

Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
Ph. Porifera - sponges						
<i>Cliona celata</i>		CS, OR	A	A	A	A
<i>Cliona vastifica</i>	yellow boring sponge	CS, OR		C		
<i>Haliclona permollis</i>		CS, OR	A	A	A	A
<i>Haliclona loosanoffi</i>		OR	C	C	C	C
<i>Hymeniacidon heliophila</i>		CS, OR	C	C	C	C
<i>Lissodendoryx isodictyalis</i>		OR	C	C	C	C
<i>Microciona prolifera</i>		OR	C	C	C	C
Ph. Cnidaria						
Cl. Anthozoa - anemones, corals, sea whips						
<i>Aiptasia pallida</i>	pale anemone	OR	A	A	A	A
<i>Astrangia poculata</i> (<i>A. danae</i>)	northern star coral	CS	C	C	C	C
<i>Calliactis tricolor</i>	hermit anemone	PB		C		C
<i>Ceriantheopsis americanus</i>	tube anemone	PB	C	C	C	
<i>Haloclava producta</i>	white burrowing anemone	PB	C	C	C	
<i>Leptogorgia virgulata</i>	sea whip	CS	A	A	A	A
<i>Paranthus rapiformis</i>	white burrowing anemone	PB	C	C	C	C
<i>Renilla reniformis</i>	sea pansy	CS, PB	A	A	A	A
Cl. Hydrozoa - Hydroids						
<i>Hydractinia echinata</i>	snail fur	PS			C	
<i>Obelia dichotoma</i>	sea thread hydroid	CS	C	C		
<i>Plumularia floridana</i>		CS			C	
<i>Schizotricha tenella</i>		OR		C	C	C
<i>Tubularia crocea</i>		PS	A			A
<i>Bougainvillia carolinensis</i>		TC		A	A	
<i>Nemopsis bachei</i>		TC		C	C	
<i>Turritopsis nutricula</i>		TC		C	C	
Cl. Scyphozoa						
<i>Stomolophus melagris</i>	cannonball jellyfish	TC		C	A	C
<i>Chrysaora quinquecirrha</i>	sea nettle	TC			C	
<i>Aurelia aurita</i>	moon jelly	TC			C	C
Cl. Cubozoa						
<i>Chiropsalmus quadrumanus</i>	box jelly	TC			C	C
Ph. Ctenophora - comb jellies						
<i>Mnemiopsis leidyi</i>	warty comb jelly	CS	A	A	A	A
<i>Beroe ovata</i>		TC			C	C
Ph. Hemichordata - acorn worms						
<i>Balanoglossus aurantiacus</i>	golden acorn worm	PB	C	C	C	C
<i>Saccoglossus kowalevskii</i>	helical acorn worm	PB	A	A	A	A
Ph. Chordata						
sPh. Tunicata- tunicates, sea squirts						
<i>Molgula manhattensis</i>	sea grapes	CS, PS	A	A	A	A
Ph. Echinodermata						
Cl. Ophiuroidea - brittle stars, basket stars						

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name [§]	Common Name	Habitat*	Season**			
Hemipholis elongata	blood brittle star	PB	C	C	C	
Micropholis atra	burrowing brittle stars	PB	C	C	C	C
Micropholis gracillima		PB	C	C	C	C
Ophiophragmus wurdemanii		PB	C	C	C	
Ophiothrix angulata	spiny or angular brittle star	CS, OR	A	A	A	A
Cl. Echinoidea - sea urchins, sea biscuits & sand dollars						
Mellita quinquiesperforata	sand dollar	CS, PB	A	A	A	A

