simmons (1957) Whitten et al. (1950)	bch bch GP, dft GP, dft	GM(C) GM(C) BBLM(C) GMJ(C)
TUBULARIIDAE			
<i>Tubularia crocea</i> (Agassiz, 1862)	Britton & Morton (1989) Fotheringham (1980) Whitten et al. (1950)	HS, sub HS, arf, sub, epf HS, sub	GMJ(C) GMJ(C) GMJ(C)

Species	Reference	Habitat	System (Abundance)
PETASIDAE			
<i>Gonionemus murbachii</i> Mayer	Simmons (1957)	GP, dft	BBLM(C)
CORYNIDAE			
<i>Syncoryne eximia</i> (Allman, 1859)	Fotheringham (1980)	HS, arf, sub, epf	GMJ(U)
<i>Zanclea costata</i> Gegenbaur	Whitten et al. (1950)	HS, epf	GMJ(C)
HYDRACTINIDAE			
<i>Hydractinia echinata</i> Fleming, 1828	Britton & Morton (1989) Fotheringham (1980) Whitten et al. (1950) Fotheringham (1980)	HS, enc HS, enc, arf HS, sub *,enc	GMJ(U) GMJ(C) GMJ(C) + (C)
<i>Podocoryne selena</i> Mills, 1976	Whitten et al. (1950)	GP, dft	GMJ(C)
BOUGAINVILLIDAE			
<i>Bougainvillia inaequalis</i> Fraser, 1944	Britton & Morton (1989) Fotheringham (1980) Fotheringham (1980) Hedgpeth (1967) Simmons (1957)	HS, sub HS, arf GP, dft GP, dft GP, dft	GMJ(A) GMJ(A) GMJ(C) BBLM(C) BBLM(A)
CAMPANULARIDAE			
<i>Clytia cylindrica</i> Agassiz, 1862	Britton & Morton (1989) Fotheringham (1980) Whitten et al. (1950)	HS HS, arf HS	GMJ(C) GMJA) GMJ(C)
<i>Gonothyraea gracilis</i> (Sars, 1851)	Britton & Morton (1989) Fotheringham (1980) Whitten et al. (1950)	HS HS, epf HS, bch	GMJ(C) GMJ(C) GMJ(C)
<i>Obelia dichotoma</i> (Linné, 1758)	Nicolau & Adams (1993) Britton & Morton (1989) Fotheringham (1980) Whitten et al. (1950)	SM, epf HS, sub HS, arf HS	NB(C) GMJ(A) GMJ(A) GMJ(C)
<i>Obelia bidentata</i> Clarke, 1875	Nicolau & Adams (1993)	SM, epf	NB(C)
<i>Sertularia inflata</i> (Versluyss)	Whitten et al. (1950)	HS, sar, pel	GMJ(R)
PLUMULARIDAE			
<i>Aglaophenia latecarinata</i> Allman, 1877	Britton & Morton (1989) Fotheringham (1980)	sar sar	GM(C) GM(C)
<i>Plumularia diaphana</i> (Heller, 1868)	Britton & Morton (1989) Fotheringham (1980)	epf HS, arf, sub	GMJ(U) + (C)
Class Scyphozoa			
Order Semaeostomeae			
ULMARIDAE			
<i>Aurelia aurita</i> (Linné, 1758)	Britton & Morton (1989) Fotheringham (1980) Hoese et al. (1968) Whitten et al. (1950) Simmons (1957)	GP, dft, plk GP, dft, plk GP, dft GP, dft, plk GP, dft	+ (C) + (A) ACB(C) GMJ(C) BBLM(C)
PELAGIDAE			
<i>Chrysaora quinquecirrha</i> (Desor, 1848)	Britton & Morton (1989) Fotheringham (1980) Hildebrand & King (1977) Hoese et al. (1968) Whitten et al. (1950)	GP, dft, plk GP, dft, plk GP, dft, plk GP, dft HS, dft, plk	+ (C) + (C) OB(C) ACB(C) GMJ(C)
CYANIDAE			
<i>Cyanea capillata</i> (Linné, 1758)	Britton & Morton (1989)	GP, dft, plk	+ (U)

Species	Reference	Habitat	System (Abundance)
	Fotheringham (1980) Whitten et al. (1950)	GP, dft, plk HS, dft, plk	+ (R) GMJ(C)
Order Rhizostomeae			
STOMOLOPHIDAE			
<i>Rhopilema verrilli</i> (Fewkes, 1887)	Hedgpeth (1954)	GP, dft, plk	+ (R)
<i>Stomolophus meleagris</i> Agassiz, 1862	Britton & Morton (1989) Fotheringham (1980) Hildebrand & King (1977) Holland et al. (1975) Hoese et al. (1968) Simmons (1957) Whitten et al. (1950)	plk, bch, dft plk, bch, dft GP, dft, plk plk GP, dft GP, dft GP, dft, plk	+ (A) + (A) OB(A) NCCB(#),ACB(#) ACB(C) BBLM(C) GMJ(C)
Class Cubozoa			
Order Cubomedusae			
CHIRODROPIDAE			
<i>Chiropsalmus quadrumanus</i> (Muller, 1859)	Britton & Morton (1989) Fotheringham (1980)	bch, dft bch	+ (R) + (U)
Class Anthozoa			
Order Gorgonacea			
GORGONIIDAE			
<i>Leptogorgia setacea</i> (Pallas, 1766)	Britton & Morton (1989) Fotheringham (1980)	HS, sub HS, sub, bch	GMJ(U) GM(C)
<i>Leptogorgia virgulata</i> (Lamarck, 1815)	Britton & Morton (1989) Fotheringham (1980)	HS, sub, bch HS, sub, bch	GM(U) GM(C)
Order Pennatulacea			
RENILLIDAE			
<i>Renilla mulleri</i> Kolliker, 1862	Britton & Morton (1989) Fotheringham (1980) Whitten et al. (1950)	SB, sub, bch SB HS, dft, bch	GM(C) GM(U) GMJ(R)
Order Actiniaria			
ACTINIDAE			
<i>Anthopleura krebsi</i> (Duchassaing and Michelotti, 1902)	Whitten et al. (1950)	HS	GMJ(C)
<i>Anemonia sargassensis</i> Hargitt, 1908	Britton & Morton (1989) Fotheringham (1980) Carlgren & Hedgpeth (1952)	SB, bch, sar SB, bch, sar sar, bch	GM(U) GM(C) GM(C)
<i>Bunodosoma cavernata</i> (Bosc, 1802)	Britton & Morton (1989) Fotheringham (1980) Carlgren & Hedgpeth (1952)	HS, sub, int HS, sub, int HS, sub, int	GMJ(A) GMJ(A) GMJ(A)
<i>Bunodactis texensis</i> Carlgren and Hedgpeth, 1952	Whitten et al. (1950) Britton & Morton (1989) Fotheringham (1980)	HS, int HS, sub, int HS, sub, int	GMJ(C) GMJ(C) GMJ(C)
ACTINOSTOLIDAE			
<i>Paranthus rapiformis</i> (Lesuer, 1817)	Armstrong (1987) Fotheringham (1980)	SB, dft, bch SB, bch	GM(C) GM(R)
HORMATHIDAE			
<i>Calliactis tricolor</i> (Lesuer, 1817)	Britton & Morton (1989) Carlgren & Hedgpeth	GP, epf SB, com	GM(C) + (C)

Species	Reference (1952)	Habitat	System (Abundance)
AIPTASIOMORPHIDAE			
<i>Aiptasiomorpha texensis</i> Carlgren and Hedgpeth, 1952	Britton & Morton (1989) Drumright (1989) Fotheringham (1980) Carlgren & Hedgpeth (1952)	OR OR, epf OR HS, OR, sub	+ (C) RB(C) + (C) + (C)
Order Scleractinia			
ASTRANGIDAE			
<i>Astrangia astreiformis</i> Milne-Edwards and Haime, 1849	Britton & Morton (1989) Fotheringham (1980) Ladd (1951) Whitten et al. (1950)	HS, sub HS, sub HS, sub HS, sub	GMJ(U) GMJ(U) GMJ(C) GMJ(C)
OCULINIDAE			
<i>Oculina diffusa</i> (Lamarck, 1816)	Britton & Morton (1989)	HS, enc, sub	GMJ(U)

REFERENCES

- Armstrong, N.E. 1987. The ecology of open-bay bottoms: a community profile. Biol. Rept. 85 (7.12), USFWS. 104 pages.
- Barnes, R.D. 1987. Invertebrate zoology. CBS College Publ., N.Y. 893 pages.
- Britton, J.C. and B. Morton. 1989. Shore ecology of the Gulf of Mexico. Univ. Texas Press, Austin. 387 pages.
- Carlgren, O. and J.W. Hedgpeth. 1952. Actinaria, zoantharia, and ceriantharia from shallow water in the northwestern Gulf of Mexico. Publ. Inst. Mar. Sci., Univ. Tex. 2: 141-172.
- Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a South Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ., Texas. 150 pages.
- Fotheringham, N. 1980. Beachcomber's guide to Gulf coast marine life. Gulf Publ. Co., Houston, Texas. 124 pages.
- Hedgpeth, J.W. 1954. Scyphozoa. Pages 277-278 in The Gulf of Mexico: its waters, origin and marine life. USFWS. Fish. Bull. No. 55.
- Hedgpeth, J.W. 1967. Ecological aspects of the Laguna Madre, a hypersaline estuary. Pages 408-419 in G.H. Lauff (ed.) Estuaries. Publ. 83. Amer. Assoc. Adv. Sci.

Hildebrand, H.H. and W.D. King. 1977. A biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre. Ann. Rept. to CP&L Co., Corpus Christi, Texas. 239 pages.

Hoese, H.D., B.J. Copeland, F.N. Moseley, and E.D. Lane. 1968. Fauna of the Aransas Pass inlet, Texas. III. Diel and seasonal variations in the trawlable organisms of the adjacent areas. Tex. J. Sci. 20: 33-60.

Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano, and Aransas Bay systems, III. Final rept. to Texas Water Dev. Board. 173 pages.

Ladd, H.S. 1951. Brackish-water and marine assemblages of the Texas coast: With special reference to molluscs. Publ. Inst. Mar. Sci., Univ. Tex. 2: 129-163.

Nicolau, B.A. and J.S. Adams. 1993. Estuarine faunal use in a mitigation project, Nueces River Delta, Texas: years two and three. Tech. Rept. No. CCSU-9203-CCS. Center for Coastal Studies, Corpus Christi State Univ., Texas. 114 pages.

Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. Contrib. Mar. Sci. 4: 156-200.

Whitten, H.L., H.F. Rosene, and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: a preliminary survey. Publ. Inst. Mar. Sci., Univ. Tex. 1: 53-87.

CTENOPHORES

Phylogenetic order / classification follows: Barnes (1987)

Habitat acronyms:

dft	drift	plk	planktonic
GP	gulf pass	*	missing information

Bay system acronyms:

AB	Aransas Bay	BBLM	Baffin Bay/Laguna Madre
CB	Copano Bay	OB	Oso Bay
+	missing information		

Relative abundance acronyms:

U	uncommon	C	common
R	rare	A	abundant
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM CTENOPHORA			
Class Tentaculata			
Order Lobata			
MNEMIIDAE			
<i>Mnemiopsis mccradyi</i> Mayer, 1900	Britton & Morton (1989)	GP, dft	+ (U)
	Fotheringham (1980)	GP, dft	+ (C)
	Hildebrand & King (1977)	*, dft	OB(C)
	Holland et al. (1974)	*, dft	CB(U)
	Simmons (1957)	GP, dft	BBLM(A)
	Whitten et al. (1950)	GP, dft, plk	+ (C)
Class Nuda			
Order Beroida			
BEROIDAE			
<i>Beroe ovata</i> Chamisso and Eysenhardt, 1821	Britton & Morton (1989)	GP, dft, plk	+ (A)
	Fotheringham (1980)	GP, dft, plk	+ (C)
	Holland et al. (1974)	*, dft	CB(A), AB(A)
	Simmons (1957)	GP, dft	BBLM(C)

REFERENCES

Barnes, R.D. 1987. Invertebrate Zoology. CBS College Publ., N.Y. 893 pages.

Britton, J.C. and B. Morton. 1989. Shore ecology of the Gulf of Mexico. Univ. Texas Press, Austin. 387 pages.

Fotheringham, N. 1980. Beachcomber's guide to Gulf coast marine life. Gulf Publ. Co., Houston, Texas. 124 pages.

Hildebrand, H.H. and W.D. King. 1977. A biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre. Ann. Rept. to CP&L Co., Corpus Christi, Texas. 239 pages.

Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1974. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems II. Data collected during July 1973 - April 1974. Univ. Texas Mar. Sci. Inst., Port Aransas. 121 pages.

Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems III. Data collected during July 1974 - May 1975. Univ. Texas Mar. Sci. Inst., Port Aransas. 173 pages.

Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. Contrib. Mar. Sci. 4: 156-200.

Whitten, H.L., H.F. Rosene, and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: a preliminary survey. Publ. Inst. Mar. Sci., Univ. Tex. 1: 53-87.

PLATYHELMINTHES

Phylogenetic order / classification follows: Hyman (1951)

Habitat acronyms:

OR	oyster reef	bb	bay bottom
*	missing information		

Bay system acronyms:

GM	Gulf of Mexico	NCCB	Nueces-Corpus Christi Bay
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM PLATYHELMINTHS			
Class Turbellaria			
Order Polycladida			
STYLOCHIDAE			
<i>Stylochus ellipticus</i> Girard, 1850	Hopkins (1949) Holland et al. (1975) Gomez-Aguirre (1981) Gomez-Aguirre et al. (1987)	OR bb OR OR	GM(#) NCCB(C) GM(C) GM(C)
<i>Stylochus frontalis</i> (Verrill, 1893)	Littlewood & Marsbe (1990)	OR	GM(#)
<i>Stylochus zebra</i> (Verrill, 1882)	Prezant (1979)	OR	GM(#)

REFERENCES

- Gomez-Aguirre, S. 1981. Frequency of *Stylochus ellipticus* Girard 1850 (Turbellaria: *Polycladida*) in *Crassostrea virginica* Gmelin, of the coastal lagoons of the southern Gulf of Mexico. An. Inst. Biol. Univ. Nac. Auton. Mex. Zool. 51: 1-10.
- Gomez-Aguirre, S., A. Beltran-Barbosa, and F.E. Camacho-Beltran. 1987. Observed traumatisms in oysters (*Crassostrea virginicus*, Gmelin), invaded by planarians (*Stylochus ellipticus* Girard, 1850). An. Inst. Biol. Univ. Nac. Auton. Mex. Zool. 58: 449-454.
- Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems. III. Final Rept. to Texas Water Dev. Board. 173 pages.

Hopkins, S.H. 1949. Preliminary survey of the literature on *Stylochus* and other flatworms associated with oysters. Tex. A&M Res. Fnd. Proj. 9: 1-16.

Hyman, L.H. 1951. The invertebrates: Platyhelminthes and Rhynchocoela, the acoelomate bilateria, vol. II. McGraw-Hill Book Co., Inc., N.Y. 550 pages.

Littlewood, D.J. and L.A. Marsbe. 1990. Predation on cultivated oysters, *Crassostrea rhizophorae* (Guilding), by the polyclad turbellarian flatworm, *Stylochus frontalis* Verrill. Aquaculture 88: 145-150.

Prezant, R.S. 1979. An antipredation mechanism of the polychaete *Phyllodoce mucosa* - with notes on similar mechanisms in other potential prey. Fish. Bull. 77: 605-616.

NEMERTEANS

Phylogenetic order / classification follows: Wern (1995)

Habitat acronyms:

bb	bay bottom	OR	oyster reef
HS	hard substrate	SG	seagrass bed
SB	sandy bottom	int	intertidal
*	missing information		

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
NCCB	Nueces-Corpus Christi Bay	BBLM	Baffin Bay-Laguna Madre
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses. J. Wern, Ph.D. Candidate at Tex. A&M Univ.-Galveston, has identified specimens from other collections; when this is the case, the name of the original collector and the name given to a species by the original collector follows the current species name in parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM NEMERTEA			
Nemertean B unidentified	Holland et al. (1975)	SB,bb	NCCB(#),ACB(#)
Nemertean C unidentified	Holland et al. (1975)	SB,bb	NCCB(#),ACB(#)
Nemertean D unidentified	Holland et al. (1975)	SB,bb	NCCB(#),ACB(#)
Nemertean G unidentified	Holland et al. (1975)	SB,bb	NCCB(#),ACB(#)
Nemertean H unidentified	Holland et al. (1975)	SB,bb	NCCB(#),ACB(#)
Nemertean unidentified	Cornelius (1984)	bb	BBLM(R)
Rhynchocoela A unidentified	Montagna (1993)	SG,bb	BBLM(C)
Rhynchocoela B unidentified	Montagna & Martin (1994)	bb	NCCB(A)
Rhynchocoela A unidentified	Tunnell et al.(1991)	SB	NCCB(C)
Rhynchocoela B unidentified	Tunnell et al.(1991)	SB	NCCB(C)
Rhynchocoela C unidentified	Tunnell et al.(1991)	bb	NCCB(R)
Class Anopla			
Order Paleonemertini			
TUBULANIDAE			
<i>Tubulanus pellucidus</i> Coe, 1895	Wern (1995) Tunnell (1991)	bb SB	ACB(#) NCCB(C)
CARINOMIDAE			
<i>Carinoma</i> sp. A (=Nemertean A from Holland et al., 1975)	Wern (1995)	SB,bb	NCCB(#),ACB(#) BBLM(C)
		SB,bb	NCCB(#),ACB(#)
HUBRECHTIDAE			
<i>Hubrechtella texana</i> sp. nov.	Wern (1995)	SG	ACB(U)

Order Heteronemertini

LINEIDAE

<i>Heteroenoplaeus enigmaticus</i> gen. nov., sp. nov.	Wern (1995)	HS,bb	ACB(C), NCCB(U)
Lineidae sp. A	Wern (1995)	bb	ACB(U),CCB(U)
Lineidae sp. B	Wern (1995)	bb	ACB(U)
Lineidae sp. C	Wern (1995)	*	ACB((#))
<i>Unidentified</i> sp. (=Cerebratulus lacteus Verrill, 1892 from Holland et al., 1975)	Wern (1995)	bb	NCCB(#),ACB(#)
<i>Cerebratulus lacteus</i> Leidy, 1851	Tunnell (1991) Flint & Younk (1983) Hildebrand (1978) Coe (1951b)	bb bb bb bb	NCCB(R) NCCB(R) NCCB(#),BBLM(#) ACB(#),GM(#)
<i>Zygeupolia rubens</i> Coe, 1943	Coe (1951b)	bb	NCCB(#),ACB(#)
<i>Micrura leidyi</i> Coe, 1943	Coe (1951b)	bb	NCCB(#),GM(#)
<i>Lineus socialis</i> Coe, 1943	Coe (1951b)	bb	NCCB(#),GM(#)

Class Enopla

Order Hoplonemertini

CARCINONEMERTIDAE

<i>Carcinonemertes carcinophila</i> Humes, 1942	Humes (1942)	SB	GM(#)
---	--------------	----	-------

PROSORHOCHMIDAE

<i>Oerstedia dorsalis</i> Coe, 1943	Wern (1995) Coe (1951b)	SG,bb SB,int	ACB(C) GM(#)
-------------------------------------	----------------------------	-----------------	-----------------

EMPLECTONEMATIDAE

<i>Paranemertes biocellatus</i> Coe, 1944 (=Nemertean F from Holland et al., 1975)	Wern (1995)	SG,bb	NCCB(#),ACB(#)
---	-------------	-------	----------------

<i>Paranemertes biocellatus</i> Coe, 1944	Wern (1995)	SG,bb	NCCB(U),ACB(U)
---	-------------	-------	----------------

AMPHIORIDAE

<i>Zygonemertes virescens</i> Montgomery, 1897 (=Nemertean E from Holland et al., 1975)	Wern (1995) Wern (1995) Drumright (1989)	SG,bb SG,bb OR	NCCB(#),ACB(#) ACB(U),BBLM(U) NCCB(#)
--	--	----------------------	---

<i>Amphiporus cruentatus</i> Coe, 1943	Coe (1951b)	SB,int	GM(#)
--	-------------	--------	-------

<i>Amphiporus ochraceus</i> Coe, 1943	Coe (1951b)	bb,int	NCCB(#),GM(#)
---------------------------------------	-------------	--------	---------------

<i>Amphiporus texanus</i> Coe, 1951	Coe (1951a)	bb,ini	NCCB(#),ACB(#)
-------------------------------------	-------------	--------	----------------

TETRASTEMMATIDAE

<i>Tetrametra vermiculus</i> Coe, 1943	Coe (1951b)	SB,int	GM(#)
--	-------------	--------	-------

Order Bdellonemertea

MALACOBDELLIDAE

<i>Malacobdella grossa</i> Muller, 1776	Coe (1951b)	SB,int	GM(#)
---	-------------	--------	-------

REFERENCES

Coe, W.R. 1951a. Geographical distribution of the Nemerteans of the northern coast of the Gulf of Mexico as compared with those of the southern coast of Florida, with description of three new species. J. Wash. Acad. Sci. 41: 328-331.

Coe, W.R. 1951b. The Nemertean faunas of the Gulf of Mexico and southern Florida. Bull. Mar. Sci. Gulf and Caribbean 1: 149-168.

Cornelius, S. 1984. An ecological survey of Alazan Bay, Texas. Tech. Bull. No. 5. Tex. A&I Univ., Caesar Kleberg Wildl. Res. Inst., Kingsville. 163 pages.

Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a South Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ., Tex. 150 pages.

Flint, R.W. and J. Younk. 1983. Estuarine benthos long term community structure variations, Corpus Christi, Texas. Estuaries 6: 126-141.

Hildebrand, H. and D. King. 1978. A biological study of the Cayo del Oso and Pita Island of the Laguna Madre. Final Rept. to CP&L Co., Corpus Christi, Tex. 472 pages.

Holland, J.S., N. Maciolek, R. Kalke, L. Mullins, and C. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems. Univ. Tex. Mar. Sci. Inst., Port Aransas. 174 pages.

Humes, A.G. 1942. The morphology, taxonomy, and bionomics of the nemertean genus *Carcinonemertes*. Ill. Biol. Monog. 18: 1-105.

Montagna, P.A. 1993. Comparison of ecosystem structure and function of created and natural seagrass habitats in Laguna Madre, Texas. Tech Rept No. TR/93-007. Univ. Tex. Mar. Sci. Inst., Port Aransas. 72 pages.

Montagna, P. and C. Martin. 1994. La Quinta Channel environmental monitoring project: benthic diversity. Tech. Rept. No. TR/94-003. Univ. Tex. Mar. Sci. Inst., Port Aransas. 142 pages.

Tunnell, J.W., J.S. Adams, T. Barrera, and D. Hicks. 1991. An annotated checklist of the fauna and flora of Oso Bay, Nueces County, Texas. Coastal Zone Consultants, Corpus Christi, Tex. 26 pages.

Wern, J. 1995. Personal communication. Ph.D. candidate, Tex. A&M Univ.-Galveston.

GASTROTRICHA

Phylogenetic order / classification follows: Todaro (1994)

Habitat acronyms:

SB sandy bottom * missing information

Bay system acronyms:

GM Gulf of Mexico + missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM GASTROTRICHA			
Order Chaetonotida			
CHAETONOTIDAE			
<i>Chaetonotus triacanthus</i> n. sp.	Todaro (1994)	SB	GB(U)
XENOTRICHULIDAE			
<i>Heteroxenotrichula texana</i> n. sp.	Todaro (1994)	SB	GB(R)

REFERENCES

Todaro, M.A. 1994. *Chaetonotus triacanthus* and *Heteroxenotrichula texana*, two new chaetonotid gastrotrichs from the Gulf of Mexico. Trans. Am. Microsc. Soc. 113: 15-21.

NEMATODES

Phylogenetic order / classification follows: Chitwood (1951)

Habitat acronyms:

bb	bay bottom	SM	salt marsh
SB	sandy bottom	*	missing information

Bay system acronyms:

ACB	Aransas-Copano Bay	BBLM	Baffin Bay-Laguna Madre
NCCB	Nueces-Corpus Christi Bay	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM NEMATODA			
Nematode A unidentified	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Nematode B unidentified	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Nematoda C unidentified	Tunnell et al. (1994)	SM	ACB(R)
Nematode D unidentified	Cornelius (1984)	SB	BBLM(R)
Nematoda E unidentified	Tunnell et al. (1991)	SB	NCCB(R)
Nematoda F unidentified	Tunnell et al. (1991)	SB	NCCB(R)
Nematoda G unidentified	Hildebrand & King (1978)	bb	NCCB(#),BBLM(#)
Nemathelmenthes unidentified	Simmons (1957)	SB	BBLM(C)
Class Phasmidea			
Order Rhabditida			
TYLENCHIDAE			
<i>Halenchus mexicanus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
Class Aphasmidea			
IRONIDAE			
<i>Trissonchulus reversus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
ENOPLIDAE			
<i>Paranticoma longicaudata</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
ONCHOLAIMIDAE			
<i>Anoplostoma copano</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Pontonema valviferum</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Prooncholaimus aransas</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Viscosia macramphida</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Viscosia papillata</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Eurystomina americana</i> Chitwood, 1936	Chitwood (1951)	bb	ACB(#)
<i>Eurystomina minutisculae</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
Order Chromadorida			
CHROMADORIDAE			
<i>Euchromadora striata</i> Eberth, 1863	Chitwood (1951)	bb	ACB(#)
<i>Paraeuchromadora longicaudata</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Spilophorella paradoxa</i> de Man, 1888	Chitwood (1951)	bb	ACB(#)
<i>Chromadora quadralineoides</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)

Species	Reference	Habitat	System (Abundance)
<i>Chromadorella macrolainoides</i> Steiner, 1915	Chitwood (1951)	bb	ACB(#)
<i>Chromadorita tentabunda</i> de Man, 1880	Chitwood (1951)	bb	ACB(#)
<i>Prochromadorella micoletzkyi</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
MICROLAIMIDAE			
<i>Microlaimus texianus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
CYATHOLAIMIDAE			
<i>Acanthonchus cobbi</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Halichoanolaimus quatuordecimpapillatus</i>	Chitwood (1951)	bb	ACB(#)
DESMODORIDAE			
<i>Ichthyodesmodora chandleri</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
DESMOSCOLECIDAE			
<i>Desmoscolex americanus</i> Chitwood, 1936	Chitwood (1951)	bb	ACB(#)
<i>Desmoscolex nudus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Eudesmoscolex luteocola</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Tricoma spinosoides</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Tricoma filipjevi</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Tricoma spinosa</i> Chitwood, 1936	Chitwood (1951)	bb	ACB(#)
LEPTOLAIMIDAE			
<i>Leptolaimus plectoides</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Syringolaimus smarigdus</i> Cobb, 1928	Chitwood (1951)	bb	ACB(#)
CAMACOLAIMIDAE			
<i>Camacolaimus tardus</i> de Man, 1889	Chitwood (1951)	bb	ACB(#)
<i>Digitonchus cylindricaudatus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Alaimella cincta</i> Cobb, 1920	Cobb (1920)	bb	ACB(#)
AXONOLAIMIDAE			
<i>Odontophora angustilaimoides</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Araeolaimus texianus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Pseudaraeolaimus perplexus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
COMESOMATIDAE			
<i>Sabatieria hilarula</i> de Man, 1922	Chitwood (1951)	bb	ACB(#)
MONHYSTERIDAE			
<i>Diplolaimella ocellata</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Theristus butschlioides</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Theristus elaboratus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
LINHOMOEIDAE			
<i>Terschellingia longicaudata</i> de Man, 1907	Chitwood (1951)	bb	ACB(#)
<i>Metalinhomoeus setosus</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)
<i>Synonemoides ochra</i> Chitwood, 1951	Chitwood (1951)	bb	ACB(#)

REFERENCES

Chitwood, B.G. 1951. North American marine nematodes. Tex. J. Sci. 3: 617-672.

Cobb, N.A. 1920. One hundred new nematodes. Contrib. Sci. Nematol. 9: 217-343.

- Cornelius, S. 1984. An ecological survey of Alazan Bay, Texas. Tech. Bull. No. 5, Texas A&I Univ., Caesar Kleberg Wildl. Res. Inst., Kingsville. 163 pages.
- Hildebrand, H. and D. King. 1978. A biological study of the Cayo del Oso and Pita Island of the Laguna Madre. Final Rept. to CP&L Co., Corpus Christi, Texas. 472 pages.
- Holland, J.S., N. Maciolek, R. Kalke, L. Mullins, and C. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems. Univ. Tex. Mar. Sci. Inst., Port Aransas. 174 pages.
- Simmons, E. 1957. An ecological survey of the upper Laguna Madre of Texas. Contrib. Mar. Sci. 4: 156-200.
- Tunnell, J.W., D. Hicks, and B. Hardegree. 1994. Environmental impact and recovery of the Exxon pipeline oil spill and burn site, upper Copano Bay, Texas. Center for Coastal Studies, Tex. A&M Univ.-Corpus Christi. 42 pages.
- Tunnell, J.W., J.S. Adams, T. Barrera, and D. Hicks. 1991. An annotated checklist of the fauna and flora of Oso Bay, Nueces County, Texas. Coastal Zone Consultants, Corpus Christi, Texas. 26 pages.

ROTIFERA

Phylogenetic order / classification follows: Lee et al. (1981)

Habitat acronyms:

plk	planktonic	*	missing information
-----	------------	---	---------------------

Bays system acronyms:

ACB	Aransas-Copano Bay	NCCB	Nueces-Corpus Christi Bay
GM	Gulf of Mexico	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: Unable to locate family information for this phylum.

Species	Reference	Habitat	System(Abundance)
PHYLUM ROTIFERA			
Class Monogononta			
Order Ploima			
<i>Brachionus plicatilis</i> Müller	Lee et al. (1981)	plk	NCCB(A),ACB(#),GM(#)
	Holland et al. (1975)	plk	NCCB(C),ACB(C)
<i>Brachionus quadridentata</i>	Holland et al. (1975)	plk	NCCB(C),ACB(C)
<i>Brachionus</i> sp.	Holland et al. (1975)	plk	NCCB(C),ACB(C)
<i>Asplanchna</i> sp.	Holland et al. (1975)	plk	NCCB(C),ACB(C)
<i>Lecane</i> sp.	Holland et al. (1975)	plk	NCCB(C),ACB(C)
Rotifer A.	Holland et al. (1975)	plk	NCCB(C),ACB(C)
Roter B.	Holland et al. (1975)	plk	NCCB(C),ACB(C)
Order Flosculariaceae			
<i>Tetramastix</i> sp.	Holland et al. (1975)	plk	NCCB(C),ACB(C)

REFERENCES

Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano, and Aransas Bay systems. III. Final Rept. to Tex. Water Dev. Board. 173 pages.

Lee, W.Y., S.A. Macko, and L.S. Clereszko. 1981. Toxic effects of cembranolides derived from octocorals on the rotifer *Brachionus plicatilis*. J. Exp. Mar. Biol. Ecol. 54: 91-96.

KINORHYNCHS

Phylogenetic order / classification follows: Higgins and Theil (1988)

Habitat acronyms:

bb bay bottom

Bay system acronyms:

ACB Aransas-Copano Bay

Relative abundance acronyms:

A	Abundant	C	Common
U	Uncommon	R	Rare
#	Missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM KINORHYNCHA			
Order Cyclorhagida			
Echinoderes steineri Chitwood, 1951	Higgins (Pers. Comm.)	bb	ACB(#)

REFERENCES

Higgins, R.P. and H. Thiel. 1988. Introduction to the study of meiofauna. Smithsonian Institution Press, Wash., D.C. 488 pages.

Higgins, R.P. 1995. Personal communication. Emeritus Research Scientist, Department of Invertebrate Zoology, National Museum of Natural History, Smithsonian Institution, Wash., D.C.

GNATHOSTOMULIDS

Phylogenetic order / classification follows: Meyers, et al. (1988)

Habitat acronyms:

SB sandy bottom * missing information

Bay system acronyms:

CCB Corpus Christi Bay + missing information

Relative abundance acronyms:

A abundant	C common
R rare	U uncommon
# missing information	

Species	Reference	Habitat	System (Abundance)
PHYLUM GNATHOSTOMULIDA			
Gnathostomulid sp.	Meyers et al. (1988)	SB	CCB(R)

REFERENCES

Meyers. M.B., E.N. Powell and H. Fossing. 1988. Movement of oxybiotic and thiobiotic meiofauna in response to changes in pore-water oxygen and sulfide gradients around macro-infaunal tubes. Mar. Biol. 98: 395-414.

ANNELIDS

Phylogenetic order / classification follows: Fauchald (1977)

Habitat acronyms:

bb	bay bottom	GB	gulf beach
HS	hard substrate	OR	oyster reef
SB	sandy beach	SG	seagrass bed
SM	salt marsh	TF	tidal flat
*	missing information		

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
NCCB	Nueces-Corpus Christi Bay	GMJ	Gulf of Mexico Jetties
BBLM	Baffin Bay-Laguna Madre	+	missing information

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses. Questionable species are denoted by a “★” symbol and include those species that the reviewers thought were misidentified, however were reported as referenced by the literature. References for family names are included where the literature only identifies the organism to family and not to species.

Species	Reference	Habitat	System (Abundance)
PHYLUM ANELIDA			
Class Polychaeta			
Order Orbniida			
ORBINIIDAE			
<i>Leitoscoloplos</i> (= <i>Haploscoloplos</i>) <i>foliosus</i> Hartman, 1951	Mannino (1994)	bb	NCCB(R)
	Calnan et al. (1983)	bb	ACB(R),NCCB(U)
	Mannino (1994)	bb	NCCB(C)
	Withers (1994)	TF	NCCB(A)
	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna (1993)	SG	BBLM(C)
	Montagna (1992)	SG	BBLM(U)
	Montagna & Kalke (1992)	bb	NCCB(C)
	Calnan et al. (1983)	SG,bb	ACB(#),BBLM(#), NCCB(R)
	Flint & Younk (1983)	bb	NCCB(U)
<i>Leitoscoloplos</i> (= <i>Haploscoloplos</i>) <i>fragilis</i> (Verrill, 1873)	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(R), NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Leitoscoloplos</i> (= <i>Scoloplos</i> , = <i>Haploscoloplos</i>) <i>robustus</i> (<i>Verrill</i> , 1873)	Hildebrand & King (1978) Holland et al. (1975) Flint et al. (1981) Montagna (1993) Montagna (1992) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975) Kreuz (1973) Calnan et al. (1983)	SG,bb bb bb SG SG SG,bb bb bb SG,SM bb	BBLM(#),NCCB(#) ACB(#),NCCB(#) NCCB(#) BBLM(U) BBLM(R) ACB(U),BBLM(R) NCCB(U) NCCB(#) ACB(#),NCCB(#) NCCB(R) NCCB(R)
<i>Leitoscoloplos</i> (= <i>Scoloplos</i> , = <i>Haploscoloplos</i>) <i>rubra</i> (<i>Webster</i> , 1879)			
<i>Leitoscoloplos</i> (= <i>Scoloplos</i> , = <i>Haploscoloplos</i>) cf. <i>texana</i> (<i>Maciolek and Holland</i> , 1978)			
<i>Leitoscoloplos</i> (= <i>Haploscoloplos</i>) sp.	Calnan et al. (1983)	bb	ACB(R)
<i>Leitoscoloplos</i> (= <i>Scoloplos</i> , = <i>Haploscoloplos</i>) sp. A	Flint et al. (1981) Calnan et al. (1983)	bb SG,bb	NCCB(#) ACB(R)
<i>Leitoscoloplos</i> (= <i>Scoloplos</i> , = <i>Haploscoloplos</i>) sp. B	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Naineris laevigata</i> (<i>Grube</i> , 1855)	Withers (1994) Montagna (1993) Calnan et al. (1983) Kindinger (1981) Drumright (1989) Montagna & Martin (1994)	TF SG SG,bb GB OR bb	NCCB(C) BBLM(C) BBLM(U) GM(#) NCCB(C) NCCB(R)
<i>Naineris</i> cf. <i>dendritica</i> (<i>Kinberg</i> , 1867)			
<i>Naineris</i> sp. A			
PARAONIDAE			
<i>Aedicira belgicae</i> (<i>Fauvel</i> , 1936)	Kreuz (1973) Flint & Younk (1983) Flint et al. (1981) Withers (1994) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975) Flint & Younk (1983) Flint et al. (1981) Calnan et al. (1983) Withers (1994) Calnan et al. (1983)	OR,bb bb bb TF SG,bb bb bb bb bb bb bb TF SG,bb	NCCB(R) NCCB(C) NCCB(#) NCCB(U) ACB(R),NCCB(U) NCCB(C) NCCB(#) ACB(#),NCCB(#) NCCB(C) NCCB(#) ACB(R) NCCB(R) ACB(U),BBLM(U), NCCB(R)
<i>Aricidea catherinae</i> (= <i>A. jeffreysii</i>) <i>Laubier</i> , 1967			
<i>Aricidea</i> cf. <i>lopezi</i> <i>Berkeley and Berkeley</i> , 1956			
<i>Aricidea taylori</i> <i>Pettibone</i> , 1965			
<i>Aricidea wassi</i> <i>Pettibone</i> , 1965	Flint & Younk (1983) Flint et al. (1981) Calnan et al. (19830 Flint & Younk (1983) Flint et al. (1981) Flint et al. (1981) Holland et al. (1975) Flint & Younk (1983) Flint et al. (1981) Calnan et al. (1983) Withers (1994) Calnan et al. (1983)	bb bb bb bb bb bb bb bb bb bb TF SG,bb	NCCB(U) NCCB(#) NCCB(U) NCCB(U) NCCB(#) NCCB(#) ACB,NCCB NCCB(C) NCCB(#) ACB(U),BBLM(U), NCCB(R)
<i>Aricidea breicornis</i>			
<i>Aricidea</i> sp.			
<i>Cirrophorus</i> (<i>Paraonides</i>) <i>lyra</i> (<i>Southern</i> , 1914)	Flint & Younk (1983) Flint et al. (1981) Hildebrand & King (1978)	bb bb SG,bb	NCCB(C) NCCB(#) BBLM(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Levinsenia (=Paraonis) fulgens</i> (Levinsen, 1884)	Kindinger (1981) Holland et al. (1975)	GB bb	GM(#) ACB(#),NCCB(#)
<i>Levinsenia (=Paraonis) gracilis</i> (Tauber, 1879)	Flint & Younk (1983)	bb	NCCB(R)
<i>Paraonis</i> sp.	Flint & Younk (1983) Flint et al. (1981)	bb bb	NCCB(#) NCCB(#)
Paraonid A	Holland et al. (1975)	bb	ACB(#),NCCB(#)
Paraonid B	Holland et al. (1975)	bb	ACB(#),NCCB(#)
Paraonid C	Flint & Younk (1983)	bb	NCCB(C)
Paraonidae Grp. A	Montagna & Martin (1994) Montagna & Kalke (1992)	bb bb	NCCB(A) NCCB(U)
Paraonidae Grp. B	Montagna & Martin (1994) Montagna & Kalke (1992)	bb bb	NCCB(A) NCCB(U)

Order Cossurida

COSSURIDAE

<i>Cossura delta</i> Reisch, 1958	Mannino (1994) Montagna & Martin (1994) Montagna & Kalke (1992) Calnan et al. (1983) Flint & Younk (1983) Kindinger (1981) Holland et al. (1975)	bb bb bb bb bb GB bb	NCCB(U) NCCB(C) NCCB(C) NCCB(C) NCCB(C) GM(#) ACB(C),NCCB(C)
-----------------------------------	--	--	--

Order Spionida

SPIONIDAE

<i>Dispio uncinata</i> Hartman, 1951	Montagna (1993) Calnan et al. (1983) Calnan et al. (1983) Flint et al. (1981) Kindinger (1981) Holland et al. (1975) Flint et al. (1981) Holland et al. (1975)	SG bb SG,bb bb GB bb bb bb	BBLM(U) ACB(R),NCCB(U) ACB(R),BBLM(U) NCCB(#) GM(#) ACB(#),NCCB(#) NCCB(#) ACB(#),NCCB(#)
<i>Malacoceros indicus</i> (Fauvel, 1928)	Calnan et al. (1983) Kindinger (1981) Whorff (1992) Montagna & Martin (1994) Montagna & Kalke (1992)	SG,bb GB HS bb bb	BBLM(R) GM(#) GMJ(R) NCCB(C) NCCB(A)
<i>Malacoceros</i> sp.	Flint et al. (1981)	bb	NCCB(#)
<i>Polydora ligni</i> Webster, 1879	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Polydora aggregata</i> Blake, 1969	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Polydora caulleryi</i> Mesnil, 1897	Montagna & Martin (1994) Montagna & Kalke (1992)	bb bb	NCCB(C) NCCB(A)
<i>Polydora cf. commensalis</i> Andrews, 1891	Flint et al. (1981)	bb	NCCB(#)
<i>Polydora cf. concharum</i> Verrill, 1880	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Polydora hamata</i> Webster, 1879	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Polydora cornuta</i> (= <i>P. ligni</i>) Bosc, 1802	Holland et al. (1975) Mannino (1994) Withers (1994) Drumright (1989)	bb bb TF OR	ACB(#),NCCB(#) NCCB(R) NCCB(A) NCCB(A)

Species	Reference	Habitat	System (Abundance)
	Ordner (1987)	bb	BBLM(#)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(R)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
<i>Polydora cf. quadralobata</i> Jacobi, 1883	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Polydora socialis</i> (Schmarda, 1861)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Mannino (1994)	bb	NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(R)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(U), NCCB(U)
<i>Polydora websteri</i> Hartman, 1943	Flint & Younk (1983)	bb	NCCB(U)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Rickner (1975)	SG	ACB(#)
	Kreuz (1973)	OR	NCCB(R)
	Calnan et al. (1983)	bb	ACB(U),NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Rickner (1975)	SG	ACB(#)
<i>Polydora</i> sp.	Kreuz (1973)	OR	NCCB(C)
	Mannino (1994)	bb	NCCB(R)
	Flint & Younk (1983)	bb	NCCB(U)
	Flint et al. (1981)	bb	NCCB(#)
<i>Prionospio heterobranchia</i> Moore, 1907	Withers (1994)	TF	NCCB(A)
	Montagna (1993)	SG	BBLM(A)
	Montagna (1992)	SG	BBLM(C)
	Calnan et al. (1983)	SG,bb	ACB(C),BBLM(A), NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Kindinger (1981)	GB	GM(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
<i>Prionospio steenstrupi</i> (= <i>P. tenuis</i>) Malmgren, 1867	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Prionospio cristata</i> Foster 1971	Drumright (1989)	OR	NCCB(C)
<i>Prionospio</i> (= <i>Apoprionospio</i>) <i>pygmaea</i> (Hartman, 1961)	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Flint et al. (1981)	bb	NCCB(#)
	Montagna & Martin (1994)	bb	NCCB(U)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(C), NCCB(U)
	Flint & Younk (1983)	bb	NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
<i>Prionospio</i> (= <i>Minusprio</i>) <i>cirrifera</i> Wirén, 1883	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Withers (1994)	TF	BBLM(R)
	Flint & Younk (1983)	bb	NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Prionospio</i> (= <i>Minusprio</i>) <i>cirrobranchiata</i> Day, 1961	Calnan et al. (1983)	bb	NCCB(R)

Species	Reference	Habitat	System (Abundance)
<i>Parapriionospio (=Prionospio treadwelli) pinnata</i> (Ehlers, 1901)	Mannino (1994) Montagna & Martin (1994) Montagna & Kalke (1992) Drumright (1989) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Hildebrand & King (1978) Holland et al. (1975)	SG,bb bb bb OR SG,bb bb bb SG,bb	NCCB(U) NCCB(C) NCCB(C) NCCB(A) ACB(U),BBLM(U), NCCB(A) NCCB(A) NCCB(#) BBLM(#),NCCB(#)
<i>Scolecolepides viridis</i> (Verrill, 1873)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Scolelepis squamata</i> (O.F. Müller, 1806)	Withers (1994) Vega (1988) Calnan et al. (1983) Kindinger (1981) Kreuz (1973) Montagna & Martin (1994)	TF GB SG,bb GB SM bb	NCCB(U) GM(A) ACB(R) GM(#) NCCB(R) NCCB(U)
<i>Scolelepis texana</i> Foster, 1971	Montagna (1993) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975) Montagna & Martin (1994)	SG SG,bb bb bb bb bb	BBLM(R) ACB(U),BBLM(R) NCCB(U) NCCB(#) ACB(#),NCCB(#) NCCB(C)
<i>Spiophanes bombyx</i> (Claparede, 1870)	Montagna (1993) Montagna & Kalke (1992) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975) Montagna & Martin (1994)	SG bb SG,bb bb bb bb bb	BBLM(R) NCCB(U) ACB(R),BBLM(R), NCCB(U) NCCB(C) NCCB(#) ACB(#),NCCB(#) NCCB(C)
<i>Spio pettiboneae</i> Foster, 1971	Calnan et al. (1983) Flint et al. (1981) Holland et al. (1975)	SG,bb bb bb	BBLM(R) NCCB(#) ACB(#),NCCB(#)
<i>Spio setosa</i> Verrilli, 1873	Withers (1994) Montagna & Martin (1994) Montagna (1993) Montagna (1992) Flint et al. (1981) Holland et al. (1975) Montagna (1993) Montagna (1992)	TF bb SG SG bb bb SG SG	NCCB(U) NCCB(U) BBLM(R) BBLM(R) NCCB(#) ACB(#),NCCB(#) BBLM(R) BBLM(R)
<i>Streblospio benedicti</i> Webster, 1879	Mannino (1994) Withers (1994) Montagna & Martin (1994) Montagna (1993) Montagna (1992)	SG,bb TF bb SG SG	NCCB(A) NCCB(R) NCCB(A) BBLM(A) BBLM(U)

Species	Reference	Habitat	System (Abundance)
<i>Spio</i> sp.	Montagna & Kalke (1992)	bb	NCCB(A)
Spionid A	Calnan et al. (1983)	SG,bb	ACB(C),BBLM(R), NCCB(C)
<i>Minuspio</i> sp.	Flint & Younk (1983)	bb	NCCB(A)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(C),NCCB(C)
	Kreuz (1973)	SM	NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	bb	NCCB(R)
	Calnan et al. (1983)	bb	NCCB(U)
MAGELONIDAE	Montagna & Martin (1994)	bb	NCCB(U)
<i>Magelona pettiboneae</i> Jones, 1863	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(R)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(C), NCCB(U)
	Flint & Younk (1983)	bb	NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Magelona phyllisae</i> Jones, 1963	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna & Kalke (1992)	bb	NCCB(R)
	Flint & Younk (1983)	bb	NCCB(U)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	SG,bb	ACB(U)
<i>Magelona riojai</i> Jones, 1963	Vega (1988)	GB	GM(C)
	Kindinger (1981)	GB	GM(#)
<i>Magelona rosea</i> Moore, 1907	Flint et al. (1981)	bb	NCCB(#)
<i>Magelona</i> sp.	Holland et al. (1975)	bb	ACB(#),NCCB(#)
CHAETOPTERIDAE			
<i>Spiochaetopterus costarum oculatus</i> Say, 1973	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Spiochaetopterus costarum</i> (Clarapède, 1868)	Calnan et al. (1983)	bb	ACB(U)
	Mannino (1994)	bb	NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	SG	BBLM(R)
CIRRATULIDAE	Montagna & Kalke (1992)	bb	NCCB(U)
	Flint & Younk (1983)	bb	NCCB(U)
	Flint et al. (1981)	bb	NCCB(#)
	Mannino (1994)	bb	NCCB(R)
	Montagna & Martin (1994)	SG	BBLM(U)
	Calnan et al. (1983)	bb	NCCB(U)
<i>Tharyx marioni</i> (Saint-Joseph, 1894)	Calnan et al. (1983)	SG,bb	ACB(C),NCCB(U)

Species	Reference	Habitat	System (Abundance)
<i>Tharyx setigera</i> Hartman, 1945	Montagna & Martin (1994) Montagna & Kalke (1992) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975) Kreuz (1973) Flint et al. (1981) Mannino (1994) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Drumright (1989) Mannino (1994) Flint et al. (1981)	bb bb SG,bb bb bb bb SG bb bb SG,bb bb bb OR bb bb	NCCB(A) NCCB(C) NCCB(U),ACB(R) NCCB(C) NCCB(#) ACB(A),NCCB(A) NCCB(R) NCCB(#) NCCB(R) ACB(U),NCCB(C) NCCB(U) NCCB(#) NCCB(C) NCCB(R) NCCB(#)
<i>Tharyx annulosus</i> Hartman, 1965			
<i>Tharyx</i> sp.			
<i>Chaetozon setosa</i> Malmgren, 1867			
<i>Chaetozon</i> sp.			
<i>Timarete</i> sp.			
<i>Caulieriella</i> sp. B			
Order Capitellida			
CAPITELLIDAE			
<i>Capitella</i> (=Capitellides) <i>jonesi</i> Hartman, 1959	Montagna (1992) Calnan et al. (1983) Montagna & Kalke (1992) Flint et al. (1981) Holland et al. (1975) Mannino (1994) Withers (1994) Montagna & Martin (1994) Montagna (1993) Montagna (1992) Montagna & Kalke (1992) Drumright (1989) Calnan et al. (1983) Flint et al. (1981) Kindinger (1981) Hildebrand & King (1978) Holland et al. (1975) Kreuz (1973)	SG bb bb bb bb SG,bb TF bb SG,bb SG bb BBLM(A) BBLM(C) NCCB(R) NCCB(#) ACB(#),NCCB(#) NCCB(U) NCCB(A) NCCB(U) NCCB(#) NCCB(A) NCCB(U) NCCB(#) GM(#) BBLM(#),NCCB(#) ACB(#),NCCB(#) NCCB(U)	BBLM(R) ACB(R),NCCB(U) NCCB(R) NCCB(#) ACB(#),NCCB(#) NCCB(U) NCCB(A) NCCB(U) NCCB(#) BBLM(A) BBLM(C) NCCB(R) NCCB(#) NCCB(A) NCCB(U) NCCB(#) NCCB(U) NCCB(#),NCCB(#) ACB(#),NCCB(#) NCCB(U)
<i>Capitella capitata</i> (Fabricius, 1790)			
<i>Capitella</i> sp.			
<i>Capitellides teres</i> Treadwell, 1939			
<i>Capitomastus aciculatus</i> Hartman, 1959			
<i>Capitomastus</i> sp.			
<i>Heteromastus filiformis</i> (Claparède, 1864)			

Species	Reference	Habitat	System (Abundance)
<i>Mediomastus ambiseta</i> (Hartman, 1947)	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Kreuz (1973)	SG	NCCB(C)
	Mannino (1994)	bb	NCCB(A)
	Montagna & Martin (1994)	bb	NCCB(A)
	Montagna (1993)	SG	BBLM(C)
	Montagna (1993)	SG	BBLM(R)
	Montagna (1992)	SG	BBLM(C)
	Montagna & Kalke (1992)	bb	NCCB(A)
★ <i>Mediomastus californiensis</i> Hartman, 1944	Drumright (1989)	OR	NCCB(C)
	Calnan et al. (1983)	SG,bb	ACB(C),BBLM(C), NCCB(C)
	Flint & Younk (1983)	bb	NCCB(A)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(A),NCCB(A)
	Kreuz (1973)	SG	NCCB(R)
	Withers (1994)	TF	NCCB(U)
	Flint & Younk (1983)	bb	NCCB(U)
	Flint et al. (1981)	bb	NCCB(#)
<i>Notomastus hemipodus</i> Hartman, 1945	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Montagna & Martin (1994)	bb	NCCB(U)
<i>Notomastus latericeus</i> Sars, 1851	Montagna & Kalke (1992)	bb	NCCB(U)
	Calnan et al. (1983)	bb	NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Flint et al. (1981)	bb	NCCB(#)
	Calnan et al. (1983)	bb	NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Whorff (1992)	HS	GMJ(U)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Pseudoleiocapitella</i> sp.	Kindinger (1981)	GB	GM(#)
	ARENICOLIDAE		
<i>Arenicola cristata</i> Stimpson, 1865	Withers (1994)	TF	NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB
MALDANIDAE	Mannino (1994)	bb	NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(C)
<i>Maldane sarsi</i> Malmgren, 1865	Calnan et al. (1983)	SG,bb	ACB(R),NCCB(U)
	Montagna & Kalke (1992)	bb	NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Asychis carolinae</i> Day, 1973	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
<i>Asychis elongatus</i> (Verrill, 1873)	Kreuz (1973)	SM	NCCB(R)
	Calnan et al. (1983)	SG,bb	ACB(R),NCCB(R)
	Mannino (1994)	bb	NCCB(R)
	Withers (1994)	TF	NCCB(C)
	Montagna & Martin (1994)	bb	NCCB(U)
<i>Asychis</i> sp.	Flint et al. (1981)	bb	NCCB(#)
	Montagna & Kalke (1992)	bb	NCCB(U)
<i>Axiothella (=Clymenella) mucosa</i> (Andrews, 1891)	Withers (1994)	TF	NCCB(C)
	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna (1993)	SG	BBLM(C)
	Montagna (1992)	SG	BBLM(R)
	Montagna & Kalke (1992)	bb	NCCB(U)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(U)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Kreuz (1973)	SG	NCCB(R)
<i>Axiothella</i> sp.	Calnan et al. (1983)	SG,bb	ACB(R)
<i>Branchioasychis americana</i> Hartman, 1945	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(U)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(C), NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Clymenella torquata calida</i> Hartman, 1951	Withers (1994)	TF	BBLM(U)
	Mannino (1994)	bb	NCCB(C)
	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna & Kalke (1992)	bb	NCCB(C)
	Calnan et al. (1983)	SG,bb	ACB(C),BBLM(U), NCCB(U)
	Flint & Younk (1983)	bb	NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(A),NCCB(A)
<i>Clymenella</i> sp.	Flint & Younk (1983)	bb	NCCB(C)
<i>Euclymene</i> sp. B	Montagna & Martin (1994)	bb	NCCB(U)
<i>Euclymene</i> sp.	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(R), NCCB(U)
<i>Praxillella</i> sp.	Calnan et al. (1983)	SG,bb	ACB(R)
<i>Macroclymene</i> sp. A	Flint et al. (1981)	bb	NCCB(#)
Maldanid B	Kindinger (1981)	GB	GM(#)

Species	Reference	Habitat	System (Abundance)
Order Opheliida			
OPHELIIDAE			
<i>Armandia agilis</i> (Andrews, 1891)	Montagna & Martin (1994) Drumright (1989) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb OR bb bb bb bb	NCCB(U) NCCB(R) ACB(R),NCCB(U) NCCB(C) NCCB(#) ACB(#),NCCB(#)
<i>Armandia maculata</i> (Webster, 1844)	Montagna & Martin (1994)	bb	NCCB(U)
<i>Polyopthalmus pictus</i> (Dujardin, 1839)	Flint et al. (1981) Flint et al. (1981)	bb bb	NCCB(#) NCCB(#)
Order Phyllodicida			
PHYLLODOCIDAE			
<i>Phyllodoce (=Anaitides) erythrophylla</i> (Schmarda, 1861)	Montagna & Martin (1994) Montagna (1993) Montagna & Kalke (1992) Flint & Younk (1983) Holland et al. (1975)	bb SG bb bb bb	NCCB(U) BBLM(U) NCCB(R) NCCB(U) ACB(#),NCCB(#)
<i>Phyllodoce arenae</i> Webster, 1879	Calnan et al. (1983)	bb	ACB(R)
<i>Hypeteteone (=Eteone) heteropoda</i> (Hartman, 1951)	Withers (1994) Montagna & Martin (1994) Montagna (1993) Montagna & Kalke (1992) Drumright (1989) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Hildebrand & King (1978) Holland et al. (1975) Kreuz (1973)	TF bb SG bb SG SG,bb OR SG,bb bb SG,bb bb SM,OR	NCCB(C) NCCB(U) BBLM(U) NCCB(R) NCCB(U) ACB(#),NCCB(#) ACB(U),BBLM(R), NCCB(R) NCCB(U) NCCB(#) BBLM(#),NCCB(#) ACB(#),NCCB(#) NCCB(R) NCCB(U)
<i>Hypeteteone (=Eteone) lactea</i> (Claparéde, 1868)	Montagna & Martin (1994)	bb	ACB(#),NCCB(#)
<i>Eumida (=Eulalia) sanguinea</i> (Oersted, 1843)	Holland et al. (1975) Montagna & Martin (1994) Drumright (1989) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb bb OR SG,bb bb OR SG,bb	NCCB(C) ACB(#),NCCB(#) NCCB(A) ACB(R),BBLM(R), NCCB(R) NCCB(R) NCCB(#) ACB(#),NCCB(#)
<i>Nereiphylla fragilis</i> (Webster, 1879)	Drumright (1989) Flint et al. (1981) Holland et al. (1975)	OR bb bb	NCCB(C) NCCB(#) ACB(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Paranaitis speciosa</i> (Webster, 1880)	Kreuz (1973) Montagna & Martin (1994)	OR bb	NCCB(R) NCCB(R)
<i>Paranaitis polynoides</i> (Moore, 1901)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Mystides rarica</i> (Uschakov, 1958)	Flint et al. (1981)	bb	NCCB(#)
<i>Anaitides mucosa</i> Oersted, 1843	Flint et al. (1981)	bb	NCCB(#)
<i>Phyllodocidae</i> sp.	Flint et al. (1981)	bb	NCCB(#)
POLYNOIDAE			
<i>Eunoe cf. nodulosa</i> sp. nov.	Montagna & Martin (1994)	bb	NCCB(U)
<i>Eunoe</i> sp.	Flint & Younk (1983) Flint et al. (1981)	bb bb	NCCB(R) NCCB(#)
<i>Harmothoe aculeata</i> Andrews, 1891	Calnan et al. (1983)	bb	NCCB(U)
<i>Harmothoe trimaculata</i> (Tredwell, 1924)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Harmothoe</i> sp.	Calnan et al. (1983)	bb	ACB(R)
<i>Lepidasthenia commensalis</i> (Webster, 1879)	Calnan et al. (1983)	bb	NCCB(U)
<i>Lepidonotus sublevis</i> Verrill, 1873	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Lepidonotus variabilis</i> Webster, 1879	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Lepidonotus</i> sp.	Calnan et al. (1983)	bb	NCCB(R)
Polynoid A	Holland et al. (1975)	bb	ACB(#),NCCB(#)
Polynoid B	Holland et al. (1975)	bb	ACB(#),NCCB(#)
POLYODONTIDAE			
<i>Polyodontes lupina</i> (Stimpson, 1856)	Flint et al. (1981)	bb	NCCB(#)
<i>Eupanthalis kinbergi</i> McIntosh, 1876	Flint et al. (1981)	bb	NCCB(#)
EULEPETHIDAE			
<i>Grubeulepis cf. mexicana</i> (Berkeley and Berkeley, 1939)	Flint et al. (1981)	bb	NCCB(#)
SIGALIONIDAE			
<i>Ehlersileanira incisa</i> (Grube, 1877)	Calnan et al. (1983)	bb	ACB(R)
<i>Sthenelais boa</i> (Johnston, 1833)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Sthenelais</i> sp.	Montagna & Martin (1994)	bb	NCCB(R)
<i>Sthenelais limicola</i> (Ehlers, 1864)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Sthenelais</i> sp.	Kreuz (1973)	SG	NCCB(R)
<i>Sigalionidae</i>	Flint et al. (1981)	bb	NCCB(#)
<i>Paleonotus heteroseta</i> Hartman, 1945	Flint et al. (1981)	bb	NCCB(#)
CHRYSOPETALIDAE			
<i>Bhawania goodei</i> Webster, 1884	Kindinger (1981)	SB	GM(#)
HESIONIDAE			
<i>Montagna & Martin (1994)</i>	Montagna & Martin (1994)	bb	NCCB(U)
<i>Calnan et al. (1983)</i>	Calnan et al. (1983)	SG,bb	ACB(R),NCCB(R)
	Flint et al. (1981)	bb	NCCB(U)
	Holland et al. (1975)	bb	NCCB(#)
		bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	SG,bb	ACB(R),NCCB(R)

Species	Reference	Habitat	System (Abundance)
<i>Gyptis brevipalpa</i> (Hartman-Schröder, 1959)	Mannino (1994) Drumright (1989)	bb OR	NCCB(R) NCCB(R)
<i>Gyptis crypta</i> (= <i>G. vittata</i>) Pleijel, 1993	Montagna & Martin (1994) Montagna & Kalke (1992) Flint & Younk (1983) Hildebrand & King (1978) Holland et al. (1975)	bb bb bb SG,bb bb	NCCB(C) NCCB(U) NCCB(C) BBLM(#),NCCB(#) ACB(C),NCCB(C)
<i>Gyptis</i> sp.	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(R), NCCB(U)
<i>Microphthalmus sczelkowii</i> Mecznikow, 1865	Mannino (1994)	bb	NCCB(R)
<i>Parahesione luteola</i> (Webster, 1880)	Montagna (1992) Montagna & Kalke (1992) Calnan et al. (1983) Holland et al. (1975)	SG bb SG,bb bb	BBLM(U) NCCB(U) BBLM(R) ACB(#),NCCB(#)
<i>Podarke obscura</i> Verrill, 1873	Mannino (1994) Montagna & Martin (1994) Montagna & Kalke (1992) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb bb bb bb bb bb bb	NCCB(R) NCCB(U) NCCB(U) NCCB(U) NCCB(U),ACB(R) NCCB(U) NCCB(#) ACB(#),NCCB(#)
<i>Microphthalmus</i> sp.	Kindinger (1981)	SB	GM(#)
PILARGIDAE			
<i>Ancistrosyllis commensalis</i> Gardiner, 1976	Montagna (1993) Calnan et al. (1983)	SG bb	BBLM(U) ACB(R),NCCB(R)
<i>Ancistrosyllis jonesi</i> Pettibone, 1966	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Ancistrosyllis papillosa</i> (Jones, 1961)	Montagna & Kalke (1992) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb bb bb bb	NCCB(U) NCCB(U) NCCB(U) ACB(#),NCCB(#)
<i>Ancistrosyllis groenlandica</i> McIntosh, 1879	Flint et al. (1981)	bb	NCCB(#)
<i>Ancistrosyllis</i> sp.	Flint et al. (1981)	bb	NCCB(#)
<i>Litocorsa stremma</i> Pearson, 1970	Calnan et al. (1983) Flint et al. (1981) Montagna & Martin (1994)	SG,bb bb bb	ACB(R) NCCB(#) NCCB(R)
<i>Parandalia fauveli</i> Berkeley and Berkeley, 1941	Calnan et al. (1983) Holland et al. (1975)	bb bb	ACB(U) ACB(#),NCCB(#)
<i>Sigambra bassi</i> (Hartman, 1945)	Montagna & Martin (1994) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb bb bb bb bb	NCCB(R) ACB(U),NCCB(R) NCCB(R) NCCB(#) ACB(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Sigambla ocellata</i> (Hartmann-Schröder, 1959)	Holland et al. (1975)	bb	ACB(#), NCCB(#)
<i>Sigambla tentaculata</i> (Treadwell, 1941)	Montagna & Kalke (1992)	bb	NCCB(U)
	Calnan et al. (1983)		
	Flint & Younk (1983)	bb	ACB(U), NCCB(U)
	Flint et al. (1981)	bb	NCCB(C)
	Holland et al. (1975)	bb	NCCB(#)
		bb	ACB(#), NCCB(#)
<i>Sigambla</i> sp.	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#), NCCB(#)
<i>Synelmis albini</i> (Langerhans, 1881)	Holland et al. (1975)	bb	ACB(#), NCCB(#)
<i>Pilargis berkeleyae</i> Monro, 1933	Flint et al. (1981)	bb	NCCB(#)
<i>Cabira incerta</i> Webster, 1879	Flint et al. (1981)	bb	NCCB(#)
SYLLIDAE	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(U)
<i>Autolytus prolifer</i> (Muller, 1788)	Holland et al. (1975)	bb	ACB(#), NCCB(#)
<i>Autolytus</i> sp.	Holland et al. (1975)	bb	ACB(#), NCCB(#)
<i>Grubeosyllis</i> (= <i>Brania</i>) <i>clavata</i> (Claparéde, 1863)	Mannino (1994)	bb	NCCB(R)
	Whorff (1992)	HS	GMJ(R)
	Drumright (1989)	OR	NCCB(A)
	Flint & Younk (1983)	bb	NCCB(C)
	Holland et al. (1975)	bb	ACB(#), NCCB(#)
<i>Brania furcelligera</i> (Augener, 1913)	Mannino (1994)	bb	NCCB(R)
	Montagna (1993)	SG	BBLM(C)
	Montagna (1992)	SG	BBLM(C)
<i>Exogone dispar</i> (Webster, 1879)	Withers (1994)	TF	NCCB(C)
	Whorff (1992)	HS	GMJ(R)
	Calnan et al. (1983)	SG, bb	ACB(U), BBLM(C),
	Flint & Younk (1983)	bb	NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG, bb	NCCB(C)
	Holland et al. (1975)	bb	BBLM(A), NCCB(A)
	Kreuz (1973)	SG, bb	ACB(#), NCCB(#)
			NCCB(R)
<i>Exogone</i> sp.	Montagna (1993)	SG	BBLM(C)
	Montagna (1992)	SG	BBLM(C)
	Calnan et al. (1983)	SG, bb	ACB(U)
<i>Opisthosyllis</i> sp.	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	SG	BBLM(A)
	Montagna (1992)	SG	BBLM(A)
<i>Sphaerosyllis erinaceus</i> Claparéde, 1863	Montagna & Kalke (1992)	bb	NCCB(U)
<i>Sphaerosyllis cf. sublaevis</i> Ehlers, 1913	Mannino (1994)	bb	NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna (1993)	SG	BBLM(C)
	Montagna (1992)	SG	BBLM(C)
<i>Sphaerosyllis</i> sp. A	Mannino (1994)	bb	NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(C)

Species	Reference	Habitat	System (Abundance)
<i>Pionosyllis</i> sp.	Montagna (1993)	SG	BBLM(U)
<i>Trypanosyllis parvidentata</i> Perkins, 1981	Flint et al. (1981)	bb	NCCB(#)
<i>Syllis (=Ehlersia) cornuta</i> Rathke, 1843	Drumright (1989)	OR	NCCB(C)
	Withers (1994)	TF	NCCB(U)
	Calnan et al. (1983)	SG,bb	BBLM(C)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Kreuz (1973)	OR	NCCB(R)
<i>Syllis (=Ehlersia) gracilis</i> Grube, 1840	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Drumright (1989)	OR	NCCB(A)
	Flint et al. (1981)	bb	NCCB(#)
<i>Syllis (=Typosyllis) prolifera</i> Krohn, 1852	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Syllis (=Typosyllis) corallicoloides</i> Augener, 1922	Whorff (1992)	HS	GMJ(A)
<i>Synsyllis longicularis</i> Verrill, 1900	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Syllid</i> sp.	Montagna & Martin (1994)	bb	NCCB(U)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Montagna (1992)	SG	BBLM(U)
	Calnan et al. (1983)	SG,bb	BBLM(C)
Syllid A	Calnan et al. (1983)	SG,bb	BBLM(U)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Mannino (1994)	SG,bb	NCCB(C)
	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(U)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(R), NCCB(R)
<i>Ceratonereis irritabilis</i> (Webster, 1879)	Montagna & Martin (1994)	bb	NCCB(U)
	Calnan et al. (1983)	bb	NCCB(R)
	Flint & Younk (1983)	bb	NCCB(U)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Flint et al. (1981)	bb	NCCB(#)
<i>Ceratonereis mirabilis</i> Kinberg, 1866	Calnan et al. (1983)	bb	NCCB(R)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Flint et al. (1981)	bb	NCCB(#)
<i>Ceratonereis tridentata</i> (Webster, 1879)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Laeonereis culveri</i> (Webster, 1880)	Withers (1994)	TF	NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(U)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(R), NCCB(U)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Kreuz (1973)	SG,SM,bb	NCCB(R)
	Klesch (1970)	SM	ACB(#)
	Hedgpeth (1950)	SM	ACB(#)
<i>Namalycastis abuima</i> (Müller in Grube, 1871)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Nearthes (=Nereis) succinea</i> (Frey and Leuckart, 1847)	Drumright (1989)	OR	NCCB(A)
	Calnan (1983)	SG,bb	ACB(C),BBLM(R),

Species	Reference	Habitat	System (Abundance)
			NCCB(C)
	Flint et al. (1981)	bb	NCCB(#)
	Flint & Younk (1983)	bb	NCCB(R)
	Holland et al. (1975)	bb	ACB(C),NCCB(C)
	Kreuz (1973)	SG,SM, OR,bb	NCCB(C)
<i>Neanthes (=Nereis) micromma</i> Harper, 1979	Calnan et al. (1983)	bb	NCCB(R)
<i>Nereis falsa</i> Quatrefages, 1865	Whorff (1992)	HS	GMJ(C)
<i>Nereis occidentalis</i> Hartman, 1945	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Nereis pelagica</i> Linnaeus, 1758	Calnan et al. (1983)	SG,bb	ACB(R)
<i>Nereis</i> sp.	Flint & Younk (1983)	bb	NCCB(C)
	Montagna (1992)	SG	BBLM(U)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(U), NCCB(R)
<i>Platynereis dumerilii</i> (Audouin & Edwards, 1833)	Montagna (1993)	SG	BBLM(C)
	Calnan et al. (1983)	SG,bb	BBLM(C)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Kreuz (1973)	OR	NCCB(R)
<i>Stenoninereis martini</i> Wesenberg-Lund, 1958	Holland et al. (1975)	bb	NCCB(#)
Nereid A	Holland et al. (1975)	bb	NCCB(#)
Nereid B	Holland et al. (1975)	bb	NCCB(#)
Nereid C	Holland et al. (1975)	bb	NCCB(#)
GLYCERIDAE	Holland et al. (1975)	bb	NCCB(#)
<i>Glycera americana</i> Leidy, 1855	Montagna & Martin (1994)	bb	NCCB(C)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(C), NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Glycera capitata</i> Hartman, 1950	Flint et al. (1981)	bb	NCCB(#)
<i>Glycera papillosa</i> Grube, 1857	Kindinger (1981)	SB	GM(#)
<i>Glycera</i> sp.	Flint & Younk (1983)	bb	NCCB(U)
Glycerid	Flint et al. (1983)	bb	NCCB(#)
GONIADIDAE	Calnan et al. (1983)	bb	ACB(R),NCCB(U)
<i>Glycinde nordmanni</i> Malmgren, 1865	Calnan et al. (1983)	bb	ACB(R),NCCB(R)
	Montagna & Martin (1994)	bb	NCCB(U)
<i>Glycinde solitaria</i> Webster, 1879	Mannino (1994)	bb	NCCB(A)
	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna (1993)	SG,bb	BBLM(U)
	Montagna (1992)	SG	BBLM(R)
	Montagna & Kalke (1992)	bb	NCCB(C)
	Calnan et al. (1983)	SG,bb	ACB(C),BBLM(U), NCCB(C)
	Flint & Younk (1983)	bb	NCCB(C)
	Flint et al. (1981)	bb	NCCB(C)
		bb	NCCB(#)
	Hildebrand & King		

