


NatSCA

Natural Sciences Collections Association

<http://www.natsca.org>

Journal of Natural Science Collections

Title: Appendix to Taxonomic revision of Leopold and Rudolf Blaschkas' Glass Models of Invertebrates 1888 Catalogue, with correction of authorities

Author(s): Callaghan, E., Egger, B., Doyle, H., & E. G. Reynaud

Source: Callaghan, E., Egger, B., Doyle, H., & E. G. Reynaud. (2020). Appendix to Taxonomic revision of Leopold and Rudolf Blaschkas' Glass Models of Invertebrates 1888 Catalogue, with correction of authorities. *Journal of Natural Science Collections*, Volume 7, .

URL: <http://www.natsca.org/article/2587>

NatSCA supports open access publication as part of its mission is to promote and support natural science collections. NatSCA uses the Creative Commons Attribution License (CCAL) <http://creativecommons.org/licenses/by/2.5/> for all works we publish. Under CCAL authors retain ownership of the copyright for their article, but authors allow anyone to download, reuse, reprint, modify, distribute, and/or copy articles in NatSCA publications, so long as the original authors and source are cited.

TABLE 3 – Callaghan et al.

TAXONOMY	WARD N°	ORIGINAL SPECIES NAME	AUTHORITY (Ward Catalogue 1888)	REVISED SPECIES NAME	REVISED AUTHORITY
Coelenterata Anthozoa Alcyonaria	1	<i>Alcyonium digitatum</i>	Linnaeus, 1758		
	2	<i>Alcyonium palmatum</i>	Pallas, 1766		
	3	<i>Alcyonium stellatum</i>	Milne-Edwards	[?] <i>Sarcophyton stellatum</i>	Kükenthal, 1910
	4	<i>Anthelia glauca</i>	Savigny		Lamarck, 1816
	5	<i>Corallium rubrum</i>	Lamarck		Linnaeus, 1758
	6	<i>Gorgonia verrucosa</i>	Pallas, 1766	[?] <i>Eunicella verrucosa</i>	
	7	<i>Kophobelemnon (Umbellularia) stelliferum</i>	Müller, 1766		
	8	<i>Paralcyonium elegans</i>	Edwards and Haime	<i>Paralcyonium spinulosum</i>	Delle Chiaje, 1822
	9	<i>Pennatula phosphorea</i>	Ellis		Linnaeus, 1758
	10	<i>Pennatula rubra</i>	Ellis, 1761		
	11	<i>Pterogides griseum</i>	Bohadsch		Linnaeus, 1767
	12	<i>Renilla violacea</i>	Quoy and Gaimard	ND	
	13	<i>Spongodes celliosa</i>	Lesson, 1834		
	14	<i>Sympodium caeruleum</i>	Ehrenberg, 1834		
	15	<i>Sympodium purpurascens</i>	Ehrenberg	ND	
	16	<i>Tubipora Hemprichii</i>	Ehrenberg, 1834		
	17	<i>Veretillum cynomajum</i>	Pallas, 1766		
	18	<i>Virgularia mirabilis</i>	Müller, 1766		
Coelenterata Anthozoa Zoantharia	19	<i>Xenia umbellata</i>	Savigny		Lamarck, 1816
	20	<i>Actinaria Hemprichii</i>	Ehrenberg, 1834	<i>Megalactis hemprichii</i>	
	21	<i>Actinia concentrica</i>	Risso	[?] <i>Actinia cari</i>	Delle Chiaje, 1822
	22	<i>Actinia mesembrianthemum var rubra</i>	Forbes, 1758	<i>Actinia equina</i>	Linnaeus, 1758
	23	<i>Actinia mesembrianthemum var fragacea</i>	Gosse, 1829	<i>Actinia fragacea</i>	[Tugwell, 1856]
	24	<i>Actinia diaphana</i>	Rapp	<i>Aiptasia diaphana</i>	[Rapp, 1829]

TABLE 3 – Callaghan et al.

25	<i>Actinia chromatodera</i>	Schmarda	<i>Paranthus chromatoderus</i>	[Schmarda, 1852]
26	<i>Actinia Contarinii</i>	Heller	<i>Paranemonia cinerea</i>	Contarini, 1844
27	<i>Actinoloba Dianth Ellis var rubida</i>	Gosse	Synonym for <i>Metridium senile</i>	Linnaeus, 1767
28	<i>Actinoloba Dianthus Ellis var brunnea</i>	Gosse	Synonym for <i>Metridium senile</i>	Linnaeus, 1767
29	<i>Actinoloba Dianthus Ellis var sindonea</i>	Gosse	Synonym for <i>Metridium senile</i>	Linnaeus, 1767
30	<i>Actinoloba Paumotensis</i>	(Couthouy) Dana	[?] Synonym for <i>Heteractis crispa</i>	Hemprich and Ehrenberg in Ehrenberg 1834
31	<i>Actinoloba reticulata</i>	(Couthouy) Dana	<i>Antholoba achates</i>	Drayton in Dana, 1846
32	<i>Actinoloba achates</i>	(Drayton) Dana 1847	<i>Antholoba achates</i>	
33	<i>Adamsia palliata</i>	Johnston		Fabricius, 1779
34	<i>Aiptasia Couchii</i>	Gosse	<i>Aiptasia mutabilis</i>	Gravenhorst, 1831
35	<i>Anthea Cereus, Johnst. var amaragdina</i>	Gosse	<i>Anemonia sulcata</i>	Pennant, 1777
36	<i>Anthea Cereus var maxima</i>	Gosse	<i>Anemonia viridis</i>	Forsskål, 1775
37	<i>Anthea Cereus var alabastrina</i>	Gosse	<i>Anemonia sulcata</i>	Pennant, 1777
38	<i>Arachnactis albida</i>	Sars, 1846		
39	<i>Aureliana Augusta</i>	Gosse	<i>Ambiguous synonym for A. heterocera</i>	Forbes, 1841
40	<i>Aureliana heterocera</i>	Gosse	<i>Capnea sanguinea</i>	Forbes, 1841
41	<i>Bolocera Eques</i>	Gosse	<i>Synonym for Urticina felina</i>	Gosse, 1860
42	<i>Bolocera Tuediae</i>	(Johnston) Gosse		Johnston, 1832
43	<i>Bunodes Ballii, Cocks, var. rosea</i>	Gosse	<i>Anthopleura ballii</i>	Cocks, 1851
44	<i>Bunodes Ballii, Cocks, var. dealbata</i>	Gosse	<i>Anthopleura ballii</i>	Cocks, 1851
45	<i>Bunodes crispa</i>	Ehrenberg	<i>Synonym for Heteractis crispa</i>	Hemprich and Ehrenberg in Ehrenberg, 1834
46	<i>Bunodes cruentata</i>	(Couthouy) Dana, 1846	<i>Parantheopsis cruentata</i>	
47	<i>Bunodes coronata</i>	Gosse, 1858	<i>Hormathia coronata</i>	
48	<i>Bunodes gemmacea</i>	(Ellis) Gosse	<i>Aulactinia verrucosa</i>	Pennant, 1777
49	<i>Bunodes gemmacea var</i>	Sowerby, Gosse	<i>Aulactinia verrucosa</i>	Pennant, 1778
50	<i>Bunodes thallia</i>	Gosse, 1854	<i>Anthopleura thallia</i>	
51	<i>Calliactis decorata</i>	(Couthouy) Dana, 1846	<i>Calliactis polypus</i>	
52	<i>Capnea sanguinea</i>	Johnston		Forbes, 1841
53	<i>Cerianthus Lloydii</i>	Gosse, 1859		
54	<i>Cerianthus membranaceus</i>	Haime		Spallanzanii, 1784

TABLE 3 – Callaghan et al.

55	<i>Corynactis clavigera</i>	Drayton	<i>Staurachis clavigera</i>	[Drayton in Dana, 1846]
56	<i>Corynactis quadricolor</i>	Leuckart and Rüppell	<i>Entacmaea quadricolor</i>	Ruppell and Leukart, 1828
57	<i>Corynactis viridis</i>	Allman 1846		
58	<i>Edwardsia (Milnea) callimorpha</i>	Gosse	<i>Edwardsia claparedi</i>	Panceri, 1869
59	<i>Edwardsia (Milnea) carnea</i>	Gosse, 1856	<i>Edwardsiella carnea</i>	
60	<i>Edwardsia vestita</i>	Forbes	ND	
61	<i>Evactis artemisia</i>	Drayton	<i>Anthopleura artemisia</i>	Drayton in Dana, 1846
62	<i>Gregoria fenestrata</i>	Gosse, 1860		
63	<i>Halcampa chrysanthellum</i>	Gosse		Peach in Johnston, 1847
64	<i>Heterodactyla Hemprichii</i>	Ehrenberg 1834		
65	<i>Hormanthia Margaritae</i>	Gosse	<i>Hormathia digitata</i>	Muller, 1776
66	<i>Ilyanthus Mitchelli</i>	Gosse	<i>Mesacmaea mitchelli</i>	
67	<i>Ilyanthus scoticus</i>	Forbes 1840		
68	<i>Nemactis primula</i>	Drayton		[Drayton in Dana, 1846]
69	<i>Palythoa auricula</i>	Lesueur, 1817	Species inquirenda	
70	<i>Paractis adhaerens</i>	Ehrenberg	ND	
71	<i>Paractis erythrosoma</i>	Ehrenberg	[?] <i>Synonym for Entacmaea quadricolor</i>	Ruppell and Leukart, 1828
72	<i>Paractis olivacea</i>	Ehrenberg	ND	
73	<i>Peachia hastata</i>	Gosse	<i>Peachia boeckii</i>	Danielssen Koren, 1856
74	<i>Peachia triphylla</i>	Gosse	<i>Peachia boeckii</i>	Danielssen and Koren, 1856
75	<i>Peachia undata</i>	Gosse	<i>Peachia boeckii</i>	Danielssen and Koren, 1856
76	<i>Phellia Brodrichii</i>	Gosse, 1859	<i>Cataphellia brodricii</i>	
77	<i>Phellia gausapata</i>	Gosse, 1858		
78	<i>Phellia murocincta</i>	Gosse, 1858		
79	<i>Phellia picta</i>	Gosse	<i>Sagartiogeton laceratus</i>	Dalyell, 1848
80	<i>Phyllactis praetexta</i>	Couthouy in Dana 1846		
81	<i>Phymactis florida</i>	(Drayton) Dana	<i>Phymactis clematis</i>	Drayton in Dana, 1846
82	<i>Phymactis clematis</i>	Drayton		Drayton in Dana, 1846
83	<i>Phymactis pustulata</i>	Couthouy		Couthouy in Dana, 1846
84	<i>Phymactis diadema</i>	Drayton	<i>Bunodosoma diadema</i>	Drayton in Dana, 1846

TABLE 3 – Callaghan et al.