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
Cl. Holothuroidea - sea cucumbers						
Leptosynapta tenuis	white synapta	PB	C	C	C	C
Pentamera pulcherrima		CS		A		
Thyonella gemmata	green sea cucumber	CS, PB				
Ph. Chaetognatha - arrow worms						
Parasagitta tenuis		CS	A	A	A	A
Flaccisagitta enflata		CS	A	A	A	A
Ferosagitta hispida		CS	A	A	A	A
Sagitta bipunctata		TC		C	C	C
Ph. Phoronida - phoronids						
Phoronis architecta		PB	C	C		C
Ph. Ectoprocta - bryozoans, moss animals						
Aeverrillia setigera		CS	C	C	C	C
Amathia distans	bushy bryozoans	CS	C	C	C	C
Bowerbankia gracilis		OR, CS	C	C	C	C
Bugula neritina	bushy bryozoans	CS	C	C	C	C
Electra monostachys		CS		C		
Membranipora tenuis	white crust	CS	C	C	C	C
Parasmittina nitida		CS	C	C	C	C
Schizoporella unicornis	orange crust	CS		C	C	
Zoobotryon verticillatum	bushy bryozoans	CS				C
Ph. Entoprocta - kamptozoans						
Barentsia laxa		CS, OR		C	C	
Pedicellina cernua		CS		C		
Ph. Mollusca - chitons, snails, squids, octopods						
Cl. Gastropoda - snails, sea slugs, gastropods						
sCl. Prosobranchia - snails						
Astyris lunata	lunar dove snail	CS	A		A	A
Busycon carica	knobbed whelk	PB	C	C	C	C
Cerithiopsis emersoni	awl miniature cerith	CS, OR	C	C	C	C
Cerithiopsis greeni	Greens miniature cerith	CS	C			C
Crepidula plana	eastern white slipper snail	CS, PB		C	C	
Fasciolaria (lilium) hunteria	banded tulip	PB		C	C	
Hydrobiidae sp A, B & C	hydrobiids	SM	C		C	C
Littorina irrorata	marsh periwinkle	SM	C	C	C	C
Melampus bidentatus	common marsh snail; eastern melampus	SM	C	C	C	C
Nassarius obsoletus (Ilyanassa)	eastern mud snail	PB, SM	A	A	A	A
Polinices duplicatus	Atlantic moon snail	PB	C	C	C	C
Simnialena uniplicata	single-toothed simnia	CS	C	C	C	C
Terebra dislocata	eastern or Atlantic auger	PB	C	C	C	C
Urosalpinx cinerea	Atlantic oyster drill	CS, OR	A	A	C	A
Busycyon spiratum	fig whelk	TC			C	
O. Heterostropha						
Boonea impressa	oyster mosquito	OR	A	A		A
Turbonilla sp. cf T. holmesi	name status unclarified	CS	C			