Species	Reference	Habitat	System (Abundance)
	(1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(C),NCCB(C)
LACYDONIIDAE			
<i>Paralacydonia paradoxa</i> Fauvel, 1913	Holland et al. (1975)	bb	ACB(#),NCCB(#)
NEPHYTYIDAE			
<i>Aglaophamus verrilli</i> (McIntosh 1885)	Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb bb bb bb	NCCB(R) NCCB(U) NCCB(#) ACB(#),NCCB(#)
<i>Nephthys bucera</i> Ehlers, 1868	Flint et al. (1981) Holland et al. (1975)	bb bb	NCCB(#) ACB(#),NCCB(#)
<i>Nephthys magellanica</i> Augener, 1912	Montagna & Martin (1994) Flint et al. (1981) Vega (1988) Calnan et al. (1983) Flint et al. (1981) Kindinger (1981) Holland et al. (1975) Flint & Younk (1983) Flint et al. (1981) Flint et al. (1981)	bb bb GB SG,bb bb SB bb bb bb bb bb	NCCB(R) NCCB(#) GM(C) ACB(U) NCCB(#) GM(#) ACB(#),NCCB(#) NCCB(R) NCCB(#) NCCB(#)
<i>Nephthys</i> sp.			
Nephtyid sp. A			
<i>Micronephthys</i> sp.			
Order Amphinomida			
AMPHINOMIDAE			
<i>Paramphinome jeffreysii</i> (McIntosh, 1868)	Kalke (Pers. Comm.)	bb	NCCB(#)
<i>Paramphinome pulchella</i> (Sars, 1872)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Psuedeurythoe</i> sp. Fauvel 1932	Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975) Flint et al. (1981) Holland et al. (1975)	bb bb bb bb bb	NCCB(C) NCCB(#) ACB(#),NCCB(#) NCCB(#) ACB(#),NCCB(#)
<i>Chloeia viridis</i> Schmarda, 1861			
Amphinomid A	Holland et al. (1975)	bb	ACB(#),NCCB(#)
Amphinomid B	Holland et al. (1975)	bb	ACB(#),NCCB(#)
Order Eunicida			
ONUPHIDAE			
<i>Diopatra cuprea</i> (Bosc, 1802)	Mannino (1994) Montagna & Martin (1994) Montagna & Kalke (1992) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Kindinger (1981) Hildebrand & King (1978) Holland et al. (1975)	bb bb bb SG,bb bb bb bb SG,bb bb	NCCB(R) NCCB(C) NCCB(C) ACB(U),BBLM(R), NCCB(U) NCCB(C) NCCB(#) GM(#) BBLM(#),NCCB(#)
<i>Onuphis eremita</i> Audouin and Milne Edwards, 1833	Calnan et al. (1983) Flint et al. (1981) Kindinger (1981)	SG,bb bb SB	ACB(#),NCCB(#) ACB(R),NCCB(U) NCCB(#) GM(#)

Species	Reference	Habitat	System (Abundance)
<i>Onuphis eremita oculata</i> Hartman, 1951	Mannino (1994) Montagna & Martin (1994) Vega (1988) Flint & Younk (1983) Holland et al. (1975) Flint et al. (1981)	bb bb GB bb bb bb	NCCB(R) NCCB(U) GM(C) NCCB(U) ACB(#),NCCB(#) NCCB(#)
<i>Onuphis (=Nothria) cf. geophiliformis</i> Moore, 1903			
<i>Onuphis</i> sp.	Mannino (1994) Calnan et al. (1983) Calnan et al. (1983) Mannino (1994) Whorff (1992) Calnan et al. (1983) Flint et al. (1981) Holland et al. (1975) Kreuz (1973) Kreuz (1973) Withers (1994) Montagna & Kalke (1992) Drumright (1989) Calnan et al. (1983) Flint et al. (1981) Holland et al. (1975) Kreuz (1973)	bb bb bb SG HS bb bb bb OR SM,OR TF bb OR bb NCCB(R) NCCB(R) NCCB(R) NCCB(R) GMJ(R) NCCB(R) NCCB(#) ACB(#),NCCB(#) NCCB(R) NCCB(R) NCCB(R) NCCB(R) NCCB(C) NCCB(U)	
EUNICIDAE			
<i>Lysidice ninetta</i> Audouin and Milne Edwards, 1833			
<i>Lysidice</i> sp.			
<i>Marphysa aransensis</i> Treadwell, 1939			
<i>Marphysa sanguinea</i> (Montagu, 1815)			
<i>Marphysa</i> sp.	Calnan et al. (1983) Calnan et al. (1983) Kreuz (1973) Mannino (1994) Flint et al. (1981) Holland et al. (1975) Montagna & Kalke (1992) Drumright (1989) Calnan et al. (1983) Flint et al. (1981) Holland et al. (1975) Kreuz (1973)	bb bb SG bb bb bb bb OR bb NCCB(C) NCCB(R) NCCB(#) ACB(#),NCCB(#) SM NCCB(R)	
LUMBRINERIDAE			
<i>Lumbrineris latreilli</i> Audouin and Milne Edwards, 1833			
<i>Lumbrineris parvapedata</i> (Treadwell, 1901)			
<i>Lumbrineris</i> sp.			
<i>Scoletoma (=Lumbrineris) impatiens</i> (Claparéde, 1868)			
<i>Scoletoma (=Lumbrineris) verrilli</i> (Perkins, 1979)			
<i>Scoletoma (=Lumbrineris) tenuis</i> (Verrilli, 1873)	Withers (1994) Flint et al. (1981)	TF Flint & Younk (1983)	NCCB(U)
ARABELLIDAE			
<i>Drilonereis magna</i> Webster and Benedict, 1887	Montagna & Martin (1994) Montagna & Kalke (1992) Calnan et al. (1983) Flint & Younk (1983)	bb bb SG,bb	NCCB(U) NCCB(U) ACB(R),NCCB(R)

Species	Reference	Habitat	System (Abundance)
<i>Drilonereis</i> sp.	Flint et al. (1981) Holland et al. (1975) Calnan et al. (1983)	bb bb bb	NCCB(U) NCCB(#) ACB(#),NCCB(#) NCCB(U)
DORVILLEIDAE			
<i>Dorvillea rubra</i> (Grube, 1865)	Withers (1994) Montagna & Martin (1994) Flint et al. (1981) Hildebrand & King (1978)	TF bb bb SG,bb	NCCB(R) NCCB(U) NCCB(#) BBLM(#),NCCB(#)
<i>Dorvillea sociabilis</i> (Webster, 1879)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Schistomeringos</i> (= <i>Stauronereis</i>) <i>rudolphi</i> (Delle Chiaje, 1828)	Montagna & Martin (1994) Montagna (1993) Montagna (1992) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	SG SG SG,bb bb bb bb	BBLM(U) BBLM(U) ACB(R),BBLM(U), NCCB(R) NCCB(C) NCCB(#) ACB(#),NCCB(#)
<i>Schistomeringos</i> sp.A	Montagna & Martin (1994) Montagna (1993) Montagna & Kalke (1992) Calnan et al. (1983)	bb SG bb SG,bb	NCCB(C) BBLM(R) NCCB(U) ACB(R)
<i>Schistomeringos</i> sp.			
Order Owendia			
OWENIIDAE			
<i>Owenia fusiformis</i> Della Chiaje, 1841	Montagna & Martin (1994) Calnan et al. (1983) Flint & Younk (1983) Flint et al. (1981) Kindinger (1981) Holland et al. (1975) Holland et al. (1975)	bb SG,bb bb bb GB bb bb	NCCB(U) ACB(U),NCCB(U) NCCB(U) NCCB(#) GM(#) ACB(#),NCCB(#) ACB(#),NCCB(#)
Order Flabelligerida			
FLABELLIGERIDAE			
<i>Piromis arenosus</i> Kinberg, 1867	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Piromis roberti</i> (Hartman, 1951)	Flint et al. (1981)	bb	NCCB(#)
Order Terebellida			
SABELLARIIDAE			
<i>Sabellaria vulgaris</i> Verrill, 1873	Holland et al. (1975)	bb	ACB(#),NCCB(#)
PECTINARIIDAE			
<i>Pectinaria gouldii</i> Verrill, 1901	Holland et al. (1975) Mannino (1994) Montagna & Martin (1994) Drumright (1989) Calnan et al. (1983) Flint et al. (1981) Hildebrand & King (1978)	bb bb bb OR SG,bb bb SG,bb	ACB(#),NCCB(#) NCCB(R) NCCB(R) NCCB(R) ACB(U),NCCB(R) NCCB(#) BBLM(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Kreuz (1973)	SG	NCCB(R)
AMPHARETIDAE	Montagna & Martin (1994)	bb	NCCB(U)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Hobsonia florida</i> (Hartman, 1951)	Calnan et al. (1983)	SG,bb	BBLM(U),NCCB(R)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Hobsonia</i> sp.	Calnan et al. (1983)	bb	NCCB(R)
<i>Isolda pulchella</i> F. Müller, 1858	Montagna & Martin (1994)	bb	NCCB(U)
	Calnan et al. (1983)	SG,bb	ACB(R)
	Flint & Younk (1983)	bb	NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Melinna maculata</i> Webster, 1879	Withers (1994)	TF	NCCB(U)
	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(R)
	Montagna & Kalke (1992)	bb	NCCB(U)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(C), NCCB(U)
	Flint & Younk (1983)	bb	NCCB(U)
<i>Ampharete</i> sp.	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
Ampharetid A	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Kreuz (1973)	bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	SG,bb	ACB(R)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
TEREBELLIDAE	Withers (1994)	TF	NCCB(R)
<i>Neoleprea</i> sp.	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Loimia medusa</i> (Savigny, 1818)	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
<i>Thelepus setosus</i> (Quatrefages, 1865)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	SG,bb	ACB(R)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Pista brevibranchia</i> Caullery, 1915	Withers (1994)	TF	NCCB(R)
<i>Pista palmata</i> (Verrill, 1873)	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	ACB(#),NCCB(#)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(R)
	Calnan et al. (1983)	SG,bb	ACB(R),BBLM(R)
	Flint & Younk (1983)	bb	NCCB(R)
	Flint et al. (1981)	bb	NCCB(#)
<i>Pista</i> sp.	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Streblosoma hartmanae</i> Kritzler, 1971	Calnan et al. (1983)	SG,bb	ACB(R)
<i>Streblosoma</i> sp.	Drumright (1989)	OR	NCCB(R)
<i>Hauchinella</i> sp.	Flint et al. (1981)	bb	NCCB(#)
	Flint et al. (1981)	bb	NCCB(#)
TRICHOBRANCHIDAE			
<i>Terebellides stroemi</i> Sars, 1835	Montagna & Martin (1994)	bb	NCCB(R)
Order Sabellida	Holland et al. (1975)	bb	ACB(#),NCCB(#)
SABELLIDAE	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(U)
	Calnan et al. (1983)	SG,bb	ACB(U),BBLM(R),

Species	Reference	Habitat	System (Abundance)
<i>Chone duneri</i> Malmgen, 1867	Holland et al. (1975) Withers (1994) Calnan et al. (1983) Hildebrand & King (1978)	bb TF SG,bb SG,bb	NCCB(R) ACB(#),NCCB(#) NCCB(R) ACB(U),BBLM(C) BBLM(#),NCCB(#)
<i>Chone</i> sp.	Holland et al. (1975) Montagna (1993) Montagna (1992) Calnan et al. (1983) Flint et al. (1981)	SG SG SG,bb bb	BBLM(C) BBLM(C) ACB(R),BBLM(R) NCCB(#)
<i>Fabricia</i> sp.	Montagna (1993)	SG	BBLM(U)
<i>Hypsicomus elegans</i> (Webster, 1884)	Kreuz (1973)	OR	NCCB(R)
<i>Laonome</i> sp.	Calnan et al. (1983)	SG,bb	ACB(U)
<i>Megalomma lobiferum</i> (Ehlers, 1887)	Flint et al. (1981)	bb	NCCB(#)
<i>Megalomma bioculatum</i> Ehlers, 1887	Mannino (1994) Montagna & Martin (1994)	bb bb	NCCB(R) NCCB(R)
	Montagna & Kalke (1992)	bb	NCCB(U)
	Drumright (1989)		
	Calnan et al. (1983)	OR	NCCB(R)
	Flint & Younk (1983)	SG,bb	ACB(U),NCCB(U)
	Flint et al. (1981)	bb	NCCB(U)
	Holland et al. (1975)	bb bb	NCCB(#) ACB(#),NCCB(#)
<i>Potamilla reniformis</i> (Müller, 1771)	Calnan et al. (1983)	SG,bb	BBLM(U),NCCB(R)
<i>Potamilla</i> cf. <i>spathiferus</i> (Ehlers, 1887)	Flint et al. (1981)	bb	NCCB(#)
<i>Potamilla</i> sp.	Calnan et al. (1983)	SG,bb	BBLM(R)
<i>Sabella melanostigma</i> Schmarda, 1861	Calnan et al. (1983) Flint et al. (1981) Hildebrand & King (1978)	SG,bb bb SG,bb	ACB(R) NCCB(#) BBLM(#),NCCB(#)
<i>Sabella microphthalmia</i> Verrill, 1873	Holland et al. (1975) Withers (1994) Flint et al. (1981) Kreuz (1973) Withers (1994)	bb TF bb OR TF	ACB(#),NCCB(#) NCCB(C) NCCB(#) NCCB(R) NCCB(C)
<i>Sabella</i> sp. A	Withers (1994)	TF	NCCB(U)
<i>Sabellastarte</i> sp.	Holland et al. (1975)	bb	ACB(#),NCCB(#)
<i>Sabellid</i> A			
SERPULIDAE			
<i>Eupomatus</i> (= <i>Hydroides</i>) <i>dianthus</i> (Verrill, 1873)	Calnan et al. (1983) Holland et al. (1975) Drumright (1989) Ordner (1987) Calnan et al. (1983) Flint et al. (1981) Holland et al. (1975)	bb bb OR bb SG,bb bb bb	ACB(R) ACB(#),NCCB(#) NCCB(C) BBLM(#) ACB(U),NCCB(U) NCCB(#) ACB(#),NCCB(#)
<i>Hydroides</i> sp.	Hildebrand & King (1978) Kreuz (1973)	SG,bb OR	BBLM(#),NCCB(#) NCCB(U)
<i>Mercierella enigmatica</i> Fauvel, 1923	Kreuz (1973)	OR	NCCB(U)
<i>Pomatoceros</i> (= <i>Pomatoleios</i>) <i>caerulescens</i> Augner, 1922	Drumright (1989) Holland et al. (1975)	OR bb	NCCB(C) ACB(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Pomatoceros (=Pomatoleios) kraussi</i> Augner, 1922	Flint & Younk (1983) Flint et al. (1981) Holland et al. (1975)	bb bb bb	NCCB(R) NCCB(#) ACB(#),NCCB(#)
<i>Pomatoceros (=Pomatoleios)</i> sp.	Calnan et al. (1983)	SG,bb	ACB(R),NCCB(U)
<i>Sphaeropomatus miamensis</i> Treadwell, 1934	Flint et al. (1981) Holland et al. (1975)	bb bb	NCCB(#) ACB(#),NCCB(#)
<i>Serpula vermicularis</i> Linnaeus, 1767	Flint et al. (1981)	bb	NCCB(#)
<i>Serpula</i> sp.	Calnan et al. (1983)	bb	NCCB(R)
Serpulid A	Holland et al. (1975)	bb	ACB(#),NCCB(#)
SPIRORBIDAE			
<i>Spirorbis</i> sp.	Calnan et al. (1983)	SG,bb	BBLM(U)
<i>Dexiospira spirillum</i> (Linne, 1758)	Drumright (1989) Kreuz (1973)	OR SG	NCCB(R) NCCB(A)

REFERENCES

- Calnan, T.R., R.L. Kimble, and T.G. Littleton. 1983. Benthic macroinvertebrates. Pages 34-72 in W.A. White, T.R. Calnan, R.A. Morton R.S. Kimble, T.G. Littleton, J.H. McGowen, H.S. Nance, and K.E. Schmedes, eds. Submerged lands of Texas, Corpus Christi area. Bur. Econ. Geol., Univ. Tex., Austin. 154 pages.
- Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a south Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ.Tex. 150 pages.
- Fauchald, K. 1977. The polychaete worms: definitions and keys to the orders, families, and genera. Natural History Museum of Los Angeles County, Science Series 28. 190 pages.
- Flint, R.W., R.D. Kalke, and S.C. Rabalais. 1981. Quantification of extensive freshwater input to estuarine benthos. Rept. to Tex. Dept. Water Res., Contract No. IAC (80-81). Univ. Tex. Mar. Sci. Inst., Port Aransas. 55 pages.
- Flint, R.W., S. Rabalais, and R. Kalke. 1982. Estuarine benthos and ecosystem functioning. Pages 185-201 in J.R. Davis (ed.), Proc. Symp. Recent Benthological Investigations in Texas and adjacent states. Aquatic Sci. Sectn., Tex. Acad. Sci., Austin.
- Flint, R.W. and J.A. Younk. 1983. Estuarine benthos: long-term community structure variations, Corpus Christi Bay, Texas. Estuaries 6: 126-141.
- Hedgpeth, J.W. 1950. Notes on the marine invertebrate fauna of salt flat areas in Aransas National Wildlife Refuge, Texas. Publ. Inst. Mar.Sci., Univ. Tex. 1: 103-119.

- Hildebrand, H. and D. King. 1978. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 5, Annual rept. to CP&L Co., Corpus Christi, Texas.
- Holland, J.S., N.J. Maciolek, R.D. Kalke and C.H. Oppenheimer. 1973. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems I. Ann. Rept. to the Texas Water Dev. Board, Univ. Texas Mar. Sci. Inst., Port Aransas. 121 pages.
- Holland, J.S., N.J. Maciolek, R.D. Kalke and C.H. Oppenheimer. 1974. A benthos and plankton study of the Corpus Christi, Copano, and Aransas Bay systems II. Ann. Rept. to the Texas Water Dev. Board. 121 pages.
- Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano, and Aransas Bay systems III. Final rept. to the Texas Water Dev. Board. 173 pages.
- Kalke, R. 1995. Personal Communications. Univ. Texas Mar. Sci. Inst., Port Aransas
- Kindinger, M.E. 1981. Impact of the IXTOC I oil spill on the community structure of intertidal and subtidal infauna along south Texas beaches. M.S. Thesis, Corpus Christi State University, Texas. 91 pages.
- Klesch, W.L. 1970. The reproductive biology and larval distribution of *Laeonereis culveri* (Polycaeta: Nereidae). Contrib. Mar. Sci. 15: 71-86.
- Kreuz, J.L. 1973. A comparison of the polychaete fauna of two different geographical areas in south Texas. M.S. Thesis, Texas A&I Univ. 63 pages.
- Mannino, A. 1994. Effects of freshwater inflow and sediment characteristics on small scale spatial variation of macrobenthic community structure in Nueces Bay. M.S. Thesis, Univ. Texas, Austin. 157 pages.
- Montagna, P.A. 1992. Benthic samples taken from the Padre Island National Seashore. Rept. No. TR/92-002, Univ. Texas Mar. Sci. Inst., Port Aransas. 11 pages.
- Montagna, P.A. 1993. Comparison of ecosystem structure and function of created and natural seagrass habitats in Laguna Madre, Texas. Rept. No. TR/93-007, Univ. Texas Mar. Sci. Inst., Port Aransas. 72 pages.
- Montagna, P.A. and C. Martin. 1994. La Quinta environmental monitoring project: benthic diversity. Rept. No. TR/94-003, Univ. Texas Mar. Sci. Inst., Port Aransas. 142 pages.
- Montagna, P.A. and R.D. Kalke. 1992. The effect of freshwater inflow on meiofaunal and macrofaunal populations in the Guadalupe and Nueces estuaries, Texas. Estuaries 15: 307-326.

- Ordner, M.T. 1987. The importance of the benthic infaunal community as secondary producers in South Texas shrimp ponds. M.S. Thesis, Corpus Christi State Univ., Texas. 62 pages.
- Rickner, J.A. 1975. Seasonal variation of selected marine macroinfauna in a seagrass community bordering Stedman Island, Redfish Bay, Texas. M.S. Thesis, Texas A&I Univ., Kingsville. 107 pages.
- Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. Publ. Inst. Mar. Sci., Univ. Tex. 4: 156-200.
- Vega, M.E. 1988. The seasonal abundance and zonation of intertidal and subtidal macroinvertebrates on two Texas barrier island sandy beaches. M.S. Thesis, Corpus Christi State Univ., Texas. 96 pages.
- Withers, K. 1994. The relationship of macrobenthic prey availability to shorebird use of blue-green algal flats in the upper Laguna Madre. Ph.D. Diss., Texas A&M Univ., College Station. 117 pages.
- Whorff, J.S. 1992. Physical and biological interactions in the midlittoral zone along a central Texas inlet. Ph.D. Diss., Texas A&M Univ., College Station. 147 pages.

MOLLUSCS

Phylogenetic order / classification follows: Vaught (1989) and Abbott (1974)

Habitat acronyms:

bb	bay bottom	GB	gulf beach
HS	hard substrate	OR	oyster reef
SB	sandy bottom	SG	seagrass bed
TF	tidal flat	SM	salt marsh
plg	pelagic	*	missing information

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
NCCB	Nueces-Corpus Christi Bay	GMJ	Gulf of Mexico Jetties
BBLM	Baffin Bay-Laguna Madre	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses. Common names for molluscs can be obtained from Turgeon et al. (1988).

Species	Reference	Habitat	System (Abundance)
PHYLUM MOLLUSCA			
Class Polyplacophora			
Order Neoloricata			
ISHNOCHITONIDAE			
<i>Ischnochiton papillosum</i> (C.B. Adams, 1845)	Rickner (1979) Andrews (1977) Parker (1959) Whitten et al. (1950)	SG HS OR HS	BBLM(R) +(C) BBLM(#) GMJ(R)
<i>Chaetopleura apiculata</i> (Say, 1830)	Andrews (1977) Parker (1959)	HS bb	+ (U) ACB (#)
Class Gastropoda			
Subclass Prosobranchia			
Order Archaeogastropoda			
FISSURELLIDAE			
<i>Diodora cayenensis</i> (Lamarck, 1822)	Castiglione (1983) Parker (1959)	HS bb	NCCB(C) ACB(#)
<i>Lucapinella limatula</i> (Reeve, 1850)	Andrews (1977)	HS	GMJ(U)
TROCHIDAE			
<i>Tegula fasciata</i> (Born, 1778)	Castiglione (1983) Parker (1959)	SG SG	NCCB(C) ACB(#)
PHASIANELLIDAE			
<i>Tricolia affinis cruenta</i> Robertson, 1958	Castiglione (1983)	HS, SG	NCCB(C)
NERITIDAE			
<i>Nerita fulgurans</i> Gmelin, 1791	Andrews (1977)	HS	GMJ(U)

Species	Reference	Habitat	System (Abundance)
<i>Neritina virginea</i> (Linné, 1758)	Castiglione (1983) Rickner (1979) Parker (1959)	SG SG SG	NCCB(A) BBLM(R) ACB(#)
<i>Smaragdia viridis viridemaris</i> Maury, 1917	Castiglione (1983) Andrews (1977)	SG SG	NCCB(U) NCCB(U)
Order Mesogastropoda			
LITTORINIDAE			
<i>Nodilittorina lineolata</i> (d'Orbigny, 1840)	Whorff (1992) Castiglione (1983) Whitten et al. (1950)	HS HS HS	GMJ(A) NCCB(A) GMJ(C)
<i>Littorina irrorata</i> (Say, 1822)	Castiglione (1983) Parker (1959)	SM SG	NCCB(A) ACB(#)
<i>Littorina angulifera</i> (Lamarck, 1822)	Andrews (1977)	HS	NCCB(U)
<i>Littorina meleagris</i> (Potiez and Michaud, 1838)	Andrews (1977)	HS	GMJ(U-R)
<i>Littorina nebulosa</i> (Lamarck, 1822)	Castiglione (1983) Whitten et al. (1950) Parker (1959)	HS HS SG	NCCB(U) GMJ(U) BBLM(#)
HYDROBIIDAE			
<i>Texadina barretti</i> (Morrison, 1965)	Castiglione (1983)	OR	NCCB(#)
<i>Texadina sphinctostoma</i> (Abbott and Ladd, 1951)	Andrews (1977)	bb	+(C)
TRUNCATELLIDAE			
<i>Truncatella caribaeensis</i> Reeve, 1842	Montagna & Martin (1994)	bb	NCCB(R)
<i>Truncatella pulchella</i> Pfeiffer, 1839	Castiglione (1983) Parker (1959)	bb SG	NCCB(#) ACB(#)
RISSOIDAE			
<i>Rissoina catesbyana</i> d'Orbigny, 1842	Castiglione (1983)	OR	NCCB(#)
<i>Rissoina chesnelli</i> (Michaud, 1830)	Parker (1959)	SG	ACB(#)
<i>Assiminea c.f. succinea</i>	Andrews (1977)	SM	NCCB(C)
<i>Zebina browniana</i> (d'Orbigny, 1842)	Castiglione (1983)	bb	NCCB(#)
CAECIDAE			
<i>Caecum pulchellum</i> Stimpson, 1851	Montagna (1993) Montagna (1992) Castiglione (1983) Williamson (1980) Rickner (1979)	SG SG SG,bb SG SG	BBLM(A) BBLM(A) NCCB(R) BBLM(C) BBLM(R)
<i>Caecum glabrum</i> Montagu, 1803	Montagna (1993) Montagna & Kalke (1993)	SG bb	BBLM(U) NCCB(C)
<i>Caecum johnsoni</i> Winkley, 1908	Montagna & Martin (1994) Montagna & Kalke (1993)	bb bb	NCCB(U) NCCB(R)
<i>Caecum nitidum</i> Stimpson, 1851	Castiglione (1983) Castiglione (1983) Parker (1959)	bb bb OR	NCCB(#) NCCB(#) ACB(#)
<i>Caecum imbricatum</i> Carpenter, 1858	Andrews (1977)	SB	GM(U)
VITRINELLIDAE			
<i>Vitrinella floridana</i> Pilsbry and McGinty, 1946	Montagna & Martin (1994) Castiglione (1983)	bb bb	NCCB(U) NCCB(R)
<i>Vitrinella helicoidea</i> C.B. Adams, 1850	Williamson (1980)	SG	BBLM(U)

Species	Reference	Habitat	System (Abundance)
<i>Vitrinella texana</i> D.R. Moore, 1965	Andrews (1977)	bb	NCCB(U)
<i>Cyclostremiscus pentagonus</i> (Gabb, 1873) (=C. trilix)	Castiglione (1983) Parker (1959)	bb bb	NCCB(#) ACB(#)
<i>Cyclostremiscus suppressus</i> (Dall, 1889)	Castiglione (1983)	bb	NCCB(#)
<i>Anticlimax pilsbryi</i> McGinty, 1945	Castiglione (1983)	bb	NCCB(#)
<i>Solariorbis blakei</i> Rehder, 1944	Castiglione (1983)	bb	NCCB(#)
<i>Solariorbis infracarinata</i> Gabb, 1881	Castiglione (1983) Williamson (1980)	SG SG	NCCB(#) BBLM(U)
<i>Teinostoma biscaynense</i> Pilsbry and McGinty, 1945	Castiglione (1983)	bb	NCCB(#)
<i>Teinostoma parvicallosum</i> Pilsbry and McGinty, 1945	Castiglione (1983)	bb	NCCB(#)
MODULIDAE			
<i>Modulus modulus</i> (Linné, 1758)	Castiglione (1983) Parker (1959)	SG SG	NCCB(#) ACB(#)
CERITHIIDAE			
<i>Cerithium atratum</i> (Born, 1778)	Castiglione (1983)	bb	NCCB(U)
<i>Cerithium lutosum</i> Menke, 1828	Withers (1994) Montagna (1993) Montagna (1992) Chaney (1988) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959) Montagna (1993) Montagna (1992) Whorff (1992) Chaney (1988) Cornelius (1984) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959) Simmons (1957)	TF SG SG SG SM,SG SG SG OR SG SG HS SG bb SG SG SG SG SG SG SG SG SG OR,bb bb	BBLM(U) BBLM(A) BBLM(U) BBLM(A) NCCB(C) BBLM(A) BBLM(C) ACB(#) BBLM(C) BBLM(C) GMJ(C) BBLM(U) BBLM(C) NCCB(A) BBLM(A) BBLM(A) ACB(#) BBLM(C) NCCB(#) NCCB(#)
<i>Diastoma</i> (= <i>Bittium</i>) <i>varium</i> (Pfeiffer, 1840)	Montagna (1993) Montagna (1992) Whorff (1992) Chaney (1988) Cornelius (1984) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959) Simmons (1957)	SG SG HS SG bb SG SG SG SG SG SG SG SG SG SG SG SG SG SG SG OR,bb bb	BBLM(C) BBLM(C) GMJ(C) BBLM(U) BBLM(C) NCCB(A) BBLM(A) BBLM(A) ACB(#) BBLM(C) NCCB(#) NCCB(#)
<i>Finella dubia</i> (Orbigny, 1842)	Castiglione (1983)		
<i>Litiopa melanostoma</i> Rang, 1829	Castiglione (1983)	bb	NCCB(#)
POTAMIDIADA			
<i>Cerithidea pliculosa</i> (Menke, 1829)	Castiglione (1983) Williamson (1980) Parker (1959)	SM SG bb	NCCB(C) BBLM(R) ACB(#)
TURRITELLIDAE			
<i>Vermicularia</i> (= <i>V. fargoii</i>) cf. <i>spirata</i> (Philippi, 1836)	Castiglione (1983) Parker (1959)	bb bb	NCCB(#) ACB(#)
CREPIDULIDAE			
<i>Crepidula convexa</i> Say, 1822	Castiglione (1983) Rickner (1979) Parker (1959)	SG SG SG	NCCB(A) BBLM(A) ACB(#)
<i>Crepidula fornicate</i> Linné 1758	Montagna & Martin (1994) Montagna (1993) Montagna (1992) Chaney (1988) Castiglione (1983)	bb SG SG SG SB	NCCB(R) BBLM(C) BBLM(U) BBLM(A) NCCB(R)

Species	Reference	Habitat	System (Abundance)
<i>Crepidula plana</i> Say, 1822	Whitten et al. (1950) Montagna & Kalke (1993) Castiglione (1983) Williamson (1980) Parker (1959) Williamson (1980)	HS bb bb SG OR SG	GM(C) NCCB(U) NCCB(C) BBLM(A) ACB(#) BBLM(A)
<i>Crepidula maculosa</i> Conrad, 1846			
OVULIDAE			
<i>Simnia uniplicata</i> (Sowerby, 1848)	Parker (1959)	bb	ACB(#)
NATICIDAE			
<i>Polinices duplicatus</i> (Say, 1822)	Vega (1988) Castiglione (1983) Shelton & Robertson (1981) Kindinger (1981) Whitten et al. (1950) Parker (1959) Andrews (1977)	SB bb SB SB HS bb SB	GM(U) NCCB(R) GM(U) GM(U) GMJ(C) ACB(#) GM(R)
<i>Polinices hepaticus</i> (Röding, 1798)			
<i>Sinum perspectivum</i> (Say, 1831)	Parker (1959)	bb	ACB(#)
<i>Natica pusilla</i> Say, 1822	Parker (1959)	bb	ACB(#)
CERITHIOPSIDAE			
<i>Cerithiopsis greeni</i> (C.B. Adams, 1838)	Castiglione (1983) Williamson (1980)	OR SG	NCCB(#) BBLM(C)
<i>Cerithiopsis emersoni</i> (C.B. Adams, 1839)	Castiglione (1983)	bb	NCCB(#)
<i>Seila adamsi</i> (H.C. Lea, 1845)	Castiglione (1983) Parker (1959)	OR OR	NCCB(#) ACB(#)
TRIPHORIDAE			
<i>Triphora perversa nigrocincta</i> (C.B. Adams, 1839)	Castiglione (1983) Williamson (1980)	OR SG	NCCB(#) BBLM(C)
EPITONIIDAE			
<i>Amaea mitchelli</i> (Dall, 1896)	Andrews (1977)	SB	GM(R)
<i>Epitonium albidum</i> (Orbigny, 1842)	Castiglione (1983)	SB	NCCB(#)
<i>Epitonium humphreysi</i> (Kiener, 1838)	Castiglione (1983)	SB	NCCB(#)
<i>Epitonium angulatum</i> (Say, 1830)	Parker (1959) Castiglione (1983)	bb SB	ACB(#) NCCB(#)
<i>Epitonium rupicola</i> (Kurtz, 1860)	Parker (1959) Castiglione (1983) Williamson (1980) Rickner (1979)	bb SB SG SG	ACB(#) NCCB(#) BBLM(C) BBLM(U)
<i>Epitonium</i> sp.	Montagna & Kalke (1993)	bb	NCCB(U)
JANTHINIDAE			
<i>Janthina janthina</i> (Linné, 1758)	Andrews (1977)	plg	GM(C)
EULIMIDAE			
<i>Niso interrupta</i> Sowerby, 1834	Parker (1959)	SG	ACB(#)
<i>Melanella jamaicensis</i> (C.B. Adams)	Castiglione (1983)	bb	NCCB(#)
ACLIDIDAE			
<i>Henrya goldmani</i> Bartsch, 1947	Castiglione (1983)	bb	NCCB(#)
Order Neogastropoda			
MURICIDAE			
<i>Stramonita (=Thais) haemostoma floridana</i> Shoemacher, 1817	Whorff (1992) Castiglione (1983)	HS HS	GMJ(A) NCCB(R)

Species	Reference	Habitat	System (Abundance)
<i>Murex fulvescens</i> G.B. Sowerby, 1834	Parker (1959)	OR	ACB(#)
<i>Murex ponum</i> Gmelin, 1791	Whitten et al. (1950)	HS	GMJ(C)
	Andrews (1977)	HS	GMJ(C)
	Castiglione (1983)	bb	NCCB(#)
BUCCINIDAE			
<i>Cantharus cancellarius</i> (Conrad, 1846)	Castiglione (1983)	HS	NCCB(R)
	Whitten et al. (1950)	HS	GMJ(U)
	Parker (1959)	bb	ACB(#)
<i>Pisania tincta</i> (Conrad, 1846)	Whorff (1992)	HS	GMJ(C)
	Parker (1959)	bb	ACB(#)
COLUMBELLIDAE			
<i>Anachis avara</i> (Say, 1822)	Montagna (1992)	SG	BBLM(R)
	Cornelius (1984)	bb	BBLM(A)
	Castiglione (1983)	HS,bb	NCCB(A)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	SG	ACB(#)
	Whitten et al. (1950)	HS	GMJ(C)
<i>Anachis ostreicola</i> (C.B. Adams, 1845)	Castiglione (1983)	SG	NCCB(A)
<i>Anachis obesa</i> (C.B. Adams, 1845)	Williamson (1980)	SG	BBLM(U)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	OR,bb	ACB(#)
<i>Mitrella lunata</i> (Say, 1826)	Castiglione (1983)	HS,bb	NCCB(A)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	OR	ACB(#)
NASSARIIDAE			
<i>Nassarius acutus</i> (Say, 1822)	Montagna & Kalke (1993)	bb	NCCB(R)
	Castiglione (1983)	bb	NCCB(A)
	Kindinger (1981)	SB	GM(U)
	Parker (1959)	bb	ACB(#)
<i>Nassarius vibex</i> (Say, 1822)	Montagna (1992)	SG	BBLM(R)
	Castiglione (1983)	SG	NCCB(C)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(C)
	Parker (1959)	bb	ACB(#)
MELONGENIDAE			
<i>Busycon perversum pulleyi</i> Hollister, 1958 (= <i>Busycon contrarium</i>)	Castiglione (1983)	bb	NCCB(R)
<i>Busycon spiratum plagosum</i> (Conrad, 1863)	Parker (1959)	bb	ACB(#)
	Castiglione (1983)	bb	NCCB(#)
FASCIOLARIIDAE			
<i>Fasciolaria lilium</i> Fischer, 1807	Castiglione (1983)	bb	NCCB(#)
<i>Pleuroploca gigantea</i> (Kiener, 1840)	Andrews (1977)	HS	GMJ(U)
OLIVIDAE			
<i>Oliva sayana</i> Rovenel, 1834	Vega (1988)	SB	GM(C)
	Shelton & Robertson (1981)	SB	GM(C)
	Kindinger (1981)	SB	GM(C)
	Parker (1959)	bb	ACB(#)
	Parker (1959)	bb	ACB(#)
<i>Olivella mutica</i> (Say, 1822)	Kindinger (1981)	SB	GM(U)
<i>Olivella minuta</i> (Link, 1807)			

Species	Reference	Habitat	System (Abundance)
TURRIDAE			
<i>Kurtziella rubella</i> (Kurtz & Stimpson, 1851)	Castiglione (1983)	bb	NCCB(#)
<i>Pyrgocythara</i> (= <i>Mangelia</i>) <i>plicosa</i> (C.B. Adams, 1850)	Castiglione (1983) Williamson (1980) Rickner (1979)	SG SG SG	NCCB(A) BBLM(C) BBLM(U)
TEREBRIDAE			
<i>Terebra dislocata</i> (Say, 1822)	Castiglione (1983)	bb	NCCB(#)
<i>Hastula</i> (= <i>Terebra</i>) <i>salleana</i> Deshayes, 1859	Vega (1988) Kindinger (1981) Shelton & Robertson (1981)	SB SB SB	GM(C) GM(C) GM(C)
Subclass Heterobranchia			
ARCHITECTONICIDAE			
<i>Heliaucus bisulcatus</i> Orbigny, 1842	Andrews (1977)	HS	GMJ(R)
<i>Architectonica nobilis</i> Röding, 1798	Castiglione (1983)	SB	NCCB(#)
PYRAMIDELLIDAE			
<i>Pyramidella crenulata</i> (Holmes, 1859)	Montagna & Kalke (1993)	bb	NCCB(R)
	Castiglione (1983)	SG	NCCB(A)
	Parker (1959)	bb	ACB(#)
<i>Pyramidella</i> sp.	Montagna & Kalke (1993)	bb	NCCB(C)
<i>Odostomia gibbosa</i> Bush, 1909	Castiglione (1983)	OR	NCCB(#)
<i>Odostomia laevigata</i> (Orbigny, 1842)	Castiglione (1983)	OR	NCCB(#)
<i>Odostomia bisuturalis</i> (Say, 1821)	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	SG	BBLM(#)
	Simmons (1957)	SG	BBLM(C)
<i>Odostomia dianthophila</i> Wells & Wells, 1961	Castiglione (1983)	bb	NCCB(#)
<i>Odostomia seminuda</i> (C.B. Adams, 1837)	Castiglione (1983)	bb	NCCB(#)
<i>Odostomia impressa</i> (Say, 1821)	Castiglione (1983)	OR	NCCB(R)
	Williamson (1980)	SG	BBLM(A)
	Parker (1959)	OR	ACB(#)
<i>Odostomia</i> sp.	Nicolau (1993)	SM	NCCB(A)
<i>Sayella</i> (= <i>Odostomia</i>) <i>livida</i> Rehder, 1935	Castiglione (1983)	SG	NCCB(A)
<i>Sayella crosseana</i> (Dall, 1885)	Williamson (1980)	SG	BBLM(C)
	Montagna (1993)	SG	BBLM(U)
	Montagna (1992)	SG	BBLM(R)
<i>Eulimastoma</i> (= <i>Odostomia</i>) cf. <i>canaliculata</i> (C.B. Adams, 1850)	Castiglione (1983)	SG	NCCB(U)
<i>Eulimastoma</i> cf. <i>harbisonae</i> Bartsch, 1955	Castiglione (1983)	SG	NCCB(A)
<i>Eulimastoma</i> cf. <i>weberi</i> (Morrison, 1965)	Castiglione (1983)	SG	NCCB(A)
<i>Turbanilla</i> cf. <i>interrupta</i> (Totten, 1835)	Castiglione (1983)	SG	NCCB(U)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	bb	ACB(#)
<i>Turbanilla</i> cf. <i>portoricensis</i> Dall & Simpson, 1901	Castiglione (1983)	SG	NCCB(A)
	Williamson (1980)	SG	BBLM(C)
<i>Turbanilla</i> cf. <i>hemphilli</i> Bush, 1899	Castiglione (1983)	bb	NCCB(A)
<i>Turbanilla</i> (= <i>Pyrgiscus</i> , = <i>Kleinella</i>) <i>cedrosus</i> Dall	Castiglione (1983)	bb	NCCB(#)
<i>Turbanilla</i> <i>speria</i> Ravenel	Castiglione (1983)	bb	NCCB(#)
<i>Turbanilla elegans</i> (= <i>I. elegantula</i> Verrill, 1882)	Castiglione (1983)	bb	NCCB(#)
Verrill, 1872			
<i>Turbanilla incisa</i> Bush, 1899	Parker (1959)	bb	ACB(#)

Species	Reference	Habitat	System (Abundance)
<i>Turbanilla</i> sp. A	Castiglione (1983)	bb	NCCB(U)
<i>Turbanilla</i> sp. B	Castiglione (1983)	bb	NCCB(R)
<i>Turbanilla</i> sp. C	Castiglione (1983)	bb	NCCB(#)
<i>Turbanilla</i> sp. D	Castiglione (1983)	bb	NCCB(#)
<i>Turbanilla</i> sp. E	Castiglione (1983)	bb	NCCB(#)
<i>Turbanilla</i> sp. F	Castiglione (1983)	bb	NCCB(#)
<i>Turbanilla</i> sp.	Montagna & Kalke (1993)	bb	NCCB(U)
<i>Pyrgiscus</i> sp.	Montagna (1992) Montagna & Martin (1994)	SG bb	BBLM(U) NCCB(R)

Subclass Opisthobranchia
Order Cephalaspidea

ACTEONIDAE

<i>Acteon</i> (=Rictaxis) punctostriatus (C.B. Adams, 1840)	Montagna & Martin (1994) Withers (1994) Montagna (1993) Nicolau (1993) Castiglione (1983) Williamson (1980) Rickner (1979)	bb TF SG SM bb SG SG	NCCB(C) BBLM(U) BBLM(U) NCCB(U) NCCB(C) BBLM(C) BBLM(U)
---	--	--	---

SCAPHANDRIDAE

<i>Acteocina</i> (=Retusa) canaliculata (Say, 1822)	Montagna & Martin (1994) Montagna & Kalke (1993) Cornelius (1984) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959)	bb bb bb bb SG SG SG	NCCB(U) NCCB(C) BBLM(A) NCCB(A) BBLM(C) BBLM(U) ACB(#)
---	---	--	--

BULLIDAE

<i>Bulla striata</i> Bruguiere, 1792	Withers (1994) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959) Whitten et al. (1950)	TF SG SG SG SG HS	BBLM(U) NCCB(R) NCCB(C) BBLM(U) BBLM(C) ACB(#),GMJ(U)
--------------------------------------	---	----------------------------------	--

HAMINOEIDAE

<i>Haminoea antillarum</i> (Orbigny, 1841)	Castiglione (1983) Williamson (1980) Rickner (1979) Castiglione (1983) Williamson (1980) Parker (1959)	SG SG SG SG SG SG	NCCB(R) BBLM(R) BBLM(U) NCCB(#) BBLM(U) ACB(#)
<i>Haminoea succinea</i> (Conrad, 1846)			

Order Aplysiomorpha

APLYSIIDAE

<i>Aplysia brasiliiana</i> (=Tethys floridensis, Pilsbry, 1895) Rang, 1828	Andrews (1977)	HS	GMJ(U)
<i>Bursatella leachii</i> Rang, 1828	Whitten et al. (1950)	HS	GMJ(U)
	Chaney (1988)	SG	BBLM(C)

Species	Reference	Habitat	System (Abundance)
Order Nudibranchia			
SCYLLAEIDAE			
<i>Scyllaea pelagica</i> Linné, 1758	Andrews (1977)	plg	GM(C)
Subclass Pulmonata			
Order Archaeopulmonata			
ELLOBIIDAE			
<i>Melampus bidentatus</i> Say, 1822	Castiglione (1983) Parker (1959)	SM SG	NCCB(#) ACB(#)
Order Basommatophora			
SIPHONARIIDAE			
<i>Siphonaria pectinata</i> (Linné, 1758)	Whorff (1992) Castiglione (1983) Whitten et al. (1950)	HS HS HS	GMJ(A) NCCB(A) GMJ(A)
Class Cephalopoda			
Subclass Coleoidea			
Order Sepiida			
SPIRULIDAE			
<i>Spirula spirula</i> (Linné, 1758)	Andrews (1977)	SB	GM(C)
Order Teuthida			
LOLIGINIDAE			
<i>Lolliguncula brevis</i> (Blainville, 1823)	Cornelius (1984) Whitten et al. (1950) Parker (1959)	bb HS bb	BBLM(R) GMJ(R) ACB(#)
Order Octopoda			
OCTOPODIDAE			
<i>Octopus vulgaris</i> Lamarck, 1798	Whitten et al. (1950)	HS	GMJ(U)
Class Bivalvia			
Subclass Prosobranchia			
Order Nuculoida			
NUCULANIDAE			
<i>Nuculana acuta</i> (Conrad, 1832)	Montagna & Martin (1994) Montagna & Kalke (1993) Castiglione (1983) Rickner (1979) Parker (1959) Montagna & Kalke (1993) Castiglione (1983) Parker (1959)	bb bb bb SG bb bb bb bb	NCCB(C) NCCB(C) NCCB(A) BBLM(U) ACB(#) NCCB(U) NCCB(U) ACB(#)
<i>Nuculana concentrica</i> (Say, 1824)			
Subclass Pteriomorphia			
Order Arcoida			
ARCIDAE			
<i>Arca imbricata</i> Bruguière, 1789	Andrews (1977)	HS	+(C)
<i>Anadara brasiliiana</i> (Lamarck, 1819)	Castiglione (1983)	SB	NCCB(#)
<i>Anadara transversa</i> (Say, 1822)	Montagna & Martin (1994) Castiglione (1983) Williamson (1980)	bb SG SG	NCCB(U) NCCB(A) BBLM(U)

Species	Reference	Habitat	System (Abundance)
<i>Anadara ovalis</i> (Bruguière, 1789) (= <i>A. campechiensis</i> Gmelin, 1791)	Rickner (1979) Parker (1959) Castiglione (1983) Parker (1959) Castiglione (1983) Williamson (1980)	SG bb SG bb SG SG	BBLM(U) ACB(#) NCCB(R) ACB(#) NCCB(#) BBLM(U)
<i>Noetia ponderosa</i> (Say, 1822)	Parker (1959)	bb	ACB(#)
Order Mytiloida			
MYTILIDAE			
<i>Brachidontes exustus</i> (Linné, 1758)	Whorff (1992) Montagna (1993) Nicolau (1993) Montagna (1992) Chaney (1988) Cornelius (1984) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959)	HS SG SM SG SG bb HS,OR SG SG OR	GMJ(C) BBLM(C) NCCB(C) BBLM(C) BBLM(C) BBLM(A) NCCB(A) BBLM(C) BBLM(C) ACB(#)
<i>Brachidontes modiolus</i> (Linné, 1767) (= <i>B. citrinus</i> (Röding, 1798))	Parker (1959)	SG	BBLM(#)
<i>Ischadium recurvum</i> (Rafinesque, 1820)	Cornelius (1984) Castiglione (1983) Calnan (1980) Parker (1959) Whitten et al. (1950) Castiglione (1983) Hicks (1993) Withers (1994) Montagna (1993) Montagna (1992) Cornelius (1984) Castiglione (1983) Williamson (1980) Circe (1979) Rickner (1979) Parker (1959)	bb HS,OR SB OR HS bb HS TF SG SG bb SG SG SG SG SG SG	BBLM(C) NCCB(A) ACB(A) ACB(#) GMJ(A) NCCB(#) GMJ(A) BBLM(R) BBLM(#) BBLM(C) BBLM(C) NCCB(A) NCCB(A) BBLM(C) BBLM(A) BBLM(A)
<i>Musculus lateralis</i> (Say, 1822)			
<i>Perna perna</i> (Linné, 1758)			
<i>Amygdalum papyrum</i> (Conrad, 1846)			
Order Pterioda			
ISOGNOMONIDAE			
<i>Isognomon bicolor</i> (C.B. Adams, 1845)	Whorff (1992)	HS	GMJ(C)
PINNIDAE			
<i>Atrina seminuda</i> (Lamarck, 1819)	Castiglione (1983) Parker (1959)	bb bb	NCCB(#) ACB(#)
Order Ostreoida			
OSTREIDAE			
<i>Crassostrea virginica</i> (Gmelin, 1791)	Whorff (1992) Castiglione (1983) Parker (1959) Whitten et al. (1950)	HS HS,OR OR HS	GMJ(C) NCCB(C) ACB(#) GMJ(C)
<i>Ostrea equestris</i> Say, 1834	Castiglione (1983) Parker (1959) Whitten et al. (1950)	HS,OR OR HS	NCCB(#) ACB(#) GMJ(C)

Species	Reference	Habitat	System (Abundance)
PECTINIDAE			
<i>Argopecten irradians amplicostatus</i> Dall, 1898	Chaney (1988) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959)	SG SG SG SG SG,bb	BBLM(A) NCCB(R) BBLM(C) BBLM(U) ACB(#)
ANOMIIDAE			
<i>Anomia simplex</i> Orbigny, 1842	Castiglione (1983) Williamson (1980) Parker (1959) Whitten et al. (1950)	SG SG OR HS	NCCB(#) BBLM(R) ACB(#) GMJ(U)
Subclass Heterodonta Order Veneroida			
LUCINIDAE			
<i>Lucina pectinata</i> (Gmelin, 1791)	Montagna & Martin (1994) Castiglione (1983) Parker (1959) Castiglione (1983) Parker (1959) Montagna & Martin (1994) Castiglione (1983) Parker (1959) Parker (1959)	bb SG SG SB bb bb SB,bb bb bb	NCCB(R) NCCB(C) BBLM(#) NCCB(#) ACB(#) NCCB(R) NCCB(U) ACB(#) BBLM(#)
<i>Linga amiantus</i> (Dall, 1901)	Castiglione (1983)	bb	NCCB(#)
<i>Parvilucina</i> (= <i>Lucina</i>) <i>multilineata</i> (Tuomey & Holmes, 1857)	Castiglione (1983)	bb	NCCB(U)
<i>Anodontia alba</i> Link, 1807	Parker (1959)	bb	ACB(#)
<i>Pseudomiltha floridana</i> (Conrad, 1833)	Castiglione (1983)	bb	NCCB(#)
UNGULINIDAE			
<i>Diplodonta semiaspera</i> Philippi, 1836	Castiglione (1983) Williamson (1980)	bb SG	NCCB(#) BBLM(U)
<i>Diplodonta punctata</i> (Say, 1822)	Kindinger (1981) Parker (1959)	SB bb	GM(U) ACB(#)
<i>Diplodonta soror</i> C.B. Adams, 1852	Castiglione (1983)	bb	NCCB(#)
<i>Diplodonta</i> sp.	Castiglione (1983)	bb	NCCB(#)
KELLIIDAE			
<i>Aligena texicana</i> Harry, 1969	Montagna & Martin (1994) Montagna & Kalke (1993) Castiglione (1983) Williamson (1980) Rickner (1979)	bb bb SG SG SG	NCCB(C) NCCB(C) NCCB(U) BBLM(U) BBLM(U)
MONTACUTIDAE			
<i>Mysella planulata</i> (Stimpson, 1851)	Montagna & Martin (1994) Montagna & Kalke (1993) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959)	bb bb SG SG SG bb	NCCB(R) NCCB(U) NCCB(A) BBLM(A) BBLM(U) ACB(#)
CARDITIDAE			
<i>Carditamera floridana</i> Conrad, 1838	Castiglione (1983)	bb	NCCB(#)

Species	Reference	Habitat	System (Abundance)
CHAMIDAE	Parker (1959)	SG	BBLM(#)
<i>Arcinella cornuta</i> Conrad, 1866	Castiglione (1983)	SB	NCCB(#)
CRASSATELLIDAE			
<i>Crassinella lunulata</i> (Conrad, 1834)	Castiglione (1983) Parker (1959)	SB,bb bb	NCCB(R) ACB(#)
CARDIIDAE			
<i>Trachycardium muricatum</i> (Linné, 1758)	Castiglione (1983) Parker (1959)	bb bb	NCCB(#) ACB(#)
<i>Laevicardium mortoni</i> (Conrad, 1830)	Withers (1994) Montagna (1992) Chaney (1988) Cornelius (1984) Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959) Castiglione (1983) Andrews (1977)	TF SG SG bb bb SG SG SG bb bb	BBBLM(R) BBLM(U) BBLM(C) BBLM(C) NCCB(C) BBLM(A) BBLM(C) BBLM(#) NCCB(#) NCCB(C)
<i>Laevicardium (=Dinocardium) robustum</i> (Lightfoot, 1786)			
MACTRIDAЕ			
<i>Mactra fragilis</i> Gmelin, 1791	Castiglione (1983) Williamson (1980) Rickner (1979) Parker (1959) Montagna & Martin (1994) Withers (1994) Montagna (1993) Montagna et al. (1993) Montagna & Kalke (1993) Nicolau (1993) Chaney (1988) Cornelius (1984) Castiglione (1983) Calnan (1980) Williamson (1980) Circe (1979) Rickner (1979) Holland et al. (1975) Parker (1959) Simmons (1957) Holland et al. (1975) Parker (1959)	SG SG SG bb bb TF SG bb bb SM SG bb SB,bb bb SG SG bb bb bb SG	NCCB(R) BBLM(A) BBLM(U) ACB(#) NCCB(A) BBLM(U) BBLM(A) BBLM(A) NCCB(A) NCCB(A) BBLM(C) BBLM(A) NCCB(A) ACB(A) BBLM(C) BBLM(A) BBLM(A) NCCB(A) ACB(#),BBLM(#) BBLM(C)
<i>Mulinia lateralis</i> (Say, 1822)			
<i>Rangia cuneata</i> (Sowerby, 1831)			
<i>Rangia flexuosa</i> (Conrad, 1839)			
<i>Spisula solidissima</i> (Dillwyn, 1817)			
<i>Raeta plicatella</i> (Lamarck, 1818)			
MESODESMATIDAE			
<i>Ervilia concentrica</i> (Holmes, 1860)	Parker (1959)	bb	ACB(#)
SOLENIDAE			
<i>Ensis minor</i> Dall, 1900	Withers (1994) Montagna & Kalke	TF bb	BBLM(U) NCCB(U)

Species	Reference (1993)	Habitat	System (Abundance)
	Castiglione (1983)	bb	NCCB(A)
	Williamson (1980)	SG	BBLM(A)
	Rickner (1979)	SG	BBLM(A)
	Circe (1979)	SG	BBLM(A)
	Parker (1959)	bb	ACB(#)
TELLINIDAE			
<i>Tellina tampaensis</i> Conrad, 1866	Withers (1994)	TF	BBLM(A)
	Montagna (1993)	SG	BBLM(C)
	Castiglione (1983)	SG,bb	NCCB(A)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(A)
	Parker (1959)	SG	BBLM(#)
	Simmons (1957)	SG	BBLM(#)
<i>Tellina texana</i> Dall, 1900	Montagna & Martin (1994)	bb	NCCB(R)
	Montagna (1993)	SG	BBLM(C)
	Castiglione (1983)	SG	NCCB(C)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(A)
<i>Tellina versicolor</i> DeKay, 1843	Castiglione (1983)	bb	NCCB(R)
	Parker (1959)	bb	ACB(#)
<i>Tellina alternata tayloriana</i> Sowerby, 1867	Castiglione (1983)	bb	NCCB(#)
<i>Tellina alternata</i> Say, 1822	Parker (1959)	bb	ACB(C)
<i>Tellina lineata</i> Turton, 1819	Castiglione (1983)	bb	NCCB(U)
<i>Tellina iris</i> Say, 1822	Castiglione (1983)	bb	NCCB(R)
<i>Tellina sp.</i>	Kindinger (1981)	SB	GM(U)
	Montagna & Martin (1994)	bb	NCCB(R)
	Montagna & Kalke (1993)	bb	NCCB(U)
	Cornelius (1984)	bb	BBLM(A)
	Castiglione (1983)	bb	NCCB(#)
<i>Tellidora cristata</i> (Recluz, 1842)	Montagna & Martin (1994)	bb	NCCB(R)
	Castiglione (1983)	bb	NCCB(U)
<i>Strigilla mirabilis</i> (Philippi, 1841)	Parker (1959)	bb	ACB(#)
<i>Macoma tenta</i> (Say, 1834)	Castiglione (1983)	bb	NCCB(U)
	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna & Kalke (1993)	bb	NCCB(#)
	Castiglione (1983)	SG	NCCB(R)
	Williamson (1980)	SG	BBLM(U)
	Parker (1959)	bb	ACB(#)
<i>Macoma brevifrons</i> (Say, 1834)	Montagna & Martin (1994)	bb	NCCB(U)
	Parker (1959)	bb	ACB(#)
	Simmons (1957)	SG	BBLM(U)
<i>Macoma constricta</i> (Bruguière, 1792)	Castiglione (1983)	bb	NCCB(R)
	Parker (1959)	bb	ACB(#)

Species	Reference	Habitat	System (Abundance)
<i>Macoma pulleyi</i> Boyer, 1969	Castiglione (1983)	bb	NCCB(#)
<i>Macoma mitchelli</i> Dall, 1895	Montagna & Kalke (1993)	bb	NCCB(A)
	Nicolau (1993)	SM	NCCB(C)
	Calnan (1980)	bb	ACB(C)
	Parker (1959)	bb	ACB(#)
SEMELIDAE			
<i>Semele proficua</i> (Pulteney, 1799)	Castiglione (1983)	bb	NCCB(C)
	Parker (1959)	bb	ACB(#)
<i>Semele purpuracens</i> (Gmelin, 1791)	Castiglione (1983)	bb	NCCB(U)
	Parker (1959)	SG	BBLM(#)
<i>Semele</i> sp.	Castiglione (1983)	bb	NCCB(R)
<i>Abra aequalis</i> (Say, 1822)	Montagna & Martin (1994)	bb	NCCB(U)
	Castiglione (1983)	SG	NCCB(C)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	bb	ACB(#)
<i>Cumingia tellinoides</i> (Conrad, 1831)	Castiglione (1983)	SG	NCCB(U)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(U)
PSAMMOBIIDAE			
<i>Tagelus plebeius</i> (Lightfoot, 1786)	Cornelius (1984)	bb	BBLM(C)
	Castiglione (1983)	bb	NCCB(A)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(C)
	Parker (1959)	bb	ACB(#)
<i>Tagelus divisus</i> (Spengler, 1794)	Castiglione (1983)	SG	NCCB(U)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(C)
	Parker (1959)	bb	ACB(#), BBLM(#)
DONACIDAE			
<i>Donax variabilis roemerii</i> Philippi, 1849	Vega (1988)	SB	GM(A)
	Vega (1987)	SB	GM(A)
	Castiglione (1983)	SB	NCCB(C)
	Shelton & Robertson (1981)	SB	GM(A)
	Kindinger (1981)	SB	GM(A)
<i>Donax texasanus</i> Philippi, 1847	Vega (1988)	SB	NCCB(R)
	Vega (1987)	SB	GM(C)
	Castiglione (1983)	SB	NCCB(C)
	Shelton & Robertson (1981)	SB	GM(C)
	Kindinger (1981)	SB	GM(C)
DREISSENIDAE			
<i>Mytilopsis leucophaeata</i> (Conrad, 1831)	Castiglione (1983)	bb	NCCB(C)
CORBICULIDAE			
<i>Polymesoda maritima</i> (= <i>P. floridana</i>) (Orbigny, 1842)	Withers (1994)	TF	BBLM(U)
	Castiglione (1983)	SG	NCCB(C)
	Parker (1959)	SG	BBLM(#)
	Simmons (1957)	SG	BBLM(U)
VENERIDAE			
<i>Mercenaria campechiensis</i> (Gmelin, 1791)	Montagna & Martin (1994)	bb	NCCB(U)
	Castiglione (1983)	bb	NCCB(U)

Species	Reference	Habitat	System (Abundance)
<i>Mercenaria campechiensis texana</i> (Dall, 1902)	Parker (1959) Dillon & Manzi (1989)	bb bb	ACB(#) BBLM(C)
<i>Chione cancellata</i> (Linné, 1767)	Montagna & Martin (1994) Montagna (1993) Montagna (1992) Castiglione (1983) Williamson (1980) Circe (1979) Rickner (1979) Parker (1959)	bb SG SG SG,bb SG SG SG,bb	NCCB(R) BBLM(C) BBLM(U) NCCB(A) BBLM(C) BBLM(A) BBLM(U) ACB(#)
<i>Anomalocardia auberiana</i> (Orbigny, 1842) (=A. cuneimeris Conrad, 1846)	Withers (1994) Montagna (1993) Chaney (1988) Cornelius (1984) Castiglione (1983) Williamson (1980) Circe (1979) Rickner (1979) Parker (1959) Simmons (1957) Castiglione (1983) Castiglione (1983) Castiglione (1983) Parker (1959) Castiglione (1983)	TF SG SG bb SG SG SG SG SG SG bb bb bb SG,bb bb	BBLM(C) BBLM(C) BBLM(R) BBLM(A) NCCB(R) BBLM(C) BBLM(A) BBLM(C) BBLM(#) BBLM(A) NCCB(#) NCCB(R) NCCB(U) ACB(#) NCCB(#)
<i>Macrocallista nimbosa</i> (Lightfoot, 1786)			
<i>Dosinia discus</i> (Reeve, 1850)			
<i>Cyclinella tenuis</i> (Recluz, 1852)			
<i>Gemma purpurea</i> Lea, 1842			
PETRICOLIDAE			
<i>Petricola pholadiformis</i> (Lamarck, 1818)	Castiglione (1983) Parker (1959)	HS bb	NCCB(R) ACB(#)
Order Myoida			
MYIDAE			
<i>Sphenia antillensis</i> Dall and Simpson, 1901	Castiglione (1983) Kindinger (1981)	HS SB	NCCB(U) GM(U)
CORBULIDAE			
<i>Corbula cf. barrattiana</i> C.B. Adams, 1852	Castiglione (1983)	bb	NCCB(#)
<i>Corbula cf. contracta</i> Say, 1822	Castiglione (1983)	bb	NCCB(#)
<i>Corbula cf. dietziana</i> C.B. Adams, 1852	Parker (1959)	bb	ACB(#)
<i>Corbula cf. krebsiana</i> C.B. Adams, 1852	Castiglione (1983)	bb	NCCB(R)
<i>Corbula cf. swiftiana</i> C.B. Adams, 1852	Castiglione (1983)	bb	NCCB(#)
<i>Castiglione (1983)</i>	Castiglione (1983)	bb	NCCB(#)
GASTROCHAENIDAE			
<i>Gastrochaena hians</i> (Gmelin, 1791)	Castiglione (1983)	bb	NCCB(#)
PHOLADIDAE			
<i>Barnea truncata</i> (Say, 1822)	Castiglione (1983)	bb	NCCB(#)
<i>Cyrtopleura costata</i> (Linné, 1758)	Cornelius (1984) Castiglione (1983) Rickner (1979) Parker (1959) Castiglione (1983)	bb bb bb bb OR	BBLM(C) NCCB(#) BBLM(R) ACB(#) NCCB(#)
<i>Diplothyra smithii</i> Tryon, 1862	Parker (1959)	OR	NCCB(#)
			ACB(#)

Species	Reference	Habitat	System (Abundance)
<i>Martesia striata</i> (Linné, 1758)	Whitten et al. (1950)	HS, bor	GMJ(U)
Subclass			
Anomalodesmata			
Order Pholadomyoida			
PERIPLOMATIDAE			
<i>Periploma margaritaceum</i> (Lamarck, 1801)	Montagna & Martin (1994)	bb	NCCB(R)
	Castiglione (1983)	bb	NCCB(A)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	bb	ACB(#)
<i>Periploma fragile</i> (Totten, 1835)	Parker (1959)	bb	ACB(#)
<i>Periploma cf. orbiculare</i>	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna & Kalke (1993)	bb	NCCB(C)
LYONSIIDAE			
<i>Lyonsia hyalina floridana</i> Conrad, 1849	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna & Kalke (1993)	bb	NCCB(C)
	Cornelius (1984)	bb	BBLM(A)
	Castiglione (1983)	bb	NCCB(A)
	Williamson (1980)	SG	BBLM(C)
	Rickner (1979)	SG	BBLM(U)
	Parker (1959)	bb	ACB(#)
PANDORIDAE			
<i>Pandora trilineata</i> Say, 1822	Castiglione (1983)	bb	NCCB(A)
	Parker (1959)	bb	ACB(#)
Class Scaphopoda			
Order Dentaliida			
<i>Dentalium texasanum</i> Philippi, 1848	Montagna & Martin (1994)	bb	NCCB(R)
	Castiglione (1983)	SB	NCCB(#)
	Parker (1959)	bb	ACB(#)

REFERENCES

- Abbott, R.T. 1974. American seashells. Van Nostrand Reinhold Co., N.Y. 663 pages.
- Andrews, J. 1977. Shells and shores of Texas. Univ. Tex. Press, Austin. 365 pages.
- Britton, J.C. and B. Morton. 1989. Shore ecology of the Gulf of Mexico. Univ. Tex. Press, Austin. 387 pages.
- Calnan, T.R. 1980. Molluscan distribution in Copano Bay, Texas. Rept. No. 103. Bur. Econ. Geol., Univ. Tex., Austin. 71 pages.

- Calnan, T.R., R.L. Kimble, and T.G. Littleton. 1983. Benthic macroinvertebrates. Pages 34-72 in W.A. White, T.R. Calnan, R.A. Morton R.S. Kimble, T.G. Littleton, J.H. McGowen, H.S. Nance, and K.E. Schmedes, eds. Submerged lands of Texas, Corpus Christi area. Bur. Econ. Geol., Univ. Tex., Austin. 154 pages.
- Castiglione, M.C. 1983. The distribution and ecology of the molluscs of Corpus Christi Bay, Texas. M.S. Thesis, Corpus Christi State Univ., Tex. 97 pages.
- Chaney, A.H. 1988. An analysis of the nekton and plankton around a shoalgrass bed in the Laguna Madre of Texas. Contract study for the Padre Island National Seashore PX7490-7-009. 156 pages.
- Circe, R.C. 1979. A seasonal study of seagrass colonization at a dredged material disposal site in upper Laguna Madre, Texas. M.S. Thesis, Corpus Christi State Univ., Tex. 61 pages.
- Cornelius, S.E. 1984. An ecological survey of Alazan Bay, Texas. Tech. Bull. 5, Caesar Kleberg Wildl. Inst., Kingsville, Tex. 163 pages.
- Dillon, R.T. and J.J. Manzi. 1989. Genetics and shell morphology of hard clams (Genus *Mercenaria*) from Laguna Madre, Texas. Nautilus 103: 73-77.
- Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a South Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ., Tex. 150 pages.
- Fotheringham, N. 1980. Beachcombers guide to Gulf coast marine life. Gulf Publ. Co., Houston, Tex. 142 pages.
- Hedgpeth, J.W. 1967. Ecological aspects of the Laguna Madre, a hypersaline estuary. Pages 408-419 in G.H. Lauff, ed. Estuaries. Publ. No. 83, Am. Assoc. Adv. Sci.
- Hicks, D.W. 1993. Invasion of the South Texas coast by the edible brown mussel *Perna perna* (Linnaeus, 1758). Veliger 36: 92-94.
- Holland, J.S., N.J. Maciolek, R.D. Kalke and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems. III. Final rept. to the Tex. Water Dev. Board. 173 pages.
- Kindinger, M.E. 1981. Impact of the Ixtoc I oil spill on the community structure of intertidal and subtidal infauna along south Texas beaches. M.S. Thesis, Corpus Christi State Univ., Tex. 91 pages.
- Montagna, P.A. 1993. Comparison of ecosystem structure and function of created and natural seagrass habitats in Laguna Madre, Texas. Tech. Rept. No. TR/93-007. Univ. Tex. Mar. Sci. Inst., Port Aransas. 72 pages.

- Montagna, P.A. 1992. Benthic samples taken from the Padre Island National Seashore: final Report. Tech. Rept. No. TR/92-002. Univ. Tex. Mar. Sci. Inst., Port Aransas. 11 pages.
- Montagna, P.A. and R.D. Kalke. 1992. The effect of freshwater inflow on meiofaunal and macrofaunal populations in the Guadalupe and Nueces Estuaries, Texas. *Estuaries* 15: 307-326.
- Montagna, P.A. and C. Martin. 1994. La Quinta Channel environmental monitoring project: benthic diversity. Tech. Rept. No. TR/94-003. Univ. Tex. Mar. Sci. Inst., Port Aransas. 142 pages.
- Montagna, P.A., D.A. Stockwell and R.D. Kalke. 1993. Dwarf surfclam *Mulinia lateralis* (Say, 1822) populations and feeding during the Texas brown tide event. *J. Shellfish. Res.* 12: 433-442.
- Nicolau, B.A. 1993. Estuarine faunal use in a mitigation project, Nueces River Delta, Texas: year four. Tech. Rept. TAMU-CC-9306-CCS. Center for Coastal Studies, Tex. A&M Univ. - Corpus Christi. 57 pages.
- Parker, R.H. 1959. Macro-invertebrate assemblages of central Texas coastal bays and Laguna Madre. *Bull. Am. Assoc. Petrol. Geol.* 45: 2100-2166.
- Rickner, J.A. 1979. The influence of dredged material islands in upper Laguna Madre, Texas on selected seagrassess and macro-benthos. Ph.D. Diss., Tex. A&M Univ., College Station. 57 pages.
- Shelton, C.R. and P.B. Robertson. 1981. Community structure of intertidal macrofauna on two surf-exposed Texas sandy beaches. *Bull. Mar. Sci.* 31: 833-842.
- Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. *Publ. Inst. Mar. Sci. Univ. Tex.* 4: 156-200.
- Trott, L.B. 1960. Checklist of the invertebrate animals reported from the region of Port Aransas, Texas. *Univ. Tex. Mar. Sci. Inst., Port Aransas, Tex.* 18 pages.
- Turgeon, D.D., A.E. Bogan, E.V. Coan, W.K. Emerson, W.G. Lyons, W.L. Pratt, C.F.E. Roper, A. Scheltema, F.G. Thompson, and J.D. Williams. 1988. Common and scientific names of aquatic invertebrates from the United States and Canada: mollusks. *American Fisheries Society Special Publication* 16. 277 pages.
- Vaught, K.C. 1989. A classification of the living Mollusca. *American Malacologists, Inc., Melbourne, Fla.* 194 pages.

- Vega, M.E. 1988. The seasonal abundance and zonation of intertidal and subtidal infaunal macroinvertebrates on two Texas barrier island sandy beaches. M.S. Thesis, Corpus Christi State Univ., Tex. 96 pages.
- Vega, R. 1987. The seasonal abundance, zonation, and migratory behavior of *Donax* (Donacidae:Bivalvia) on Mustang and northern Padre Island, Texas. M.S. Thesis, Corpus Christi State Univ., Tex. 59 pages.
- Whitten, H.L., H.F. Rosene and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: a preliminary survey. Publ. Inst. Mar. Sci. Univ. Tex. 2: 53-87.
- Whorff, J.S. 1992. Physical and biological interactions in the midlittoral zone along a central Texas inlet. Ph.D. Diss., Tex. A&M Univ., College Station. 253 pages.
- Williamson, C.J. 1980. Population dynamics of molluscs in a seagrass bed surrounding a dredged material island, upper Laguna Madre, Texas. M.S. Thesis, Corpus Christi State Univ., Tex. 81 pages.
- Withers, K. 1994. The relationship of macrobenthic prey availability to shorebird use of blue-green algal flats in the upper Laguna Madre. Ph.D. Diss., Tex. A&M Univ., College Station. 117 pages.

CRUSTACEANS

Phylogenetic order / classification follows: Decapoda: Williams (1984); Amphipoda: Barnard (1969); Isopoda: Schultz (1969); Cirrepedia: Gittings et al. (1986); Insecta: Merrit and Cummins (1985)

Habitat acronyms:

bb	bay bottom	GB	gulf beach
HS	hard substrate	OR	oyster reef
SB	sandy bottom	SG	seagrass bed
SM	salt marsh	plg	pelagic
TF	tidal flat	*	missing information

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
NCCB	Nueces-Corpus Christi Bay	GMJ	Gulf of Mexico Jetties
BBLM	Baffin Bay-Laguna Madre	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=“ and enclosed within parentheses. Questionable species are denoted by a “★“ symbol and include species reviewers suggested may be misidentified, however were reported as referenced by the literature. Common names for Decapod Crustaceans can be obtained from Williams et al. (1988).