	85	<i>Phymanthus loligo</i>	Ehrenberg		Hemprich and Ehrenberg in Ehrenberg, 1834
	86	<i>Rhodactis rhodostoma</i>	Ehrenberg		Hemprich and Ehrenberg in Ehrenberg, 1834
	87	<i>Saccanthus purpurascens</i>	Milne-Edwards, 1857	<i>Cerianthus membranaceus</i>	[Gmelin, 1791]
	88	<i>Sagartia bellis E, var tyriensis</i>	Gosse	<i>Cereus pedunculatus</i>	Pennant, 1777
	89	<i>Sagartia bellis E, var punctata</i>	Schmarda	<i>Cereus pedunculatus</i>	Pennant, 1777
	90	<i>Sagartia fuegiensis</i>	(Couthouy) Dana	<i>Antholoba achates</i>	Drayton in Dana, 1846
	91	<i>Sagartia impatiens</i>	(Drayton) Dana	<i>Choriactis impatiens</i>	[Couthouy in Dana, 1846]
	92	<i>Sagartia chryso splenium</i>	Gosse	<i>Chrysoela chryso splenium</i>	Cocks in Johnston, 1847
	93	<i>Sagartia coccinea</i>	Gosse	<i>Sagartiogeton laceratus</i>	Dalyell, 1848
	94	<i>Sagartia ichthyostoma</i>	Gosse, 1858		
	95	<i>Sagartia miniata</i>	Gosse	<i>Synonym for Sagartia elegans</i>	Dalyell, 1848
	96	<i>Sagartia nivea</i>	Gosse	<i>Sagartia elegans</i>	Dalyell, 1848
	97	<i>Sagartia pallida</i>	Gosse	<i>Metridium senile</i>	Linnaeus, 1761
	98	<i>Sagartia parasitica</i>	Gosse	<i>Calliactis parasitica</i>	[Couch, 1842]
	99	<i>Sagartia rosea</i>	Gosse	[?] <i>Sagartia elegans</i>	Dalyell, 1848
	100	<i>Sagartia rubus</i>	Drayton	[?] <i>Nemactis rubas</i>	[Drayton in Dana, 1846]
	101	<i>Sagartia sphyrodeta</i>	Gosse, 1858	<i>Actinothoe sphyrodeta</i>	
	102	<i>Sagartia troglodytes var aurora</i>	Gosse, 1853	<i>Sagartia aurora</i>	
	103	<i>Sagartia troglodytes var melanoleuca</i>	Gosse	<i>Sagartia troglodytes</i>	Price in Johnston, 1847
	104	<i>Sagartia ornata</i>	Holdsworth, 1855		
	105	<i>Sagartia venusta</i>	Gosse	<i>Sagartia elegans</i>	Dalyell, 1848
	106	<i>Sagartia viduata var aleurops</i>	Gosse	<i>Sagartiogeton viduatus</i>	Müller, 1776
	107	<i>Sagartia viduata var anguicoma</i>	Price	<i>Sagartiogeton viduatus</i>	Müller, 1776
	108	<i>Stomphia Churchiae</i>	Gosse	<i>Urticina felina</i>	Linnaeus, 1767
	109	<i>Tealia crassicornis var purpurea</i>	Gosse	<i>Urticina crassicornis</i>	Müller, 1776
	110	<i>Tealia crassicornis var meloides</i>	Gosse	<i>Urticina crassicornis</i>	Müller, 1776
	111	<i>Tealia crassicornis var rubrocincta</i>	Gosse	<i>Urticina crassicornis</i>	Müller, 1776
	112	<i>Tealia gemma</i>	Drayton	[?] <i>Actinia gemma</i>	[Drayton in Dana, 1846]
	113	<i>Tealia digitata</i>	Gosse	<i>Hormathia digitata</i>	[Müller, 1776]
	114	<i>Tealia pluvia</i>	Drayton	<i>Phymanthea pluvia</i>	[Drayton in Dana, 1846]

TABLE 3 – Callaghan et al.

	115	<i>Thalassianthus aster</i>	Klunzinger		Rüppell and Leuckart, 1828
	116	<i>Ulactis muscosa</i>	(Drayton) Dana, 1846	<i>Oulactis mucosa</i>	
	117	<i>Zoanthus Couchii</i>	Gosse	<i>Epizoanthus couchii</i>	[Johnston in Couch, 1844]
	118	<i>Zoanthus Solanderi</i>	Lesueur, 1817		
	119	<i>Astroides calycularis</i>	Pallas, 1766		
	120	<i>Balanophyllia italica</i>	Michelin	[?] <i>Balanophyllia europaea</i>	Risso, 1826
	121	<i>Balanophyllia regia</i>	Gosse, 1853		
	122	<i>Caryophyllia Smithii</i> var <i>clara</i>	Gosse	<i>Caryophyllia Smithii</i>	Stokes and Broderip, 1828
	123	<i>Caryophyllia Smithii</i> var <i>castanea</i>	Gosse	<i>Caryophyllia Smithii</i>	Stokes and Broderip, 1829
	124	<i>Cladocora cespitosa</i>	Lamarck		Linnaeus, 1767
	125	<i>Dendrophyllia ramea</i>	Blainville		Linnaeus, 1758
Coelenterata Anthozoa Calycozoa	126	<i>Lucernaria auricula</i>	[Fabricius, 1780]	<i>Manania auricula</i> [alternate representation]	
	127	<i>Lucernaria campanulata</i>	Lamouroux, 1815	<i>Leucernariopsis campanulata</i> [alternate representation]	
	128	<i>Lucernaria quadricornis</i>	Müller 1776		
Coelenterata Hydromedusae Hydroidea	129	<i>Aegina citrea</i>	Eschscholtz, 1829		
	130	<i>Aegina rosea</i>	Eschscholtz	<i>Aegina citrea</i>	Eschscholtz, 1829
	131	<i>Aegineta sol maris</i>	Gegenbaur, 1856		
	132	<i>Aequorea cyanea</i>	Peron and Lesueur	ND	Blainville, 1834
	133	<i>Aequorea albida</i>	Agassiz, 1862		
	134	<i>Aequorea Forskalea</i>	(Peron) Forbes		Péron and Lesueur, 1810
	135	<i>Aequorea violacea</i>	Milne-Edwards	[?] <i>Distichopona violacea</i>	[Pallas, 1776]
	136	<i>Bougainvillia fruticosa</i>	Allman	<i>Bougainvillia muscus</i>	Allman, 1776
	137	<i>Bougainvillia superciliaris</i>	Agassiz, 1849		
	138	<i>Carmarina hastata</i> (male)	Haeckel	<i>Geryonia proboscidalis</i>	Forsskål, 1775
	139	<i>Carmarina hastata</i> (female)	Haeckel	<i>Geryonia proboscidalis</i>	Forsskål, 1775
	140	<i>Carmarina hastata</i> (development stages)	Haeckel	<i>Geryonia proboscidalis</i>	Forsskål, 1775

TABLE 3 – Callaghan et al.

141	<i>Cladonema radiatum</i> (development stages)	Dujardin, 1843		
141a	<i>Cladonema radiatum</i> (adult medusa)	Dujardin, 1843		
142	<i>Clava squamata</i>	(Müller) Allman	<i>Clava multicornis</i>	Forsskål, 1775
143	<i>Clavatella prolifera</i>	(Hincks) Allman	<i>Eleutheria dichotoma</i>	De Quatrefages, 1842
144	<i>Clytia poterium</i>	Agassiz	<i>Orthopyxis integra</i>	MacGillivray, 1842
145	<i>Clytia aeronautica</i>	Forbes, 1848	[?] <i>Phialella quadrata</i>	
146	<i>Corymorpha nutans</i>	Sars 1835		
147	<i>Crematostoma flava</i>	Agassiz	<i>Aequorea victoria</i>	Murbach and Shearer, 1902
148	<i>Cunina campanulata</i>	Eschscholtz	ND	
149	<i>Cunina vitrea</i>	Gegenbaur, 1856		
150	<i>Eirene viridula</i>	Eschscholtz		Péron and Lesueur, 1809
151	<i>Eudendrium ramosum</i>	Linnaeus, 1758		
152	<i>Garveia nutans</i>	Wright, 1859		
153	<i>Glossocodon eurybia</i>	Haeckel	<i>Liriope tetraphylla</i>	Chamisso and Eysenhardt, 1821
154	<i>Gossea Corynetes</i>	Agassiz		Gosse, 1853
155	<i>Heterocordyle Conybeari</i>	[Allman, 1864]	<i>Dicoryne conybearii</i>	
156	<i>Hydractinia echinata</i>	Fleming, 1828		
157	<i>Lafoea calcarata</i>	Agassiz	<i>Laodicea undulata</i>	Forbes and Goodsir, 1853
158	<i>Laodicea cellularia</i>	[Agassiz, 1862]	<i>Earleria cellularia</i>	
159	<i>Laomedea amphora</i>	Agassiz, 1862		
160	<i>Liriope appendiculata</i>	Forbes	ND	
161	<i>Liriope tetraphylla</i>	Chamisso		Chamisso and Eysenhardt, 1821
162	<i>Lizzia blondina</i>	Forbes, 1848		
163	<i>Lizzia Koellikerii</i>	Gegenbaur	<i>Koellikerina fasciculata</i>	Péron and Lesueur, 1810
164	<i>Lizzia octopunctata</i>	Forbes	<i>Rathkea octopunctata</i>	[Sars, 1835]
165	<i>Melicertum campanula</i>	Eschscholtz	<i>Melicertum octocostatum</i>	M. Sars, 1835
166	<i>Modeeria formosa</i>	Forbes	<i>Modeeria rotunda</i>	Quoy and Gaimard, 1827
167	<i>Obelia dichotoma</i>	Linnaeus, 1758		
168	<i>Obelia sphaerulina</i>	Peron	ND	
169	<i>Oceania phosphorica</i>	(Peron) Agassiz	[?] <i>Olindias phosphorica</i>	[Delle Chiaje, 1848]

TABLE 3 – Callaghan et al.