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
sCI. Opisthobranchia - sea slugs, sea hares, bubble shells						
O. Nudibranchia - nudibranchs						
<i>Aplysia brasilian</i>	sooty sea hare	TC		C		
<i>Armina tigrina</i>	striped sea slug; tiger armina	PB	A	A	A	A
<i>Ancula evelinae</i>		CS			C	C
<i>Berghia coerulescens</i> (verrucicornis)	anemone sea slug	OR	C			C
<i>Cratena pilata</i>		PS	C			C
<i>Doridella obscura</i>	obscure corambe	CS			C	C
<i>Doriopsilla pharpa</i>	lemon drop sea slug	CS, OR	A	A	A	A
<i>Polycera hummi</i>		CS		C		
<i>Tritonia bayeri</i>		CS	C		C	
CI. Cephalopoda - squids octopods						
<i>Lolliguncula brevis</i>	Atlantic brief squid	CS		C	C	C
<i>Octopus vulgaris</i>	common octopus	TC	C	C	C	C
CI. Bivalvia - clams, mussels, oysters						
<i>Aligena elevata</i>	eastern aligena	PB	C	C	C	
<i>Brachidontes exustus</i>	scorched mussle	PS, OR	A	A	A	A
<i>Chione cancellata</i>	cross-barred venus	CS	A	A	A	A
<i>Crassostrea virginica</i>	eastern oyster	OR,PS,SM,CS	A	A	A	A
<i>Diplothyra smithii</i>	Smiths or oyster piddock	CS		C		
<i>Donax variabilis</i>	coquina; variable coquina	OB	C	C	C	C
<i>Gemma gemma</i>	gem clam; amethyst gem clam	SM				C
<i>Geukensia demissa</i>	Atlantic ribbed mussle	SM	C	C	C	C
<i>Ensis directus</i>	razor clam	PB	C	C	C	
<i>Lepton sp</i>		PB	C			
<i>Macoma tenta</i>	elongate macoma	PB	C	C	C	
<i>Mercenaria mercenaria</i>	northern quahog	PB, CS, OR	A	A	A	A
<i>Mulinia lateralis</i>	dwarf surf clam	PB	C	C	C	C
<i>Musculus lateralis</i>	lateral mussel	PS		C		
<i>Ostrea equestris</i>	horse or crested oyster	CS		C		
<i>Petricola pholadiformis</i>	false angel wing	PS		A		
<i>Solen viridis</i>	slender razor clam; green jackknife clam	PB		C	C	
<i>Tagelus divisus</i>	divided sand clam; purplish tagelus	PB	C	C	C	C
<i>Tagelus plebeius</i>	common sand clam; stout tagelus	PB	A	A	A	A
<i>Tellina texana</i>	Texas or say tellin	PB	C	C	C	C
Ph. Nemertea- proboscis or ribbon worms						
<i>Amphiporus ochraceus</i>		CS	C	C	C	C
<i>Carcinonemertes carcinophila</i>		PB		C		
<i>Carinoma tremaphoros</i>		PB	C	C	C	C
<i>Carinomella lactea</i>		PB	C	C	C	C
<i>Lineus bicolor</i>		PS		C	C	
<i>Lineus socialis</i>		PS		C		
<i>Nemertopsis bivittata</i>	species name non-existent in itis	PS		C		C
<i>Zygonemertes virescens</i>		CS	C	C	C	C
<i>Zygeupolia rubens</i>		OB		C		C

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
Ph. Platyhelminthes - flatworms						
Bdelloura candida		PB		C		
Plagiostomum sp.		PS			A	
Stylochus ellipticus		PS, CS	C	C	C	C
Ph. Annelida - segmented worms						
Cl. Polychaeta - paddle-footed annelids						
F. Capitellidae						
Capitella capitata		SM	C		C	C
Heteromastus filiformis		PB, SM	A	A	A	A
Notomastus hemipodus		PB		C	C	C
Notomastus latericeus		PB		C	C	C
Notomastus lobatus		PB	C	C	C	C
F. Chaetopteridae						
Chaetopterus variopedatus	parchment tube worm	PB	C	C	C	C
Spiochaetopterus oculatus	cellophane tube worm	PB	C	C	C	C
F. Cirratulidae						
Cautleriella killariensis		PB	C			C
Tharyx setigera		PB		C		
F. Dorvilleidae						
Dorvillea sociabilis	millipede worm	OR	C	C		C
F. Eunicidae						
Lysidice ninetta		OR	C	C		
Marphysa sanguinea	rockworm	OR, CS	C	C	C	C
F. Glyceridae - blood worms						
Glycera americana		PB, SM	C	C	C	C
Glycera dibranchiata	bloodworm	PB	A	A	A	A
F. Hesionidae						
Podarke obscura	swift-footed worm	CS, OR	C	C	C	C
F. Lumbrineridae						
Lumbrineris impatiens		OB	C	C	C	C
F. Magelonidae						
Magelona papillicornis		PB	C	C		C
Magelona phyllisae	shovel headed worm	PB		C		
F. Maldanidae - bamboo worms						
Axiiothella mucosa		PB		C	C	
Branchioasychis americana		SM		C		C
Clymenella torquata		PB	C	C	C	C