Species	Reference	Habitat	System (Abundance)
PHYLUM ARTHROPODA			
Subphylum Crustacea			
Class Pycnogonida			
Pycnogonid unidentified	Montagna (1993) Montagna (1992)	bb bb	BBLM(U) BBLM(R)
PHOXICHLIDIIDAE			
<i>Anoplodactylus lentinus</i> Wilson, 1878	Drumright (1989)	OR	NCCB(U)
Class Ostracoda			
Order Myodocopida			
CYPRIDINIDAE			
<i>Eusarsiella</i> (= <i>Sarsiella</i>) <i>zostericola</i> (Cushman, 1906)	Montagna (1993) Montagna (1992) Flint et al. (1981)	bb bb bb	BBLM(U) BBLM(U) NCCB(#)
<i>Eusarsiella</i> (= <i>Sarsiella</i>) <i>texana</i> (Kornicker and Wise, 1962)	Montagna & Martin (1994) Montagna & Kalke (1992)	bb bb	NCCB(U) NCCB(U)
<i>Eusarsiella</i> (= <i>Sarsiella</i>) <i>spinosa</i> (Kornicker, 1961)	Flint et al. (1981)	bb	NCCB(#)
<i>Eusarsiella</i> (= <i>Sarsiella</i>) <i>disparalis</i>	Flint et al. (1981)	bb	NCCB(#)
<i>Eusarsiella</i> (= <i>Sarsiella</i>) sp.	Flint et al. (1981)	bb	NCCB(#)
<i>Asteropella maclaughlinae</i>	Flint et al. (1981)	bb	NCCB(#)
<i>Asteropella</i> sp.	Flint et al. (1981)	bb	NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Asteropteron oculitristis</i>	Flint et al. (1981)	bb	NCCB(#)
<i>Parasterope</i> sp.	Flint et al. (1981)	bb	NCCB(#)
HALOCYPRIDIDAE			
cf. <i>Conchoecia</i> sp.	Holland et al. (1975)	plg	NCCB(#),ACB(#)
Order Podocopida			
CYTHERIDAE			
Ostracod A.	Holland et al. (1975)	plg	NCCB(#),ACB(#)
<i>Aurila floridana</i> Benson and Coleman, 1963	Kornicker (1964)	plg	NCCB(A)
<i>Loxoconcha purisubrhomboidea</i> Edwards	Kornicker (1964)	plg	NCCB(A)
<i>Perisocytheridea rugata</i>	Kornicker (1964)	plg	NCCB(R)
<i>Haplocytheridea ponderosa</i>	Kornicker (1964)	plg	NCCB(R)
<i>Haplocytheridea proboscidiala</i>	Kornicker (1964)	plg	NCCB(U)
<i>Paracytheretta multicarinata</i>	Kornicker (1964)	plg	NCCB(R)
<i>Cyprideis</i> cf. <i>torosa</i> (Jones)	Kornicker (1964)	plg	NCCB(U)
<i>Cytherura johnsoni</i>	Kornicker (1964)	plg	NCCB(C)
<i>Campylocythere</i> sp.	Kornicker (1964)	plg	NCCB(U)
Class Malacostraca			
Order Decapoda			
Infraorder Penaeidea			
SOLENOCERIDAE			
<i>Solenocera atlantidis</i> Burkenroad, 1939	Calnan et al. (1983)	bb	NCCB(R)
PENAEIDAE			
<i>Penaeus aztecus</i> Ives, 1891	Drumright (1989) Hildebrand & King (1979)	OR bb,SG	NCCB(U) BBLM(#),NCCB(#)
	Holland et al. (1975) Hoese et al. (1968) Breuer (1957) Simmons (1957) Gunter (1950) White et al. (1989) Hildebrand & King (1979)	bb bb bb SG bb bb SG,bb	NCCB(#),ACB(#) ACB(#),GM(#) BBLM(#) BBLM(#) ACB(#) ACB(#) BBLM(#),NCCB(#)
<i>Penaeus duorarum</i> Burkenroad, 1939	Hoese et al. (1968) Copeland (1965) Simmons (1957) Gunter (1950) Drumright (1989) Hildebrand & King (1979)	bb bb SG bb OR SG,bb	ACB(#),GM(#) ACB(#),GM(#) BBLM(#) ACB(#) NCCB(R) BBLM(#),NCCB(#)
<i>Penaeus setiferus</i> (Linné, 1767)	Holland et al. (1975) Hoese et al. (1968) Copeland (1965) Breuer (1957) Simmons (1957) Gunter (1950) Drumright (1989) Hildebrand & King (1979)	bb bb bb bb SG bb OR SG,bb	NCCB(#),ACB(#) ACB(#),GM(#) ACB(#),GM(#) BBLM(#) BBLM(#) ACB(#) NCCB(R) BBLM(#),NCCB(#)
<i>Parapenaeus politus</i> Smith, 1881	Calnan et al. (1983)	bb	NCCB(#)
<i>Trachypenaeus similis</i> (Smith, 1885)	Hildebrand & King (1979) Hoese et al. (1968) Copeland (1965)	SG,bb bb bb	BBLM(#),NCCB(#) ACB(#),GM(#) ACB(#),GM(#)

Species	Reference	Habitat	System (Abundance)
<i>Trachypenaeus constrictus</i> (Stimpson, 1871)	Hildebrand & King (1979) Hoese et al. (1968) Gunter (1950)	SG,bb bb bb	BBLM(#),NCCB(#) ACB(#),GM(#) ACB(#)
<i>Xiphopenaeus kroyeri</i> (Heller, 1862)	Copeland (1965) Gunter (1950)	bb bb	ACB(#),GM(#) ACB(#)
SICYONIIDAE			
<i>Sicyonia brevirostris</i> Stimpson, 1871	Calnan et al. (1983)	bb	NCCB(#)
<i>Sicyonia dorsalis</i> Kingsley, 1878	Hoese et al. (1968) Gunter (1950)	bb bb	ACB(#),GM(#) ACB(#)
SERGESTIDAE			
<i>Acetes americanus</i> Ortman, 1893	Calnan et al. (1983) Hildebrand & King (1979) Holland et al. (1975)	bb SG,bb bb	NCCB(#) BBLM(#),ACB(#) NCCB(#),ACB(#)
LUCIFERIDAE			
<i>Lucifer faxoni</i> Borradaile, 1915	Montagna (1993) Calnan et al. (1983) Hildebrand & King (1979) Holland et al. (1975)	bb bb SG,bb bb	BBLM(C) NCCB(#) BBLM(#),NCCB(#) NCCB(#),ACB(#)
Infraorder Caridea			
PASIPHAEIDAE			
<i>Leptochela cf. bermudensis</i> Gurney, 1939	Calnan et al. (1983)	bb	NCCB(#)
<i>Leptochela serratorbita</i> Bate, 1888	Calnan et al. (1983) Hildebrand & King (1979)	bb SG,bb	NCCB(#) BBLM(#),NCCB(#)
PALAEOMONIDAE			
<i>Leander tenuicornis</i> (Say, 1818)	UTMSI	*	+(#)
<i>Macrobrachium acanthurus</i> (Wiegmann, 1836)	UTMSI	*	+(#)
<i>Macrobrachium ohione</i> (Smith, 1874)	Gunter (1950) Williams (1984)	bb bb	ACB(#) ACB(#)
<i>Macrobrachium olfersi</i> (Wiegmann, 1836)	UTMSI	*	+(#)
<i>Palaemonetes vulgaris</i> (Say, 1818)	Drumright (1989) Hildebrand & King (1979)	OR SG,bb	NCCB(R) BBLM(#),NCCB(#)
<i>Palaemonetes intermedius</i> Holthius, 1949	Holland et al. (1975) Copeland (1965) Parker (1959) Simmons (1957) Gunter (1950) Drumright (1989) Hildebrand & King (1979)	bb bb SG bb bb OR SG,bb	NCCB(#),ACB(#) ACB(#),GM(#) ACB(#),BBLM(#) BBLM(#) ACB(#) NCCB(C) BBLM(#),NCCB(#)
<i>Palaemonetes pugio</i> Holthius, 1949	Holland et al. (1975) Drumright (1989) Calnan et al. (1983) Hildebrand & King (1979) Holland et al. (1975) Simmons (1957)	bb OR bb SG,bb bb bb	NCCB(#),ACB(#) NCCB(U) NCCB(#) BBLM(#),NCCB(#) NCCB(#),ACB(#) BBLM(#)

Species	Reference	Habitat	System (Abundance)
ALPHEIDAE			
<i>Alpheus heterochaelis</i> Say, 1818	Drumright (1989) Hildebrand & King (1979) Holland et al. (1975) Copeland (1965) Parker (1959) Simmons (1957) Whitten et al. (1950) Calnan et al. (1983) Holland et al. (1975) Calnan et al. (1983) UTMSI	OR SG,bb bb bb SG,bb bb HS bb bb *	NCCB(C) BBLM(#),NCCB(#) NCCB(#),ACB(#) ACB(#),GM(#) ACB(#),BBLM(#) BBLM(#) GMJ(#) NCCB(#) NCCB(#),ACB(#) NCCB(#)
<i>Alpheus</i> sp.			
<i>Automate</i> sp.			
<i>Synalpheus fritzmuelleri</i> Coutière, 1909			
OGYRIDIDAE			
<i>Ogyrides alphaerostris</i> (Kingsley, 1880)	Hildebrand & King (1979) Holland et al. (1975) Parker (1959) Simmons (1957) Whitten et al. (1950) Holland, et al. (1975)	SG,bb bb SG,bb bb HS bb	BBLM(#),NCCB(#) NCCB(#),ACB(#) ACB(#),BBLM(#) BBLM(#) GMJ(#) NCCB(#),ACB(#)
<i>Ogyrides limicola</i> Williams, 1955			
HIPPOLYTIDAE			
<i>Hippolyte zostericola</i> (Smith, 1873)	Montagna (1993) Montagna (1992) Drumright (1989) Calnan et al. (1983) Hildebrand & King (1979) Holland et al. (1975) Holland et al. (1975) Whitten et al. (1950) Williams (1984) Hildebrand & King (1979) Holland et al. (1975) Simmons (1957) Williams (1984) UTMSI Hildebrand & King (1979) Holland et al. (1975) Whitten et al. (1950)	bb bb OR bb SG,bb bb bb bb SG,bb SG,bb bb bb HS SG,bb SG,bb bb bb HS	BBLM(C) BBLM(R) NCCB(C) NCCB(#) BBLM(#),NCCB(#) NCCB(#),ACB(#) NCCB(#),ACB(#) GMJ(#) ACB(R) BBLM(#),NCCB(#) NCCB(#),ACB(#) GMJ(#) ACB(#) + NCCB(#),ACB(#) NCCB(#),ACB(#) GMJ(#)
<i>Latreutes fucorum</i> (Fabricius, 1798)			
<i>Latreutes parvulus</i> (Stimpson, 1866)			
<i>Lysmata wurdemani</i> (Gibbes, 1850)			
<i>Tozeuma carolinense</i> Kingsley, 1878			
Infraorder Anomura			
CALLIANASSIDAE			
★ <i>Gilvossius setimanus</i> Rathbun, 1926 (prob. = <i>Callichirus islagrande</i>) (Schmitt, 1935)	Holland et al. (1975)	SB	NCCB(#),ACB(#)
<i>Gilvossius</i> sp.	Montagna & Kalke (1992)	bb	NCCB(U)
<i>Lepidophthalmus louisianensis</i> (Schmitt, 1935)	Felder & Rodrigues (1993)	TF,bb	ACB(#), NCCB(#)
<i>Biffarius biformis</i> (Biffar, 1971)	Calnan et al. (1983)	bb	NCCB(#)

Species	Reference	Habitat	System (Abundance)
UPOGEBIIDAE			
<i>Upogebia affinis</i> (Say, 1818)	Williams (1984) Holland et al. (1975)	bb SB	ACB(C) NCCB(#),ACB(#)
DIOGENIDAE			
<i>Clibanarius vittatus</i> (Bosc, 1802)	Whorff (1992) Drumright (1989) Hildebrand & King (1979) Holland et al. (1975) Whitten et al. (1950)	HS OR HS,bb SB HS	GMJ(A) NCCB(C) BBLM(#),NCCB(#) NCCB(#),ACB(#) GMJ(#)
<i>Dardanus insignis</i> (Saussure, 1858)	Williams (1984)	HS	ACB(#)
<i>Isocheles wurdemanni</i> Stimpson, 1862	Vega (1988)	GB	GM(#)
<i>Paguristes spinipes</i> A. Milne Edwards, 1880	Holland et al. (1975)	SB	NCCB(#),ACB(#)
<i>Paguristes</i> sp.	Calnan et al. (1983) Holland et al. (1975)	bb bb	NCCB(#) NCCB(#),ACB(#)
<i>Petrochirus diogenes</i> (Linnaeus, 1758)	Whitten et al. (1950)	HS	GMJ(#)
PAGURIDAE			
★ <i>Pagurus annulipes</i> (Stimpson, 1860)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Pagurus longicarpus</i> Say, 1817	Calnan et al. (1983) Hildebrand & King (1979) Holland et al. (1975) Whitten et al. (1950)	bb bb bb HS	NCCB(#) BBLM(#),NCCB(#) NCCB(#),ACB(#) GMJ(#)
<i>Pagurus piercei</i> Wass, 1963	Williams (1984)	HS	GMJ(#)
<i>Pagurus impressus</i> (Benedict, 1892)	Williams (1984)	HS	GMJ(#)
<i>Pagurus pollicaris</i> Say, 1817	Hildebrand & King (1979) Holland et al. (1975) Hoese et al. (1968) Whitten et al. (1950)	bb bb bb HS	ACB(#) BBLM(#),NCCB(#) NCCB(#),ACB(#) GM(#),ACB(#) GMJ(#)
PORCELLANIDAE			
<i>Euceramus praelongus</i> Stimpson, 1860	Montagna & Martin (1994) Williams (1984) Calnan et al. (1983) Holland et al. (1975) Williams (1984) Drumright (1989) Hildebrand & King (1979) Holland et al. (1975) Parker (1959) Whitten et al. (1950) Hildebrand (1954)	bb SB bb bb HS OR bb bb SG,bb HS HS	NCCB(R) GM(#) NCCB(#) NCCB(#),ACB(#) GMJ(#) NCCB(A) BBLM(#),NCCB(#) NCCB(#),ACB(#) ACB(#),BBLM(#) GMJ(#) ACB(#),NCCB(#)
<i>Megalobrachium soriatum</i> (Say, 1818)			
<i>Petrolisthes armatus</i> (Gibbes, 1850)			
<i>Porcellana sayana</i> (Leach, 1820)			
ALBUNEIDAE			
<i>Albunea gibbesii</i> Stimpson, 1859	UTMSI	*	+
<i>Albunea paretii</i> Guérin-Méneville, 1853	Williams (1984) Calnan et al. (1983)	bb bb	NCCB(#) NCCB(#)
<i>Lepidopa benedicti</i> Schmitt, 1935	UTMSI	*	+
<i>Lepidopa websteri</i> Benedict, 1903	Holland et al. (1975)	bb	NCCB(#),ACB(#)

Species	Reference	Habitat	System (Abundance)
HIPPIDAE			
<i>Emerita portoricensis</i> Schmitt, 1935	UTMSI	*	+
<i>Emerita benedicti</i> Schmitt, 1935	Vega (1988)	GB	GM(C)
Infraorder Brachyura			
DROMIIDAE			
<i>Dromidia antillensis</i> Stimpson, 1859	UTMSI	*	+
CALAPPIDAE			
<i>Calappa sulcata</i> Rathbun, 1898	UTMSI	*	+
<i>Hepatus epheliticus</i> (Linné, 1763)	UTMSI	*	+
<i>Hepatus pudibundus</i> (Herbst, 1785)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
LEUCOSIIDAE			
<i>Ebalia cariosa</i> (Stimpson, 1860)	Williams (1984)	bb	ACB(#)
<i>Persephona mediterranea</i> (Herbst, 1794)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
MAJIDAE			
<i>Acanthonyx petiverii</i> H. Milne Edwards, 1834	UTMSI	*	+
<i>Libinia dubia</i> H. Milne Edwards, 1834	Drumright (1989) Hildebrand & King (1979)	OR SG,bb	NCCB(R) BBLM(#),NCCB(#)
<i>Libinia emarginata</i> Leach, 1815	Holland et al. (1975) Hildebrand & King (1979)	bb SG,bb	NCCB(#),ACB(#) BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	NCCB(#),ACB(#)
PARTHENOPIDAE			
<i>Heterocrypta granulata</i> (Gibbes, 1850)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Solenolambrus typicus</i> Stimpson 1871	Parker (1959)	SG,bb	ACB(#),BBLM(#)
	Williams (1984)	SB	NCCB(#)
PORTUNIDAE			
★ <i>Ovalipes ocellatus</i> (Herbst, 1799)	Whitten et al. (1950)	HS	+(#)
★ <i>Ovalipes guadulensis</i> (Saussure, 1858)	Parker (1959)	SG,bb	ACB(#),BBLM(#)
<i>Arenaeus cibrarius</i> (Lamarck, 1818)	Whitten et al. (1950)	HS	+(#)
<i>Callinectes similis</i> Williams, 1966	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	Hoege et al. (1968)	bb	GM(#),ACB(#)
	Simmons (1957)	bb	BBLM(#)
	Gunter (1950)	bb	ACB(#)
	Whitten et al. (1950)	HS	+(#)
	Gunter (1950)	bb	ACB(#)
	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Callinectes exasperatus</i> (Gerstaecker, 1856)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Callinectes ornatus</i> Ordway, 1863	Whorf (1992)	HS	GMJ(A)
<i>Callinectes sapidus</i> Rathbun, 1896	Drumright (1989)	OR	NCCB(U)
	Calnan et al. (1983)	bb	NCCB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	Hoege et al. (1968)	bb	GM(#),ACB(#)
	Copeland (1965)	bb	ACB(#),GM(#)
	Parker (1959)	SG,bb	ACB(#),BBLM(#)
	Breuer (1957)	bb	BBLM(#)
	Simmons (1957)	bb	BBLM(#)
	Gunter (1950)	bb	ACB(#)
	Whitten et al. (1950)	HS	GMJ(#)

Species	Reference	Habitat	System (Abundance)
<i>Portunus gibbesii</i> (Stimpson, 1859)	Hildebrand & King (1979) Holland et al. (1975) Parker (1959) Whitten et al. (1950)	SG,bb bb SG,bb HS	BBLM(#),NCCB(#) NCCB(#),ACB(#) ACB(#),BBLM(#) +(#)
<i>Portunus spinimanus</i> Latreille, 1819	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
XANTHIDAE			
<i>Rhithropanopeus harrisii</i> (Gould, 1841)	Drumright (1989) Calnan et al. (1983) Holland et al. (1975) Calnan et al. (1983) Holland et al. (1975) Williams (1984) Withers (1994) Drumright (1989) Drumright (1989) Calnan et al. (1983) Holland et al. (1975) Drumright (1989) Hildebrand & King (1979)	OR bb bb bb bb bb TF OR OR bb bb OR bb	NCCB(U) NCCB(#) NCCB(#),ACB(#) NCCB(#) NCCB(#),ACB(#) NCCB(#) BBLM(U) NCCB(A) NCCB(U) NCCB(#) NCCB(#),ACB(#) NCCB(A) BBLM(#),NCCB(#)
<i>Micropanope nuttingi</i> (Rathbun, 1898)	Holland et al. (1975) Calnan et al. (1983) Holland et al. (1975) Williams (1984) Withers (1994) Drumright (1989) Drumright (1989) Calnan et al. (1983) Holland et al. (1975) Drumright (1989) Hildebrand & King (1979)	bb bb bb bb bb bb bb bb bb OR	NCCB(#) NCCB(#) NCCB(#),ACB(#) NCCB(#) NCCB(#),ACB(#) NCCB(#) BBLM(U) NCCB(A) NCCB(U) NCCB(#) NCCB(#),ACB(#)
<i>Micropanope sculptipes</i> Stimpson, 1871			
<i>Panopeus (=Eurypanopeus) turgidus</i> Rathbun, 1930			
<i>Eurypanopeus depressus</i> (Smith, 1869)			
<i>Dyspanopeus texanus</i> (= <i>Neopanope texana</i>) (Stimpson, 1859)	Holland et al. (1975) Copeland (1965) Parker (1959) Simmons (1957) Whorff (1992) Drumright (1989) Calnan et al. (1983) Hildebrand & King (1979)	bb bb SG,bb bb HS OR bb SG,bb	NCCB(#),ACB(#) ACB(#),GM(#) ACB(#),BBLM(#) BBLM(#) GMJ(A) NCCB(C) NCCB(#) BBLM(#),NCCB(#)
<i>Panopeus herbstii</i> H. Milne Edwards, 1834	Holland et al. (1975) Hildebrand & King (1979) Williams (1984)	bb SG,bb bb	NCCB(#),ACB(#) BBLM(#),NCCB(#) ACB(#)
<i>Dyspanopeus (=Panopeus) sayi</i> (Smith, 1869)			
<i>Hexapanopeus augustifrons</i> (Benedict & Rathbun, 1891)			
<i>Menippe adina</i> Williams and Felder, 1986	Whorff (1992) Drumright (1989) Clanan et al. (1983) Hildebrand & King (1979) Holland et al. (1975) Parker (1959) Simmons (1957) Whitten et al. (1950) Williams (1984)	HS OR bb SG,bb bb SG,bb bb HS HS	GMJ(A) NCCB(C) NCCB(#) BBLM(#),NCCB(#) NCCB(#),ACB(#) ACB(#),BBLM(#) BBLM(#) GMJ(#) ACB(#)
<i>Pilumnus pannosus</i> Rathbun, 1896			
GONEPLACIDAE			
<i>Chasmocarcinus mississippiensis</i> Rathbun, 1931	Calnan et al. (1983)	bb	NCCB(#)
PINNOTHERIDAE			
<i>Zaops ostreum</i> (= <i>Pinnotheres ostreum</i>) (Say, 1817)	Calnan et al. (1983) Flint & Younk (1983) Vega (1988) Shelton & Robertson	bb bb GB GB	NCCB(#) NCCB(#) GM(C) GM(C)
<i>Pinnixa chacei</i> Wass, 1955			

Species	Reference	Habitat	System (Abundance)
<i>Pinnixa cristata</i> Rathbun, 1900	(1981) Holland et al. (1975) Williams (1984)	bb bb bb	NCCB(#),ACB(#) ACB(#)
<i>Pinnixa cylindrica</i> (Say, 1818)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Pinnixa retinens</i> Rathbun, 1918	Williams (1984) Calnan et al. (1983) Hildebrand & King (1979)	bb bb SG,bb	ACB(#) NCCB(#) BBLM(#),NCCB(#)
<i>Pinnixa sayana</i> Stimpson, 1860	Holland et al. (1975) Calnan et al. (1983) Flint & Younk (1983) Holland et al. (1975)	bb bb bb bb	NCCB(#),ACB(#) NCCB(#) NCCB(#) NCCB(#),ACB(#)
<i>Pinnixa</i> sp.	Montagna & Martin (1994) Montagna & Kalke (1992) Calnan et al. (1983) Hildebrand & King (1979)	bb bb bb SG,bb	NCCB(C) NCCB(U) NCCB(#) BBLM(#),NCCB(#)
GRAPSIDAE			
<i>Pachygrapsus transversus</i> (Gibbes, 1850)	Whorff (1992) Whitten et al. (1950)	HS HS	GMJ(A) GMJ(#)
OCYPODIDAE			
<i>Ocypode quadrata</i> (Fabricus, 1787)	Whitten et al. (1950)	HS	GMJ(#)
★ <i>Uca minax</i> (LeConte, 1855)	Teerling (1970)	SB	GM(C)
<i>Uca panacea</i> Novak and Salmon, 1974	Whitten et al. (1950) Simmons (1957) Whitten et al. (1950) Hedgpeth (1953) Rathbun (1918) Withers (1994) Rabalais (1983) Felder (1973) Rathbun (1918) Leary (1967) Rathbun (1918) Hedgpeth (1953)	HS HS bb HS HS,SM SM TF SM TF,SM TF,SM SM,SB SM SM	GMJ(#) GMJ(#) BBLM(#) GMJ(#) +(#) +(#) BBLM(R) NCCB(#) ACB(#),NCCB(#) ACB(#),NCCB(#) +(#) +(#) ACB(#)
<i>Uca subcylindrica</i> (Stimpson, 1859)			
<i>Uca rapax</i> (Smith, 1870)			
<i>Uca spinicarpa</i> Rathbun, 1900			
<i>Uca longisignalis</i> Salmon and Atsaides, 1968			
Order Stomatopoda			
SQUILLIDAE			
<i>Squilla empusa</i> Say, 1818	Hildebrand & King (1979) Hildebrand & King (1979) NSF-RANN (1976)	SG,bb SG,bb *	BBLM(#),NCCB(#) BBLM(#),NCCB(#) +(#)
Order Isopoda			
ETONISCIDAE			
Etoniscid larvae	Hildebrand & King (1975) Hildebrand & King (1976)	SG SG,bb	BBLM(#) BBLM(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
HYSSURIDAE			
<i>Xenanthura brevitelson</i> , Barnard, 1925	Montagna (1993) Montagna & Kalke (1992) Flint & Kalke (1983) White et al. (1989)	bb bb bb bb	BBLM(U) NCCB(U) NCCB(U) ACB(#)
BOPYRIDAE			
<i>Probopyrus cf. pandalicola</i> (Packard, 1879)	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
Bopyrid sp.	Hildebrand & King (1976) Holland et al. (1973)	SG,bb bb	BBLM(#),NCCB(#) NCCB(#)
CYMOThOIIDAE			
<i>Rocinela medialis</i> Richardson	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Rocinela oculata</i> Harger, 1883	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
<i>Anilocra acuta</i> Richardson, 1910	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Olencira praegustator</i> (Latrobe, 1802)	NSF-RANN (1976)	*	+(#)
<i>Nerocila acuminata</i> Schiödte & Meinert, 1883	NSF-RANN (1976)	*	+(#)
<i>NSF-RANN (1976)</i>	NSF-RANN (1976)	*	+(#)
LIGIIDAE			
<i>Ligia exotica</i> Roux, 1828	Whitten et al. UTMSI	HS *	GMJ(A) +
SPHAEROMATIDAE			
<i>Harrieta faxoni</i> (Richardson, 1905)	Montagna (1993) Montagna (1992) Drumright (1989) Hildebrand & King (1979)	bb bb OR SG,bb	BBLM(A) BBLM(A) NCCB(A) BBLM(#),NCCB(#)
<i>Sphaeroma quadridentatum</i> Say, 1818	Withers (1994)	TF	BBLM(R)
<i>Cassidinidea ovalis</i> (Say, 1818)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Ancinus depressus</i> (Say, 1818)	Drumright (1989)	OR	NCCB(A)
<i>Paracerceis caudata</i> (Say, 1818)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	Vega (1988)	GB	GM(C)
	Hildebrand & King (1976)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1974)	SG	BBLM(#)
EPICARIDAE			
Cryptoniscidae sp.	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1973)	SG,bb	BBLM(#),NCCB(#)
IDOTEIDAE			
<i>Edotea triloba</i> (Say, 1818)	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	NSF-RANN (1976)	*	+(#)
	Mackin (1971)	*	+(#)
<i>Edotea montosa</i> (Stimpson, 1853)	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	bb	BBLM(C)
	Montagna (1992)	bb	BBLM(C)
	Flint et al. (1981)	bb	NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Edotea</i> sp.	Hildebrand & King (1979) White et al. (1989) Hildebrand & King (1979)	bb bb SG,bb	BBLM(#),NCCB(#) ACB(#) BBLM(#),NCCB(#)
<i>Erichsonella attenuata</i> (Harper, 1873)	Montagna (1993) Montagna (1992) Drumright (1989) Hildebrand & King (1979) White et al. (1989) Holland et al. (1975) Mackin (1971)	bb bb OR bb bb bb *	BBLM(A) BBLM(C) NCCB(C) BBLM(#),NCCB(#) ACB(#) NCCB(#),ACB(#) +(#)
<i>Erichsonella filiformis isabelensis</i> Menzies, 1951	Drumright (1989)	OR	NCCB(C)
<i>Chiridotea excavata</i> Harger, 1974	Vega (1988)	GB	GM(U)
<i>Cleantoides</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
MUNNIDAE			
<i>Munna (Uromunna) hayesi</i> Robertson, 1978	Robertson (1978) Montagna & Martin (1994)	HS bb	GMJ(#) NCCB(R)
Order Tanaidacea			
PARATANAIDAE			
<i>Hargeria (=Leptochelia) rapax</i> (Harger, 1879)	Withers (1994) Montagna (1993) Montagna (1992) Drumright (1989)	TF bb bb OR	BBLM(A) BBLM(C) BBLM(R) NCCB(A)
Order Mysidacea			
<i>Bowmaniella cf. dissimilis</i> Coifmann, 1937	White et al. (1989)	bb	ACB(U)
<i>Bowmaniella brasiliensis</i> Bâcescu, 1968	Vega (1988)	GB	GM(#)
<i>Bowmaniella</i> sp.	Price (1982)	bb	BBLM(U),NCCB (U),ACB(U)
<i>Taphromysis bowmani</i> Bâcescu, 1961	Hildebrand & King (1975) Hildebrand & King (1976) Compton & Price (1979)	SG SG SG	BBLM(#) BBLM(#) BBLM(#)
<i>Brasilomysis castroi</i> Bâcescu, 1968	Price (1982)	plg	NCCB(R)
mysidae			
<i>Metamysidopsis swifti</i> Bâcescu, 1969	Vega (1988) Price (1982) Montagna & Martin (1994)	GB GB, plg bb	GM(C) NCCB(R), ACB(R) NCCB(R)
<i>Americamysis (=Mysidopsis) bahia</i> (Molenock, 1969)	Montagna (1993) Montagna & Kalke (1992) Price (1982)	bb bb bb	BBLM(C) NCCB(U) BBLM(C),NCCB(C)
★ <i>Americamysis (=Mysidopsis) biglowi</i> (Tattersall, 1926)	Price et al. (1994) Price (1982) White et al. (1989) Holland et al. (1973)	bb bb bb bb	NCCB(C),ACB(C) NCCB(C),ACB(C) ACB(R) NCCB(#), BBLM(#)

Species	Reference	Habitat	System (Abundance)
<i>Americamysis (=Mysidopsis) almyra</i> (Bowman, 1964)	Drumright (1989) Price (1982)	OR bb	NCCB(C) BBLM(U),NCCB (C),ACB(C)
<i>Americamysis (=Mysidopsis)</i> sp.	Montagna & Martin (1994)	bb	NCCB(C)
<i>Americamysis (=Mysidopsis) juveniles</i>	Hildebrand & King (1973)	SG,bb	NCCB(#),BBLM(#)
Order Cumacea			
DIASTYLIDAE			
<i>Oxyurostylis salinoi</i> Brum, 1966	Montagna & Martin (1994) Montagna (1993) Montagna (1992) Montagna & Kalke (1992) White et al. (1989)	bb bb bb bb bb	NCCB(C) BBLM(C) BBLM(C) NCCB(U) ACB(#)
<i>Oxyurostylis smithi</i> Calman, 1912	Withers (1994) Montagna & Kalke (1992) Drumright (1989) Vega (1988) Montagna (1993)	TF bb OR GB bb	BBLM(R) NCCB(C) NCCB(U) GM(C) BBLM(U)
<i>Oxyurostylis</i> sp.			
BODOTRIIDAE			
<i>Cyclaspis varians</i> Calman, 1912	Montagna & Martin (1994) Montagna & Kalke (1992) Flint & Kalke (1983)	bb bb bb	NCCB(C) NCCB(C) NCCB(C)
LEUCONIDAE			
<i>Leucon</i> sp.	Montagna & Martin (1994) Montagna & Kalke (1992) Montagna & Kalke (1992)	bb bb bb	NCCB(U) NCCB(U) NCCB(C)
<i>Eudorella monodon</i> Calman, 1912	Montagna & Kalke (1992)	bb	NCCB(C)
Order Amphipoda			
AMPELISCIDAE			
<i>Ampelisca abdita</i> Mills, 1964	Montagna & Martin (1994) Montagna (1993) Montagna (1992) Montagna & Kalke (1992) White et al. (1989) Hildebrand & King (1979) NSF-RANN (1976) Mackin (1971)	bb bb bb bb bb SG,bb *	NCCB(R) BBLM(U) BBLM(U) NCCB(C) ACB(#) BBLM(#),NCCB(#) +(#) ACB(A)
★ <i>Ampelisca verrilli</i> Mills, 1967	Montagna & Martin (1994) Drumright (1989) Flint & Younk (1983)	bb OR bb	NCCB(C) NCCB(U) NCCB(A)

Species	Reference	Habitat	System (Abundance)
<i>Ampelisca agassizi</i> (Judd, 1896)	White et al. (1989)	bb	ACB(#)
<i>Ampelisca</i> sp.	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
ATYLIDAE			
<i>Atylus urocarinatus</i> McKinney, 1980	McKinney (1977)	bb	NCCB(#)
OEDICEROTIDAE			
<i>Monoculodes nyei</i> Shoemaker, 1933	Montagna & Kalke (1992)	bb	NCCB(U)
<i>Monoculodes</i> sp. Stimpson, 1853	Montagna & Martin (1994)	bb	NCCB(U)
BATEIDAE			
<i>Batea catharinensis</i> Müller, 1865	Montagna & Kalke (1992)	bb	NCCB(C)
	Drumright (1989)	OR	NCCB(U)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
COROPHIDAE			
<i>Corophium acherusicum</i> Costa, 1857	Withers (1994)	TF	BBLM(C)
	Montagna & Kalke (1992)	bb	NCCB(U)
	Drumright (1989)	OR	NCCB(A)
	White et al. (1989)	bb	ACB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
	Mackin (1971)	SG	ACB(#)
<i>Corophium ellisi</i> Shoemaker, 1943	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
<i>Corophium louisianum</i> Shoemaker, 1934	Withers (1994)	TF	BBLM(C)
	Flint & Kalke (1983)	bb	NCCB(C)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
<i>Microprotopus</i> sp. Norman, 1867	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna & Kalke (1992)	bb	NCCB(C)
<i>Grandierella bonnieroides</i> Stephensen, 1948	Montagna (1993)	bb	BBLM(U)
	Montagna (1992)	bb	BBLM(A)
	White et al. (1989)	bb	ACB(C)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
<i>Ericthonius brasiliensis</i> (Dana, 1853)	Montagna & Martin (1994)	bb	NCCB(C)
	Montagna & Kalke (1992)	bb	NCCB(C)
	Drumright (1989)	OR	NCCB(C)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King	SG,bb	BBLM(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
	(1979)		
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
★ <i>Cerapus tubularis</i> Say, 1817	Montagna & Martin (1994)	bb	NCCB(R)
	Montagna (1993)	bb	BBLM(U)
	Montagna (1992)	bb	BBLM(R)
	Drumright (1989)	OR	NCCB(C)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
	Mackin (1971)		
ISCHYROCERIDAE			
★ <i>Jassa falcata</i> (Montagu, 1808)	McKinney (1977)	HS	ACB(#)
AMPHILOCHIDAE			
<i>Amphilochus</i> sp. Bate, 1862	Montagna & Martin (1994)	bb	NCCB(U)
	Montagna (1993)	bb	BBLM(C)
	Montagna (1992)	bb	BBLM(R)
	Montagna & Kalke (1992)	bb	NCCB(U)
<i>Gitanopsis laguna</i> McKinney, 1978	McKinney (1977)	HS, bb	NCCB(#), BBLM(#)
STENOTHOIDAE			
<i>Stenothoe minuta</i> Holmes, 1830	Drumright (1989)	OR	NCCB(C)
<i>Paramtopella</i> sp.	Montagna & Kalke (1992)	bb	NCCB(U)
GAMMARIDAE			
★ <i>Gammarus oceanicus</i> Segerstraale	NSF-RANN (1976)	*	+(#)
<i>Gammarus mucronatus</i> (Say)	Montagna (1993)	bb	BBLM(C)
	Drumright (1989)	OR	NCCB(C)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Gammarus</i> sp.	Mackin (1971)	SG	ACB(#)
	Withers (1994)	TF	BBLM(R)
<i>Gammaropsis</i> sp.	McKinney (1977)	HS	GMJ(#)
<i>Elasmopus levius</i> (Smith, 1873)	Drumright (1989)	OR	NCCB(C)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)
<i>Elasmopus rapax</i> Costa, 1853	McKinney (1977)	OR,bb	ACB(#),BBLM(#), NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Elasmopus</i> sp. Costa, 1853	Montagna & Martin (1994) Montagna (1993) Montagna (1992) Mackin (1971)	bb bb bb SG	NCCB(U) BBLM(A) BBLM(C) ACB(#)
AMPITHOIDAE			
Ampithoid	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Cymadusa compta</i> (Smith, 1873)	Montagna & Martin (1994) Montagna (1993) Montagna (1992) White et al. (1989) Hildebrand & King (1979) McKinney (1977)	bb SG SG bb SG,bb SG,bb	NCCB(U) BBLM(C) ACB(C) BBLM(#),NCCB(#) ACB(#),BBLM(#), NCCB(#)
<i>Cymadusa</i> sp.	Hildebrand & King (1979) Hildebrand & King (1979)	SG,bb SG,bb	BBLM(#),NCCB(#)
<i>Ampithoe valida</i> Smith, 1873	Holland et al. (1975) Drumright (1989) McKinney (1977)	bb OR OR,bb	NCCB(#),ACB(#) NCCB(A) ACB(#),BBLM(#), NCCB(#)
AORIDAE			
<i>Unciola irrorata</i> Say, 1818	Drumright (1989)	OR	NCCB(C)
MELITIDAE			
<i>Melita nitida</i> Smith, 1873	Drumright (1989)	OR	NCCB(A)
<i>Melita</i> sp.	Withers (1994) Montagna (1993)	TF bb	BBLM(U) BBLM(C)
HAUSTORIIDAE			
★ <i>Platischnopus</i> sp.	White et al. (1989)	bb	ACB(#)
★ <i>Amphiporeia virginiana</i> Shoemaker, 1933	Drumright (1989)	OR	NCCB(U)
★ <i>Lepidactylus dystiscus</i> Say, 1818	McKinney (1977)	bb	ACB(#)
<i>Lepidactylus triarticulatus</i> Robertson and Shelton, 1980	Shelton and Robertson (1981)	GB	GM(U)
<i>Lepidactylus</i> sp.	White et al. (1989)	bb	ACB(C)
<i>Parahaustorius obliquus</i> Roberston and Shelton, 1978	Vega (1988)	GB	GM(C)
<i>Protohaustorius bousfieldi</i> Robertson & Shelton, 1978	Vega (1988)	GB	GM(C)
<i>Acanthohaustorius</i> sp.	Vega (1988)	GB	GM(C)
<i>Haustorius</i> sp.	Vega (1988) Shelton and Robertson (1981)	GB GB	GM(A) GM(A)
TALTRIDAE			
★ <i>Talorchestia</i> sp.	Vega (1988)	GB	GM(U)
<i>Platorchestia</i> (= <i>Orchestia</i>) <i>platensis</i> (Kroyer, 1845)	Withers (1994)	TF	BBLM(R)
LILJEBORGIIIDAE			
<i>Listriella clymenellae</i> Mills, 1963	Montagna & Martin (1994) Montagna & Kalke	bb bb	NCCB(C) NCCB(U)

Species	Reference	Habitat	System (Abundance)
<i>Listriella barnardi</i> Wigley, 1963	(1992) Holland et al. (1975) Montagna & Martin (1994) Montagna & Kalke (1992) Flint & Kalke (1983) Hildebrand & King (1979) McKinney (1977)	bb bb bb bb SG,bb OR,bb	NCCB(#),ACB(#) NCCB(C) NCCB(U) NCCB(U) BBLM(#),NCCB(#) ACB(#),BBLM(#), NCCB(#)
<i>Listriella</i> sp.			
HYPERIIDAE			
<i>Hyperia</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
CAPRELLIDAE			
<i>Paracaprella tenuis</i> Mayer, 1903	Drumright (1989)	OR	NCCB(C)
<i>Paracaprella pusilla</i> Mayer, 1890	Steinberg & Daugherty (1957)	HS	GB(#)
<i>Deutella (=Lucanacia) incerta</i> (Mayer, 1903)	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
★ <i>Deutella californica</i> Mayer, 1890	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	Steinberg & Daugherty (1957)	*	+(#)
<i>Hemiaegina minuta</i> Mayer, 1890	Steinberg & Daugherty (1957)	plg	NCCB(#)
<i>Caprella carolinensis</i> (= <i>C. acutifrons</i>) Mayer, 1890	Whitten et al. (1950)	HS	GMJ(#)
<i>Caprella equilibra</i> Say, 1818	Steinberg & Daugherty (1957)	HS	GMJ(#)
★ <i>Caprella</i> sp.	Steinberg & Daugherty (1957)	*	+(#)
<i>Caprella</i> sp.	Whitten et al. (1950)	HS	GMJ(#)
Caprellid	Montagna & Martin (1994)	bb	NCCB(C)
Class Cirripedia			
Order Thoracica			
LEPADIDAE			
<i>Lepas anatifera</i> Linnè, 1958	Gittings et al. (1986)	HS	ACB(#),BBLM(#), NCCB(#),GM(#), GMJ(#)
POECILASMATIDAE			
<i>Octolasmis lowei</i> (Darwin, 1851)	Gittings et al. (1986)	HS	GM(#)
BALANIDAE			
<i>Balanus amphitrite amphitrite</i> Darwin, 1854	Whorff (1992)	HS	GMJ(A)
	Gittings et al. (1986)	HS	GM(#)
	Breuer (1957)	bb	BBLM(#)
	Simmons (1957)	bb	BBLM(#)
	Whorff (1992)	HS	GMJ(A)
<i>Balanus eburneus</i> Gould, 1841	Gittings et al. (1986)	HS	ACB(#),BBLM(#), NCCB(#),GM(#), GMJ(#)
	Flint & Younk (1983)	bb	NCCB(#)
	Copeland (1965)	bb	ACB(#),GM(#)

Species	Reference	Habitat	System (Abundance)
<i>Balanus improvisus</i> Darwin, 1854	Breuer (1957)	bb	BBLM(#)
	Simmons (1957)	bb	BBLM(#)
	Drumright (1989)	OR	NCCB(C)
	Gittings et al. (1986)	HS	ACB(#),BBLM(#) NCCB(#),GM(#), GMJ(#)
CHTHAMALIDAE			
<i>Chthamalus fragilis</i> Darwin, 1854	Whorff (1992)	HS	GMJ(A)
	Gittings et al. (1986)	HS	GM(#)
CORONULIDAE			
<i>Chelonibia patula</i> (Ranzani, 1818)	Gittings et al. (1986)	HS	GM(#)
Class Copepoda			
Order Calanoida			
CALANIDAE			
<i>Eucalanus</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Rhincalanus cornutus</i> (Dana, 1852)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
PARACALANIDAE			
<i>Paracalanus crassirostris</i> F. Dahl, 1894	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paracalanus indicus</i> Wolfenden, 1905	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paracalanus quasimodo</i> Bowman, 1971	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paracalanus</i> sp.	TDWR (1981)	bb	NCCB(#),ACB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
DIAPTOMIDAE			
<i>Pseudodiaptomus coronatus</i> (= <i>P. pelagicus</i>) Williams, 1906	Walter (1989)	bb	NCCB(#),ACB(#)
	Hildebrand & King (1976)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1977)	SG,bb	BBLM(#),NCCB(#)
<i>Diaptomus</i> sp.	Holland et al. (1973)	bb	NCCB(A)
<i>Clausocalanus furcatus</i> (Brady, 1883)	Holland et al. (1974)	bb	NCCB(#),ACB(#)
CENTROPAGIDAE			
<i>Centropages hamatus</i> (Lilljeborg, 1853)	TDWR (1981)	bb	NCCB(#),ACB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
<i>Centropages furcatus</i> (Dana, 1852)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Centropages velificatus</i> DeOliveira	Holland et al. (1972)	bb	NCCB(#), ACB(#)
	Holland et al. (1975)	bb	NCCB(U),ACB(U)
TEMORIDAE			
<i>Temora turbinata</i> (Dana, 1852)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Temora stylifera</i> (Dana, 1852)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Temora</i> sp.	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
<i>Eurytemora</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
PONTELLIDAE			
<i>Pontella meadii</i> Wheeler, 1899	Holland et al. (1975)	bb	NCCB(#),ACB(#)

Species	Reference	Habitat	System (Abundance)
<i>Pontella spinipes</i> Giesbrecht, 1889	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Pontella pennata</i> Wilson, 1932	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Labidocera scotti</i> Giesbrecht	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Labidocera aestiva</i> Wheeler, 1901	TDWR (1981) Hildebrand & King (1979)	bb SG,bb	NCCB(#),ACB(#) BBLM(#),NCCB(#)
<i>Calanopia americana</i> F. Dahl, 1894	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Anomalocera orrata</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
ACARTIIDAE			
<i>Acartia tonsa</i> Dana, 1849	Cornelius (1984) TDWR (1981) Hildebrand & King (1979)	bb bb SG,bb	BBLM(#) NCCB(#),ACB(#) NCCB(#),ACB(#)
<i>Acartia lilljeborgii</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
TORTANIDAE			
<i>Tortanus setacaudatus</i> Williams, 1906	Holland et al. (1975)	bb	NCCB(#),ACB(#)
LUCICUTHIDAE			
<i>Lucicutia magna</i> Wolfenden, 1903	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Order Caligoida			
CALIGIDAE			
<i>Caligus pelamydis</i> Kroyer, 1863	NSF-RANN (1976)	*	+(#)
<i>Caligus rapax</i> Milne Edwards, 1840	NSF-RANN (1976)	*	+(#)
<i>Caligus bonito</i> Wilson, 1905	NSF-RANN (1976)	*	+(#)
<i>Caligus latifrons</i>	NSF-RANN (1976)	*	+(#)
<i>Caligus</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Class Branchiura			
Order Arguloida			
ARGULIDAE			
<i>Argulus alosae</i> Gould, 1841	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Argulus flavesiensis</i> Wilson, 1916	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Argulus funduli</i> Kroyer, 1863	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Argulus meehani</i> Cressey, 1971	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Order Cyclopoida			
SAPPHARINIDAE			
<i>Copilia</i> sp.	Hildebrand & King (1974) Hildebrand & King (1976)	SG,bb SG,bb	BBLM(#),NCCB(#) BBLM(#),NCCB(#)
OITHONIDAE			
<i>Oithona colcarva</i> (=O.brevicornis) Bowman, 1975	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
<i>Oithona nana</i> Giesbrecht, 1892	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Oithona plumifera</i> W. Baird, 1843	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Oithona</i> sp.	Cornelius (1984) Henley & Rauschuber (1981)	bb bb	BBLM(#) NCCB(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
CYCLOPIDAE			
<i>Cyclops</i> (= <i>Acanthocyclops</i>) <i>vernalis</i> (Fischer)	Hildebrand & King (1974)	SG,bb	BBLM(#),NCCB(#)
<i>Cyclops</i> sp.	Hildebrand & King (1976)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1974)	SG,bb	BBLM(#),NCCB(#)
	Holland et al. (1974)	bb	BBLM(#),NCCB(#)B
	Holland et al. (1973)	bb	BLM(#),NCCB(#)
<i>Eucyclops agilis</i> (Koch, 1838)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Eucyclops speratus</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Halicyclops</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Macrocylops albidus</i> (Jurine, 1820)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Macrocylops alter</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Mesocyclops edax</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Hemicyclops</i> sp. (Boeck, 1873)	Montagna & Martin (1994)	bb	NCCB(R)
<i>Microcyclops</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Neocyclops</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paracyclops</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
CYCLOPINIDAE			
<i>Cyclopina</i> sp.	Holland et al. (1974)	bb	BBLM(#),NCCB(#)
	Holland et al. (1973)	bb	BBLM(#),NCCB(#)
CLAUSIDIIDAE			
<i>Saphirella</i> sp. T. Scott	Cornelius (1984)	bb	BBLM(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
LICHOMOLIGIDAE			
<i>Kelleria</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Macrochiron</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
ONCAEIDAE			
<i>Oncaea mediterranea</i> Claus, 1863	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Oncaea</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
CORYCAEIDAE			
<i>Corycaeus amazonicus</i> Dahl	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Corycaeus americanus</i> Wilson	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Corycaeus giesbrechti</i> F.Dahl	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Corycella</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
ERGASILIDAE			
<i>Ergasilis</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Order Harpacticoida			
<i>Brionola</i> sp.	Hildebrand & King (1977)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1976)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1974)	SG,bb	BBLM(#),NCCB(#)
<i>Huntemmania</i> sp.	Hildebrand & King (1977)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King (1976)	SG,bb	BBLM(#),NCCB(#)
	Hildebrand & King	SG,bb	BBLM(#),NCCB(#)

Species	Reference	Habitat	System (Abundance)
<i>Capillata</i> sp.	(1974) Hildebrand & King (1974)	SG,bb	BBLM(#),NCCB(#)
<i>Attheyella bicolor</i> Wilson, 1932	Hildebrand & King (1976) Hildebrand & King (1974)	SG,bb	BBLM(#),NCCB(#)
		SG,bb	BBLM(#),NCCB(#)
		SG,bb	BBLM(#),NCCB(#)
	LONGIPEDIDAE		
<i>Longipedia coronata</i> (= <i>L. americana</i>) Claus, 1863	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	CANVUELLIDAE		
<i>Scottolana canadensis</i> (Willey)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	CANUELLIDAE		
<i>Canuella furcigera</i> Sars, 1903	Hildebrand & King (1976) Hildebrand & King (1975)	SG,bb SG,bb	BBLM(#),NCCB(#) BBLM(#),NCCB(#)
	ECTINOSOMIDAE		
<i>Ectinosoma</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	HARPACTICIDAE		
<i>Harpacticus</i> sp.	Cornelius (1984) Hildebrand & King (1979)	bb SG,bb	BBLM(#) BBLM(#),NCCB(#)
<i>Zausodes arenicolus</i> Wilson, 1932	Holland et al. (1975) Holland et al. (1975)	bb bb	NCCB(#),ACB(#) NCCB(#),ACB(#)
	PELTIDIIDAE		
<i>Alteutha depressa</i> Baird, 1845	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	TEGASTIDAE		
<i>Parategastes</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	TISBIDAE		
<i>Tisbe</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Tisbella</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	THALESTRIDAE		
<i>Dactylopodia tisboides</i> (Claus, 1863)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Dactylopodia</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Diarthrodes nobilis</i> (Baird, 1850)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paradactylopodia brevicornis</i> (Claus, 1866)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paradactylopodia</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	DIOSACCIDAE		
<i>Amphiascus pallidus</i> Sars, 1906	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Amphiascus</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Amphiascopsis cinctus</i> (Claus, 1866)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Robertsonia</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Schizopera</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Stenhelia palustris</i> Brady, 1868	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	CANTHOCAOMPTIDAE		
<i>Bryocamptus</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Mesochra</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	AMEIRIDAE		
<i>Ameiopsis</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Nitocra</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
	LAOPHONTIDAE		

Species	Reference	Habitat	System (Abundance)
<i>Heterolaophonte cf. sigmoides</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Laophonte capillatta</i> Wilson, 1932	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
<i>Laophonte cornuta</i> Philippi, 1840	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Onychocamptus chanthamensis</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Onychocamptus mohammed</i> (Blanchard and Richard, 1891)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Onychocamptus</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paralaophonte congenera</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paronychocamptus cf. capillatus</i> (Wilson, 1932)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paronychocamptus cf. curticaudata</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Paronychocamptus</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
MACROSETELLIDAE			
<i>Macrosetella gracilis</i> (Dana, 1848)	Holland et al. (1975)	bb	NCCB(#),ACB(#)
TACHIDIIDAE			
<i>Clytemnestra scutellata</i> Dana, 1848	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Euterpinna acutifrons</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Microarthidion littorale</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Thompsonula curticauda</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Thompsonula hyaenae</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
METIDAE			
<i>Metis japonica</i> (Edwards)	UT MSI	*	+(#)
<i>Metis jusseamei</i> (Richard, 1892)	Cornelius (1984)	bb	BBLM(#)
	Hildebrand & King (1979)	SG,bb	BBLM(#),NCCB(#)
<i>Metis</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
CLETODIDAE			
<i>Cletocamptus albuquerqueensis</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Cletocamptus deitersi</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Enphydrosoma</i> sp.	Holland et al. (1975)	bb	NCCB(#),ACB(#)
<i>Nannopus palustris</i>	Holland et al. (1975)	bb	NCCB(#),ACB(#)

REFERENCES

- Barnard, J.L. 1969. The families and genera of marine gammaridean Amphipoda. U.S. Natl. Mus. Bull. 271. Smithsonian Inst. Press, Wash. D.C. 535 pages.
- Breuer, J.P. 1957. An ecological survey of Baffin and Alazan bays, Texas. Publ. Inst. Mar. Sci. Univ. Tex. 4: 134-155.
- Calnan, T.R., R.S. Kimble, and T.G. Littleton. 1983. Benthic macroinvertebrates. Pages 34-72 in W.A. White, T.R. Calnan, R.A. Morton, R.S. Kimble, T.G. Littleton, J.H. McGowen, H.S. Nance, and K.E. Schmedes. Submerged lands of Texas, Corpus Christi area. Bur. Econ. Geol., Univ. Tex., Austin. 154 pages.

- Compton, C.E. and W.W. Price. 1979. Range extension to Texas for *Taphromysis bowmani* Bacescu (Crustacea: Mysidacea) with notes on its ecology and distribution. Contrib. Mar. Sci. Univ. Tex. 22: 121-125.
- Copeland, B.J. 1965. Fauna of the Aransas Pass Inlet. I. Emigration as shown by tide trap collections. Publ. Inst. Mar. Sci. Univ. Tex. 10: 9-21.
- Cornelius, S.E. 1984. An ecological survey of Alazan Bay, Texas. Tech. Bull. No. 5, Caesar Kleberg Wildl. Res. Inst., Tex. A&I Univ., Kingsville. 163 pages.
- Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a South Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ., Corpus Christi, Tex. 150 pages.
- Felder, D. 1973. An annotated key to crabs and lobsters (Decapoda, Reptantia) from coastal waters of the northwestern Gulf of Mexico. LSU-SG-73-02, Louisiana State Univ., Baton Rouge. 103 pages.
- Felder, D.L. and S.A. Rodrigues. 1993. Reexamination of the ghost shrimp *Lepidophthalmus louisianensis* (Schmitt, 1935) from the northern Gulf of Mexico and comparison to *L. siriboaia*, new species, from Brazil (Decapoda: Thalassinidea: Callianassidae). J. Crust. Biol. 13: 357-376.
- Flint, R.W. and J.A. Younk. 1983. Estuarine Benthos: Long term community structure variations, Corpus Christi Bay, Texas. Estuaries 6: 126-141.
- Flint, R.W., R.D. Kalke, and S.C. Rabalais. 1981. Quantification of extensive freshwater input to estuarine benthos. Rept. to Tex. Dept. Water Res., Contract No. IAC (80-81). Univ. Tex. Mar. Sci. Inst., Port Aransas. 55 pages.
- Gittings, S.R., G.D. Dennis, and H.W. Harry. 1986. Annotated guide to the barnacles of the Northern Gulf of Mexico. Tex. A&M Univ., College Station. 36 pages.
- Gunter, G. 1950. Seasonal population changes of certain invertebrates of the Texas Coast, including the commercial shrimp. Publ. Inst. Mar. Sci. Univ. Tex. 1: 7-52.
- Hedgpeth, J.W. 1953. An introduction to the zoogeography of the northwestern Gulf of Mexico with reference to the invertebrate fauna. Publ. Inst. Mar. Sci. Univ. Tex. 3: 107-224.
- Henley, D.E. and D.G. Rauschuber. 1981. Freshwater needs of fish and wildlife resources in the Nueces-Corpus Christi Bay Area, Texas: A literature synthesis. U.S. Fish Wildl. Serv., Austin, Tex. 410 pages.
- Hildebrand, H. 1954. A study of the fauna of the pink shrimp grounds in the western Gulf of Mexico. Publ. Inst. Mar. Sci. Univ. Tex. 4: 171-232.

Hildebrand, H. and D. King. 1974-1977. A biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre. CP&L Co., Corpus Christi, Tex.

Hildebrand, H., and D. King. 1979. A biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre. Final Rept. 1972-1978. CP&L Co. Corpus Christi, Tex. 239 pages.

Hoese, H.E., B.J. Copeland, F.N. Moseley, and E.D. Lane. 1968. Fauna of the Aransas Pass Inlet, Texas. III. Diel and seasonal variations in trawlable organisms of the adjacent area. Tex. J. Sci. 20: 33-60.

Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1973-1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay systems. Rept. to Tex. Water Dev. Board, Univ.Tex. Mar. Sci. Inst., Port Aransas.

Kornicker, L.S. 1964. A seasonal study of living Ostracoda in a Texas bay (Redfish Bay) adjoining the Gulf of Mexico. Publ. Staz. Zool. Napoli. 33 (Suppl.): 45-60.

Leary, S.P. 1967. The crabs of Texas. Tex. Parks & Wildl. Dept., Bull. No. 43, Series VII., Coast. Fisheries. 57 pages.

Mackin, J.G. 1971. A study of oilfield brine effluents on biotic communities in Texas estuaries. Tex. A&M Res. Found. Proj. No. 735.

McKinney, L.D. 1977. The origin and distribution of shallow water Gammaridean Amphipodain the Gulf of Mexico and Caribbean sea with notes on their ecology. Ph.D. Diss., Tex. A&M Univ., College Station. 401 pages.

Merritt, R.W. and K.W. Cummins, eds. 1984. An introduction to the aquatic insects of North America, 2nd ed. Kendall/Hunt Publ. Co., Dubuque, Iowa. 722 pages.

Montagna, P.A. 1993. Comparison of ecosystem structure and function of created and natural seagrass habitats in Laguna Madre, Texas. Tech. Rept. No. TR/93-007. Univ. Tex. Mar. Sci. Inst., Port Aransas. 72 pages.

Montagna, P.A. 1992. Benthic samples taken from the Padre Island National Seashore: final Report. Tech. Rept. No. TR/92-002. Univ. Tex. Mar. Sci. Inst., Port Aransas. 11 pages.

Montagna, P.A. and C. Martin. 1994. La Quinta Channel environmental monitoring project: Benthic diversity. Tech. Rept. No. TR/94-003. Univ. Tex. Mar. Sci. Inst. Port Aransas. 142 pages.

- Montagna, P.A. and R.D. Kalke. 1992. The effect of freshwater inflow on meiofaunal and macrofaunal populations in the Guadalupe and Nueces Estuaries, Texas. *Estuaries* 15: 307-326.
- NSF-RANN Coastal Zone Management Project. 1976. Organism lists from the life history data bank. Univ. Tex. Mar. Sci. Inst. Port Aransas, Tex.
- Parker, R.H. 1959. Macroinvertebrates assemblages of the central Texas coastal bays and Laguna Madre. *Bull. Am. Ass. Pet. Geol. Mem.* 43: 2100-2166.
- Price, W.W. 1982. A key to the Mysidacea of the Texas coast with notes on their ecology. *Hydrobiologia* 93: 9-21.
- Price, W.W., R.W. Heard, and L. Stock. 1994. Observations on the genus *Mysidopsis* Sars, 1864 with the designation of a new genus, *Americanysis*, and the descriptions of *Americanysis aleanni* and *A. stucki* (Peracarida: Mysidacea: Mysidae), from the Gulf of Mexico. *Proc. Biol. Soc. Wash.* 107(4): 640-698.
- Rabalais, N. 1983. Adaptations of fiddler crab, *Uca subcylindrica* (Stimpson, 1859) to semi-arid environments. Ph.D. Dissertation, Univ. Tex., Austin. 335 pages.
- Rathbun, M.J. 1918. The grapsoid crabs of America. U.S. Natl. Mus. Bull. 97. 461 pages.
- Robertson, P.B. 1978. A new species of asellote marine isopod, *Munna (uromunna) hayesi* (Crustacea: Isopoda) from Texas. *Contrib. Mar. Sci.* 21: 39-46.
- Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. *Publ. Inst. Mar. Sci. Univ. Tex.* 4: 156-200.
- Steinberg, J.E. and E.C. Dougherty. 1957. The skeleton shrimps (Crustacea: Caprellidae) of the Gulf of Mexico. *Tulane Studies in Zoology* 5: 267-288.
- Texas Department of Water Resources. 1981. Nueces and Mission-Aransas Estuaries: a study of the influence of freshwater inflows. LP-108, Austin, Tex. 381 pages.
- Teerling, J. 1970. The incidence of the ghost crab *Ocypode quadrata* (Fabr) on the forebeach of Padre Island, and some of its responses to man. M.S. Thesis, Tex. A&I Univ., Kingsville. 71 pages.
- Tunnell, J.W., Jr., D.W. Hicks and B. Hardegree. 1994. Environmental impact and recovery of the Exxon pipeline oil spill and burn site, upper Copano Bay, Texas: year one. Rept No. TAMU-CC-9402-CCS, Center for Coastal Studies, Texas A&M Univ., Corpus Christi. 75 pages.
- UTMSI. University of Texas Marine Science Institute museum collection. Port Aransas, Tex.

- Vega, M.E. 1988. The seasonal abundance and zonation of intertidal and subtidal infaunal macroinvertebrates on two Texas barrier island sandy beaches. M.S. Thesis, Corpus Christi State Univ., Tex. 96 pages.
- Walter T.C. 1989. Review of the new world species of *Pseudodiaptomus* (Copepoda: Calanoida) with a key to the species. Bull. Mar. Sci. 45: 590-628.
- White, W.A., T.R. Calnan, R.A. Morton, R.S. Kimble, T.G. Littleton, J.H. McGowen and H.S. Nance. 1989. Submerged lands of Texas, Port Lavaca area: sediments, geochemistry, benthic macroinvertebrates, and associated wetlands. Bur. Econ. Geol., Univ. Tex., Austin. 165 pages.
- Whitten, H.L., H.F. Rosene, and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: A preliminary survey. Publ. Inst. Mar. Sci., Univ. Tex. 1: 53-88.
- Whorff, J.S. 1992. Physical and biological interactions in the midlittoral zone along a central Texas inlet. Ph.D. Diss., Tex. A&M Univ., College Station. 253 pages.
- Withers, K. 1994. The relationship of macrobenthic prey availability to shorebird use of blue-green algal flats in the upper Laguna Madre. Ph.D. Diss., Texas A&M Univ., College Station. 117 pages.
- Williams, A.B. 1984. Shrimps, lobsters and crabs of the Atlantic Coast of the Eastern United States, Maine to Florida. Smithsonian Inst. Press. Wash. D.C. 544 pages.
- Williams, A.B., L.G. Abele, D.L. Felder, H.H. Hobbs, Jr., R.B. Manning, P.A. McLaughlin, and I. Perez Farfante. 1988. Common and scientific names of aquatic invertebrates from the United States and Canada: decapod crustaceans. American Fisheries Society Special Publication 17. 77 pages.

