
 Marine Fishes 

Marine Fishes of British Columbia (2002) 
by 

Alex E. Peden 
 

Draft only, to be updated. 
 

With the pressure to expand world fisheries and exploitation of new stocks, attention off western Canada 
has expanded into deeper waters, with additional species being added to our known fauna, especially 
those from deep waters off the Continental Slope (Gillespie, pers. comm.). Compared to 408 species 
noted in the 2000 list (Resources Inventory Committee 2000), the following raises known fauna to 409 
marine fish species within the 200-mile Canadian fishery zone in the eastern North Pacific Ocean. Of 
these, six require better documentation (Bathyraja aleutica, Nansenia crassa, Notoscopelus resplendens, 
Sebastes polyspinis, and Heterostichus rostratus) and are not all included in this total. Species such as 
Barbourisia rufa represent a new taxon for Canadian waters but require additional investigation as to final 
identification (marked “?”). An additional 16 species are known to be close to, but not within the 
Canadian fisheries boundary. At least another ten are known north and south of, but not within Canadian 
waters. Twenty-five species (indicated by “#”) have been found in both fresh and salt water on both the 
marine and freshwater lists. Classification is adapted from Nelson (1994). Nomenclature changes of 
species names were also adapted from the new publication, Fishes of Alaska, by Mecklenburg et al. 
(2002). Four introduced species are indicated by a “†”. 
 
There are a number of fish records on Love’s fish list (WEBB page 2001) including subtropical fish 
species in British Columbia. Some of these coincide with years of El Nino and are included for 
completeness (see Pearcy and Schoener 1987). In general, lists covering the north-eastern Pacific are 
often imprecise in defining objective faunal boundaries, with those listed west of Cape Flattery often 
considered American despite the south-westward orientation of the international fishery boundary.  
 
The following species are removed from previous lists of marine fishes: Squatina californica 1 is not 
known in Canadian waters; and Occella impi is not a valid species 2. 
 

SUPERCLASS AGNATHA: Jawless Fishes 
 

CLASS MYXINI: Hagfishes 
 

ORDER MYXINIFORMES: Hagfishes 
 

FAMILY MYXINIDAE: Hagfishes 
Eptatretus deani (Evermann & Goldsborough) Black Hagfish F-EPDE 
Eptatretus stouti (Lockington) Pacific Hagfish F-EPST 

 
                                                      
1 Squatina record from Howe Sound based on SCUBA observation and publication of a photograph and was 

included in previous lists (Resources Inventory Committee 2000). This photograph proved to be from American 
waters, and thus not documentation of a Canadian record. 

2 Evidence to be published will place Occella impi Gruchy as a junior synonym of Stellerina xyosterna. 

 1


 Marine Fishes 

ORDER CEPHALASPIDOMORPHI 
 

FAMILY PETROMYXONTIDAE: Lampreys  
# Lampetra ayresi (Gunther) River Lamprey F-LAAY 
# Lampetra tridentata (Gairdner) Pacific Lamprey F-LATR 
 

CLASS CHONDRICHTHYS: Cartilaginous Fishes 
 

ORDER CHIMAERIFORMES: Modern Chimaeras 
 

FAMILY CHIMAERIDAE: Chimaeras  
Hydrolagus colliei (Lay & Bennett) Spotted Ratfish F-HYCO 

 
ORDER HEXANCHIFORMES: Sixgill and Sevengill Sharks 

 
FAMILY HEXANCHIDAE: Cow Sharks  
Hexanchus griseus (Bonnaterre) Sixgill Shark F-HEGR 
Notorynchus cepedianus (Peron) Sevengill Shark F-NOCE 
 

ORDER LAMNIFORMES: Lamniform Sharks 
 

FAMILY ALOPIIDAE: Thresher Sharks 
Alopias vulpinus (Bonnaterre) Thresher Shark F-ALVU 
 
FAMILY LAMNIDAE: Mackerel Sharks  
Carcharodon carcharias (Linnaeus) White Shark F-CACA 
Isurus oxyrynchus Rafinesque 3 Shortfin Mako  F-ISOX 
Lamna ditropis Hubbs & Follett Salmon Shark F-LADI 
 
FAMILY CETORHINIDAE: Basking Sharks  
Cetorhinus maximus (Gunnerus) Basking Shark F-CEMA 
 

ORDER CARCHARHINIFORMES: Ground Sharks 
 

FAMILY SCYLIORHINIDAE: Cat Sharks  
Apristurus brunneus (Gilbert) Brown Cat Shark F-APBR 
 
FAMILY CARCHARHINIDAE: Requiem Sharks  
Prionace glauca (Linnaeus) Blue Shark F-PRGL 
 
FAMILY TRIAKIDAE: Houndsharks
Galeorhinus zyopterus Jordan & Gilbert 4  Soupfin Shark F-GAZY 
 
 
 
 
                                                      
3 Added to known British Columbia fauna (Gillespie 1993). First photographed by the late Frank Bernard of the 

Pacific Biological Station, but lost in transfer between ships at sea. Teeth catalogued at Royal BC Museum 93-39 
are taken from a specimen off Cape St. James. 

4 Mecklenburg et al. (2002) used name Galeorhinus galeus. 

 2


 Marine Fishes 

ORDER SQUALIFORMES: Dogfishes and Sleeper Sharks 
 
FAMILY SQUALIDAE: Dogfish Sharks  
Squalus acanthias Linnaeus Spiny Dogfish F-SQAC 
 
FAMILY DALATIIDAE: Sleeper Sharks  
Somniosus pacificus Bigelow & Schroeder Pacific Sleeper Shark F-SOPA 

 
ORDER RAJIFORMES: Skates and Rays 

 
FAMILY TORPEDINIDAE: Electric Rays  
Torpedo californica Ayres Pacific Electric Ray F-TOCA 
 
FAMILY RAJIDAE: Skates 
Bathyraja abyssicola (Gilbert) Deepsea Skate  F-BAAB  
?Bathyraja aleutica (Gilbert) 5, 6 Aleutian Skate F-BAAE 
Bathyraja interrupta (Gill & Townsend) Sandpaper Skate F-BAIT 
Raja parmifera Bean 7  Alaska Skate F-RAST 
Bathyraja trachura (Gilbert)  Roughtail Skate F-BATR 
Raja badia Garman Broad Skate F-RABA 
Raja binoculata Girard Big Skate F-RABI 
Raja rhina (Jordan & Gilbert) Longnose Skate F-RARH  
 
FAMILY DASYATIDAE: Stingrays 
Dasyatis violacea (Bonaparte)  8 Pelagic Stingray F-DAVI 

 
CLASS ACTINOPTERYGII: Bony Fishes 

 
ORDER ACIPENSERIFORMES: Sturgeons 

 
FAMILY ACIPENSERIDAE: Sturgeons 
#Acipenser medirostris Ayres  Green Sturgeon F-ACME 
#Acipenser transmontanus Richardson White Sturgeon F-ACTR 

 
                                                      
5 Change of generic name (Mecklenburg et al. (2002). 
6 Known in Bering Sea and Gulf of Alaska (Eschmeyer et al. 1983). Possibly recorded from southeastern Alaska 

(Wilimovsky 1954). [Further study on Royal B.C. Museum specimens courtesy of Graham Gillespie, DFO, may 
document record for British Columbia.] National Marine Fisheries Service (NMFS) 1998 data for North Pacific 
Fisheries Commission [north of Border off Cape Flattery] records “trace” of Aleutian skate. Ship-board 
documentation-identifications require verification.  