170	<i>Pandea flavidula</i>	Peron and Lesueur	<i>Aurelia aurita</i>	Linnaeus, 1758
171	<i>Pandea globulosa</i>	Forbes, 1848	<i>Oceania globulosa</i>	
172	<i>Perigonimus vestitus</i>	Allman	<i>Leuckartiara octona</i>	Fleming, 1823
173	<i>Podocoryne carnea</i>	Sars, 1846		
174	<i>Polyorchis penicillatus</i>	Agassiz		Eschscholtz, 1829
175	<i>Polyxenia Alderii</i>	Forbes	ND	
176	<i>Rhegmatodes (Aequorea) Forbesianus</i>	Gosse	ND	
177	<i>Rhegmatodes tenuis</i>	[Agassiz, 1862]	<i>Aequorea tenuis</i>	
178	<i>Rhopalonema velatum</i>	Gegenbaur, 1857		
179	<i>Slabberia halterata</i>	Forbes, 1846		
180	<i>Staurophora laciniata</i>	Agassiz	<i>Staurophora mertensii</i>	Brandt, 1838
181	<i>Stomobranchium octocostatum</i>	[Sars, 1835]	[?] <i>Melicertum octostatum</i>	
182	<i>Stomotoca dinema</i>	(Forbes) Agassiz	[?] <i>Amphinema dinema</i>	Péron and Lesueur, 1810
183	<i>Syncoryne frutescens</i>	[Allman, 1872]	<i>Sarsia frutescens</i>	
184	<i>Syncoryne implexa</i>	[Alder, 1857]	<i>Zanclaea implexa</i>	
185	<i>Tiara conica</i>	(Quoy and Gaimard) Agassiz	[?] <i>Pandea conica</i>	Quoy and Gaimard, 1827
186	<i>Tiara octona</i>	Forbes	<i>Leuckartiara octona</i>	Fleming, 1823
187	<i>Tima Bairdii</i>	Forbes		Johnston, 1833
188	<i>Tima flavilabris</i>	Eschscholtz	<i>Neotima lucullana</i>	Delle Chiaje, 1822
189	<i>Tima formosa</i>	Agassiz, 1862		
190	<i>Trachynema ciliatum</i>	Gegenbaur	ND	
191	<i>Tubularia indivisa (development stages)</i>	Linnaeus, 1758		
191a	<i>Tubularia indivisa (male colony)</i>	Linnaeus, 1758		
192	<i>Tubularia bellis</i>	Allman	<i>Ectopleura larynx</i>	Ellis and Solander, 1786
193	<i>Turris digitale</i>	Forbes	<i>Neoturris pileata</i>	Forsskål, 1775
194	<i>Turris neglecta</i>	Forbes	ND	
195	<i>Willia stellata</i>	[Forbes, 1846]	<i>Proboscidactyla stellata</i>	
196	<i>Zygodactyla crassa</i>	Agassiz	ND	
197	<i>Zygodactyla vitrina</i>	Gosse, 1853	[?] <i>Aequorea vitrina</i>	

TABLE 3 – Callaghan et al.

Coelenterata Hydromedusae Siphonophorae					
	198	<i>Abyla pentagona</i>	Eschscholtz	ND	
	199	<i>Agalma rigidum</i>	Haeckel	ND	
	200	<i>Agalmopsis Sarsii</i>	Kolliker	<i>Agalma elegans</i>	Sars, 1846
	201	<i>Apolemia (Stephanomia) uvaria</i>	(Lesueur) Eschscholtz	<i>Apolemia uvaria</i>	Lesueur, 1815
	202	<i>Athorybia rosacea</i>	Eschscholtz	<i>Melophysa melo</i>	Quoy and Gaimard, 1827
	203	<i>Diphyes Sieboldi</i>	Kolliker	<i>Chelophyes appendiculata</i>	Eschscholtz, 1829
	204	<i>Diphyes quadrivalvis</i>	Lesson	<i>Sulcoleolaria quadrivalvis</i>	de Blainville, 1830
	205	<i>Forskalia contorta</i>	Milne-Edwards		
	206	<i>Forskalia Edwardsii</i>	Kolliker		
	207	<i>Halistemma punctatum</i>	Kolliker	ND	
	208	<i>Halistemma rubrum</i>	Vogt, 1852		
	209	<i>Hippopodius gleba</i>	Leuckart	ND	
	210	<i>Physalia Caravella</i>	Eschscholtz	[?] <i>Caravella maxima</i> (not in WoRMS)	Haeckel
	211	<i>Physalia pelagica</i>	Eschscholtz	ND	
	212	<i>Physophora hydrostatica</i>	Forsskål, 1775		
	213	<i>Physophora magnifica</i>	Haeckel	<i>Physophora hydrostatica</i>	Forsskål, 1775
	214	<i>Physophora magnifica</i> (development stages)	Haeckel	<i>Physophora hydrostatica</i>	Forsskål, 1775
	215	<i>Praya cymbiformis</i>	Leuckart	<i>Rosacea cymbiformis</i>	Delle Chiaje, 1830
	216	<i>Porpita mediterranea</i>	Eschscholtz	<i>Porpita porpita</i>	Linnaeus, 1758
	217	<i>Porpita umbella</i>	Eschscholtz	<i>Porpita porpita</i>	Linnaeus, 1758
	218	<i>Rhizophysa filiformis</i>	Forsskål, 1775		
	219	<i>Rhizophysa Eysenhardtii</i>	Gegenbaur, 1859		
	219a	<i>Rhizophysa heliantha</i>	Quoy and Gaimard	<i>Anthorybia rosacea</i>	Forsskål, 1775
	220	<i>Stephanomia canariensis</i>	Haeckel	<i>Nannomia bijuga</i>	Delle Chiaje, 1844
	221	<i>Veleva lata</i>	Chamisso	<i>Veleva veleva</i>	Linnaeus, 1758
	222	<i>Veleva spirans</i>	Forsskål	<i>Veleva veleva</i>	Linnaeus, 1758
	223	<i>Veleva spirans</i> (2 stages of growth)	Forsskål	<i>Veleva veleva</i>	Linnaeus, 1758

TABLE 3 – Callaghan et al.

Coelenterata Hydromedusae Acalephae	224	<i>Aurelia aurita</i>	Linnaeus, 1758		
	225	<i>Aurelia aurita</i> (history of development)	Linnaeus, 1759		
	226	<i>Aurelia limbata</i>	Brandt, 1835		
	227	<i>Chrysaora hysoscella</i>	Linnaeus, 1767		
	228	<i>Chrysaora melanaster</i>	Brandt, 1838		
	229	<i>Cotylorhiza borbonica</i>	Delle Chiaje	<i>Cotylorhiza tuberculata</i>	Macri, 1778
	230	<i>Crambessa Tagi</i>	Haeckel	<i>Catostylus tagi</i>	[Haeckel, 1869]
	231	<i>Pennatula phosphorea</i>	Linnaeus, 1758		
	232	<i>Dactylometra quinquecirra</i>	Agassiz	<i>Chrysaora quinquecirrha</i>	[Desor, 1848]
	233	<i>Hologocladodes lunulatus</i>	Pennant	ND	
	234	<i>Pelagia cyanella</i>	(Peron and Lesueur) Agassiz		
	235	<i>Pelagia noctiluca</i>	Peron and Lesueur		Forsskål, 1775
	236	<i>Pelagia tuberculosa</i>	Couthouy, 1862		
	237	<i>Polyclonia frondosa</i>	(Pallas) Agassiz	[?] <i>Cassiopea frondosa</i>	[Pallas, 1774]
	238	<i>Rhizostoma pulmo</i>	Linnaeus		Macri, 1778
	239	<i>Stomaster canariensis</i>	(Til) Agassiz	<i>Cassiopea canariensis</i>	[Tilesius, 1829]
	240	<i>Stomolophus meleagris</i>	Agassiz, 1862		
Coelenterata Ctenophorae	241	<i>Beroe punctata</i>	Chamisso	<i>Beroe ovata</i>	Bruguère, 1789
	242	<i>Cestum Veneris</i>	Lesueur, 1832		
	243	<i>Gegenbauria cordata</i>	(Kolliker) Agassiz	<i>Callianira bialata</i>	Delle Chiaje, 1841
	244	<i>Hormiphora plumosa</i>	Agassiz, 1860		
	245	<i>Idyia roseola</i>	Agassiz	<i>Beroe cucumis</i>	Fabricius, 1780
	246	<i>Mertensia ovum</i>	Lesueur		Fabricius 1780
	247	<i>Pleurobrachia pileus</i>	Fleming		O.F. Müller, 1776
	248	<i>Pleurobrachia rhododactyla</i>	Agassiz, 1860		
Echinodermata Crinoidea	249	<i>Comatula hamata</i>	Kuhl and Hasselt, 1870	<i>Actinometra hamata</i>	

TABLE 3 – Callaghan et al.

	250	<i>Comatula mediterranea</i>	Lamarck, 1816	<i>Antedon mediterranea</i>	
	251	<i>Comatula Novae Guineae</i>	O.F. Müller, 1841	[?] <i>Phanogenia novaeguineae</i>	
Echinodermata					
Asteroidea					
Ophiuridea	252	<i>Amphiura filiformis</i> (stages of development)	Müller, 1776		
	253	<i>Hemipholis cordifera</i>	Lyman		Bosc, 1802
	254	<i>Ophiocoma picta</i>	Kuhl and Hasselt		Muller and Troschel, 1842
	255	<i>Ophiocoma nigra</i>	O.F. Müller	<i>Ophiocomina nigra</i>	Abildgaard in O. F. Muller, 1789
	256	<i>Ophiomastix annulosa</i>	Lamarck, 1816		
	257	<i>Ophiopholis (ophiothrix) aculeata</i>	Müller, 1767		
	258	<i>Ophiurachna incrassata</i>	Lamarck, 1816		
	259	<i>Ophiothrix longipeda</i>	Lamarck, 1816	<i>Macrophiothrix longipeda</i>	
	260	<i>Ophiothrix serrata</i>	Kuhl and Hasselt	[?] <i>Ophiomastus serratus</i>	Mortensen, 1936
	261	<i>Ophiothrix fragilis</i>	O.F. Müller		Abildgaard in O.F. Muller, 1789
Echinodermata					
Holothuroidea	262	<i>Anapta gracilis</i>	Semper, 1867		
	263	<i>Chiridota rigida</i>	Semper, 1867		
	264	<i>Chiridota discolor</i>	Eschscholtz, 1829		
	265	<i>Chiridota purpurea</i>	Lesson	[?] <i>Trochodota purpurea</i>	Pawson, 1969
	266	<i>Colochirus quadrangularis</i>	Lesson		[Troschel, 1846]
	267	<i>Cucumaria Hyndmannii</i>	Thompson, 1840	<i>Panningia hyndemannii</i>	
	268	<i>Cucumaria tergestina</i>	[Sars, 1857]	<i>Leptopentacta tergestina</i>	
	269	<i>Holothuria atra</i>	Jaeger, 1833	<i>Holothuria (Halodeima) atra</i>	
	270	<i>Holothuria coluber</i>	Semper, 1868	<i>Holothuria (Acanthotrapeza) coluber</i>	
	271	<i>Holothuria edulis</i>	Lesson, 1834	<i>Holothuria (Halodeima) edulis</i>	
	272	<i>Holothuria immobilis</i>	Semper, 1868	<i>Holothuria (Lessonothuria) immobilis</i>	
	273	<i>Holothuria maculata</i>	Kuhl and Hasselt, 1869		
	274	<i>Holothuria tubulosa</i>	Tiedmann		Gmelin, 1791
	275	<i>Holothuria tubulosa</i> (anatomy)	Tiedmann		Gmelin, 1791
	276	<i>Phyllophorus urna</i>	Grube, 1840	<i>Phyllophorus (Phyllophorus) urna</i>	

TABLE 3 – Callaghan et al.