INSECTS

Phylogenetic order / classification: Ortiz (1976)

Habitat / transect acronyms:

BI	barrier island	vfl	vegetated flat
pdun	primary dune	fdun	fore dune
TF	tidal flat	*	missing information

I	heavy human use, open to traffic, south of Nueces County Park
II	control, isolated from vehicles and crowds, near ranger station PINS
III	low human and traffic use, camping area in PINS
IV	heavy human use, open to traffic, south of camping area

Bay system acronyms:

PI	Padre Island	MAI	Matagorda Island
MI	Mustang Island	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Species	Reference	Habitat/Transect	System (Abundance)
PHYLUM ARTHROPODA			
Subphylum Insecta			
Class Insecta			
Order Thysanura			
LEPISMATIDAE			
<i>Lepisma saccharina</i> Linn.	Ortiz (1976)	vfl/III	PI(#)
Order Neuroptera			
MYRMELEONIDAE			
<i>Brachynemurus abdominalis</i> Say	Ortiz (1976)	vfl/I,fdun,vfl/II,III	PI(#)
<i>Brachynemurus carrizonus</i> Hagan	Ortiz (1976)	pdun,vfl/II,III	PI(#)
<i>Brachynemurus minusculus</i> Banks	Ortiz (1976)	fdun, pdun, vfl/II, pdun, vfl /III, vfl/IV	PI(#)
<i>Psammoleon gutipes</i> Banks	Ortiz (1976)	fdun, vfl/II, fdun, pdun, vfl/ III	PI(#)
<i>Myrmeleon texanus</i> Banks	McAlister & McAlister (1993)	vfl/I,II,III,vfl/IV	PI(#)
<i>Ulolodes hageni</i> Weele	Ortiz (1976)	fdun, pdun, vfl/II, pdun, vfl /III	PI(#)
MANTISPIDAE			
<i>Climaciella brunnea</i>	McAlister & McAlister (1993)	BI,vfl,fdun	MAI(#)
Order Odonata			
AESHNIDAE			
<i>Anax junius</i> Drury	Ortiz (1976)	vfl/I,II,III,IV,pdun/II	PI(#)
	McAlister & McAlister (1993)	BI,fdun	MAI(#)
<i>Gomphaeschna</i> sp.	Withers (1994)	TF	MI(R)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Epiashna heros</i> (Fab.)	Ortiz (1976)	fdun,pdun/*	PI(#)
LIBELLULIDAE			
<i>Dythemis velox</i> Velox	Ortiz (1976)	vfl/I,II,III,IV,pdun/II,III, fdun/II	PI(#)
<i>Erythemis simplicollis</i> Say	Ortiz (1976)	vfl/II,III,IV,pdun/II,III fdun/II	PI(#)
<i>Erythrodiplax funeria</i> (Hagan)	Ortiz (1976)	vfl/I,II,pdun/II,III	PI(#)
<i>Erythrodiplax umbrata</i> *	Ortiz (1976)	vfl/I,II,IV,fdun/II,III pdun/III	PI(#)
<i>Miathyria marcella</i> Selys.	Ortiz (1976)	fdun/I,II,III,bsh/I, vfl/IV	PI(#)
<i>Paltothemis lineatipes</i> Karsh	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Pantala flavescens</i> Fab.	Ortiz (1976)	vfl/II,III,IV,fdun,pdun/II, III	PI(#)
<i>Pantala hymenea</i> Say	Ortiz (1976)	vfl/I,III,IV,pdun/II, fdun/III	PI(#)
<i>Perithemis tenera</i> Say	Ortiz (1976)	vfl/I,II,III,IV,pdun/I,II,II I,fdun/II	PI(#)
<i>Sympetrum</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
COENAGRIONIDAE			
? <i>Anomalagrion hastatum</i> (Say)	Ortiz (1976)	vfl/I,II,III,pdun/III	PI(#)
? <i>Argia immunda</i> *	Ortiz (1976)	vfl/II,III,pdun/III	PI(#)
<i>Enallagma civile</i> Charpentier	Ortiz (1976)	vfl/I,II,III,IV,pdun/II,III, fdun/III	PI(#)
<i>Ishnura ramburii</i> (Say)	Ortiz (1976)	vfl/I,II,III,pdun/II,III, fdun/III	PI(#)
Order Orthoptera			
ACRIDIDAE			
<i>Helastus semicrastus</i> Saussure	Ortiz (1976)	pdun/I,II,III,fdun/II,III	PI(#)
<i>Leptysma marginicollis</i> (Serville)	Ortiz (1976)		PI(#)
<i>Melanoplus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV,fdun/II, pdun/III	PI(#)
<i>Mermeria maculipennis</i> (Scudder)	Ortiz (1976)	vfl/I,II,III,IV,pdun/II	PI(#)
<i>Orphulella</i> sp.	Ortiz (1976)	pdun,vfl/II	PI(#)
<i>Paraidemonia mimica</i> (Scudder)	Ortiz (1976)	vfl/I,II,III,IV,pdun/II, III,IV	PI(#)
<i>Psinidia fenestralis</i> Serville	Ortiz (1976)	vfl/I	PI(#)
<i>Schistocerca americana</i> (Drury)	Ortiz (1976)	vfl/I,II,III,IV,pdun/II	PI(#)
	McAlister &	BI,fdun,vfl	MAI(#)
<i>Schistocerca obscura</i> (Fab.)	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
GRYLLIDAE			
<i>Acheta assimilis</i> Fab.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Nemobius</i> sp.	Ortiz (1976)	vfl/II,III,IV	PI(#)
<i>Gryllus pennsylvanicus</i>	McAlister &	BI,fdun,vfl	MAI(#)
	McAlister (1993)		
<i>Trimerotropis citrina</i>	McAlister &	BI,fdun,vfl	MAI(#)
	McAlister (1993)		
TETTIGONIDAE			
<i>Amblycorpha insolita</i> Rehn-Hebard	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Atlanticus</i> sp.	Ortiz (1976)	pdun/II,III,vfl/II	PI(#)
<i>Scudderia texensis</i> Saussere-Picet	Ortiz (1976)	vfl/I,II,III,IV,pdun/III	PI(#)

Species	Reference	Habitat/Transect	System (Abundance)
BATTIDAE			
<i>Arenivaga bolliana</i> (Saussere)	Ortiz (1976)	vfl/I,II	PI(#)
<i>Blatella germanica</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Blatella orientalis</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Parcoblatta fulvescens</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
MANTIDAE			
<i>Litanutea minor</i> Scudder	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Stagmomantis limbata</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
PHASMIDAE			
<i>Diapheromera femorata</i> (Say)	Ortiz (1976)	vfl/II,III	PI(#)
Order Hemiptera			
BELOSTOMATIDAE			
<i>Lethocerus medius</i> Guerin	Ortiz (1976)	vfl/III	PI(#)
GERRIDAE			
<i>Halobates micans</i> Escholtz	Ortiz (1976)	bsh/II,III	PI(#)
HEBRIDAE			
<i>Lipogomphus</i>	Withers (1994)	TF	MI(R)
PENTATOMIDAE			
<i>Acrosternum hilaris</i> (Say)	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Oebalus pugnax</i> (Fab.)	Ortiz (1976)	vfl/I,II,III,IV,pdun,II,III, IV,fdun/II	PI(#)
<i>Euschistus ictericus</i> (Linn.)	Ortiz (1976)	bsh/III	PI(#)
<i>Thyanta palido-urens</i> Stal.	Ortiz (1976)	vfl/I,III,IV	PI(#)
REDUVIIDAE			
<i>Apiomerus spicissus</i> (Say)	Ortiz (1976)	pdun/II,III	PI(#)
<i>Apiomerus</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Diaditus pictipes</i> Champion	Ortiz (1976)	pdun/II,III,IV,fdun/II vfl/IV	PI(#)
<i>Oncocelphalus apiculatus</i> Reuter	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Rasahus hamatus</i> Fab.	Ortiz (1976)	vfl/II	PI(#)
<i>Repipta taurus</i> (Fab.)	Ortiz (1976)	vfl/I,II,III,IV,fdun/II, III	PI(#)
<i>Stenopoda cinera</i> LaPorte	Ortiz (1976)	pdun/II,III	PI(#)
<i>Zelus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
NOTONECTIDAE			
<i>Notonecta</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
COREIDAE			
<i>Harmostes reflexus</i> Say	Ortiz (1976)	vfl/I,II,III,IV,fdun/II,III, IV,fdun/II	PI(#)
PHYMATIDAE			
<i>Phymata georgiensis</i> Mel.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
SALDIDAE			
<i>Pentacora</i> sp.	Withers (1994)	TF	MI(U)
	Withers (1994)	TF	PI(U)
	Withers (1994)	TF	MI(R)
NABIDAE			

Species	Reference	Habitat/Transect	System (Abundance)
CYDNIDAE			
<i>Pangaeus bilineatus</i> (Say)	Ortiz (1976)	vfl/II	PI(#)
MIRIDAE			
<i>Pseudatomoscellis seriatus</i> (Reuter)	Ortiz (1976)	pdun,vfl/I,II,III, IV	PI(#)
Order Homoptera			
CICADIDAE			
<i>Diceroprocta marivagana</i> (Davis)	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Diceroprocta vitripennis</i> Say	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Tribicen</i> sp.	McAlister & McAlister (1993)	BI, pdun, vfl	MAI(#)
CICADELLIDAE			
<i>Gyponana</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
FULGORIDAE			
<i>Chlorotettix</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Clastoptera</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Cyrtolobus</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Stictocephala</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Stragania</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Vandusea laeta</i> Say	Ortiz (1976)	fdun,pdun, /*	PI(#)
DICTYOPHARIDAE			
<i>Dictyophara</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
<i>Scolops</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
CIXIIDAE			
<i>Oliarus</i> sp.	Ortiz (1976)	fdun,pdun, /*	PI(#)
Order Coleoptera			
CICINDELIDAE			
<i>Cicindela hamata</i> Vauri	Ortiz (1976)	fdun/II,III,bsh/III	PI(#)
<i>Cicindela ocellata</i> (Chd.)	Ortiz (1976)	bsh/II,III	PI(#)
<i>Cicindela pamphila</i> LeC.	Ortiz (1976)	fdun/II	PI(#)
<i>Cicindela venustus</i> *	Ortiz (1976)	bsh/II,III	PI(#)
CARABIDAE			
<i>Acupalpus</i> sp.	Withers (1994)	TF	MI(R)
<i>Brachinus</i> sp.	Ortiz (1976)	fdun/II,III, pdun/II	PI(#)
	McAlister & McAlister (1993)	BI, pdun, vfl	MAI(#)
<i>Dyschirius</i> sp.	Ortiz (1976)	pdun, vfl/II, fdun/III	PI(#)
<i>Morion monilicornia</i> Latreille	Ortiz (1976)	vfl/I,II,III,IV, pdun/II, III,IV	PI(#)
DYTISCIDAE			
<i>Laccophilus</i>	Withers (1994)	TF	PI(R)
<i>Thermonectus basillaris</i> (Harris)	Ortiz (1976)	vfl/I,II,III	PI(#)
HYDROPHILIDAE			
<i>Enochrus perplexus</i> (LeC.)	Ortiz (1976)	vfl/II,III	PI(#)
STAPHYLINIDAE			
<i>Bledius</i> sp.	Withers (1994)	TF	PI(R)
	Withers (1994)	TF	MI(C)
<i>Bledius basalis</i> LeC.	Ortiz (1976)	bsh/II,III	PI(#)
<i>Bledius mandibularis</i> Erikson	Ortiz (1976)	pdun, vfl/II,III	PI(#)
<i>Bledius politus</i> Erikson	Ortiz (1976)	bsh/II,III	PI(#)
<i>Cafius bistriatus</i> Erikson	Ortiz (1976)	vfl/II,III	PI(#)
<i>Philontia alumnus</i> Erikson	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Brythinusa</i> sp.	Withers (1994)	TF	PI(R)
	Withers (1994)	TF	MI(R)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Stenus</i> sp.	Withers (1994) Withers (1994)	TF TF	PI(R) MI(R)
MELYRIDAE	Withers (1994) Withers (1994)	TF TF	PI(U) MI(U)
<i>Collops</i> sp.	Ortiz (1976)	bsh/II,vfl/IV	PI(#)
DRYOPIDAE			
<i>Pelonomus obscurus</i> LeC.	Ortiz (1976)	vfl/II,III	PI(#)
COCCINELLIDAE			
<i>Hippodamia convergens</i> (Guerin)	Ortiz (1976)	vfl/II,III,IV,pdun/II,III bsh/II	PI(#)
MELOIDAE			
<i>Conathius</i> sp.	Ortiz (1976)	vfl/III,IV	PI(#)
<i>Mecas cana</i> *	Ortiz (1976)	pdun/II,III,IV,vfl/II,III fdun/II	PI(#)
BUPRESTIDAE			
<i>Agrilus lacustris</i> LeC.	Ortiz (1976)	vfl/I,II,III,IV,fdun, pdun/II,III	PI(#)
<i>Paragrillus texanus</i> (Schaeffer)	Ortiz (1976)	vfl/II,III	PI(#)
ALLOCULIDAE			
<i>Hymenophorus</i> sp.	Ortiz (1976)	vfl/II	PI(#)
TENEBRIONIDAE			
<i>Eleodes carbonara</i> (Say)	Ortiz (1976)	vfl/I,II,IV	PI(#)
<i>Eleodes</i> sp.	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
MORDELLIDAE			
<i>Mordellistena</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
PEDILIDAE			
<i>Anthicus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV,fdun/I	PI(#)
ELATERIDAE			
<i>Colaulon rectangularis</i> (Say)	Ortiz (1976)	fdun/I,II,III,vfl/I,II, fdun/II	PI(#)
<i>Glyphonyx</i> sp.	Ortiz (1976)	vfl/I,II,III,IV,fdun/II, III,IV	PI(#)
<i>Pyrophorus texanus</i> Hyslop	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
SCARABAEIDAE			
<i>Anomala</i> sp. 1	Ortiz (1976)	vfl/I,III,IV,fdun/I,II fdun/III	PI(#)
<i>Anomala</i> sp. 2	Ortiz (1976)	fdun/II,III,vfl/II	PI(#)
<i>Ataenius</i> sp.	Ortiz (1976)	vfl/II,III,IV,fdun/III	PI(#)
<i>Bradycinetus rex</i> Cartwright	Ortiz (1976)	vfl/I,III	PI(#)
<i>Eucanthus lazurus</i> Fab.	Ortiz (1976)	fdun/II	PI(#)
<i>Phyllophaga aequalis</i> LeC.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Phyllophaga</i> sp.	Ortiz (1976)	vfl/I,II,fdun/II,III	PI(#)
<i>Serica</i> sp.	Ortiz (1976)	vfl/II	PI(#)
BRUCHIDAE			
<i>Sennius creuntatus</i> (Horn)	Ortiz (1976)	fdun,fdun/II,III	PI(#)
CURCULIONIDAE	Withers (1994)	TF	PI(R)
<i>Acanthoscelides</i> sp. 1	Ortiz (1976)	vfl/I,II,III,IV,fdun/II, III,fdun/III	PI(#)
<i>Acanthoscelides</i> sp. 2	Ortiz (1976)	vfl/II,III,fdun/IV	PI(#)
<i>Apion fumitar</i> Smith	Ortiz (1976)	vfl/I,II,III,IV,fdun, fdun/II	PI(#)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Cylas formicarius</i> (Fab.)	Ortiz (1976)	vfl/II,pdun/III	PI(#)
<i>Nicentrus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
CHRYSOMELIDAE			
<i>Altica</i> sp.	Ortiz (1976)	vfl/I,II,III,IV,pdun/II, III,IV,fdun/II,III	PI(#)
<i>Baliosus</i> sp.	Ortiz (1976)	vfl/II,III,IV,pdun/III, IV,fdun/II	PI(#)
<i>Diabrotica balteata</i> LeC.	Ortiz (1976)	pdun/I,vfl/IV	PI(#)
<i>Griburius</i> sp.	Ortiz (1976)	pdun,vfl/I,II,III,fdun/ II	PI(#)
<i>Lema</i> sp.	Ortiz (1976)	vfl/I,II	PI(#)
<i>Metachroma</i> sp.	Ortiz (1976)	vfl/II,III,IV,pdun/II,III fdun/II	PI(#)
<i>Pachybrachys</i> sp.	Ortiz (1976)	pdun/I,II,IV,vfl/I,IV	PI(#)
SALPINGIDAE			
HYDROPHILIDAE			
<i>Hydrocharus</i> sp.	Withers (1994)	TF	PI(C)
	Withers (1994)	TF	MI(C)
	Withers (1994)	TF	PI(R)
	Withers (1994)	TF	MI(R)
Order Lepidoptera			
PIERIDAE			
<i>Ascia monuste</i> (LeC.)	Ortiz (1976)	vfl	PI(#)
	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Erema nise</i> Cram.	Ortiz (1976)	vfl	PI(#)
<i>Phoebis sennae</i> (LeC.)	Ortiz (1976)	vfl	PI(#)
	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Zerena cesonia</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
TINEIDAE			
<i>Trichophaga tapetzella</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
LYCAENIDAE			
<i>Callipsyche</i> sp.	Ortiz (1976)	vfl	PI(#)
<i>Copeodis minima</i> Edw.	Ortiz (1976)	vfl	PI(#)
<i>Strymon melinus</i> Hbn.	Ortiz (1976)	vfl	PI(#)
	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
PAPILIONIDAE			
<i>Battus philenor</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
DANAIDAE			
<i>Danaus plexippus</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
NYMPHALIDAE			
<i>Euljeta claudia</i> (Cram.)	Ortiz (1976)	vfl	PI(#)
	McAlister & McAlister (1993)	BI,pdun,vfl	PI(#)
	McAlister (1993)		MAI(#)
<i>Junonia</i> sp.	Ortiz (1976)	vfl	PI(#)
<i>Junonia coenia</i> (Hbn.)	Ortiz (1976)	vfl	PI(#)
<i>Agraulis vanillae</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Physiodes</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
SPHINGIDAE			
<i>Erinnys obscura</i> F.	Ortiz (1976)	vfl	PI(#)
<i>Manduca quinquemaculata</i> (Haw.)	Ortiz (1976)	vfl	PI(#)
NOCTUIDAE			
<i>Acontia aprica</i> (Hbn.)	Ortiz (1976)	vfl	PI(#)
<i>Anicia infecta</i> Ochs.	Ortiz (1976)	vfl	PI(#)
<i>Azarba aeria</i> Grote	Ortiz (1976)	vfl	PI(#)
<i>Bendis hinna</i> (Geyer)	Ortiz (1976)	vfl	PI(#)
<i>Catebena ferminella</i> Grote	Ortiz (1976)	vfl	PI(#)
<i>Copablepharon</i> sp.	Ortiz (1976)	vfl	PI(#)
<i>Doryodes tenuistriga</i> Bemco	Ortiz (1976)	vfl	PI(#)
<i>Faronta aleada</i> Sm.	Ortiz (1976)	vfl	PI(#)
<i>Feltia subterranea</i> Fab.	Ortiz (1976)	vfl	PI(#)
<i>Heliothis virgatana</i> (Fab.)	Ortiz (1976)	vfl	PI(#)
<i>Heliothis zea</i> (Boddie)	Ortiz (1976)	vfl	PI(#)
<i>Melipotis agrotoides</i> Wlk.	Ortiz (1976)	vfl	PI(#)
<i>Micrathetis tippleri</i> Wlk.	Ortiz (1976)	vfl	PI(#)
<i>Micrathetis triplax</i> Wlk.	Ortiz (1976)	vfl	PI(#)
<i>Mocis marcida</i> Gn.	Ortiz (1976)	vfl	PI(#)
<i>Peridroma margaritosa</i> Haw.	Ortiz (1976)	vfl	PI(#)
<i>Prodema latisfascia</i> Wlk.	Ortiz (1976)	vfl	PI(#)
<i>Pseudaletia unipuncta</i> Haw.	Ortiz (1976)	vfl	PI(#)
<i>Rhododipsa voluptua</i> Fitch	Ortiz (1976)	vfl	PI(#)
<i>Schinia ultima</i> Stkr.	Ortiz (1976)	vfl	PI(#)
<i>Spodoptera frugiperda</i> J. E. S.	Ortiz (1976)	vfl	PI(#)
<i>Tarachidia candefacta</i> (Hbn.)	Ortiz (1976)	vfl	PI(#)
<i>Trichoplusia ni</i> (Hbn.)	Ortiz (1976)	vfl	PI(#)
<i>Yrias crudelis</i> Grote	Ortiz (1976)	vfl	PI(#)
ARTIIDAE			
<i>Estigmene acrea</i> Druce	Ortiz (1976)	vfl	PI(#)
<i>Pygartica abdominalis</i> (Grote)	Ortiz (1976)	vfl	PI(#)
<i>Utethesia bella</i> Linn.	Ortiz (1976)	vfl	PI(#)
<i>Utethesia ornatrix</i> Linn.	Ortiz (1976)	vfl	PI(#)
GEOMETRIDAE			
<i>Anacomades vellivolata</i> (Hulst)	Ortiz (1976)	vfl	PI(#)
<i>Anaxitrinella pampinari</i> Gn.	Ortiz (1976)	vfl	PI(#)
<i>Chlorochlamys chloroleucaria</i> Gn.	Ortiz (1976)	vfl	PI(#)
<i>Disclisioprocta stellata</i> (Gn.)	Ortiz (1976)	vfl	PI(#)
<i>Protoproutaria laredoata</i> Cass	Ortiz (1976)	vfl	PI(#)
<i>Semiothisa cyda</i> (Druce)	Ortiz (1976)	vfl	PI(#)
<i>Synchlora frondaria</i> (Wlk.)	Ortiz (1976)	vfl	PI(#)
PYRALIDAE			
<i>Caristanius decoloralis</i> Wlk.	Ortiz (1976)	vfl	PI(#)
<i>Conchyloides ovalalis</i> (Gn.)	Ortiz (1976)	vfl	PI(#)
<i>Diaphania</i> sp.	Ortiz (1976)	vfl	PI(#)
<i>Diastictis fractura</i> Zeller	Ortiz (1976)	vfl	PI(#)
<i>Fissicrambis profanellis</i> (Wlk.)	Ortiz (1976)	vfl	PI(#)
<i>Hymenia recurvalis</i> (Fab.)	Ortiz (1976)	vfl	PI(#)
<i>Loxostege bifidalis</i> Fab.	Ortiz (1976)	vfl	PI(#)
<i>Pyrausta tyralis</i> Gn.	Ortiz (1976)	vfl	PI(#)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Schoenobius</i> sp.	Ortiz (1976)	vfl	PI(#)
<i>Tholeria reversalis</i> (Gn.)	Ortiz (1976)	vfl	PI(#)
PSYCIDAE			
<i>Cryptithelea gloveri</i> Pack.	Ortiz (1976)	vfl	PI(#)
Order Hymenoptera			
VESPIDAE			
<i>Polistes apachus</i> Saussere	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Polistes rubiginosus</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Polistes exclamans</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
SPHECIDAE			
<i>Bembix hinei</i> Say	Ortiz (1976)	vfl/I,II,III,IV pdun/II,III	PI(#)
<i>Bembix</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Hoplisoides denticulatus</i> (Packard)	Ortiz (1976)	vfl/II,III	PI(#)
<i>Microbembex</i> sp.	Ortiz (1976)	pdun/I,II,III,IV fdun/I,III	PI(#)
<i>Palmodes dimidiatus</i> (Packard)	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Philanthus</i> sp.	Ortiz (1976)	vfl/II	PI(#)
<i>Sphecius grandis</i> Say	Ortiz (1976)	vfl/III	PI(#)
<i>Sphecius speciosus</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Tachytes distinctus</i> *	Ortiz (1976)	vfl/II,III	PI(#)
POMPILIDAE			
<i>Anoplius lepidus</i> (Ehlab.)	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Anoplius marginalus</i> (Bank)	Ortiz (1976)	vfl/I,II,III,IV pdun/II,III,IV fdun/II	PI(#)
<i>Sericopompilus apicalis</i> (Say)	Ortiz (1976)	pdun/I,II,IV vfl/II,III,IV fdun/II	PI(#)
TIPHIIDAE			
<i>Brachychystis</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Myzine</i> sp. 1	Ortiz (1976)	fdun/II,III,IV vfl/I,II	PI(#)
<i>Myzine</i> sp. 2	Ortiz (1976)	bsh,fdun/II bsh,fdun/I,II,III,IV pdun/III,IV	PI(#)
SCOLIIDAE			
<i>Campsomeris</i> sp.	Ortiz (1976)	vfl/III,IV fdun/II	PI(#)
FORMICIDAE			
<i>Conomyra insana</i> Buckley	Ortiz (1976)	pdun,vfl/I,II,III, IV fdun/I,II,III	PI(#)
<i>Conomyra flava</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Crematogasterlaevinuscula</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Crematogaster</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Solenopsis gobularia</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Pogonomyrmex barbatus</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Solenopsis invicta</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Solenopsis xyloni</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Solenopsis geminata</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Hypoponera</i> sp.	Ortiz (1976)	vfl/II,III,IV pdun/I	PI(#)
<i>Pseudomyrmex pallidus</i> (Smith)	Ortiz (1976)	vfl/I,II,III pdun/I,IV	PI(#)
MUTILLIDAE			
<i>Dasymutilla melanippe</i> (Blake)	Ortiz (1976)	pdun/III	PI(#)
<i>Dasymutilla ursula</i> (Blake)	Ortiz (1976)	pdun/I,II,vfl/II	PI(#)
<i>Dasymutilla waco</i> (Blake)	Ortiz (1976)	vfl/II	PI(#)
<i>Dasymutilla gloriosa</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Timulla leona</i> (Blake)	Ortiz (1976)	vfl/I,III,IV	PI(#)
HALICTIDAE			
<i>Agapostemon splendens</i> (LeC.)	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Augochlorella aurata</i> (Smith)	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Sphecodogastra texana</i> (Cress.)	Ortiz (1976)	fdun,pdun,vfl/II,III,IV	PI(#)
<i>Augochlora</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
APIDAE			
<i>Bombus</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
ANDRENIDAE			
<i>Perdita crotonis</i> Ckll.	Ortiz (1976)	pdun,vfl/I,II,III, IV,fdun/II,III	PI(#)
XYLOCOPIDAE			
<i>Ceratina cockerelli</i> Smith	Ortiz (1976)	pdun,vfl/II,III	PI(#)
COLLETIDAE			
<i>Colletes willistoni</i> Robt.	Ortiz (1976)	vfl/I,II,III,IV pdun/III	PI(#)
CHALICIDAE			
<i>Spilochalcis</i> sp.	Ortiz (1976)	vfl/I,IV	PI(#)
BRACONIDAE			
<i>Bracon</i> sp.	Ortiz (1976)	vfl/II,III	PI(#)
<i>Heterospilus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV pdun/I,II,IV	PI(#)
<i>Macrocentrus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
EULOPHIDAE			
	Withers (1994)	TF	MI(R)
PTEROMALIDAE			
	Withers (1994)	TF	MI(R)
SCELIONIDAE			
	Withers (1994)	TF	PI(R)
	Withers (1994)	TF	PI(R)
Order Diptera			
CULICIDAE			
<i>Aedes sollicitans</i> Wlk.	Ortiz (1976)	vfl/I,II,III,IV pdun/III	PI(#)

Species	Reference	Habitat/Transect	System (Abundance)
<i>Aedes taeniorhynchus</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
TABANIDAE			
<i>Tabanus lineola</i> Fab.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Chrysops</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Tabanus</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
ASILIDAE			
<i>Efferia pogonias</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Diogmites</i> sp.	Ortiz (1976)	vfl/I,II,III,IV pdun/II,III fdun/II	PI(#)
<i>Procanthus</i> sp.	Ortiz (1976)	vfl/I,II,III,IV pdun/II,III	PI(#)
<i>Stichopogon</i> sp.	Ortiz (1976)	vfl/II	PI(#)
CHIRONOMIDAE			
BOMBYLIIDAE			
<i>Anthrax analis</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
<i>Exoprosopa</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Geron</i> sp.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
EMPIDIDAE			
<i>Drapetes</i> sp.	Withers (1994)	TF	PI(R)
	Ortiz (1976)	vfl/II,III,IV pdun/II,III fdun/II	PI(#)
<i>Syneches</i> sp.	Ortiz (1976)	vfl/I,II,IV	PI(#)
DOLICHOPODIDAE			
<i>Asyndetus latus</i> Van Duzee	Withers (1994)	TF	PI(C)
<i>Condylostylus</i> sp.	Withers (1994)	TF	MI(A)
	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
	McAlister & McAlister (1993)	fdun,pdun/II BI,pdun,vfl	MAI(#)
SYRPHIDAE			
<i>Toxomerus marginatus</i> (Say)	Ortiz (1976)	vfl/I,II,III	PI(#)
PLATYSTOMATIDAE			
<i>Rivella steyskali</i> Namba	Ortiz (1976)	vfl/I,II,III,IV pdun/III	PI(#)
LAUXINIIDAE			
<i>Camptoprosopella texana</i> Shewal	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
LONCHAEIDAE			
<i>Lonchaea</i> sp.	Ortiz (1976)	vfl/I,II	PI(#)
MILichiidae			
<i>Pholeomya</i> sp.	Ortiz (1976)	vfl/II,IV	PI(#)
CHLOROPIDAE			
<i>Opetiophora straminea</i> Lw.	Ortiz (1976)	vfl/I,II,III,IV	PI(#)
<i>Hippelates</i> n. sp.	Ortiz (1976)	vfl/I,II,III,IV,pdun/II	PI(#)

Species	Reference	Habitat/Transect	System (Abundance)
CALLIPHORIDAE			
<i>Cochliomyia macellaria</i> (Fab.)	Ortiz (1976)	bsh/I,II,III,fdun/I,III	PI(#)
SARCOPHAGIDAE			
<i>Ravinia</i> sp.	Ortiz (1976)	fdun/I,II,III,bsh/I	PI(#)
<i>Sarcophaga bullata</i> Parker	Ortiz (1976)	fdun/II	PI(#)
<i>Tricharea simplex</i> (Aldrich)	Ortiz (1976)	pdun/II,III,fdun/III	PI(#)
TACHINIDAE			
<i>Olenochaeta kansensis</i> Tns.	Ortiz (1976)	pdun/I,II,III,fdun/II	PI(#)
<i>Paradidyma</i> sp.	Ortiz (1976)	fdun/III,IV,fdun/III	PI(#)
CANACEIDAE			
	Withers (1994)	TF	MI(A)
	Withers (1994)	TF	PI(A)
CERATOPOGONIDAE			
	Withers (1994)	TF	PI(R)
SIMULIDAE			
	Withers (1994)	TF	MI(R)
Order Collembola			
ENTOMYBRYIDAE			
<i>Seira</i> sp.	Withers (1994)	TF	MI(R)
	Withers (1994)	TF	PI(R)
CYPHODERIDAE			
<i>Cyphoderus</i> sp.	Withers (1994)	TF	PI(R)
Order Plecoptera			
LEUCTRIDAE			
<i>Leuctra</i>	Withers (1994)	TF	PI(R)
Class Arachnida			
	Withers (1994)	TF	PI(A)
Order Areneae			
	Withers (1994)	TF	PI(A)
ARANEIDAE			
<i>Eustala anastera</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
<i>Neoscona arabesca</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
ANGELENIDAE			
<i>Angelenopsis</i> sp.	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
LYCOSIDAE			
<i>Lycosa</i> sp.	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
THOMISIDAE			
<i>Misumenops asperatus</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
SALTICIDAE			
<i>Phidippus audax</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
THERIDIIDAE			
<i>Latrodectus mactans</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
TETRAGNATHIDAE			
<i>Tetragnatha straminea</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)
THERAPHOSIDAE			
<i>Dugesiella hentzi</i>	McAlister & McAlister (1993)	BI,fdun,vfl	MAI(#)

Species	Reference	Habitat/Transect	System (Abundance)
Order Chilopoda			
SCOLOPENDRA			
<i>Lithobius</i> sp.	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)
Order Scorpionida			
BUTHIDAE			
<i>Centruroides vittatus</i>	McAlister & McAlister (1993)	BI,pdun,vfl	MAI(#)

REFERENCES

- McAlister, W.H. and M.K. McAlister. 1993. A naturalist's guide: Matagorda Island. Univ. Texas press, Austin. 354 pages.
- Ortiz, A.R. 1976. The effect of human activity on the insect fauna of Padre Island. M.S. Thesis, Texas A&I Univ., Kingsville. 71 pages.
- Withers, K. 1994. The relationship of macrobenthic prey availability to shorebird use of blue-green algal mats in the upper Laguna Madre. Ph.D. Diss., Texas A&M Univ., College Station, Texas. 117 pages.

SIPUNCULIDS

Phylogenetic order classification follows: Cutler (1994), Stephen and Edmonds (1972)

Habitat acronyms:

bb	bay bottom	*	missing information
----	------------	---	---------------------

Bay system acronyms:

NCCB	Nueces-Corpus Christi Bay	+	missing information
ACB	Aransas-Copano Bay		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM SIPUNCULA			
Class Sipunculidea			
Order Sipunculiformes			
SIPUNCULIDAE			
<i>Sipunculus nudus</i> Linnaeus, 1766	Kalke (pers. comm.)	bb	NCCB(#)
Order Golfingiiformes			
GOLFINGIIDAE			
<i>Golfingia</i> sp.	Armstrong (1987)	bb	+(#)
PHASCOLIONIDAE			
<i>Phascolion strombus</i> (Montague, 1804)	Holland et al. (1973)	bb	NCCB(#), ACB(#)

REFERENCES

Armstrong, N.E. 1987. The ecology of open-bay bottoms of Texas: a community profile. Biol. Rept. 85 & 112. USFWS, Natnl. Wetlands Res. Center, Wash., D.C. 104 pages.

Cutler, E.B. 1994. The Sipuncula: their systematics, biology, and evolution. Comstock Publ. Assoc., Cornell Univ. Press, Ithaca, N.Y. 453 pages.

Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1973. A benthos and plankton study of the Corpus Christi, Copano, and Aransas Bays systems I. Univ. Texas Mar. Sci. Inst., Port Aransas.

Kalke, R.D. 1995. Personal communication. Research Scientist, Univ. Texas Mar. Sci. Inst., Port Aransas.

Stephen, A.C. and S.J. Edmonds. 1972. The phyla Sipuncula and Echiura. Trustees of the British Museum of Natural History. Publ. No. 717. 528 pages.

ECHIURIDANS

Phylogenetic order / classification follows: (unable to locate reference)

Habitat acronyms:

bb	bay bottom	GP	gulf pass
*	missing information		

Bay system acronyms:

NCCB	Nueces-Corpus Christi Bay	+	missing information
------	---------------------------	---	---------------------

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Species	References	Habitat	System (Abundance)
PHYLUM ECHIURIDA			
Echiurid sp.	Flint et al. (1981)	GP,bb,	NCCB(#)

REFERENCES

Flint, R.W., R.D. Kalke, and S.C. Rabalais. 1981. Quantification of extensive freshwater input to estuarine benthos. Rept. to Texas Dept. of Water Resources, Contract No. IAC(80-81). Univ. Texas Mar. Sci. Inst., Port Aransas. 55 pages.

TARDIGRADANS

Species	References	Habitat	System (Abundance)
PHYLUM TARDIGRADA	None reported from this area.		

BRYOZOANS

Phylogenetic order / classification follows: Maturo and Schopf (1968), Maturo (1957)

Habitat acronyms:

bb	bay bottom	GB	gulf beach
HS	hard substrate	SG	seagrass bed
OR	oyster reef	SB	sandy bottom
*	missing information		

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
NCCB	Nueces-Corpus Christi Bay	GMJ	Gulf of Mexico Jetties
BBLM	Baffin Bay-Laguna Madre	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM BRYOZOA			
Class Gymnolaemata			
BUGULIDAE			
<i>Bugula neritina</i> (Linné, 1758)	Nicolau (1993) Drumright (1989) Fotheringham (1980) Trott (1960) Whitten et al. (1950)	bb OR * * HS	NCCB(U) NCCB(C) +(#) NCCB(#) GMJ(C)
<i>Bugula turrita</i> (Desor, 1848)	Whitten et al. (1950)	HS	GMJ(#)
<i>Bugula</i> sp.	Hildebrand & King (1978) Parker (1959)	SG,bb OR	BBLM(#),NCCB (#) ACB(#)
SAVIGNYELLIDAE			
<i>Savignyella lafonti</i> (Audouin, 1826)	Fotheringham (1980)	*	+(#)
AETEIDAE			
<i>Aetea anguina</i> (Linné, 1758)	Fotheringham (1980)	*	+(#)
SCHIZOPORELLIDAE			
<i>Schizoporella errata</i> (Waters, 1870)	Fotheringham (1980)	*	+(#)
MEMBRANIPORIDAE			
<i>Membranipora commensale</i> (Kirkpatrick & Metzelaar, 1922)	Fotheringham (1980) Lagaaij (1963)	*	+(#)
<i>Membranipora flabellata</i> Canu	Ladd (1951)	*	+(#)
<i>Membranipora</i> sp.	Hildebrand & King (1978) Parker (1959)	SG,bb OR	BBLM(#),NCCB(#) ACB(#)
<i>Membranipora tenuis</i> Desor, 1848	Nicolau (1993)	bb	NCCB(U)

Species	Reference	Habitat	System (Abundance)
	Drumright (1989)	OR	NCCB(C)
	Fotheringham (1980)		+(#)
<i>Membranipora tuberculata</i> (Bosc, 1802)	Whitten et al. (1950)	HS	GMJ(C)
<i>Membranipora tenuissima</i> Canu 1908	Lagaaej (1963)	*	+(#)
<i>Acanthodesia savartii</i> (Audouin, 1826)	Whitten et al. (1950)	HS	GMJ(C)
	Kindinger (1981)	SB	GM(#)
ELECTRIDAE			
<i>Electra monostachys</i> (Busk, 1854)	Lagaaej (1963)	*	+(#)
HIPPOPORINIDAE			
<i>Hippodiplosia americana</i> (Verrill, 1875)	Lagaaej (1963)	*	+(#)
VESICULARIIDAE			
<i>Zoobotryon verticillatum</i> (dell Chiaje, 1828)	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)
	Gunter (1950)	*	+(#)
	Whitten et al. (1950)	HS	GMJ(#)
	Whitten et al. (1950)	HS	GMJ(#)
<i>Amathia</i> sp.			
SMITTINIDAE			
<i>Parasmittina trispinosa</i> (Johnson, 1825)	Fotheringham (1980)	*	+(#)
FAMILY UNKNOWN			
<i>Ectoprocta</i> sp.	Hildebrand & King (1978)	SG,bb	BBLM(#),NCCB(#)

REFERENCES

- Drumright, A. 1989. Seasonal variation in diversity and abundance of faunal associates of two oyster reefs within a south Texas estuarine complex. M.S. Thesis, Corpus Christi State Univ., Texas. 150 pages.
- Fotheringham, N. 1980. Beachcombers guide to Gulf coast marine life. Gulf Publishing Co., Houston, Texas. 142 pages.
- Gunter, G. 1950. Seasonal population changes of certain invertebrates of the Texas coast, including the commercial shrimp. Publ. Inst. Mar. Sci. Univ. Tex. 1: 7-52.
- Hidebrand, H. and King, D. 1978. A biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre. Final Rept. to CP&L Co. 472 pages.
- Kindinger, M.E. 1981. Impact of the Ixtoc I oil spill on the community structure of intertidal and subtidal infauna along south Texas beaches. M.S. Thesis, Corpus Christi State Univ., Texas. 91 pages.
- Ladd, H.S. 1951. Brackish-water and marine assemblages of the Texas coast, with special reference to mollusks. Publ. Inst. Mar. Sci. Univ. Tex. 2: 125-163.

- Lagaaij, R. 1963. New Additions to the bryozoan fauna of the Gulf of Mexico. *Publ. Inst. Mar. Sci. Univ. Tex.* 9: 162-236.
- Maturo, F. J. S. 1957. A study of the Bryozoa of Beaufort, North Carolina, and vicinity. *J. Elisha Mitchell Sci. Soc.* 78: 11-68.
- Maturo, F. J. S. and T. J. M. Schopf. 1968. Ectoproct and entoproct type material: re-examination of species from New England and Bermuda named by A.E. Verrill, J.W. Dawson, and E. Desor. *Postilla* 120: 1-95.
- Nicolau, B.A. 1993. Estuarine faunal use in a mitigation project, Nueces River Delta, Texas: year four. *Tech. Rpt. TAMU-CC-9306-CCS*, Center for Coastal Studies, Texas A&M Univ.-Corpus Christi. 57 pages.
- Osburn, R.C. 1954. The bryozoa of the Gulf of Mexico. Pages 361-362 in P.S. Galtsoff (ed.) *Gulf of Mexico: its origin, waters, and marine life*. Fishery Bull. 89, USFWS, Wash. D.C.
- Parker, R.H. 1959. Macro-invertebrate assemblages of central Texas coastal bays and Laguna Madre. *Bull. Am. Assoc. Petrol. Geol.* 45: 2100-2166.
- Trott, L.B. 1960. Checklist of the invertebrate animals reported from the region of Port Aransas, Texas. *Univ. Texas Mar. Sci. Inst., Port Aransas.* 18 pages.
- Whitten, H.L., H.F. Rosene and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: a preliminary survey. *Publ. Inst. Mar. Sci. Univ. Tex.* 2: 53-87.

PHORONIDA

Phylogenetic order / classification follows: (unable to locate reference)

Habitat acronyms:

bb	bay bottom	plk	planktonic
SB	sandy bottom	*	missing information

Bay system acronyms:

NCCB	Nueces-Corpus Christi Bay	BBLM	Baffin Bay-Laguna Madre
ACB	Aransas-Copano Bay	+	missing information

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM PHORONIDA			
<i>Phoronis architecta</i> (Andrews, 1890)	Flint et al. (1981) Holland et al. (1975)	SB bb	NCCB(C) NCCB(U)
unidentified actinotroch larva	Hildebrand & King (1973) Hildebrand & King (1975) Hedgpeth (1954)	plk * bb	BBLM(R) BBLM(#) ACB(#)

REFERENCES

- Flint, R.W., R.D. Kalke, and S.C. Rabalais. 1981. Quantification of extensive freshwater input to estuarine benthos. Rept. to Tex. Dept. Water Resources, Contract No. IAC(80-81). Univ. Texas Mar. Sci. Inst., Port Aransas. 55 pages.
- Hedgpeth, J.W. 1954. Phoronida. Page 367 in P.S. Galatoff, Gulf of Mexico: its origin, waters, and marine life. USFWS, Fish. Bull. 89.
- Hildebrand, H.H. and D. King. 1973. A preliminary biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre 1972-1973. CP&L Co., Corpus Christi, Texas.
- Hildebrand, H.H. and D. King. 1975. A biological study of the Cayo del Oso and the Pita Island area of the Laguna Madre 1974-1975. CP&L Co., Corpus Christi, Texas.
- Holland, J.S., N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano, and Aransas Bay systems. III. Final rept. to Texas Water Dev. Board, Univ. Texas Mar. Sci. Inst., Port Aransas. 173 pages.

BRACHIOPODA

Phylogenetic order / classification follows: Rudwick (1970)

Habitat acronyms:

HS hard substrate * missing information

Bay system acronyms:

GM Gulf of Mexico + missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Species	Reference	Habitat	System(Abundance)
PHYLUM BRACHIOPODA			
Class Inarticulata			
Order Acrotretida			
DISCINIDAE			
<i>Discradisca antillarum</i> (d'Orbigny, 1846)	Tunnell (1982)	HS	GM(R)

REFERENCES

Rudwick, M.J.S. 1970. Living and fossil brachiopods. Hutchinson Univ. Library, London. 199 pages.

Tunnell, J.W. 1982. Distribution and habitat of *Discradisca antillarum* (d'ORBIGNY, 1846)(BRACHIOPODA: INARTICULATA) in the Western Gulf of Mexico. Pages 37-47 in B.R. Chapman and J.W. Tunnell (eds.) South Texas fauna - A symposium honoring Dr. Allen H. Chaney. Caesar Kleberg Wildlife Research Institute. 97 pages.

ECHINODERMS

Phylogenetic order / classification follows: Holothuroidea: Miller and Pawson (1984); Ophiuroidea: Downey (1969), Fell (1960); Echinoidea: Clark and Downey (1992), Smith (1984).

Habitat acronyms:

bb	bay bottom	SG	seagrass bed
HS	hard substrate	SB	sandy bottom
*	missing information	SM	salt marsh

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
BBLM	Baffin Bay-Laguna Madre	GMJ	Gulf of Mexico Jetties
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM ECHINODERMATA			
Class Asteroidea			
Order Paxillosida			
LUDIIDAE			
<i>Luidia alternata</i> (Say, 1825)	Parker (1959) Hildebrand (1954)	SB SB	GM(#) GM(#)
<i>Luidia clathrata</i> (Say, 1825)	Parker (1959) Hildebrand (1954)	SB SB	GM(#) GM(#)
ASTROPECTINIDAE			
<i>Astropecten articulatus</i> (Say, 1825)	Ladd (1951) Gunter (1950)	SB SB	GM(#) GM(#)
<i>Astropecten antillensis</i> Lütken, 1856	Hildebrand (1954)	SB	GM(#)
<i>Astropecten cingulatus</i> Sladen, 1883	Whitten et al. (1950)	HS	GMJ(#)
<i>Astropecten duplicatus</i> Gray, 1840	Hildebrand (1954)	SB	GM(#)
<i>Astropecten marginatus</i> Gray, 1840	Gunter (1950)	SB	GM(#)
<i>Tethyaster magnificus grandis</i> Verrill	Vega (1988) Ladd (1951)	SB SB	GM(#) GM(#)
Order Spinulosida			
ECHINASTERIDAE			
<i>Echinaster echinophorus</i> Lamarck	Hildebrand (1954)	SB	GM(#)
Class Ophiuroidea			
Order Ophiurida			
OPHIACTIDAE			
<i>Ophiactis savignyi</i> (Müller & Troshel, 1842)	Whitten et al. (1950)	HS	GMJ(#)

Species	Reference	Habitat	System (Abundance)
<i>Hemipholis elongata</i> (Say, 1825)	Parker (1959) Whitten et al. (1950)	HS HS	GMJ(#) GMJ(#)
OPHIOTRICHIDAE			
<i>Ophiothrix angulata</i> (Say, 1825)	Parker (1959) Hildebrand (1954)	HS,bb SB	GMJ,BBLM (#) GM(#)
OPHIURIDAE			
<i>Ophiolepis elegans</i> Lütken, 1859	Parker (1959) Hildebrand (1954)	HS,bb SB	GMJ,BBLM (#) GM(#)
AMPHIURIDAE			
<i>Amphipholis atra</i> (Stimpson)	Parker (1959)	HS,bb	GMJ,BBLM (#)
<i>Ophiophragmus moorei</i> Thomas, 1965	Rickner (1979) Vega (1988)	SG SB	BBLM(#) GM(#)
<i>Ophiophragmus wurdemani</i> (Lyman, 1860)	Kindinger (1981)	SB	GM(#)
Class Echinoidea			
Subclass Euechinoidea			
Order Arbacioida			
ARBACIIDAE			
<i>Arbacia punctulata</i> (Lamarck, 1816)	Whorff (1992) Parker (1959) Whitten et al. (1950)	HS HS HS	GMJ(C) GMJ(#) GMJ(#)
Order Temnopleuroidea			
TOXOPNEUSTIDAE			
<i>Lytechinus variegatus</i> (Lamarck, 1816)	Parker (1959) Whitten et al. (1950)	bb HS	BBLM(#) GMJ(#)
Order Echinoida			
ECHINOMETRIDAE			
<i>Echinometra lucunter</i> (Linné, 1758)	Whorff (1992) Britton & Morton (1989)	HS HS	GMJ(R) GMJ(#)
Order Clypeasteroida			
MELLITIDAE			
<i>Mellita quinquiesperforata</i> (Leske, 1778)	Vega (1988) Kindinger (1981) Parker (1959) Hildebrand (1954) Ladd (1951) Gunter (1950)	SB SB SB SB SB SB	GM(#) GM(#) GM(#) GM(#) GM(#) GM(#)
Class Holothuroidea			
Order Dendrochirotida			
CUCUMARIIDAE			
<i>Thyonella sabanillaensis</i> (Deichmann, 1930)	Rickner (1979) Miller & Pawson (1984)	SG SB	BBLM(#) GM(#)
<i>Thyonella</i> sp.	Circe (1979)	SG	BBLM(#)
<i>Allothyone mexicana</i> Deichmann, 1946	Parker (1959)	bb	ACB(#)
SCLERODACTYLIDAE			
<i>Sclerodactyla briareus</i> (= <i>Thyonella briareus</i>) (LeSeueur, 1824)	Rickner (1979) Miller & Pawson (1984)	SG SG	BBLM(#) +(#)

Species	Reference	Habitat	System (Abundance)
PHYLLOPHORIDAE			
<i>Thyone pseudofusus</i> Deichmann, 1930	Miller & Pawson (1984)	SG	+(#)
Order Aspidochirotida			
STICHOPODIDAE			
<i>Isostichopus badionotus</i> (Selenka, 1867)	Miller & Pawson (1984)	SB	+(#)
<i>Holothuria surinamensis</i> Ludwig, 1894	Hildebrand (1954) Miller & Pawson (1984)	SB SB	GM(#) +(R)
Order Molpadiida			
CAUDINIDAE			
<i>Molpadia cubana</i> Deichmann, 1940	Hildebrand (1954)	SB	GM(#)
Order Apodida			
SYNAPTIDAE			
<i>Leptosynapta crassipatina</i> H.L. Clark, 1924	Rickner (1979)	SG	BBLM(#)

REFERENCES

- Britton, J.C. and R. Morton. 1989. Shore ecology of the Gulf of Mexico. Univ. Texas Press, Austin. 387 pages.
- Circe, R.C. 1979. A seasonal study of seagrass colonization at a dredged material disposal site in upper Laguna Madre, Texas. M.S. Thesis, Corpus Christi State Univ., Texas. 61 pages.
- Clark, A.M. and M.E. Downey. 1992. Starfishes of the Atlantic. Chapman & Hall, London.
- Downey, M. E. 1969. Catalog of recent Ophiurid type specimens in major collections in the United States. U.S. Natl. Mus. Bull. 293, Smithsonian Inst. Press. 239 pages.
- Fell, H.B. 1960. Synoptic keys to the genera of Ophiuroidae. Zoology Publications from Victoria University of Wellington, No. 26. New Zealand. 44 pages.
- Gunter, G. 1950. Seasonal population changes of certain invertebrates of the Texas coast, including the commercial shrimp. Publ. Inst. Mar. Sci., Univ. Tex. 2: 7-52.
- Hildebrand, H.H. 1954. A study of the fauna of the brown shrimp (*Penaeus aztecus* Ives) grounds in the western Gulf of Mexico. Publ. Inst. Mar. Sci., Univ. Tex. 3: 233-366.

- Kindinger, M.E. 1981. Impact of the Ixtoc I oil spill on the community structure of intertidal and subtidal infauna along south Texas beaches. M.S. Thesis, Corpus Christi State Univ., Texas. 91 pages.
- Ladd, H.S. 1951. Brackish-water and marine assemblages of the Texas coast, with special reference to mollusks. *Publ. Inst. Mar. Sci., Univ. Tex.* 2: 125-163.
- Miller, J.E. and D.L. Pawson. 1984. Holothurians (Echinodermata: Holothuroidea). Memoirs of the Hourglass Cruises, Vol VII, Part 1. Florida Dept. of Nat. Res., St. Petersburg. 79 pages.
- Moore, R.C.,ed. 1966. Treatise on invertebrate paleontology: Echinodermata. Part U., Geol. Soc. Amer., Univ. Kansas Press. 2 vols.
- Parker, R.H. 1959. Macro-invertebrate assemblages of Central Texas coastal bays and Laguna Madre. *Bull. Am. Assoc. Petrol. Geol.* 43: 2100-2166.
- Rickner, J.A. 1979. The influence of dredged material islands in upper Laguna Madre, Texas on selected seagrasses and macrobenthos. Ph.D. Diss., Texas A&M Univ., College Station. 56 pages.
- Smith, A.B. 1984. Echinoid paleobiology. Geoge Allen & Unwin, London.
- Vega, M.E. 1988. The seasonal abundance and zonation of intertidal and subtidal infaunal macroinvertebrates on two Texas barrier island sandy beaches. M.S. Thesis, Corpus Christi State Univ., Corpus Christi, Texas. 96 pages.
- Whitten, H.L., H.F. Rosene and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: a preliminary survey. *Publ. Inst. Mar. Sci., Univ. Tex.* 2: 53-87.
- Whorff, J.S. 1992. Physical and biological interactions in the midlittoral zone along a central Texas inlet. Ph.D. Diss., Texas A&M Univ., College Station. 147 pages.

CHAETOGNATHS

Phylogenetic order / classification follows: Bieri (1991)

Habitat acronyms:

plk	planktonic	*	missing information
-----	------------	---	---------------------

Bay system acronyms:

ACB	Aransas-Copano Bay	NCCB	Nueces-Corpus Christi Bay
BBLM	Baffin Bay-Laguna Madre	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM CHAETOGNATHA			
Class Sagittoidea			
Order Aphragmophora			
SAGITTIDAE			
<i>Ferosagitta</i> (= <i>Sagitta hispida</i>) (Conant, 1895)	Hildebrand & King (1974)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1975)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1976)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1977)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1978)	plk	NCCB(A),BBLM(A)
	Holland et al. (1975)	plk	NCCB(#),ACB(#)
	Pierce (1962)	plk	ACB(A)
	Hildebrand & King (1974)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1975)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1976)	plk	NCCB(A),BBLM(A)
<i>Parasagitta</i> (= <i>Sagitta tenuis</i>) (Conant, 1896)	Hildebrand & King (1977)	plk	NCCB(A),BBLM(A)
	Hildebrand & King (1978)	plk	NCCB(A),BBLM(A)
	Holland et al. (1975)	plk	NCCB(#),ACB(#)
	Pierce (1962)	plk	ACB(A)
	Pierce (1962)	plk	ACB(R)
	Hildebrand & King (1974)	plk	NCCB(#),BBLM(#)
	Holland et al. (1972)	plk	NCCB(#),ACB(#)
	Holland et al. (1973)	plk	NCCB(#),ACB(#)
<i>Flaccisagitta</i> (= <i>Sagitta enflata</i>) (Grassi, 1881)			
<i>Sagitta</i> sp.			

REFERENCES

- †Adelmann, H.C. 1967. The taxonomy and summer and fall vertical distribution of the Chaetognatha off Galveston, Texas. Ph.D. Dissertation, Tex. A&M Univ., College Station. 110 pages.
- Bieri, R. 1991. Systematics of the Chaetognatha. Pages 122-136 in Q. Bone, G. Kapp, and A.C. Pierrot-Bults (eds.) The biology of chaetognaths. Oxford Univ. Press, New York.
- Hildebrand, H. and D. King. 1974. A preliminary biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 1, Annual rept. before Power Plant Operation 1972-73 to CP&L Co., Corpus Christi, Texas. 333 pages.
- Hildebrand, H. and D. King. 1975. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 2, Annual rept. 1973-74 to CP&L Co., Corpus Christi, Texas. 290 pages.
- Hildebrand, H. and D. King. 1976. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 3, Annual rept. 1974-1975 to CP&L Co., Corpus Christi, Texas. 257 pages.
- Hildebrand, H. and D. King. 1977. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 4, Annual rept. 1975-76 to CP&L Co., Corpus Christi, Texas. 297 pages.
- Hildebrand, H. and D. King. 1978. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 5, Annual rept. to CP&L Co., Corpus Christi, Texas.
- Holland, J.S., Maciolek, N.J., Kalke, R.D., and C.H. Oppenheimer. 1972. A benthos and Plankton study of the Corpus Christi, Copano and Aransas Bay Systems. I. Spec. Rept., Univ. Tex. Mar. Sci. Inst., Port Aransas. 121 pages.
- Holland, J.S., Maciolek, N.J., Kalke, R.D., and C.H. Oppenheimer. 1973. A benthos and Plankton study of the Corpus Christi, Copano and Aransas Bay Systems. I. Spec. Rept., Univ. Tex. Mar. Sci. Inst., Port Aransas.
- Holland, J.S., Maciolek, N.J., Kalke, R.D., and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay Systems. III. Spec. Rept., Univ. Tex. Mar. Sci. Inst., Port Aransas. 124 pages.
- †McLellan, J.A. 1989. An illustrated key to the Chaetognatha of the Northern Gulf of Mexico with notes on their distribution. Gulf Res. Repts. 8: 145-172.

Pierce, E.L. 1962. Chaetognatha from the Texas coast. *Publ. Inst. Mar. Sci. Univ. Tex.* 8: 147-152.

† Denotes literature not included as a reference because it did not cover specific study site, however, literature pertained to adjacent areas.

UROCHORDATES

Phylogenetic order / classification follows: Plough (1978)

Habitat acronyms:

bb	bay bottom	plk	planktonic
HS	hard substrate	*	missing information

Bay system acronyms:

ACB	Aransas-Copano Bay	GM	Gulf of Mexico
NCCB	Nueces-Corpus Christi Bay	GMJ	Gulf of Mexico Jetties
BBLM	Baffin Bay-Laguna Madre	+	missing information

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Comments: When older literature uses a binomen which is no longer valid or in use, the current binomen is listed alongside a synonym designated by an “=” and enclosed within parentheses.

Species	Reference	Habitat	System (Abundance)
PHYLUM CHORDATA			
Subphylum Urochordata			
Class Larvacea			
OIKOPLEURIDAE			
<i>Oikopleura</i> sp.	Holland et al. (1972)	plk	NCCB(#),ACB(#)
.	Holland et al. (1973)	plk	NCCB(#),ACB(#)
	Holland et al. (1975)	plk	NCCB(#),ACB(#)
	Hildebrand & King (1974)	plk	BBLM(C)
	Hildebrand & King (1975)	plk	BBLM(C)
	Hildebrand & King (1976)	plk	BBLM(C)
	Hildebrand & King (1977)	plk	BBLM(C)
	Hildebrand & King (1978)	plk	BBLM(C)
Class Ascidiacea			
<i>Bostrichobranchus pilularis</i> Verrill, 1871	Hildebrand & King (1975)	plk	NCCB(R),BBLM(R)
	Holland et al. (1975)	plk	NCCB(#),ACB(#)
MOLGULIDAE			
<i>Molgula manhattensis</i> DeKay, 1843	Whitten et al. (1950)	HS	GMJ(#)
	Holland et al. (1975)	bb	NCCB(#),ACB(#)
Order Enterogona			
CLAVELINIDAE			
<i>Eudistoma carolinense</i> Van Name, 1945	Rabalais (1977)	HS	GMJ(C)
<i>Distaplia bermudensis</i> Van Name, 1902	Rabalais (1977)	HS	GMJ(C)

Species	Reference	Habitat	System (Abundance)
<i>Aplidium</i> sp. (cf. <i>exile</i> Van Name, 1902)	Rabalais (1977)	HS	GMJ(U)
<i>Didemnum candidum</i> Savigny, 1816	Rabalais (1977)	HS	GMJ(C)
<i>Didemnum</i> sp. (cf. <i>vanderhorsti</i> vanName, 1924)	Rabalais (1977)	HS	GMJ(U)
<i>Didemnum albidum</i> (Verrill, 1871)	Rabalais (1977)	HS	GMJ(R)
<i>Diplosoma macdonaldi</i> Herdman, 1886	Rabalais (1977)	HS	GMJ(R)
<i>Tridemnum savignii</i> (Herdman, 1886)	Rabalais (1977)	HS	GMJ(R)
<i>Trididemnum</i> sp. (cf. <i>orbiculatum</i> Van Name, 1902)	Rabalais (1977)	HS	GMJ(R)
PEROPHORIDAE			
<i>Perophora viridis</i> Verrill, 1871	Rabalais (1977)	HS	GMJ(C)
Order Pleurogona			
STYELIDAE			
<i>Symplegma viride</i> Herdman, 1886	Rabalais (1977)	HS	GMJ(U)

REFERENCES

- Hildebrand, H. and D. King. 1974. A preliminary biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 1, Annual rept. before Power Plant Operation 1972-73 to CP&L Co., Corpus Christi, Texas. 333 pages.
- Hildebrand, H. and D. King. 1975. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 2, Annual rept. 1973-74 to CP&L Co., Corpus Christi, Texas. 290 pages.
- Hildebrand, H. and D. King. 1976. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 3, Annual rept. 1974-1975 to CP&L Co., Corpus Christi, Texas. 257 pages.
- Hildebrand, H. and D. King. 1977. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 4, Annual rept. 1975-76 to CP&L Co., Corpus Christi, Texas. 297 pages.
- Hildebrand, H. and D. King. 1978. A biological study of the Cayo del Oso and Pita Island area of the Laguna Madre. Vol. 5, Annual rept. to CP&L Co., Corpus Christi, Texas.
- Holland, J.S, N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer.. 1972. A benthos and Plankton study of the Corpus Christi, Copano and Aransas Bay Systems. I. Spec. Rept. Univ. Texas Mar. Sci. Inst., Port Aransas. 121 pages
- Holland, J.S, N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1973. A benthos and Plankton study of the Corpus Christi, Copano and Aransas Bay Systems. II. Spec. Rept. Univ. Texas Mar. Sci. Inst., Port Aransas.

Holland, J.S, N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay Systems. III. Spec. Rept. Univ. Texas Mar. Sci. Inst., Port Aransas. 124 pages.

Plough, H.H. 1978. Sea squirts of the Atlantic continental shelf from Maine to Texas. Johns Hopkins Univ. Press, Baltimore. 118 pages.

Rabalais, N.N. 1977. The Ascidians of the Aransas Pass Inlet Jetties, Port Aransas, Texas. Pages 65-74 *in* B.R. Chapman and J.W. Tunnell, Jr. (eds.), South Texas fauna: a symposium honoring Dr. Allan H. Chaney. Caesar Kleberg Wildlife Research Inst., Kingsville, Texas.

Whitten, H.L., H.F. Rosene, and J.W. Hedgpeth. 1950. The invertebrate fauna of Texas coast jetties: a preliminary survey. Publ. Inst. Mar. Sci. Univ. Tex. 1: 53-87.

HEMICORDATES

Phylogenetic order / classification follows: Sterrer (1987)

Habitat acronyms:

bb bay bottom * missing information

Bay system acronyms:

ACB	Aransas-Copano Bay	NCCB	Nueces-Corpus Christi Bay
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
R	rare	U	uncommon
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM CHORDATA			
Subphylum Hemichordata			
Class Enteropneusta			
PTYCHODERIDAE			
<i>Balanoglossus</i> sp.	Holland et al. (1975) Flint & Younk (1983) Armstrong (1987)	bb bb bb	NCCB(#),ACB(#) NCCB(#) NCCB(C),ACB(C)
<i>Schizocardium</i> sp.	Flint & Younk (1986)	bb	NCCB(C)

REFERENCES

- Armstrong, N.E. 1987. The ecology of open-bay bottoms of Texas: a community profile. USFWS, Natl. Biol. Serv. Biol. Rept. 85(7.12). 104 pages.
- Flint, R.W. and J.A. Younk. 1983. Estuarine benthos: long term community structure variations, Corpus Christi, Texas. Estuaries 6: 126-141.
- Flint, R.W. and J.A. Younk. 1986. Niche characterization of dominant estuarine benthic species. Est. Cstl. & Shelf Sci. 22: 657-674.
- Holland, J.S, N.J. Maciolek, R.D. Kalke, and C.H. Oppenheimer. 1975. A benthos and plankton study of the Corpus Christi, Copano and Aransas Bay Systems. III. Spec. Rept. Univ. Texas Mar. Sci. Inst., Port Aransas. 124 pages.
- Sterrer, W. 1987. Marine fauna and flora of Bermuda: a systematic guide to the identification of marine organisms. John Wiley & Sons, New York. 742 pages.

FISH

Phylogenetic order / classification follows: American Fisheries Society Special Publication 20

Habitat acronyms:

bs	bay surface	sm	salt marsh
btr	bay tributary	sb	sandy bottom
cb	central bay	SG	seagrass
CP	cosmopolitan	tcr	tidal creek
GB	gulf beach	TF	tidal flat
Gp	gulf pass	ob	open bay
MB	mud bottom	OR	oyster reef
bsh	bay shore	CP	coastal pond
BI	barrier island	bpo	brackish pond
swb	shallow bay	*	missing information

Bay system acronyms:

ACB	Aransas/Copano Bays	NCCB	Nueces/Corpus Christi Bays
BBLM	Baffin Bay/Laguna Madre	MB	Mesquite Bay
MAI	Matagorda Island	ANWR	Aransas Natl. Wildlf. Refuge
PI	Padre Island	+	missing information

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Species	Reference	Habitat	System (Abundance)
PHYLUM CHORDATA			
Class			
Elasmobranchiomorphi			
Order Lamniformes			
ODONTASPIDIDAE			
<i>Odontaspis taurus</i> (Rafinesque, 1810)	Hubbs et al. (1994)	ob	ACB(U)
ALOPIIDAE			
<i>Alopias vulpinus</i> (Bonnaterre, 1788)	Hubbs et al. (1994)	ob	NCCB(U)
CARCHARHINIDAE			
<i>Negaprion brevirostris</i> (Poey, 1868)	Gunter (1945)	ob	ACB(R)
<i>Carcharhinus limbatus</i> (Valenciennes, 1841)	Simmons (1957)	*	BBLM(U)
<i>Carcharhinus isodon</i> (Valenciennes, 1839)	Gunter (1945)	ob	ACB(R)
<i>Carcharhinus brevipinna</i> (Muller and Henle, 1841)	Hubbs et al. (1994)	ob	ACB(U)
<i>Carcharhinus leucas</i> (Valenciennes, 1841)	Hubbs et al. (1994)	ob	ACB,NCCB(U)
<i>Carcharhinus obscurus</i> (Lesueur, 1817)	Hubbs et al. (1994)	ob	ACB(U)
<i>Galeocerdo cuvier</i> (Peron and Lesueur, 1814)	Hubbs et al. (1994)	ob	ACB(U)
<i>Rhizoprionodon terraenovae</i> (Richardson, 1836)	Hubbs et al. (1994)	ob	ACB,NCCB(R)
SPHYRNIDAE			
<i>Sphyraна lewini</i> (Griffith and Smith, 1834)	Hubbs et al. (1994)	ob	ACB,NCCB(U)
<i>Sphyraна tiburo</i> (Linné, 1758)	Hubbs et al. (1994)	ob	ACB,NCCB, BBLM(R)
Order Squaliformes			

Species	Reference	Habitat	System (Abundance)
SQUATINIDAE			
<i>Squatina dumeril</i> (Lesueur, 1818)	Hubbs et al. (1994)	ob	NCCB(U)
Order Rajiformes			
PRISTIDAE			
<i>Pristis pectinata</i> (Latham, 1794)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(U)
<i>Pristis pristis</i> (Linné , 1758)	Hubbs et al. (1994)	MB,sb	ACB(U)
TORPEDINIDAE			
<i>Narcine brasiliensis</i> (Olfers, 1831)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(R)
RAJIDAE			
<i>Raja texana</i>	TAMU-CC	MB,sb	ACB,BBLM, NCCB(U)
DASYATIDAE			
<i>Dasyatis americana</i> Hildebrand and Schroeder, 1928	TAMU-CC	MB,sb	ACB,BBLM, NCCB(C)
	Gunter (1945)	ob	ACB(U)
<i>Dasyatis sabina</i> (Lesueur, 1824)	TAMU-CC	MB,sb	ACB,BBLM, NCCB(C)
	Moore (1978)	cb	ACB(C)
	Gunter (1945)	ob	ACB(C)
<i>Dasyatis say</i> (Lesueur, 1817)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(U)
MYLIOBATIDAE			
<i>Aetobatis narinari</i> (Euphrasen, 1790)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(U)
<i>Myliobatis freminvillei</i> (Lesueur, 1815)	Hubbs et al. (1994)	MB,sb	ACB(U)
<i>Rhinoptera bonasa</i> (Mitchell, 1815)	Simmons (1957)	ob	BBLM(U)
	Moore (1978)	cb	ACB(C)
Class Osteichthyes			
Order Lepisosteiformes			
LEPISOSTEIDAE			
<i>Lepisosteus oculatus</i> (Winchell, 1864)	Gunter (1945)	ob,tcr	ACB(U)
<i>Lepisosteus osseus</i> (Linn, 1758)	TAMU-CC	MB,sb	ACB(U)
<i>Lepisosteus spatula</i> Lacepede, 1803	Breuer (1957)	cb,tcr	BBLM(U)
	Gunter (1945)	GB,ob	ACB(U)
	Simmons (1957)	*	BBLM(U)
Order Elopiformes			
ELOPIDAE			
<i>Elops saurus</i> Linné, 1766	McAlister & McAlister (1993)	Bl,bpo	MAI(#)
	Moore (1978)	cb	ACB(C)
	Hildebrand & King (1977)	Gp,sb	NCCB(C)
	Hellier (1962)	*	BBLM(C)
	Simmons (1957)	*	BBLM(C)
	Gunter (1945)	GB,ob	ACB(U)
	Gunter (1950)	tcr	ANWR,MB(C)
<i>Megalops atlanticus</i> Valenciennes, 1847	Breuer (1957)	Gp,sb	BBLM(R)
	Simmons (1957)	*	BBLM(U)
	Gunter (1945)	ob	ACB(U)
Order Albuliformes			
ALBULIDAE			
<i>Albula vulpes</i> (Linné, 1758)	Hubbs et al. (1994)	Gp	ACB(U)

Species	Reference	Habitat	System (Abundance)
Order Anguilliformes			
ANGUILLIDAE			
<i>Anguilla rostrata</i> (Lesueur, 1817)	Simmons (1957)	MB,ob	BBLM(R)
MORINGUIDAE			
<i>Neoconger mucronatus</i> (Giard, 1858)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(U)
OPHICHTHIDAE			
<i>Myrophis punctatus</i> Lutken, 1851	Hildebrand & King (1977)	sb	NCCB(A)
<i>Bascanichthys scuticaris</i> (Goode and Bean, 1880)	Hubbs et al. (1994)	MB,sb	ACB(U)
<i>Ophichthus puncticeps</i> (Kaup, 1860)	Hubbs et al. (1994)	MB,sb	BBLM(U)
<i>Echiophis punctifer</i> (Kaup, 1860)	Hubbs et al. (1994)	MB,sb	NCCB(U)
Order Clupeiformes			
CLUPEIDAE			
<i>Alosa chrysocloris</i> (Rafinesque, 1820)	Hubbs et al. (1994)	ob	ACB(U)
<i>Brevoortia patronus</i> Goode, 1878	Moore (1978)	cb	ACB(C)
	Simmons (1957)	SG,sm	BBLM(A)
	Gunter (1945)	ob,Gp	ACB(A)
<i>Brevoortia gunteri</i> Hildebrand, 1848	Hellier (1962)	SG,sm	BBLM(C)
	Gunter (1950)	tcr,cp	ANWR,MB(C)
	Simmons (1957)	*	BBLM(A)
<i>Dorsoma cepedianum</i> (Lesueur, 1818)	Breuer (1957)	SG,sm	BBLM(R)
	Gunter (1945)	ob	ACB(C)
<i>Dorsoma petenense</i> (Gunther, 1867)	Simmons (1957)	SG,sm	BBLM(R)
<i>Harengula jaguana</i> Poey, 1865	Hildebrand & King (1977)	SG,sm	NCCB(C)
<i>Opisthonema oglinum</i> (Lesueur, 1817)	Moore (1978)	cb	ACB(C)
	Simmons (1957)	bs	BBLM(U)
	Gunter (1945)	*	ACB(U)
ENGRAULIDAE			
<i>Anchoa mitchilli</i> (Valenciennes, 1848)	Moore (1978)	cb	ACB(C)
	Hildebrand & King (1977)	SG,MB	NCCB,(A)
	Hellier (1962)	*	BBLM(C)
	Simmons (1957)	sb	BBLM(A)
	Gunter (1945)	ob	ACB(A)
<i>Anchoa hepsetus</i> (Linné, 1758)	Hildebrand & King (1977)	Gp	NCCB(C)
	Simmons (1957)	sb	BBLM(C)
	Gunter (1945)	ob	ACB(C)
<i>Anchoa nasuta</i> Hildebrand and Carvelho, 1948	Hildebrand & King (1977)	Gp	NCCB(R)
	Gunter (1945)	*	ACB(#)
Order Cypriniformes			
CYPRINIDAE			
<i>Cyprinus carpio</i> (Linné, 1758)	Hubbs et al. (1994)	btr,tcr	ACB,NCCB(U)
CATOSTOMIDAE			
<i>Carpioles carpio</i> (Rafinesque, 1820)	Hubbs et al. (1994)	btr,tcr	ACB,NCCB(U)
<i>Ictiobus bulbus</i> (Rafinesque, 1803)	Hubbs et al. (1994)	btr	ACB,NCCB(R)
Order Siluriformes			
ICTALURIDAE			
<i>Ameiurus melas</i> (Rafinesque, 1820)	Hubbs et al. (1994)	btr	ACB,NCCB(R)
<i>Ictalurus furcatus</i> (Lesueur, 1840)	Hubbs et al. (1994)	btr	ACB(R)

Species	Reference	Habitat	System (Abundance)
<i>Ictalurus punctatus</i> (Rafinesque, 1818)	Hubbs et al. (1994)	btr	ACB(R)
ARIIDAE			
<i>Arius felis</i> (Linné, 1766)	Hildebrand & King (1977) Hellier (1962) Simmons (1957) Gunter (1945) Moore (1978) Moore (1978) Simmons (1957) Gunter (1945)	MB,sb SG * swb cb cb MB,sb ob	NCCB(A), BBLM(A) BBLM(A) BBLM(A) ACB(A) ACB(C) ACB(C) BBLM(C) ACB(A)
<i>Bagre marinus</i> (Mitchill, 1815)			
Order Aulopiformes			
SYNODONTIDAE			
<i>Synodus foetens</i> (Linné, 1766)	Moore (1978) Hellier (1962) Breuer (1957) Simmons (1957) Gunter (1945)	cb MB,Gp * * ob	ACB(C) ACB,NCCB(C) BBLM(A) BBLM(A) ACB(U)
Order Gadiformes			
GADIDAE			
<i>Urophycis floridanus</i> (Bean and Dresel, 1884)	Hildebrand & King (1977) Simmons (1957)	Gp *	BBLM,NCCB(R) BBLM(R)
OPHIDIIDAE			
<i>Ophidion welshi</i> (Nichols and Breder, 1922)	Moore (1978) Gunter (1945)	cb MB,SG	ACB(C) ACB(C)
<i>Brotula barbata</i> (Schneider, 1801)	Hildebrand & King (1977)	MB	NCCB(U)
<i>Lepophidium brevibarbe</i> (Cuvier, 1829)	Hildebrand & King (1977)	MB	NCCB(U)
<i>Ophidion marginatum</i> (DeKay, 1842)	Hubbs et al. (1994)	MB,sb	NCCB,BBLM(R)
Order Batrachoidiformes			
BATRACHOIDIDAE			
<i>Opsanus beta</i> (Goode and Bean, 1879)	Moore (1978) Hildebrand & King (1977) Simmons (1957)	cb OR *	ACB(#) NCCB(C) BBLM(C)
<i>Opsanus pardus</i> (Goode and Bean, 1879)	TAMU-CC	OR	ACB,NCCB(U)
<i>Porichthys pectorodon</i> Jordan and Gilbert,1882	Moore (1978) Gunter (1945)	sb, cb Gp,MB,	ACB(C) ACB(C)
Order Lophiiformes			
ANTENNARIIDAE			
<i>Histro histro</i> (Linné, 1758)	Hubbs et al. (1994)	Gp	ACB(U)
OGCOCEPHALIDAE			
<i>Halieutichthys aculeatus</i> (Mitchill, 1818)	Hubbs et al. (1994)	MB,sb	NCCB(U)
Order Gobiesociformes			
GOBIESOCIDAE			
<i>Gobiesox strumosus</i> Cope, 1870	Gunter (1945)	MB	ACB(R)
Order Antheriniformes			
EXOCOETIDAE			
<i>Hemiramphus brasiliensis</i> (Linné, 1758)	Hubbs et al. (1994)	Gp	ACB(U)

Species	Reference	Habitat	System (Abundance)
<i>Hyporhamphus unifasciatus</i> (Ranzani, 1842)	Hildebrand & King (1977) Simmons (1957) Gunter (1945)	bs,SG * *	NCCB(U) BBLM(U) ACB(R)
BELONIDAE			
<i>Strongylura marina</i> (Walbaum, 1792)	McAlister & McAlister (1993) Caudle (1992) Hildebrand & King (1977) Simmons (1957) Gunter (1945)	BI, bpo BI, bpo bs,SG * *	MAI(#) PI(A) NCCB(C) BBLM(U) ACB(R)
CYPRINODONTIDAE			
<i>Cyprinodon variegatus</i> Lacepede, 1803	McAlister & McAlister(1993) Caudle (1992) Hildebrand & King (1977) Hellier (1962) Simmons (1957) Gunter (1950) Gunter (1945) Simmons (1957) Gunter (1945) Gunter (1950)	BI,bpo BI,bpo SG,MB * * tcr,cp,fw ob SG,MB swb tcr,cp,fw	MAI(#) PI(U) NCCB(A) BBLM(C) BBLM(C) ANWR,MB(C) ACB(C) BBLM(A) ACB(C) ANWR,MB(C)
<i>Fundulus grandis</i> Baird and Girard, 1853	McAlister & McAlister (1993) Hildebrand & King (1978) Simmons (1957) Gunter(1950) Gunter (1945) McAlister & McAlister (1993)	BI,bpo SG,MB * tcr,cp swb tcr,cp,fw	MAI(#) NCCB(A) BBLM(A) ANWR,MB(C) ACB(A) NCCB(A)
<i>Fundulus similis</i> (Baird and Girard, 1853)	Hildebrand & King (1978) Simmons (1957) Gunter (1950) Gunter (1945) Hubbs et al. (1994) McAlister & McAlister (1993)	SG,MB * tcr,cp swb btr BI,bpo	BBLM(A) ANWR,MB(C) ACB(A) ACB,NCCB(R) MAI(#)
<i>Fundulus pulvereus</i> (Evermann, 1892)	Hildebrand & King (1978) Gunter (1945) Gunter (1950) Hubbs et al. (1994)	SG,sm swb cp,fw btr	NCCB(C) ACB(C) ANWR,MB(C) ACB,NCCB(C)
<i>Lucania parva</i> (Baird and Girard, 1855)	Hildebrand & King (1978) Gunter (1945) Gunter (1950)	SG,sm swb cp,fw	NCCB(C)
<i>Adinia xenica</i> (Jordan and Gilbert, 1882)	Hubbs et al. (1994)	btr	ACB,NCCB(C)
POECILIIDAE			
<i>Poecilia latipinna</i> (Lesueur, 1821)	McAlister & McAlister (1993) Gunter (1950) Gunter (1945)	BI,bpo cp,tcr btr,tcr	MAI(#) ANWR,MB(C) ACB(R)
<i>Gambusia affinis</i> (Baird and Girard, 1853)	McAlister & McAlister (1993) TAMU-CC	BI,bpo btr,tcr	MAI(#) ACB,NCCB(R)
ATHERINIDAE			
<i>Membras martinica</i> (Valenciennes, 1835)	McAlister & McAlister (1993) Hildebrand & King (1977)	BI,bpo SG,MB	MAI(#) ACB,NCCB(A)