7 Raja stellulata ranges as far north as Eureka, California, with northern specimens appearing to be R. parmifera 
(Mecklenburg et al. 2002) 

8 Previous literature (Hart 1973) refers to Dasyatis dipterura which, has yet to be documented with voucher 
specimens. 

 3


 Marine Fishes 

ORDER ANGUILLIFORMES: Eels 
 
FAMILY UNKNOWN: Transparent Eels 9
Thalassenchelys coheni Castle & Raju Transparent Eel F-THCO 
 
FAMILY CONGRIDAE: Conger Eels 
Xenomystax atrarius Gilbert Twinpored Eel F-XEAT 
 
FAMILY SERRIVOMERIDAE: Sawpalates  
Serrivomer jesperseni Bauchot-Boutin Crossthroat Sawpalate F-SEJE 
 
FAMILY NEMICHTHYIDAE: Snipe Eels  
Avocettina infans (Gunther) Close-Spine Snipe Eel 10  F-AVIN 
Nemichthys scolopaceus Richardson Slender Snipe Eel F-NESC 

 
ORDER NOTACANTHIFORMES: Halosaurs and Spiny Eels 

 
FAMILY NOTACANTHIDAE: Spiny Eels  
Notacanthus chemnitzi Bloch 11 Snubnosed Spinyeel F-NOCH 
Polyacanthonotus challengeri (Vaillant) Longnose Tapirfish F-POCH 

 
ORDER CLUPEIFORMES: Herrings 

 
FAMILY CLUPEIDAE: Herrings  
#†Alosa sapidissima (Wilson) American Shad F-ALSA 
Clupea pallasi Valenciennes Pacific Herring F-CLPA 
Sardinops sagax (Jenyns) Pacific Sardine F-SASG 
 
FAMILY ENGRAULIDAE: Anchovies 
Engraulis mordax Girard Northern Anchovy F-ENMO 
 

ORDER CYPRINIFORMES: Minnows and Suckers 
(Typically freshwater species but strays from Fraser River plume in Georgia Strait.) 

 
FAMILY CYPRINIDAE: Minnows and Carps 
#†Cyprinus carpio Linnaeus Common Carp F-CYCA 
#Mylocheilus caurinus (Richardson) 12 Peamouth F-MYCA 
 
                                                      
9 Adult of these Leptocephalus larvae unknown, classification uncertain (see Castle and Raju 1975). Eschmeyer et 

al. (1983) notes ova within leptocephalus, suggesting neoteny. British Columbia records based on two specimens 
taken by the Pacific Biological Station and Institute of Ocean Sciences, collection records retained by the Royal 
B.C. Museum. 

10 Mecklenburg et al. (2002) uses name “Blackline Snipe Eel”. 
11 Gillespie (2001 pers. comm.) has a frozen specimen at DFO, Biological Station, Nanaimo, BC (48o 58.23’N, 126o 

52.5’ W, 756m). 
12 Typically freshwater, marine bycatch records include Peamouth apparently taken near mouth of Fraser River and 

elsewhere. 

 4


 Marine Fishes 

ORDER OSMERIFORMES: Smelts 
 
FAMILY MICROSTOMATIDAE: Pencilsmelts 13  
Nansenia candida Cohen Bluethroat Argentine F-NACA 
? Nansenia crassa Lavenberg 14 Giant Bluethroat F-NACR 
 
FAMILY BATHYLAGIDAE: Deepsea Smelts  
Bathylagus milleri Jordan and Gilbert 15  Stout Blacksmelt F-BAMI 
Bathylagus ochotensis Schmidt 16 Popeye Blacksmelt F-BAOC 
Bathylagus pacificus Gilbert Slender Blacksmelt F-BAPA 
Leuroglossus schmidti Rass 17 Northern Smoothtongue F-LESC 
Leuroglossus stilbius Gilbert 17, 18  California Smoothtongue F-LEST 
 
FAMILY OPISTHOPROCTIDAE: Spookfishes 
Bathylychnops exilis Cohen  Javelin Spookfish F-BAEX  
Macropinna microstoma Chapman Barreleye F-MAMI 
 
FAMILY ALEPOCEPHALIDAE: Slickheads 
Alepocephalus tenebrosus Gilbert 19 Slickhead F-ALTE 
Talismania bifurcata (Parr) Threadfin Slickhead F-TABI 
 
 
FAMILY PLATYTROCTIDAE: Tubeshoulders  
Holtbyrnia latifrons Sazonov  Teardrop Tubeshoulder F-HOLA 
Maulisia argipalla Matsui & Rosenblatt  Pitted Tubeshoulder F-MAAR 
Sagamichthys abei Parr Shining Tubeshoulder F-SAAB 
 
FAMILY OSMERIDAE: Smelts 
Allosmerus elongatus (Ayres) Whitebait Smelt F-ALEL 
Hypomesus pretiosus (Girard) Surf Smelt F-HYPR 

ssp: pretiosus (Girard)   
Mallotus villosus (Muller) Capelin F-MAVI 
#Osmerus mordax (Mitchill) Rainbow Smelt F-OSMO 
Spirinchus starksi (Fisk) Night Smelt F-SPST 
#Spirinchus thaleichthys (Ayres) Longfin Smelt F-SPTH 
#Thaleichthys pacificus (Richardson) Eulachon F-THPA 
 
                                                      
13 Common name adapted from Mecklenburg et al. (2002), not Argentines as used in previous lists (Resources 

Inventory Committee 2000). 
14 Peden (1975) unable to differentiate Nansenia crassa amongst N. candida, although Lavenberg differentiated 

species.  
15 Mecklenburg et al. (2002) used name Pseudobathylagus milleri (Jordan and Gilbert).  
16 Mecklenburg et al. (2002) used name Lipolagus ochotensis (Schmidt). 
17 Previous list (Resources Inventory Committee 2000) refers to Bathylagus, but Leuroglossus now retained by 

Mecklenburg et al. (2002). 
18 Documentation based on eggs south of 51o N, not larvae or adults (Dunn 1983, Gillespie 1993). Many records 

from British Columbia to the Bering Sea, but L. stilbius is not included in Mecklenburg et al. (2002).  
19 Documentation based on a dozen specimens taken off Barkley Canyon (see Peden 1997b). 

 5


 Marine Fishes 

ORDER SALMONIFORMES: Salmoniform Fishes 
 
FAMILY SALMONIDAE: Salmons and Trouts  
#Oncorhynchus clarki (Richardson) Cutthroat Trout F-ONCL 

ssp: clarki (Richardson)  20   
#Oncorhynchus gorbuscha (Walbaum) Pink Salmon F-ONGO 
#Oncorhynchus keta (Walbaum) Chum Salmon F-ONKE 
#Oncorhynchus kisutch (Walbaum) Coho Salmon F-ONKI 
#Oncorhynchus mykiss (Walbaum) Rainbow Trout 21 F-ONMY 
#Oncorhynchus nerka (Walbaum) Sockeye Salmon F-ONNE 
#Oncorhynchus tshawytscha (Walbaum) Chinook Salmon F-ONTS 
#†Salmo salar Linnaeus Atlantic Salmon F-SASA 
#†Salmo trutta Linnaeus Brown Trout F-SATR 
#Salvelinus malma (Walbaum) Dolly Varden F-SAMA 
 

ORDER STOMIIFORMES: Stomiiform Fishes 
 
FAMILY GONOSTOMATIDAE: Bristlemouths  
Cyclothone atraria Gilbert 22 Yellow Bristlemouth F-CYAT 
Cyclothone pallida Brauer  Tan Bristlemouth F-CYPL 
Cyclothone pseudopallida Mukhacheva  Phantom Bristlemouth F-CYPS 
Cyclothone signata Garman Showy Bristlemouth F-CYSI 
 
FAMILY STERNOPTYCHIDAE: Silvery Hatchetfishes  
Argyropelecus sladeni Regan 23 Silvery Hatchetfish 24 F-ARSL 
Danaphos oculatus (Garman) Bottlelight F-DAOC 
Sternoptyx pseudobscura Baird Highlight Hatchetfish F-STPS 
 
FAMILY PHOSICHTHYIDAE: Lightfishes  
Ichthyococcus elongatus Imai Slim Lightfish F-ICEL 
 
FAMILY STOMIIDAE: Barbeled Dragonfishes 25

Aristostomias scintillans (Gilbert) 26 Shining Loosejaw  F-ARSC 
Bathophilus flemingi Aron & McCrery  Highfin Dragonfish F-BAFL 
Chauliodus macouni Bean 27 Pacific Viperfish F-CHMA  
Idiacanthus antrosomus Gilbert 28 Pacific Dragonfish F-IDAN 
                                                      
20 Included to indicate distinction from Yellowstone Cutthroat (O. c. lewisi), a freshwater population. Coastal 

Cutthroat Trout is often used as the English name for this subspecies. 
21 Rainbow Trout includes sea-run Steelhead. 
22 Cyclothone pacificus Mukhacheva was originally described as C. microdon (Gunther) the name used by Hart 

(1973) off British Columbia. Referred to as C. pacificus (Peden 1975) and named C. atraria by Mecklenburg et 
al. (2002).  

23 Argyropelecus lychnus repeatedly recorded from British Columbia (Eschmeyer 1983, Matarese et al. 1989, 
Gillespie 1993). Comparative material needed before confirmation of two Argyropelecus species off British 
Columbia. 