	277	<i>Psolus phantapus</i>	Strussenfeldt, 1765		
	278	<i>Psolus boholensis</i>	Semper, 1867	<i>Psolidium boholensis boholensis</i>	
	279	<i>Sporadipus impatiens</i>	(Forsskål) Semper	[?] <i>Holothuria (Thymiosycia) impatiens</i>	Forsskål, 1775
	280	<i>Sporadipus tremula</i>	Gunnerus, 1767	<i>Parastichopus tremulus</i>	
	281	<i>Stichopodes monocaria</i>	Lesson, 1830	<i>Holothuria (Merstensiouthuria) hilla</i>	
	282	<i>Synapta Beselii</i>	Jaeger	<i>Synapta maculata</i>	Chamisso and Eysenhardt, 1821
	283	<i>Synapta fasciata</i>	Kuhl and Hasselt	ND	
	284	<i>Synapta glabra</i>	Semper, 1867	<i>Opeodesoma glabra</i>	
	285	<i>Synapta inhaerens</i>	O. F. Müller, 1776	<i>Leptosynapta inhaerens</i>	
	286	<i>Synapta (Chirodota) lumbricoides</i>	Eschscholtz Chamisso and Eysenhardt, 1821	<i>Polyplectana lumbricoides</i>	
	287	<i>Synapta maculata</i>			
	288	<i>Synapta mamillosa</i>	Eechscholtz 1829	<i>Synapta maculata</i>	Chamisso and Eysenhardt, 1821
	289	<i>Synapta oceanica</i>	Lesson 1830	<i>Synapta maculata</i>	Chamisso and Eysenhardt, 1821
	290	<i>Synapta (Chirodota) verrucosa</i>	Eschscholtz, 1829	<i>Leptosynapta verrucosa</i>	
	291	<i>Thyone fusus</i>	O.F. Müller, 1776		
	292	<i>Thyone peruana</i>	Lesson, 1830		
	293	<i>Thyone raphanus</i>	Duben and Koren, 1846	<i>Pseudothyone rapharus</i>	
	294	<i>Thyonidium pellucidum</i>	Fleming	<i>Ekmania barthi</i>	Troschel, 1846
Vermes					
Platyhelminthes					
Turbellaria	295	<i>Borlasia trilineata</i>	[Schmarda, 1859]	<i>Lineopsella trilineata</i>	
	296	<i>Borlasia unilineata</i>	Schmarda, 1859	<i>Lineus vittatus</i>	Quoy and Gaimard, 1832
	297	<i>Centrostromum polycyclium</i>	[Schmarda, 1859]	<i>Leptoplana polycyclia</i>	
	298	<i>Eurylepta rubrocincta</i>	Schmarda, 1859	<i>Pseudobicerus rubrocinctus</i>	
	299	<i>Eurylepta superba</i>	Schmarda, 1859	<i>Pseudobicerus undulatus</i>	Kelaart, 1858
	300	<i>Eurylepta miniata</i>	Schmarda, 1859	<i>Pseudobicerus miniatus</i>	
	301	<i>Eurylepta auriculata</i>	O.F. Müller, 1788	<i>Vorticeros auriculatum</i>	O.F. Müller, 1784
	302	<i>Leptoplana gigas</i>	[Schmarda, 1859]	<i>Ilyella gigas</i>	
	303	<i>Leptoplana lanceolata</i>	Schmarda, 1859	<i>Stylochoplana chilensis</i>	

TABLE 3 – Callaghan et al.

	304	<i>Leptoplana purpurea</i>	[Schmarda, 1859]	<i>Ilyella purpurea</i>	
	305	<i>Leptoplana otophora</i>	[Schmarda, 1859]	<i>Notocomplana otophora</i>	
	306	<i>Meckelia macrorrhochma</i>	[Schmarda, 1859]	<i>Cerebratulus macrorrhochmus</i>	
	307	<i>Nemertes flaccida</i>	O.F. Müller, 1774	<i>Carinella annulate</i> [Nemertea]	Montagu, 1804
	308	<i>Planaria lactea</i>	[O.F. Müller, 1776]	<i>Dendrocoelum lacteum</i> [Nemertea]	Ørsted, 1844
	309	<i>Planaria torva</i>	O.F. Müller, 1773		
	310	<i>Polycelis microsora</i>	Schmarda, 1859	<i>Notocomplana microsora</i>	
	311	<i>Polycelis orbicularis</i>	[Schmarda, 1859]	<i>Postenterogonia orbicularis</i>	
	312	<i>Prostheceraeus clavicornis</i>	Schmarda, 1859	<i>Pseudoceros clavicornis</i>	
	313	<i>Prostheceraeus cornutus</i>	O.F. Müller, 1776	<i>Eurylepta cornuta</i>	
	314	<i>Prostheceraeus latissimus</i>	Schmarda, 1859	<i>Pseudoceros latissimus type A</i>	
	315	<i>Prostheceraeus viridis</i>	Schmarda, 1859	<i>Pseudobiceros viridis</i>	Kelaart, 1858
	316	<i>Stylochus dictyotus</i>	[Schmarda, 1859]	<i>Planocera dictyota</i>	
	317	<i>Stylochus oxyceraeus</i>	Schmarda, 1859	<i>Callioplana marginata</i>	Stimpson, 1857
	318	<i>Tetracelis marmorosa</i>	O. F. Müller, 1773		
	319	<i>Thysanozoon brocchii</i>	Risso, 1818		
	320	<i>Thysanozoon discoideum</i>	Schmarda, 1859		
	321	<i>Thysanozoon ovale</i>	[Schmarda, 1859]	<i>Acanthozoon ovale</i>	
	322	<i>Typhloplana fulva</i>	Ehrenberg, 1837	<i>Mesostoma griseum</i> [Nomen dubium according to Luther, 1904]	O.F. Müller, 1789
	323	<i>Typhloplana viridata</i>	Abildgaard, 1789		
Vermes					
Gephyrea	324	<i>Bonellia viridis</i>	Rolando, 1821		
	325	<i>Phascolosoma vulgare</i>	Dies	<i>Golfingia (Golfingia) vulgaris vulgaris</i>	Blainville, 1827
	326	<i>Priapulid caudatus</i>	O.F. Müller		Lamarck, 1816
Vermes					
Annelida	327	<i>Clepsine bioculata</i>	Bergm	<i>Helobdella stagnalis</i>	Linnaeus, 1758
	328	<i>Clepsine marginata</i>	[O.F. Müller, 1774]	<i>Hemiclepsis marginata</i>	
	329	<i>Clepsine sanguinea</i>	De-Filippi, 1837		
	330	<i>Pontobdella vittata</i>	Chamisso	[?] <i>Calliobdella lophii</i>	von Benden and Hesse, 1863
	331	<i>Arenicola marina</i>	Linnaeus, 1758		

TABLE 3 – Callaghan et al.

	332	<i>Audouinia Lamarckii</i>	Milne-Edwards	<i>Cirratulus tentaculata</i>	Montague, 1808
	333	<i>Branchiomma vesiculosum</i>	Montagu, 1815		
	334	<i>Eunice norvegica</i>	O.F. Müller		Linnaeus, 1767
	335	<i>Hesione Schmardae</i>	Quatrefages	[?] <i>Myriocyclum schmardae</i> [ND]	Grube, 1880
	336	<i>Hydroides norvegicus</i>	Gunnerus, 1768		
	337	<i>Nereis margaritacea</i>	Leach	<i>Perinereis cultrifera</i>	Grube, 1840
	338	<i>Notocirrus Hilairii</i>	Claparede	<i>Arabella iricolor</i>	Montague, 1804
	339	<i>Phyllodoce Paretii</i>	[Blainville, 1828]	<i>Nereiphylla paretii</i>	
	340	<i>Phyllochaetopterus major</i>	Claparede, 1869		
	341	<i>Pista (Terebella) cristata</i>	O.F. Müller, 1776		
	342	<i>Sabella penicillus</i>	Linnaeus	<i>Sabella spallanzanii</i>	Gmelin, 1791
	343	<i>Serpula contortuplicata</i>	Linnaeus, 1767	<i>Serpula vermicularis</i>	
	344	<i>Siphonostoma diplochaitos</i>	Otto, 1821	<i>Flabelligera diplochaites</i>	
	345	<i>Spirographis Spallanzanii</i>	Vivani	<i>Sabella spallanzanii</i>	Gmelin, 1791
	346	<i>Spirorbis nautiloides</i>	Lamarck	<i>Spirorbis spirorbis</i>	Linnaeus, 1758
	347	<i>Sternaspis scutata</i>	Malmgren		Ranzani, 1817
	348	<i>Terebella conchilega</i>	Pallas, 1776	<i>Lanice conchilega</i>	
	349	<i>Terebella conchilega</i> (larvae stages)	Pallas, 1776	<i>Lanice conchilega</i>	
	350	<i>Terebella Emmalina</i>	Quatrefages	<i>Pista cretacea</i>	Grube, 1860
	351	<i>Trophonia plumosa</i>	O.F. Müller, 1776	<i>Pherusa plumosa</i>	
Mollusca					
Gastropoda	352	<i>Clio borealis</i>	Pallas	<i>Clione limacina</i>	Phipps, 1774
	353	<i>Clionopsis Krohnii</i>	Troschel, 1854	<i>Clionopsis krohnii</i>	
	354	<i>Clionopsis Krohnii</i> (Anatomy)	Troschel, 1854	<i>Clionopsis krohnii</i>	
	355	<i>Clionopsis flavescens</i>	Gegenbaur, 1855	<i>Paraclione flavescens</i>	
	356	<i>Cymbulia Peronii</i>	Cuvier		Blainville, 1818
	357	<i>Cymbulia quadripunctata</i>	Gegenbaur	<i>Cymbulia peronii peronii</i> (see 356 and 357)	Blainville, 1818
	358	<i>Pneumoderm<u>a</u> violaceum</i>	D'Orbigny, 1776		
	359	<i>Tiedamannia neapolitana</i>	Beneden	<i>Gleba cordata</i>	Forsskål in Niebuhr, 1776
	360	<i>Tiedamannia neapolitana</i> (development history)	Beneden	<i>Gleba cordata</i>	Forsskål in Niebuhr, 1776

TABLE 3 – Callaghan et al.