Species	Reference	Habitat	System (Abundance)
<i>Menidia beryllina</i> (Cope, 1866)	Gunter (1945) Hildebrand & King (1978)	swb *	ACB(U) NCCB(A)
	Hellier (1962) Simmons (1957)	SG,MB *	BBLM(A) BBLM(*)
	Gunter (1945) Simmons (1957)	swb SG,MB	ACB(A) BBLM(A)
<i>Menidia peninsulae</i> (Goode and Bean, 1879)	Breuer (1957) Gunter (1950)	*	BBLM(C) ANWR,MB(C)
	Gunter (1945)	*	ACB(C)
<i>Menidia clarkhubbsi</i> (Echelle and Mosier, 1982)	Hubbs et al. (1994)	btr	ACB(U)
Order Gasterosteiformes			
SYNGNATHIDAE			
<i>Hippocampus zosterae</i> Jordan and Gilbert, 1882	Hildebrand & King (1978)	SG	NCCB(C)
<i>Hippocampus erectus</i> Perry, 1810	Hildebrand & King (1977)	SG,MB	NCCB(R)
<i>Syngnathus floridae</i> (Jordan and Gilbert, 1882)	Hildebrand & King (1977)	SG	NCCB(C)
<i>Syngnathus scovelli</i> (Evermann and Kendall, 1896)	Hildebrand & King (1977)	SG	NCCB(C)
	Simmons (1957)	*	BBLM(C)
	Gunter (1945)	*	ACB(C)
<i>Syngnathus fuscus</i> Storer, 1839	TAMU-CC (1994)	SG,sm	NCCB(R)
<i>Syngnathus affinis</i> (Gunter, 1870)	Hubbs et al. (1994)	SG	+(#)
<i>Syngnathus louisianae</i> Gunter, 1870	Hildebrand & King (1977)	SG,sm	NCCB(U)
	Simmons (1957)	*	BBLM(R)
	Gunter (1945)	*	ACB(U)
<i>Anarchopterus criniger</i> (Bean and Dresel, 1884)	Hubbs et al. (1994)	SG	BBLM(U)
Order Scorpaeniformes			
SCORPAENIDAE			
<i>Scorpaena plumieri</i> (Bloch, 1789)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(U)
TRIGLIDAE			
<i>Prionotus tribulus</i> Cuvier, 1829	Hildebrand & King (1978)	MB,OR	NCCB(C)
	Simmons (1957)	*	BBLM(#)
	Gunter (1945)	ob	ACB(U)
<i>Peristedion gracile</i> Goode and Bean, 1896	Simmons (1957)	MB, OR	ACB,BBLM(R)
	Gunter (1945)	ob	ACB(U)
<i>Prionotus scitulus</i> Jordan and Gilbert, 1882	Simmons (1957)	MB, OR	ACB,BBLM(C)
	Gunter (1945)	ob	ACB(U)
<i>Prionotus evolans</i> (Linné, 1766)	Hubbs et al. (1994)	*	NCCB
<i>Prionotus longispinosus</i> (Teague, 1951)	Hubbs et al. (1994)	*	ACB,NCCB
<i>Prionotus martis</i> (Ginsburg, 1950)	Hubbs et al. (1994)	*	BBLM
<i>Prionotus ophyryal</i> (Jordan and Swain, 1884)	Hubbs et al. (1994)	*	ACB
<i>Prionotus tribulus</i> (Cuvier, 1829)	Moore (1978)	cb	ACB(C)
Order Perciformes			
CENTROPOMIDAE			
<i>Centropomus undecimalis</i> (Bloch, 1792)	Breuer (1957) Simmons (1957)	Gp,sm *	BBLM(R) BBLM(R)

Species	Reference	Habitat	System (Abundance)
SERRANIDAE			
<i>Serranus subligarius</i> (Cope, 1870)	TAMU-CC	Gp	ACB(C)
<i>Centropristes philadelphica</i> (Linne, 1758)	Hubbs et al. (1994)	*	ACB,NCCB
	Moore (1978)	cb	ACB(C)
<i>Epinephelus itajara</i> (Lichtenstein, 1822)	TAMU-CC	Gp	ACB(R)
<i>Epinephelus adscensionis</i> (Osbeck, 1765)	Hubbs et al. (1994)	*	ACB,NCCB
<i>Epinephelus flavolimbatus</i> (Poey, 1865)	Hubbs et al. (1994)	*	ACB
<i>Epinephelus nigritis</i> (Holbrook, 1855)	Hubbs et al. (1994)	*	ACB,NCCB
<i>Epinephelus niveatus</i> (Valenciennes, 1828)	Hubbs et al. (1994)	*	NCCB
<i>Hypoplectrus unicolor</i> (Walbaum, 1792)	Hubbs et al. (1994)	Gp	ACB
<i>Mycteroperca phenax</i> (Jordan and Swain, 1884)	Hubbs et al. (1994)	Gp	ACB
<i>Rypticus maculatus</i> (Holbrook, 1855)	Hubbs et al. (1994)	Gp	ACB
<i>Rypticus saponaceus</i> (Schneider, 1801)	Hubbs et al. (1994)	Gp	ACB
<i>Serraniculus pumilio</i> (Ginsburg, 1952)	Hubbs et al. (1994)	Gp	ACB
CENTRARCHIDAE			
<i>Lepomis cyanellus</i> (Rafinesque, 1819)	Hubbs et al. (1994)	btr	ACB,NCCB(R)
<i>Lepomis macrochirus</i> (Rafinesque, 1819)	Hubbs et al. (1994)	btr	ACB,NCCB, BBLM(R)
<i>Lepomis megalotis</i> (Rafinesque, 1820)	Hubbs et al. (1994)	btr	ACB,NCCB ,BBLM(R)
<i>Lepomis microlophus</i> (Gunter, 1859)	Hubbs et al. (1994)	btr	ACB,NCCB, BBLM(R)
<i>Micropterus salmoides</i> (Lacepede, 1802)	Hubbs et al. (1994)	btr	ACB,NCCB, BBLM(R)
<i>Pomoxis annularis</i> (Rafinesque, 1818)	Hubbs et al. (1994)	btr	ACB,NCCB, BBLM(R)
<i>Pomoxis nigromaculatus</i> (Lesueur, 1829)	Hubbs et al. (1994)	btr	ACB(R)
POMATOMIDAE			
<i>Pomatomus saltatrix</i> (Linné, 1766)	Simmons (1957)	*	BBLM(#)
RACHYCENTRIDAE			
<i>Rachycentron canadum</i> (Linné, 1766)	Hubbs et al. (1994)	ob	ACB,NCCB, BBLM(R)
ECHENEIDAE			
<i>Echeneis naucrates</i> (Linné, 1758)	Hubbs et al. (1994)	ob	NCCB(U)
CARANGIDAE			
<i>Alectis ciliaris</i> (Bloch, 1787)	Moore (1975)	Gp	ACB(R)
<i>Caranx hippos</i> (Linné, 1766)	Simmons (1957)	Gp	BBLM(U)
	Gunter (1945)	ob	ACB(U)
<i>Chloroscombrus chrysurus</i> (Linné, 1766)	Hildebrand & King (1978)	Gp,SG	NCCB(#)
	Moore (1978)	cb	ACB(C)]
	Simmons (1957)	*	BBLM(C)
	Gunter (1945)	ob	ACB(U)
<i>Hemicaranx amblyrhynchus</i> (Cuvier, 1833)	Gunter (1945)	Gp,sg	ACB(C)
<i>Oligoplites saurus</i> (Schneider, 1801)	Hildebrand & King (1978)	Gp,sg	NCCB(C)
	Gunter (1945)	*	ACB(R)
<i>Selene setapinnis</i> (Mitchill, 1815)	Simmons (1957)	Gp,ob	ACB, NCCB(U)
	Gunter (1945)	Gp,ob	ACB(U)

Species	Reference	Habitat	System (Abundance)
<i>Selene vomer</i> (Linné, 1758)	Simmons (1957) Gunter (1945) Moore (1978)	Gp,sb * cb	BBLM(C) ACB(C) ACB(C)
<i>Trachinotus carolinus</i> (Linné, 1766)	Simmons (1957) Gunter (1945)	Gp,sb *	BBLM (C) ACB(C)
<i>Caranx cryos</i> (Mitchill, 1815)	Hubbs et al. (1994)	ob	ACB(U)
<i>Trachinotus falcatus</i> (Linné, 1758)	Hubbs et al. (1994)	Gp	ACB,NCCB(R)
<i>Trachinotus goodei</i> (Jordan and Evermann, 1896)	Hubbs et al. (1994)	Gp	ACB,NCCB(U)
<i>Trachurus lathami</i> (Nichols, 1920)	Hubbs et al. (1994)	ob	ACB,BBLM(U)
CORYphaenidae			
<i>Corphaena hippurus</i> (Linné, 1758)	Hubbs et al. (1994)	ob	ACB,NCCB(U)
Lutjanidae			
<i>Lutjanus campechanus</i> (Poey, 1860)	TAMU-CC	Gp	ACB(U)
<i>Lutjanus griseus</i> (Linné, 1758)	Moore (1975)	Gp	ACB(U)
<i>Lutjanus mahogoni</i> (Cuvier, 1828)	TAMU-CC	sg	NCCB(U)
<i>Lutjanus synagris</i> (Linné, 1758)	TAMU-CC	Gp	ACB(U)
<i>Lutjanus analis</i> (Cuvier, 1828)	Hubbs et al. (1994)	Gp,ob	ACB(U)
<i>Lutjanus apodus</i> (Walbaum, 1892)	Hubbs et al. (1994)	Gp,ob	ACB(U)
<i>Lutjanus jocu</i> (Schneider, 1801)	Hubbs et al. (1994)	Gp,ob	NCCB(U)
<i>Pristipomoides aquilonaris</i> (Goode and Bean, 1879)	Hubbs et al. (1994)	Gp,ob	ACB(U)
<i>Rhomboplites aurorubens</i> (Cuvier, 1829)	Hubbs et al. (1994)	Gp,ob	NCCB(U)
lobotidae			
<i>Lobotes surinamensis</i> (Bloch, 1790)	Simmons (1957) Gunter (1945)	ob swb	BBLM(R) ACB(U)
Gerreidae			
<i>Eucinostomus argenteus</i> Baird and Girard, 1855	Hildebrand & King (1977)	SG	NCCB(C)
<i>Eucinostomus gula</i> (Quoy and Gaimard, 1824)	Hellier (1962) Gunter (1945)	SG,MB *	BBLM(C) ACB(U)
<i>Eucinostomus harengulus</i> (Goode and Bean, 1879)	Hubbs et al. (1994)	btr,tc	NCCB(U)
<i>Eucinostomus lefroyi</i> (Goode, 1874)	Hubbs et. al (1994)	MB,OR	ACB,NCCB(R)
<i>Gerres cinereus</i> (Walbaum, 1792)	Hubbs et al. (1994)	MB,OR	ACB,NCCB, BBLM(C)
Haemulidae			
<i>Conodon nobilis</i> (Linné, 1758)	Moore (1975)	SG, sb	ACB,BBLM, NCCB(C)
<i>Orthopristis chrysoptera</i> (Linné, 1766)	Hildebrand & King (1978)	SG, MB	NCCB(C)
<i>Anisotremus surinamensis</i> (Bloch, 1790)	Moore (1978) Gunter (1950) Hubbs et al. (1994)	SG,MB tcr MB,OR	ACB(C) ANWR,MB(U) ACB,BBLM(R)
SPARIDAE			
<i>Archosargus probatocephalus</i> (Walbaum, 1782)	McAlister & McAlister (1993) Hildebrand & King (1978) Simmons (1957) Gunter (1945)	BI,bpo SG,OR *	MAI(#) NCCB(C) BBLM(C) ACB(C) ACB(U)

Species	Reference	Habitat	System (Abundance)
<i>Lagodon rhomboides</i> (Linné, 1766)	Hildebrand & King (1978) Moore (1978) Hellier (1962) Breuer (1957) Simmons (1957) Gunter (1945)	SG,MB cb * * * swb,ob	NCCB(A) ACB(C) BBLM(A) BBLM(C) BBLM(C) ACB(C)
<i>Stenotomus caprinus</i> (Bean, 1882)	Moore (1978)	cb	ACB(C)
SCIÆNIDÆ			
<i>Bairdiella chrysoura</i> (Lacepede, 1802)	Hildebrand & King (1978) Hellier (1962) Simmons (1957) Gunter (1945) Gunter (1950)	sg,MB * * * tcr,cp	NCCB(C) BBLM(#) BBLM(C) ACB(U) ANWR,MB(C)
<i>Cynoscion arenarius</i> Ginsburg, 1929	Hildebrand & King (1978) Breuer (1957) Simmons (1957) Gunter (1945)	SG,sb * * ob	NCCB(A) BBLM(U) BBLM(U) ACB(A)
<i>Cynoscion nebulosus</i> (Cuvier, 1830)	Hildebrand & King (1978) Hellier (1962) Breuer (1957) Simmons (1957) Gunter (1945) Gunter (1945)	SG,sb CP * * ob ob	NCCB(A) BBLM(A) BBLM(C) BBLM(C) ACB(C) ACB(U)
<i>Cynoscion nothus</i> (Holbrook, 1855)	Hildebrand & King (1978)	SG,sb	NCCB(A)
<i>Leiostomous xanthurus</i> Lacepede, 1802	Hellier (1962) Breuer (1957) Simmons (1957) Gunter (1945) Gunter (1945)	* * * ob ob	BBLM(A) BBLM(U) BBLM(C) ACB(A) ACB(U)
<i>Menticirrhus littoralis</i> (Holbrook, 1855)	Hildebrand & King (1978) Hubbs et al. (1994)	SG,sb * sb	ANWR,MB(C) ACB,NCCB, BBLM(C)
<i>Menticirrhus americanus</i> (Linné, 1758)	Simmons (1957)	sb	BBLM,
<i>Menticirrhus saxatalis</i> (Bloch and Schneider, 1801)	Gunter (1945) Gunter (1945)	*	ACB(#)
<i>Micropogonias undulatus</i> (Girard, 1854)	Hubbs et al. (1994) McAlister & McAlister (1993)	ob BI,bpo	ACB,BBLM(R) MAI(#)
<i>Pogonias cromis</i> (Linné, 1766)	Hildebrand & King (1978) Hellier (1962) Breuer (1957) Gunter (1950) McAlister & McAlister (1993)	OR,sb * * tcr BI,bpo	ACB,BBLM, NCCB(A) BBLM(C) BBLM(C) ANWR,MB(#)
	Hildebrand & King (1978) Hellier (1962) Breuer (1957)	MB,OR ob *	MAI(#) BBLM(U) BBLM(C)

Species	Reference	Habitat	System (Abundance)
<i>Sciaenops ocellatus</i> (Linné, 1766)	Simmons (1957) Gunter (1945) Hildebrand & King (1978) Hellier (1962) Simmons & Breuer (1962) Breuer (1957) Simmons (1957) Gunter (1945) Gunter (1945)	* ob SG,OR, sb MB,SG CP CP ob MB,sb	BBLM(C) ACB(C) NCCB(C) BBLM(C) ACB,NCCB, BBLM(C) BBLM(C) ACB(C) ACB(C)
<i>Stellifer lanceolatus</i> (Holbrook, 1855)	Hubbs et al. (1994)	MB,ob	ACB(BBLM(R))
<i>Larimus faciatus</i> (Holbrook, 1855)	Hubbs et al. (1994)	MB,OR	ACB,BBLM(R)
KYPHOSIDAE			
<i>Kyphosus sectatrix</i> (Linné, 1758)	Hubbs et al. (1994)	Gp	ACB,NCCB(U)
EPHIPIPIDI			
<i>Chaetodipterus faber</i> (Broussonet, 1782)	Gunter (1945)	ob	ACB(R)
CHAETODONTIDAE			
<i>Chaetodon ocellatus</i>	TAMU-CC	Gp	ACB(U)
POMACANTHIDAE			
<i>Holacanthus ciliaris</i> (Linné, 1758)	TAMU-CC	Gp	ACB(R)
<i>Pomacanthus paru</i> (Bloch, 1787)	TAMU-CC	Gp	ACB(R)
POMOCENTRIDAE			
<i>Abudefduf saxatilis</i> (Linné 1758)	Moore (1978)	Gp	ACB(C)
<i>Abudefduf taurus</i> (Muller and Troschel, 1848)	Hubbs et al. (1994)	Gp	ACB(U)
<i>Pomacentrus fuscus</i> Cuvier, 1830	TAMU-CC	Gp	ACB(U)
<i>Pomacentrus leucostictus</i> Muller and Troschel, 1848	TAMU-CC	Gp	ACB(U)
<i>Pomacentrus variabilis</i> Castelnau, 1855	TAMU-CC	Gp	ACB(U)
MUGILIDAE			
<i>Mugil cephalus</i> Linné, 1758	Hildebrand & King (1978)	CP	NCCB(A)
	Hellier (1962)	CP	BBLM(C)
	Simmons (1957)	CP	BBLM(C)
	Gunter (1950)	tcr,cp,fw	ANWR,MB(C)
	Gunter (1945)	ob,GP	ACB(A)
<i>Mugil curema</i> Valenciennes, 1836	TAMU-CC (1994)	CP	ACB,NCCB(C)
	McAlister & McAlister (1993)	BI,bpo	MAI(#)
	Hildebrand & King (1978)	CP	NCCB(C)
	Gunter (1950)	tcr	ANWR,MB(U)
<i>Agonostomus monticola</i> (Bancroft, 1836)	Hubbs et al. (1994)	Gp	ACB(U)
SPHYRAENIDAE			
<i>Sphyraena barracuda</i> (Walbaum, 1792)	Hubbs et al. (1994)	Gp	NCCB(U)
<i>Sphyraena borealis</i> (DeKay, 1843)	Hubbs et al. (1994)	Gp	ACB(U)
<i>Sphyraena guachancho</i> (Cuvier, 1829)	Hubbs et al. (1994)	ob	ACB(U)
POLYNEMIDAE			
<i>Polydactylus octonemus</i> (Girard, 1858)	Hildebrand & King (1978)	SG,sb	NCCB(C)
	Gunter (1945)	ob	ACB(A)

Species	Reference	Habitat	System (Abundance)
URANOSCOPIDAE			
<i>Astroscopus graecum</i> (Cuvier, 1829)	Simmons (1957) Gunter (1945)	MB,sb ob	BBLM(R) ACB(R)
CLINIDAE			
<i>Labrisomus nuchipinnis</i> (Quoy and Giamard, 1824)	Hubbs et al. (1994)	sb	ACB,NCCB(U)
BLENNIIDAE			
<i>Ophioblennius atlanticus</i> (Valenciennes, 1836)	TAMU-CC	Gp	ACB(C)
<i>Parablennius marmoreus</i> (Poey, 1876)	TAMU-CC	Gp	ACB(C)
<i>Scartella cristata</i> (Linné, 1758)	TAMU-CC	Gp	ACB(C)
<i>Chasmodes bosquianus</i> (Lacepede, 1800)	Hubbs et al. (1994)	Gp	ACB,NCCB, BBLM(C)
<i>Hypseurochilus geminatus</i> (Wood, 1825)	Hubbs et al. (1994)	Gp	ACB(U)
<i>Hypsoblennius hentz</i> (Lesueur, 1825)	Hubbs et al. (1994)	sb	ACB,NCCB(R)
<i>Hypsoblennius ionthas</i> (Jordan and Gilbert, 1882)	Hubbs et al. (1994)	sb	ACB(R)
ELEOTRIDAE			
<i>Dormitator maculatus</i> (Bloch, 1785)	Hubbs et al. (1994)	btr,tcr	ACB(C)
<i>Eleotris pisonis</i> (Gmelin, 1788)	Hubbs et al. (1994)	btr,tcr	ACB(U)
<i>Gobiomorus dormitor</i> (Lacepede, 1800)	Hubbs et al. (1994)	btr,tcr	ACB(U)
GOBIIDAE			
<i>Evorthodus lyricus</i> (Girard, 1858)	McAlister & McAlister (1993)	BI,bpo	MAI(#)
<i>Gobionellus boleosoma</i> (Jordan and Gilbert, 1882)	Gunter (1945)	SG	ACB(R)
<i>Gobionellus oceanicus</i> (Pallas, 1770)	Gunter (1945)	SG	ACB(R)
<i>Gobionellus shufeldti</i> (Jordan and Eigenmann, 1886)	Moore (1978) Simmons (1957) Gunter (1945) Hubbs et al. (1994)	ob SG *	ACB(#) BBLM(R) ACB(#) NCCB(U)
<i>Gobiosoma robustum</i> Ginsburg, 1933	Hildebrand & King (1978)	SG	NCCB(C)
<i>Gobiosoma ginsburgi</i> (Hildebrand and Schroeder, 1928)	Hubbs et al. 1994	sb	ACB(U)
<i>Gobiosoma bosci</i> Lecepede, 1880	Hildebrand & King (1978)	SG	NCCB(C)
<i>Gobiosoma longipala</i> (Ginsburg, 1933)	Hellier (1962)	SG	BBLM(C)
<i>Microgobius thalassinus</i> (Jordan and Gilbert, 1833)	Simmons (1957)	*	BBLM(C)
<i>Microgobius gulosus</i> (Girard, 1858)	Gunter (1945) Hubbs et al. 1994	SG SG	ACB(C) NCCB(U)
TRICHIURIDAE			
<i>Trichiurus lepturus</i> Linné, 1758	Hildebrand & King (1978)	MB,sb	NCCB(C)
	Hellier (1962)	*	BBLM(#)
	Gunter (1945)	ob,swb	ACB(#)
SCOMBRIDAE			
<i>Scomberomorus regalis</i> (Bloch, 1793)	Hubbs et al. (1994)	ob	ACB(R)
<i>Scomberomorus cavalla</i> (Cuvier, 1829)	TAMU-CC	Gp	ACB(U)
<i>Scomberomorus maculatus</i> (Mitchill, 1815)	Moore (1978)	Gp	ACB, NCCB(C)
<i>Euthynnus alletteratus</i> (Rafinesque, 1810)	Hubbs et al. (1994)	ob	NCCB(R)

Species	Reference	Habitat	System (Abundance)
STROMATEIDAE			
<i>Peprilus alepidotus</i> (Linné, 1766)	Hildebrand & King (1978)	MB,sb	NCCB(C)
	Breuer (1957)	*	BBLM(#)
	Simmons (1957)	*	BBLM
	Gunter (1945)	Gp	ACB(U)
<i>Peprilus burti</i> Fowler, 1944	Simmons (1957)	MB,sb	BBLM(R)
	Gunter (1945)	ob	ACB(U)
Order Pleuronectiformes			
BOTHIDAE			
<i>Ancylopsetta quadrocellata</i> Gill, 1884	Simmons (1957)	MB,sb	BBLM(C)
	Gunter (1945)	MB,sb	ACB(C)
<i>Citharichtys spilopterus</i> Gunther, 1862	Simmons (1957)	MB,sb	BBLM(C)
	Gunter (1945)	MB,sb	ACB(C)
	Gunter (1950)	tcr	ANWR,MB(R)
<i>Citharichthys macrops</i> (Dresel, 1885)	Hubbs et al. (1994)	MB,sb	ACB,BBLM(R)
<i>Etropus crossotus</i> Jordan and Gilbert, 1882	Hildebrand & King (1978)	MB,sb	NCCB(R)
	McAlister & McAlister (1993)	BI,bpo	MAI(#)
	Simmons (1957)	*	BBLM(#)
	Gunter (1945)	MB,sb	ACB(U)
<i>Paralichthys alboguttata</i> Jordan and Gilbert, 1882	McAlister & McAlister (1993)	BI,bpo	MAI(#)
	Hellier (1962)	MB,sb	BBLM(#)
	Simmons (1957)	*	BBLM(#)
	Gunter (1945)	*	ACB(U)
<i>Paralichthys lethostigma</i> Jordan and Gilbert, 1884	Hildebrand & King (1978)	MB,sb	NCCB(A)
	Hellier (1962)	*	BBLM(C)
	Simmons (1957)	*	BBLM(C)
	Gunter (1950)	tcr	ANWR,MB(U)
	Gunter (1945)	*	ACB(C)
<i>Paralichthys squamilentus</i> (Jordan and Gilbert, 1882)	Hubbs et al. (1994)	MB,sb	ACB,NCCB(R)
<i>Syacium gunteri</i> (Ginsburg, 1933)	Hubbs et al. (1994)	MB,sb	ACB(R)
SOLEIDAE			
<i>Achirus linaetus</i> (Linné, 1758)	Gunter (1945)	MB,sb	ACB(#)
	TAMU-CC	MB,sb	BBLM,NCCB(C)
<i>Trinectes maculatus</i> (Bloch and Schneider, 1801)	Simmons (1957)	MB,sb	BBLM(U)
	Gunter (1945)	*	ACB(#)
<i>Sympodus plagiusa</i> (Linné, 1766)	McAlister & McAlister (1993)	BI,bpo	MAI(#)
	Hildebrand & King (1977)	MB,sb	NCCB(C)
	Simmons (1957)	*	BBLM(#)
	Gunter (1945)	ob	ACB(U)
	Gunter (1950)	tcr	ANWR,MB(U)
<i>Sympodus civitatus</i> (Ginsburg, 1951)	Hubbs et al. (1994)	ob	ACB(U)
<i>Gymnachirus texae</i> (Gunter, 1936)	Hubbs et al. (1994)	MB,sb	ACB(R)
Order Tetradontiformes			
BALISTIDAE			
<i>Balistes capriscus</i> Gmelin, 1789	TAMU-CC	Gp	ACB,NCCB(C)

Species	Reference	Habitat	System (Abundance)
<i>Aluterus schoepfi</i> (Walbaum, 1792)	Hubbs et al. 1994	sb,OR	NCCB,BBLM(R)
OSTRACIIDAE			
<i>Lactophryrys quadricornis</i> (Linné, 1758)	Hubbs et al. 1994	SG	ACB(U)
TETRODONTIDAE			
<i>Lagocephalus laevigatus</i> (Linné, 1766)	Hubbs et al. 1994	SG	ACB,BBLM(U)
<i>Chilomycterus schoepfi</i> (Walbaum, 1792)	TAMU-CC	Gp	ACB(R)
<i>Spoeroides spengleri</i> (Bloch, 1782)	Hubbs et al. 1994	SG	ACB,NCCB(R)
<i>Sphoeroides parvus</i> Shipp and Yerger, 1969	Hildebrand & King (1978)	OR	NCCB(C)
<i>Sphoeroides nephelus</i> (Goode and Bean, 1882)	Gunter (1950) Simmons (1957)	tcr,cp SG	ANWR,MB(R) BBLM(R)

REFERENCES

American Fisheries Society. 1980. A list of common and scientific names of fishes from the United States and Canada, 4th. ed. Am. Fish. Soc. Special Publ. no. 20. 174 pages.

Breuer, J.P. 1957. An ecological survey of Baffin and Alazan Bays, Texas. Publ. Inst. Mar. Sci. Univ. Tex. 4: 134-155.

Caudle, C.S. 1992. Population dynamics of the fish fauna found in three earthen ponds on north Padre Island, Texas. M.S. thesis, Southwest Texas State Univ., San Marcos. 57 pages.

Gunter, G. 1945. Studies on marine fishes of Texas. Publ. Inst. Mar. Sci. Univ. Tex. 1: 7-51.

Gunter, G. 1950. Distributions and abundance of fishes on the Aransas National Wildlife Refuge, with life history notes. Publ. Inst. Mar. Sci., Univ. Tex. 1(2): 89-101.

Hellier, T.R. 1962. Fish production and biomass studies in relation to photosynthesis in the Laguna Madre of Texas. Publ. Inst. Mar. Sci. Univ. Tex. 8: 2-22.

Hildebrand, H.H. and D. King. 1977. A biological survey of the Cayo del Oso and the Pita Island area of the Laguna Madre. Ann. Rpt to CP&L Co., Corpus Christi , Texas.

Hildebrand, H.H. and D. King. 1978. A biological survey of the Cayo del Oso and the Pita Island area of the Laguna Madre. Final Rept. to CP&L Co., Corpus Christi, Texas.

Hoese, H.D. and R.H. Moore. 1977. Fishes of the Gulf of Mexico, Texas, Louisiana, and adjacent waters. Tex. A&M Univ. Press, College Station. 327 pages.

Hubbs, C., J.D. McEachron and C.R. Smith. 1994. Freshwater and marine fishes of Texas and the northwestern Gulf of Mexico. The Texas System of Natural Laboratories, Inc., Austin.

McAlister, W.H. and M.K. McAlister. 1993. A naturalist's guide: Matagorda Island. Univ. Texas Press, Austin. 354 pages.

Moore, R.H. 1978. Variations in the diversity of summer estuarine fish populations in Aransas Bay, Texas, 1966-1973. *Estuar. Coast. Mar. Sci.* 6: 495-501.

Moore, R.H. 1975. Occurrence of tropical marine fishes at Port Aransas, Texas 1967-1973, related to sea temperatures. *Ichthyological Notes. Copeia* 1: 170-175.

Simmons, E.G. 1957. An ecological survey of the upper Laguna Madre of Texas. *Publ. Inst. Mar. Sci. Univ. Tex.* 4: 156-200.

TAMU-CC. Specimens are represented in the vertebrate museum collection at Texas A&M University-Corpus Christi.

AMPHIBIANS

Phylogenetic order / classification follows: Dixon (1987)

Habitat acronyms:

FM	fresh marsh	fsw	fresh swale
SM	salt marsh	pon	pond
BI	barrier island	vfl	vegetated flat
bsw	brackish swale	*	missing information

Bay system acronyms:

CCBNEP	Corpus Christi Bay National Estuary Program study area	MI	Mustang Island
ANWR	Aransas National Wildlife Refuge	PI	Padre Island
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
#	missing information		

Comments: Dixon (1987) listed location records by county.

Species	Reference	Habitat	Bay System (Abundance)
PHYLUM VERTEBRATA			
Class Amphibia			
Order Caudata			
SIRENIDAE			
<i>Siren intermedia nettingi</i> Goin, 1942	Dixon (1987)	*,*	CCBNEP(#)
<i>Siren intermedia texana</i> Goin, 1957	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon	CCBNEP(#)
	ANWR (no date)	FM,pon	ANWR(#)
AMBYSTOMATIDAE			
<i>Ambystoma texanum</i> Baird, 1859	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon	CCBNEP(#)
	ANWR (no date)	FM,pon	ANWR(#)
<i>Ambystoma tigrinum mavortium</i> Baird, 1950	Dixon (1987)	*,*	CCBNEP(#)
<i>Ambystoma t. tigrinum</i> Baird, 1850	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
SALAMANDRIDAE			
<i>Notophthalmus m. meridionalis</i> Smith, 1953	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon,fsw	CCBNEP(#)
<i>Notophthalmus viridescens louisianensis</i>	Dixon (1987)	*,*	CCBNEP(#)
Worsterstorff			
Order Anura			
PELOBATIDAE			
<i>Scaphiopus bombifrons</i> Cope 1863	Dixon (1987)	*,*	CCBNEP(#)
<i>Scaphiopus holbrookii</i> Strecker, 1910	Conant (1975)	FM,pon	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
	PINS (1984)	BI,*	PI(U)

Species	Reference	Habitat	Bay System (Abundance)
<i>Scaphiopus couchi</i> Baird, 1854	Conant (1975) ANWR (no date)	*,vfl *,*	CCBNEP(#) ANWR(#)
LEPTODACTYLIDAE			
<i>Leptodactylis fragilis</i> Heyer 1978	Dixon (1987)	*,*	CCBNEP(#)
HYLIDAE			
<i>Acris crepitans blanchardi</i> Baird, 1854	Conant (1975) ANWR (no date)	FM,pon *,*	CCBNEP(#) ANWR(#)
<i>Hyla chrysoscelis</i> Johnson, 1966	Dixon (1987)	*,*	CCBNEP(#)
<i>Hyla cinerea</i> (Schneider, 1792)	Conant (1975) ANWR (no date) PINS (1984)	FM,pon SM,bsw *,*	CCBNEP(#) CCBNEP(#) ANWR(#)
<i>Hyla squirella</i> Bosc, 1800	Conant (1975) ANWR (no date)	FM,fsw *,*	CCBNEP(#) ANWR(#)
<i>Hyla versicolor</i> LeConte, 1825	Dixon (1987)	*,*	CCBNEP(#)
<i>Pseudacris clarkii</i> (Baird, 1854)	Conant (1975) ANWR (no date)	*,vfl *,*	CCBNEP(#) ANWR(#)
<i>Pseudacris streckeri</i> Wright & Wright, 1933	Dixon (1987)	*,*	CCBNEP(#)
<i>Pseudacris triseriata feriarum</i> Baird, 1854	Dixon (1987)	*,*	CCBNEP(#)
BUFONIDAE			
<i>Bufo debilis</i> Girard, 1854	Dixon (1987)	*,*	CCBNEP(#)
<i>Bufo speciosus</i> Girard, 1854	Moore (1976)	BI,pon	MI(C)
<i>Bufo valliceps</i> Weigman, 1833	Conant (1975) ANWR (no date)	BI,fsw *,*	CCBNEP(#) ANWR(#)
<i>Bufo woodhousei velatus</i> Bragg & Sanders, 1951	Dixon (1987)	*,*	CCBNEP(#)
RANIDAE			
<i>Rana areolata</i> Baird & Girard, 1852	Dixon (1987)	*,*	CCBNEP(#)
<i>Rana catesbeiana</i> Shaw, 1802	Conant (1975) ANWR (no date)	FM,pon,fsw *,*	CCBNEP(#) ANWR(#)
<i>Rana berlandieri</i> (Baird, 1854)	Conant (1975) ANWR (no date) PINS (1984)	FM,pon,fsw, vfl *,*	CCBNEP(#) ANWR(#)
<i>Rana sphenocephala</i> Cope, 1886	Dixon (1987)	*,*	CCBNEP(#)
MICROHYLIDAE			
<i>Gastrophryne carolinensis</i> (Holbrook, 1836)	Conant (1975) ANWR (no date)	FM,pon,fsw *,*	CCBNEP(#) ANWR(#)
<i>Gastrophryne olivacea</i> (Hallowell, 1857)	Conant (1975) ANWR (no date)	FM,pon,fsw *,*	CCBNEP(#) ANWR(#)
<i>Hypopachus variolosus</i> Cope 1969 (1971)	Dixon (1987)	*,*	CCBNEP(#)

REFERENCES

ANWR. No Date. Species list of amphibians and reptiles of Aransas National Wildlife Refuge.
Unpublished brochure.

- Conant, R. 1975. A field guide to reptiles and amphibians of eastern/central North America. 2nd ed. Houghton Mifflin Co., Boston. 434 pages.
- Dixon, J.R. 1987. Amphibians and reptiles of Texas. Texas A&M Univ. Press, College Station. 434 pages.
- Frost, D.R. (ed.). 1985. Amphibian species of the world: a taxonomic and geographic reference. Allen Press , Inc. & Assn. Systematics Collections, Lawrence, Kansas. 694 pages.
- Padre Island National Seashore (PINS). 1984. Checklist of reptiles and amphibians: Padre Island National Seashore. National Park Service, Info. Bull. No. 12.
- Moore, R.H. 1976. Reproductive habits and growth of *Bufo speciosus* on Mustang Island, Texas, with notes on the ecology and reproduction of other anurans. Tex. J. Sci. 27: 173-178.

REPTILES

Phylogenetic order / classification follows: Dixon (1987)

Habitat acronyms:

FM	fresh marsh	bma	brackish marsh
GB	gulf beach	bsw	brackish swale
GP	gulf pass	dun	dune
MG	mangrove	fsw	fresh swale
OB	open bay	nsh	nearshore
SG	seagrass meadow	pon	pond
SM	salt marsh	vfl	vegetated flat
bbe	bay beach	*	missing information

Bay system acronyms:

AB	Aransas Bay	MI	Mustang Island
ANWR	Aransas National Wildlife Refuge	PI	Padre Island
BB	Baffin Bay	RB	Redfish Bay
CCB	Corpus Christi Bay	SJI	San Jose Island
CCBNEP	CCBNEP area	LM	Laguna Madre
+	missing information		

Relative abundance acronyms:

A	abundant	C	common
U	uncommon	R	rare
S	stranding	#	missing information

Comments: Dixon (1987) listed locations by county; only coastal counties within CCBNEP study area included in checklist.

Species	Reference	Habitat	Bay System (Abundance)
PHYLUM VERTEBRATA			
Class Reptilia			
Order Crocodylia			
ALLIGATORIDAE			
<i>Alligator mississippiensis</i> Gray, 1831	Dixon (1987) Conant (1975) ANWR (no date)	*,* FM,pon,fsw SM,bma,bsw FM,pon,fsw SM,bma,bsw	CCBNEP(#) CCBNEP(#) CCBNEP(#) ANWR(#) ANWR(#)
Order Testudines			
CHELYDRIDAE			
<i>Chelydra s. serpentina</i> Schweigger, 1812	Dixon (1987) PINS (1984) Conant (1975)	*,* FM,pon,fsw SM,bma,bsw	CCBNEP(#) PI(A) CCBNEP(#) CCBNEP(#)
KINOSTERNIDAE			
<i>Kinosternon f. flavescens</i> Agassiz, 1857	Dixon (1987) Conant (1975) ANWR (no date)	*,* FM,pon,fsw FM,pon	CCBNEP(#) CCBNEP(#) ANWR(#)
<i>Kinosternon subrubrum hippocrepis</i> Gray 1856	Dixon (1987)	*,*	CCBNEP(#)

Species	Reference	Habitat	Bay System (Abundance)
EMYDIDAE			
<i>Pseudemys texana</i> Baur, 1893	Dixon (1987)	*,*	CCBNEP(#)
<i>Trachemys scripta elegans</i> Wied, 1838	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(C)
	Conant (1975)	FM,pon	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Graptemys caglei</i> Haynes and McKown, 1874	Dixon (1987)	*,*	CCBNEP(#)
	USFWS (1980)	FM,*	CCBNEP(#)
	Conant (1975)	FM,*	CCBNEP(#)
<i>Terrepene carolina triunguis</i> Agassiz, 1857	Dixon (1987)		CCBNEP(#)
<i>Terrepene o. ornata</i> Smith & Ramsey, 1952	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	*,vfl	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Malaclemys terrapin littoralis</i> Hay, 1904	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(A)
	Conant (1975)	SM,bma	CCBNEP(#)
		MG,bma	CCBNEP(#)
	ANWR (no date)	SM,bbe,bma	ANWR(#)
TESTUDINIDAE			
<i>Gopherus berlandieri</i> Stejneger, 1893	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(R)
	Conant (1975)	*,vfl	CCBNEP(#)
TRIONYCHIDAE			
<i>Trionys spiniferus quadalupensis</i> Webb, 1962	Dixon (1987)	*,*	CCBNEP(#)
CHELONIIDAE			
<i>Caretta c. caretta</i> Stejneger, 1904	Shaver (1994)	GB	*(S/C)
	Whistler (1989)	GB	PI(S/A)
	Dixon (1987)	*,*	CCBNEP(#)
	Rabalais & Rabalais (1980)	GB	PI(S/A),MI(S/C),SJI(S/U) LM,CCB,AB(S/R)
	Harwood & Shrivner (1949) in Rabalais & Rabalais (1980)	SG	AB,CCB,RB(#)
<i>Chelonia m. mydas</i> Schweigger, 1812	Shaver (1994)	GB	CCBNEP(U)
	Shaver (1990)	GP(closed)	LM(R),BB(R)
	Whistler (1989)	GB	PI(U)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(U)
	Hildebrand (1981) (historical report from 1893)	OB,SG	AB(C)
	(historical report from 1877)	OB,SG	CCB(C)
<i>Eretmochelys imbricata imbricata</i> Agassiz, 1854	Shaver (1994)	GB	CCBNEP(R)
	Whistler (1989)	GB	PI(S/U)
	Dixon (1987)	*,*	CCBNEP(#)
	Hildebrand (1981)	GB	BI(S)
<i>Lepidochelys kempi</i> Garman, 1880	Shaver (1994)	GB	CCBNEP(S/A)
	Shaver (1990)	SG,bbe	LM,BB(S)
	Whistler (1989)	GB	PI(S/C)
	Dixon (1987)	*,*	CCBNEP(#)

Species	Reference	Habitat	Bay System (Abundance)
DERMOCHELYIDAE			
<i>Dermochelys c. coriacea</i> Linné, 1766	Whistler (1989) Dixon (1987) Leary (1956)	GB *,* GB,nsh	PI(S/R) CCBNEP(#) MI,SJI(R)
Order Squamata			
Suborder Lacertilia			
GEKKONIDAE			
<i>Coleonyx brevis</i> Stejneger, 1893	Dixon (1987)	*,*	CCBNEP(#)
<i>Hemidactylus turcicus</i> Boettger, 1876	Dixon (1987) PINS (1984) ANWR (no date)	*,* *,* *,*	CCBNEP(#) PI(U) ANWR(#)
IGUANIDAE			
<i>Anolis carolinensis</i> Voigt, 1832	Dixon (1987) PINS (1984) ANWR (no date)	*,* *,* *,*	CCBNEP(#) PI(U) ANWR(#)
<i>Cophosaurus t. texanus</i> Peters, 1951	Dixon (1987)	*,*	CCBNEP(#)
<i>Holbrookia lacerata subcaudalis</i> Axtell, 1956	Dixon (1987)	*,*	CCBNEP(#)
<i>Holbrooki p. propinqua</i> Smith & Burger, 1950	Dixon (1987) PINS (1984) Conant (1975) ANWR (no date)	*,* *,* dun,vfl *,*	CCBNEP(#) PI(C) BI(#) ANWR(#)
<i>Phrynosoma cornutum</i> Gray, 1931	McAlister & McAlister (1993) Dixon (1987)	*,* *,* *,*	MAI(U) CCBNEP(#)
TEIIDAE			
<i>Sceloporus grammicus microlepidotus</i> Wiegmann, 1834	Dixon (1987)	*,*	CCBNEP(#)
<i>Sceloporus olivaceus</i> Smith, 1934	Dixon (1987)	*,*	CCBNEP(#)
<i>Sceloporus undulatus garmani</i> Boulenger, 1882	Dixon (1987)	*,*	CCBNEP(#)
<i>Sceloporus variabilis marmoratus</i> Hallowell, 1852	Dixon (1987)	*,*	CCBNEP(#)
<i>Cnemidophorus g. gularis</i> Baird and Girard, 1852	Dixon (1987) PINS (1984) Conant (1975) (not reported in this area)	*,* *,* *,*	CCBNEP(#) PI(R)
<i>Cnemidophorus laredoensis</i> McKinney, Kay, Anderson, 1973	Dixon (1987)	*,*	CCBNEP(#)
<i>Cnemidophorus s. sexlineatus</i> Lowe, 1966	McAlister & McAlister (1993) Dixon (1987) PINS (1984) ANWR (no date)	bi,dun *,* *,* *,*	MAI(#) CCBNEP(#) PI(C) ANWR(#)
SCINCIDAE			
<i>Eumeces fasciatus</i> Cope, 1875	Dixon (1987)		CCBNEP(#)
<i>Eumeces obsoletus</i> Cope, 1875	Dixon (1987) PINS (1984)	*,* *,*	CCBNEP(#) PI(R)
<i>Eumeces septentrionalis obtusirostris</i> Boucourt, 1879	Conant (1975) Dixon (1987)	*,vfl *,*	CCBNEP(#) CCBNEP(#)

Species	Reference	Habitat	Bay System (Abundance)
<i>Eumeces t. tetragrammus</i> Cope, 1875	Dixon (1987)	*,*	CCBNEP(#)
<i>Scincella lateralis</i> Mittleman, 1950	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(U)
	ANWR (no date)	*,*	ANWR(#)
ANGUINIDAE			
<i>Ophisaurus attenuatus</i> Boulenger, 1885	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(C)
	ANWR (no date)	*,*	ANWR(#)
Suborder Serpentes			
LEPTOTYPHLOPIDAE			
<i>Leptotyphlops d. dulcis</i> Cope, 1896	Dixon (1987)	*,*	CCBNEP(#)
COLUBRIDAE			
<i>Arizona elegans arenicola</i> Dixon, 1960	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	*,dun,vfl	CCBNEP(#)
<i>Cemophora coccinea linei</i> Williams, Brown, Williams, 1966			
<i>Coluber constrictor flaviventris</i> (Say, 1823)	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	*,vfl	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Coluber constrictor oaxaca</i> Jan, 1863			
<i>Coluber constrictor foxi</i> Baird and Girard, 1852	Dixon (1987) (not reported in this area)		
	PINS (1984)	*,*	PI(R)
	Conant (1975) (not reported in this area)		
<i>Leptodeira septentrionalis</i> Stejneger, 1891	Dixon (1987) (questionable identification)	*,*	CCBNEP(#)
<i>Drymarchon corais erebennus</i> Cope, 1860	Dixon (1987)	*,*	CCBNEP(U)
<i>Drymobius m. margaritiferus</i> Cope, 1860	Dixon (1987) (questionable identification)	*,*	CCBNEP(#)
<i>Elaphe guttata emoryi</i> Baird & Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
<i>Elaphe obsoleta lindheimeri</i> Baird and Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,fsw	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Farancia abacura reinwardti</i> Schlegel, 1837	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon,fsw	CCBNEP(#)
	ANWR (no date)	FM,fsw	ANWR(#)
<i>Heterodon nasicus gloydi</i> Edgren, 1952	Dixon (1987)	*,*	CCBNEP(#)
	ANWR (no date)	FM,*	ANWR(#)
<i>Heterodon nasicus kennerlyi</i> Kennicott, 1860	Dixon (1987)	*,*	CCBNEP(#)
<i>Heterodon platyrhinos</i> Latreille, 1802	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)

Species	Reference	Habitat	Bay System (Abundance)
<i>Hypsiglena torquata janii</i> Duges, 1866	PINS (1984)	*,*	PI(U)
<i>Lampropeltis calligaster</i> Cope, 1860	Conant (1975)	FM,*pon,fsw	CCBNEP(#)
<i>Lampropeltis getulus holbrooki</i> Stejneger, 1902	ANWR (no date)	FM, *	ANWR(#)
	Dixon (1987)	*,*	CCBNEP(#)
	Dixon (1987)	*,*	CCBNEP(#)
	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,SM	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Lampropeltis getulus splendida</i> Baird and Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	*,fsw	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Lampropeltis triangulum annulata</i> Kennicott, 1860	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(C)
	Conant (1975)	*,dun	CCBNEP(#)
<i>Masticophis flagellum testaceus</i> Say, 1823	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(C)
	Conant (1975)	*,vfl	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Masticophis taeniatus schotti</i> Baird & Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
<i>Nerodia cyclopion</i> Rossman & Eberle, 1977	Dixon (1987)	*,*	CCBNEP(#)
<i>Nerodia erythrogaster transversa</i> Hallowell, 1852	Dixon (1987)	*,*	CCBNEP(#)
<i>Nerodia fasciata clarkii</i> Baird and Girard, 1853	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
<i>Nerodia fasciata confluens</i> Blanchard, 1923	Dixon (1987)	*,*	CCBNEP(#)
	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon,fsw	CCBNEP(#)
		SM,bma	
	ANWR (no date)	*,*	ANWR(R)
<i>Nerodia grahami</i> Baird and Girard, 1853	Dixon (1987) (not reported in this area)		
	Conant (1975)	FM,pon,fsw	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(U)
	Conant (1975)	FM,pon,fsw	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Opheodrys aestivus majalis</i> Baird & Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	FM,pon,fsw	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Pituophis melanoeucus sayi</i> Schlegel, 1837	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(R)
	Conant (1975)	*,vfl	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)

Species	Reference	Habitat	Bay System (Abundance)
<i>Regina grahami</i> Baird & Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
<i>Rhinocheilus lecontei tessellatus</i> Garman, 1883	Dixon (1987)	*,*	CCBNEP(#)
<i>Salvadora grahamiae lineata</i> Schmidt, 1940	Dixon (1987)	*,*	CCBNEP(#)
<i>Sonoraa semiannulata taylori</i> Boulenger, 1894	Dixon (1987)	*,*	CCBNEP(#)
<i>Storeria dekayi texana</i> Baird and Girard, 1853	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(R)
	Conant (1975)	FM,*	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
<i>Storeria dekayi limnetes</i> Anderson, 1961	Dixon (1987)	*,*	CCBNEP(#)
<i>Tantilla gracilis</i> Baird & Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
<i>Tantilla nigriciceps fumiceps</i> Cope, 1860	Dixon (1987)	*,*	CCBNEP(#)
<i>Thamnophis m. marcianus</i> Ruthven, 1908	Dixon (1987)	*,*	CCBNEP(#)
	Conant (1975)	*,fsw	CCBNEP(#)
	ANWR (no date)	*,*	ANWR(#)
	PINS (1984)	*,*	PINS(C)
<i>Thamnophis proximus orarius</i> Rossman, 1963	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PINS(C)
	Conant (1975)	FM,*	CCBNEP(#)
	ANWR (no date)	FM,*	ANWR(#)
<i>Thamnophis s. sirtalis</i> Brown, 1950	Dixon (1987)	*,*	CCBNEP(#)
<i>Tropidoclonium lineatum texanum</i> Ramsey, 1853	Dixon (1987)	*,*	CCBNEP(#)
ELAPIDAE			
<i>Micruurus fulvius tenere</i> Baird & Girard, 1853	Dixon (1987)	*,*	CCBNEP(#)
VIPERIDAE			
<i>Agkistrodon contortrix laticinctus</i> Gloyd & Conant, 1934	Dixon (1987)	*,*	CCBNEP(#)
<i>Agkistrodon piscivorus</i> Stejneger, 1895	Dixon (1987)	*,*	CCBNEP(#)
<i>Crotalus atrox</i> Baird and Girard, 1853	McAlister & McAlister (1993)	bi,*	CCBNEP(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	ANWR(#)
	Conant (1975)	*,dun	PI(U)
	ANWR (no date)	*,*	MAI(#)
<i>Crotalus horridus atricaudatus</i> Latreille, 1802	Dixon (1987)	*,*	CCBNEP(#)
<i>Sistrurus catenatus tergeminus</i> Say, 1823	McAlister & McAlister (1993)	bi,*	MAI(#)
	Dixon (1987)	*,*	CCBNEP(#)
	PINS (1984)	*,*	PI(U)
	Conant (1975)	*,vfl,fsw	CCBNEP(#)
<i>Sistrurus miliaris streckeri</i> Gloyd, 1935	Dixon (1987)	*,*	CCBNEP(#)

REFERENCES

- ANWR. No Date. Species list of amphibians and reptiles of Aransas National Wildlife Refuge. Unpublished brochure.
- Brown, B.C. 1950. An annotated check list of the reptiles and amphibians of Texas. Baylor Univ. Press, Waco.
- Conant, R. 1975. A field guide to reptiles and amphibians of eastern/central North America. 2nd ed. Houghton Mifflin Co., Boston. 354 pages.
- Doughty, R.W. 1984. Sea turtles in Texas: a forgotten commerce. Southwest Hist. Quart. 88: 43-70.
- Dixon, J.R. 1987. Amphibians and reptiles of Texas. Texas A&M Univ. Press, College Station. 434 pages.
- Hildebrand, H.H. 1981. A historical review of the status of sea turtle populations in the western Gulf of Mexico. Pages 447-453 in K.A. Bjorndal (ed.), Biology and conservation of sea turtles. Smithsonian Institution Press and World Wildlife Fund, Inc., Wash., D.C.
- Padre Island National Seashore (PINS). 1984. Checklist of reptiles and amphibians: Padre Island National Seashore. National Park Service. Info. Bull. No. 12.
- Rabalais, S.C. and N.N. Rabalais. 1980. The occurrence of sea turtles on the South Texas coast. Contrib. Mar. Sci. 23: 123-129.
- Shaver, D.J. 1990. Sea turtles in South Texas inshore waters. USFWS unpubl. rept.
- Shaver, D.J. 1994. Sea turtle stranding along the Texas coast reach alarming levels. Marine Turtle Newsletter 66: 8-9.
- Texas Parks and Wildlife Department. 1978. Species listing for nongame regulations, January 1, 1978. TPWD, Austin.
- Thomas, R.A. 1974. A checklist of Texas amphibians and reptiles. TPWD, Tech. Series No. 17.
- Thompson, B.C., F.E. Potter, Jr., and W.C. Brownlee. 1984. Management plan for the American Alligator in Texas. TPWD, Austin, Texas. 81 pages.
- U.S. Fish and Wildlife Service. 1980. Selected vertebrate endangered species of the seacoast of United States - Leatherback Sea Turtle. FWS/PBS-80/01.12. Gainesville, Florida. 9 pages.

Whistler, R.G. 1989. Kemp's Ridley sea turtle strandings along the Texas Coast, 1983-1985.
Proc. 1st Inter. Symp. Kemp's Ridley Sea Turtle Biol., Conserv., and Manage. 1:43-50.

BIRDS

Phylogenetic order / classification follows: AOU Check-list (1983) through the 39th supplement

Habitat and / or location acronyms, preferred habitats are listed first:

IGW	inshore gulf waters	R	rivers
GB	gulf beach	L	lakes
D	dunes - clay or sand	PO	ponds
P	prairie	POF	fresh ponds
M	mottes	RW	riparian woodlands
F	flats - sand, mud, algal	OW	oak woodlands
MS	salt marsh	TS	thorn scrub
MF	fresh water marsh	SA	savannahs
BE	bays and estuaries	AL	arable lands
SG	sea grass beds	UR	urban
BI	bay islands		

Relative abundance and seasonal acronyms:

C	common - see >5 a day in habitat	PR	permanent resident
U	uncommon - see <5 a day in habitat	SR	spring and summer resident
R	rare - not likely seen in habitat	WR	winter resident
I	irregular - few per decade	FT	fall transient
A	accidental - usually not recurring	ST	spring transient
*	breeding	MI	missing information

Comments:

Several references are applicable to most of the birds in the checklist. They are: Ridgway (1901-1919); Bent (1919-1968); Oberholser (1974); Packard (1951); Rappole & Blacklock (1985, 1994). Other pertinent books are: Audubon (1946); Bendire (1892); Ehrlich et.al. (1988); Terres (1980); Holt (1993); Tveten (1993). Information concerning local arrival and departure times can be found in Rappole & Blacklock (1994).

A number of checklists of local significance have been published and are available: Aransas National Wildlife Refuge; Audubon Outdoor Club of Corpus Christi; Carroll (1900); Bryan et. al. (1991); Corpus Christi Museum Guild; Corpus Christi Naval Air Station; Fulton Area Chamber of Commerce; Golden Crescent Bird Club of Victoria; Kingsville Bird and Wildlife Club; Main Group Bird Club of Sinton; Padre Island National Seashore; Strecker (1912); Welder Wildlife Foundation at Sinton; Wolfe (1956); Wolfe et.al. (1975).

Christmas bird counts that are applicable to many of the listed species include: Aransas Refuge; Port Aransas; Rockport; Corpus Christi; Corpus Christi-Flourbluff; Welder; Padre Island; Kingsville. Results from these counts may be found in Audubon Magazine, Bird Lore, Audubon Field Notes, American Birds and Root (1988); seasonal sightings in the southern and coastal zone of Texas can be found in these same periodicals. The first 15 years of the Texas breeding bird survey have been summarized by Robbins and Geishler (1986).

Important field guides include: Audubon Society (1977); Kaufman (1990); Kutac (1982); National Geographic Society (1983); Peterson (1961, 1963, 1980); Pough (1946, 1951); Robbins et.al. (1966).

The Texas Colonial Waterbird Society has been monitoring the number of breeding pairs of Coastal Bend cormorants, anhingas, pelicans, herons, egrets, ibis, roseate spoonbills, gulls, terns and skimmers since 1973. Publication of those data include: Blacklock et. al. (1978); Texas Colonial Waterbird Soc.(1982); Mullins and Roberts (1981-1983); Mullins and Cox (1984-1985);Texas Parks and Wildlife Dept. (1987-1990); Martin (1991); and Wagner and Lange (1993).

Species	References	Habitat	Abundance (Season)
KINGDOM ANIMALIA			
PHYLUM CHORDATA			
Class Aves			
Order Gaviiformes	Palmer(1962);Clapp et.al. (1982);Harrison(1983)		
GAVIIDAE			
<i>Gavia stellata</i> (Pontoppidan) Red-throated Loon	Haynie(1993) Muehl(1994)	BE,L,IGW,GB	R(WR) I(SR)
<i>Gavia arctica</i> (Linnaeus) Arctic Loon	Lasley(1989);Arnold & Henderson(1973)	BE,L,IGW,GB	A(WR) I(SR)
<i>Gavia pacifica</i> (Lawrence) Pacific Loon	Lasley(1991);Haynie(1992a, 1993)	BE,L,IGW,GB	R(WR) I(SR)
<i>Gavia immer</i> (Brunnich) Common Loon	Sennett(1879,1892);Beckham; (1887)Muehl(1994)	BE,L,IGW,GB	C(WR) I(SR)
Order Podicipediformes	Palmer(1962);Clapp et.al. (1982a);Harrison(1983)		
PODICIPEDIDAE			
<i>Tachybaptus dominicus</i> (Linnaeus) Least Grebe	Sennett(1892);Snyder(1950); Haigh(1984);Storer(1992); Bauer(1993)	POF,L,MF,R	U(PR*)
<i>Podilymbus podiceps</i> (Linnaeus) Pied-billed Grebe	Cahn(1922);Chapman(1984); Haigh(1984);Bauer(1993)	POF,L,PO,BE, R	C(PR*)
<i>Podiceps auritus</i> (Linnaeus) Horned Grebe		BE,L,PO	R(WR)
<i>Podiceps grisegena</i> (Boddaert) Red-necked Grebe		BE,L,PO	I(WR)
<i>Podiceps nigricollis</i> Brehm Eared Grebe	Chapman(1984);Bauer(1993) Chaney et.al.(1993);Ecoservices (1993a)	IGW,BE,L,PO GB	C(WR), I(SR)
<i>Aechmophorus occidentalis</i> (Lawrence) Western Grebe	Storer & Nuechterlein(1992)	BE,L,PO	I(WR)
Order Procellariiformes	Palmer(1962); Clapp et.al. (1982);Harrison(1983)		
PROCELLARIIDAE			
<i>Calonectris diomedea</i> (Scopoli) Cory's Shearwater	Duncan & Havard(1980); Pulich(1982);Lasley(1989; 1991)	IGW,GB	I(MI)
<i>Puffinus gravis</i> (O'Reilly) Greater Shearwater	Duncan & Havard(1980); Haynie(1992b,1993)	IGW,GB	A(MI)
<i>Puffinus griseus</i> (Gmelin) Sooty Shearwater	Duncan & Havard(1980); McCracken(1976);Haynie (1992b)	IGW,GB	I(SR)
<i>Puffinis puffinus</i> (Brunnich) Manx Shearwater	Duncan & Havard(1980); Lasley(1989)	IGW,GB	I(MI)
<i>Puffinus lherminieri</i> Lesson Audubon's Shearwater	Duncan & Havard(1980); Haynie(1992a,b,1993)	IGW,GB	I(MI)

Species	References	Habitat	Abundance (Season)
HYDROBATIDAE			
<i>Oceanites oceanicus</i> (Kuhl) Wilson's Storm-Petrel		IGW,GB	I(MI)
<i>Oceanodroma leucorhoa</i> (Vieillot) Leach's Storm-Petrel	Beckham(1887);Blacklock & Peabody(1983);Haynie (1992b)	IGW,GB	I(MI)
<i>Oceanodroma castro</i> (Harcourt) Band-rumped Storm-Petrel	Duncan & Havard(1980); Lasley(1991); Haynie(1992b)	IGW,GB	I(MI)
Order Pelecaniformes			
PHAETHONTIDAE			
<i>Phaethon lepturus</i> Daudin White-tailed Tropicbird	Duncan & Havard(1980)	IGW,GB	A(MI)
SULIDAE			
<i>Sula dactylatra</i> Lesson Masked Booby	Nelson(1978)	IGW,GB	R(SR)
<i>Sula nebouxii</i> Milne-Edwards Blue-footed Booby	Duncan & Havard(1980); Anderson(1993)	IGW,GB	A(MI)
<i>Sula leucogaster</i> (Boddart) Brown Booby	Dumont(1933);Duncan &		
<i>Sula sula</i> (Linnaeus) Red-footed Booby	Havard(1980)	IGW,GB	A(MI)
<i>Sula bassanus</i> (Linnaeus) Northern Gannet	Lasley(1981,1988,1989); Duncan & Havard(1980)	IGW,GB	I(MI)
PELECANIDAE			
<i>Pelecanus erythrorhynchos</i> Gmelin American White Pelican	Duncan & Havard(1980);Chaney et al. (1993)	IGW,GB	U(PR)
<i>Pelecanus occidentalis</i> Linnaeus Brown Pelican	Sennett(1879,1892);Beckham (1887);Benners(1887); Hancock(1887);Chapman 1891);Pearson(1921);Cahn (1922,1923);Thompson (1932,1933);Allen(1935b); Stevenson(1957);Lies & Behle (1966);McDaniel & Patterson (1966);Mendoza(1974);Ortiz (1974);Chaney et.al.(1976); Blacklock et.al.(1978);Shew et .al.(1981);Sidle et.al.(1985); Chapman(1988);Bauer(1993); Ecoservices(1993a);Evans & Knopf(1993);Muehl(1994)	BE,BI*,L,PO	C(PR*)
	Sennett(1879,1892);Beckham (1887);Benners(1887); Hancock(1887);Chapman (1891);Bailey(1916);Pearson (1921);Cahn(1922);Allen (1935b);Merrit(1940); Schreiber & Risebrough(1972); Blacklock(1976);Frentriss (1976);Paul(1976);King et.al. (1977a,b);Blacklock et.al.	IGW,GB,BE,BI*, L	C(PR*)

Species	References	Habitat	Abundance (Season)
	(1978);King et.al.(1979);Shew et.al.(1981);Chapman(1984);Hingtgen et.al.(1985);Bauer (1993);Chaney et.al.(1993);Ecoservices(1993a,b);Muehl (1994);Wilkinson et.al.(1994)		
PHALOCROCORACIDAE			
<i>Phalacrocorax auritus</i> (Lesson) Double-crested Cormorant	Mendoza(1974);Ortiz(1974); Chapman(1984); Ecoservices(1993a);Chaney et.al.(1993);Muehl (1994); Sennett (1879,1892);Beckham (1887);Hancock (1887); Chapman (1891);Rhoads;(1892) Cahn(1922);Snyder(1950); Morrison & Slack(1976);Telfair & Swepston(1987);Morrison (1977);Bauer(1993);Ecoservices (1993);Muehl(1994);Telfair & Morrison(1995)	BE,IGW,BI,L GB,PO,R.	C(WR) R(SR)
<i>Phalacrocorax brasiliensis</i> (Gmelin) Neotropic Cormorant		POF,R,BE,L	C(PR*)
ANHINGIDAE			
<i>Anhinga anhinga</i> (Linnaeus) Anhinga	Benners(1887);Cahn(1922); Eifrig(1929);Stevenson(1946); Goering & Cherry(1971);Bauer (1993);Muehl(1994)	POF,L, R	U(PR*)
FREGATIDAE			
<i>Fregata magnificens</i> Mathews Magnificent Frigatebird	Benners(1887);Chaney et.al. (1993)	IGW,BE	U(SR*) R(WR)
Order Ciconiiformes	Palmer(1962);Sprunt et.al. (1978);Hancock & Kushlan (1984)		
ARDEIDAE			
<i>Botaurus lentiginosus</i> (Rackett) American Bittern	Tate(1986);Telfair& Swepston (1987);Gibbs et.al.(1992a); Bauer(1993);Muehl(1994)	MF,MS,BE,PO	U(ST,FT) I(SR*) C(WR)
<i>Ixobrychus exilis</i> (Gmelin) Least Bittern	Benners(1887);Rhoads (1892); Sennett(1892);Haigh(1984); Tate;(1986);Telfair& Swepston (1987);Gibbs et.al.(1992b); Bauer(1993);Ecoservices (1993a);Muehl(1994)	MF,MS,BE,PO, BI	C(SR*) I(WR)
<i>Ardea herodias</i> Linnaeus Great Blue Heron	Sennett(1879,1892);Beckham (1887);Benners(1887); Hancock(1887);Chapman (1891);Rhoads (1892);Bailey (1916);Cahn(1922);Merrit (1940);Stevenson(1957); Goering & Cherry(1971); Simersky(1971);Mendoza (1974);Ortiz(1974);Blacklock (1976);Chaney et.al.(1976); Mock(1976);Smith & Swepston	BE,L,PO,BI,MS, MF,GB,IGW,SG, AL,UR	C(PR*)

Species	References	Habitat	Abundance (Season)
<i>Casmerodius albus</i> (Linnaeus) Great Egret	(1976);Blacklock et.al.(1978); Mitchell(1981);Shew et.al. (1981);Chapman(1984);Haigh (1984);Telfair & Swepston (1987);Butler(1992);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Langschied (1994);Muehl(1994) Sennett(1879,1892);Beckham (1887);Benners(1887); Chapman(1891);Rhoads(1892); Allen(1935b);Goering & Cherry (1971);Simersky(1971);Mendoza (1974);Ortiz(1974);Blacklock (1976);Chaney et.al.(1976); Smith & Swepston(1976); Mock(1978);Shew et.al.(1981); Kohlhaas(1985);Telfair & Swepston(1987);Ecoservices (1993a);Bauer(1993);Muehl (1994)	BE,L,PO,BI,MS, MF,GB,IGW,SG,	C(PR*)
<i>Egretta thula</i> (Molina) Snowy Egret	Sennett(1879,1892);Beckham (1887);Benners(1887); Chapman(1891);Bailey(1916); Cahn((1922);Allen(1935b); Goering & Cherry(1971); Simersky(1971);Mendoza (1974);Ortiz(1974);Blacklock (1976);Chaney et.al.(1976); Mock(1978);Shew et.al.(1981) Kohlhaas(1985);Telfair & Swepston(1987);Bauer(1993); Ecoservices(1993a);Muehl (1994)	BE,L,PO,BI,MS, MF,GB,IGW,SG, AL,UR	C(PR*)
<i>Egretta caerulea</i> (Linnaeus) Little Blue Heron	Sennett(1879,1892);Beckham (1887);Benners(1887);Cahn (1922);Stevenson(1957); Goering & Cherry(1971); Mock(1974);Blacklock(1976); Chaney et.al.(1976);Smith & Swepston(1976);Shew et.al. (1981);Telfair & Swepston (1987);Bauer(1993);Chaney et. al.(1993);Muehl(1994)	L,POF,BI,BE, IGW	U(PR*)
<i>Egretta tricolor</i> (Muller) Tricolored Heron	Sennett(1879);Beckham(1887); Hancock(1887);Rhoads(1892); Eifrig(1921);Cahn(1922);Snyder (1950);Stevenson(1957);Goering & Cherry(1971);Simersky (1971);Mendoza(1974);Ortiz (1974);Blacklock(1976);Chaney et.al.(1976);Smith & Swepston	BE,L,PO,BI,MS, MF,GB,IGW,SG, AL,UR	C(PR*)

Species	References	Habitat	Abundance (Season)
<i>Egretta rufescens</i> (Gmelin) Reddish Egret	(1976);Shew et.al.(1981); Kohlhaas(1985);Telfair & Swepton(1987);Bauer(1993); Muehl(1994) Sennett(1879,1892);Beckham (1887);Benners(1887);Pearson (1921);Cahn(1922);Allen (1935b);Snyder(1950); McMurray(1971);Simersky (1971);Bolen & Cottam(1973); Mendoza(1974);Ortiz(1974); Blacklock(1976);Chaney et.al (1976);Smith & Swepton (1976);Paul(1977,1991); Blacklock et.al.(1978);Shew et al.(1981);Kohlhaas(1985);Tate (1986);Telfair & Swepton (1987);Bauer(1993);Chaney et. al.(1993);Ecoservices(1993a,b); Muehl(1994);	BE,BI,SG,PO,GB, IGW,L	C(PR*)
<i>Bubulcus ibis</i> (Linnaeus) Cattle Egret	Sprunt(1956);Goering & Cherry(1971);Ramsey(1971); Goering(1974);Mendoza(1974) Mrazek(1974);Ortiz(1974); Blacklock(1976);Chaney et.al. (1976);Smith & Swepton (1976);Telfair(1979,1994); Shew et.al.(1981);Chapman (1984);Kohlhaas(1985);Telfair & Swepton(1987);Williges (1989);Bauer(1993);Chaney et. al.(1993);Ecoservices(1993a); Langscheid(1994);Muehl(1994)	SA,AL,BE,BI,P PO,D,IGW,GB, R,UR	C(PR*)
<i>Butorides virescens</i> (Linnaeus) Green Heron	Sennett(1879,1892);Beckham (1887);Rhoads(1892);Cahn (1922);Goering & Cherry(1971); Swanson(1988);Bauer(1993); Chaney et.al.(1994);Davis & Kushlan(1994);Muehl(1994); Sennett(1879,1892);Beckham (1887);Benners(1887); Hancock(1887);Rhoads 1892; Cahn(1922);Stevenson(1957); Goering & Cherry(1971); Blacklock(1976);Chaney et.al. (1976);Smith & Swepton (1976);Blacklock et.al.(1978); Shew et.al.(1981);Kohlhaas (1985);Telfair & Swepton (1987);Bauer(1993);Davis (1993);Ecoservices(1993a); Muehl(1994)	POF,L,BI,BE UR	U(SR*) R(WR)
<i>Nycticorax nycticorax</i> (Linnaeus) Black-crowned Night-Heron	BE,L,PO,BI,MS, MF,GB,IGW,SG, AL,UR	BE,L,PO,BI,MS, MF,GB,IGW,SG, AL,UR	C(PR*)

Species	References	Habitat	Abundance (Season)
<i>Nycticorax violaceus</i> (Linnaeus) Yellow-crowned Night-Heron	Benners(1887);Shew et.al. (1981);Telfair & Swepston (1987);Bauer(1993);Chaney et. al.(1993);Ecoservices(1993a); Langschied(1994);Muehl(1994)	POF,L,MS, GB,IGW	C(FT,ST) R(SR*,WR)
THRESKIORNITHIDAE			
<i>Eudocimus albus</i> (Linnaeus) White Ibis	Benners(1887);Stevenson (1957);Goering & Cherry (1971);Blacklock(1976); Chaney et.al.(1976);Hingtgen et. al.(1985);Telfair & Swepston (1987);Kushlan & Bildstein (1992);Bauer(1993);Ecoservices (1993a);Muehl(1994)	BE,BI,MS,MF, PO,IGW	U(PR*)
<i>Plegadis falcinellus</i> (Linnaeus) Glossy Ibis	Snyder(1950);Burger & Miller(1977);Haynie(1993)	BE,BI,MS,MF, PO,IGW	R(ST)
<i>Plegadis chihi</i> (Vieillot) White-faced Ibis	Sennett(1879);Beckham (1887);Benners(1887); Snyder(1950);Ryder(1967); Mendoza(1974);Ortiz(1974); Blacklock(1976);Chaney et.al. (1976);Burger & Miller(1977); Capen(1977);Shew et.al. (1981);Kohlhaas(1985);Telfair & Swepston(1987);Bauer (1993);Langschied(1994); Muehl(1994);Ryder & Manry (1994)	B,BI,PO,MS,MF, IGW	U(WR) C (SR*)
<i>Ajaia ajaja</i> (Linnaeus) Roseate Spoonbill	Sennett(1879,1892);Beckham (1887);Benners(1887); Chapman(1891);Rhoads(1892); Bailey(1916);Pearson(1921); Cahn(1922);Allen(1935a,1942, 1947);Sprunt(1935);Cottam & Knappen(1939);Snyder(1950); Blacklock(1976);Chaney et.al. (1976);Smith & Swepston (1976);Shew et.al.(1981); White et.al.(1982);Lewis(1983); Telfair & Swepston(1987); Bauer(1993);Ecoservices (1993a);Muehl(1994)	BE,BI,PO,SG, MS,MF,L,IGW	U(WR) C(SR*)
CICONIDAE			
<i>Jabiru mycteria</i> (Lichtenstein) Jabiru	Haucke & Kiel(1973); Lasley(1988)	BE,PO	I(FT)
<i>Mycteria americana</i> Linnaeus Wood Stork	Benners(1887);Tate(1986); Bauer(1993);Ecoservices (1993);Muehl(1994)	BE,MS,MF,L,PO	C(FT) A(WR)
Order Phoenicopteriformes			
PHOENICOPTERIDAE			
<i>Phoenicopterus ruber</i> Linnaeus Greater Flamingo	Hagar(1944)	BE,BI	I(SR,FT)