24 Mecklenburg et al. (2002) used name “Lowcrest Hatchetfish.” 
25 Mecklenburg et al. (2002) synonymises family Chauliodontidae with family Stomiidae. 
26 Mecklenburg et al. (2002) demoted family Malacosteidae to a subfamily within family Stomiidae.  
27 Mecklenburg et al. (2002) places Chauliodus in family Stomiidae. 

 6


 Marine Fishes 

Opostomias mitsuii Imai Pitgum Dragonfish F-OPMI 
Tactostoma macropus Bolin Longfin Dragonfish F-TAMA 
 

ORDER AULOPIFORMES: Aulopiform 
 
FAMILY SCOPELARCHIDAE: Pearleyes  
Benthalbella dentata (Chapman) Northern Pearleye F-BEDE 
 
FAMILY NOTOSUDIDAE: Waryfishes  
Scopelosaurus harryi Mead Scaly Waryfish F-SCHA 
 
FAMILY SYNODONTIDAE: Lizard Fishes  
Synodus lucioceps (Ayres) 29 Smallscale Lizardfish F-SYLU 
 
FAMILY PARALEPIDAE: Barracudinas  
Lestidiops ringens (Jordan & Gilbert) Slender Barracudina F-LERI 
Notolepis rissoi (Bonaparte) 30 White Barracudina 31 F-NORI 
Paralepis atlantica Kroyer 32 Duckbill Barracudina F-PAAT 
 
FAMILY ANOTOPTERIDAE: Daggertooths  
Anotopterus pharao Zugmayer 33 Daggertooth 34 F-ANPH 
 
FAMILY ALEPISAURIDAE: Lancetfishes  
Alepisaurus ferox Lowe Longnose Lancetfish F-ALFE 
 

ORDER MYCTOPHIFORMES: Myctophiform Fishes 
 
FAMILY NEOSCOPELIDAE: Blackchins  
Neoscopelus macrolepidotus Johnson Glowingfish F-NEMA 
 
FAMILY MYCTOPHIDAE: Lanternfishes  
Ceratoscopelus townsendi Eigenmann & 

Eigenmann  
Dogtooth Lanternfish F-CETO 

Diaphus theta Eigenmann & Eigenmann California Headlightfish F-DITH 
Lampadena urophaos Paxton Taillight Lanternfish F-LAUR 
Lampanyctus regalis (Gilbert) Pinpoint Lanternfish F-LARE 
Lampanyctus ritteri Gilbert  Broadfin Lanternfish F-LARI 
Notoscopelus japonicus (Tanaka)  Spiny Lanternfish F-NOJA 
?Notoscopelus resplendens (Richardson) 35 Patchwork Lampfish F-NORE 
Protomyctophum crockeri (Bolin) California Flashlightfish 36 F-PRCR 
                                                                                                                                                                           
28 Preserved specimen with photo in possession of Graham Gillespie (DFO, Nanaimo, BC), observed by Peden and 

destined for deposition at Royal BC Museum.  
29 Attributed to El Nino occurrence (Fulton and LaBrasseur 1985, Pearcy and Schoener 1987). 
30 Mecklenburg et al. (2002) used name Arctozenus risso. 
31 Change of English name (Robins et al. 1991). 
32 Mecklenburg et al. (2002) used name Magnisudis atlantica (Kroyer). 
33 Mecklenburg et al. (2002) used name, Anotopterus nilparini. 
34 Mecklenburg et al. (2002) used name, “North Pacific Daggertooth”. 
35 Though recorded off British Columbia, voucher specimens are needed to verify that records are not N. japonicus 

(see Gillespie 1993). 
36 Change of English name (Robbins et al. 1991), but inconsistent with name used by Mecklenburg et al. (2002). 

 7


 Marine Fishes 

Protomyctophum thompsoni (Chapman) Northern Flashlightfish 37 F-PRTH 
Stenobrachius leucopsarus (Eigenmann & 

Eigenmann) 
Northern Lanternfish F-STLE 

Stenobrachius nannochir (Gilbert) Garnet Lanternfish F-STNA 
Symbolophorus californiensis (Eigenmann & 

Eigenmann) 
Bigfin Lanternfish F-SYCA 

Tarletonbeania crenularis (Jordan & Gilbert) 38 Southern Blue Lanternfish F-TACR 
Tarletonbeania taylori Mead 38 Northern Blue Lanternfish F-TATA 
 

ORDER OPHIDIIFORMES: Ophidiiform Fishes 
 
FAMILY OPHIDIIDAE: Cusk Eels 
Spectrunculus grandis (Gunther) Giant Cuskeel F-SPGR 
 
FAMILY BYTHITIDAE: Viviparous Brotulas 
Brosmophycis marginata (Ayres) Red Brotula F-BRMA 

 
ORDER GADIFORMES: Gadiform Fishes 

 
FAMILY MACROURIDAE: Grenadiers  
Albatrossia pectoralis (Gilbert)  Giant Grenadier 39 F-ALPE 
Coryphaenoides acrolepis (Bean) Roughscale Grenadier 40 F-COAC 
Coryphaenoides armatus (Hector) Smooth Abyssal Grenadier 41 F-COAM 
Coryphaenoides cinereus (Gilbert) Popeye 42 F-COCI 
Coryphaenoides filifer (Gilbert) Filamented Grenadier 43 F-COFI 
Coryphaenoides leptolepis Gunther Ghostly Grenadier F-COLE 
Nezumia stelgidolepis (Gilbert) California Grenadier 44 F-NEST 
 
FAMILY MORIDAE: Moras  
?Halargyreus johnsoni Gunther 45 Dainty Mora F-HAJO 
Antimora microlepis Bean Pacific Flatnose F-ANMI 
 
FAMILY MELANONIDAE: Coalfishes  
Melanonus zugmayeri Norman Coalfish F-MEZU 
 
 
                                                      
37 Inconsistent with English name used by Mecklenburg et al. (2002), but must await American Fisheries Society-

American Soceity of Icthyologists and Herpetologists names anticipated in 2002. 
38 Tarletonbeania crenularis and T. taylori frequently recognized as a single species (T. crenulus). Males off British 

Columbia recognized by length of caudal luminescent glands. T. crenulus from California Current System, T. 
taylori abundant in the Subarctic Domain, both forms sympatric off British Columbia (Peden et al. 1985). 
Mecklenburg et al. (2002) only recognize T. crenularis. 

39 Change of English name (Robbins et al. 1991). 
40 Mecklenburg et al. (2002) used name “Pacific Grenadier”. 
41 Mecklenburg et al. (2002) used name “Smooth Abyssal Grenadadjer.” 
42 Mecklenburg et al. (2002) used name “Popeye Grenadier”. 
43 Mecklenburg et al. (2002) used name “Threadfin Grenadeier”. 
44 Records from British Columbia are old. Voucher specimens are required for verification of current status. 
45 Halargyreus listed in earlier editions of marine fish at Ocean Station Papa (Resources Inventory Committee 

2000). Gillespie (pers. comm.) has a frozen specimen from Canadian waters that is probably Halargyreus. 
Confirmation needed, however it is definitely an addition to known fishes off British Columbia. 

 8


 Marine Fishes 

FAMILY MERLUCCIIDAE: Hakes  
Merluccius productus (Ayres) Pacific Hake F-MEPR 
 
FAMILY GADIDAE: Cods 
Gadus macrocephalus Tilesius Pacific Cod F-GAMA 
Microgadus proximus Girard Pacific Tomcod F-MIPR 
Theragra chalcogramma (Pallas) 46 Walleye Polloch F-THCH 
 
 

ORDER BATRACHOIDIFORMES: Batrachoidiform Fishes 
 
FAMILY BATRACHOIDIDAE: Toadfishes 
Porichthys notatus Girard Plainfin Midshipman F-PONO 
 

ORDER LOPHIIFORMES: Angler Fishes 
 
FAMILY ONEIRODIDAE: Dreamers  
Chaenophryne melanorhabdus Regan & 

Trewavas 
Smooth Dreamer F-CHME  

Oneirodes bulbosus Chapman  Bulbous Dreamer F-ONBU 
Oneirodes thompsoni (Schultz) Spiny Dreamer 47 F-ONTH 
 
FAMILY CERATIIDAE: Seadevils 
Ceratias holboelli Kroeyer 48 Northern Seadevil 49 F-CEHO 
 

ORDER ATHERINIFORMES: Atheriniform Fishes 
 
FAMILY ATHERINIDAE: Silversides  
Atherinops affinis (Ayres) Topsmelt F-ATAF 
 
FAMILY SCOMBERESOCIDAE: Sauries  
Cololabis saira (Brevoort) Pacific Saury F-COSA 
 

ORDER LAMPRIFORMES: Lampriform Fishes 
 
FAMILY LAMPRIDAE: Opahs  
Lampris guttatus (Brunnich) Opah F-LAGU 
 
FAMILY TRACHIPTERIDAE: Ribbonfishes 
Trachipterus altivelis Kner King-of-the-Salmon F-TRAL 

 
                                                      
46 Placed in family Gadidae by Robbins et al. (1991). 
47 Mecklenburg et al. (2002) uses name “Alaska Dreamer”. Occurrence off British Columbia requires retention of 

existing name. 
48 Specimens deposited at Royal B.C. Museum and recorded by Anonymous (1993) and (Peden 1997a). 
49 Change of English name (Mecklenburg 2002). 