Mollusca Gastropoda Opisthobranchia					
	361	<i>Actinodoris australis</i>	Angas	<i>Dendrodoris nigra</i>	Stimpson, 1855
	362	<i>Aeolis alba</i>	Alder and Hancock	<i>Fiona pinnata</i>	Eschscholtz, 1831
	363	<i>Aeolis despecta</i>	Johnston	<i>Tergipes tergipes</i>	Forsskål, 1775
	364	<i>Aeolis diversa</i>	Couthouy	<i>Coryphella verrucosa</i>	M. Sars, 1829
	365	<i>Aeolis exigua</i>	Alder and Hancock, 1848	<i>Eubranthus exiguus</i>	
	366	<i>Aeolis Foulisi</i>	Angas	<i>Anteaeolidiella cacaotica</i>	Stimpson, 1885
	367	<i>Aeolis gymnota</i>	Couthouy, 1838	<i>Cuthona gymnota</i>	
	368	<i>Aeolis militaris</i>	Alder and Hancock	ND	
	369	<i>Aeolis papillosa</i>	Linnaeus, 1761	<i>Aeolidia papillosa</i>	
	370	<i>Aeolis rufibranchialis</i>	Johnston	<i>Flabellina verrucosa</i>	M. Sars, 1829
	371	<i>Alderia (Cantopsis) Harvardiensis</i>	Agassiz	<i>Alderia modesta</i>	Lovén, 1844
	372	<i>Ancula cristata</i>	Loven	<i>Ancula gibbosa</i>	Risso, 1818
	373	<i>Beccaria tricolor</i>	Trinchese	<i>Caliphylla mediterranea</i>	Costa, 1867
	374	<i>Bornella arborescens</i>	Pease	<i>Bornella stellifer</i>	A. Adams and Reeve in A. Adams, 1848
	375	<i>Bornella digitata</i>	Alder and Hancock	<i>Bornella stellifer</i>	A. Adams and Reeve in A. Adams, 1848
	376	<i>Bornella Hermanii</i>	Angas, 1864		
	377	<i>Caecinella luctuosa</i>	Bergh, 1870		
	378	<i>Casella philippinensis</i>	Bergh	<i>Doriprismatica atromarginata</i>	Cuvier, 1804
	379	<i>Ceratosoma gracillimum</i>	Semper		Semper in Bergh, 1876
	380	<i>Chromodoris Bennetti</i>	Angas, 1864	<i>Hypselodoris benneti</i>	
	381	<i>Chromodoris Crossei</i>	Angas	<i>Hypselodoris obscura</i>	Stimpson, 1855
	382	<i>Chromodoris festiva</i>	Angas, 1864	<i>Mexichromis festiva</i>	
	383	<i>Chromodoris lentiginosa</i>	Pease, 1871		
	384	<i>Chromodoris Loringi</i>	Angas, 1864	<i>Goniobranchus loringi</i>	
	385	<i>Chromodoris maculosa</i>	Pease, 1871	<i>Hyselodoris maculosa</i>	
	386	<i>Chromodoris rufomaculata</i>	Pease, 1871	<i>Goniobranchus rufomaculatus</i>	
	387	<i>Chromodoris variana</i>	Pease, 1871	<i>Nournea varians</i>	
	388	<i>Chromodoris variegata</i>	Pease	<i>Mexichromis lemniscata</i>	Quoy and Gaimard, 1832

TABLE 3 – Callaghan et al.

389	<i>Chromodoris Tryonii</i>	Garrette, 1873	<i>Hypselodoris tryoni</i>	
390	<i>Coryphella (Eolis) Bostoniensis</i>	Couthouy, 1838	<i>Facelina bostoniensis</i>	
391	<i>Coryphella (Eolis) salmonacea</i>	Couthouy, 1838	<i>Flabellina salmonacea</i>	
392	<i>Cratena longibursa</i>	Bergh	ND	
393	<i>Cyerce elegans</i>	Bergh, 1870		
394	<i>Cyerce nigra</i>	Bergh, 1871		
395	<i>Dendronotus arborescens var carneus</i>	Müller	<i>Dendrodoris frondosus</i>	Ascanius, 1774
396	<i>Dendronotus arborescens var brunneus</i>	Müller	<i>Dendrodoris frondosus</i>	Ascanius, 1774
397	<i>Doriopsis atromaculata</i>	Alder and Hancock	<i>Peltdoris atromaculata</i>	Bergh, 1880
398	<i>Doriopsis clavulata</i>	Alder and Hancock	<i>Dendrodoris krustensternii</i> (see 398, 399, 411)	Gray, 1850
399	<i>Doriopsis gemmacea</i>	Alder and Hancock	<i>Dendrodoris krustensternii</i> (see 398, 399, 411)	Gray, 1850
400	<i>Doriopsis nigra</i>	Stimpson, 1855	<i>Dendrodoris nigra</i>	
401	<i>Doriopsis rubra</i>	Kelaart, 1858	<i>Dendrodoris rubra</i>	
402	<i>Doriopsis scabra</i>	Pease, 1860	<i>Doris granulosa</i>	
403	<i>Doriopsis tuberculosa</i>	Quoy and Gaimard	<i>Dendrodoris tuberculosa</i>	Quoy and Gaimard, 1832
404	<i>Doris arbutus</i>	Angas, 1864	<i>Rostanga arbutus</i>	
405	<i>Doris areolata</i>	Alder and Hancock, 1864	<i>Dendrodoris areolata</i>	
406	<i>Doris bilamellata</i>	Linnaeus, 1767	<i>Onchidoris bilamellata</i> (see 406, 407)	
407	<i>Doris bilamellata var coronata</i>	Agassiz, 1860	<i>Onchidoris bilamellata</i> (see 406, 407)	
408	<i>Doris compta</i>	Pease	<i>Doriopsis herpetica</i> [taxon inquirenda]	Bergh, 1879
409	<i>Doris concinna</i>	Alder and Hancock, 1864	<i>Montereina concinna</i>	
410	<i>Doris debilis</i>	Pease	<i>Dendrodoris nigra</i>	Stimpson, 1855
411	<i>Doris Denisoni</i>	Angas	<i>Dendrodoris krustensternii</i> (see 398, 399, 411)	Gray, 1850
412	<i>Doris diademata</i>	Agassiz	<i>Onchidoris diademata</i>	Gould, 1870
413	<i>Doris Elliotii</i>	Alder and Hancock, 1864	<i>Platydorid ellioti</i>	
414	<i>Doris flammea</i>	Alder and Hancock, 1844	ND	
415	<i>Doris formosa</i>	Alder and Hancock, 1864	<i>Sebadoris fragilis</i>	
416	<i>Doris fragilis</i>	Alder and Hancock	<i>Jorunna funebris</i>	Kelaart, 1859
417	<i>Doris funebris</i>	Kelaart, 1859	<i>Jorunna funebris</i>	
418	<i>Doris grisea</i>	Stimpson	<i>Dendrodoris grisea</i>	Kelaart, 1858

TABLE 3 – Callaghan et al.

419	<i>Doris muricata</i>	O.F. Müller, 1776	<i>Orchidoris muricata</i>	
420	<i>Doris nodulosa</i>	Angas, 1864	<i>Hoplodoris nodulosa</i>	
421	<i>Doris nubilosa</i>	Pease, 1871	<i>Sebadoris nubilosa</i>	
422	<i>Doris pallida</i>	Agassiz	<i>Glossodoris pallida</i>	Ruppell and Leuckart, 1830
423	<i>Doris pantherina</i>	Angas, 1864	<i>Jorunna pantherina</i>	
424	<i>Doris pardalis</i>	Alder and Hancock, 1864	<i>Montereina pardalis</i>	
425	<i>Doris pilosa</i>	Abildgaard	<i>Acanthodoris pilosa</i>	Abildgaard in O. F. Muller, 1879
426	<i>Doris repanda</i>	Alder and Hancock	<i>Cardina laevis</i>	Linnaeus, 1776
427	<i>Doris rubrilineata</i>	Pease	<i>Dendrodoris nigra</i>	Stimpson, 1855
428	<i>Doris striata</i>	Kelaart, 1858	<i>Platydoris striata</i>	
429	<i>Doris variabilis</i>	Angas	<i>Apheldoris varia</i>	Abraham, 1877
430	<i>Doris villosa</i>	Pease	<i>Thordisa villosa</i>	Alder and Hancock, 1864
431	<i>Doto coronata</i>	Alder and Hancock		Gmelin, 1791
432	<i>Elysia chlorotica</i>	Agassiz		Gould, 1870
433	<i>Elysia grandis</i>	Bergh, 1872		
434	<i>Elysia viridis</i>	Montagu, 1804		
435	<i>Embletonium fuscata</i>	Gould, 1870	<i>Tenellia fuscata</i> (see 406 and 407)	
436	<i>Embletonium pallida</i>	Alder and Hancock	<i>Tenellia adspersa</i>	Nordmann, 1845
437	<i>Embletonium remigata</i>	Gould, 1870	<i>Tenellia fuscata</i> (see 406 and 407)	
438	<i>Ercolania Pancerii</i>	Trinchese	<i>Ercolania viridis</i>	A. Costa, 1866
439	<i>Ercolania Siottii</i>	Trinchese, 1872		
440	<i>Ercolania Uziellii</i>	Trinchese	<i>Ercolania viridis</i>	A. Costa, 1866
441	<i>Facelina coronata</i>	Forbes	<i>Facelina auriculata</i>	O.F. Müller, 1776
442	<i>Facellina Drummondii</i>	Thompson	ND	
443	<i>Flabellina ianthina</i>	Angas, 1864	<i>Pteraeolidia ianthina</i>	
444	<i>Flabelina Newcombi</i>	Angas, 1864		
445	<i>Flabellina ornata</i>	Angas, 1864	<i>Australeolis ornata</i>	
446	<i>Glaucilla briarens</i>	Reinhardt	<i>Glaucus atlanticus</i> (see 446, 447, 449 and 450)	Forster, 1777
447	<i>Glaucilla marginata</i>	Reinhardt	<i>Glaucus atlanticus</i> (see 446, 447, 449 and 450)	Forster, 1777
448	<i>Glaucus atlanticus</i>	Forster, 1777		

TABLE 3 – Callaghan et al.