Species	References	Habitat	Abundance (Season)
Order Anseriformes	Kortwright(1942);Bellrose (1976);Palmer(1976a,b); Johnsgard(1978);Clapp et.al. (1982);McAdams(1987); Phillips(1986);Cain(1988)		
ANATIDAE			
<i>Dendrocygna bicolor</i> (Vieillot) Fulvous Whistling-Duck	Snyder(1950);Rylander & Bolen(1970);Whyte & Cain (1979);Rylander et.al.(1980); Tate(1986);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Anderson(1994); Langschied(1994);Muehl(1994)	PO,L,BE,BI,MF, MS,IGW,GB	C(FT,ST) U(SR*) R(WR)
<i>Dendrocygna autumnalis</i> (Linnaeus) Black-bellied Whistling-Duck	Bolen(1964,1967);Bolen et.al. (1964);Bolen & Forsyth (1967);Bolen & Beechham (1970);Cain(1970,1976); Rylander & Bolen(1970); Delnicki et.al.(1976); McCamant(1976);Loven (1978);Rylander et.al.(1980); Heins(1984);Chronister(1985); Heins-Lay(1986);Swanson (1988);Williges(1989);Bauer (1993);Ecoservices(1993a); Anderson(1994);Langschied (1994);Muehl(1994)	POF,L,MF,RW, OW,AL,UR,BE, BI	C(PR*)
<i>Cygnus columbianus</i> (Ord) Tundra Swan	Limpert & Ernst(1994)	BE,L,POF	I(WR)
<i>Cygnus buccinator</i> Richardson Trumpeter Swan	Cottam & Knappen(1939); Mitchell(1994)	BE,L,POF	A(WR)
<i>Anser albifrons</i> (Scopoli) Greater White-fronted Goose	Bauer(1993);Ecoservices (1993a);Anderson(1994); Ely & Dzubin(1994);Muehl (1994)	AL,P,BE,L,PO	C(WR)
<i>Chen caerulescens</i> (Linnaeus) Snow Goose	Sennett(1879);Benners (1887);Pearson(1922); Webster(1983);Leslie & Swank(1985);Bauer(1993); Ecoservices(1993a); Anderson(1994);Muehl (1994)	AL,P,POF,BE, L,F	C(WR)
<i>Chen rossii</i> (Cassin) Ross' Goose		AL,P,POF,BE, L,F	R(WR)
<i>Branta bernicla</i> (Linnaeus) Brant	Snyder(1950);Lasley(1989)	BE,AL,SG	I(WR)
<i>Branta canadensis</i> (Linnaeus) Canada Goose	Chapman(1891);Williams (1932);Bauer(1993); Anderson(1994);Muehl (1994)	AL,P,POF,BE,L, F	C(WR)
<i>Aix sponsa</i> (Linnaeus) Wood Duck	Beckham(1887);Bolen and Cottam(1967);Loven(1978);	R,L,POF,BE	U(WR) R(SR*)

Species	References	Habitat	Abundance (Season)
<i>Anas crecca</i> Linnaeus Green-winged Teal	Anderson(1994);Belrose & Holm(1994);Muehl(1994) Beckham(1887);Sennett (1892);Loven(1978); Ecoservices(1993a);Anderson (1994);Muehl(1994)	POF,L,R,BE, AR,IGW	C(FT,WR, ST)
<i>Anas rubripes</i> Brewster American Black Duck	Swanson(1988);Muehl(1994);	PO,BE,L,BI,AL,	A
<i>Anas fulvigula</i> Ridgway Mottled Duck	Benners(1887);Sennett(1889; 1892);Chapman(1891); Rhoads(1892);Merrit(1940); Snyder(1950);Loven(1978); Stutzenbaker(1988);Bauer (1993);Ecoservices(1993a); Anderson(1994);Langschied (1994);Moorman & Gray(1994); Muehl(1994)	PO, BE,L,BI,AL, MF,R	C(PR*)
<i>Anas platyrhynchos</i> Linnaeus Mallard	Sennett(1879,1892);Beckham (1887);Hancock(1887);Bauer (1993);Anderson(1994); Muehl(1994)	POF,BE,L,BI, AL,MF,R	U(WR) R(SR*)
<i>Anas acuta</i> Linnaeus Northern Pintail	Beckham(1887);Benners (1887);Sennett(1892); O'Reilly(1946);Koenig(1969); Bauer(1993);Ecoservices (1993a);Anderson(1994); Muehl(1994)	BE,PO,AL,L,F	C(FT,WR, ST) I(SR)
<i>Anas querquedula</i> Linnaeus Garganey		POF	A(FT)
<i>Anas discors</i> Linnaeus Blue-winged Teal	Beckham(1887);Benners(1887); Sennett(1892);Snyder(1950); Stevenson(1957);Loven(1978); Lovenet.al.(1980);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Anderson(1994);Muehl (1994)	POF,L,R,BE, AR,IGW	C(WR) R(SR*)
<i>Anas cyanoptera</i> Vieillot Cinnamon Teal	Sennett(1892);Loven(1978); Bauer(1993);Anderson(1994); Muehl(1994)	POF,L,R,BE, AR,IGW	U(WR) I(SR)
<i>Anas clypeata</i> Linnaeus Northern Shoveler	Beckham(1887);Benners(1887); Hancock(1887);Chapman(1891); Rhoads(1892);Sennett(1892); Bailey(1916);Snyder(1950); Stevenson(1957);Tietje(1986); Bauer(1993);Chaney et.al. (1993);Ecoservices(1993a); Anderson(1994);Muehl(1994)	POF,L,R,BE, AR,IGW	C(WR) I(SR)
<i>Anas strepera</i> Linnaeus Gadwall	Sennett(1879,1892); Beckham(1887);Hancock (1887);O'Reilly(1946); Snyder(1950);Bauer(1993); Ecoservices(1993a);Anderson	POF,L,BE,R,AL	C(WR) A(SR)

Species	References	Habitat	Abundance (Season)
<i>Anas penelope</i> Linnaeus Eurasian Wigeon	(1994);Muehl(1994) Widmann(1922);Cottam & Knappen(1939);Lasley(1989)	BE,SG,PO,BI,L	A(MI)
<i>Anas americana</i> Gmelin American Wigeon	Sennett(1879,1892);Beckham (1887);O'Reilly(1946); Koenig(1969);Bauer(1993); Ecoservices(1993a);Anderson (1994);Muehl(1994)	BE,SG,PO,BI,L	C(WR) I(SR)
<i>Aythya valisineria</i> (Wilson) Canvasback	Beckham(1887);Sennett (1892);O'Reilly(1946); Snyder(1950);Tate(1986); Bauer(1993);Anderson (1994);Muehl(1994)	BE,L,PO,IGW	U(WR)
<i>Aythya americana</i> (Eyton) Redhead	Sennett(1879,1892);Beckham (1887);Hancock(1887); Snyder(1950);Weller(1964); Koenig(1969);Cornelius(1977, 1982);Loven(1978);Haig & Oring(1985);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Anderson(1994);Muehl (1994)	BE,SG,PO,L, IGW,GB,BI	C(WR) I(SR)
<i>Aythya collaris</i> (Donovan) Ring-necked Duck	Loven(1978);Loven et.al.(1980); Bauer(1993)Anderson(1994); Muehl(1994)	L,POF,BE	U(WR) I(SR)
<i>Aythya marila</i> (Linnaeus) Greater Scaup		BE	R(WR)
<i>Aythya affinis</i> (Eyton) Lesser Scaup	Sennett(1879,1892); Beckham(1887);Benners(1887); Hancock(1887);Cahn(1922); O'Reilly(1946);Stevenson (1957);Loven et.al.(1980); Mulholland(1985);Palmer(1987); Bauer(1993);Ecoservices(1993a); Anderson(1994);Muehl(1994)	BE,PO,SG,L, IGW,BI,GB,R	C(WR) I(SR)
<i>Clangula hyemalis</i> (Linnaeus) Oldsquaw	Harrison(1983)	BE,SG,BI	R(WR) A(SR)
<i>Melanitta nigra</i> (Linnaeus) Black Scoter	Harrison(1983)	BE,SG,IGW	A(WR)
<i>Melanitta perspicillata</i> (Linnaeus) Surf Scoter	Harrison(1983)	BE,SG,IGW, PO,BI	I(WR)
<i>Melanitta fusca</i> (Linnaeus) White-winged Scoter	Stevenson(1953);Harrison (1983);Anderson(1994); Beckham(1887);Benners (1887);Harrison(1983) Ecoservices(1993a);Anderson (1994);Muehl(1994)	BE,SG,IGW, PO,BI	R(WR) I(SR)
<i>Bucephala clangula</i> (Linnaeus) Common Goldeneye	Beckham(1887);Benners (1887);Harrison(1983) Ecoservices(1993a);Anderson (1994);Muehl(1994)	BE,SG,BI,POF, L,IGW	U(WR)
<i>Bucephala albeola</i> (Linnaeus) Bufflehead	Bolen & Chapman(1981); Harrison(1983);Bauer(1993); Ecoservices(1993a);Gauthier (1993);Anderson(1994); Muehl(1994)	BE,SG,PO,L, IGW,BI	C(WR)

Species	References	Habitat	Abundance (Season)
<i>Lophodytes cucullatus</i> (Linnaeus) Hooded Merganser	Beckham(1887);Harrison (1983); Bauer(1993); Anderson(1994);Dugger et. al.(1994);Muehl(1994)	PO,L,BE	U(WR)
<i>Mergus merganser</i> Linnaeus Common Merganser	Harrison(1983);Anderson (1994);Muehl(1994)	BE,BI,SG,PO, L,IGW,GB	
<i>Mergus serrator</i> Linnaeus Red-breasted Merganser	O'Reilly(1946);Harrison (1983);Bauer(1993); Ecoservices(1993a);Anderson (1994);Muehl(1994)	BE,BI,SG,PO, L,IGW,GB	C(WR) I(SR)
<i>Oxyura jamaicensis</i> (Gmelin) Ruddy Duck	Benners(1887);Loven(1978); Flickinger & Bunck(1987); Palmer(1987);Bauer(1993); Anderson(1994);Muehl(1994)	BE,SG,L,PO, IGW	C(WR) R(SR*)
<i>Oxyura dominica</i> (Linnaeus) Masked Duck	Lawrence(1927);Johnsgard & Hagermeyer(1969);Fall (1973);Haynie(1993); Anderson(1994);Langscheid (1994) Palmer(1988a,b);	POF,MF,L	I(PR*)
Order Falconiformes			
CATHARTIDAE			
<i>Coragyps atratus</i> (Bechstein) Black Vulture	Beckham(1887);Benners(1887); Hancock(1887);Rhoads(1892); Sennett(1892);Cahn(1922, 1923);Eifrig(1929);Merrit (1940);Woodard(1975);Williges (1989);Langscheid(1994)	RW,OW,M,P, AL,GB,BI	C(PR*)
<i>Cathartes aura</i> (Linnaeus) Turkey Vulture	Beckham(1887);Benners (1887);Hancock(1887);Rhoads (1892);Sennett(1892);Bailey (1916);Cahn(1922);Williges (1989);Merrit(1940);Bauer (1993);Ecoservices(1993a); Chaney et.al.(1994) Swann(1930);Brown & Amadon(1968);Clark & Wheeler(1987);Amadon et.al. (1988);Johnsgard(1990)	RW,OW,M,P, AL,GB,BI	C(PR*)
ACCIPITRIDAE			
<i>Pandion haliaetus</i> (Linnaeus) Osprey	Beckham(1887);Rhoads(1892); Sennett(1892);May(1935);Tate (1986);Bauer(1993);Ecoservices (1993a,b)	BE,L,R,BI,POF	C(WR) R(SR)
<i>Elanoides forficatus</i> (Linnaeus) American Swallow-tailed Kite	Sennett(1879,1892); Beckham(1887);Benners (1887);Hancock(1887); Stevenson(1953);Meyer (1995)	RW,OW,	R(FT,ST)
<i>Elanus leucurus</i> (Vieillot) White-tailed Kite	Chapman(1891);Stevenson (1953);Farquhar(1992); Ecoservices(1993a);Chaney et.al.(1994);Langschied (1994);	SA,P,M,RW, OW,TS,AL	U(PR*)

Species	References	Habitat	Abundance (Season)
<i>Ictinia mississippiensis</i> (Wilson) Mississippi Kite	Chapman(1891);Webster (1983)	RW,OW,TS,M, P,SA	C(FT,ST) A(WR)
<i>Haliaeetus leucocephalus</i> (Linnaeus) Bald Eagle	Falls(1973)	RW,LOW,M, P,BE,SA	R(WR) I(SR*)
<i>Circus cyaneus</i> (Linnaeus) Northern Harrier	Beckham(1887);Hancock (1887);Sennett(1892); Bailey(1916);Cahn(1922, 1923);Hamilton(1981); Chapman(1984);Swanson (1988);Bauer(1993);Ecoservices (1993a);Langschied(1994)	P,MS,MF,SA, D,F,AL	C(WR,FT, ST)
<i>Accipiter striatus</i> Vieillot Sharp-shinned Hawk	Beckham(1887);Hancock (1887);Williges(1989); Chaney et.al.(1994); Langschied(1994)	RW,OW,M,TS, P,D,SA,UR	U(WR,ST, FT)
<i>Accipiter cooperii</i> (Bonaparte) Cooper's Hawk	Williges(1989);Rosenfield & Bielefeldt(1993); Langschied(1994)	RW,OW,M,TS, P,D,SA,UR	U(WR,ST, FT) R(SR*)
<i>Accipiter gentilis</i> (Linnaeus) Northern Goshawk			
<i>Parabuteo unicinctus</i> (Temminck) Harris' Hawk	Beckham(1887);Benners (1887);Norris(1890b); Chapman(1891);Rhoads(1892); Bailey(1903,1916);Cahn(1922); Eifrig(1929);Haucke(1971);Tate (1986);Williges(1989); Langschied(1994)	TS,M,SA,RW,P, OW,UR,AL	U(PR*)
<i>Buteo nitidus</i> (Latham) Gray Hawk		RW,SA	A(WR)
<i>Buteo lineatus</i> (Gmelin) Red-shouldered Hawk	Beckham(1887);Chapman (1891);Rhoads(1892);Brown (1971);Woodard(1975); Swanson(1988);Williges (1989);Crocoll(1994)	RW,OW,M,SA, TS,UR	U(PR*)
<i>Buteo platypterus</i> (Vieillot) Broad-winged Hawk	Beckham(1887);Stevenson (1957);Swanson(1988); Langschied(1994)	RW,OW,UR	C(FT,ST) A(WR)
<i>Buteo swainsoni</i> Bonaparte Swainson's Hawk	Benners(1887);Bailey(1916); Snyder(1950);Langschied (1994)	P,AL,SA,M, OW,RW,TS	C(FT,ST) A(WR) R(SR*)
<i>Buteo albicaudatus</i> Vieillot White-tailed Hawk	Sennett(1879);Beckham (1887);Benners(1887);Bailey (1916);Burrows(1917);Cottam & Knappen(1939);Stevenson & Maitzen(1946);Voous(1968); Haucke(1971);Morrison(1978); Ditto(1983);Tewes(1984); Kopeny(1988);Swanson(1988); Williges(1989);Palmer(1990); Farquhar(1992);Ecoservices (1993a);Langschied(1994)	P,SA,TS,D,M, OW	U(PR*)

Species	References	Habitat	Abundance (Season)
<i>Buteo jamaicensis</i> (Gmelin) Red-tailed Hawk	Beckham(1887);Chapman (1891);Stevenson(1953); Swanson(1988);Williges(1989); Chaney et.al.(1993);Ecoservices (1993a);Preston & Beane(1993); Langschied(1994)	SA,TS,M,OW, RW,P,AL,UR,D	C(WR,FT, ST) U(SR*)
<i>Buteo regalis</i> (Gray) Ferruginous Hawk	Ecoservices(1993a); Langschied(1994)	P,M,SA,D,AL	U(WR)
<i>Buteo lagopus</i> (Pontoppidan) Rough-legged Hawk		P,M,SA,D,AL	I(WR)
<i>Aquila chrysaetos</i> (Linnaeus) Golden Eagle	Beckham(1887);Hancock (1887)	P,M,SA,D,AL	I(WR)
FALCONIDAE			
<i>Caracara plancus</i> (Miller) Crested Caracara	Beckham(1887);Benners (1887);Hancock(1887); Rhoads(1892);Sennett(1892); Bailey(1916);Cahn(1922);Eifrig (1929);Merrit(1940);Glazener (1964);Hamilton(1981);Williges (1989);Langscheid(1994)	SA,P,M,TS,D, AL	U(PR*)
<i>Falco sparverius</i> Linnaeus American Kestrel	Beckham(1887);Hancock (1887);Rhoads(1892);Cahn (1922);Bolen(1980);Derden (1982);Swanson(1988);Williges (1989);Bauer(1993);Chaney et.al. (1993);Ecoservices(1993a); Langschied(1994)	P,SA,M,AL,TS, OW,RW,UR,D	C(WR,FT, ST)
<i>Falco columbarius</i> Linnaeus Merlin	Bauer(1993);Chaney et al. (1993);Ecoservices(1993); Sodhi et.al.(1993);Langschied (1994)	RW,OW,M,SA, TS,P,D,GB,UR	U(WR,FT, ST)
<i>Falco femoralis</i> Temminck Aplomado Falcon	Hector(1987)	SA	A(ST)
<i>Falco peregrinus</i> Tunstall Peregrine Falcon	Sennett(1879);Beckham (1887);Benners(1887); Cottam & Knappen(1939); Stevenson(1953);Stevenson (1957);Rogers & Hunt(1975); Chapman(1984);Chaney et.al. (1993);Ecoservices(1993a,b)	GB,D,P,SA,BE, M,UR	U(WR,FT, ST)
<i>Falco mexicanus</i> Schlegel Prairie Falcon	Beckham(1887);Stevenson (1953)	P,SA,AL	R(WR)
Order Galliformes			
PHASIANIDAE			
<i>Tympanuchus cupido</i> (Linnaeus) Greater Prairie-Chicken	Lehman(1941);Kessler(1979) Schroeder & Robb(1993)	SA,P	R(PR*)
<i>Meleagris gallopavo</i> Linnaeus Wild Turkey	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Sennett(1892); Bailey(1916);Griscom(1925); Snyder(1950);Schorger(1966); Glazener(1967);Watts(1968,	RW,OW,M,SA, TS,P	U(PR*)

Species	References	Habitat	Abundance (Season)
	1969);Haucke(1971);Watts & Stoker(1971);Emlen(1972); Woodard(1975);Hensley(1977); Smith(1977);Baker(1979);Balph et.al.(1980);Baker(1980);Rocket (1985);Ransom et.al.(1987); Williges(1989);Glazener et.al. (1990);Eaton(1992);Langschied (1993)		
<i>Colinus virginianus</i> (Linnaeus) Northern Bobwhite	Beckham(1887);Benners (1887);Hancock(1887); Rhoads(1892);Sennett(1892); Bailey(1916);Cahn(1922); Aldrich(1946);Rosen(1969); Emlen(1972);Bell & Klebanow (1973);Johnsgard(1973);Bell (1975);Woodard(1975);Roth (1977);Wilson(1978);Lehman (1984);Wilson(1984);Bareiss (1985);Prasad & Guthrie(1986); Sloan(1987);Baker(1988);Doerr (1988);Swanson(1988)Williges (1989);Spears(1991);Chaney et. al.(1993);Kassinis(1994); Langschied(1994)	P,SA,M,D,AL, TS,UR	C(PR*)
<i>Callipepla squamata</i> (Vigors) Scaled Quail	Wilson(1984);Schemnitz(1994); Johnsgard(1973)	TS	R(PR*)
Order Gruiformes			
RALLIDAE			
<i>Coturnicops noveboracensis</i> (Gmelin) Yellow Rail	Bookhout(1995)	MS,MF	R(WR,FT, ST)
<i>Laterallus jamaicensis</i> (Gmelin) Black Rail	Eddleman et.al.(1994)	MS,MF	R(PR*)
<i>Rallus longirostris</i> Boddaert Clapper Rail	Benners(1887);Sennett(1892); Simmons(1914);Bauer (1993);Muehl(1994)	MS,BE	U(PR*)
<i>Rallus elegans</i> Audubon King Rail	Chapman(1891);Rhoads(1892); Sennett(1892);Meanley(1992); Bauer(1993);Muehl(1994)	MF,BE,POF	U(WR,FT, ST)
<i>Rallus limicola</i> Vieillot Virginia Rail	Bauer(1993);Langschied (1994);Muehl(1994)		
<i>Porzana carolina</i> (Linnaeus) Sora	Sennett(1892);Bauer(1993); Langschied(1994);Muehl (1994)	POF,MF,MS	U(WR,FT, ST)
<i>Porphyrrula martinica</i> (Linnaeus) Purple Gallinule	Benners(1887);Cahn(1922); Snyder(1950);Regan(1977); Whyte & Cain(1979);Haig (1984);Bauer(1993)	MF,POF,MS,GB	U(SR*,FT, ST) R(WR)
<i>Gallinula chloropus</i> (Linnaeus) Common Moorhen	Sennett(1879);Beckham (1887);Regan(1977);Whyte & Cain(1979);Haig(1984);Bauer (1993);Langschied(1994);	POF,MF,R,L, PO,BE,F	C(PR*)

Species	References	Habitat	Abundance (Season)
<i>Fulica americana</i> Gmelin American Coot	Muehl(1994) Sennett(1879,1892);Cahn (1922);Whyte & Cain(1979); Haig(1984);Bauer(1993); Ecoservices(1993a); Langschied(1994);Muehl (1994)	POF, PO,BE,MF, MS,L,R	C(WR,FT, ST) U(SR*)
GRUIDAE	Krajewski(1989);Krajewski & Fetzner(1994)		
<i>Grus canadensis</i> (Linnaeus) Sandhill Crane	Beckham(1887);Hancock (1887);Swanson(1988); Tacha et.al(1992);Bauer(1993); Ecoservices(1993a);Langschied (1994);Muehl(1994)	P,SA,AL,L PO,D,MS	C(WR)
<i>Grus americana</i> (Linnaeus) Whooping Crane	Sennett(1879);Griscom (1925);Stevenson(1942); Craven(1946);Stevenson & Griffith(1946);Snyder(1950); Allen(1952,1954);Greenway (1967);Shield & Benham (1968);Lamont & Reichel (1970);Uhler & Locke(1970); Binkley & Miller(1980);Lasley (1983);Webster(1983);Bishop (1984);Boyce & Miller(1985); Muehl(1994)	BE,PO,P,SA MF,MS,BI	R(WR)
Order Charadriiformes	Johnsgard(1981);Clapp et.al. (1982)		
BURHINIDAE	Hayman et.al.(1986)		
<i>Burhinus bistriatus</i> (Wagler) Double-striped Thick-knee	MacInnes & Chamberlain (1963)	P,SA,AL	A(MI)
CHARADRIIDAE	Hayman et.al.(1986)		
<i>Pluvialis squatarola</i> (Linnaeus) Black-bellied Plover	Benners(1887);Sennett (1888b);Rhoads(1892);O'Reilly (1946);McDaniel & McDaniel (1967);Chapman(1984); Bauer(1993);Chaney et.al. (1993);Ecoservices(1993a); Espy, Huston(1993);Withers & Chapman(1993);Muehl(1994); Withers(1994)	BE,GB,F,PO, BI,AL	C(WS,FT,ST) U(SR)
<i>Pluvialis dominica</i> (Muller) American Golden-Plover	Beckham(1887);Benners (1887);Hancock(1887); Sennett(1892);Williams(1945); Stevenson(1953);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Muehl(1994)	P,SA,AL,POF, BE,GB,UR	C(ST)U(FT) A(WR)
<i>Charadrius alexandrinus</i> Linnaeus Snowy Plover	Sennett(1888b,1892);Cahn (1922);Snyder(1950);Chapman (1984);Bauer(1993);Chaney et. al.(1993);Ecoservices(1993a,b); Withers & Chapman(1993);	F,GB,BE,PO, BI,D	U(PR*)

Species	References	Habitat	Abundance (Season)
<i>Charadrius wilsonia</i> Ord Wilson's Plover	Withers(1993);Muehl(1994) Benners(1887);Rhoads(1892); Sennett(1892);Cahn(1922); Bergstrom(1985,1986);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a,b);Espy, Huston(1993);Withers & Chapman(1994);Withers(1994)	F,GB,BE,PO, BI,D	C(SR*) R(WR)
<i>Charadrius semipalmatus</i> Bonaparte Semipalmated Plover	Beckham(1887);Rhoads(1892); Chapman(1984);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a,b);Espy,Huston(1993); Withers& Chapman(1993); Muehl(1994);Withers(1994)	F,GB,BE,PO, BI,D	C(WR,FT, ST)
<i>Charadrius melanotos</i> Ord Piping Plover	Nicholls & Baldassare(1990a, b);Chapman(1984);Haig & Oring(1985);Haig & Plissner (1985);Haig(1992);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a,b);Espy, Huston(1993);Withers & Chapman(1993);Muehl(1994); Withers(1994)	GB,F,BE,BI,PO	U(WR) C(FT,ST) R(SR)
<i>Charadrius vociferus</i> Linnaeus Killdeer	Benners(1887);Hancock (1887);Rhoads(1892);Sennett (1892);Cahn(1922);Eifrig (1929);Merrit(1940);Swanson (1988);Bauer(1993);Ecoservices (1993a);Langschied(1994); Muehl(1994)	P,SA,AL,BE, UR,PO,BI,GB	C(PR*)
<i>Charadrius montanus</i> Townsend Mountain Plover	Bauer(1993);Muehl(1994)	AL,P,SA	R(WR) U(FT,ST)
HAEMATOPODIDAE			
<i>Haematopus palliatus</i> Temminck American Oystercatcher	Hayman et. al.(1986) Beckham(1887);Benners (1887);Hancock(1887);Cahn (1922);Snyder(1950);Chapman (1982);Espy, Huston(1993);Nol & Humphrey(1994);Withers (1994)	BE,BI,F,GB	U(PR*)
RECURVIROSTRIDAE			
<i>Himantopus mexicanus</i> (Muller) Black-necked Stilt	Hayman et.al.(1986) Beckham(1887);Benners (1887);Hancock(1887);Rhoads (1892);Bailey(1916);Cahn (1922);Haig(1984);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Withers & Chapman (1993);Muehl(1994);Withers (1994)	BE,F,BI,PO,GB	C(PR*)
<i>Recurvirostra americana</i> Gmelin American Avocet	Sennett(1879,1892);Beckham (1887);Benners(1887); Chapman(1891);Rhoads(1892); Bailey(1916);Eifrig(1929);Bauer	BE,F,BI,PO,GB	C(WR) U(SR*)

Species	References	Habitat	Abundance (Season)
JACANIDAE			
<i>Jacana spinosa</i> (Linnaeus) Northern Jacana	(1993);Ecoservices(1993a);Espy, Huston(1993);Withers & Chapman(1993);Muehl(1994); Withers(1994)		
SCOLOPACIDAE			
<i>Tringa melanoleuca</i> (Gmelin) Greater Yellowlegs	Hayman et.al.(1986) Labuda(1968);Lasley(1989)	MF,POF,L	I(PR*)
<i>Tringa flavipes</i> (Gmelin) Lesser Yellowlegs	Hayman et.al.(1986) Sennett(1888b,1892); Chapman(1891);Rhoads(1892); Bailey(1916);Cahn(1922); O'Reilly(1946);Bauer(1993); Ecoservices(1993a,b);Withers & Chapman(1993);Muehl (1994);Withers(1994)	BE,PO,F,BI, GB,	C(WR,FT, ST) U(SR)
<i>Tringa solitaria</i> Wilson Solitary Sandpiper	Chapman(1891);Sennett (1892);Bailey(1916);Cahn (1922);O'Reilly(1946);Swanson (1988);Bauer(1993);Chaney et. al.(1993);Ecoservices(1993a,b); Withers & Chapman(1993); Muehl(1994);Withers(1994)	BE,PO,F,BI, GB,	C(WR,FT, ST) R(SR)
<i>Catoptrophorus semipalmatus</i> (Gmelin) Willet	Chapman(1891);Sennett (1892);Bailey(1916);Bauer (1993);Ecoservices(1993a)	POF,R,F	U(FT,ST) I(WR)
<i>Actitis macularia</i> (Linnaeus) Spotted Sandpiper	Sennett(1879,1992);Beckham (1887);Hancock(1887); Chapman(1891);Rhoads(1892); Bailey(1916);Eifrig(1929); Williams(1938);Merrit(1940); Chapman(1984);Swanson(1988); Bauer(1993);Chaney et.al.(1993); Ecoservices(1993a);Espy, Huston (1993);Muehl(1994);Withers (1994)	BE,GB,F,PO, SG,IGW	C(PR*)
<i>Bartramia longicauda</i> (Bechstein) Upland Sandpiper	Chapman(1891);Swanson(1988); Chaney et.al.(1993);Ecoservices (1993a);Withers & Chapman (1993);Muehl(1994)	R,PO,BE,BI, L,GB	U(WR,FT, ST)
<i>Numenius borealis</i> (Forster) Eskimo Curlew	Benners(1887);Chapman (1891);Sennett(1892);Bailey (1916);Williams(1945); Stevenson(1957);Swanson (1988);Bauer(1993); Langschied(1994);Muehl (1994)	AL,P,SA,UR,PO	C(FT,ST)
<i>Numenius phaeopus</i> (Linnaeus) Whimbrel	Cottam & Knappen(1939); Weston(1965);Greenway (1967)	P,SA,AL,POF, BE,GB,UR	I(MI)
	Weston(1965);Ecoservices (1993);Withers & Chapman (1993);Muehl(1994)	BE,F,GB,IGW, BI,PO,AL	U(FT,ST) I(WR)

Species	References	Habitat	Abundance (Season)
<i>Numenius americanus</i> Bechstein Long-billed Curlew	Sennett(1879,1892);Beckham (1887);Benners(1887);Rhoads (1892);Cahn(1922);Eifrig (1929);Snyder(1950);Williams (1939);Weston(1965);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Espy, Huston(1993);Withers & Chapman(1993);Langschied (1994);Muehl(1994);Withers (1994)	P,SA,BE,GB,F, BI,L,PO,AL,UR	C(WR,FT, ST) U(SR)
<i>Limosa haemastica</i> (Linnaeus) Hudsonian Godwit	Benners(1887);Williams (1945);Stevenson(1953); Bauer(1993);Ecoservices (1993a)	BE,F,GB,IGW, BI,PO,AL	U(FT,ST)
<i>Limosa fedoa</i> (Linnaeus) Marbled Godwit	Sennett(1979);Beckham (1887);Eifrig(1929);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Espy, Huston(1993);Withers & Chapman(1993);Muehl(1994); Withers(1994)	BE,F,PO,BI,AL, GB	C(WR,FT, ST) R(SR)
<i>Arenaria interpres</i> (Linnaeus) Ruddy Turnstone	Beckham(1887);Benners (1887);Sennett(1888b); Rhoads(1892);Bailey(1916); O'Reilly(1946);Chapman(1984); Bauer(1993);Chaney et.al. (1993);Ecoservices(1993a); Espy, Huston(1993);Withers & Chapman(1993);Muehl(1994); Withers(1994)	GB,BE,F,BI,PO	C(WR,FT, ST)) U(SR)
<i>Aphriza virgata</i> (Gmelin) Surfbird	McCamant & Fall(1974)	GB	I(ST)
<i>Calidris canutus</i> (Linnaeus) Red Knot	Thompson(1958);Chapman (1984);Chaney et.al.(1993); Ecoservices(1993a);Espy, Huston(1993);Muehl(1994); Withers(1994)	GB,F,BE,BI, IGW	U(WR)R(SR) C(FT,ST)
<i>Calidris alba</i> (Pallas) Sanderling	Sennett(1879,1892);Beckham (1887);Hancock(1887); Cahn(1922);O'Reilly(1946); Chapman(1984);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Espy, Huston(1993); Withers & Chapman(1993); Muehl(1994);Withers(1994)	GB,F,BE,BI, PO,IGW	C(PR)
<i>Calidris pusilla</i> (Linnaeus) Semipalmated Sandpiper	Chapman(1891);Rhoads(1892); Sennet(1892);O'Reilly(1946); Stevenson(1957);Phillips (1975);Gratto-Trevor(1992); Bauer(1993);Muehl(1994)	BE,F,PO,GB,BI	U(FT,ST)

Species	References	Habitat	Abundance (Season)
<i>Calidris mauri</i> (Cabanis) Western Sandpiper	O'Reilly(1946);Swanson(1988); Bauer(1993);Chaney et.al. (1993);(Ecoservices(1993a); Espy, Huston(1993);Muehl (1994);Wilson(1994)	BE,F,PO,GB,BI	C(WR,FT, ST) U(SR)
<i>Calidris minutilla</i> (Vieillot) Least Sandpiper	Swanson(1988);Bauer(1993); Chaney et.al.(1993); Ecoservices(1993a);Espy, Huston(1993);Cooper (1994);Muehl(1994);Withers (1994)	BE,F,PO,GB,BI	C(WR,FT, ST) U(SR)
<i>Calidris fuscicollis</i> (Vieillot) White-rumped Sandpiper	Rhoads(1892);Williams(1945); O'Reilly(1946);Parmelee(1992); Bauer(1993);Ecoservices (1993a);Muehl(1994)	BE,F,PO,GB,BI	U(FT)C(ST) I(SR)
<i>Calidris bairdii</i> (Coues) Baird's Sandpiper	Williams(1945);Snyder (1950);Bauer(1993); Ecoservices(1993a);Withers & Chapman(1993);Withers (1994)	POF,AL,BE,P	U(FT,ST)
<i>Calidris melanotos</i> (Vieillot) Pectoral Sandpiper	Chapman(1891);Rhoads(1892); Eifrig(1929);Williams(1945); Bauer(1993);Ecoservices(1993a); Withers & Chapman(1993);Muehl(1994)	POF,AL,BE,P	C(FT,ST) I(WR,SR)
<i>Calidris alpina</i> (Linnaeus) Dunlin	Sennett(1892);Cahn(1922); Bauer(1993);Ecoservices (1993a);Espy, Huston(1993); Withers & Chapman(1993); Muehl(1994);Withers(1994)	F,BE,PO,GB, IGW,AL,BI,L	C(WR,FT, ST)
<i>Calidris ferruginea</i> (Pontoppidan) Curlew Sandpiper		GB,BE	I(WR)
<i>Calidris himantopus</i> (Bonaparte) Stilt Sandpiper	Sennett(1888b);Williams (1945);Snyder(1950);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Muehl (1994)	F,BE,PO,AL	C(FT,ST) R(WR,SR)
<i>Tryngites subruficollis</i> (Vieillot) Buff-breasted Sandpiper	Williams(1945);Lanctot & Laredo(1994)	P,BE,POF,AL	C(FT,ST)
<i>Philomachus pugnax</i> (Linnaeus) Ruff		F,BE	I(WR)
<i>Limnodromus griseus</i> (Gmelin) Short-billed Dowitcher	Beckham(1887);Hancock (1887);Sennett(1888b,1892); O'Reilly(1946);Bauer(1993); Espy, Huston(1993);Muehl (1994)	F,BE,PO,L,AL	U(WR,FT, ST) R(SR)
<i>Limnodromus scolopaceus</i> (Say) Long-billed Dowitcher	Sennett(1888b);Cahn(1922); O'Reilly;(1946);Bauer(1946); Chaney et.al.(1993);Ecoservices (1993a);Muehl(1994)	F,BE,L,PO,AL	C(WR,FT, ST) U(SR)
<i>Gallinago gallinago</i> (Linnaeus) Common Snipe	Beckham(1887);Benners (1887);Williams(1938);	BE,PO,L,P,AL	C(WR) U(FT,ST)

Species	References	Habitat	Abundance (Season)
<i>Scolopax minor</i> Gmelin American Woodcock	Bauer(1993);Ecoservices (1993a);Langschied(1994); Muehl(1994) Cain et.al.(1977);Keppie & Whiting(1994)	POF,RW,OW,TS	R(WR,SR*)
<i>Phalaropus tricolor</i> (Vieillot) Wilson's Phalarope	Snyder(1950);Stevenson (1953);Bauer(1993); Ecoservices(1993a);Colwell & Jehl(1994);Muehl(1994)	IGW,GB,P,F,BE, PO,AL	C(FT,ST) U(SR) I(WR)
<i>Phalaropus lobatus</i> (Linnaeus) Red-necked Phalarope	Duncan & Havard(1980)	GB,F,BE,PO	I(FT,ST)
<i>Phalaropus fulicaria</i> (Linnaeus) Red Phalarope	Duncan & Havard(1980)	IGW,GB,F,BE, PO	I(FT,ST)
LARIDAE	Harrison(1983)		
<i>Stercorarius pomarinus</i> (Temminck) Pomarine Jaeger	Duncan & Havard(1980); Lasley(1989,1991)	IGW,GB	R(MI)
<i>Stercorarius parasiticus</i> (Linnaeus) Parsasitic Jaeger	Duncan & Havard(1980); Lasley(1991)	IGW,GB	R(MI)
<i>Stercorarius longicaudus</i> Vieillot Long-tailed Jaeger	Duncan & Havard(1980); Lasley(1989);Haynie(1992a)	IGW,GB,BE	I(MI)
<i>Larus atricilla</i> Linnaeus Laughing Gull	Sennett(1879,1892);Beckham (1887);Benners(1887); Rhoads(1892);Pearson(1921); Cahn(1922,1923);Eifrig(1929); Simersky(1971);Mendoza(1974); Ortiz(1974);Mrazek(1974); Blacklock(1976);Chaney et.al. (1976);Blacklock et.al.(1978); Shew et.al.(1981);White et.al. (1983);Chapman(1984); Kohlhaas(1985);Zale & Mulholland(1985);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Langschied (1994);Muehl(1994)	IGW,GB,P,F, MS,MF,BE,SG, BI,R,L,PO,AL, UR	C(PR*)
<i>Larus pipixcan</i> Wagler Franklin's Gull	Benners(1887);Chapman(1891); Rhoads(1892);Ecoservices (1993a);Burger & Gochfeld (1994);Muehl(1994)	GB,P,F,BE,L,PO, AL,UR	C(FT,ST) R(WR)
<i>Larus minutus</i> Pallas Little Gull	Lasley(1989);Haynie(1993)	GB,IGW	A
<i>Larus philadelphia</i> (Ord) Bonaparte's Gull	Chapman(1984);Palmer (1987);Bauer(1993);Chaney (1993);Ecoservices(1993a); Muehl(1994);	IGW,GB,BE,L	U(WR)
<i>Larus heermanni</i> Cassin Heermann's Gull	Lasley(1989)	IGW,GB	A
<i>Larus delawarensis</i> Ord Ring-billed Gull	Sennett(1879,1892);Beckham (1887);Chapman(1891); Cahn(1922);Mendoza(1974); Ortiz(1974);Chapman(1984); Bauer(1993);Chaney et.al.	IGW,GB,P,F,AL, MS,MF,BE,SG, BI,PO,UR	C(WR,FT, ST) U(SR)

Species	References	Habitat	Abundance (Season)
<i>Larus californicus</i> Lawrence California Gull	(1993);Ecoservices(1993a); Ryder(1993) Lasley(1991);Haynie(1993)	GB	R(MI)
<i>Larus argentatus</i> Pontoppidan Herring Gull	Sennett(1879);Beckham (1887);Hancock(1887); Chapman(1891);Cahn(1922); Mendoza(1974);Ortiz(1974); Chapman(1984);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Muehl(1994);Pierotti & Good(1994)	IGW,GB,F,MS, BE,BI,L,PO,AL	C(WR,FT, ST) U(SR)
<i>Larus thayeri</i> Brooks Thayer's Gull	Pulich(1980);Haynie(1992a)	GB,BE,UR	R(WR,MI)
<i>Larus fuscus</i> Linnaeus Lesser Black-backed Gull	Lasley(1983,1989);Haynie (1992a,b,1993);Chaney et.al.(1993)	IGW,GB,UR	R(WR)
<i>Larus occidentalis</i> Audubon Western Gull		GB,F,BE,UR	A(WR)
<i>Larus hyperboreus</i> Gunnerus Glaucous Gull	Haynie(1992a,b,1993)	IGW,GB,UR	I(WR)
<i>Larus marinus</i> Linnaeus Great Black-backed Gull	Haynie(1992b)	IGW,GB,BE,BI	I(WR)
<i>Rissa tridactyla</i> (Linnaeus) Black-legged Kittiwake	Duncan & Havard(1980); Haynie(1992b)	IGW,GB,BE,BI	I(WR)
<i>Xema sabini</i> (Sabine) Sabine's Gull	Cottam et.al.(1975);Duncan & Havard(1980);Lasley(1988, 1989)	IGW,GB	I(FT)(MI)
<i>Sterna nilotica</i> Gmelin Gull-billed Tern	Sennett(1879,1892);Beckham (1887);Benners(1887); Hancock(1887);Chapman (1891);Rhoads(1892);Cahn (1922,1923);Merrit(1940); Snyder(1950);Simersky(1971); Mendoza(1974);Mrázek(1974); Ortiz(1974);Blacklock(1976); Chaney et.al.(1976);Blacklock et.al.(1978);Shew et.al.(1981); Kohlhaas(1985);Bauer(1993); Chaney et.al.(1993);Ecoservices (1993a);Langschied(1994); Muehl(1994);Parnell et.al.(1995)	IGW,GB,F,BE, BI,R,L,AL, MS,MF	C(SR*,FT, ST) U(WR)
<i>Sterna caspia</i> Pallas Caspian Tern	Sennett(1879,1892); Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Rhoads(1892); Cahn(1922,1923);Snyder(1950); Mendoza(1974);Ortiz(1974); Blacklock(1976);Chaney et.al. (1976);Blacklock et.al.(1978); Shew et.al.(1981);Chapman (1984);Kohlhaas(1985);Bauer	IGW,GB,F,BE, MS,MF,BI,SG, PO,R,L	C(PR*)

Species	References	Habitat	Abundance (Season)
<i>Sterna maxima</i> Boddaert Royal Tern	(1993);Chaney et.al.(1993); Ecoservices(1993a);Muehl(1994) Sennett(1879,1892); Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Pearson(1921); Cahn(1922,1923);Snyder(1950); Mendoza(1974);Ortiz(1974); Blacklock(1976);Chaney et.al. (1976);Blacklock et.al.(1978); Shew et.al.(1981);Chapman (1984);Kohlhaas(1985);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Muehl(1994)	IGW,GB,F,BE, SG,BI,R,L	C(SR*,FT, ST) U(WR)
<i>Sterna elegans</i> Gambel Elegant Tern		IGW,GB,BE	A
<i>Sterna sandvicensis</i> Latham Sandwich Tern	Sennett(1879);Beckham (1887);Pearson(1921);Cahn (1922,1923);Snyder(1950); Mendoza(1974);Ortiz(1974); Blacklock(1976);Chaney et.al.(1976);Blacklock et.al. (1978);Chapman(1984); Kohlhaas(1985);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Muehl (1994)	IGW,GB,F,BE, SG,BI,L	C(SR*,FT, ST) U(WR)
<i>Sterna dougallii</i> Montagu Roseate Tern	Duncan & Havard(1980);	IGW,GB,BE	A(WR,FT, ST)
<i>Sterna hirundo</i> Linnaeus Common Tern	Cahn(1922);O'Reilly(1946); Lasley(1983);Chaney et.al. (1993);Ecoservices(1993a); Muehl(1994)	IGW,GB,F,BE, BI,L	U(FT,ST) R(WR)
<i>Sterna paradisaea</i> Pontoppidan Arctic Tern		IGW,GB,BE	A(WR,FT, ST)
<i>Sterna forsteri</i> Nuttall Forster's Tern	Sennett(1879);Beckham (1887);Benners(1887); Hancock(1887);Chapman (1891);Rhoads(1892);Williams (1938);Snyder(1950);Blacklock (1976);Chaney et.al.(1976); Shew et.al.(1981);Chapman (1984);Kohlhaas(1985);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Muehl(1994)	IGW,GB,F,BE, BI,SG,MS,MF, R,L	C(PR*)
<i>Sterna antillarum</i> (Lesson) Least Tern	Sennett(1879,1892); Benners(1887);Rhoads(1892); Eifrig(1920);Cahn(1922); Merrit(1940);Snyder(1950); McDaniel & McDaniel(1963a); Mendoza(1974);Ortiz(1974); Blacklock(1976);Chaney et.al.	IGW,GB,D,F, BE,BI,SG,MS, MF,R,L,PO,AL, UR	C(SR*,FT, ST) A(WR)

Species	References	Habitat	Abundance (Season)
	(1976);Blacklock et.al.(1978); Shew et.al.(1981);Thompson (1982);Thompson & Slack(1982, 1984);Chapman(1984);Kohlhaas (1985);Thompson et.al.(1992); Bauer(1993);Chaney et.al. (1993);Ecoservices(1993a,b); Muehl(1994)		
<i>Sterna anaethetus</i> Scopoli Bridled Tern	Duncan & Havard(1980); Haynie(1992b)	IGW,GB	A
<i>Sterna fuscata</i> Linnaeus Sooty Tern	Beckham(1887);Benners (1887);Mendoza(1974); Ortiz(1974);Blacklock(1976); Chaney et.al.(1976); Blacklock(1978);Duncan & Havard(1980);Shew et.al. (1981)	IGW,GB,BE,BI	R(SR*,FT, ST)
<i>Chlidonias niger</i> (Linnaeus) Black Tern	Rhoads(1892);Williams(1945); O'Reilly(1946);Chapman(1984); Bauer(1993);Chaney et.al. (1993);Ecoservices(1993a)	IGW,GB,F,MS, MF,BE,BI,PO, AL	C(SR,FT,ST) A(WR)
<i>Anous stolidus</i> (Linnaeus) Brown Noddy	Duncan & Havard(1980)	IGW,GB	A(SR,FT,ST) MI
<i>Anous minutus</i> Boie Black Noddy		IGW,GB	A(SR,FT,ST) MI
<i>Rynchops niger</i> Linnaeus Black Skimmer	Sennett(1879,1892); Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Rhoads(1892) Bailey(1916);Cahn(1922);Merrit (1940);Snyder(1950);Simersky (1971);DePue(1974);Mendoza (1974);Mrazek(1974);Ortiz (1974);Blacklock(1976);Chaney et.al.(1976);Smith & Swepston (1976);Blacklock et.al.(1978); Shew et.al.(1981);White et.al. (1984);Kohlhaas(1985);Bauer (1993);Chaney et.al.(1993); Ecoservices(1993a);Gochfeld & Burger(1994);Muehl(1994) Goodwin(1970)	IGW,GB,F,BE, BI,MS,MF,L, PO	C(SR*,FT, ST) U(WR)
Order Columbiformes			
COLUMBIDAE			
<i>Columba livia</i> Gmelin Rock Dove	Johnston(1992)	UR,AL	C(PR*)
<i>Colomba flavirostris</i> Wagler Red-billed Pigeon	Falls(1973)	M,RW,OW,SA, TS	I(MI)
<i>Zenaida asiatica</i> (Linnaeus) White-winged Dove	Passmore(1981)	UR,AL,M,RW, SA,TS	U(PR*)
<i>Zenaida macroura</i> (Linnaeus) Mourning Dove	Beckham(1887);Benners (1887);Hancock(1887); Rhoads(1892);Sennett(1892);	D,P,M,BI,RW, OW,SA,TS,AL, UR	C(PR*)

Species	References	Habitat	Abundance (Season)
<i>Columbina inca</i> (Lesson) Inca Dove	Bailey(1916);Cahn(1922,1923); Emlen(1972);Woodard(1975); Roth(1977);Passmore(1980, 1981);Swanson(1988);Bauer (1993);Chaney et.al.(1994); Langschied(1994);Mirarachi & Baskett(1994)	UR	C(PR*)
<i>Columbina passerina</i> (Linnaeus) Common Ground-Dove	Cahn(1922);Merrit(1940); Snyder(1950);Mueller(1992) Cahn(1922);Merrit(1940); Stevenson(1957);Johnston (1964);Emlen(1972);Roth (1977);Swanson(1988);Baskin (1989);Williges(1989);Bauer (1993);Langschied(1994);Vega & Rappole(1994)	D,P,M,TS,RW, OW,SA,AL	C(PR*)
<i>Leptotila verreauxi</i> Bonaparte White-tipped Dove	Cottam & Knappen(1939); Falls(1973);Boydston & DeYoung(1985)	RW,OW,SA,TS	R(PR*)
Order Cuculiformes			
CUCULIDAE			
<i>Coccyzus erythrophthalmus</i> (Wilson) Black-billed Cuckoo	Williams(1945);James(1956); Forsyth & James(1971); Fischer(1979);Chaney et.al. (1994)	M,RW,OW,SA, TS	U(ST) R(FT,SR*)
<i>Coccyzus americanus</i> (Linnaeus) Yellow-billed Cuckoo	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Sennett(1892); Cahn(1922);Merrit(1940); Forsyth & James(1971); Woodard(1975);Swanson(1988); Williges(1989);Chaney et.al. (1994);Langschied(1994);Vega & Rappole(1994);	M,RW,OW,UR, SA,TS	C(SR*,FT, ST)
<i>Geococcyx californianus</i> (Lesson) Greater Roadrunner	Beckham(1887);Hancock (1887);Chapman(1891);Rhoads (1892);Sennett(1892);Bailey (1916);Cahn(1922);Snyder (1950);Emlen(1972);Folse (1974);Woodard(1975);Folse & Arnold(1976,1978);Swanson (1988);Williges(1989);Langschied (1994)	TS,M,OW,SA	U(PR*)
<i>Crotophaga sulcirostris</i> Swainson Groove-billed Ani	Rhoads(1892);Swanson(1988); Williges(1989);Langschied (1994)	TS,SA,M,OW, RW,UR	U(SR*) R(WR)
Order Strigiformes			
TYTONIDAE			
<i>Tyto alba</i> (Scopoli) Barn Owl	Burton(1984);Johnsgard(1988)		
Otteni et.al.(1972);Bolen (1978);Byrd(1982);Hamilton (1982);Tate(1986);Williges (1989);Marti(1992);Langschied	M,SA,TS,RW, AL,UR		U(PR*)

Species	References	Habitat	Abundance (Season)
	(1994)		
STRIGIDAE			
<i>Otus flammeolus</i> (Kaup) Flammulated Owl	Holt & Neel(1981)	M,OW,RW,TS	A(FT)
<i>Otus asio</i> (Linnaeus) Eastern Screech-Owl	Beckham(1887);Rhoads(1892); Tate(1986);Baskin(1989); Williges(1989);Langschied (1994)	UR,M,OW,TS, RW	U(PR*)
<i>Bubo virginianus</i> (Gmelin) Great Horned Owl	Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Sennett (1892);Merrit(1940);Williges (1989);Langschied(1994)	M,OW,TS,RW, P,AL,UR	C(PR*)
<i>Glaucidium brasilianum</i> (Gmelin) Ferruginous Pygmy-Owl	Falls(1973);Wauer et.al.(1993)	OM	U(PR*)
<i>Athene cunicularia</i> (Molina) Burrowing Owl	Beckham(1887);Chapman (1891);Tate(1986);Haug et.al. (1993);Langschied(1994)	P,SA,M,AL,D	U(WR)
<i>Strix varia</i> Barton Barred Owl	Beckham(1887);Chapman (1891);Rhoads(1892);Bangs (1908);Woodard(1975)	RW,OW,M	C(PR*)
<i>Asio otus</i> (Linnaeus) Long-eared Owl	Marks et.al.(1994)	M,RW,OW,SA, UR	I(WR,FT,ST)
<i>Asio flammeus</i> (Pontoppidan) Short-eared Owl	Beckham(1887);Tate(1986); Holt & Leasure(1993); Langschied(1994)	P,SA,AL,M,OW, TS	U(WR)
Order Caprimulgiformes			
CAPRIMULGIDAE			
<i>Chordeiles acutipennis</i> (Hermann) Lesser Nighthawk	Swanson(1988);Langschied (1994)	TS,M,SA,UR, AL,P	U(SR*) R(FT)I(WR)
<i>Chordeiles minor</i> (Forster) Common Nighthawk	Chapman(1891);Rhoads(1892); Sennett(1892);Bailey(1916); Cahn(1922);Eifrig(1929);Snyder (1950);James(1956);Roth (1977);Tate(1986);Swanson (1988);Williges(1989);Chaney et.al.(1994);Langschied(1994); Vega & Rappole(1994)	AL,P,SA,TS,UR, M,OW,RW	C(SR*,FT, ST) I(WR)
<i>Nyctidromus albicollis</i> (Gmelin) Pauraque	Beckham(1887);Hancock (1887);Sennett(1888a); Chapman(1891);Rhoads(1892); Oberholzer(1925);Cottam & Knappen(1939);Snyder(1950); Woodard(1975);Roth(1977); Baskin(1989);Williges(1989); Langschied(1994)	M,OW,TS,RW	U(PR*)
<i>Phalaenoptilus nuttallii</i> (Audubon) Common Poorwill	Bailey(1916);Oberholzer (1925);Baskin(1989);Williges (1989);Csada & Brigham (1992);Vega & Rappole(1994)	TS,SA,M,OW, RW,UR	R(SR*,FT, ST)

Species	References	Habitat	Abundance (Season)
<i>Caprimulgus carolinensis</i> Gmelin Chuck-will's-widow	Beckham(1887);Rhoads(1892); Baskin(1989);Williges(1989); Chaney et.al.(1994)	RW,OW,M,SA, TS,UR,BI	C(FT,ST) I(SR*,WR)
<i>Caprimulgus vociferus</i> Wilson Whip-poor-will	Beckham(1887);Hancock (1887);Bailey(1916);Tate (1986);Williges(1989)	RW,OW,M,SA, TS,UR,BI	C(FT,ST) A(WR)
Order Apodiformes			
APODIDAE			
<i>Streptoprocne zonaris</i> (Shaw) White-collared Swift	Lasley(1989)	OW,SA,P,M,RW UR,	I(WR,MI)
<i>Chaetura pelagica</i> (Linnaeus) Chimney Swift	Chapman(1891);Rhoads(1892); Williges(1989);Langschied (1994)	UR,P,SA,AL, RW,M	C(SR*,FT, ST)
<i>Aeronautes saxatalis</i> (Woodhouse) White-throated Swift		OW,SA,P,M,RW	I(WR,MI)
TROCHILIDAE			
<i>Colibri thalassinus</i> (Swainson) Green Violet-ear	Greenwalt(1960)	UR,OW,M,RW,P	I(FT,SR,ST)
<i>Anthracothorax prevostii</i> (Lesson) Green-breasted Mango	Haynie(1993)		A(WR,FT, ST)
<i>Amazilia yucatanensis</i> (Cabot) Buff-bellied Hummingbird	Stevenson(1953);Baskin (1989);Williges(1989); Langschied(1994)	RW,OW,UR,M, SA,TS	U(PR*)
<i>Lampornis clemenciae</i> (Lesson) Blue-throated Hummingbird		UR,RW,OW,TS, M,TA	I(FT,WR)
<i>Cynanthus latirostris</i> Swainson Broad-billed Hummingbird	Haynie(1983)	UR	R(WR)
<i>Calothorax lucifer</i> (Swainson) Lucifer Hummingbird	Scott(1994)	UR	A
<i>Archilochus colubris</i> (Linnaeus) Ruby-throated Hummingbird	Beckham(1887);Hancock (1887);Rhoads(1892);Cahn (1922,1923);Forsyth & James (1971);Tate(1986);Baskin(1989); Williges(1989);Chaney et.al. (1994);Langschied(1994)	RW,OW,SA,M, UR,AL,GB,IGW	C(FT,ST) U(SR*) R(WR)
<i>Archilochus alexandri</i> (Bourcier & Mulsant) Black-chinned Hummingbird	Forsyth & James(1971)	OW,M,RW,TS, UR,P,AL	C(SR*, FT,ST) R(WR)
<i>Calypte anna</i> (Lesson) Anna's Hummingbird		UR	R(FT,ST, WR)
<i>Calypte costae</i> (Bourcier) Costa's Hummingbird	Lasley(1989)	UR	I(FT,WR)
<i>Stellula calliope</i> (Gould) Calliope Hummingbird	Calder & Calder (1994)	UR	I(FT,WR)
<i>Selasphorus platycercus</i> (Swainson) Broad-tailed Hummingbird	Snyder(1950)	RW,OW,SA,M, UR	U(FT,ST, WR)
<i>Selasphorus rufus</i> (Gmelin) Rufous Hummingbird	Calder(1993)	RW,OW,SA,M, UR	U(FT,ST, WR)
<i>Selasphorus sasin</i> (Lesson) Allen's Hummingbird		UR	R(WR)
Order Coraciiformes			

Species	References	Habitat	Abundance (Season)
ALCEDINIDAE			
<i>Ceryle torquata</i> (Linnaeus) Ringed Kingfisher		R,L,POF	R(PR)
<i>Ceryle alcyon</i> (Linnaeus) Belted Kingfisher	Beckham(1887);Hancock (1887);Rhoads(1892);Sennett (1892);Cahn(1922);Bauer (1993);Hamas(1994)	R,L,POF,BE,BI	C(FT,ST, WR) R(SR)
<i>Chloroceryle americana</i> (Gmelin) Green Kingfisher	Beckham(1887);Hancock (1887)	R,L,POF	R(PR*)
Order Piciformes			
PICIDAE			
<i>Melanerpes erythrocephalus</i> (Linnaeus) Red-headed Woodpecker	Beckham(1887);Snyder(1950)	OW,M,RW,TS, SA,UR	R(WR)
<i>Melanerpes aurifrons</i> (Wagler) Golden-fronted Woodpecker	Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Rhoads(1892); Emlen(1972);Swanson(1988); Baskin(1989);Williges(1989); Langschied(1994)	RW,OW,M,SA, TS,UR	C(PR*)
<i>Melanerpes carolinus</i> (Linnaeus) Red-bellied Woodpecker	Beckham(1887);Bailey(1916)	RW,OW,M,SA, UR	R(PR*)
<i>Sphyrapicus varius</i> (Linnaeus) Yellow-bellied Sapsucker	Beckham(1887);Merrit(1940); Emlen(1972);Woodard(1975); Williges(1989);Chaney et.al. (1994);Langschied(1994)	RW,OW,M,SA, TS,UR	U(FT,ST, WR)
<i>Picoides scalaris</i> (Wagler) Ladder-backed Woodpecker	Beckham(1887);Hancock (1887);Rhoads(1892);Snyder (1950);Emlen(1972);Swanson (1988);Baskin(1989);Williges (1989);Langschied(1994)	TS,OW,M,SA, RW,UR	C(PR*)
<i>Picoides pubescens</i> (Linnaeus) Downy Woodpecker		RW,OW,M,UR	R(FT,ST, WR)I(SR)
<i>Colaptes auratus</i> (Linnaeus) Northern Flicker	Chapman(1891);Emlen (1972);Swanson(1988); Williges(1989);Langschied (1994)	RW,OW,M,SA, TS,UR	C(WR)
Order Passeriformes			
TYRANNIDAE			
<i>Camptostoma imberbe</i> Sclater Northern Beardless-Tyrannulet	Cooke(1908) Falls(1973)	OW,M,RW,TS	I(PR)
<i>Contopus borealis</i> (Swainson) Olive-sided Flycatcher	Williams(1945);Forsyth & Rhoads(1892);James(1971)		
<i>Contopus sordidulus</i> Sclater Western Wood-Pewee	James(1956)	RW,OW,M,SA, TS	I(FT,ST, WR)
<i>Contopus virens</i> (Linnaeus) Eastern Wood-Pewee	Chapman(1891);Rhoads(1892); James(1956);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Webster(1983); Swanson(1988);Williges(1989); Anderson(1994);Chaney et.al. (1994);Langschied(1994)	RW,OW,M,SA, TS,UR	C(FT,ST) A(SR*)

Species	References	Habitat	Abundance (Season)
<i>Empidonax flaviventris</i> (Baird & Baird) Yellow-bellied Flycatcher	Sennett(1892);Williams(1945);Rappole & Warner(1976);Baskin(1989);Williges(1989);Winker & Rappole(1992);Anderson(1994);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,SA, TS,UR	C(FT,ST)
<i>Empidonax virescens</i> (Vieillot) Acadian Flycatcher	Cooke(1905);Williams(1945);James(1956);Rappole(1976);Rappole & Warner(1976);Baskin(1989);Williges(1989);Anderson(1994);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,SA, TS,UR	U(FT,ST)
<i>Empidonax alnorum</i> Brewster Alder Flycatcher	Williams(1945);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,SA, TS,UR	U(FT,ST)
<i>Empidonax traillii</i> (Audubon) Willow Flycatcher	James(1956);Rappole(1976);Rappole & Warner(1976);Tate(1986);Anderson(1994);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	OW,M,RW,SA, TS,UR	C(FT,ST)
<i>Empidonax minimus</i> (Baird & Baird) Least Flycatcher	Chapman(1891);Williams(1945);Rappole(1976);Rappole & Warner(1976);Anderson(1994);Briskie(1994);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,SA, TS,UR	C(FT,ST) R(WR)
<i>Sayornis nigricans</i> (Swainson) Black Phoebe		R,L,POF	R(FT,WR, ST)
<i>Sayornis phoebe</i> (Latham) Eastern Phoebe	Beckham(1887);Sennett(1892);Cahn(1922,1923);Emlen(1972);Tate(1986);Swanson(1988);Baskin(1989);Langschied(1994);Vega & Rappole(1994);Weeks(1994)	RW,OW,M,SA, TS,P	C(FT,ST, WR)
<i>Sayornis saya</i> (Bonaparte) Say's Phoebe	Beckham(1887);Hancock(1887);Stevenson(1953)	SA,TS,AL	R(WR)
<i>Pyrocephalus rubinus</i> (Boddaert) Vermilion Flycatcher	Beckham(1887);Chapman(1891);Rhoads(1892);Bailey(1916);Williges(1989);Langschied(1994)	L,POF,SA,TS, M,RW,UR	U(FT,ST, WR) R(SR*)
<i>Myiarchus tuberculifer</i> (d'Orbigny & Lafresnaye) Dusky-capped Flycatcher		RW,OW,M,SA, TS	A
<i>Myiarchus cinerascens</i> (Lawrence) Ash-throated Flycatcher	Merrit(1940);Snyder(1950);Lasley(1983);Swanson(1988);Langschied (1994);Vega & Rappole(1994)	TS,OW,M,RW, P,UR R(WR)	C(FT,ST, SR*)
<i>Myiarchus crinitus</i> (Linnaeus) Great Crested Flycatcher	Beckham(1887);Hancock(1887);Chapman(1891);	RW,OW,M,SA, TS,UR	C(FT,ST) A(WR,SR)

Species	References	Habitat	Abundance (Season)
<i>Myiarchus tyrannulus</i> (Muller) Brown-crested Flycatcher	Rhoads(1892);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Swanson (1988);Williges(1989);Anderson (1994);Chaney et.al.(1994); Langscheid(1994);Vega & Rappole(1994) Woodard(1976);Baskin(1989); Swanson(1988); Williges(1989); Langscheid(1994);Vega & Rappole(1994)	RW,OW,M,SA, TS,UR	U(FT,ST, SR*) I(WR)
<i>Pitangus sulphuratus</i> (Linnaeus) Great Kiskadee	Palmer(1986);Williges(1989); Langscheid(1994)	UR,RW,OW, M,SA,POF	U(PR*)
<i>Tyrannus couchii</i> Baird Couch's Kingbird	Williges(1989);Langscheid (1994)	UR,RW,OW, M,SA,POF,L	U(SR*,FT, ST)R(WR)
<i>Tyrannus verticalis</i> Say Western Kingbird	Snyder(1950);Langscheid (1994)	AL,OW,M,TS, SA,P,RW	C(FT,ST) U(SR*)I(WR)
<i>Tyrannus tyrannus</i> (Linnaeus) Eastern Kingbird	Chapman(1891);Rhoads(1892); Sennett(1892);Cooke(1905); Stevenson(1957);Forsyth & James(1971);Swanson(1988); Williges(1989);Chaney et.al. (1994);Langscheid(1994) Haynie(1993)	SA,M,RW,OW, TS,AL,UR	C(FT,ST)
<i>Tyrannus dominicensis</i> (Gmelin) Gray Kingbird	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Sennett(1892); Bailey(1902,1916);Cahn(1922); Merrit(1940);Williams(1945); Fitch(1950);Snyder(1950); McDaniel & McDaniel(1963b); Woodard(1976);Baker(1980); Swanson(1988);Williges(1989); Bauer(1993);Chaney et.al. (1994);Vega & Rappole(1994) Haynie(1992a)	BI,M,OW	I(ST)
<i>Tyrannus savana</i> Vieillot Fork-tailed Flycatcher	Haynie(1993)	SA,P,M,OW, TS,RW,BI,AL, UR	C(FT,ST, SR*) I(WR)
<i>Pachyramphus aglaei</i> (Lafresnaye) Rose-throated Becard		RW,OW,SA	R(WR)
ALAUDIDAE			
<i>Eremophila alpestris</i> (Linnaeus) Horned Lark	Sennett(1879,1892);Henshaw (1884);Beckham(1887); Benners(1887);Hancock(1887); Rhoads(1892)Bailey(1916); Merrit(1940)Bauer(1993); Ecoservices(1993)	P,SA,F,GB,BI, AL	C(PR*)
HIRUNDINIDAE			
<i>Progne subis</i> (Linnaeus) Purple Martin	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Sennett(1892); Cahn(1922);Stevenson(1957);	UR,P,L,POF,AL	C(FT,ST, SR*) A(WR)

Species	References	Habitat	Abundance (Season)
<i>Tachycineta bicolor</i> (Vieillot) Tree Swallow	Layton(1969);Tate(1986);Bauer (1993);Langschied(1994) Beckham(1887);Hancock (1887);Sennett(1892); Cahn(1922);Stevenson(1957); Williges(1989);Robertson et.al. (1992);Bauer(1993);Langschied (1994)	L,POF,MF,P, SA,BI,AL	C(FT,ST) R(WR)
<i>Telgidopteryx serripennis</i> (Audubon) Northern Rough-winged Swallow	Rhoads(1892);Williiam(1945); Stevenson(1957);Bauer (1993);Chaney et.al.(1994); Langschied(1994)	L,R,POF,P,SA, RW,AL,UR	C(FT,ST) I(WR)
<i>Riparia riparia</i> (Linnaeus) Bank Swallow	Beckham(1887);Hancock (1887);Rhoads(1892); Williams(1945);Stevenson (1957);Williges(1989) Langschied(1994)	L,R,POF,P,SA, RW,AL,UR	C(FT,ST) R(WR)
<i>Hirundo pyrrhonota</i> Vieillot Cliff Swallow	Rhoads(1892);Sennett(1892); Williams(1945);Stevenson (1957);Bauer(1993); Langschied(1994)	L,R,POF,P,SA, RW,AL,UR	C(FT,ST) I(WR)
<i>Hirundo fulva</i> Vieillott Cave Swallow	Palmer(1988,1991);Bauer (1993);West(1995)	R,POF,P,SA, RW,AL,UR	C(FT,ST, SR*)U(WR)
<i>Hirundo rustica</i> Linnaeus Barn Swallow	Chapman(1891);Rhoads(1892); Williams(1950);Bauer(1993); Chaney et.al.(1994); Langschied(1994)	R,POF,P,SA, RW,AL,UR	C(FT,ST, SR*) I(WR)
CORVIDAE			
<i>Cyanocitta cristata</i> (Linnaeus) Blue Jay	Beckham(1887);Cahn(1922, 1923);Emlen(1972);Baskin (1989);Williges(1989)	UR,RW,OW,M, TS,SA	R(FT,WR, ST) I(SR*)
<i>Cyanocorax yncas</i> (Boddaert) Green Jay	Cottam & Knappen(1939); Johnston(1959);Falls(1973); Williges(1989);Langschied (1994)	UR,RW,OW,M, TS,SA	U(PR*)
<i>Corvus brachyrhynchos</i> Brehm American Crow	Cahn(1923)	RW,OW,M,SA,P	I(MI)
<i>Corvus imparatus</i> (Peters) Mexican Crow	Falls(1973);Arvin et.al.(1975)	UR,SA,P,RW,M	R(MI)
<i>Corvus cryptoleucus</i> Couch Chihuahuan Raven	Eifrig(1929)	TS,SA,AL	I(MI)
PARIDAE			
<i>Parus carolinensis</i> Audubon Carolina Chickadee	Cahn(1922,1923)	RW,OW,M	R(PR*)
<i>Parus bicolor</i> Linnaeus Tufted Titmouse	Rhoads(1892);Snyder(1950); Dixon(1955,1978,1990); Emlen(1972);Swanson(1988); Baskin(1989);Williges(1989); Dickson(1990);Grubb & Pravosudov(1994);Langschied (1994); Vega & Rappole(1994)	RW,OW,M,UR	C(PR*)
REMIZIDAE			

Species	References	Habitat	Abundance (Season)
<i>Auriparus flaviceps</i> (Sundevall) Verdin	Beckham(1887);Rhoads(1892); Merrit(1940);Emlen(1972); Woodard(1975);Roth(1977); Langschied(1994); Vega & Rappole(1994)	TS,SA	R(PR*)
<i>Sitta canadensis</i> Linnaeus Red-breasted Nuthatch	Stevenson(1953)	OW,RW	R(MI)
<i>Sitta carolinensis</i> Latham White-breasted Nuthatch	Pravosudov & Grubb(1993)	RW,OW,M,SA, UR	R(FT,ST, WR)
CERTHIIDAE			
<i>Certhia americana</i> Bonaparte Brown Creeper	Williges(1989)	RW,OW,M	R(WR)
TROGLODYTIIDAE			
<i>Campylorhynchus brunneicapillus</i> (Lafresnaye) Cactus Wren	Merrit(1940) Roth(1977);Swanson(1988); Langschied(1994);Vega & Rappole(1994)	TS,SA	U(PR*)
<i>Salpinctes obsoletus</i> (Say) Rock Wren			
<i>Thryothorus ludovicianus</i> (Latham) Carolina Wren	Rhoads(1892);Godfrey(1946); Stevenson(1953);Emlen(1972); Tate(1986);Williges(1989); Langschied(1994)	TS,OW,M,UR	R(FT,ST, WR)
<i>Thryomanes bewickii</i> (Audubon) Bewick's Wren	Beckham(1887);Hancock (1887);Rhoads(1892);Snyder (1950);Emlen(1972);Woodard (1975);Tate(1986);Swanson (1988);Baskin(1989);Williges (1989);Langschied(1994);Vega & Rappole(1994)	TS,OW,M,SA, UR,RW	C(PR*)
<i>Troglodytes aedon</i> Vieillot House Wren	Beckham(1887);Hancock (1887);Emlen(1972);Swanson (1988);Williges(1989);Chaney et.al.(1994);Langschied(1994); Vega & Rappole(1994)	RW,OW,M,TS, SA,UR,P	C(FT,WR, ST)
<i>Troglodytes troglodytes</i> (Linnaeus) Winter Wren		RW,OW,M,TS, SA	R(WR)
<i>Cistothorus platensis</i> (Latham) Sedge Wren	Chapman(1891);Tate(1986); Swanson(1988);Bauer(1993); Chaney et.al.(1994);Langschied (1994)	MF,MS,P,SA,PO	C(WR)
<i>Cistothorus palustris</i> (Wilson) Marsh Wren	Benners(1887);Chapman (1891);Sennett(1892);Snyder (1950);Bauer(1993)	MF,MS,POF	C(WR)
MUSCICAPIDAE			
<i>Regulus satrapa</i> Lichtenstein Golden-crowned Kinglet	Sennett(1892);Swanson(1988); Williges(1989);Langschied (1994)	RW,OW,M,TS, SA	U(FT) R(WR,ST)