 9


 Marine Fishes 

ORDER STEPHANOBERYCIFORMES: Stephanoberyciform Fishes 
 
FAMILY MELAMPHAEIDAE: Ridgeheads  
Melamphaes lugubris Gilbert  Highsnout Ridgehead 50 F-MELU 
Poromitra crassiceps (Gunther) Crested Ridgehead 51 F-POCR 
Scopelogadus mizolepis Gunther Flabby Ridgehead F-SCMI 
 
FAMILY BARBOURISIIDAE: Whalefishes  52  
?Barbourisia rufa Parr 53 Velvet Whale Fish F-BARU 

 
ORDER BERYCIFORMES: Beryciform Fishes 

 
FAMILY ANOPLOGASTERIDAE: Fangtooths 
Anoplogaster cornuta (Valenciennes) 54 Fangtooth 55 F-ANCO 
 

ORDER ZEIFORMES: Zeiform Fishes 
 

FAMILY OREOSOMATIDAE: Oreos 
Allocyttus verrucosus (Gilchrist) Oreo F-ALVE 
 

ORDER GASTEROSTEIFORMES: Gasterosteiform Fishes 56

 
FAMILY GASTEROSTEIDAE: Sticklebacks 57, 58

Aulorhynchus flavidus Gill 58 Tubesnout F-AUFL 
#Gasterosteus aculeatus Linnaeus Threespine Stickleback F-GAAC 
 
FAMILY SYNGNATHIDAE: Pipefishes 59  
Syngnathus leptorhynchus Girard Bay Pipefish F-SYLE 
 
                                                      
50 Mecklenburg et al. (2002) used name “Highsnout Bigscale”. 
51 Mecklenburg et al. (2002) used name “Crested Bigscale”. 
52 See comments for species below. 
53 Tentative identity based on two specimens courtesy Archipelago Marine Research: First specimen from “Nitinat 

Canyon” (48o 12.2’ N, 125o 59.3’ W) caught by vessel “Jeanne Marie” with a nonclosing trawl in 520 – 566 
fathoms depth (950 – 1034m), July 3, 1997; second specimen from “Nitinat Canyon” (48o 12.4” N, 125o 58.2’ W) 
caught by vessel “Viking Moon” with a nonclosing trawl in 504 – 580 fathoms (921 – 1060m), October 5, 1998. 
Specimens transferred to Nanaimo Biological Station (DFO) before final deposition at Royal B.C. Museum. 
Initially identified as Rondeletia (family Rondeletiidae). Peden viewed excellent colour photos (courtesy of Kelly 
Sendall, Royal B.C. Museum and Graham Gillespie, DFO). The pinkish red colouration and sub-abdominal pelvic 
excluded family Cetomimidae. Body/head shape plus faint images in photo suggesting pelvic fins and lateral line 
pores consistent with family Barbourisiidae (Fish Base: http://www.fishbase.org/search.cfm). Spines embedded in 
skin would exclude family Rondeletiidae, but direct observation required before confirming Barbourisia or 
Rondeletia as part of the western Canadian fauna. 

54 Specimens deposited at Royal B.C. Museum and recorded by Anonymous (1996a, 1996b). 
55 Mecklenburg et al. (2002) used name “Longhorn Fangtooth”. 
56 Robins et al. (1991) placed Syngnathiformes with order Gasterosteiformes. 
57 Love’s WEBB site (2001) falsely gives the impression that Pungitius pungitius occurs in Pacific drainages of 

Canada. Pungitius occurs along the Pacific Rim bordering the Bering Sea, Aleutians and Asia, but only Arctic 
drainages and not Pacific drainages of British Columbia. 

58 Robins et al. (1991) placed Aulorhynchidae (Tubesnouts) with family Gasterosteidae. 
59 Thomson et al. (1979) listed two species related to Pipefishes from British Columbia. Reprints (to 2000) do not 

repeat records (possibly caused by uncritical bibliophile research mistaking B.C. for Baja California). 

 10


 Marine Fishes 

ORDER SCORPAENIFORMES: Mail-Cheeked Fishes 
 
FAMILY SCORPAENIDAE: Scorpionfishes  
Sebastes aleutianus (Jordan & Evermann) Rougheye Rockfish F-SEAL 
Sebastes alutus (Gilbert) Pacific Ocean Perch F-SEAT 
Sebastes auriculatus Girard  Brown Rockfish F-SEAU 
Sebastes aurora (Gilbert) Aurora Rockfish F-SEAR 
Sebastes babcocki (Thompson) Redbanded Rockfish F-SEBA 
Sebastes borealis Barsukov  Shortraker Rockfish F-SEBO 
Sebastes brevispinis (Bean) Silvergray Rockfish F-SEBR 
Sebastes caurinus Richardson  Copper Rockfish F-SECA 
Sebastes ciliatus (Tilesius) Dusky Rockfish F-SECI 
Sebastes crameri (Jordan) Darkblotched Rockfish 60 F-SECR  
Sebastes diploprora (Gilbert) Splitnose Rockfish F-SEDI 
Sebastes elongatus Ayres Greenstriped Rockfish 61 F-SEEL 
Sebastes emphaeus (Starks) Puget Sound Rockfish F-SEEM  
Sebastes entomelas (Jordan & Gilbert) Widow Rockfish F-SEEN 
Sebastes flavidus (Ayres) Yellowtail Rockfish F-SEFL 
Sebastes goodei (Eigenmann & Eigenmann) Chilipepper F-SEGO 
Sebastes helvomaculatus Ayres  Rosethorn Rockfish F-SEHE 
Sebastes jordani (Gilbert) Shortbelly Rockfish F-SEJO 
Sebastes maliger (Jordan & Gilbert) Quillback Rockfish F-SEMA 
Sebastes melanops Girard Black Rockfish F-SEME 
Sebastes melanostomus Eigenmann & 

Eigenmann 62
Blackgill Rockfish F-SEML 

Sebastes miniatus (Jordan & Gilbert) Vermilion Rockfish F-SEMI 
Sebastes mystinus (Jordan & Gilbert) Blue Rockfish F-SEMY 
Sebastes nebulosus Ayres China Rockfish F-SENE 
Sebastes nigrocinctus Ayres  Tiger Rockfish F-SENI 
Sebastes paucispinis Ayres  Bocaccio F-SEPA 
Sebastes pinniger (Gill) Canary Rockfish F-SEPI 
?Sebastes polyspinis (Taranetz & Moiseev)63 Northern Rockfish F-SEPL 
Sebastes proriger (Jordan & Gilbert) Redstripe Rockfish F-SEPR 
Sebastes reedi (Westrheim & Tsuyuki) Yellowmouth Rockfish F-SERE 
Sebastes ruberrimus (Cramer) Yelloweye Rockfish F-SERU 
Sebastes rufus Eigenman & Eigenmann 64 Bank Rockfish F-SERF 
Sebastes saxicola (Gilbert) Stripetail Rockfish F-SESA 
Sebastes variegatus Quast  Harlequin Rockfish F-SEVA 
Sebastes wilsoni (Gilbert) Pygmy Rockfish F-SEWI 
Sebastes zacentrus (Gilbert) Sharpchin Rockfish F-SEZA 
                                                      
60 Change of “Darkblotch” to “Darkblotched” Rockfish (Robbins et al. 1991). 
61 Change of “Greenstripe” to “Greenstriped” Rockfish (Robbins et al. 1991). 
62 Graham Gillespie (DFO Biological Station, Nanaimo, BC) confirmed identification via photos with K. 