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name [§]	Common Name	Habitat*	Season**			
F. Nephtyidae - shimmy worms						
Nephtys bucera		PB	C			C
Nephtys picta		PB	C	C	C	C
F. Nereididae						
Laeonereis culveri		SM	C	C	C	C
Nereis falsa		CS, PS, OR	C	C	C	C
Neanthes succinea (Nereis)		OR, PS, SM	C	C	C	C
F. Oeonidae						
	Arabellidae					
Arabella iricolor	opalworm	PB	C	C	C	C
Drilonereis magna	threadworm	PB	A	A	A	A
F. Opheliidae						
Armandia maculata		CS	C			C
F. Onuphidae						
Diopatra cuprea	plumed worm	PB	A	A	A	A
Kinbergonuphis jeneri	genus name not recognized by itis; soda straw worm	PB	A	A	A	A
F. Orbiniidae						
Haploscoloplos fragilis		PB, SM	C	C	C	C
Haploscoloplos robustus		PB	C	C	C	C
Scoloplos rubra		PB		C	C	C
F. Oweniidae						
Owenia fusiformis	shingle tube worm	PB	C	C	C	C
F. Pectinariidae (Amphictenidae) - ice cream cone worms						
Pectinaria gouldi (Cistenides)	ice cream cone worm	PB	C	C	C	C
F. Phyllodocidae						
Nereiphylla fragilis (Phyllodoce)	green oyster worm	OR	A	A	A	A
F. Paraonidae						
Aricidea fragilis	unicorn worm	PB	C	C	C	C
F. Polynoidae - scaleworms						
Lepidasthenia commensalis (Lepidametria)		OR, PS	C	C	C	C
Lepidasthenia varius		PB	C	C	C	C
Lepidonotus sublevis		CS	C	C	C	C
F. Sabellidae - feather duster worms						
Demonax microphthalmus		CS	C	C	C	C
Fabricia sabella		CS	C	C		C
Manayunkia aestuarina		SM			C	
Notaulax nudicollis	name not found in itis	OR, CS	C	C	C	C

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
F. Serpulidae - feather duster worms						
Hydroides dianthus		OR, CS	A	A	A	A
F. Spionidae - palp worms						
Dispio uncinata		OB		C	C	C
Polydora colonia		CS, OB	C			C
Polydora ligni		OR		C		
Polydora websteri		OR	C	C	C	
Marenzelleria viridis (Scolecolepides)		PB	C			C
Minuspio cirrifera (Prionospio)		CS, OB	C			
Scolecopsis squamata		OB	A	A	A	A
Spio multioculata		PB	C	C	C	C
Spio setosa		PB	C	C		C
Spiophanes bombyx		PB		C	C	C
Streblospio benedicti		SM	C		C	C
F. Syllidae						
Autolytus fasciata (Proceraea)		CS	C		C	C
Brania clavata		CS, OR	C	C	C	C
Eusyllis lamelligera		CS, OR	C	C	C	C
Exogone dispar		CS	C	C	C	C
Odontosyllis fulgurans		CS	C	C	C	C
Syllis gracilis		CS		C		
F. Terebellidae - spaghetti worms						
Amphitrite ornata		CS		C		
Loimia medusa		CS		C	C	
Pista palmata		CS	C	C	C	C
Polycirrus eximius		CS, OR	C	C	C	C
Terebella rubra		OR	C	C	C	C
Thelepus setosus		CS, OR	C	C	C	C
Cl. Oligochaeta						
Oligochaeta sp.		SM	C			C
Ph. Arthropoda - crustaceans, insects and chelicerates						
sPh. Chelicerata - horseshoe crabs, sea spiders, mites						
Cl. Merostomata - horseshoe crabs						
Limulus polyphemus	horseshoe crab	PB		C		
Cl. Pycnogonida - sea spiders						
Anoplodactylus lentus	black sea spider	CS		A		A
Callipallene brevirostris		OR				C
Tanystylum orbiculare		CS	C	C	C	C