Species	References	Habitat	Abundance (Season)
<i>Regulus calendula</i> (Linnaeus) Ruby-crowned Kinglet	Hancock(1887);Sennett(1892); Emelen(1972);Swanson(1988); Baskin(1989);Williges(1989); Chaney et.al(1994);Ingold & Wallace(1994);Langschied (1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(FT,WR, ST)
<i>Polioptila caerulea</i> (Linnaeus) Blue-gray Gnatcatcher	Sennett(1879,1892);Hancock (1887);Rhoads(1892);Forsyth & James(1971);Emelen(1972); Rappole(1976);Rappole & Warner(1976);Swanson(1988); Baskin(1989);Williges(1989); Ellison(1992);Chaney et.al. (1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(FT,WR, ST) I(SR*)
<i>Polioptila melanura</i> Lawerence Black-tailed Gnatcatcher		TS	R(PR)
<i>Sialia sialis</i> (Linnaeus) Eastern Bluebird	Beckham(1887);Falls(1973); Tate(1986);Williges(1989); Langschied(1994)	SA,OW,RW, TS,UR	C(WR) U(SR*)
<i>Sialia currucoides</i> (Bechstein) Mountain Bluebird	Beckham(1887);Stevenson (1953)	SA,OW,M,TS, RW	I(WR)
<i>Myadestes townsendi</i> (Audubon) Townsend's Solitaire		RW,OW,M	A(WR)
<i>Catharus fuscescens</i> (Stephens) Veery	Williams(1945);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Williges(1989); Chaney et.al.(1994);Langschied (1994);Moskoff(1995)	RW,OW,M,TS, SA	C(ST) R(FT)
<i>Catharus minimus</i> (Lafresnaye) Gray-cheeked Thrush	Williams(1945);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Chaney et.al. (1994);Langschied(1994);	RW,OW,M,TS, SA	C(ST) R(FT)
<i>Catharus ustulatus</i> (Nuttall) Swainson's Thrush	James(1956);Forsyth & James(1971);Rappole(1976); Rappole & Warner(1976); Baskin(1989);Williges(1989); Anderson(1994);Chaney et.al. (1994);Langschied(1994)	RW,OW,M,TS, SA	C(ST) R(FT)
<i>Catharus guttatus</i> (Pallas) Hermit Thrush	Emlen(1972);Baskin(1989); Williges(1989);Langschied (1994);Vega & Rappole(1994)	RW,OW,M,TS, SA	C(FT,ST) U(WR)
<i>Hylocichla mustelina</i> (Gmelin) Wood Thrush	Williams(1945,1950);Forsyth & James(1971);Rappole(1976); Rappole & Warner(1976); Chaney et.al.(1994);Langschied (1994)	RW,OW,M,TS, SA	C(ST) U(FT)
<i>Turdus grayi</i> Bonaparte Clay-colored Robin	Ransom et.al.(1987);Lasley (1989,1991)	RW,OW,M,TS, SA,UR	I(WR)

Species	References	Habitat	Abundance (Season)
<i>Turdus migratorius</i> Linnaeus American Robin	Beckham(1887);Webster (1983);Swanson(1988); Williges(1989);Langschied (1994)	RW,OW,M,TS, SA	C(FT,WR, ST) I(SR*)
<i>Ridgwayia pinicola</i> (Sclater) Aztec Thrush	Lasley(1989)	OW,M,RW	I
MIMIDAE			
<i>Dumetella carolinensis</i> (Linnaeus) Gray Catbird	Sennett(1892);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Swanson(1988); Williges(1989);Chaney et.al. (1994);Langschied(1994)	OW,M,RW,TS, SA	C(FT,ST) U(WR)
<i>Mimus polyglottos</i> (Linnaeus) Northern Mockingbird	Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Rhoads(1892); Sennett(1892);Bailey(1916);Cahn (1922);Merrit(1940);Snyder (1950);Emlen(1972);Woodard (1975);Roth(1977);Doudy (1988);Swanson(1988);Baskin (1989);Williges(1989); Derrickson & Breitwisch (1992);Chaney et.al.(1994); Langschied(1994);Vega & Rappole(1994)	TS,SA,M,UR, OW,RW	C(PR*)
<i>Toxostoma rufum</i> (Linnaeus) Brown Thrasher	Beckham(1887);McCracken (1967);Emlen(1972);Roth (1977);Fischer(1981); Swanson(1988)	OW,M,RW,TS, SA	C(WR)
<i>Toxostoma longirostre</i> (Lafresnaye) Long-billed Thrasher	Sennett(1879);Hancock (1887);Rhoads(1892);Cottam & Knappen(1939);Emlen(1972); Fischer(1981);Swanson(1988); Baskin(1989);Williges(1989); Langschied(1994);Vega & Rappole(1994)	TS,OW,M,RW, SA	C(WR) U(SR*)
<i>Toxostoma curvirostre</i> (Swainson) Curve-billed Thrasher	Cahn(1922);Merrit(1940); Emlen(1972);Woodard(1975); Roth(1977);Fischer(1981); Swanson(1988);Chaney et.al. (1994);Langschied(1994);Vega & Rappole(1994)	TS,SA,M,AL, UR	U(PR*)
MOTACILLIDAE			
<i>Anthus rubescens</i> (Tunstall) American Pipit	Beckham(1887);Emlen (1972);Verbeek & Hendricks (1994)	P,SA,AL,L,P, BE,D,GB,BI	C(WR)
<i>Anthus spragueii</i> (Audubon) Sprague's Pipit	Emlen(1972);Bauer(1993); Langschied(1994)	P,SA,D	C(WR)
BOMBYCILLIDAE			
<i>Bombycilla cedrorum</i> Vieillot Cedar Waxwing	Beckham(1887);Hancock (1887);Sennett(1892);	RW,OW,M,SA, UR	U(FT) C(WR,ST)

Species	References	Habitat	Abundance (Season)
	James(1956);Swanson(1988); Williges(1989)		
LANIIDAE			
<i>Lanius ludovicianus</i> Linnaeus Loggerhead Shrike	Sennett(1879,1892);Beckham (1887);Hancock(1887); Rhoads(1892);Bailey(1916); Chapman & Castro(1972); Emlen(1972);Tate(1986); Swanson(1988);Williges(1989); Chaney et.al.(1994);Langschied (1994);Vega & Rappole(1994)	SA,P,M,AL,UR, OW,RW	C(FT,ST) U(WR,SR*)
STURNIDAE			
<i>Sturnus vulgaris</i> Linnaeus European Starling	Sooter(1945);Swanson(1988); Cabe(1993);Langschied (1994)	UR,AL,SA,M,P, TS,RW	C(PR*)
VIREONIDAE			
<i>Vireo griseus</i> (Boddaert) White-eyed Vireo	Rhoads(1892);Sennett(1892); Eifrig(1929);Emlen(1972); Woodard(1975);Roth(1977); Swanson(1988);Baskin(1989); Williges(1989);Chaney et.al. (1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,TS,M, SA,UR	C(PR*)
<i>Vireo bellii</i> Audubon Bell's Vireo	Sennett(1879);Beckham(1887); Hancock(1887);Chapman (1891);Rhoads(1892);Merrit (1940);Snyder(1950);Stevenson (1957);Swanson(1988);Brown (1993);Langschied(1994);Vega & Rappole(1994)	RW,OW,TS,M, SA,UR	R(SR)
<i>Vireo solitarius</i> (Wilson) Solitary Vireo	Forsyth & James(1971); Baskin(1989);Williges(1989); Chaney et.al.(1994); Langschied(1994);Vega & Rappole(1994);	RW,OW,TS,M, SA,UR	U(FT,ST, WR)
<i>Vireo flavifrons</i> Vieillot Yellow-throated Vireo	Forsyth & James(1971); Williges(1989);Chaney et.al. (1994)	RW,OW,TS,M, SA,UR	U(ST)I(WR) R(FT)
<i>Vireo gilvus</i> (Vieillot) Warbling Vireo	Williams(1945);Forsyth & James(1971);Williges(1989); Chaney et.al.(1994)	RW,OW,TS,M, SA,UR	C(ST) U(FT)
<i>Vireo philadelphicus</i> (Cassin) Philadelphia Vireo	Williams(1945);James(1956); Swanson(1988);Langschied (1994)	RW,OW,TS,M, SA,UR	C(ST) U(FT)
<i>Vireo olivaceus</i> (Linnaeus) Red-eyed Vireo	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Cooke(1905); James(1956);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Williges(1989); Chaney et.al.(1994);Langschied (1994)	RW,OW,TS,M, SA,UR	C(ST)U(FT) A(WR)

Species	References	Habitat	Abundance (Season)
<i>Vireo flavoviridis</i> (Cassin) Yellow-green Vireo	Snyder(1950)	RW	I(ST,SR)
<i>Vireo altiloquus</i> (Vieillot) Black-whiskered Vireo	Haynie(1993)	OW,RW	I(ST)
EMBERIZIDAE	Cooke(1904,1905,1910); Chapman(1907);Bent(1953); Griscom & Sprunt(1957); Curson et.al.(1994)		
<i>Vermivora pinus</i> (Linnaeus) Blue-winged Warbler	Beckham(1887);Benners (1887);Hancock(1887); Chapman(1891);Williams(1945, 1950);James(1956);Forsyth & James(1971);Rappole(1976); Rappole & Warner(1976); Chaney et.al.(1994);Langschied (1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT)
<i>Vermivora chrysoptera</i> (Linnaeus) Golden-winged Warbler	Williams(1945,1950);James (1956);Forsyth & James(1971); Tate(1986);Confer(1992); Chaney et.al.(1994); Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT)
<i>Vermivora peregrina</i> (Wilson) Tennessee Warbler	Chapman(1891);Williams (1945,1950);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Baskin(1989); Williges(1989);Chaney et.al. (1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) U(FT)
<i>Vermivora celata</i> (Say) Orange-crowned Warbler	Beckham(1887);Hancock(1887); Chapman(1891);Emlen(1972); Swanson(1988);Baskin(1989); Williges(1989);Langschied (1994);Sogge et.al.(1994);Vega & Rappole(1994)	OW,M,TS,RW, SA,UR	C(WR,FT, ST)
<i>Vermivora ruficapilla</i> (Wilson) Nashville Warbler	Benners(1887);Williams(1945); Forsyth & James(1971); Rappole & Warner(1976); Baskin(1989);Williges(1989); Anderson(1994);Chaney et.al. (1994);Langschied(1994); Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT) I(WR)
<i>Parula americana</i> (Linnaeus) Northern Parula	Beckham(1887);Hancock (1887);Sennett(1892);Williams (1950);James(1956);Forsyth & James(1971);Fall(1973); Chaney et.al.(1994); Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) U(FT) A(WR)
<i>Parula pityayumi</i> (Vieillot) Tropical Parula	Stevenson(1957);Fall(1973); Langscheid(1994)	RW,OW,M,TS, SA,UR	I(FT,WR,ST)
<i>Dendroica petechia</i> (Linnaeus) Yellow Warbler	Benners(1887);Chapman (1891);Rhoads(1892);James (1956);Stevenson(1957);Forsyth	RW,OW,M,TS, SA,UR	I (FT,ST) A(WR)

Species	References	Habitat	Abundance (Season)
<i>Dendroica pensylvanica</i> (Linnaeus) Chestnut-sided Warbler	& James(1971);Webster(1983); Tate(1986);Swanson(1988); Williges(1989);Chaney et.al. (1994);Langschied(1994) Benners(1887);Chapman (1891);Cooke(1905); Williams(1945);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Swanson(1988); Williges(1989);Chaney et.al. (1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT)
<i>Dendroica magnolia</i> (Wilson) Magnolia Warbler	Williams(1945);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Swanson(1988); Baskin(1989);Williges(1989); Chaney et.al.(1994);Hall(1994); Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST,FT)
<i>Dendroica tigrina</i> (Gmelin) Cape May Warble	Chaney et.al.(1994)	RW,OW,M,TS, SA,UR	R(ST)I(FT)
<i>Dendroica caeruleascens</i> (Gmelin) Black-throated Blue Warbler	Forsyth & James(1971); Holmes(1994)	RW,OW,M,TS, SA,UR	R(ST)I(FT)
<i>Dendroica coronata</i> (Linnaeus) Yellow-rumped Warbler	Beckham(1887);Benners (1887);Hancock(1887); Snyder(1950);Stevenson (1956);Emlen(1972); Swanson(1988);Williges (1989);Chaney et.al.(1994); Langschied(1994)	RW,OW,M,TS, SA,UR	C(FT,WR, ST)
<i>Dendroica nigrescens</i> (Townsend) Black-throated Gray Warbler	Forsyth & James(1971)	OW,M,RW,SA, TS,UR	R(WR)
<i>Dendroica townsendi</i> (Townsend) Townsend's Warbler	Forsyth & James(1971)	RW,OW,M,TS, SA,UR	I(ST)
<i>Dendroica occidentalis</i> (Townsend) Hermit Warbler		OW	A(WR)
<i>Dendroica virens</i> (Gmelin) Black-throated Green Warbler	Sennett(1879,1892);Beckham (1887);Hancock(1887); Chapman(1891);Bailey(1916); Williams(1945);Snyder(1950); James(1956);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Williges (1989);Morse(1993);Chaney et. al.(1994);Langschied(1994); Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST) U(FT) I(WR)
<i>Dendroica chrysoparia</i> Sclater & Salvin Golden-cheeked Warbler	Gehlbach(1967)	OW,RW	A
<i>Dendroica fusca</i> (Muller) Blackburnian Warbler	Bailey(1916);Williams(1945, 1950);James(1956);Forsyth & James(1971);Rappole(1976);	RW,OW,M,TS, SA,UR	C(ST) R(FT)

Species	References	Habitat	Abundance (Season)
<i>Dendroica dominica</i> (Linnaeus) Yellow-throated Warbler	Swanson(1988);Williges(1989);Morse(1993);Langschied(1994);Beckham(1887);Hancock(1887);Forsyth & James(1971);Chaney et.al.(1994)	RW,OW,M,TS, SA,UR	U(SR)R(FT) I(WR)
<i>Dendroica pinus</i> (Wilson) Pine Warbler		RW,OW,M,TS, SA,UR	U(WR)
<i>Dendroica discolor</i> (Vieillot) Prairie Warbler		RW,OW,M,TS, SA,UR	U(ST)R(FT) I(WR)
<i>Dendroica palmarum</i> (Gmelin) Palm Warbler	Fall(1973);Langschied(1994)	RW,OW,M,TS, SA,UR	R(WR)
<i>Dendroica castanea</i> (Wilson) Bay-breasted Warbler	Williams(1945,1950);James(1956);Forsyth & James(1971);Swanson(1988);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT)
<i>Dendroica striata</i> (Forster) Blackpoll Warbler	Forsyth & James(1971);Chaney et.al.(1994)	RW,OW,M,TS, SA,UR	U(ST) I(FT)
<i>Dendroica cerulea</i> (Wilson) Cerulean Warbler	Williams(1945,1950);James(1956);Forsyth & James(1971);Chaney et.al.(1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) I(FT)
<i>Mniotilla varia</i> (Linnaeus) Black-and-white Warbler	Beckham(1887);Benners(1887);Hancock(1887);Sennett(1892);Cooke(1905);James(1956);Stevenson(1957);Rappole(1976);Rappole & Warner(1976);Swanson(1978);Williges(1989);Chaney et.al.(1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) U(FT) R(WR)
<i>Setophaga ruticilla</i> (Linnaeus) American Redstart	Beckham(1887);Hancock(1887);Chapman(1891);Bailey(1916);Williams(1945);James(1956);Stevenson(1957);Forsyth & James(1971);Rappole(1976);Rappole & Warner(1976);Swanson(1988);Baskin(1989);Williges(1989);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST) U(FT) I(WR)
<i>Protonotaria citrea</i> (Boddaert) Prothonotary Warbler	Forsyth & James(1971);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST)R(FT) A(WR)
<i>Helminthorus vermicivorus</i> (Gmelin) Worm-eating Warbler	Cooke(1905);Williams(1945,1950);Stevenson(1957);Forsyth & James(1971);Rappole(1976);Rappole & Warner(1976);Chaney et.al.(1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT)
<i>Limnothlypis swainsonii</i> (Audubon) Swainson's Warbler	Forsyth & James(1971);Rappole(1976);Rappole & Warner(1976);Brown &	RW,OW,M,TS, SA,UR	U(ST)R(FT) I(SR)

Species	References	Habitat	Abundance (Season)
<i>Seiurus aurocapillus</i> (Linnaeus) Ovenbird	Dickson(1994); Chapman(1891);Bailey(1916); James(1956);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Williges (1989);Chaney et.al.(1994); Langshied(1994);Van Horn & Donovan(1994)	RW,OW,M,TS, SA,UR	C(ST,FT) R(WR)
<i>Seiurus noveboracensis</i> (Gmelin) Northern Waterthrush	Rhoads(1892);Sennett(1892); James(1956);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Chaney et.al. (1994);Langschied(1994)	L,POF,RW,OW, M,TS,SA	C(FT,ST) I(WR)
<i>Seiurus motacilla</i> (Vieillot) Louisiana Waterthrush	Sennett(1892);Williams(1945, 1950);Forsyth & James(1971); Rappole & Warner(1976); Williges(1989);Chaney et.al. (1994)	L,POF,RW,OW, M,TS,SA	C(FT,ST) A(WR)
<i>Oporornis formosus</i> (Wilson) Kentucky Warbler	Chapman(1891);Sennett (1892);James(1956);Forsyth & James(1971);Williges (1989);Chaney et.al.(1994); Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST,FT)
<i>Oporornis agilis</i> (Wilson) Connecticut Warbler	Forsyth & James(1971)	RW,OW,M,TS, SA,UR	I(ST,FT)
<i>Oporornis philadelphia</i> (Wilson) Mourning Warbler	Cooke(1905);James(1956); Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Swanson(1988); Williges(1989);Pitocchelli (1993);Chaney et.al.(1994); Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST,FT)
<i>Oporornis tolmiei</i> (Townsend) MacGillivray's Warbler		RW,OW,M,TS, SA,UR	I(ST)
<i>Geothlypis trichas</i> (Linnaeus) Common Yellowthroat	Beckham(1887);Hancock (1887);Rhoads(1892);Sennett (1892);Williams(1947,1950); James(1956);Swanson(1988); Williges(1989);Chaney et.al. (1994);Langshied(1994)	MF,SM,BE,BI, PO,RW,SA,TS,P	C(FT,ST, WR) R(SR*)
<i>Wilsonia citrina</i> (Boddaert) Hooded Warbler	Sennett(1992);Williams(1950); James(1956);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Baskin(1989); Williges(1989);Chaney et.al. (1994);Langshied(1994);Evans Ogden & Stutchbury(1994)	RW,OW,M,TS, SA,UR	C(ST) U(FT)
<i>Wilsonia pusilla</i> (Wilson) Wilson's Warbler	Forsyth & James(1971); Rappole(1976);Rappole & Warner(1976);Baskin(1989); Williges(1989);Chaney et.al.	RW,OW,M,TS, SA,UR	C(FT,ST) R(WR)

Species	References	Habitat	Abundance (Season)
<i>Wilsonia canadensis</i> (Linnaeus) Canada Warbler	(1994);Langschied(1994);Vega & Rappole(1994) Williams(1945,1950);Forsyth & James(1971);Rappole(1976); Rappole & Warner(1976); Swanson(1988);Baskin(1989); Williges(1989);Chaney et.al. (1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(FT,ST)
<i>Icteria virens</i> (Linnaeus) Yellow-breasted Chat	Rhoads(1892);Bailey(1916); Williams(1945);Forsyth & James(1971);Rappole(1976); Rappole & Warner(1976); Swanson(1988);Williges(1989); Chaney et.al.(1994);Langschied (1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(FT,ST) I(WR)
<i>Piranga flava</i> (Vieillot) Hepatic Tanager		RW,OW,M,TS, SA,UR	I(ST)
<i>Piranga rubra</i> (Linnaeus) Summer Tanager	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Forsyth & James(1971);Williges(1989); Chaney et.al.(1994);Langschied (1994)	RW,OW,M,TS, SA,UR	C(ST)U(FT) I(SR,WR)
<i>Piranga olivacea</i> (Gmelin) Scarlet Tanager	Benners(1887);Williams (1950);Forsyth & James (1971);Swanson(1988);Chaney et.al.(1994);Langschied(1994)	RW,OW,M,TS, SA,UR	C(ST) R(FT)
<i>Piranga ludoviciana</i> (Wilson) Western Tanager	Chaney et.al.(1994)	RW,OW,M,TS, SA,UR	I(WR,ST)
<i>Rhodothraupis celaeno</i> (Deppe) Crimson-collared Grosbeak	Austin(1968);Lasley(1989)	RW,OW,M	I(MI)
<i>Cardinalis cardinalis</i> (Linnaeus) Northern Cardinal	Beckham(1887);Hancock (1887);Chapman(1891); Rhoads(1892);Sennett(1892); Bailey(1916);Cahn(1922,1923); Eifrig(1929);Merrit(1940);Snyder (1950);Austin(1968);Lemon & Herzog(1969);Emlen(1972); Woodard(1975);Roth(1977); Swanson(1988);Baskin(1989); Williges(1989);Osborne(1992); Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(PR*)
<i>Cardinalis sinuatus</i> Bonaparte Pyrrhuloxia	Beckham(1887);Rhoads(1892); Bailey(1916);Merrit(1940); Austin(1968);Lemon & Herzog (1969);Emlen(1972);Woodard (1975);Roth(1977);Swanson (1988);Baskin(1989);Williges (1989);Langschied(1994);Vega & Rappole(1994)	TS,SA,M,OW, RW	U(PR*)

Species	References	Habitat	Abundance (Season)
<i>Pheucticus ludovicianus</i> (Linnaeus) Rose-breasted Grosbeak	Williams(1945);James(1956); Austin(1968);Forsyth & James (1971);Williges(1989); Chaney et.al.(1994);Langschied (1994)	RW,OW,M,TS, SA,UR	C(ST)R(FT) I(WR)
<i>Pheucticus melanocephalus</i> (Swainson) Black-headed Grosbeak	Austin(1968)	RW,OW,M,TS, SA,UR	U(WR)
<i>Guiraca caerulea</i> (Linnaeus) Blue Grosbeak	Chapman(1891);Eifrig(1929); Merrit(1940);Williams(1945); Snyder(1950);James(1956); Austin(1968);Forsyth & James (1971);Woodard(1975);Baskin (1989);Williges(1989);Ingold (1993);Chaney et.al.(1994); Langschied(1994);Vega & Rappole(1994)	SA,P,M	C(ST)U(FT) R(SR*)
<i>Passerina amoena</i> (Say) Lazuli Bunting	Austin(1968);Forsyth & James(1971)	SA,OW,M,TS	R(FT,ST, WR)
<i>Passerina cyanea</i> (Linnaeus) Indigo Bunting	Beckham(1887);Hancock (1887);Chapman(1891); Snyder(1950);James(1956); Stevenson(1957);Austin (1968);Forsyth & James (1971);Rappole(1976);Rappole & Warner(1976);Swanson (1988);Baskin(1989);Williges (1989);Payne(1992);Chaney et. al.(1994);Langschied(1994); Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(ST,FT) R(WR)
<i>Passerina versicolor</i> (Bonaparte) Varied Bunting	Stevenson(1953);Austin(1968)	OW,M,SA	I(ST)
<i>Passerina ciris</i> (Linnaeus) Painted Bunting	Benners(1887);Chapman (1891);Rhoads(1892);Sennett (1892);Cahn(1922,1923); Merrit(1940);Williams(1945); Snyder(1950);Austin(1968); Woodard(1975);Roth(1977); Swanson(1988);Baskin(1989); Williges(1989);Chaney et.al. (1994);Langschied(1994);Vega & Rappole(1994)	ST,SA,M,OW, RW,UR,P	C(ST,SR*) U(FT) A(WR)
<i>Spiza americana</i> (Gmelin) Dickcissel	Chapman(1891);Sennett (1892);Bailey(1916);Williams (1945);Snyder(1950);James (1956);Austin(1968);Forsyth & James(1971);Woodard (1975);Roth(1977);Tate (1986);Swanson(1988); Chaney et.al.(1994);Langschied (1994)	P,SA,UR,TS, OW,M	C(FT,ST) U(SR*) I(WR)
<i>Arremonops rufivirgatus</i> (Lawrence) Olive Sparrow	Rhoads(1892);Austin(1968); Emlen(1972);Woodard(1975);	TS,OW,M,RW	U(PR*)

Species	References	Habitat	Abundance (Season)
<i>Pipilo chlorurus</i> (Audubon) Green-tailed Towhee	Swanson(1988);Baskin(1989);Williges(1989);Langschied(1994);Vega & Rappole(1994) Austin(1968);Emlen(1972);Langschied(1994);Vega & Rappole(1994)	TS,SA,OW,M	R(WR)
<i>Pipilo erythrorthalmus</i> (Linnaeus) Rufous-sided Towhee	Austin(1968);Emlen(1971);Langschied(1994)	OW,RW,M,TS, SA	C(WR)
<i>Sporophila torqueola</i> (Bonaparte) White-collared Seedeater	Austin(1968)	P,SA,TS	A
<i>Aimophila botterii</i> (Sclater) Botteri's Sparrow	Cottam & Knappen(1939);Austin(1968);Fall(1973);Swanson(1988);Conway & Benson(1990);Langschied(1994)	P,SA,M	I(PR*)
<i>Aimophila cassinii</i> (Woodhouse) Cassin's Sparrow	Rhoads(1892);Bailey(1916);Eifrig(1929);Snyder(1950);Austin(1968);Emlen(1972);Woodard(1975);Swanson(1988);Langschied(1994);Vega & Rappole(1994)	TS,SA,P	C(SR*) U(WR)
<i>Aimophila ruficeps</i> (Cassin) Rufous-crowned Sparrow	Austin(1968)	TS	I(WR)
<i>Spizella passerina</i> (Bechstein) Chipping Sparrow	Beckham(1887);Austin(1968);Baskin(1989);Swanson(1988);Williges(1989);Chaney et.al.(1994);Langschied(1994)	RW,OW,SA, M,P	C(WR)
<i>Spizella pallida</i> (Swainson) Clay-colored Sparrow	Hancock(1887);Bailey(1916);Snyder(1950);Austin(1968);Swanson(1988);Knapten(1994);Langschied(1994)	TS,SA,M	C(ST,FT) R(WR)
<i>Spizella pusilla</i> (Wilson) Field Sparrow	Beckham(1887);Hancock(1887);Austin(1968);Emlen(1972);Swanson(1988);Williges(1989);Burhans & Nelson(1994);Carey et.al.(1994);Langschied(1994)	OW,RW,M, SA,TS	C(WR) R(SR*)
<i>Pooecetes gramineus</i> (Gmelin) Vesper Sparrow	Hancock(1887);Sennett(1892);Austin(1968);Emlen(1972);Swanson(1988);Williges(1989);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	P,SA,M,TS	C(WR)
<i>Chondestes grammacus</i> (Say) Lark Sparrow	Beckham(1887);Hancock(1887);Rhoads(1892);Merrit(1940);Snyder(1950);Austin(1968);Roth(1977);McNair(1984);Swanson Williges(1989);Chaney et.al.(1994);Langschied(1994);Vega & Rappole(1994)	TS,SA,P,M	C(SR*) U(WR)
<i>Amphispiza bilineata</i> (Cassin) Black-throated Sparrow	Beckham(1887);Austin(1968);Emlen(1972);Woodard(1975);Roth(1977)	TS	R(PR*)

Species	References	Habitat	Abundance (Season)
<i>Calamospiza melanocorys</i> Stejneger Lark Bunting	Sennett(1879);Beckham (1887);Benners(1887);Bailey (1916);Austin(1968); Langschied(1994)	P,SA,TS,D	C(WR)
<i>Passerculus sandwichensis</i> (Gmelin) Savannah Sparrow	Sennett(1879,1892); Beckham(1887);Hancock (1887);Austin(1968);Emlen (1972);Swanson(1988);Bauer (1993);Wheelright & Rising (1993);Chaney et.al.(1994); Langschied(1994);Vega & Rappole(1994)	P,SA,TS,AL,UR	C(WR)
<i>Ammodramus savannarum</i> (Gmelin) Grasshopper Sparrow	Beckham(1887);Hancock (1887);Sennett(1892);Bailey (1916);Austin(1968);Emlen (1972);Swanson(1988);Williges (1989);Bauer(1993);Langschied (1994);Vega & Rappole(1994)	P,AL,SA,UR	C(WR) R(SR*)
<i>Ammodramus henslowii</i> (Audubon) Henslow's Sparrow	Austin(1968);Swanson(1988); Haynie(1993)	P,SA	I(WR)
<i>Ammodramus leconteii</i> (Audubon) Le Conte's Sparrow	Chapman(1891);Sennett (1892);Austin(1968);Swanson (1988);Bauer(1993);Langschied (1994)	P,SA	C(WR)
<i>Ammodramus caudacutus</i> (Gmelin) Sharp-tailed Sparrow	Chapman(1891);Austin(1968); Greenlaw & Rising(1994)	MS,BE,BI	R(WR)
<i>Ammodramus maritimus</i> (Wilson) Seaside Sparrow	Allen(1888);Chapman(1891); Rhoads(1892);Austin(1968); Post & Greenlaw(1994)	MS,BE,BI	C(PR*)
<i>Passerella iliaca</i> (Merrem) Fox Sparrow	Austin(1968);Emlen(1972)	SA,OW,M, RW,TS	U(WR)
<i>Melospiza melodia</i> (Wilson) Song Sparrow	Rhoads(1892);Snyder(1950); Austin(1968);Emlen(1972); Swanson(1988)	POF,SA,MF	U(WR)
<i>Melospiza lincolni</i> (Audubon) Lincoln's Sparrow	Beckham(1887);Hancock (1887);Bailey(1916);Snyder (1950);James(1956);Austin (1968);Emlen(1972);Swanson (1988);Baskin(1989);Williges (1989);Chaney et.al.(1994); Langschied(1994);Vega & Rappole(1994)	SA,P,RW,OW, M,TS	C(WR)
<i>Melospiza georgiana</i> (Latham) Swamp Sparrow	Austin(1968);Langschied (1994);Vega & Rappole(1994)	MF,SM,BI,POF	C(WR)
<i>Zonotrichia albicollis</i> (Gmelin) White-throated Sparrow	Beckham(1887);Bailey(1916); Emlen(1972);Baskin(1989); Williges(1989);Falls & Kopachena(1994);Langschied (1994)	RW,OW,M,TS, SA,UR	C(WR)
<i>Zonotrichia leucophrys</i> (Forster) White-crowned Sparrow	Bailey(1916);Austin(1968); Emlen(1972);Swanson(1988); Williges(1989);Langschied	TS,OW,M	C(WR)

Species	References	Habitat	Abundance (Season)
<i>Zonotrichia querula</i> (Nuttall) Harris' Sparrow	(1994);Vega & Rappole(1994) Austin(1968);Emlen(1972); Norment & Shackleton(1993)	SA,TS	R(WR)
<i>Junco hyemalis</i> (Linnaeus) Dark-eyed Junco	Austin(1968);Langschied (1994)	RW,OW,M, TS,P	R(WR)
<i>Calcarius mccownii</i> (Lawrence) McCown's Longspur	Austin(1968)	P,UR	A(WR)
<i>Calcarius ornatus</i> (Townsend) Chestnut-collared Longspur	Austin(1968)	P,UR	A(WR)
<i>Dolichonyx oryzivorus</i> (Linnaeus) Bobolink	Austin(1968)	P,SA	R(ST)I(FT)
<i>Agelaius phoeniceus</i> (Linnaeus) Red-winged Blackbird	Beckham(1887);Hancock (1887);Rhoads(1892);Sennet t(1892);Eifrig(1929);Merrit (1940);Woodard(1975);Haigh (1984);Swanson(1988);Bauer (1993);Chaney et.al.(1994); Langschied(1994)	MF,POF,P,SA, RW,AL,UR	C(PR*)
<i>Sturnella magna</i> (Linnaeus) Eastern Meadowlark	Beckham(1887);Rhoads(1892); Sennett(1892);Eifrig(1929); Merrit(1940);Emlen(1972); Woodard(1975);Tate(1986); Baker(1988);Swanson(1988); Williges(1989);Bauer(1993); Langschied(1994)	P,SA,AL	C(PR*)
<i>Sturnella neglecta</i> Audubon Western Meadowlark	Beckham(1887);Hancock (1887);Swanson(1988); Langschied(1994);Lanyon(1994)	AL,P,SA	C(WR)
<i>Xanthocephalus xanthocephalus</i> (Bonaparte) Yellow-headed Blackbird	Benners(1887);Chapman (1891);Bailey(1916)	P,SA,MF	U(ST)R(FT) I(WR)
<i>Euphagus carolinus</i> (Muller) Rusty Blackbird		RW,POF	R(WR)
<i>Euphagus cyanocephalus</i> (Wagler) Brewer's Blackbird	Beckham(1887);Benners (1887);Swanson(1988); Langschied(1994)	P,SA,TS,AL	C(WR)
<i>Quiscalus mexicanus</i> (Gmelin) Great-tailed Grackle	Beckham(1887);Benners (1887);Hancock(1887); Norris(1890);Chapman(1891); Rhoads(1892);Sennett(1892); Pearson(1921);Cahn(1922);Eifrig (1929);Merrit(1940);Goering & Cherry(1971);Haigh(1984); Swanson(1988);Teather(1989); Bauer(1993);Chaney et.al.(1994); Langschied(1994)	UR,AL,MF,BI	C(PR*)
<i>Quiscalus major</i> Vieillot Boat-tailed Grackle		BE,RW,AL,UR	R(PR*)
<i>Quiscalus quiscula</i> (Linnaeus) Common Gackle		RW,P,SA,UR,AL	R(WR)I(SR*)
<i>Molothrus aeneus</i> (Wagler) Bronzed Cowbird	Beckham(1887);Roth(1977); Merrit(1940);Carter(1986);	UR,AL,TS,P, SA,OW,RW	C(SR*) U(WR)

Species	References	Habitat	Abundance (Season)
<i>Molothrus ater</i> (Boddaert) Brown-headed Cowbird	Swanson(1988);Williges(1989);Langschied(1994);Vega & Rappole(1994);Lowther(1995) Beckham(1887);Benners (1887);Hancock(1887);Rhoads(1892);Sennett(1892);Cahn(1922,1923);Emlen(1972);Roth(1977);Carter(1986);Swanson(1988);Baskin(1989);Williges(1989);Lowther(1993);Langschied(1994);Vega & Rappole(1994)	UR,AL,TS,P, SA,OW,RW	C(SR*) U(WR)
<i>Icterus wagleri</i> Sclater Black-vented Oriole	Lasley(1991)	TS,SA,UR	I(FT)
<i>Icterus spurius</i> (Linnaeus) Orchard Oriole	Beckham(1887);Hancock (1887);Chapman(1891);Rhoads(1892);Sennett(1892);Bailey(1916);Merrit(1940);James(1956);Forsyth & James (1971);Tate(1986);Swanson (1988);Baskin(1989);Williges (1989);Chaney et.al.(1994);Vega & Rappole(1994)	SA,RW,OW, M,TS,UR	C(FT,ST) R(SR*) I(WR)
<i>Icterus cucullatus</i> Swainson Hooded Oriole	Benners(1887);Langschied (1994)	UR,TS,RW	R(SR*)
<i>Icterus graduacauda</i> Lesson Audubon's Oriole	Langschied(1994);Vega & Rappole(1994)	TS,SA,UR,RW	U(SR*)I(WR)
<i>Icterus galbula</i> (Linnaeus) Northern Oriole	Benners(1887);Hancock (1887);Chapman(1891);Rhoads(1892);Merrit(1940);Williams(1945,1947,1950);James(1956);Forsyth & James(1971);Webster(1983);Swanson(1988);Baskin(1989);Williges(1989);Chaney et.al. (1994);Langschied(1994);Vega & Rappole(1994)	RW,OW,M,TS, SA,UR	C(FT,ST) I(WR)
FRINGILLIDAE			
<i>Carpodacus purpureus</i> (Gmelin) Purple Finch		RW,OW	R(WR)
<i>Carpodacus mexicanus</i> (Muller) House Finch	Hill(1993)	TS,SA,UR	R(PR*)
<i>Loxia curvirostra</i> Linnaeus Red Crossbill		RW,OW,UR	I(WR)
<i>Carduelis pinus</i> (Wilson) Pine Siskin	Langschied(1994)	RW,OW,M,TS, SA,UR	U(WR)
<i>Carduelis psaltria</i> (Say) Lesser Goldfinch	Williges(1989);Langschied (1994)	TS,UR,RW	R(PR*)
<i>Carduelis tristis</i> (Linnaeus) American Goldfinch	Sennett(1892);Emlen(1972);Williges(1989);Middleton (1993);Langschied(1994)	RW,OW,M,TS, SA,P,UR	C(WR)

Species	References	Habitat	Abundance (Season)
PASSERIDAE			
<i>Passer domesticus</i> (Linnaeus) House Sparrow	Benners(1887);Montgomery (1907);Davis(1969);Lowther & Cink(1992)	UR,AL	C(PR*)

There are historical and/or recent sight records for the following species in the six counties of the Coastal Bend, but they either have not been submitted to or accepted by the verification committee of American Birds:

<i>Eudocimus ruber</i> (Linnaeus) Scarlet Ibis	<i>Picoides villosus</i> (Linnaeus) Hairy Woodpecker
<i>Chen canagica</i> (Sebastianov) Emperor Goose	<i>Tyrannus vociferans</i> Swainson Cassin's Kingbird
<i>Branta leucopsis</i> (Bechstein) Barnacle Goose	<i>Tachycineta thalassina</i> (Swainson) Violet-green Swallow
<i>Anas rubripes</i> Brewster American Black Duck	<i>Cyanocitta stelleri</i> (Gmelin) Steller's Jay
<i>Somateria spectabilis</i> (Linnaeus) King Eider	<i>Nucifraga columbiana</i> (Wilson) Clark's Nutcracker
<i>Histrionicus histrionicus</i> (Linnaeus) Harlequin Duck	<i>Stalia mexicana</i> Swainson Western Bluebird
<i>Bucephala islandica</i> (Gmelin) Barrow's Goldeneye	<i>Bombycilla garrulus</i> (Linnaeus) Bohemian Waxwing
<i>Mergus merganser</i> Linnaeus Common Merganser	<i>Phainopepla nitens</i> (Swainson) Phainopepla
<i>Accipiter gentilis</i> (Linnaeus) Northern Goshawk	<i>Lanius excubitor</i> Linnaeus Northern Shrike
<i>Buteogallus anthracinus</i> (Deppe) Common Black-Hawk	<i>Vermivora virginiae</i> (Baird) Virginia's Warbler
<i>Buteo brachyurus</i> Viellot Short-tailed Hawk	<i>Dendroica chrysoparia</i> Sclater & Salvin Golden-cheeked Warbler
<i>Buteo albonatus</i> Kaup Zone-tailed Hawk	<i>Pipilo fuscus</i> Swainson Canyon Towhee
<i>Tringa erythropus</i> (Pallas) Spotted Redshank	<i>Aimophila aestivalis</i> (Lichtenstein) Bachman's Sparrow
<i>Calidris maritima</i> (Brunnich) Purple Sandpiper	<i>Spizella arborea</i> (Wilson) American Tree Sparrow
<i>Columba fasciata</i> Say Band-tailed Pigeon	<i>Spizella breweri</i> Cassin Brewer's Sparrow
<i>Columbina talpacoti</i> (Temminck) Ruddy Ground Dove	<i>Ammodramus bairdii</i> (Audubon) Baird's Sparrow
<i>Cypseloides niger</i> (Gmelin) Black Swift	<i>Zonotrichia atricapilla</i> (Gmelin) Golden-crowned Sparrow
<i>Chaetura vauxi</i> (Townsend) Vaux's Swift	<i>Icterus parisorum</i> Bonaparte Scott's Oriole
<i>Lophornis heleneae</i> (De Lattre) Black-crested Coquette	<i>Carduelis flammea</i> (Linnaeus) Common Redpoll

Species	References	Habitat	Abundance (Season)
---------	------------	---------	-----------------------

LITERATURE CITED

- Allen, R. P. 1935a . Notes on the Roseate Spoonbill on the Gulf Coast. Auk 52: 77-78.
- Allen, R. P. 1935b. Notes on some bird colonies on the Gulf Coast. Auk 52: 198-200.
- Allen, R. P. 1942. The Roseate Spoonbill. Dover Publ. New York, New York. 142 pages.
- Allen, R. P. 1947. The flame birds. Dodd, Mead & Co. New York, New York. 232 pages.
- Aldrich, J. W. 1946. The United States races of the bobwhite. Auk. 63:493-507.
- Aldrich, J. W. 1952. The Whooping Crane. Natl. Audubon Soc. Res. Rept. 3.
- Aldrich, J. W. 1954. Additional data on the food of the Whooping Crane. Auk 9: 198.
- Anderson, B. J. 1993. Masked Booby (*Sula dactylatra*). The Birds of North America, No. 73. 16 pages.
- Anderson, J. T. 1994. Wetland use and selection by waterfowl wintering in coastal Texas. M.S. Thesis, Texas A&M Univ.- Kingsville. Kingsville, Texas. 291 pages.
- Angell, T. 1978. Ravens, crows, magpies and jays. Univ. Washington Press. Seattle, Washington. 122 pages.
- Arnold, K. A. and J. C. Henderson. 1973. First specimen of Arctic Loon from Texas. Auk 90: 420-421.
- Arvin, J., J. Arvin, C. Cottam and G. Unland. 1975. Mexican Crow invades south Texas. Auk 92:3 87-390.
- Austin, O. L., Jr., (ed.). 1968. Life histories of North American cardinals, grosbeaks, buntings, towhees, finches, sparrows and their allies (parts 1 and 2). US Natl. Mus. Bull. 237. 1799 pages.
- Austin, O. L., Jr., (ed.). 1968. Life histories of North American cardinals, grosbeaks, buntings, towhees, finches, sparrows and allies (part 3). U. S. Natl. Mus. Bull. No. 237.
- Bailey, F. M. 1903. The Harris Hawk on his nesting ground. Condor 5: 66-68.
- Bailey, F. M. 1916. Meeting spring halfway. Condor 18: 151-155, 183-190, 214-219.
- Baker, B. W. 1979. Habitat use, productivity, and nest predation of Rio Grande Turkeys. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas. 46 pages.

Species	References	Habitat	Abundance (Season)
Baker, B. W.	1980. Commensal foraging of Scissor-tailed Flycatcher with Rio Grande Turkeys. Wilson Bull. 92: 248.		
Baker, D.	1988. Responses of bobwhites, eastern meadowlarks, mourning doves and their habitat to two intensities of continuous grazing. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 47 pages.		
Balph, D. F., G. S. Innis, and M. H. Balph.	1980. Kin selection in Rio Grande turkeys: a critical assessment. Auk 97: 854-860.		
Bangs, O.	1908. A new name for the Texan Barred Owl. Auk 25: 316.		
Bareiss, L. J.	1985. Response of Bobwhites to short duration and continuous grazing in south Texas. M.S. Thesis, Texas Tech Univ. Lubbock, Texas. 37 pages.		
Bauer, D. W.	1993. Avian use of wetlands in southern Texas during non-breeding seasons. M.S. Thesis, Texas A&M Univ.-Kingsville. Kingsville, Texas. 156 pages.		
Beckham, C. W.	1887. Observations on the birds of southwestern Texas. Proc. US Natl. Mus. 10: 633-696.		
Bell, M. W.	1975. Bobwhite quail production and habitat in the Texas Coastal Bend. M.S. Thesis, Texas Tech Univ. Lubbock, Texas. 50 pages.		
Bell, M. W. and D. A. Klebenow.	1973. Hurricane impact on bobwhite cover. Southwestern Nat. 17: 433-435.		
Bellrose, F. C.	1976. Ducks, geese and swans of North America. Stackpole Books. Harrisburg, Pennsylvania. 543 pages.		
Bellrose, F. C. and D. J. Holm.	1994. Ecology and management of the Wood Duck. Stackpole Books. Mechanicsburg, Pennsylvania. 239 pages.		
Benners, G. B.	1887. A collecting trip in Texas. Ornithologist & Oologist. 12(4): 49-52, 12(5):65-69, 12(6): 81-84.		
Bent, A. C.	1919. Life histories of North American diving birds. US Natl. Mus. Bull. 107. 239 pages.		
Bent, A. C.	1921. Life histories of North American gulls and terns. US Natl. Mus. Bull. 113. 345 pages.		
Bent, A. C.	1922. Life histories of North American petrels and pelicans, and their allies. US Natl.Mus. Bull. 1121 pages.		

Species	References	Habitat	Abundance (Season)
Bent, A. C. 1925. Life histories of North American wild fowl (part 1). US Natl. Mus. Bull. 130. 76 pages.			
Bent, A. C. 1926. Life histories of North American wild fowl (part 2). US Natl. Mus. Bull. 126.			
Bent, A. C. 1926. Life histories of North American marsh birds. US Natl. Mus. Bull. 135. 490 pages.			
Bent, A. C. 1927. Life histories of North American shore birds (part 1). US Natl. Mus. Bull. 142. 420 pages.			
Bent, A. C. 1929. Life histories of North American shore birds (part 2). US Natl. Mus. Bull. 146. 411 pages.			
Bent, A. C. 1932. Life histories of North American gallinaceous birds. US Natl. Mus. Bull. 162. 490 pages.			
Bent, A. C. 1937. Life histories of North American birds of prey (part 1). US Natl. Mus. Bull. 167. 409 pages.			
Bent, A. C. 1938. Life histories of North American birds of prey (part 2). US Natl. Mus. Bull. 170. 482 pages.			
Bent, A. C. 1939. Life histories of North American woodpeckers. US Natl. Mus. Bull. 174. 334 pages.			
Bent, A. C. 1940. Life histories of North American cuckoos, goatsuckers, hummingbirds and their allies. US Natl. Mus. Bull. 176. 506 pages.			
Bent, A. C. 1942. Life histories of North American flycatchers, larks, swallows, and their allies. US Natl. Mus. Bull. 179. 555 pages.			
Bent, A. C. 1946. Life histories of North American jays, crows, and titmice. US Natl. Mus. Bull. 191. 495 pages.			
Bent, A. C. 1948. Life histories of North American nuthatches, wrens, thrashers and their allies. US Natl. Mus. Bull. 195. 475 pages.			
Bent, A. C. 1949. Life histories of North American thrushes, kinglets and their allies. US Natl. Mus. Bull. 196. 455 pages.			
Bent, A. C. 1950. Life histories of North American wagtails, shrikes, vireos, and their allies. US Natl. Mus. Bull. 197. 411 pages.			

Species	References	Habitat	Abundance (Season)
Bent, A. C. 1953. Life histories of North American wood warblers. US Natl. Mus. Bull. 203. 734 pages.			
Bent, A. C. 1958. Life histories of North American blackbirds, orioles, tanagers, and allies. US Natl. Mus. Bull. 211. 549 pages.			
Bergstrom, P. W. 1985. Male incubation in Wilson's Plover (<i>Charadrius wilsonia</i>). Auk 98: 835-838.			
Bergstrom, P. W. 1986. Daylight incubation sex roles in Wilson's Plover. Condor 88: 113-115.			
Binkley, C. S. and R. S. Miller. 1980. Survivorship of the Whooping Crane, <i>Grus americana</i> . Ecology 61: 434-437.			
Bishop, M. A. 1984. The dynamics of subadult flocks of Whooping Cranes wintering in Texas, 1978-79 through 1982-83. M.S. Thesis, Texas A&M Univ. College Station, Texas. 128 pages.			
Blacklock, G. W. 1976. The 1976 cooperative census of fish-eating birds middle coast of Texas (Region II). Proc. 4th Ann. Meet. Texas Fish Eating Bird Conf. TPWD. Austin, Texas. 107 pages.			
Blacklock, G. W. and J. Peabody. 1983. Two specimen records of Leach's Storm-Petrel (<i>Oceanodroma leucorhoa</i>) for Texas. Bull. Texas Ornith. Soc. 16: 34.			
Blacklock, G. W., D. B. Blankinship, S. Kennedy, K. A. King, R. T. Paul, R. D. Slack, J. Smith, and R. Telfair II. 1978. The Texas colonial waterbird census, 1973-1976. TPWD FA Rept. 15. Austin, Texas. 108 pages.			
Bolen, E. G. 1964. Weights and linear measurements of Black-bellied Tree Ducks. Texas J. Sci. 16: 257-260.			
Bolen, E. G. 1967. The ecology of the black-bellied tree duck in southern Texas. Ph.D. Dissertation, Utah State Univ. Logan, Utah.			
Bolen, E. G. 1978. Long-distance displacement of two southern barn owls. Bird Banding 49: 277-290.			
Bolen, E. G.. 1980. Winter returns of American Kestrels. J. Field Ornithol. 51(2).			
Bolen, E. G. and J. J. Beecham. 1970. Notes on the foods of juvenile black-bellied tree ducks. Wilson Bull. 82: 325-326.			
Bolen, E. G. and B. R. Chapman . 1981. Estimating winter sex ratios of buffleheads. Southwestern Nat. 6: 49-52.			

Species	References	Habitat	Abundance (Season)
Bolen, E. G. and C. Cottam. 1967. Wood Duck nesting record from south Texas. Southwestern Nat. 12:189-205.			
Bolen, E. G. and C. Cottam. 1973. Notes on the color phases of the Reddish Egret (<i>Dichromanaessa rufescens</i>) in Texas. Southwestern Nat. 20: 133-136.			
Bolen, E. G. and B. MacDaniel and C. Cottam. 1964. Natural history of the Black-bellied Tree Duck (<i>Dendrocygna autumnalis</i>) in southern Texas. Southwestern Nat. 9: 78-88.			
Bolen, E. G. and B. J. Forsyth. 1967. Foods of the Black-bellied Tree Duck in south Texas. Wilson Bull. 79: 43-49.			
Bookhout, T. A. 1995. Yellow Rail (<i>Coturnicops noveboracensis</i>). The birds of North America No. 139. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Boyce, M. S. and R. S. Miller. 1985. Ten-year periodicity in Whooping Crane census. Auk 102: 658-660.			
Briskie, J. V. 1994. Least Flycatcher (<i>Empidonax minimus</i>). The Birds of North America No. 99. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Brown, B. T. 1993. Bell's vireo (<i>Vireo bellii</i>). The Birds of North America No. 35. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Brown, L. and D. Amadon. 1968. Eagles hawks, and falcons of the world. McGraw-Hill Book Co. New York, New York.			
Brown, R. E. and J. G. Dickson. 1994. Swainson's Warbler (<i>Limnothlypis swainsonii</i>). The Birds of North America No. 126. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Brown, W. H. 1971. Winter population trends in the Red-shouldered Hawk. Amer. Birds: 813-819.			
Bryan, K., T. Gallucci, G. Lasley and D. Riskind. 1991. A checklist of Texas birds. TPWD Tech. Ser. No. 32. Austin, Texas.			
Burger, J. and M. Gochfeld. 1994. Franklin's Gull (<i>Larus pipixcan</i>). The Birds of North America No. 116. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.			
Burger, J. and L. M. Miller. 1977. Colony and nest site selection in White-faced and Glossy Ibises. Auk 94: 664-676.			
Burrows, D. B. 1917. White-tailed Hawk. Oologist 34:78-81.			

Species	References	Habitat	Abundance (Season)
Burton, J. A., (ed.). 1984. Owls of the world. Tanager Books. Dover, New Hampshire.			
Butler, R. W. 1992. Great Blue Heron (<i>Ardea herodias</i>). The Birds of North America No. 25. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Byrd, C. L. 1982. Home range, habitat and prey utilization of the Barn Owl (<i>Tyto alba</i>) in south Texas. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 88 pages.			
Cabe, P. R. 1993. European Starling (<i>Sturnus vulgaris</i>). The Birds of North America No. 48. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Cahn, A. R. 1922. Notes on the summer avifauna of Bird Island, Texas and vicinity. Condor 24: 169-180.			
Cahn, A. R. 1923. Corrections as to the summer avifauna of Bird Island, Texas. Condor 25: 82-184.			
Cain, B. W. 1970. Growth and plumage development of the Black-bellied Tree Duck, <i>Dendrocygna autumnalis</i> (Linnaeus). TAIUS 3: 25-48.			
Cain, B. W. 1976. Energetics of growth for Black-bellied Tree Ducks. Condor 78: 124-127.			
Cain, B. W. 1988. Wintering waterfowl habitat in Texas. Pages 583-597 in Weller, M. W. (ed.), Waterfowl in winter. Univ. of Minn. Press. Minneapolis, Minnesota.			
Cain, B. W., R. W. Whyte, and P. M. Picks. 1977. Southern nesting record of the American Woodcock. Bull. Texas Ornith. Soc. 10: 46.			
Capen, D. E. 1977. The impact of pesticides on the White-faced Ibis. Ph.D. Dissertation, Utah State Univ. Logan, Utah. 85 pages.			
Carey, M., D. E. Burhans and D. A. Nelson. 1994. Field Sparrow (<i>Spizella pusilla</i>). The Birds of North America No. 103. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Carroll, J. J. 1900. Notes on the birds of Refugio county, Texas. Auk 17: 337-348.			
Carter, M. D. 1986. The parasitic behavior of the bronzed cowbirds in Texas. Condor 88:11-25.			
Chaney, A. H., G. W. Blacklock, and S. G. Bartels. 1993. Bird use of Padre Island National Seashore Gulf beach from September 1992 - August 1993. Padre Island National Seashore Contract No. 1443PX749092188. Corpus Christi, Texas. 85 pages			
Chaney, A. H., B. R. Chapman, J. P. Karges, O. A. Nelson, R. R. Schmidt, and L. C. Thebeau. 1976. Use of dredged material islands by colonial seabirds and wading birds in Texas. Tech. Rept. D-78-8, Office, Chief of Engineers, US Army. Washington, D. C. 317 pages.			

Species	References	Habitat	Abundance (Season)
Chapman, B. R. 1982. An apparent instance of communal nesting by American Oystercatchers. Wilson Bull. 94: 584.			
Chapman, B. R. 1984. Seasonal abundance and habitat-use patterns of coastal bird populations on Padre and Mustang Island barrier beaches [following the <i>Ixtoc I</i> oil spill]. FWS/OBS-83/31. Washington, D.C. 73 pages.			
Chapman, B. R. 1988. History of the White Pelican colonies in south Texas and northern Tamaulipas. Colonial Waterbirds 11: 275-283.			
Chapman, B. R. and S. D. Castro. 1972. Additional vertebrate prey of the Loggerhead Shrike. Wilson Bull. 84: 496-497.			
Chapman, F. M. 1891. On the birds observed near Corpus Christi, Texas during March and April, 1891. Bull. Am. Mus. Natl. Hist. 3: 315-328.			
Chronister, C. D. 1985. Egg laying and incubation behavior of Black-bellied Whistling Ducks. M.S. Thesis, Univ. of Minnesota. Duluth, Minnesota. 95 pages.			
Clapp, R. B., R. C. Banks, D. Morgan-Jacobs, and W. A. Hoffman. 1982. Marine birds of the southeastern United States and the Gulf of Mexico part I: Gaviiformes through Pelecaniformes. USFWS and US Natl. Mus. Nat. Hist. Washington, D. C. 638 pages.			
Clapp, R. B., R. C. Banks, D. Morgan-Jacobs, and W. A. Hoffman. 1982. Marine birds of the southeastern United States and the Gulf of Mexico part II: Anseriformes. USFWS and US Natl. Mus. Nat. Hist. Washington, D. C. 492 pages.			
Clapp, R. B., R. C. Banks, and D. Morgan-Jacobs. 1983. Marine birds of the southeastern United States and the Gulf of Mexico part III: Charadriiformes. FWS/OBS-83/30. Washington, D. C. 854 pages.			
Colwell, M. A. and J. R. Jehl, Jr. 1994. Wilson's Phalarope (<i>Phalaropus tricolor</i>). The Birds of North America No. 83. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Confer, J. L. 1992. Golden-winged Warbler (<i>Vermivora chrysoptera</i>). The Birds of North America No. 20. Phil. Acad. Nat. Sci and AOU. Washington, D.C. 16 pages.			
Conway, D. K., and K. L. Benson. 1990. A range extension for nesting Botteri's Sparrow <i>Aimophila botterii</i> in southern Texas. Southwestern Nat. 35: 348-349.			
Cooke, W. W. 1904. Distribution and migration of North American warblers. USDA Biol. Survey, Bull. 18.			
Cooke, W. W. 1905. Routes of bird migration. Auk 22: 1-11.			

Species	References	Habitat	Abundance (Season)
Cooke, W. W. 1908. The migration of flycatchers. <i>Bird Lore</i> 10(1): 16-17.			
Cooke, W. W. 1910. The migratory movements of birds in relation to the weather. <i>USDA Yearbook</i> . Washington, D.C. 1911 pages.			
Cooper, J. M. 1994. Least Sandpiper (<i>Calidris minutilla</i>). <i>The birds of North America</i> , No. 15. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.			
Cornelius, S. E. 1977. Food and resource utilization by wintering redheads on lower Laguna Madre. <i>J. Wildl. Manage.</i> 41: 374-385.			
Cornelius, S. E. 1982. Wetland salinity and salt gland size in the Redhead <i>Aythya americana</i> . <i>Auk</i> 99: 774-778.			
Cottam, C., E. G. Bolen and R. Zink. 1975. Sabine's Gull on south Texas coast. <i>Southwestern Nat.</i> 20: 135-135.			
Cottam, C. and P. Knappen. 1939. Food of some uncommon North American birds. <i>Auk</i> 56:138-169.			
Craven, E. 1946. The status of the Whooping Crane on the Aransas Refuge, Texas. <i>Condor</i> 49: 37-39.			
Crocoll, S. T. 1994. Red-shouldered Hawk (<i>Buteo lineatus</i>). <i>The Birds of North America</i> No. 107. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Csada, R. D. and R. M. Brigham. 1992. Common Poorwill (<i>Phalaenoptilus nuttallii</i>). <i>The Birds of North America</i> No. 32. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Curson, J., D. Quinax and D. Beadle. 1994. Warblers of the Americas. Houghton Mifflin Co. Boston, Massachusetts.			
Davis, V. 1969. Effects of diet on the development of the digestive system of the English Sparrow (<i>Passer domesticus</i> L.). M. S. Thesis, Texas A&I Univ. Kingsville, Texas. 49 pages.			
Davis, W. E., Jr. 1993. Black-crowned Night-Heron (<i>Nycticorax nycticorax</i>). <i>The Birds of North America</i> No. 74. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Davis, W. E., Jr. and J. A. Kushlan. 1994. Green Heron (<i>Butorides virescens</i>). <i>The Birds of North America</i> No. 129. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Delnicki, D., E. G. Bolen and C. Cottam. 1976. An unusual clutch size of the Black-bellied Whistling Duck. <i>Wilson Bull.</i> 88: 347-348.			

Species	References	Habitat	Abundance (Season)
DePue, J.	1974. Nesting and reproduction of the Black Skimmer (<i>Rhynchos niger niger</i> Linnaeus) on four spoil islands in the Laguna Madre, Texas. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 190 pages.		
Derden, D. S.	1982. Winter territoriality and population dynamics of the American Kestrel, (<i>Falco sparverius</i>) in south central Texas. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 85 pages.		
Derrickson, K. C. and R. Breitwisch.	1992. Northern Mockingbird (<i>Mimus polyglottos</i>). The Birds of North America No. 7. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 26 pages.		
Ditto, L. R.	1983. Observations on nesting White-tailed Hawks. Raptor Res. 17:91		
Dixon, K. L.	1955. An ecological analysis of the interbreeding of Crested Titmice in Texas. Univ. Calif. Press. Berkeley, California. 201 pages.		
Dixon, K. L.	1978. A distributional history of the Black-crested Titmouse. Amer. Midl. Nat. 100:29-42.		
Dixon, K. L.	1990. Constancy of margins of the hybrid zone in titmice of the <i>Parus bicolor</i> complex in coastal Texas. Auk 107: 184-188.		
Doerr, T. B.	1988. Effects of supplemental feeding on Northern Bobwhite populations in south Texas. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas. 56 pages.		
Doughty, R. W.	1988. The mockingbird. Univ. Texas Press. Austin, Texas. 88 pages.		
Dugger, B. D., K. M. Dugger, and L. H. Fredrickson.	1994. Hooded Merganser (<i>Lophodytes cucullatus</i>). The Birds of North America No. 98. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
Dumont, P. A.	1933. Old specimen of the Blue-faced Booby from Texas. Auk. 50: 92.		
Duncan, C. D. and R. W. Havard.	1980. Pelagic birds of the northern Gulf of Mexico. Amer. Birds 4: 122-132.		
Eaton, S. W.	1992. Wild Turkey (<i>Meleagris gallopavo</i>). The Birds of North America No. 22. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.		
Ecoservices.	1993a. Laguna Madre bird project from Yarborough Pass to Mansfield Channel during July 1992 through April 1993. Padre Island National Seashore Contract No. 1443PX7000092582. Corpus Christi, Texas. 82 pages.		

Species	References	Habitat	Abundance (Season)
Ecoservices. 1993b. Piping Plovers and other protected bird species on TGLO property "The Village", Corpus Christi, Nueces County, Texas. Rept. to TGLO. Austin, Texas. 104 pages.			
Eddleman, W. R., R. E. Flores and M. L. Legare. 1994. Black Rail (<i>Laterallus jamaicensis</i>). The Birds of North America, No. 123. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Ehrlich, P. R., D. S. Dobkin and D. Wheye. 1988. The birder's handbook. Simon and Schuster. New York, New York. 785 pages.			
Eifrig, C. W. G. 1929. Texan bird habitats. Auk 46: 70-78.			
Ellison, W. G. 1992. Blue-gray Gnatcatcher (<i>Polioptila caerulea</i>). The Birds of North America No. 23. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Ely, C. R. and A. X. Dzubin. 1994. Greater White-fronted Goose (<i>Anser albifrons</i>). The Birds of North America No. 131. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 32 pages.			
Emlen, J. T. 1972. Size and structure of a wintering avian community in southern Texas. Ecology 53: 317-329.			
Espey, Huston, and Assoc. 1993. Piping Plover habitat survey of dredged material disposal areas along the Gulf Intracoastal Waterway from Corpus Christi Bay to the mudflats. Rept. to USACOE. Galveston, Texas.			
Evans, R. M. and F. L. Knopf. 1993. American White Pelican (<i>Pelecanus erythrorhynchos</i>). The Birds of North America No. 57. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Evans-Ogden, L. J. and B. J. Stutchbury. 1994. Hooded Warbler (<i>Wilsonia citrina</i>). The Birds of North America No. 110. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Fall, B. A. 1973. Noteworthy bird records from south Texas (Kenedy county). Southwestern Nat. 18: 244-247.			
Falls, J. B. and J. G. Kopachena. 1994. White-throated Sparrow (<i>Zonotrichia albicollis</i>). The Birds of North America No. 128. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 32 pages.			
Farquhar, C. C. 1992. White-tailed Hawk (<i>Buteo albicaudatus</i>). The Birds of North America No. 2. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			

Species	References	Habitat	Abundance (Season)
Fischer, D. H.	1979. Black-billed Cuckoo (<i>Coccyzus erythrophthalmus</i>) breeding in south Texas. Bull. Texas Ornith. Soc. 12: 25-26.		
Fischer, D. H.	1981. Wintering ecology of thrashers in southern Texas. Condor 83: 340-346.		
Fitch, F. W., Jr.	1950. Life history of Scissor-tailed Flycatcher. Auk 67: 145-168.		
Flickinger, E. L. and C. M. Bunck.	1987. Numbers of oil-killed bird carcasses at crude oil pits in Texas. Southwestern Nat. 32: 377-381.		
Folse, L. J., Jr.	1974. Population ecology of Roadrunners (<i>Geococcyx californianus</i>) in south Texas. M.S. Thesis, Texas A&M Univ. College Station, Texas. 126 pages.		
Folse, L. J., Jr. and K. A. Arnold.	1976. Secondary sex characteristics in roadrunners. Bird Banding 47: 115-118.		
Folse, L. J., Jr. and K. A. Arnold.	1978. Population ecology of roadrunners (<i>Geococcyx californianus</i>) in south Texas. Southwestern Nat. 23: 1-27.		
Forsyth, B. J. and D. James.	1971. Springtime movements of transient nocturnally migrating landbirds in the Gulf Coastal Bend region of Texas. Condor 73: 193-207.		
Frentriss, C. D.	1976. Nesting Brown Pelican response to low flying fixed-wing aircraft. Proc. 4th Ann. Meet. Texas Fish-eating Bird Conf. TPWD. Austin, Texas. 107 pages.		
Gauthier, G.	1993. Bufflehead (<i>Bucephala albeola</i>). The Birds of North America No. 67. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
Gehlbach, F. R.	1967. New records of warblers in Texas. Southwestern Nat. 12: 109-110.		
Gibbs, J. P., S. Melvin and F. A. Reid.	1992a. American Bittern (<i>Botaurus lentiginosus</i>). The Birds of North America No. 18. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 12 pages.		
Gibbs, J. P., S. Melvin and F. A. Reid.	1992b. Least Bittern (<i>Ixobrychus exilis</i>). The Birds of North America No. 17. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 12 pages.		
Glazener, W. C.	1964. Note on the feeding habits of Caracara in south Texas. Condor 66: 162.		
Glazener, W. C.	1967. Management of the Rio Grande Turkey. Pages 453-492 in Hewitt, O. H. (ed.), The Wild Turkey and its management. The Wildlife Society. Washington D.C.		
Glazener, W. C., D. Ransom Jr., J. R. Cary, and O. J. Rongstad.	1990. Demographic analysis of a Rio Grande Turkey population. Southwestern Nat. 35: 23-27.		

Species	References	Habitat	Abundance (Season)
Gochfeld, M. and J. Burger. 1994. Black Skimmer (<i>Rynchops niger</i>). The Birds of North America No. 108. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.			
Godfrey, W. E. 1946. A new Carolina Wren. Auk 63: 564-568.			
Goering, D. K. and R. Cherry. 1971. Nesting mortality in a Texas herony. Wilson Bull. 83: 303-305.			
Goodwin, D. 1970. Pigeons and doves of the world. Cornell Univ. Press. Ithaca, New York. 466 pages.			
Gratto-Trevor, C. L. 1992. Semipalmated Sandpiper (<i>Calidris pusilla</i>). The Birds of North America No. 6. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Greenlaw, J. S. and J. D. Rising. 1994. Sharp-tailed Sparrow (<i>Ammodramus caudacutus</i>). The Birds of North America No. 112. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.			
Greenwalt, C. H. 1960. Hummingbirds. Doubleday & Co. Inc. New York, New York. 250 pages.			
Greenway, J. C., Jr. 1967. Extinct and vanishing birds of the world. Dover Publ. New York, New York.			
Griscom, L. 1921. The coastal prairies of southern Texas, an ornithological paradise. Amer. Mus. Nat. Hist. 25: 70-75.			
Griscom, L. and A. Sprunt, Jr. 1957. The warblers of America. Devin-Adair Co. New York, New York. 356 pages.			
Grubb, T. C., Jr. and B. V. Pravosudov. 1994. Tufted Titmouse (<i>Parus bicolor</i>). The Birds of North America No. 86. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Gunter, G. 1945. A record of the Gannet from the Texas coast. Auk 62: 311-312.			
Hagar, C. N. 1944. Flamingo on the Texas coast. Auk 61: 301-302.			
Haig, S. M. 1992. Piping Plover (<i>Charadrius melanotos</i>). The Birds of North America No. 2. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 18 pages.			
Haig, S. M. and L. W. Oring. 1985. Distribution and status of the Piping Plover throughout the annual cycle. J. Field Ornith. 56: 334-345.			
Haig, S. M. and J. Plissner. 1993. Distribution and abundance of Piping Plovers: results and implications of the 1991 international census. Condor 95: 145-156.			

Species	References	Habitat	Abundance (Season)
Haigh, S. 1984. Habitat selection of nesting birds on two lakes in south Texas. M. S. Thesis, Texas A&I Univ. Kingsville, Texas. 84 pages.			
Hall, G. A. 1994. Magnolia Warbler (<i>Dendroica magnolia</i>). The Birds of North America No. 136. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Hamas, M. J. 1994. Belted Kingfisher (<i>Ceryle alcyon</i>). The Birds of North America No. 84. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Hamilton, K. L. 1981. Caracara kleptoparasitizes Marsh Hawk. Southwestern Nat. 26: 440.			
Hamilton, K. L. 1982. The energetic cost of incubation and bioenergetics of the Barn Owl. Ph.D. Dissertation, Utah State Univ. Logan, Utah. 122 pages.			
Hancock, J. and J. Kushlan. 1984. The herons handbook. Harper and Row New York, New York. 288 pages.			
Hancock, J. L. 1887. Notes on observations on the ornithology of Corpus Christi and vicinity, Texas. Ridgeway Ornithological Club 2: 11-23.			
Harrison, P. 1983. Seabirds: an identification guide. Houghton Mifflin. Boston, Massachusetts. 448 pages.			
Haucke, H. H. 1971. Predation of White-tailed and a Harris' Hawk on a wild turkey polt. Condor 73: 475			
Haucke, H. H. and W. H. Kiel, Jr. 1973. Jabiru in south Texas. Auk 90: 675-676.			
Haug, E. A., B. A. Milsap and M. S. Martell. 1993. Burrowing Owl (<i>Speotyto cunicularia</i>). The Birds of North America No. 61. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Hayman, P., J. Marchant and T. Prater. 1951. Shorebirds: an identification guide to the waders of the world. Houghton Mifflin. Boston, Massachusetts. 412 pages.			
Haynie, C. H. 1992a. Texas bird records report for 1991. Bull. Texas Ornith. Soc. 25:2-12.			
Haynie, C. H. 1992b. Texas bird records report for 1992. Bull. Texas Ornith. Soc. 25:30-41.			
Haynie, C. H. 1993. Texas bird records report for 1993. Bull. Texas Ornith. Soc. 26:2-13.			
Hector, D. P. 1987. The decline of the Aplomado Falcon in the United States. Amer. Birds 41: 381-389.			
Heins, M. N. 1984. Ecology and behavior of Black-bellied Whistling Ducks broods in south Texas. M.S. Thesis, Texas Tech Univ. Lubbock, Texas. 84 pages.			

Species	References	Habitat	Abundance (Season)
	Heins-Loy, M. 1986. Fall age ratios of the Black-bellied Whistling Duck. Southwestern Nat. 31: 107-109.		
	Henshaw, H. W. 1884. The shore larks of the United States and adjacent territories. Auk 1: 254-268.		
	Hensley, T. S. 1977. Prevalence of certain disease antibodies and blood parasites in Wild Turkeys in Texas. M.S. Thesis, Texas A&M Univ. College Station, Texas. 33 pages.		
	Hill, G. E. 1993. House Finch (<i>Carpodacus mexicanus</i>). The Birds of North America No. 46. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Hingtgen, T. M., R. Mulholland, and R. W. Reppening. 1985. Habitat suitability index models: White Ibis. USFWS Biol. Rept. 82(10.93). 18 pages.		
	Hingtgen, T. M., R. Mulholland, and A. V. Zale. 1985. Habitat suitability index models: Eastern Brown Pelican. USFWS Biol. Rept. 82(10.90). 20 pages.		
	Holmes, R. T. 1994. Black-throated Blue Warbler (<i>Dendroica caerulescens</i>). The Birds of North America No. 87. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Holt, D. W. and S. M. Leisure. 1993. Short-eared Owl (<i>Asio flammeus</i>). The Birds of North America No. 62. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Holt, H. R. 1993. A birder's guide to the Texas coast. American Birding Assoc., Inc. 214 pages.		
	Holt, S. and W. H. Neel. 1981. South Texas region - Flammulated Owl record. Amer. Birds 35:203.		
	Ingold, J. L. 1993. Blue Grosbeak (<i>Guiraca caerulea</i>). The Birds of North America No. 79. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		
	Ingold, J. L. and G. E. Wallace. 1994. Ruby-crowned Kinglet (<i>Regulus calendula</i>). The Birds of North America No. 119. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	James, P. 1956. Destruction of warblers on Padre Island, Texas in May, 1951. Wilson Bull. 68: 224-227.		
	Johnsgard, P. A. 1973. Grouse and quail of North America. Univ. Nebraska Press. Lincoln, Nebraska. 553 pages.		
	Johnsgard, P. A. 1978. Ducks, geese and swans of the world. Univ. Nebraska Press. Lincoln, Nebraska. 404 pages.		