Mecklenburg and M. Love. Fish was caught on “Ricker II”, July 24, 1999 at 428 - 534 m depth, 49o10.64’ N, 127o 
2.65’ W and 49o8.97’ N, 127o1.10’ W. 

63 Reported in catch data from Dixon Entrance (Allen and Smith 1988). Voucher specimens still required from 
British Columbia. 

64 Frozen specimens identified and in possession of Graham Gillespie (DFO Biological Station, Nanaimo, BC). 
Photo and verifier, Scott Anderson (Archipelago Marine Research, Victoria, BC). Dark cheek blotch, pinkish 
lateral line, blackish dorsal and anal fins confirms identification (see Eschmeyer 1983). Specimens captured 
February 28, 2000 at Goose Gully, with one fish expelling larvae. 

 11


 Marine Fishes 

Sebastolobus alascanus Bean  Shortspine Thornyhead F-SEAS 
Sebastolobus altivelis Gilbert Longspine Thornyhead F-SEAI 
 
FAMILY ANOPLOPOMATIDAE: Sablefishes  
Anoplopoma fimbria (Pallas) Sablefish F-ANFI 
Erilepis zonifer (Lockington) Skilfish F-ERZO 
 
FAMILY HEXAGRAMMIDAE: Greenlings 65

Hexagrammos decagrammus (Pallas) Kelp Greenling F-HEDE 
Hexagrammos lagocephalus (Pallas) Rock Greenling F-HELA 
Hexagrammos octogrammus (Pallas) Masked Greenling F-HEOC 
Hexagrammos stelleri Tilesius  Whitespotted Greenling F-HEST 
Ophiodon elongatus Girard  Lingcod F-OPEL 
Oxylebius pictus Gill Painted Greenling F-OXPI 
Pleurogrammus monopterygius (Pallas) Atka Mackerel F-PLMO 
Zaniolepis latipinnus Girard 65 Longspine Combfish F-ZALA 
 
FAMILY RHAMPHOCOTTIDAE Grunt Sculpins 66

Rhamphocottus richardsonii Gunther 67 Grunt Sculpin F-RHRI 
 
FAMILY COTTIDAE: Sculpins 
Artedius fenestralis Jordan & Gilbert Padded Sculpin F-ARFE 
Artedius harringtoni (Starks) Scalyhead Sculpin F-ARHA 
Artedius lateralis (Girard) Smoothhead Sculpin F-ARLA 
Ascelichthys rhodorus Jordan & Gilbert  Rosylip Sculpin F-ASRH 
Asemichthys taylori Gilbert Spinynose Sculpin F-ASTA 
Chitonotus pugetensis (Steindachner) Roughback Sculpin F-CHPU 
Clinocottus acuticeps (Gilbert) Sharpnose Sculpin F-CLAC 
Clinocottus embryum (Jordan & Starks) Calico Sculpin F-CLEM 
Clinocottus globiceps (Girard) Mosshead Sculpin F-CLGL 
#Cottus aleuticus Gilbert 68 Coastrange Sculpin F-COAL 
#Cottus asper Richardson 68 Prickly Sculpin F-COAS 
Enophrys bison (Girard) Buffalo Sculpin F-ENBI 
Enophrys lucasi (Jordan and Gilbert) Leister Sculpin F-ENLU 
Gymnocanthus galeatus Bean  Armorhead Sculpin F-GYGA 
Hemilepidotus hemilepidotus (Tilesius) Red Irish Lord F-HEHE 
Hemilepidotus spinosus (Ayres) Brown Irish Lord F-HESP 
Icelinus borealis Gilbert  Northern Sculpin F-ICBO 
Icelinus burchami Evermann & Golbsborough Dusky Sculpin F-ICBU 
Icelinus filamentosus Gilbert  Threadfin Sculpin F-ICFI 
Icelinus fimbriatus Gilbert Fringed Sculpin F-ICFM  
Icelinus tenuis Gilbert Spotfin Sculpin F-ICTE 
Icelus spiniger Gilbert Thorny Sculpin F-ICSP 
Jordania zonope Starks Longfin Sculpin F-JOZO 
#Leptocottus armatus Girard  Staghorn Sculpin F-LEAR 
                                                      
65 Zaniolepidae combined with family Hexagrammidae (Robbins et al. 1991) 
66 Mecklenburg et al. (2002) recognized family Rhamphocottidae split from family Cottidae. 
67 Extra “i” added by Mecklenburg et al. (2002). 
68 Normally found in freshwater, and rarely in marine waters near estuaries. 

 12


 Marine Fishes 

Myoxocephalus polyacanthocephalus (Pallas) Great Sculpin F-MYPO 
Myoxocephalus verrucosus (Bean) 69 Warty Sculpin 70 F-MYVE 
Oligocottus maculosus Girard  Tidepool Sculpin F-OLMA 
Oligocottus rimensis (Greeley) Saddleback Sculpin F-OLRI 
Oligocottus snyderi Greeley  Fluffy Sculpin F-OLSN 
Paricelinus hopliticus Eigenmann & Eigenmann Thornback Sculpin F-PAHO 
Radulinus asprellus Gilbert  Slim Sculpin F-RAAS 
Radulinus boleoides Gilbert  Darter Sculpin F-RABO 
Ruscarius meanyi Jordan & Starks 71 Puget Sound Sculpin F-RUME 
Scorpaenichthys marmoratus (Ayres) Cabezon F-SCMA 
Synchirus gilli Bean Manacled Sculpin F-SYGI 
Triglops macellus (Bean) Roughspine Sculpin F-TRMA 
Triglops pingeli Reinhardt Ribbed Sculpin F-TRPI 
 
FAMILY HEMITRIPTERIDAE: Sailfin Fishes 72

Blepsias bilobus Cuvier Crested Sculpin F-BLBI  
Blepsias cirrhosus (Pallas) Silverspot Sculpin F-BLCI 
Hemitripterus bolini (Myers) Bigmouth Sculpin F-HEBO 
Nautichthys oculofasciatus (Girard) Sailfin Sculpin F-NAOC 
Nautichthys robustus Peden  Shortmast Sculpin F-NARO 
 
FAMILY PSYCHROLUTIDAE: Tadpole Fishes  
Dasycottus setiger Bean Spinyhead Sculpin F-DASE  
Malacocottus kincaidi  Gilbert & Thompson 73  Blackfin Sculpin F-MAKI 
Malacocottus zonurus Bean ,  74 Darkfin Sculpin F-MAZO 
Psychrolutes paradoxus Gunther  Tadpole Sculpin F-PSPA 
Psychrolutes phrictus Stein & Bond Giant Blobsculpin F-PSPH 
Psychrolutes sigalutes (Jordan & Starks) Soft Sculpin F-PSSI 
 
FAMILY AGONIDAE: Poachers 75  
Agonopsis vulsa (Jordan & Gilbert) Northern Spearnose Poacher F-AGVU 
Anoplagonus inermis (Gunther) Smooth Alligatorfish F-ANIN 
Bathyagonus alascanus (Gilbert) Gray Starsnout F-BAAL 
Bathyagonus infraspinatus (Gilbert) Spinycheek Starsnout F-BAIN 
Bathyagonus nigripinnis Gilbert  Blackfin Poacher F-BANI 
Bathyagonus pentacanthus (Gilbert) Bigeye Poacher F-BAPE  
Bothragonus swani (Steindachner) Rockhead F-BOSW 
Hypsagonus mozinoi (Wilimovsky & Wilson) 76 Kelp Poacher F-HYMO 
Hypsagonus quadricornis (Cuvier) Fourhorn Poacher F-HYQU 
Chesnona verrucosa (Lockington) 77 Warty Poacher F-CHVE 
                                                      
69 Renamed M. verrucosus (Bean) in Alaskan literature [see Allen and Smith (1988) and Mecklenburg et al. (2002)]. 
70 English name used by Robins et al. (1991) may differ to Mecklenburg et al. (2002). 
71 Robbins et al. (1991) referred Artedius meanyi to genus Ruscarius. 
72 Mecklenburg et al. (2002) recognized family Hemitripteridae, split from family Cottidae. 
73 M. zonurus differs from M. kincaidi by presence of extra cheek spine. Recognition of two species questionable, 

however, British Columbia collections suggest M. kincaidi is abundant in Strait of Georgia area and M. zonurus 
is more common along exposed coast and to the north. 