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
sPh. Crustacea - crustaceans						
Cl. Cirripedia - barnacles						
Balanus eburneus	ivory barnacle	OR	C	C	C	C
Balanus improvisus		OR, CS	C	C	C	C
Balanus venustus		CS	C	C		C
Chthamalus fragilis	fragile barnacle	PS, SM	A	A	A	A
Conopea galeata	seawhip barnacle	CS	C	C	C	C
Cl. Malacostraca						
O. Stomatopoda - mantis shrimps						
Squilla empusa	mantis shrimp	PB	C	C		C
O. Tanaidacea						
Hargeria rapax		SM	C			C
O. Decapoda - lobsters, shrimp, crabs						
Arenaeus cribrarius	speckled swimming crab	OB			C	C
Armases cinereum (Sesarma)	wharf crab	SM	C	C	C	C
Austinixa cristata (Pinnixa)	cristate pea crab	OB		C	C	
Callinectes sapidus	blue crab	CS, PB	A	A	A	A
Callinectes similis	lesser blue crab	PB			C	
Callinectes ornatus	shelligs crab	PB			C	
Clibanarius vittatus	thinstripe hermit crab	CS, PB		C	C	
Dissodactylus mellitae	sand dollar pea crab	PB	C		C	
Dyspanopeus sayi (Neopanope)	Say mud crab	PS	C	C		C
Emerita talpoida	Atlantic sand crab	OB	C	C	C	C
Euytium limosum	broadbacked mud crab	TC SM	C	C	C	C
Eurypanopeus depressus	flatback mud crab	OR	A	A	A	A
Hepates epheliticus	calico box crab	TC		C		
Libinia dubia	longnose spider crab	CS, PB		C	C	
Libinia emarginata	portly spider crab	CS		C	C	
Metaporhaphis calcarata	hairy arrow crab	CS		C	C	
Menippe mercenaria	Florida stone crab	CS, PB	C			
Ocypode quadrata	Atlantic ghost crab	OB		C	C	C
Ovalipes ocellatus	lady crab; ocellate lady crab	OB, CS		C		
Pagurus longicarpus	long-armed hermit crab	PB, CS	A	A	A	A
Pagurus pollicaris	flatclaw hermit crab	PB, CS		C	C	C
Panopeus herbstii	oyster or Atlantic mud crab	CS, OR	C	C	C	C
Petrolisthes armatus	invasive porcellanid	TC	A	A	A	A
Pinnixa chaetoptera	tube pea crab	PB	C	C	C	C
Polyonyx gibbesi	eastern tube crab	PB		C		
Portunus gibbesii	iridescent swimming crab	CS		C	C	C
Portunus sayi	Sargassum crab	CS			C	
Portunus spinimanus	blotched swimming crab	CS		C	C	
Sesarma reticulatum	marsh crab	TC SM	C	C	C	C
Uca pugilator	Atlantic sand fiddler	SM, PB	A	A	A	A
Uca pugnax	Atlantic marsh fiddler	SM	A	A		A
Zaops ostreum (Pinnotheres)	oyster pea crab	OR	C	C	C	