Species	References	Habitat	Abundance (Season)
	Johnsgard, P. A. 1981. The plovers, sandpipers and snipes of the world. Univ. Nebraska Press. Lincoln, Nebraska. 493 pages.		
	Johnsgard, P. A. 1988. North American owls. Smithsonian Inst. Press. Washington, D.C. 295 pages.		
	Johnsgard, P. A. 1990. Hawks eagles and falcons of North America. Smithsonian Inst. Press. Washington, D. C.		
	Johnsgard, P. A. and D. Hagemeyer. 1969. The Masked Duck in the United States. Auk 86: 691-695.		
	Johnston, R. F. 1959. The Green Jay (<i>Cyanocorax yncas</i>) in Kennedy (sic.) County, Texas. Tex. J. Sci. 11: 320.		
	Johnston, R. F. 1964. Remarks on the behavior of the Ground Dove. Condor 66: 65-69.		
	Johnston, R. F. 1992. Rock Dove (<i>Columba livia</i>). The Birds of North America No. 13. Phil. Acad. Sci. and AOU. Washington, D.C. 16 pages.		
	Kassinis, N. I. 1994. Bobwhite flight. M.S. Thesis. Texas A&M Univ.-Kingsville. Kingsville, Texas. 42 pages.		
	Kaufman, K. 1990. A field guide to advanced birding: birding challenges and how to approach them. Houghton Mifflin Co. Boston, Massachusetts. 299 pages.		
	Keppie, D. M. and R. M. Whiting, Jr. 1994. American Woodcock (<i>Scolopax minor</i>). The Birds of North America No. 100. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.		
	Kessler, W. B. 1979. The Attwater's Greater Prairie Chicken: endangered grouse of the Texas coastal prairie. In Drawe, D. L. (ed.), Proc. 1st Welder Wildlife Foundation Symp. Welder Wildlife Foundation. Sinton, Texas.		
	King, K. A., D. R. Blankenship, and R. T. Paul. 1977a. Ticks as a factor in the 1975 nesting failure of Texas Brown Pelicans. Wilson Bull. 89: 156-158.		
	King, K. A., E. L. Flickinger, and H. H. Hildebrand. 1977b. The decline of Brown Pelicans on the Louisiana and Texas Gulf Coast. Southwestern Nat. 21:417-431.		
	King, K. A., S. Macko, P. L. Parker, and E. Payne. 1979. Resuspension of oil: probable cause of Brown Pelican fatality. Bull. Environ. Contam. Toxicol. 23: 800-805.		
	Knapten, R. W. 1994. Clay-colored Sparrow (<i>Spizella pallida</i>). The Birds of North America No. 120. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		

Species	References	Habitat	Abundance (Season)
Koenig, R. L. 1969. A comparison of the winter food habits of three species of waterfowl from the upper Laguna Madre of Texas. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 59 pages.			
Kohlhass, A. K. 1985. An analysis of four census techniques used on colonial nesting waterbirds in the Laguna Madre, Texas. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 134 pages.			
Kopeny, M. T. 1988. Effect of thorn brush on distribution and nest site selection of White-tailed Hawks (<i>Buteo albicaudatus</i>) in Texas. Ph.D. dissertation, North Dakota State Univ. Fargo, North Dakota.			
Kortwright, F. H. 1942. The ducks, geese and swans of North America. The Stackpole Co. Harrisburg, Pennsylvania. 476 pages.			
Krajewski, C. 1989. Phylogenetic relationships among cranes (Gruiformes: Gruidae) based on DNA hybridization. Auk 106: 603-618.			
Krajewski, C. and J. W. Fetzner, Jr. 1994. Phylogeny of cranes (Gruiformes: Gruidae) based on cytochrome-B DNA sequences. Auk 111:351-365.			
Kushlan, J. A. and K. L. Bildstein. 1992. White Ibis (<i>Eudocimus albus</i>). The Birds of North America No. 9. Phil. Nat. Acad. Sci. and AOU. Washington, D.C. 20 pages.			
Kutac, E. A. 1982. Texas birds: where they are and how to find them. Gulf Publ. Co. Houston, Texas.			
Labuda, S. 1968. South Texas region - Jacana breeding record. Audubon Field Notes 22: 625.			
Lamont, T. and W. Reichel. 1970. Organochlorine pesticide residues in Whooping Cranes and Everglade Kite. Auk 87: 158-159.			
Lanctot, R. B. and C.D. Laredo. 1994. Buff-breasted Sandpiper (<i>Tryngites subruficollis</i>). The Birds of North America No. 91. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Langschied, T. M. 1994. Temporal variation in avian communities in southern Texas. M.S. Thesis, Texas A&M Univ.-Kingsville. Kingsville, Texas. 120 pages.			
Lanyon, W. E. 1994. Western Meadowlark (<i>Sturnella neglecta</i>). The Birds of North America No. 104. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Lasley, G. W. 1981. South Texas region - Brown Booby record. Amer. Birds 35: 202.			
Lasley, G. W. 1983. The winter season - South Texas region. Amer. Birds 37: 317-318.			

Species	References	Habitat	Abundance (Season)
	Lasley, G. W. 1988. Texas bird records report for 1987. Bull Texas Ornith. Soc. 21: 25-32		
	Lasley, G. W. 1989. Texas bird records report for 1988. Bull. Texas Ornith. Soc. 22:2-14.		
	Lasley, G. W. 1991. Texas bird records report for 1990. Bull. Texas Ornith. Soc. 26:2-13.		
	Lawrence, R. B. 1927. Masked Duck (<i>Nomonyx dominicus</i>) in Texas. Auk 44: 415.		
	Layton, R. B. 1969. The Purple Martin. Nature Books. Jackson, Mississippi. 191 pages.		
	Lehman, V. W. 1941. Attwater's Prairie Chicken, its life history and management. North Amer. Fauna 57:1-65.		
	Lehman, V. W. 1984. Bobwhites in the Rio Grande Plain of Texas. Texas A&M Univ. Press. College Station, Texas. 371 pages.		
	Lemon, R. E. and A. Herzog. 1969. The vocal behavior of cardinals and pyrrhuloxias in Texas. Condor 71: 1-15.		
	Leslie, J. C. and P. J. Zwank. 1985. Habitat suitability index models: Lesser Snow Goose (wintering). USFWS Biol. Rept. 82(10.97). Washington, D. C. 16 pages.		
	Lewis, J. C. 1983. Habitat suitability index models: Roseate Spoonbill. FWS/OBS-82/10.50. Washington, D. C. 16 pages.		
	Lies, M. F. and W . H. Behle. 1966. Status of the White Pelican in United States and Canada through 1964. Condor 68: 279-292.		
	Limpert, R. J. and S. L. Earnst. 1994. Tundra Swan (<i>Cygnus columbianus</i>). The Birds of North America No .89. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Loven, J. S. 1978. Blood parasites of waterfowl in South Texas with reference to <i>Leucocytozoon simondi</i> . M.S. Thesis, Texas A&M Univ. College Station, Texas. 30 pages.		
	Loven, J. S., E. G. Bolen, and B. W. Cain. 1980. Blood parasitema in a South Texas wintering waterfowl population. J. Wildl. Dis. 16: 25-28.		
	Lowther, P. E. 1993. Brown-headed Cowbird (<i>Molothrus ater</i>). The Birds of North America No. 47. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Lowther, P. E. 1995. Bronzed Cowbird (<i>Molothrus aeneus</i>). The Birds of North America No. 144. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		

Species	References	Habitat	Abundance (Season)
Lowther, P. E. and C. L. Cink. 1992. House Sparrow (<i>Passer domesticus</i>) The Birds of North America No. 12. Phil. Acad. Nat. Sci. and AOU. Washington D.C. 20 pages.			
MacInnes, C. D. and E. B. Chamberlain. 1963. The first record of the Double-striped Thick-knee in the United States. Auk 80: 79.			
Marks, J. S., D. L. Evans, and D. W. Holt. 1994. Long-eared Owl (<i>Asio otus</i>). The Birds of North America No. 133. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Marti, C. D. 1992. Barn Owl (<i>Tyto alba</i>). The Birds of North America No. 1. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Martin, C. 1991. Texas colonial waterbird census summary - 1990. TPWD Spec. Admin. Rept. Austin, Texas. 82 pages.			
May, J. R. 1935. The hawks of North America. Natl. Assoc. Audubon Soc. New York, New York. 140 pages.			
McAdams, M. S. 1987. Classification and waterfowl use of ponds in south Texas. M.S. Thesis. Texas A&M Univ. College Station, Texas. 112 pages.			
McCamant, R. E. 1976. Nesting box usage and mate loss behavior in the Black-bellied Whistling Duck (<i>Dendrocygna autumnalis</i>). M.S. Thesis, Texas A&I Univ.-Corpus Christi. Corpus Christi, Texas. 80 pages.			
McCamant, R. E. and B. A. Fall. 1974. South Texas region - Surfbird sighting. Amer. Birds 28: 823			
McCracken, K. 1967. South Texas region - Brown Thrasher breeding. Audubon Field Notes 21: 586.			
McDaniel, B. and S. McDaniel. 1963a. Feeding of Least Tern over land. Auk 80: 544.			
McDaniel, B. and S. McDaniel. 1963b. Migration patterns of <i>Muscivora forficata</i> (Scissor-tailed Flycatcher) in Kleberg County, Texas. Tex. J. Sci. 11: 320.			
McDaniel, B. and S. McDaniel. 1967. A new distribution record of <i>Speleogna thopsis benoiti</i> Fain collected from the Black-bellied Plover in Texas. Tex. J. Sci., 19: 94-98.			
McDaniel, B. and I. Patterson. 1966. Nematode infestation of a White Pelican found along the Gulf Coast of Texas. Southwestern Nat. 11: 312.			
McMurray, S. N. 1971. Nesting development of the Reddish Egret (<i>Dichromanesa rufescens</i>) on a spoil bank chain in the Laguna Madre. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 78 pages.			

Species	References	Habitat	Abundance (Season)
McNair, D. B.	1984. Reuse of other species nest by Lark Sparrows. <i>Southwestern Nat.</i> 29(4): 506.		
Meanley, B.	1992. King Rail (<i>Rallus elegans</i>). <i>The Birds of North America No. 3.</i> Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 12 pages.		
Mendoza, C. H.	1974. Anatomical and vegetational features of spoil banks vs. their utilization by birds: upper Laguna Madre of Texas. M. S. Thesis, Texas A&I Univ. Kingsville, Texas.		
Merrit, A., Jr.	1940. Nesting notes from Nueces County, Texas. <i>Oologist</i> 57: 45-46, 141-142.		
Meyer, K. D.	1995. Swallow-tailed Kite (<i>Elanoides forficatus</i>). <i>The Birds of North America No. 138.</i> Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
Middleton, A. L. A.	1993. American Goldfinch (<i>Carduelis tristis</i>). <i>The Birds of North America No. 80.</i> Phil. Acad. Sci. and AOU. Washington, D.C.		
Mirarchi, R. E. and T. S. Baskett.	1994. Mourning Dove (<i>Zenaida macroura</i>). <i>The Birds of North America No. 117.</i> Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 32 pages.		
Mitchell, C. A.	1981. Reproductive success of Great Blue Herons at Nueces Bay, Corpus Christi, Texas. <i>Bull. Texas Ornith. Soc.</i> 14: 18-21.		
Mitchell, C. D.	1994. Trumpeter Swan (<i>Cygnus buccinator</i>). <i>The Birds of North America No. 105.</i> Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
Mock, D. W.	1974. Aerial hunting by Little Blue Herons. <i>Wilson Bull.</i> 86: 280-283.		
Mock, D. W.	1976. Pair-formation displays of the Great Blue Heron. <i>Wilson Bull.</i> 88: 185-230.		
Mock, D. W.	1978. Pair-formation displays of the Great Egret. <i>Condor</i> 80: 159-172.		
Montgomery, T. H.	1907. English Sparrow in Texas. <i>Auk</i> 24: 341.		
Moorman, T. E. and P. N. Gray.	1994. Mottled Duck (<i>Anas fulvigula</i>). <i>The Birds of North America No. 81.</i> Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
Morrison, M. L.	1977. Life history and status of the Olivaceous Cormorant. M.S. Thesis, Texas A&M Univ. College Station, Texas. 84 pages.		
Morrison, M. L.	1978. Breeding characteristics, egg shell thinning, and population trends of White-tailed Hawks in Texas. <i>Bull. Texas Ornith. Soc.</i> 11: 35-40.		

Species	References	Habitat	Abundance (Season)
Morrison, M. L. and R. D. Slack.	1976. Status of the Olivaceous Cormorant in Texas. Proc. 4th ann. meet. Texas Fish-eating Bird Conf. TPWD. Austin, Texas. 107 pages.		
Morse, D. H.	1993. Black-throated Green warbler (<i>Dendroica virens</i>). The Birds of North America No. 55. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
Moskoff, W.	1995a. Veery (<i>Catharus fuscescens</i>). The Birds of North America No. 142. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		
Moskoff, W.	1995b. Solitary Sandpiper (<i>Tringa solitaria</i>). The Birds of North America No. 156. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		
Mrazek, R. W.	1974. The relationship of the fire ant <i>Solenopsis geminata</i> (Fabricus) to the young of birds nesting on two spoil islands in the Laguna Madre. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 122 pages.		
Muehl, G. T.	1994. Distribution and abundance of waterbirds and wetland in coastal Texas. M.S. Thesis, Texas A&M Univ.-Kingsville. Kingsville, Texas. 130 pages.		
Mueller, A. J.	1992. Inca Dove (<i>Columbina inca</i>). The Birds of North America No. 28. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 12 pages.		
Mulholland, R.	1985. Habitat suitability index models: Lesser Scaup (wintering). USFWS Biol. Rept. 82(10.91). Washington, D.C. 15 pages.		
Mullins H. L. and P. Cox.	1984. The 1984 Texas colonial waterbird census. TGLO Rept. Aransas Pass, Texas. 40 pages.		
Mullins H. L. and P. Cox.	1985. The 1985 Texas colonial waterbird census. TGLO Rept. Aransas Pass, Texas. 40 pages.		
Mullins, H. L. and T. Roberts.	1981. The 1981 Texas colonial waterbird census. TGLO Rept. Aransas Pass, Texas. 40 pages.		
Mullins, H. L. and T. Roberts.	1982. The 1982 Texas colonial waterbird census. TGLO Rept. Aransas Pass, Texas. 44 pages.		
Mullins, H. L. and T. Roberts.	1983. The 1983 Texas colonial waterbird census. TGLO Rept. Aransas Pass, Texas. 48 pages.		
National Geographic Society.	1983. Field guide to the birds of North America. National Geographic Society. Washington, D. C.		
Nelson, J. B.	1978. The Sulidae: gannets and boobies. Oxford Univ. Press. Edinburgh, Scotland. 1,012 pages.		

Species	References	Habitat	Abundance (Season)
Nichols, J. L. and G. D. Baldassare.	1990a. Winter distribution of Piping Plovers along the Atlantic and Gulf Coasts of the United States. <i>Wilson Bull.</i> 102: 400-412.		
Nichols, J. L. and G. D. Baldassare.	1990b. Habitat associations of Piping Plovers wintering in the United States. <i>Wilson Bull.</i> 102: 581-590.		
Nol, E. and R. C. Humphrey	1994. American Oystercatcher (<i>Haematopus palliatus</i>). The Birds of North America No. 82. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
Norment, C. J. and S. A. Shackleton.	1993. Harris' Sparrow (<i>Zonotrichia querula</i>). The Birds of North America No. 64. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
Norris, J. P.	1890a. A series of eggs of the Great-tailed Grackle. <i>Ornithologist and Oologist</i> 15(7): 97-98.		
Norris, J. P.	1890b. A series of eggs of Harris's hawk. <i>Ornithologist and Oologist</i> 15(7): 105.		
Oberholser, H. C.	1925. The migration of North American birds XXXII: Pauraque and Poorwill. <i>Bird Lore</i> 27: 392-393.		
O'Reilly, R. A., Jr.	1946. Northern waterbirds summering on the gulf coast of Texas. <i>Wilson Bull.</i> 58: 216-217.		
Osborne, J.	1992. The Cardinal. Univ. Texas Press. Austin, Texas. 108 pages.		
Otteni, L. C., E. G. Bolen and C. Cottam.	1972. Predator-prey relationships and reproduction of the Barn Owl in southern Texas. <i>Wilson Bull.</i> 84: 434-448.		
Packard, F. M.	1951. Birds of the central coast of Texas. Privately Printed. 504 pages.		
Palmer, P. C.	1986. Great Kiskadees observed feeding on reptiles. <i>Bull. Texas Ornith. Soc.</i> 19: 31-32.		
Palmer, P. C.	1987. Combined feeding groups of Bonaparte's Gulls, Lesser Scaup and Bufflehead. <i>Bull. Texas Ornith. Soc.</i> 20: 28.		
Palmer, P. C.	1988. Cave Swallow range continues to expand. <i>Amer. Birds</i> 42: 174-176.		
Palmer, P. C.	1990. Observation of a White-tailed Hawk pirating from and talon-grappling with a Swainson's Hawk. <i>Bull. Texas Ornith. Soc.</i> 23: 28-29.		
Palmer, P. C.	1991. Cave Swallows, Kingsville, Texas. <i>Winging It.</i> 3:9-10.		
Palmer, R. S., (ed.).	1962. Loons through flamingos. Handbook of North American birds, vol. 1. Yale Univ. Press. New Haven, Connecticut.		

Species	References	Habitat	Abundance (Season)
	Palmer, R. S., (ed.). 1976a. Waterfowl (first part). Handbook of North American birds. vol. 2. Yale Univ. Press. New Haven, Connecticut.		
	Palmer, R. S., (ed.). 1976b. Waterfowl (concluded). Handbook of North American birds. vol. 3. Yale Univ. Press. New Haven, Connecticut.		
	Palmer, R. S., (ed.). 1988a. Family Cathartidae and family Accipitridae (first part). Handbook of North American birds. vol. 4. Yale Univ. Press. New Haven, Connecticut.		
	Palmer, R. S., (ed.). 1988b. Family Accipitridae (concluded). Handbook of North American birds. vol. 5. Yale Univ. Press. New Haven, Connecticut.		
	Parmelee, D. F. 1992. White-rumped Sandpiper (<i>Calidris fuscicollis</i>). The Birds of North America No. 29. Phil. Acad. Nat. Sci. and AOU. Washington D.C. 16 pages.		
	Parnell, J. F., R. M. Erwin, and K. C. Molina. 1995. Gull-billed Tern (<i>Sterna nilotica</i>). The Birds of North America No. 140. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Passmore, M. F. 1980. Blockage of Mourning Dove esophagus by an impacted sandbar. Southwestern Nat. 25: 428.		
	Passmore, M. F. 1981. Population biology of the Common Ground Dove and ecological relationships with Mourning and White-winged Doves in South Texas. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas. 96 pages.		
	Paul, R. T. 1976. Status of Brown Pelicans in Texas, 1976. Proc. 4th Ann. Meet. Texas Fish-eating Bird Conf. TPWD. Austin, Texas. 107 pages.		
	Paul, R. T. 1991. Status report - <i>Egretta rufescens</i> (Gmelin) Reddish Egret. USFWS. Houston, Texas. 73 pages.		
	Payne, R. B. 1992. Indigo Bunting (<i>Passerina cyanea</i>). The Birds of North America No. 4. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Pearson, G. T. 1921. Notes on the bird life of southeastern Texas. Auk 39: 513-523.		
	Pearson, G. T. 1922. Whooping Cranes (<i>Grus americana</i>) in Texas. Auk 39: 412-413.		
	Peterson, R. T. 1961. A field guide to western birds. Houghton Mifflin Co. Boston, Massachusetts.		
	Peterson, R. T.. 1963. A field guide to the birds of Texas and adjacent states. Houghton Mifflin Co. Boston, Massachusetts.		

Species	References	Habitat	Abundance (Season)
Peterson, R. T.	1980. Eastern Birds. Houghton Mifflin Co. Boston, Massachusetts.		
Philips, J. C.	1986. A natural history of the ducks vol. 1-4. Dover Publ., Inc. New York, New York.		
Phillips, A. R.	1975. Semipalmated Sandpiper identification, migration, summer and winter ranges. Amer. Birds 29: 799-806		
Pierotti, R. J. and T. P. Good.	1994. Herring Gull (<i>Larus argentatus</i>). The Birds of North America No. 124. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.		
Pitocchelli, J.	1993. Mourning Warbler (<i>Oporornis philadelphia</i>). The Birds of North America No. 72. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		
Post, W. and J. S. Greenlaw.	1994. Seaside Sparrow (<i>Ammodramus maritimus</i>). The Birds of North America No. 127. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.		
Pough, R. H.	1946. Audubon land bird guide. Doubleday & Co. Garden City, New York. 312 pages.		
Pough, R. H.	1951. Audubon water bird guide. Doubleday & Co. Garden City, New York. 352 pages.		
Prasad, N. L. and F. S. Guthrie.	1986. Drinking by Northern Bobwhites in Texas. Wilson Bull. 98: 485-486.		
Pravosudov, V. V. and T. C. Grubb, Jr.	1993. White-breasted Nuthatch (<i>Sitta carolinensis</i>). The Birds of North America No. 54. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.		
Preston, C. R. and R. D. Beane.	1993. Red-tailed Hawk (<i>Buteo jamaicensis</i>). The Birds of North America No. 52. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
Pulich, W. M.	1980. A Thayer's Gull specimen from Texas: a problem in identification. Southwestern Nat. 25: 257-258.		
Pulich, W., Jr.	1982. Documentation and status of Cory's Shearwater in the western Gulf of Mexico. Wilson Bull. 94: 381-385.		
Ramsey, J. J.	1971. Status of Cattle Egret in Texas. Bull. Texas Ornith. Soc. 4: 6-7.		
Ransom, D., Jr., O. J. Ronstad, and D. H. Rusch.	1987. Nesting ecology of Rio Grande Turkeys. J. Wildl. Manage. 51: 435-439.		

Species	References	Habitat	Abundance (Season)
Rappole, J. H.	1976. A study of evolutionary tactics in populations of solitary avian migrants. Ph.D. Dissertation, Univ. of Minnesota. Duluth, Minnesota. 236 pages.		
Rappole, J. H. and G. W. Blacklock.	1985. Birds of the Texas coastal bend. Texas A&M Univ. Press. College Station, Texas. 126 pages.		
Rappole, J. H. and G. W. Blacklock.	1994. Birds of Texas. Texas A&M University Press. College Station, Texas. 280 pages.		
Rappole, J. H. and D. W. Warner.	1976. Relationships between behavior, physiology and weather in avian transients at a migration stopover site. <i>Oecologia</i> 26: 193-212.		
Reagan, W. W.	1977. Resource partitioning in the North American gallinules in southern Texas. M.S. Thesis, Utah State Univ. Logan, Utah. 72 pages.		
Rhoads, S. N.	1892. The birds of southeastern Texas and southern Arizona observed during May, June and July, 1891. <i>Proc. Phil. Acad. Nat. Sci.</i> 43:98-126.		
Ridgway, R.	1901-1919. The birds of North and Middle America parts 1-8. <i>US Natl. Mus. Bull.</i> No. 50.		
Robbins, C. S., B. Bruun, and H. S. Zim.	1966 Birds of North America. Golden Press. New York, New York.		
Robbins, C. S. and D. Geishler.	1986. Texas breeding bird survey: first 15 years, 1965-1979. USFWS Res. Publ. 157.		
Robertson, R. J., B. J. Stutchbury, and R. R. Cohen.	1992. Tree Swallow (<i>Tachycineta bicolor</i>). The birds of North America No. 11. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.		
Rocke, T. E.	1985. Mycoplasmosis in Wild Turkeys. Ph.D. Dissertation, Univ. of Wisconsin. Madison, Wisconsin. 107 pages.		
Rogers, R. R. and G. Hunt.	1975. Peregrines on South Padre Island: recent years. <i>Raptor Res.</i> Rep. 3: 61-65.		
Root, T.	1988. Analysis of Christmas bird count data. Univ. Chicago Press. Chicago, Illinois.		
Rosen, W.	1969. The bobwhite quail: its life and management. Rutgers Univ. Press. Rutgers, New Jersey. 418 pages.		
Rosenfield, R. N. and J. Bielefeldt.	1993. Cooper's Hawk (<i>Accipiter cooperii</i>). The Birds of North America No. 75. Phil. Acad. Sci. and AOU. Washington, D.C. 24 pages.		
Roth, R. R.	1977. The composition of four bird communities in south Texas brush-grasslands. <i>Condor</i> 79: 417-425.		

Species	References	Habitat	Abundance (Season)
Ryder, J. P. 1993. Ring-billed Gull (<i>Larus delawarensis</i>). The Birds of North America No. 33. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.			
Ryder, R. A. 1967. Distribution, migration, and mortality of the White-faced Ibis (<i>Plegadis chihi</i>) in North America. Bird-Banding 38: 257-277.			
Ryder, R. R. and D. E. Manry. 1994. White-faced Ibis (<i>Plegadis chihi</i>). The Birds of North America No. 75. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Rylander, K. M. and E. G. Bolen. 1970. Ecological and anatomical adaptations of North American tree ducks. Auk 87: 72-90.			
Rylander, K. M., E. G. Bolen, and R. E. McCamant. 1980. Evidence of incubation patches in whistling ducks. Southwestern Nat. 25: 126-128.			
Schemnitz, S. D. 1994. Scaled Quail (<i>Callipepla squamata</i>). The Birds of North America No. 106. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 16 pages.			
Schorger, A. W. 1966. Wild Turkey: its history and domestication. Univ. of Oklahoma Press. Norman, Oklahoma. 626 pages.			
Schreiber, R. W. and R. W. Risebrough. 1972. Studies of the Brown Pelican. Wilson Bull. 84: 119-135.			
Schroeder, M. A. and L. A. Robb. 1993. Greater Prairie-Chicken (<i>Tympanuchus cupido</i>). The Birds of North America No. 11. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Scott, P. E. 1994. Lucifer Hummingbird (<i>Calothorax lucifer</i>). The Birds of North America No. 11. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.			
Sennet, G. B. 1879. Notes on the ornithology of the lower Rio Grande of Texas, from observations made during spring of 1878. Bull. U. S. Geol. Survey. 5(3): 371-440.			
Sennet, G. B. 1888a. Descriptions of a new species and two new sub-species from Texas. Auk 5: 43- 46.			
Sennet, G. B. 1888b. Unexpected occurrence of certain shorebirds in Texas in mid summer and in breeding plumage. Auk 5: 110.			
Sennet, G. B. 1889. A new species of duck from Texas. Auk 6:263-265.			
Sennet, G. B. 1892. List of birds observed at Corpus Christi and on the lower Rio Grande. Pages 364-375 in Fourth Ann. Rept. Geol. Survey of Texas..			

Species	References	Habitat	Abundance (Season)
	Sheilds, R. H. and E. L. Benham. 1968. Migratory behavior of Whooping Cranes. Auk 85: 318.		
	Shew, D. M., R. M. Bauman, T. H. Fritts, and L. S. Dunn. 1981. Texas barrier islands region ecological characterization: environmental synthesis papers. FWS/OBS-81/32. Washington, D.C. 413 pages.		
	Sidle, J. G., W. H. Koonz ,and K. Roney. 1985. Status of the American White Pelican: an update. Amer. Birds 39: 859-864.		
	Simersky, B. L. 1971. Competition and nesting success of four species of herons on four spoil islands in the Laguna Madre. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 92 pages.		
	Simmons, G. F. 1914. Notes on the Louisiana Clapper Rail (<i>Rallus crepitans saturatus</i>) in Texas. Auk 31: 363-384.		
	Sloan, D. L. 1987. Northern Bobwhite nesting, activity patterns and habitat use in two grazing systems in the Texas Coastal Bend. M.S. Thesis, Stephen F. Austin Univ. Nacogdoches, Texas. 82 pages.		
	Smith, D. M. 1977. The social organization of Rio Grande Turkeys in a declining population. Ph.D. Dissertation, Utah State Univ. Logan, Utah.		
	Smith, J. C. and D. A. Swepston. 1976. Fish-eating bird movement study in Texas May 1974 to present. Proc. 4th. Ann. Meet. Texas Fish-eating Bird Conf. TPWD. Austin, Texas. 107 pages.		
	Snyder, D. E. 1950. Texas bird diary. Bull. Mass. Audubon Soc. 34: 275-285.		
	Sodhi, N. S., L. W. Oliphant, P. C. James, and I. G. Warkentin. 1993. Merlin (<i>Falco columbarius</i>). The Birds of North America No. 44. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Sogge, M. K., W. M. Gilbert, and C. Van Riper, III. 1994. Orange-crowned Warbler (<i>Vermivora celata</i>). The Birds of North America No. 101. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Sooter, C. A. 1945. Starlings wintering in southern Texas. Condor 47: 219.		
	Spears, G. S. 1991. Optimum seral stages for northern bobwhites as influenced by site productivity. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 89 pages.		
	Sprunt, A., Jr. 1935. Increase of the roseate spoonbills on the coast of Texas. Auk 52: 443.		
	Sprunt, A., Jr. 1956. The Cattle Egret in North America. Audubon Magazine 58(6): 274-277.		

Species	References	Habitat	Abundance (Season)
	Sprunt, A., Jr., J. C. Ogden, and S. Wincler, (eds.) 1978. Wading birds. Audubon Res. Rept. No. 7. New York, New York. 381 pages.		
	Stevenson, H. M. 1957. The relative magnitude of the trans-gulf migration and circum-Gulf spring migrations. Wilson Bull. 69: 39-77.		
	Stevenson, J. O. 1942. Whooping Cranes in Texas in Summer. Condor 44: 40-41.		
	Stevenson, J. O. 1946. Migration of the Anhinga in Texas. Wilson Bull. 58: 184-185.		
	Stevenson, J. O. 1953. Bird notes from the Texas coast. Wilson Bull. 65: 42-43.		
	Stevenson, J. O. and R. E. Griffith. 1946. Winter life of the Whooping Crane. Condor 48: 160-178.		
	Stevenson, J. O. and L. H. Meitzen. 1946. Behavior and food habits of Sennett's White-tailed Hawk in Texas. Wilson Bull. 58: 198-205.		
	Storer, R. W. 1992. Least Grebe (<i>Tachybaptus dominicus</i>). The Birds of North America No. 24. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 12 pages.		
	Storer, R. W. and G. L. Nuechterlein. 1992. Western Grebe (<i>Aechmophorus occidentalis</i>). The Birds of North America No. 26. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Strecker, J. K. 1912. The birds of Texas; an annotated checklist. Baylor Univ. Bull. 15: 1-69.		
	Stutzenbaker, C. D. 1988. The Mottled Duck: its life history, ecology and management. TPWD. Austin, Texas. 209 pages.		
	Swann, K. H. 1930. A monograph of the birds of prey. Wheldon & Wesley, LTD. London, England. Vol. I (487 pages), Vol. II (538 pages).		
	Swanson, D. W. 1988. Effects of cattle grazing systems on shrub-grassland birds in South Texas. M.S. Thesis, Texas A&M Univ. College Station, Texas. 88 pages.		
	Tacha, T. C., S. A. Nesbitt, and P. A. Vohs. 1992. Sandhill Crane (<i>Grus canadensis</i>). The Birds of North America No. 31. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.		
	Tate, J. R. 1986. The blue list for 1986. Amer. Birds 40: 227-236.		
	Teather, K. L. 1989. Sex and eggs size in Great-tailed grackles. Condor 91: 203-205.		

Species	References	Habitat	Abundance (Season)
Telfair, R. C. 1979. The African Cattle Egret in Texas and its relation to the Little Blue Heron, Snowy Egret, and Louisiana Heron. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas.			
Telfair, R. C. 1994. Cattle Egret (<i>Bubulcus ibis</i>). The Birds of North America No. 113. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 32 pages.			
Telfair, R. C. and M. L. Morrison. 1995. Neotropic Cormorant (<i>Phalacrocorax brasiliensis</i>). The Birds of North America No. 137. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Telfair, R. C. and D. A. Swepston. 1987. Analysis of banding and marking nestling anhingas, olivaceous cormorants, roseate spoonbills, ibises, bitterns, herons and egrets in Texas. TPWD. Austin, Texas. 51 pages.			
Terres, J. K. 1980. The Audubon Society encyclopedia of North American birds. Alfred A. Knopf. New York, New York. 1109 pages.			
Tewes, M. E. 1984. Opportunistic feeding by White-tailed Hawk at prescribed burns. Wilson Bull. 96: 135-136.			
Tewes, M. E. 1984. Ground nesting by barn owls. Welder Wildl. Found. Contrib. No. 155. Sinton, Texas.			
Texas Colonial Waterbird Society. 1982. An atlas and census of Texas waterbird colonies 1973-1980. Caesar Kleberg Wild. Res. Inst. Kingsville, Texas. 358 pages.			
Thompson, B. C. 1982. Distribution, colony characteristics, and population status of Least Terns breeding on the Texas coast. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas. 124 pages.			
Thompson, B. C. and R. D. Slack. 1982. Physical aspects of colony selection by Least Terns on the Texas coast. Colonial Waterbirds 5:161-168.			
Thompson, B. C., M. E. Schmidt, S. W. Calhoun, D. W. Morizot, and R. D. Slack. 1992. Subspecific status of Least Tern populations in Texas: North American implications. Wilson Bull. 194: 244-262.			
Thompson, B. H. 1932. History and present status of the breeding colonies of White Pelicans (<i>Pelecanus erythrorynchos</i>) in the United States. NPS Contrib. Wildl. Div. Occas. Pap. 1:1-82.			
Thompson, M. 1958. Record of the Knot in Texas. Wilson Bull. 70: 197.			

Species	References	Habitat	Abundance (Season)
Tietje, W. D. 1986. Aspects of the wintering ecology of Northern Shovelers on freshwater and saline habitats. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas. 94 pages.			
TPWD and Texas Colonial Waterbird Society. 1987. Texas colonial waterbird summary - 1986. TPWD Spec. Admin. Rept. Austin, Texas. 86 pages.			
TPWD and Texas Colonial Waterbird Society. 1988. Texas colonial waterbird summary - 1987. TPWD Spec. Admin. Rept. Austin, Texas. 81 pages.			
TPWD and Texas Colonial Waterbird Society. 1989. Texas colonial waterbird summary - 1988. TPWD Spec. Admin. Rept. Austin, Texas. 90 pages.			
TPWD and Texas Colonial Waterbird Society. 1990. Texas colonial waterbird summary - 1989. TPWD Spec. Admin. Rept. Austin, Texas. 82 pages.			
Tveten, J. L. 1993. The birds of Texas. Shearer Publishing. Fredricksburg, Texas. 384 pages.			
Uhler, F. M. and L. N. Locke. 1970. A note on the stomach contents of two Whooping Cranes. Condor 72: 246.			
Van Horn, M. A. and T. M. Donovan. 1994. Ovenbird (<i>Seiurus aurocapillus</i>). The Birds of North America No. 88. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Vega, J. H. and J. H. Rappole. 1994. Effects of scrub mechanical treatment on the nongame bird community in the Rio Grande Plain of Texas. Wildl. Soc. Bull. 22: 165-171.			
Verbeek, N. A. M. and P. Hendricks. 1994. American Pipit (<i>Anthus rubescens</i>). The Birds of North America No. 95. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 24 pages.			
Voous, K. H. 1968. Distribution and geographical variation of the White-tailed Hawk (<i>Buteo albicaudatus</i>). Beaufortia 15: 195-208.			
Wagner, M. and M. L. Lange. 1993. Texas colonial waterbird census summary. TPWD Spec. Admin. Rept. Austin, Texas. 34 pages.			
Watts, C. R. 1968. Rio Grande Turkeys in the mating season. Trans. North Amer. Wildl. Conf. 33: 205-210.			
Watts, C. R. 1969. The social organization of wild turkeys on the Welder Wildlife Refuge, Texas. Ph.D. Dissertation, Utah State Univ. Logan, Utah.			
Watts, C. R. and A. W. Stokes. 1971. The social order of turkeys. Sci. Amer. 224: 112-118.			
Wauer, R., P. C. Palmer, and A. Windham. 1993. The Ferruginous Pygmy Owl in south Texas. Amer. Birds 47: 1071-1076.			

Species	References	Habitat	Abundance (Season)
	Webster, F. S., Jr. 1983. The autumn migration: south Texas region. Amer. Birds 37: 199-201.		
	Weeks, H. P., Jr. 1994. Eastern Phoebe (<i>Sayornis phoebe</i>). The Birds of North America No. 94. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Weller, M. W. 1964. Distribution and migration of the Redhead. J. Wildl. Manage. 28: 64-103.		
	West, S. 1995. Cave Swallow (<i>Hirundo fulva</i>). The Birds of North America No. 141. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Weston, F. M. 1965. Recent records of the Eskimo Curlew. Auk 82: 493-496.		
	Wheelright, N. T. and J. D. Rising. 1993. Savannah Sparrow (<i>Passerculus sandwichensis</i>). The Birds of North America No. 45. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 28 pages.		
	White, D. H., C. A. Mitchell, and E. Cromartie. 1982. Nesting ecology of Roseate Spoonbill at Nueces Bay, Texas. Hawk 99: 275-284.		
	White, D. H., C. A. Mitchell, and R. M. Prouty. 1983. Nesting biology of Laughing Gulls in relation to agricultural chemicals in south Texas. Wilson Bull. 95: 540-551.		
	White, D. H., C. A. Mitchell, and D. M. Swineford. 1984. Reproductive success of Black Skimmers in Texas relative to environmental pollutants. J. Field. Ornithol. 55: 18-30.		
	Whyte, R. E. and B. W. Cain. 1979. The effect of grazing on nesting marshbird habitat at the Welder Refuge, San Patricio County, Texas. Bull. Texas Ornithol. Soc. 12: 432-46.		
	Widman, O. 1922. European Widgeon (<i>Mareca penelope</i>) at Corpus Christi, Texas. Auk 39: 250.		
	Williams, G. G. 1932. Migration in Texas. Bird Lore 34(5): 332.		
	Williams, G. G. 1938. Notes on the waterbirds of the upper Texas coast. Auk 55: 62-70.		
	Williams, G. G. 1945. Do birds cross the Gulf of Mexico in spring? Auk 62: 98-110.		
	Williams, G. G. 1947. Lowry on trans-Gulf migrations. Auk 64: 217-238.		
	Williams, G. G. 1950. The nature and causes of the 'coastal hiatus'. Wilson Bull. 62: 175-182.		
	Williges, K. 1989. The avian fauna of two oak mottes on the sand sheet of south Texas. M.S. Thesis, Texas A&I Univ. Kingsville, Texas. 95 pages.		

Species	References	Habitat	Abundance (Season)
	Wilkinson, P. M., S. A. Nesbitt, and J. F. Parnell. 1994. Recent history and status of the eastern Brown Pelican. Wildl. Soc. Bull. 22: 420-430.		
	Wilson, M. H. 1984. Comparative ecology of Bobwhite and Scaled Quail in southern Texas. Ph.D. Dissertation, Oregon State Univ. Corvallis, Oregon. 85 pages.		
	Wilson, M. M. 1978. The effects of rotational grazing and prescribed burning on Bobwhite populations in South Texas. M.S. Thesis, Utah State Univ. Logan, Utah. 44 pages.		
	Wilson, W. H. 1994. Western Sandpiper (<i>Calidris mauri</i>). The Birds of North America No. 90. Phil. Acad. Nat. Sci. and AOU. Washington, D.C. 20 pages.		
	Winker, K. and J. H. Rappole. 1992. The Autumn passage of Yellow-bellied Flycatchers in south Texas. Condor 94: 526-529.		
	Withers, K. 1994. The relationship of macrobenthic prey availability to shorebird use of blue-green algal flats in the upper Laguna Madre. Ph.D. Dissertation, Texas A&M Univ. College Station, Texas. 117 pages.		
	Withers, K. and B. R. Chapman. 1993. Seasonal abundance and habitat use of shorebirds on an Oso Bay mudflat in the upper Laguna Madre. J. Field Ornithol. 64: 382-392.		
	Wolfe, L. R. 1956. Checklist of the birds of Texas. Intelligencer Printing Co. Lancaster, Pennsylvania. 89 pages.		
	Wolfe, L. R., W. M. Pulich, and J. A. Tucker. 1975. Checklist of the birds of Texas. Texas Ornith. Soc. Waco, Texas.		
	Woodard, D. W. 1975. Breeding bird communities in terrestrial habitats in the Coastal Bend region of Texas. Ph.D. Dissertation, Univ. of Arkansas. Fayetteville, Arkansas. 68 pages.		
	Zale, A. V. and R. Mulholland. 1985. Habitat suitability index models: Laughing Gull. USFWS Biol. Rept. 82(10.94). Washington, D.C. 23 pages.		

Species	References	Habitat	Abundance (Season)
---------	------------	---------	-----------------------

MAMMALS

Phylogenetic order / classification follows: Davis & Schmidly (1994)

Habitat acronyms:

BI	barrier island	GP	gulf pass
DMI	dredge material island	OB	open bay
FM	fresh marsh	SM	salt marsh
GB	gulf beach	CCBNEP	CCBNEP area
*	missing information	plg	pelagic

Bay system acronyms:

AB	Aransas Bay	MI	Mustang Island
ANWR	Aransas National Wildlife Refuge	NB	Nueces Bay
CB	Copano Bay	PI	Padre Island
GM	Gulf of Mexico	SJI	San Jose Island
LM	Laguna Madre	MAI	Matagorda Island
+	missing information	CCBNEP	CCBNEP study area

Relative abundance acronyms:

U	uncommon	A	abundant
R	rare	C	common
S	stranding	PT	FWS proposed listing as Threatened
LS	live stranding	T	threatened status
E	endangered status	C2	FWS category 2 status
#	missing information		

Comments: Species' names in bold have not been verified for current taxonomic status. Listing of critical mammals as defined by TPWD first, and FWS second in Aundance category.

Species	Reference	Habitat	Bay System (Abundance)
PHYLUM VERTEBRATA			
Class Mammalia			
Order Didelphimorpha			
DIDELPHIDAE			
<i>Didelphis virginiana</i> Kerr,1792	Davis & Schmidly (1994) Baker & Rabalais (1975)	*,* *,*	CCBNEP(#) PI(#)
Order Insectivora			
SORICIDAE			
<i>Blarina carolinensis</i> (Bachman,1837)	Davis & Schmidly (1994) Schmidly & Brown (1979) Halloran (1966) Davis (1941)	*,* *,* ,* *,*	CCBNEP(#) ANWR(#) ANWR(#) ANWR(#)
<i>Blarina hylophaga</i> Elliot,1899	Davis & Schmidly (1994) Baker (1991)	*,* *,*	ANWR(#) ANWR(#)
<i>Cryptotis parva</i> (Say,1823)	Davis & Schmidly (1994) Baker (1991)	*,* BI,*	CCBNEP(#) MAI,ANWR(#)
TALPIDAE			
<i>Scalopus aquaticus</i> (Linnaeus,1758)	Davis & Schmidly (1994) Baker (1991)	*,* *,*	CCBNEP(#) ANWR(#)

Species	Reference	Habitat	Bay System (Abundance)
	Harris (1988)	BI,dun, vfl,pon	PI(#)
	Yates & Schmidly (1977)	BI,*	PI(#)
	Baker & Rabalais (1975)	BI,vfl	PI(#)
	Thomas (1972)	BI,*	PI(#)
	Jackson (1915) (cited in Harris 1988)	BI,*	PI(#)
	Bailey (1905) (cited in Harris 1988)	BI,*	PI(#)
Order Chiroptera			
VESPERTILIONIDAE			
<i>Pipistrellus subflavus</i> (F. Cuvier, 1832)	Davis & Schmidly (1994) Zehner (1985)	*,* BI,*	CCBNEP(#) PI(#)
<i>Eptesicus fuscus</i> (Palisot de Beauvois)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Lasiurus borealis</i> (Muller)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Lasiurus cinereus</i> (Palisot de Beauvois)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
: <i>Lasiurus ega</i> (Gervais)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Lasiurus intermedius</i> H. Allen	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Nycticeius humeralis</i> (Rafinesque)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
MOLOSSIDAE			
<i>Tadarida brasiliensis</i> (I. Geof. St.- Hilaire, 1824)	Davis & Schmidly (1994) Chapman & Chapman (1990)	*,* BI,*	CCBNEP(#) PI(#)
	Harris (1988)	BI,*	PI(#)
	Bailey (1905) (cited in Harris 1988)	BI,*	PI(#)
	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Nyctinomops macrotis</i> (Gray)			
Order Xenarthra			
DASYPODIDAE			
<i>Dasypus novemcinctus</i> Linnaeus, 1758	Davis & Schmidly (1994) Bailey (1905) (cited in Harris 1988)	*,* BI,*	CCBNEP(#) PI(#)
	Baker & Rabalais (1975)	BI,*	PI(#)
Order Lagomorpha			
LEPORIDAE			
<i>Sylvilagus aquaticus</i> (Bachman)	Davis & Schmidly (1994)	FM,SM	CCBNEP(#)
<i>Sylvilagus floridanus</i> (J.A. Allen, 1890)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Baker & Rabalais (1975)	BI,*	PI(#)
	Koepke (1969)	BI,*	PI(#)
	Raun (1959)	BI,*	PI(#)
	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Lepus californicus</i> Gray, 1837	Harris (1988)	BI,dun	PI(#)
	Baker and Rabalais (1975)	BI,*	PI(#)
	Raun (1959)	BI,*	PI(#)
	Nelson (1909) (cited in Harris 1988)	BI,*	PI(#)
	Bailey (1905) (cited in Harris 1988)	BI,*	PI(#)
Order Rodentia			
SCIURIDAE			
<i>Spermophilus mexicanus</i> (Erxleben)	Davis & Schmidly (1994)	*,*	CCBNEP(#)

Species	Reference	Habitat	Bay System (Abundance)
<i>Spermophilus spilosoma</i> Bennett, 1833	Davis & Schmidly (1994) Segers and Chapman (1984) Baker & Rabalais (1975) Smith (1973) Thomas (1972) Baker & Lay (1938) Howell (1938) (cited in Blair 1952) Bailey (1905) (cited in Harris 1988) Merriam (1893) (cited in Harris 1988)	BI,dun BI,vfl BI,dun BI,* BI,* BI,vfl BI,* BI,* BI,*	MI(#) PI(U) PI(C) PI(#) PI(#) PI(#) PI(#) PI,MI(#) PI(#)
<i>Spermophilus tridecemlineatus</i> (Mitchell)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Sciurus carolinensis</i> Gmelin	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Sciurus niger</i> Linnaeus	Davis & Schmidly (1994)	*,*	CCBNEP(#)
GEOMYIDAE			
<i>Geomys attwateri</i> Merriam	Davis & Schmidly (1994) Baker (1991)	*,* *,*	CCBNEP(#) ANWR(#)
<i>Geomys personatus</i> True, 1889	Davis & Schmidly (1994) Harris (1988) Hill & Hunter (1976) Baker & Rabalais (1975) Thomas (1972) Keopke (1969) Raun (1959) Blair (1952) Baker & Lay (1938) Bailey (1905) (cited in Harris 1988)	*.* BI,vfl BI,vfl BI,* BI,vfl BI,* BI,* BI,dun BI,* BI,*	CCBNEP(3) PI(C) PI(C) PI(#) PI(C) PI(#) PI(#) MI(C) PI(#) PI(#)
HETEROMYIDAE			
<i>Perognathus merriami</i>	Davis & Schmidly (1994) Baker & Lay (1975) Thomas (1972) Bailey (1905) (cited in Harris 1988) Osgood (1900) (cited in Harris 1988)	*,* BI,* BI,vfl BI,* BI,*	CCBNEP(#) PI(R) PI(U) PI(#) PI(#)
<i>Chaetodipus hispidus</i> Baird	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Dipodomys compactus</i> True, 1889	Davis & Schmidly (1994) Smith (1986) Baumgardner & Schmidly (1981) Baker & Rabalais (1975) Parker et al. (1973) Blair (1952) Baker and Lay (1938) Allen (1891)	BI, dun BI,dun BI,* BI,* BI,dun BI,* BI,* BI,dun	MI,PI(#) MI(C) PI(#) PI(#) PI(C) PI(#) PI(A) PI(A)
CRICETIDAE			
<i>Oryzomys palustris</i> (Harlan, 1837)	Davis & Schmidly (1994) Baker (1991) Harris (1988) Parker et al. (1973)	FM,SM BI,* DMI,* SM,*	CCBNEP(#) PI(#) LM(R) PI(C)

Species	Reference	Habitat	Bay System (Abundance)
	Hall (1960) (type specimen)	FM,fsw,	MI(#) MAI,ANWR(#) (Rockport,Aransas Co.)
	Blair (1952)	SM,*	SJI,PI,NB(#)
	Goldman (1918) (cited in Blair 1952)	BI,*	CP(#)
<i>Reithrodontomys fulvescens</i> J.A. Allen,1894	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Baker (1991)	BI,*	MAI,ANWR(#)
	Raun (1959)	BI,*	PI(#)
	Blair (1952)	BI,*	MI(#)
	Howell (1914) (cited in Blair 1952)	BI,*	PI(#)
<i>Peromyscus leucopus</i> (Rafinesque,1818)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Baker & Rabalais (1975)	BI,*	PI(R)
	Thomas (1972)	BI,*	PI(R)
	Bailey (1905) (cited in Harris (1988))	BI,*	PI(#)
<i>Peromyscus maniculatus</i> (Wagner,1845)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Baiomys taylori</i> (Thomas,1887)	Parker et al. (1973)	BI,vfl	PI(C)
	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Baker (1991)	*,*	ANWR(#)
	Harris (1988)	BI,vfl	PI(#)
	Baker & Rabalais (1975)	BI,*	PI,MI(#)
	Parker et al. (1973)	BI,vfl	PI(C)
<i>Onychomys leucogaster</i> (Wied- Neuwied,1841)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Baker & Rabalais (1975)	BI,*	PI(#)
	Keopke (1969)	BI,*	PI(#)
	Raun (1959)	BI,*	PI(#)
	Blair (1952)	BI,dun	MI(C)
	Baker & Lay (1938) (cited in Blair 1952)	*,*	NB(#)
<i>Sigmodon hispidus</i> Say and Ord,1825	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Baker (1991)	BI,dun	MAI,ANWR(#)
	Harris (1988)	BI,*	MI(C)
	Baker & Rabalais (1975)	BI,*	PI(#)
	Raun (1959)	BI,*	PI(#)
	Blair (1952)	SM,*	MB(U)
	Bailey (1905) (cited in Harris 1988)	BI,*	PI(#)
<i>Peromyscus maniculatus</i> (Wagner,1845)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Neotoma micropus</i> Baird	Parker et al. (1973)	BI,vfl	PI(C)
<i>Neotoma micropus</i> Baird	Davis & Schmidly (1994)	*,*	CCBNEP(#)
MURIDAE	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Rattus norvegicus</i> (Berkenhout)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Rattus rattus</i> (Linnaeus)	Davis & Schmidly (1994)	*,*	CCBNEP(#)
<i>Mus musculus</i> Linnaeus,1766	Baker & Rabalais (1975)	BI,*	MI,PI(#)
	Davis & Schmidly (1994)	*,*	CCBNEP(#)
	Koepke (1969)	BI,*	PI(#)
	Raun (1959)	BI,*	PI(#)
	Blair (1952)	BI,dun	MI(A)
	Baker & Lay (1938) (cited in Blair 1952)	BI,*	MI(none captured)

Species	Reference	Habitat	Bay System (Abundance)
MYOCASTORIDAE			
<i>Myocastor coypus</i> (Molina,1782)	Davis & Schmidly (1994) Baker & Rabalais (1975)	FM,SM FM,pon	CCBNEP(#) PI(R)
Order Carnivora			
CANIDAE			
<i>Canis latrans</i> Say,1823	Davis & Schmidly (1994) Harris (1988)	*,* BI,dun, vfl,bsh	CCBNEP(#) PI(C)
	Baker & Rabalais (1975)	BI,*	PI(#)
	Koepke (1969)	BI,*	PI(#)
	Halloran (1961)	*,*	ANWR(C)
	Raun (1959)	BI,*	PI(#)
	Blair (1952)	BI,*	MI(C)
<i>Canis rufus</i> Audubon and Bachman,1851	Paridiso (1965)	*,*	ANWR(#)
	Halloran (1961) (collected earlier 1939, 1956 TCWC)	*,*	Kenedy Co.(#)
<i>Urocyon cinereoargenteus</i> (Schreber,1775)	Davis & Schmidly (1994) Halloran (1961)	*,* *,*	CCBNEP(#) ANWR(#)
PROCYONIDAE			
<i>Bassariscus astutus</i> (Lichtenstein,1930)	Davis & Schmidly (1994) Gehrt (1993) Anderson & Holzem (1992)	*,* *,* *,*	CCBNEP(#) CCBNEP(#) CCBNEP(#)
	Halloran (1961) (sight record 1954)	*,*	ANWR(R)
<i>Procyon lotor</i> (Linnaeus,1758)	Davis & Schmidly (1994) Baker & Rabalais (1975) Halloran (1961) Raun (1959) Goldman (1950) (cited in Blair 1952) Bailey (1905) (cited in Harris 1988)	*,* BI,* *,* BI,* BI,* BI,*	CCBNEP(#) PI(#) ANWR (A) PI(#) PI(#)
<i>Nasua narica</i> (Linnaeus,1766)	Davis & Schmidly (1994) Halloran (1961) (sighted 1939)	*,* *,*	CCBNEP(#)(E,) ANWR (R)
MUSTELIDAE			
<i>Taxidea taxus</i> (Schreber,1778)	Davis & Schmidly (1994) Harris (1988) Baker & Rabalais (1975) Long (1972) Koepke (1969) Halloran (1961) Raun (1959) Blair (1952) Schantz (1949) Baker & Lay (1938)	*,* BI,vfl BI,* BI,* BI,* BI,* BI,* BI,* BI,* BI,*	CCBNEP(#) PI(R) PI(#) PI(#) PI(#) PI(#) PI(#) ANWR(R) PI(#)
<i>Spilogale putorius</i>	Davis & Schmidly (1994) Halloran (1961)	*,* *,*	CCBNEP(#) ANWR(#)

Species	Reference	Habitat	Bay System (Abundance)
<i>Mephitis mephitis</i> (Schreber, 1766)	Davis & Schmidly (1994) Harris (1988) Baker & Rabalais (1975) Halloran (1961) Howell (1901) (cited in Harris 1988)	*, * BI, * BI, * *, * BI, *	CCBNEP(#) PI(R) PI(#) ANWR(#) PI(#)
<i>Conepatus leuconotus</i> Lichtenstein, 1832	Davis & Schmidly (1994) Bailey (1905) (cited in Blair 1952)	*, * BI, *	CCBNEP(#) PI(R)
<i>Mustela frenata</i> Lichtenstein, 1831	Davis & Schmidly (1994) Thomas (1972)	*, * BI, *	CCBNEP(#) PI(#)
FELIDAE			
<i>Felis concolor</i> Linnaeus, 1771	Davis & Schmidly (1994) Allen (1894)	*, * *, *	CCBNEP(#) ANWR(#)
<i>Pardalis onca</i> Nelson and Goldman 1933	Davis & Schmidly (1994) Allen (1894)	*, * *, *	CCBNEP(#) ANWR(#)
<i>Felis pardalis</i> Linnaeus, 1768	Davis & Schmidly (1994) Allen (1894)	*, * *, *	CCBNEP(#) ANWR(#)
<i>Lynx rufus</i> (Schreber 1776)	Davis & Schmidly (1994) Halloran (1961)	*, * *, *	CCBNEP(#) ANWR(#)
Order Artiodactyla			
SUIDAE			
<i>Sus scrofa</i> Linnaeus, 1758	Davis & Schmidly (1994) Baker & Rabalais (1975) Halloran (1961)	*, * BI, * *, *	CCBNEP(C) PI(R) ANWR(#)
DICOTYLIDAE			
<i>Tayassu tajacu</i> (Linnaeus, 1758)	Davis & Schmidly (1994) Baker & Rabalais (1975) Halloran (1961)	*, * BI, * *, *	CCBNEP(#) PI(R) ANWR(#)
CERVIDAE			
<i>Cervus dama</i> Linnaeus, 1758	Halloran and Howard (1956) (introduced)	*, *	ANWR(#)
<i>Odocoileus hemionus</i> (Rafinesque, 1832)	Halloran and Howard (1956) (introduced)	*, *	ANWR(#)
<i>Odocoileus virginianus</i> (Zimmerman, 1780)	Davis & Schmidly (1994) Harris (1988) Baker & Rabalais (1975) Koepke (1969) Halloran (1961)	*, * BI, * BI, * BI, * *, *	CCBNEP(C) PI(R) PI(#) PI(#) ANWR(#)
BOVIDAE			
<i>Boselaphus tragocamelus</i> (Pallas, 1766)	Davis & Schmidly (1994) Harris (1988) Sheffield, et al. (1983)	*, * BI, * *, *	CCBNEP(C) PI(R) Kenedy Co. (C)
Order Sirenia			
TRICHECHIDAE			
<i>Trichechus manatus</i> Linnaeus, 1758	Davis & Schmidly (1994) Davis (1978) Gunter (1941a) (reported in 1928)	*, * *, * GB	CCBNEP(R) CB (S) CB, LM(R)
Order Cetacea			
PHYSETERIDAE			
<i>Physeter macrocephalus</i> Linnaeus, 1758	Davis & Schmidly (1994) Collum & Fritts (1985)	*, plg GB	GM(U) GM(#)

Species	Reference	Habitat	Bay System (Abundance)
<i>Kogia breviceps</i> (Blainville, 1838)	Davis & Schmidly (1994)	*,*	GM(R)
	Haubold & Barron (1989)	GB	CCBNEP(S)
	Raun (1970)	GB	MI(S)
	Gunter (1955)	GB	MI(S), PI(S)
<i>Kogia simus</i> (Owen, 1866)	Davis & Schmidly (1994)	*,plg	GM(R)
	Haubold (1993)	GB	PI(S)
ZIPIIIDAE			
<i>Mesoplodon densirostris</i> (Blainville)	Davis & Schmidly (1994)	GB	GM(R),PI(S)
<i>Mesoplodon europeus</i> (Gervais, 1855)	Davis & Schmidly (1994)	*,plg	GM(R)
	Bull & Lake (1994)	GB	CCBNEP(S)
	Gunter et al. (1955)	GB	PI(S)
DELPHINIDAE			
<i>Orcinus orca</i> (Linnaeus, 1758)	Davis & Schmidly (1994)	*,plg	GM(R)
	Gunter (1954)	*,plg	GM(#)
<i>Globicephala macrorhynchus</i> (Gray, 1846)	Davis & Schmidly (1994)	*,plg	GM(C)
	Schmidly & Melcher (1974) (collected 1940,1945)	GB	SJI (S)
	Gunter (1946)	GP,plg	AP(#)
	Haubold (1994)	GB	PI(S)
<i>Steno bredanensis</i> (Lesson, 1828)	Davis & Schmidly (1994)	*,plg	GM(U)
	Haubold (1993)	GB	CCBNEP(S)
<i>Tursiops truncatus</i> (Montagu, 1821)	Schwab & Weeks (1988)	GB	CCBNEP(S)
	Davis & Schmidly (1994)	*,plg	GM(C)
	TCWC (1958)	OB	CCBNEP(C)
	Gunter (1942)	OB	AB(#)
<i>Stenella attenuata</i> (Gray, 1846)	TCWC (1940,1941)	OB	AB(#)
	Gunter (1946)	OB	ANWR(#)
	Davis & Schmidly (1994)	*,plg	GM(R)
	Haubold & Barron (1989)	GB	PI(LS)
<i>Stenella clymene</i> (Gray, 1850)	Davis & Schmidly (1994)	GB	MI,PI(S)
	Haubold & Barron (1989)	GB	CCBNEP(S)
<i>Stenella frontalis</i> (G. Cuvier, 1812)	Davis & Schmidly (1994)	GB	PI(S)
	Schmidly et al. (1972)	GB	PI(S)
<i>Stenella longirostris</i> (Gray, 1828)	Schwab (1987)	GB	CCBNEP(S)
	Davis (1966)	*,*	AB(#)
<i>Stenella plagiodon</i> (Cope, 1866)	Gunter (1941b)	*,*	GP(#)
	TCWC	BI,*	PI(#)
<i>Lagenodelphis hosei</i> Fraser, 1956	Haubold (1994)	GB	CCBNEP(S)

REFERENCES

- Allen, J.A. 1894. On the mammals of Aransas County, Texas, with descriptions of new forms of *Lepus* and *Oryzomys*. Bull. Amer. Mus. Nat. Hist. 6: 165-198.
- Baker, R.H. and D.W. Lay. 1938. Notes on the mammals of Galveston and Mustang Islands. J. Mammal. 19: 505.

Species	References	Habitat	Abundance (Season)
	Blair, W.F. 1952. Mammals of the Tamaulipan Biotic Province. Tex. J. Sci. 30: 230-250.		
	Bull, A., and S. E. Lake. 1995. Fourth quarter report of the Texas Marine Mammal Stranding Network October - December 1994.		
	Caldwell, D.K., A. Inglis, and J.B. Siebenaler. 1960. Sperm and pygmy sperm whales stranded in the Gulf of Mexico. J. Mammal. 41: 136-138.		
	Chapman, S.S. and B.R. Chapman. 1990. Bats from the coastal region of southern Texas. Tex. J. Sci. 42: 13-22.		
	Davis, W.B. 1941. A new shrew (Genus <i>Blarina</i>) from Texas. J. Mammal. 22: 317-318.		
	Davis, W.B. 1966. The mammals of Texas. Tex. Game & Fish 41: 5-252.		
	Davis, W.B. 1978. The mammals of Texas. TPWD, Austin. Bull. No. 41.		
	Fritts, T.H., A.B. Irvine, R.D. Jennings, L.A. Collum, W. Hoffman, and M.A. McGehee. 1983. Turtles, birds, and mammals in the northern Gulf of Mexico and nearby Atlantic waters. USFWS, Washington, DC. FWS/OBS-82/65. 455 pages.		
	Fernandez, S. and S.C. Jones. 1990. Manatee stranding on the coast of Texas. Tex. J. Sci. 42: 103.		
	Gunter, G. 1941a. Occurrence of the manatee in the United States with records from Texas. J. Mammal. 22: 60-64.		
	Gunter, G. 1941b. A record of the long-snouted dolphin, <i>Stenella plagiodon</i> (Cope), from Texas coast. J. Mammal. 22: 447-448.		
	Gunter, G. 1942. Contributions to the natural history of the bottlenose dolphin, <i>Tursiops truncatus</i> (Montague), on the Texas coast with particular reference to food habits. J. Mammal. 23: 267-276.		
	Gunter, G. 1946. Records of the blackfish or pilot whale from the Texas Coast. J. Mammal. 27: 374-377.		
	Gunter, G. 1947. Sight records of the West Indian seal, <i>Monachus tropicalis</i> (Gray), from the Texas coast. J. Mammal. 28: 289-290.		
	Gunter, G. 1954. Mammals of the Gulf of Mexico. Pages 543-551 in P.E. Galtsoff (ed.), The Gulf of Mexico, its origin, waters, and marine life. USFWS, Fish. Bull. 89.		

Species	References	Habitat	Abundance (Season)
	Gunter, G., C.L. Hubbs, and M.A. Beal. 1955. Records of <i>Kogia breviceps</i> from Texas, with remarks on movements and distribution. <i>J. Mammal.</i> 36: 263-270.		
	Halloran, A.F. 1961. The carnivores and ungulates of the Aransas National Wildlife Refuge, Texas. <i>Southwest. Nat.</i> 6: 21-26.		
	Halloran, A.F. 1966. Third specimen of the plumbeous short-tailed shrew. <i>Southwest. Nat.</i> 11: 302.		
	Hall, E.R. 1960. <i>Oryzomys couesi</i> only subspecifically different from the marsh rice rat, <i>Oryzomys palustris</i> . <i>Southwest. Nat.</i> 5: 171-173.		
	Halloran, A.F., and J.A. Howard. 1956. Aransas Refuge wildlife introductions. <i>J. Wildl. Mngmnt.</i> 20: 460-461.		
	Harris, R.V. 1988. The mammals of Padre Island, Texas. Unpub. manuscript. Corpus Christi State Univ. Corpus Christi, Texas. 37 pages.		
	Haubold, E.M. 1994. First quarter report of the Texas Marine Mammal Stranding Network January - March 1994.		
	Haubold, E.M. 1994. Second quarter report of the Texas Marine Mammal Stranding Network April - June 1994.		
	Haubold, E.M. 1993. Second quarter report of the Texas Marine Mammal Stranding Network April - June 1993.		
	Haubold, E.M., and G. Barron. 1989. Fourth quarter report of the Texas Marine Mammal Stranding Network October - December 1989.		
	Haubold, E.M., and G. Barron. 1989. Third quarter report of the Texas Marine Mammal Stranding Network July - September 1989.		
	Hill, G.N., and R.E. Hunter. 1976. Interaction of biological and geological processes in the beach and nearshore environment, northern Padre Island, Texas. Pages 169-187 in R.A. Davis and R.A. Ephington (eds.), Beach and nearshore environments. Spec. Publ. No. 24, Soc. Econ. Paleo. Miner.		
	Hysmith, B.T., R.L. Colura, and J.C. Kana. 1976. Beaching of a live pygmy sperm whale, (<i>Kogia breviceps</i>) at Port O'Connor, Texas. <i>Southwest. Nat.</i> 21: 409.		
	Koepke, J. 1969. The mammals of northern Padre Island and Nueces County, Texas. M.S. Thesis, Kansas State College, Pittsburg. 63 pages.		
	Long, C.A. 1972. Taxonomic revision of the North American badger. <i>J. Mammal.</i> 53: 745-759.		

Species	References	Habitat	Abundance (Season)
	Lowery, G.H. 1974. The mammals of Louisiana and its adjacent waters. Louisiana State Univ. Press, Baton Rouge. 565 pages.		
	Mead, J.G. 1973. Marine mammal strandings and sightings investigated by the division of mammals, National Museum of Natural History, Smithsonian Institution. Underwater Nat. 8: 12-13.		
	Mead, J.G. 1975. Distribution of cetaceans along the Atlantic and Gulf coasts of the United States. Unpubl. M.S. Thesis.		
	Odell, D.K. 1991. A review of the southeastern United States marine mammal stranding network: 1978-1987. Pages 19-21 in J.E. Reynolds and D.K. Odell (eds.), Marine mammal strandings in the United States. Proc. of the 2nd marine mammal stranding workshop, Miami, Fla., Dec. 35, 1987. NOAA Tech. Rept. NMFS 98.		
	Paradiso, J.L. 1965. Recent records of red wolves from the Gulf coast of Texas. Southwest. Nat. 10: 318-319.		
	Parker, R.H., H.H. Bryant, and G.D. Smith. 1973. Environmental inventory and assessment of Padre Island development. Coastal Ecosystems Management, Inc., Fort Worth, Texas. 150 pages.		
	Perrin, W.F., E.D. Mitchell, J.H. Van Bree, and D.K. Caldwell. 1977. Spinner dolphins, <i>Stenella</i> spp., in the Atlantic. Abstract of paper presented at the second conference on the biology of marine mammals, San Diego, Calif.		
	Perrin, W.F., E.D. Mitchell, J.G. Mead, D.K. Caldwell, M.C. Caldwell, P.J.H. van Bree, and W.H. Dawbin. 1987. Revision of the spotted dolphins, <i>Stenella</i> spp. Mar. Mammal Sci. 3: 99-170.		
	Powell, J.A. and G.R. Rathbund. 1984. Distribution and abundance of manatees along the northern coast of the Gulf of Mexico. Northeast Gulf Sci. 7: 1-28.		
	Raun, G.G. 1959. An annotated checklist of the mammals of Mustang and Padre Islands. Texas. Ornithol. Soc. Newsletter 7(11) suppl. 8 pages.		
	Raun, G.G. 1964. West Indian seal remains from two historic sites in coastal south Texas. Bull. Tex. Arch. Soc. 35: 189-191.		
	Raun, G.G., H.D. Hoese, and F. Moseley. 1970. Pygmy sperm whales, genus <i>Kogia</i> , on the Texas coast. Tex. J. Sci. 21: 269-274.		
	Schantz, V.S. 1949. Three new races of badgers (<i>Taxidea</i>) from southwestern United States. J. Mammal. 30: 301-305.		

Species	References	Habitat	Abundance (Season)
Schmidly, D.J., M.H. Beleau, and H. Hildebrand.	1972. First record of Cuvier's dolphin from the Gulf of Mexico with comments on the taxonomic status of <i>Stenella frontalis</i> . J. Mammal. 53: 625-628.		
Schmidly, D.J. and S.H. Shane.	1978. A biological assessment of the cetacean fauna of the Texas coast. Mar. Mammal Comm., Washington, DC. 38 pages.		
Schmidly, D.J. and S.H. Shane.	1978. A biological assessment of the cetacean fauna of the Texas coast. National Technical Information Service, Springfield, Va. OB-281 763. 38 pages.		
Schmidly, D.J. and W.A. Brown.	1979. Systematics of short-tailed shrews (Genus <i>Blarina</i>) in Texas. Southwest. Nat. 24: 39-48.		
Schmidly, D.J.	1981. Marine mammals of the southeastern United States coast and Gulf of Mexico. USFWS, Off. Biol. Serv., Washington, DC., FWS/OBS-80/41. 163 pages.		
Schwab, G.L.	1987. Second quarter report of the Texas Marine Mammal Stranding Network April - June 1987.		
Schwab, G.L., and R. Weeks.	1988. First quarter report of the Texas Marine Mammal Stranding Network January - March1988.		
Segers, J.C. and B.R. Chapman.	1984. Ecology of the spotted ground squirrel, <i>Spermophilus spilosoma</i> (Merriam), on Padre Island, Texas. Spec. Publ. Mus., Texas Tech Univ. 22: 105-112.		
Shane, S.H.	1977. The population biology of the Atlantic bottlenose dolphin, <i>Tursiops truncatus</i> , in the Aransas Pass area of Texas. M.S. Thesis, Texas A&M Univ. 239 pages.		
Smith, E.H.	1986. Morphological and karyotypic variation of the Gulf Coast kangaroo rat, <i>Dipodomys compactus</i> (Rodentia: Heteromyidae). M.S. Thesis, Corpus Christi State Univ. 46 pages.		
Tarpley, R.J.	1987. Texas marine mammal stranding network. Southwest Vet. 38: 51-58.		
Thomas, W.D.	1972. The mammals of Padre Island. Pages 59-61 in Anonymous, ed. Padre Island National Seashore: field guide. Gulf Coast Assoc. Geol. Soc.		
Yates, T.L., and D.J. Schmidly.	1977. Systematics of <i>Scalopus aquaticus</i> (Linnaeus) in Texas and adjacent states. Occas. Pap. Mus., Texas Tech. Univ. 45: 1-36.		
Zehner, W.	1985. First record of <i>Pipistrellus subflavus</i> (Chiroptera: Vespertilionidae) on Padre Island, Texas. Southwest. Nat. 30: 306-307.		