74 Placed in family Cottidae by Robbins et al. (1991). Change of English name. 
75 Evidence to be published will place Occella impi Gruchy as a junior synonym of Stellerina xyosterna. 
76 Recent review by Mecklenburg et al. (2002) places Agonomalus mozinoi within Hypsagonus. 
77 Change of generic name (Mecklenburg et al. 2002). 

 13


 Marine Fishes 

Odontopyxis trispinosa Lockington Pygmy Poacher F-ODTR  
Pallasina barbata (Steindachner) Tubenose Poacher F-PABA 
Podothecus acipenserinus (Pallas) 78 Sturgeon Poacher F-POAC  
Leptagonus frenatus (Gilbert) 79 Sawback Poacher F-LEFR 
Stellerina xyosterna (Jordan & Gilbert) 80 Pricklebreast Poacher F-STXY 
Xeneretmus latifrons (Gilbert) Blacktip Poacher F-XELA 
Xeneretmus leiops Gilbert  Smootheye Poacher F-XELE 
Xeneretmus triacanthus (Gilbert) Bluespotted Poacher F-XETR 
 
FAMILY CYCLOPTERIDAE: Lumpsuckers 81

Aptocyclus ventricosus (Pallas) Smooth Lumpsucker F-APVE 
Eumicrotremus orbis (Gunther) Pacific Spiny Lumpsucker F-EUOR 
 
FAMILY LIPARIDAE: Snailfishes 
Acantholiparis opercularis Gilbert & Burke  Spiny Snailfish F-ACOP 
Careproctus sp. (undescribed) 82 Obscure Snailfish F-CACO 
Careproctus cypselurus Jordan & Gilbert 83 Falcate Snailfish F-CACY 
Careproctus gilberti Burke  Smalldisk Snailfish F-CAGI 
Careproctus melanurus Gilbert Blacktail Snailfish F-CAME 
Careproctus oregonensis Stein  Smallfin Ssnailfish F-CAOR 
Careproctus ovigerum (Gilbert) Abyssal Snailfish F-CAOV 
Liparis callyodon (Pallas) Spotted Snailfish F-LICA 
Liparis cyclopus Gunther Ribbon Snailfish F-LICY 
Liparis dennyi Jordan & Starks  Marbled Snailfish F-LIDE 
Liparis florae (Jordan & Starks) Tidepool Snailfish F-LIFL 
Liparis fucensis Gilbert Slipskin Snailfish F-LIFU 
Liparis gibbus Bean Variegated Snailfish 84 F-LIGI 
Liparis greeni (Jordan & Starks) Lobefin Snailfish F-LIGR 
Liparis mucosus Ayres Slimy Snailfish F-LIMU 
Liparis pulchellus Ayres Showy Snailfish F-LIPU 
Liparis rutteri (Gilbert & Snyder) Ringtail Snailfish F-LIRU 
Lipariscus nanus Gilbert Pygmy Snailfish F-LINA 
Nectoliparis pelagicus Gilbert & Burke  Tadpole Snailfish F-NEPE 
Osteodiscus cascadiae Stein  Bigtailed Snailfish F-OSCA 
Paraliparis cephalus Gilbert  Swellhead Snailfish F-PACE 
Paraliparis deani Burke Prickly Snailfish F-PADE 
Paraliparis latifrons Garman  Bigpored Snailfish F-PALA 
Paraliparis melanobranchus Gilbert & Burke 83 Phantom Snailfish F-PAME 
Paraliparis paucidens Stein  Toothless Snailfish F-PAPA 
Paraliparis pectoralis Stein Pectoral Snailfish F-PAPE 
Paraliparis rosaceus Gilbert  Pink Snailfish F-PARO 
                                                      
78 Mecklenburg et al. (2002) changed generic name of Agonus back to Podothecus. 
79 Species moved from Sarritor to Leptagonus (Mecklenburg et al. 2002). 
80 Includes synonym of Occella impi as junior synonym. 
81 Family Liparidae (Snailfishes) split from family Cyclopteridae (Lumpsuckers) by Mecklenburg et al. (2002).  
82 First identified as C. melanurus, caught west of Vancouver Island in 1964 at 1200 fathoms, with only one 

specimen known. Shares similar counts and size of gill opening as C. melanurus. Specimen is female, not 
possessing ovipositor as to be expected in C. melanurus having fewer, very large eggs (Peden and Sendall 2001 
ms). 

83 Specimens are at Royal B.C. Museum (Peden and Sendall 2001ms). 
84 English name changed to conform to Robbins et al. (1991). 

 14


 Marine Fishes 

Rhinoliparis attenuatus Burke Slim Snailfish F-RHAT 
 

ORDER PERCIFORMES: Perciform Fishes 
 
FAMILY PERCICHTHYIDAE: Temperate Basses  
†Morone saxatilis (Walbaum) Striped Bass F-MOSA 
 
FAMILY MALACANTHIDAE: Tilefishes  
Caulolatilus princeps (Jenyns) Ocean Whitefish F-CAPR 
 
FAMILY ECHENEIDAE: Remoras  
Remora australis (Bennett) Whalesucker F-REAU 
 
FAMILY CARANGIDAE: Jacks 
Naucrates ductor (Linnaeus) Pilotfish F-NADU 
Seriola lalandi Valenciennes  Yellowtail F-SELA 
Trachurus symmetricus (Ayres) Jack Mackerel F-TRSY 
 
FAMILY BRAMIDAE: Pomfrets  
Brama japonica Hilgendorf  Pacific Pomfret F-BRJA  
Taractes asper Lowe Rough Pomfret F-TAAS 
 
FAMILY CARISTIIDAE: Manefishes  
Caristius macropus (Bellotti) Bigmouth Manefish F-CAMC 
 
FAMILY SCIAENIDAE: Drums 
Atractoscion nobilis (Ayres) White Seabass F-ATNO 
Genyonemus lineatus (Ayres) White Croaker F-GELI 
Seriphus politus Ayres Queenfish F-SEPO 
 
FAMILY PENTACEROTIDAE: Armorheads  
Pentaceros wheeleri Hardy 85, 86 North Pacific Pelagic Armorhead  F-PEWH 
 
FAMILY KYPHOSIDAE: Seachubs  
Medialuna californiensis (Steindachner) Halfmoon F-MECA 
 
FAMILY EMBIOTOCIDAE: Surfperches  
Amphistichus rhodoterus (Agassiz) Redtail Surfperch F-AMRH 
Brachyistius frenatus Gill Kelp Perch F-BRFR 
Cymatogaster aggregata Gibbons Shiner Perch F-CYAG 
Embiotoca lateralis Agassiz Striped Seaperch F-EMLA 
Hyperprosopon argenteum Gibbons  Walleye Surfperch F-HYAR 
Hyperprosopon ellipticum (Gibbons) Silver Surfperch F-HYEL 
Phanerodon furcatus Girard 87 White Seaperch F-PHFU 
                                                      
85 Mecklenburg et al. (2002) used name Pseudopentaceros as did Clemens and Wilby (1961). Robbins et al. (1991) 

used Pentaceros. Gillespie (1993) notes P. richardsoni Smith is confined to the southern hemisphere. 
86 Mecklenburg et al. (2002) used name “North Pacific Pelagic Armorhead”. For sake of consistency, the English 

name used in previous lists is maintained (Resources Inventory Committee 2000). Name will be changed if 
needed after Mecklenburg et al. (2000 in press) is published.  