449	<i>Glaucus lineatus</i>	Reinhardt	<i>Glaucus atlanticus</i> (see 446, 447, 449 and 450)	Forster, 1777
450	<i>Glaucus longicirrus</i>	Reinhardt	<i>Glaucus atlanticus</i> (see 446, 447, 449 and 450)	Forster, 1777
451	<i>Goniobranchus albomaculatus</i>	Pease, 1886		
452	<i>Goniodoris citrina</i>	Alder and Hancock, 1864		
453	<i>Goniodoris erinaceus</i>	Crosse	<i>Atagema intecta</i>	Kelaart, 1859
454	<i>Goniodoris modesta</i>	Alder and Hancock, 1864		
455	<i>Goniodoris verrucosa</i>	Crosse	<i>Thordisa verrucosa</i>	Crosse in Angas, 1864
456	<i>Janus sanguineus</i>	Angas,	<i>Madrella sanguinea</i>	
457	<i>Kalinga ornata</i>	Alder and Hancock, 1864		
458	<i>Kentrodorid rubescens</i>	Bergh, 1876	<i>Jorunna rubescens</i>	
459	<i>Lomanotus (Eumenis) marmoratus</i>	Alder and Hancock, 1845	<i>Lomanotus marmoratus</i>	
460	<i>Melibe fimbriata</i>	Alder and Hancock	<i>Melibe viridis</i>	Kelaart, 1858
461	<i>Melibe australis</i>	Angas, 1864		
462	<i>Miamira nobilis</i>	Bergh	<i>Melibe sinuata</i>	van Hasselt, 1824
463	<i>Montaguia picta</i>	Alder and Hancock, 1864		
464	<i>Phyllobranchus orientalis</i>	Kelaart, 1858	<i>Polybranchia orientalis</i>	
465	<i>Phyllobranchus prasinus</i>	Bergh, 1871	<i>Polybranchia prasinus</i>	
466	<i>Plocamopherus ceylonicus</i>	Kelaart, 1858		
467	<i>Plocamopherus imperialis</i>	Angas, 1864		
468	<i>Placobranchus argus</i>	Bergh, 1872	<i>Plakobranchus ocellatus</i>	van Hasselt, 1824
469	<i>Placobranchus gracilis</i>	Pease	[?] <i>Thuridilla gracilis</i>	Risbec, 1928
470	<i>Placobranchus variegatus</i>	Pease, 1871	<i>Plakobranchus ocellatus</i>	van Hasselt, 1824
471	<i>Polycera Lessonii</i>	D'Orbigny	<i>Pallio dubia</i>	M. Sars, 1829
472	<i>Polycera ocellata</i>	(Alder and Hancock) Meyer and Mobius	<i>Pallio nothus</i>	Johnston, 1838
473	<i>Polycera quadrilineata</i>	(O.F. Müller) Meyer and Mobius		O.F. Müller, 1776
474	<i>Pontolimax capitatus</i>	O.F. Müller, 1774	<i>Limapontia capitata</i>	
475	<i>Pterogasteron marginata</i>	Pease	<i>Elysia ornata</i>	Swainson, 1840
476	<i>Pterogasteron nigropunctata</i>	Pease, 1871	<i>Elysia nigropunctata</i>	
477	<i>Pterogasteron rufescens</i>	Pease, 1871	<i>Elysia rufescens</i>	
478	<i>Scyllaea marmorata</i>	Alder and Hancock	<i>Scyllaea pelagica</i>	Linnaeus, 1758

TABLE 3 – Callaghan et al.

	479	<i>Stiliger (Calliopea) fuscatus</i>	Gould, 1870	<i>Ercolania fuscata</i>	
	480	<i>Stiliger Mariae</i>	Meyer and Mobius	<i>Calliopaea bellula</i>	d'Orbigny, 1837
	481	<i>Stiliger ornatus</i>	Ehrenberg, 1828		
	482	<i>Tethys leporina</i>	Linnaeus, 1767	<i>Tethys fimbria</i>	
	483	<i>Trevelyana cristata</i>	Bergh, 1877	[?] <i>Nembrotha cristata</i> (see 483 and 484)	
	484	<i>Trevelyana nigerrima</i>	Bergh, 1877	[?] <i>Nembrotha cristata</i> (see 483 and 484)	
	485	<i>Tridachia crispata</i>	Oersted, 1863	<i>Elysia crispata</i>	Morch
	486	<i>Triopa claviger</i>	(O.F. Müller) Alder and Hancock	<i>Limacia clavigera</i>	O. F. Muller, 1776
	487	<i>Triopa gracilis</i>	Pease, 1871	<i>Palio gracilis</i>	
	488	<i>Triopa Yatesi</i>	Angas, 1864	<i>Kaloplocamus yatesi</i>	
	489	<i>Aplysia Inca</i>	D'Orbigny, 1837		
	490	<i>Aplysia leporina</i>	Linnaeus	<i>Aplysia depilans</i>	Gmelin, 1791
	491	<i>Dolabrifera fusca</i>	Pease, 1868		
	492	<i>Dolabrifera tahitensis</i>	Pease, 1868		
	493	<i>Lobiger picta</i>	Pease	<i>Lobiger souverbii</i>	P. Fischer, 1857
	494	<i>Lophocereus viridis</i>	Pease, 1861	<i>Oxynoe viridis</i>	
	495	<i>Pleurobranchus delicatus</i>	Pease	<i>Berthellina citrina</i>	Ruppell and Leuckart, 1828
	496	<i>Pleurobranchus grandis</i>	Pease, 1868		
	497	<i>Pleurobranchus ovalis</i>	Pease, 1869		
	498	<i>Pleurophyllidia pallida</i>	Bergh, 1874		
	499	<i>Pleurophyllidia Semperii</i>	Bergh, 1861	<i>Armina semperi</i>	
	500	<i>Syphonota punctata</i>	Pease	[?] <i>Aplysia punctata</i>	Cuvier, 1803
	501	<i>Syphonota viridescens</i>	Pease	<i>Aplysia dactylomela</i>	Rang, 1828
Mollusca Gastropoda Prosobranchia					
	502	<i>Cyclostoma elegans</i>	Draparnaud	<i>Adeorbis elegans</i>	A. Adams, 1850
	503	<i>Paludina achatina</i>	Sowerby [No date]	Not in WoRMS	
Mollusca Gastropoda Pulmonata					
	504	<i>Limnaeus auricularius</i>	Draparnaud	<i>Radix auriculata</i>	Linnaeus, 1758

TABLE 3 – Callaghan et al.

505	<i>Limnaeus stagnalis</i>	O. F. Muller	<i>Lymnaea stagnalis</i> [also listed as no. 698]	Linnaeus, 1758
506	<i>Limnaeus palustris</i>	Draparnaud	<i>Stagnicola palustris</i>	O. F. Muller, 1774
507	<i>Planorbis corneus</i>	Linnaeus, 1758		
508	<i>Amalia marbinata</i>	Draparnaud		Lessona and Pollonera, 1882
509	<i>Arion albus</i>	O. F. Muller, 1774		
510	<i>Arion empiricorum var aster</i>	Ferussac. Linnaeus	<i>Arion ater</i> (see 510, 511, 512 and 513)	Linnaeus, 1758
511	<i>Arion empiricorum var rufus</i>	Ferussac. Linnaeus	<i>Arion ater</i> (see 510, 511, 512 and 513)	Linnaeus, 1758
512	<i>Arion empiricorum var marginatus</i>	Moquin-Tandon	<i>Arion ater</i> (see 510, 511, 512 and 513)	Linnaeus, 1758
513	<i>Arion empiricorum (Anatomy)</i>	Moquin-Tandon	<i>Arion ater</i> (see 510, 511, 512 and 513)	Linnaeus, 1758
514	<i>Arion hortensis</i>	Ferussac, 1819	ND	
515	<i>Bulimus detritus</i>	O. F. Muller, 1774		
516	<i>Bulimus montanus</i>	Draparnaud, 1801	<i>Ena montana</i>	
517	<i>Clausilia bidens</i>	Draparnaud	[?] <i>Papillifera papillaris</i>	O. F. Muller 1774
518	<i>Clausilia similis</i>	Charp		Hartmann, 1821
519	<i>Daudebardia rufa</i>	Draparnaud, 1805		
520	<i>Helix arbustorum</i>	Linnaeus	<i>Arianta arbustorum</i>	O. F. Muller, 1774
521	<i>Helix hortensis</i>	O. F. Muller, 1774	<i>Cepaea hortensis</i>	
522	<i>Helix incarnata</i>	O. F. Muller, 1774	<i>Monachoides incarnatus</i>	
523	<i>Helix lapicida</i>	Linnaeus	<i>Helicigona lapicida</i>	
524	<i>Helix nemoralis</i>	Linnaeus, 1758	<i>Cepaea nemoralis</i>	
525	<i>Helix pomatia</i>	Linnaeus, 1758		
526	<i>Helix pomatia (Anatomy)</i>	Linnaeus, 1758		
527	<i>Limax agrestis</i>	Linnaeus, 1758		
528	<i>Limax alpinus</i>	Férussac	<i>Limax sarnensis</i> (see Reference weblink A)	Hein and Nitz, 2009
529	<i>Limax arborum</i>	Bouch-Chant	<i>Lehmannia marginata</i>	O. F. Muller, 1774
530	<i>Limax brunneus</i>	Draparnaud	<i>Deroceras laeve</i>	O. F. Muller, 1774
531	<i>Limax cinctus</i>	O. F. Muller, 1774		
532	<i>Limax corsicus</i>	Moquin-Tandon, 1855		
533	<i>Limax gagates</i>	Ferussac	<i>Milax gagates</i>	Draparnaud, 1801
534	<i>Limax maximus</i>	Linnaeus, 1758		

TABLE 3 – Callaghan et al.