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name [§]	Common Name	Habitat*	Season**			
sO. Natantia - shrimps						
<i>Acetes americanus carolinae</i>		TC		C	C	C
<i>Alpheus heterochaelis</i>	bigclaw snapping shrimp	SM, CS	C			C
<i>Alpheus normanni</i>	green snapping shrimp	CS	A	A		A
<i>Biffarius biformis</i> (<i>Callianassa</i>)	biform ghost shrimp	PB	C	C	C	C
<i>Callichirus major</i> (<i>Callianassa</i>)	Carolinian ghost shrimp	OB	C	C	C	C
<i>Latreutes parvulus</i>		CS			C	
<i>Lucifer faxoni</i>		TC		C	C	
<i>Lysmata wurdemanni</i>	peppermint shrimp	CS			C	
<i>Neopontonides beaufortensis</i>		SC		A	A	
<i>Palaemonetes pugio</i>	daggerblade grass shrimp	SM, CS	A	C		A
<i>Palaemonetes vulgaris</i>	marsh grass shrimp	CS, OR	A	A	A	A
<i>Farfantepenaeus aztecus</i>	brown shrimp	CS		C	C	C
<i>Farfantenaues duorarum</i>	pink shrimp	CS	C	C		C
<i>Litopenaeus setiferus</i>	white shrimp	CS		C	C	C
<i>Cuapetes americanus</i>	was <i>Periclimenes longicaudatus</i>	CS		C	C	C
<i>Sicyonia dorsalis</i>	rock shrimp	CS, PB			C	
<i>Rimapenaeus constrictus</i>	roughneck shrimp	CS		C	C	C
<i>Upogebia affinis</i>	coastal mud shrimp	PB	C	C	C	C
O. Mysida - opossum shrimp						
<i>Chlamydopleon dissimile</i>	was <i>Bowmaniella floridana</i>	OB		C	C	C
<i>Metamysidopsis swifti</i>		OB			A	
<i>Neomysis americana</i>		CS	C	A	C	C
<i>Americamysis bigelowi</i>		TC		C	C	
<i>Americamysis bahia</i>		TC		C	C	
<i>Promysis atlantica</i>		TC		C	C	
<i>Heteromysis formosa</i>		TC		C	C	
<i>Brasilomysis castroi</i>		TC		C	C	
O. Cumacea - cumaceans						
<i>Cyclaspis pustulata</i>		OB			C	
<i>Oxyurostylis smithi</i>		CS	C	C		C
<i>Spilocuma watlingi</i>		OB			C	
O. Isopoda - isopods, pillbugs						
<i>Livoneca redmanii</i>	was <i>Aegathoa oculata</i>	CS	C	C	C	
<i>Ancinus depressus</i>		OB	C		C	C
<i>Sphaeroma quadridentatum</i>		TC			C	
<i>Edotia triloba/montosa</i>		TC		C	C	C
O. Amphipoda - amphipods						
sO. Gammaridea - gammarid amphipods						
F. Ampeliscidae						
<i>Ampelisca verrilli</i>		PB	A	A	A	A
F. Ampithoidae						
<i>Cymadusa compta</i>		CS		C		
F. Aoridae						
<i>Lembos smithi</i>		CS	C	C	C	C
<i>Lembos</i> sp.		CS	C	C	C	C
F. Bateidae						
<i>Batea catharinensis</i>		CS	C	C	C	C

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
F. Corophiidae						
Corophium acherusicum		CS	C	C	C	C

Appendix B. Common Estuarine Invertebrates.

Source In Part: Richard S. Fox and Edward E. Ruppert. 1985. Shallow-Water Marine Benthic Macroinvertebrates of South Carolina. The Belle W. Baruch Library in Marine Science. No.14. USC Press. 329pp.

Scientific Name ^s	Common Name	Habitat*	Season**			
O. Amphipoda - amphipods (continued)						
sO. Gammaridea - gammarid amphipods (continued)						
F. Colomastigidae						
Colomastix halichondriae		CS	C		C	C
F. Liljeborgiidae						
Listriella clymenellae		PB		C	C	
F. Gammaridae						
Gammarus palustris		SM	C	C		C
Gammarus mucronatus		PS		C		
F. Haustoriidae						
Haustorius canadensis		OB	C	C	C	C
Neohaustorius biarticulatus		OB	C		C	C
Neohaustorius schmitzi		OB		C	C	
Parahaustorius longimerus		OB		C	C	C
Protohaustorius deichmannae		OB			C	
Pseudohaustorius caroliniensis		PB	C	C	C	C
F. Ischyroceridae						
Cerapus tubularis		CS			C	C
Erichthonius brasiliensis		CS	C	C	C	C
F. Melitidae						
Dulichella appendiculata		CS	C		C	C
Melita nitida		CS, OR	C	C	C	C
F. Photidae						
Microprotopus shoemakeri		CS				C
F. Phoxocephalidae						
Eobrolgus spinosus		CS	C	C	C	C
F. Pontoporeiidae						
Bathyporeia parkeri		OB			C	
F. Stenothoidae						
Stenothoe georgiana		PS, CS	C	C	C	C
Stenothoe minuta		PS			C	
F. Talitridae - beach hoppers						
Orchestia grillus		SM	C	C	C	C
Orchestia sp A		SM	C		C	C
sO. Caprellidea - skeleton shrimp						
Caprella equilibra		CS	C	C	C	C
Caprella penantis		PS		C		
Paracaprella tenuis		CS	C	C	C	C