87 Records from British Columbia are old. Voucher specimens required for verification of current status. 

 15


 Marine Fishes 

Rhacochilus vacca (Girard) Pile Perch F-RHVA 
 
FAMILY BATHYMASTERIDAE: Ronquils  
Bathymaster caeruleofasciatus Gilbert & Burke Alaskan Ronquil 88 F-BACA 
Bathymaster signatus Cope  Searcher F-BASI 
Ronquilus jordani (Gilbert) Northern Ronquil F-ROJO 
 
FAMILY ZOARCIDAE: Eelpouts  
Bothrocara brunneum (Bean) Twoline Eelpout F-BOBR 
?Bothrocara molle Bean 89 Soft Eelpout F-BOMO 
Bothrocara pusillum (Bean) Alaska Eelpout F-BOPU 
Bothrocara remigerum Gilbert  Longsnout Eelpout F-BORE 
Derepodichthys alepidotus Gilbert Cuskpout F-DEAL 
Lycenchelys camchaticus Gilbert & Burke 90 Kamchatka Eelpout 91 F-LYCA 
Lycenchelys crotalinus (Gilbert) Snakehead Eelpout F-LYCR 
Lycenchelys jordani (Evermann & 

Goldsborough) 
Shortjaw Eelpout F-LYJO 

Lycenchelys micropora Andriashev 92 Pale Eelpout F-LYMI 
Lycodapus endemoscotus Peden & Anderson Deepwater Eelpout 93 F-LYEN 
Lycodapus fierasfer Gilbert Blackmouth Eelpout F-LYFI 
Lycodapus mandibularis Gilbert Pallid Eelpout F-LYMA 
Lycodapus pachysoma Peden & Anderson Stout Eelpout F-LYPA 
Lycodapus parviceps Gilbert Smallhead Eelpout F-LYPR 
Lycodes brevipes Bean Shortfin Eelpout F-LYBR 
Lycodes cortezianus (Gilbert) Bigfin Eelpout F-LYCO 
Lycodes diapterus Gilbert Black Eelpout F-LYDI 
Lycodopsis pacificus Collett Blackbelly Eelpout F-LYPC 
L ycodes palearis Gilbert Wattled Eelpout F-LYPL 
Melanostigma pammelas Gilbert Pacific Softpout F-MEPA 
Pachycara bulbiceps (Garman) Abyssal Eelpout F-PABU 
Pachycara gymninium Anderson & Peden Nakedneck Eelpout F-PAGY 
Pachycara lepinium Anderson & Peden Scalyneck Eelpout F-PALE 
Taranetzella lyoderma Andriashev Ghostly Eelpout F-TALY 
 
FAMILY STICHAEIDAE: Pricklebacks  
Allolumpenus hypochromus Hubbs & Schultz  Y-Prickleback F-ALHY 
Anoplarchus insignis Gilbert and Burke  Slender Cockscomb F-ANIS 
Anoplarchus purpurescens Gill High Cockscomb F-ANPU 
Bryozoichthys marjorius McPhail  Pearly Prickleback F-BRMR 
Chirolophis decoratus (Jordan & Snyder) Decorated Warbonnet F-CHDE 
Chirolophis nugator (Jordan & Williams) Mosshead Warbonnet F-CHNU 
Chirolophis tarsodes (Jordan & Snyder) Matcheek Warbonnet F-CHTA 
                                                      
88 English name changed (Robbins et al. 1991). 
89 Anderson (1994) synonymized B. molle with B. remigerum. 
90 Many unrecorded specimens catalogued at Royal B.C. Museum. 
91 Change of English name (Mecklenburg et al. 2002).  
92 Specimen located in collections at Oregon State University, record soon to be published. 
93 Peden used name "Slipskin" in previous lists (Resources Inventory Committee 2000), however Robins et al. 

(1991) and Mecklenburg et al. (2002) retained use of "Eelpout" for all family Zoarcidae. 

 16


 Marine Fishes 

Lumpenella longirostris (Evermann & 
Goldsborough) 

Longsnout Prickleback F-LULO 

Lumpenus maculatus (Fries) 94 Daubed Shanny 95 F-LUMA 
Lumpenus sagitta Wilimovsky  Snake Prickleback 96 F-LUSA 
Phytichthys chirus (Jordan and Gilbert) Ribbon Prickleback F-PHCH 
Plectobranchus evides Gilbert Bluebarred Prickleback F-PLEV 
Poroclinus rothrocki Bean  Whitebarred Prickleback F-PORO 
Stichaeus punctatus (Fabricius) Arctic Shanny F-STPU 
Xiphister atropurpureus (Kittlitz) Black Prickleback F-XIAT 
Xiphister mucosus (Girard) Rock Prickleback F-XIMU 
 
FAMILY CRYPTACANTHODIDAE: Wrymouths  
Cryptacanthodes aleutensis (Gilbert) 97 Dwarf Wrymouth F-CRAL 
Cryptacanthodes giganteus (Kittlits) 99 Giant Wrymouth F-CRGI 
 
FAMILY PHOLIDAE: Gunnels  
Apodichthys flavidus Girard  Penpoint Gunnel F-APFL 
Apodichthys fucorum Jordan & Gilbert 98 Rockweed Gunnel F-APFU 
Pholis clemensi Rosenblatt 99 Longfin Gunnel F-PHCL 
Pholis laeta (Cope) 99 Crescent Gunnel F-PHLA 
Pholis ornata (Girard) 99 Saddleback Gunnel F-PHOR 
Pholis schultzi Hubbs 100 Red Gunnel F-PHSC 
 
FAMILY ANARHICHADIDAE: Wolffishes  
Anarrhichthys ocellatus Ayres Wolf-eel F-ANOC 
 
FAMILY PTILICHTHYIDAE: Quillfishes  
Ptilichthys goodei Bean Quillfish F-PTGO 
 
FAMILY SCYTALINIDAE: Graveldivers  
Scytalina cerdale Jordan & Gilbert Graveldiver F-SCCE 
 
FAMILY ZAPRORIDAE: Prowfishes  
Zaprora silenus Jordan Prowfish F-ZASI 
 

ORDER GOBIESOCIFORMES: Gobiesociform Fishes 
 
FAMILY GOBIESOCIDAE: Clingfishes  
Gobiesox maeandricus (Girard) Northern Clingfish F-GOMA 
Rimicola muscarum (Meek & Pierson) Kelp Clingfish  F-RIMU 
 
                                                      
94 Though Mecklenburg et al. (2002) reverts back to usage of Leptoclinus, Lumpenus is retained here. 
95 Name changed to conform to Robbins et al. (1991). 
96 Change of English name (Mecklenburg et al. 2002 and Robbins et al. 1991). 
97 Mecklenburg et al. (2002) and Robbins et al. (1991) placed Delolepis and Lyconectes into Cryptacanthodes.  
98 See Yatsu (1981) for change from Xererpes to Apodichthys (note removal of parentheses for authors). 
99 Yatsu (1981) places P. clemensi, P. laeta and P. ornata in Allopholis. 
100 Robbins et al. (1991) cite Pholis shultzi “Schultz” rather than “Hubbs in Schultz” as reported in earlier literature. 

 17


 Marine Fishes 

FAMILY SPHYRAENIDAE: Barracudas  
Sphyraena argentea Girard Pacific Barracuda F-SPAR 
 
FAMILY TRICHODONTIDAE: Sandfishes  
Trichodon trichodon (Tilesius) Pacific Sandfish F-TRTR 
 
FAMILY CLINIDAE: Clinids  
Gibbonsia metzi Hubbs  Striped Kelpfish F-GIME 
Gibbonsia montereyensis Hubbs Crevice Kelpfish F-GIMO 
?Heterostichus rostratus Girard 101 Giant Kelpfish F-HERO 
 
FAMILY AMMODYTIDAE: Sand Lances  
Ammodytes hexapterus Pallas Pacific Sand Lance F-AMHE 
 
FAMILY GOBIIDAE: Gobies 
Clevelandia ios (Jordan & Gilbert) Arrow Goby F-CLIO 
Coryphopterus nicholsi (Bean) Blackeye Goby F-CONI 
Lepidogobius lepidus (Girard) Bay Goby F-LELE 
 
FAMILY TRICHIURIDAE: Hairtails  
Aphanopus carbo Lowe Black Scabbardfish F-APCA 
Benthodesmus elongatus (Clarke) Frostfish 102 F-BEEL 
Benthodesmus tenuis (Gunther) Javelinfish F-BETE 
 
FAMILY SCOMBRIDAE: Mackerels  
Katsuwonus pelamis (Linnaeus) 103 Skipjack Tuna F-KAPE 
Sarda chiliensis (Cuvier) Pacific Bonito F-SACH 
Scomber japonicus Houttuyn  Chub Mackerel F-SCJA 
Thunnus alalunga (Bonnaterre) Albacore F-THAL 
Thunnus thynnus (Linnaeus) Bluefin Tuna F-THTH 
 
FAMILY XIPHIIDAE: Swordfishes  
Xiphias gladius Linnaeus Swordfish F-XIGL 
 
FAMILY STROMATEIDAE: Butterfishes  
Icichthys lockingtoni Jordan & Gilbert 104 Medusafish F-ICLO 
Peprilus simillimus (Ayres) Pacific Pompano F-PESI 
Tetragonurus cuvieri Risso 104 Smalleye Squaretail F-TECU 
 
FAMILY ICOSTEIDAE: Ragfishes  
Icosteus aenigmaticus Lockington Ragfish F-ICAE 

 
                                                      
101 Old record of Halkett (1913) often repeated in literature, however, voucher specimens required. 
102 Change in English name from previous list (Resources Inventory Committee 2000). 
103 Change of generic name (Robbins et al. 1991). 
104 Placed into family Stromateidae by Robbins et al. (1991). 