	535	<i>Limax variegatus</i>	Draparnaud	<i>Limax flavus</i>	Linnaeus, 1758
	536	<i>Parmacella Valenciennii</i>	Moquin-Tandon		Web and Vanbenenden, 1836
	537	<i>Parmarion pupillaris</i>	Humbert, 1864		
	538	<i>Philomycus bilineatus</i>	Bens.	<i>Tebennophorus bilneatus</i>	Benson, 1842
	539	<i>Philomycus carolinensis</i>	Binney	[?] <i>Philomycus carolinianus</i> / <i>Tebennophorus c</i>	Bosc, 1802
	540	<i>Succinea amphibia</i>	Draparnaud	<i>Succinea putris</i>	Linnaeus, 1758
	541	<i>Testacella haliotidea</i>	Cuvier		Draparnaud, 1801
	542	<i>Vaginulus Moreleti</i>	Fischer and Crosse, 1872	<i>Veronicella moreleti</i>	
	543	<i>Vaginulus occidentalis</i>	Guilting, 1825	<i>Diplosolenodes occidentalis</i>	
	544	<i>Vaginulus siamensis</i>	Martens, 1867	<i>Valiguna siamensis</i>	
	545	<i>Vaginulus Sloanei</i>	Ferussac		Cuvier, 1817
	546	<i>Carinaria mediterranea</i>	Lamarck	<i>Carinaria lamarckii</i>	Blainville, 1817
	547	<i>Pterotrachea mutica</i>	Lesson	<i>Pterotrachea hippocampus</i>	Phillipi, 1836
	548	<i>Pterotrachea scutata</i>	Gegenbaur, 1855		
Mollusca					
Cephalopoda	549	<i>Argonauta Argo</i> (female)	Linnaeus, 1758		
	550	<i>Argonauta Argo</i> (male 2 stages)	Linnaeus, 1758		
	551	<i>Eledone Aldrovandi</i>	Delle Chiaje	<i>Eledone cirrhosa</i>	Lamarck, 1798
	552	<i>Eledone Genei</i>	Verany	<i>Eledone cirrhosa</i>	Lamarck, 1798
	553	<i>Eledone moschata</i>	Leach		Lamarck, 1798
	554	<i>Enoplateuthis Owenii</i>	Verany, 1846		
	555	<i>Enoplateuthis Veranii</i>	Ruppell, 1844	<i>Abralia veranyi</i>	
	556	<i>Histioteuthis Bonelliana</i>	Ferussac, 1834	<i>Histioteuthis bonnellii</i>	
	557	<i>Histioteuthis Riippelii</i>	Verany	<i>Histioteuthis bonnellii</i>	Ferussac, 1834
	558	<i>Loligo vulgaris</i>	Lamarck, 1798		
	559	<i>Loligo Alessandrini</i>	Verany	<i>Ancistrocheirus lesueurii</i>	d'Orbigny, 1842
	560	<i>Loligo Berthelotii</i>	Verany	<i>Loligo vulgaris</i>	Linnaeus, 1798
	561	<i>Loligo Bianconii</i>	Verany	[?] <i>Onchyoteuthis banksii</i>	Leach, 1817
	562	<i>Loligo Meneghini</i>	Verany 1851	ND	
	563	<i>Loligo Marmorae</i>	Verany	<i>Loligo media</i>	Linnaeus, 1758

TABLE 3 – Callaghan et al.

564	<i>Loligopsis Veranii</i>	Ferussac, 1834	<i>Chiroteuthis veranii</i>	
565	<i>Loligopsis vermicularis</i>	Ruppell	<i>Chiroteuthis veranii</i>	Ferussac, 1834
566	<i>Loligopsis Zygaena</i>	Verany, 1847	Nomen dubium	
567	<i>Octopus Alderii</i>	Verany	<i>Callistoctopus macropus</i>	Risso, 1826
568	<i>Octopus Cocco</i>	Verany	<i>Pteroctopus tetracirrhus</i>	delle Chiaje, 1830
569	<i>Octopus De-Filippii</i>	Delle Chiaje	<i>Macrotritopus defilippi</i>	Vérany, 1851
570	<i>Octopus Fontanianus</i>	D'Orbigny, 1834		
571	<i>Octopus Koellikerii</i>	Verany	<i>Tremoctopus violaceus</i>	Delle Chiaje, 1830
572	<i>Octopus macropus</i>	Risso, 1826	<i>Callistoctopus macropus</i>	
573	<i>Octopus Salutii</i>	Verany, 1836		
574	<i>Octopus tetracirrhus</i>	Delle Chiaje, 1830	<i>Pteroctopus tetracirrhus</i>	
575	<i>Octopus tetracirrhus var (Verany)</i>	Verany	<i>Pteroctopus tetracirrhus</i>	Delle Chiaje, 1830
576	<i>Octopus tuberculatus</i>	Blainville	<i>Octopus vulgaris</i>	Cuvier, 1797
577	<i>Octopus vulgaris</i>	Lamarck		Cuvier, 1797
578	<i>Ommastrephes sagittatus</i>	Lamarck, 1798	<i>Todarodes sagittatus</i>	
579	<i>Ommastrephes (Loligo) todarus</i>	Delle Chiaje	<i>Todarodes sagittatus</i>	Lamarck, 1798
580	<i>Ommastrephes aequipodus</i>	Ruppell	[?] <i>Todarodes saggitatus</i>	Lamarck, 1798
581	<i>Ommastrephes (Loligo) Pillae</i>	Verany, 1839	<i>Illex coindetii</i>	
582	<i>Onykia platyptera</i>	D'Orbigny, 1834		
583	<i>Onychoteuthis Lichtensteini</i>	Ferussac	<i>Ancistroteuthis lichtensteini</i>	Férussac in Férussac and d'Orbigny, 1835
584	<i>Onychoteuthis Krohnii</i>	Verany	Species Inquirenda, Possible synonym for <i>O. Banksii</i>	Leach, 1817
585	<i>Philonexis catenulatus</i>	Ferussac	<i>Ocythoe tuberculata</i>	Rafinesque, 1814
586	<i>Philonexis Carenae</i>	Verany	<i>Ocythoe tuberculata</i>	Rafinesque, 1814
587	<i>Rossia dispar</i>	Ruppell, 1844	<i>Heteroteuthis dispar</i>	
588	<i>Rossia macrosoma</i>	Delle Chiaje, 1828		
589	<i>Sepia officinalis</i>	Lamarck		Linnaeus, 1758
590	<i>Sepia elegans</i>	Blainville, 1827		
591	<i>Sepia bisserialis</i>	Montf	<i>Sepia elegans</i>	Blainville, 1827
592	<i>Sepiola Rhondeletii</i>	Delle Chiaje		Leach, 1817
593	<i>Sepioteuthis sicula</i>	Ruppell	<i>Chtenopteryx sicula</i>	Vérany, 1851

TABLE 3 – Callaghan et al.

	594	<i>Verania sicula</i>	Krohn	<i>Octopoteuthis sicula</i>	Ruppell, 1844
	595	<i>Tremoctopus Quoyanus</i>	D'Orbigny	<i>synonym for Tremoctopus violaceus</i>	Delle Chiaje, 1830
	596	<i>Tremoctopus velifer</i>	Ferussac	<i>synonym for Tremoctopus violaceus</i>	Delle Chiaje, 1830
	597	<i>Tremoctopus violaceus</i>	Delle Chiaje, 1830		
Tunicata					
Tethyodae	598	<i>Appendicularia cophocerca</i>	Gegenbaur, 1855	<i>Oikopleura (Vexillaria) cophocerca</i>	
	599	<i>Appendicularia flagellum</i>	Chamisso	<i>Oikopleura (Vexillaria) dioica</i>	Fol, 1872
	600	<i>Amaroecium Normannii</i>	Milne-Edwards, 1841	<i>Aplidium nordmannii</i>	
	601	<i>Botryllus bivittatus</i>	Milne-Edwards	<i>Botryllus schlosseri</i>	Pallas, 1776
	602	<i>Botryllus gemmeus</i>	Milne-Edwards	<i>Botryllus schlosseri</i>	Pallas, 1776
	603	<i>Botryllus Schlosseri</i>	Savigny		Pallas, 1776
	604	<i>Botryllus amaragdus</i>	Milne-Edwards	<i>Botryllus schlosseri</i>	Pallas, 1776
	605	<i>Botryllus violaceus</i>	Milne-Edwards	<i>Botryllus schlosseri</i>	Pallas, 1776
	606	<i>Syntethys hebridicus</i>	Forbes	<i>Diazona violacea</i>	Savigny, 1816
	607	<i>Boltenia Burkhardti</i>	Agassiz	<i>Botryllus ovifera</i>	Linnaeus, 1767
	608	<i>Boltenia clavata</i>	Stimpson	<i>Botryllus ovifera</i>	Linnaeus, 1767
	609	<i>Boltenia rubra</i>	Stimpson	<i>Boltenia ovifera</i>	Linnaeus, 1767
	610	<i>Ciona canina</i>	(Müller) Kupffer	<i>Ciona intestinalis</i>	Linnaeus, 1767
	611	<i>Ciona intestinalis</i>	Fleming		Linnaeus, 1767
	612	<i>Ciona fascicularis</i>	Hancock, 1870		
	613	<i>Clavellina lepadiformis</i>	Savigny		Müller, 1776
	614	<i>Corella (Ascidia) parallelogramma</i>	Müller, 1776	<i>Corolla parallelogramma</i>	
	615	<i>Cynthia pyriformis</i>	Rathke, 1806	<i>Halocynthia pyriformis</i>	
	616	<i>Cynthia (Microcosmia) echinata</i>	Linnaeus, 1767	<i>Boltenia echinata</i>	
	617	<i>Molgula producta</i>	Stimpson	<i>Mogula complanata</i>	Alder and Hancock, 1870
	618	<i>Phallusia pustulosa</i>	Alder	[?] <i>Ascidiella aspersa</i>	Müller, 1776
	619	<i>Phallusia callosa</i>	Stimpson	[?] <i>Ascidia callosa</i>	Stimpson, 1852
	620	<i>Pyrosoma atlanticum</i>	Savigny		Péron, 1804
Tunicata					
Thaliacea	621	<i>Doliolum mediterraneum</i>	Krohn	Not in WoRMS	Otto

TABLE 3 – Callaghan et al.

	622	<i>Salpa africana-maxima</i>	Forsskål, 1775		
	623	<i>Salpa aspera</i>	Chamisso, 1819		
	624	<i>Salpa bicornis-vaginata</i>	Chamisso, 1819		
	625	<i>Salpa cordiformis-zonaria</i>	Chamisso	[?] <i>Soestia zonaria</i>	Pallas, 1774
	626	<i>Salpa democratica-mucronata</i>	Forsskål, 1775	<i>Thalia democratica</i>	
	627	<i>Salpa pinnata</i>	Forsskål, 1775	<i>Cyclosalpa pinnata</i>	
	628	<i>Salpa punctata</i>	Forsskål, 1775	<i>Ihlea punctata</i>	
	629	<i>Salpa runcinata-fusifformis</i>	Chamisso. Cuvier	<i>Salpa fusiformis</i>	Cuvier, 1804
	630	<i>Salpa ferruginea</i>	Chamisso	<i>Pegea socia</i>	Bosc, 1802
Protozoa Rhizopoda Protoplasta	631	<i>Amoeba proteus</i>	Pallas		
	632	<i>Difflugia pyriformis</i>	Perty	<i>Difflugia linearis</i>	(Penard, 1890) Gauthier and Lievre, 1958
	633	<i>Euglypha ciliata</i>	Leidy		Dujardin, 1841
Protozoa Rhizopoda Heliozoa	634	<i>Actinophrys sol</i>	Ehrenberg, 1830		
	635	<i>Clathrulina elegans</i>	Cienkowski, 1867		
	636	<i>Raphidiophrys elegans</i>	Hertwig and Lesser, 1874		
Protozoa Rhizopoda Radiolaria	637	<i>Actinomma asteracanthion</i>	Haeckel, 1862		
	638	<i>Aulacantha scolymantha</i>	Haeckel, 1862		
	639	<i>Aulosphaera elegantissima</i>	Haeckel, ? No date		
	640	<i>Cladococcus cervicornis</i>	Haeckel, 1860		
	641	<i>Dictyopodium trilobum</i>	Haeckel, 1860	<i>Pterocanium charybdeum</i>	
	642	<i>Dorataspis diodon</i>	Haeckel, 1862		
	643	<i>Eucecryphalus schultzei</i>	Haeckel, 1862	[?] <i>Lampromitra schultzei</i> [Not in WoRMS]	
	644	<i>Eucyrtidium cranoides</i>	Haeckel, 1861		
	645	<i>Heliosphaera actinota</i>	Haeckel, 1860	<i>Acanthosphaera actinota</i>	

TABLE 3 – Callaghan et al.

	646	<i>Spongosphaera streptacantha</i>	Haeckel, 1860		
Porifera Calurea					
Leucosolenida	647	<i>Sycandra raphanus</i>	Schmidt, 1862	<i>Sycon raphanus</i>	
Cnidaria Anthozoa Actiniaria	648	<i>Aiptasia mutabilis</i>	Gravenhorst, 1831		
	649	<i>Bunodes balli var funesta</i>	Cocks, 1851	<i>Anthopleura ballii</i>	
	650	<i>Cereactis aurantiaca</i>	delle Chiaje, 1825	<i>Condactylis aurantiaca</i>	
	651	<i>Sagartia troglodytes striata</i>	Price in Johnston, 1847	<i>Sagartia troglodytes [no ssp listed]</i>	
	652	<i>Sagartia troglodytes fusca</i>	Price in Johnston, 1847	<i>Sagartia troglodytes [no ssp listed]</i>	
	653	<i>Sagartia troglodytes</i>	Price in Johnston, 1847		
	654	<i>Actinia equina</i>	Linnaeus, 1758		
	655	<i>Actinoloba senile</i>	de Blainville	[?] <i>Metridium senile</i>	Linnaeus, 1761
Cnidaria Hydrozoa Anthoathecata	656	<i>Codonium codonoforum</i>	Haeckel	<i>Codonium proliferum</i>	Forbes, 1848
	657	<i>Sarsia siphonophora</i>	Haeckel	<i>Stauridiosarsia gemmifera</i>	Forbes, 1848
Echinodermata Crinoidea Comatulida	658	<i>Comatula mediterranea</i>	Lamarck, 1816	<i>Antedon mediterranea</i>	
Echinodermata Asteroidea Forcipulatida	659	<i>Asteracanthion pallidus</i>	Agassiz, 1866	<i>Nomen nudum</i>	
Platyhelminthes Rhabditiphora Rhabdocoela	660	<i>Mesostoma ehrenbergii</i>	Focke, 1836		
	661	<i>Mesostoma rostratum</i>	Ehrenberg, 1836	<i>Rhynchomesostoma rostratum</i>	O.F. Müller, 1773
	662	<i>Prostomum lineare</i>	Schultze and Müller, 1857	<i>Gyratrix hermaphroditus</i>	Ehrenberg, 1831
	663	<i>Schizostomum productum</i>	Schmidt, 1848	<i>Mesostoma productum</i>	

TABLE 3 – Callaghan et al.

Platyhelminthes					
Rhabditiphora Polycladida	664	<i>Cryptocelis compacta</i>	Lang, 1884		
	665	<i>Leptoplana tremellaris</i>	O.F. Müller, 1773		
	666	<i>Stylostomum variabile</i>	Lang, 1884	<i>Stylostomum ellipse</i>	Dalyell, 1853
Annelida Clitellata Rhynchobdellida	667	<i>Hirudo medicinalis</i>	Linnaeus, 1758		
Annelida Polychaeta	668	<i>Arenicola marina</i> (anatomy)	Linnaeus, 1758		
Annelida Polychaeta Phyllodocida	669	<i>Autolytus cornutus</i> (5 stages) 7 models present in museum	Agassiz, 1884	<i>Proceraea cornuta</i>	
Annelida Polychaeta Sabellida	670	<i>Sabellaria alveolata</i>	Linnaeus, 1767		
Mollusca Bivalvia Veneroida	671	<i>Cardium edule</i>	Linnaeus, 1758	<i>Cerastoderma edule</i>	
Mollusca Bivalvia Limoida	672	<i>Lima squamosa</i> (anatomy)	Lamarck	<i>Lima lima/ Lima vulgaris</i>	Linnaeus, 1758 /Link, 1807
Mollusca Bivalvia Mytiloida	673	<i>Mytilus edulis</i>	Linnaeus, 1758		
Mollusca Bivalvia Pectenoida	674	<i>Pecten opercularis</i>	Linnaeus, 1758	<i>Aequipecten opercularis</i>	
Mollusca Bivalvia Veneroida	675	<i>Scrobicularia piperata</i>	Poiret	<i>Scrobicularia plana</i>	Da Costa, 1778

TABLE 3 – Callaghan et al.

Mollusca Bivalvia					
Euheterodota	676	<i>Solen vagina</i>	Linnaeus, 1758		
Mollusca Bivalvia Veneroida	677	<i>Tapes decussata</i>	Linnaeus, 1758	<i>Ruditapes decussatus</i>	
	678	<i>Venus gallina</i>	Linnaeus, 1758	<i>Chamelea gallina</i>	
Mollusca Bivalvia Pectenoida	679	<i>Vola jacobea</i>	Linnaeus, 1758	<i>Pecten jacobaeus</i>	
Mollusca Gastropoda Sacoglossa	680	<i>Limapontia capitata</i> (anatomy)	Müller, 1774		
	681	<i>Elysia viridis</i> (anatomy)	Montagu, 1804		
Mollusca Gastropoda Nudibranchia	682	<i>Phylliroe bucephala</i>	Lamarck, 1816		
	683	<i>Aeolis papillosa</i> (anatomy)	Linnaeus, 1761	<i>Aeolidia papillosa</i>	
	684	<i>Tritonia hombergii</i>	Cuvier, 1803		
	685	<i>Doris formosa</i>	Alder and Hancock, 1864	<i>Platydorid formosa</i>	
Mollusca Gastropoda Anaspidea	686	<i>Aplysia leporina</i> (anatomy)	Blumenbach	<i>Aplysia depilans</i>	Gmelin, 1791
Mollusca Gastropoda Pleurobranchomorpha	687	<i>Pleurobranchus aurantiacus</i> (anatomy)	Risso	<i>Berthellina citrina</i>	Abbott, 1949
Mollusca Gastropoda Littorinimorpha	688	<i>Aporrhais pespelecani</i>	Linnaeus, 1758		

TABLE 3 – Callaghan et al.

Mollusca Gastropoda Caenogastropoda	689	<i>Buccinum undatum</i>	Linnaeus, 1758		
Mollusca Gastropoda	690	<i>Cassidaria echinophora</i>	Linnaeus, 1758	<i>Galeodea echinophora</i>	
	691	<i>Cerithium vulgatum</i>	Bruguière, 1792		
	692	<i>Glyphis italica</i>	Agassiz	<i>Diodora italica</i>	Defrance, 1820
	693	<i>Gibbula albida</i>	Gmelin, 1791		
	694	<i>Haliotis tuberculata</i>	Linnaeus, 1758		
Mollusca Gastropoda Neogastropoda	695	<i>Murex brandaris</i>	Linnaeus, 1758	<i>Bolinus brandaris</i>	
Mollusca Gastropoda	696	<i>Astraliium rugosum</i>	Linnaeus, 1767	<i>Bolma rugosa</i>	
	697	<i>Paludina achatina</i>	Sowerby	ND	
	698	<i>Limnacus stagnalis</i>	O. F. Muller	<i>Lymnaea stagnalis</i>	Linnaeus, 1758
	699	<i>Glandina truncata</i>	Gmelin, 1791	<i>Euglandina truncata</i>	
Mollusca Cephalopoda Sepiida	700	<i>Sepia officinalis</i> (anatomy)	Linnaeus, 1798		
PoriferaHexactinellida Lychniscosida	701	<i>Aulocystis zitteli</i>	Marshall and Meyer, 1877	<i>Neoaulocystis zitteli</i>	
PoriferaHexactinellida Lyssacinosida	702	<i>Caulophacus latus</i>	Schulze, 1886	Alternate representation <i>Caulophacus</i> (<i>Caulophacus</i>) <i>latus</i>	
PoriferaHexactinellida Hexactinosida	703	<i>Eurete semperii</i>	Schulze, 1886	<i>Pararete semperi</i>	
	704	<i>Farrea occa</i>	Bowerbank, 1862		

TABLE 3 – Callaghan et al.

Mollusca Gastropoda		<i>Fissurella costaria</i>	Deshayes, 1824		
		<i>Turbo rugosus</i>	Linnaeus, 1767	<i>Bolma rugosa</i>	
Cnidaria		<i>Actinia chiococca</i>	Cocks	ND	
Cnidaria Anthozoa Zoantharia		<i>Zoanthus alderi</i>	Gosse, 1860		
		<i>Zoanthus sulcatus</i>	Gosse, 1860	<i>Isozoanthus sulcatus</i>	
Cnidaria Anthozoa Actinaria		<i>Halcampa microps</i>	Gosse, 1856	<i>Edwardsiella carnea</i>	