 18


 Marine Fishes 

ORDER PLEURONECTIFORMES: Flatfishes 
 
FAMILY BOTHIDAE: Lefteye Flounders  
Citharichthys sordidus (Girard) Pacific Sanddab F-CISO 
Citharichthys stigmaeus Jordan & Gilbert Speckled Sanddab F-CIST 
 
FAMILY PLEURONECTIDAE: Righteye Flounders 105  
Atheresthes stomias (Jordan & Gilbert) Arrowtooth Flounder F-ATST 
Clidoderma asperrimum (Temminck & 

Schlegel) 
Roughscale Sole F-CLAS 

Embassichthys bathybius (Gilbert) Deepsea Sole F-EMBA 
Eopsetta exilis (Jordan & Gilbert) Slender Sole F-EOEX 
Eopsetta jordani (Lockington) Petrale Sole F-EOJO 
Errex zachirus (Lockington)  Rex Sole F-ERZA 
Hippoglossoides elassodon Jordan & Gilbert  Flathead Sole F-HIEL 
Hippoglossus stenolepis Schmidt  Pacific Halibut F-HIST 
Microstomus pacificus (Lockington) Dover Sole F-MIPA 
#Platichthys stellatus Pallas  Starry Flounder F-PLST 
Limanda asper Pallas Yellowfin Sole F-PLAS 
Lepidopsetta bilineatus (Ayres) 106  Southern Rock Sole F-LEBI 
Lepidopsetta polyxystra (Orr & Materese) 107  Northern Rock Sole F- LEPO 
Pleuronectes isolepis (Lockington)  Butter Sole F-PLIS 
Pleuronectes vetulus (Girard)  English Sole F-PLVE 
Pleuronichthys coenosus Girard  C–O Sole  F-PLCO 
Pleuronichthys decurrens Jordan & Gilbert  Curlfin Sole F-PLDE 
Psettichthys melanostictus Girard  Sand Sole F-PSME 
Reinhardtius hippolossoides (Walbaum) Greenland Halibut F-REHI 

 
ORDER TETRAODONTIFORMES: Tetraodontiform Fishes 

 
FAMILY MOLIDAE: Molas  
Mola mola (Linnaeus)  Ocean Sunfish F-MOMO 
 
                                                      
105 Because it is a hybrid, Inopsetta ischyra Jordan and Gilbert, is not listed. 
106 Change of generic name (Mecklenburg et al. 2002).  
107 New species of flounder published by Orr and Matarese (2000). 
 

 19


 Marine Fishes 

Fishes Occurring Just Outside Canadian Waters, but Not Within Canadian Waters.  
 
Though the following fish species are not recorded within the Western Canadian Fishery Boundary, they 
were either captured by the Canadian Weathership at Ocean Station Papa (50oN, 145oW) 108, or from 
localities just outside the fishery boundary. They are listed here for their potential representation in British 
Columbia’s marine fauna, however such occurrences have yet to be documented. Note: the family name 
is provided in the last column. 
 

Raja inornata Jordan & Gilbert 109 California Skate F-RAIN Rajidae 
@ Dolichopteryx sp. 110 Spookfish  Opisthoproctidae 
@Holtbyrnia innesi (Fowler) 111 Innes Tubeshoulder F-HOIN Platytroctidae 
@Gonostoma gracile Gunther Slender Fangjaw F-GOGR Gonostomatidae 
@Malacosteus danae (Regan & Trewavas) Shortnose Loosejaw F-MADA Stomiidae 
@Benthabella linguidens (Mead & Bohlke) Longfin Pearleye F-BELI Scopelarchidae 
@Lampanyctus jordani Gilbert Brokenline Lanternfish F-LAJO Myctophidae 
@Gyrinomimus sp.  Flabby Whalefish  Cetomimidae 
Artedius corallinus (Hubbs) 112 Coralline Sculpin F-ARCO Cottidae 
Artedius notospilotus Girard 113 Bonyhead Sculpin F-ARNO Cottidae 
Remora remora (Linnaeus) 114 Sharksucker F-RERE Echeneidae  
Amphistichus koelzi (Hubbs) 115 Calico Surfperch F-AMKO Embiotocidae 
Luvaris imperialis Rafinesque 116 Louvar F-LUIM Luvaridae 
Symphurus atricauda (Jordan and Gilbert) 117 California Tounguefish F-SYAT Cynogossidae 

 
                                                      
108 Specimens from Ocean Station Papa (Peden et al. 1985) indicted by “@”. 
109 Known in Strait of Juan de Fuca (Eschmeyer et al. 1983, Gillespie 1993). Not yet recorded in British Columbia. 
110 Known from Ocean Station Papa, 50oN, 145oW (Hart 1973) and Gulf of Alaska (University of Washington 

specimens). 
111 Specimen from Ocean Station Papa identified as H. macrops by Peden et al. (1985). Peden later verified 

identification of McAllister (1990). 
112 Recorded from Orcas Island, Washington (Miller and Lea 1972, Eschmeyer et al. 1983). 
113 Recorded to Puget Sound, Washington (Miller and Lea 1972, Eschmeyer et al. 1983). 
114 Known just outside southwestern Canadian Fishery boundary (Hughes 1985). 
115 Though listed from Cape Flattery, Washington (Hart 1973), it is not documented in British Columbia. 
116 Taken within 30 miles of Canada’s southwestern most Fishery boundary (Peden and Jamieson 1988). 
117 Attributed to El Nino occurrence to Puget Sound, Washington (Pearcy and Schoener 1987). 

 21


 Marine Fishes 

The following species are known off Alaska and the southern 48 United States and are hypothetically 
close enough to Canadian waters to possibly occur in Canadian waters. Voucher records are required. 
Note: the family name is provided in the last column. 
 
? Conocara salmoneum (Gill & Townsend) 118 Salmon Slickhead F-COSL Alepocephalidae 
Dicroline filamentosa Garman 119  Threadfin Cusk-Eel F-DIFI Ophidiidae 
Zesticulus profundorum (Gilbert) 120 Flabby Sculpin F-ZEPR Cottidae 
Elassodiscus caudatus (Gilbert)  Humpback Snailfish F-ELCA Cyclopteridae 
? Liparis tunicatus Reinhardt 121 Kelp Snailfish F-LITU Cyclopteridae 
Paraliparis ulochir (Gilbert)  Broadfin Snailfish F-PAUL Cyclopteridae 
Rhinoliparis barbulifer Gilbert  Longnose Snailfish F-RHBA Cyclopteridae 
Lycodapus dermatinus Gilbert 122 Looseskin Eelpout F-LYDE Zoarcidae 
Lycodapus psarostomatus Peden & Anderson 123 Specklemouth Eelpout F-LYPS Zoarcidae 
Balistes polylepis Steindachner 124 Finescale Triggerfish F-BAPO Balistidae 
                                                      
118 Mecklenburg et al. (2002) uses name “Conocara” for Ericara, the generic name historically used (see Fitch and 

Lavenberg 1968). 
119 Noted off Cape Flattery, Washington, 48o19' N (Love 2000 WEBB page), close to Canadian border. 
120 See Stein (1978) and Eschmeyer et al. (1983). 
121 Likely an erroneous record off California (Love 2001 WEBB page), normally occurs between Bering Sea and 

Atlantic Ocean. 
122 Known off Washington State and Welker Seamount in Alaska (Peden and Anderson 1981). The species can be 

anticipated to occur off British Columbia. 
123 Described by Peden and Anderson (1981). Anderson (1989) later recorded the species from California. 
124 Known in Southeast Alaska (Mecklenberg et al. 2002) and Washington (Pearcy and Schoener 1987) during El 

Nino.  

 22


	Marine Fishes of British Columbia (2002)
	F-NOCH
	F-SEML
	F-SERF
	F-CHVE


