

Old Dominion University
ODU Digital Commons

Biological Sciences Theses & Dissertations

Biological Sciences

Summer 2016

Hotspots, Extinction Risk and Conservation Priorities of Greater Caribbean and Gulf of Mexico Marine Bony Shorefishes

Christi Linardich

Old Dominion University, cmlinard@gmail.com

Follow this and additional works at: https://digitalcommons.odu.edu/biology_etds

 Part of the [Biodiversity Commons](#), [Biology Commons](#), [Environmental Health and Protection Commons](#), and the [Marine Biology Commons](#)

Recommended Citation

Linardich, Christi. "Hotspots, Extinction Risk and Conservation Priorities of Greater Caribbean and Gulf of Mexico Marine Bony Shorefishes" (2016). Master of Science (MS), Thesis, Biological Sciences, Old Dominion University, DOI: 10.25777/hydh-jp82
https://digitalcommons.odu.edu/biology_etds/13

This Thesis is brought to you for free and open access by the Biological Sciences at ODU Digital Commons. It has been accepted for inclusion in Biological Sciences Theses & Dissertations by an authorized administrator of ODU Digital Commons. For more information, please contact digitalcommons@odu.edu.

HOTSPOTS, EXTINCTION RISK AND CONSERVATION PRIORITIES OF GREATER
CARIBBEAN AND GULF OF MEXICO MARINE BONY SHOREFISHES

by

Christi Linardich

B.A. December 2006, Florida Gulf Coast University

A Thesis Submitted to the Faculty of Old Dominion University in Partial Fulfillment of the
Requirements for the Degree of

MASTER OF SCIENCE

BIOLOGY

OLD DOMINION UNIVERSITY
August 2016

Approved by:

Kent E. Carpenter (Advisor)

Beth Polidoro (Member)

Holly Gaff (Member)

ABSTRACT

HOTSPOTS, EXTINCTION RISK AND CONSERVATION PRIORITIES OF GREATER CARIBBEAN AND GULF OF MEXICO MARINE BONY SHOREFISHES

Christi Linardich
Old Dominion University, 2016
Advisor: Dr. Kent E. Carpenter

Understanding the status of species is important for allocation of resources to redress biodiversity loss. Regional organizations tasked with managing threats to the 1,360 marine bony shorefishes of the Caribbean and Gulf of Mexico would benefit from a delineation of conservation priorities. However, prior to this study, conservation status was known for only one quarter of these shorefishes. Extinction risk assessment under IUCN Red List Criteria is a widely-used, objective method to communicate species-specific conservation needs. Data were collated on each species' distribution, population, habitats and threats and experts at three Red List workshops assigned a global level extinction risk category to nearly 1,000 greater Caribbean shorefishes. Since conservation is mostly implemented at a sub-global level, regional Red List assessments for the 940 shorefishes that occur in the Gulf of Mexico were conducted at two additional workshops. As a result, between 4-5% of these shorefishes are globally or regionally listed at a threatened level and 8-9% are Data Deficient. If all DD species are assumed threatened, the total threatened could be as high as 12% and 13%, respectively. The major threats are identified as overexploitation, habitat degradation (especially estuaries and coral reef) and invasive lionfish predation and half of the threatened or Near Threatened species are impacted by multiple threats. Data Deficient species are commonly known from only few

records or when impact from a threat is suspected, but poorly understood. Species richness analyses using distribution maps vetted during the Red List process indicate that hotspots of limited range endemics, which are species that may be more susceptible to extinction, are located in Venezuela, Belize and the northeastern Gulf of Mexico. Nearly a quarter of the Gulf endemics are threatened. The regional threat level for Gulf non-endemics is slightly lower than the global threat level. Immediate conservation needs are as follows: improve fishery management, reduce habitat degradation, control lionfish density, implement multiple threat scenario conservation planning and conduct diversity surveys in lesser explored areas. These baseline extinction risk assessments will provide an opportunity to measure conservation progress over time as well as inform future analyses of Key Biodiversity Areas.

Copyright, 2016, by Christi Linardich and Kent E. Carpenter, All Rights Reserved.

This thesis is dedicated to my late father, Captain Derric F. Linardich, whose legacy inspired my love of the sea. Also to my mother, Teri Lynn Linardich, for making my life and all the beautiful things in it possible.

ACKNOWLEDGMENTS

This research would not have been possible without my advisor, Dr. Kent Carpenter. Thank you for caring and showing me the importance of laughter. Many thanks to my other committee members, Drs. Beth Polidoro and Holly Gaff, for their wisdom. Drs. Heather Harwell and Gina Ralph also provided invaluable support. Many ODU graduate students and interns contributed to this research, especially M. Comeros-Raynal, E. Stump, C. Gorman, J. Buchanan, A. Goodpaster, A. Hines, and M. Harvey. Thanks also to workers at Conservation International, including N. Cox, C. Elfes, F. Barthelat, and T. Defex, as well as C. Pollock, C. Sayer, and J-C. Vié at IUCN.

Special thanks to the 97 experts who made these assessments possible: A. Carvalho-Filho, A. Abad Uribarren, A. Acero Pizarro, A. Aguilar Perera, A. Polanco Fernandez, A.M.T. Rodrigues, A.P. Marceniuk, B. Padovani-Ferreira, B. Russell, B. Zane, B.B. Collette, C. Sampaio, D. Buddo, D. Grubbs, D. Wells, D.G. Smith, F. Lucena-Fredou, F. Pezold, F. Pina Amargos, F.M.S. da Silva, G. Hardy, G. Sedberry, G. Zapfe, G.M. Bustamante, H. Espinosa Perez, H. Jelks, H. Larson, H. Oxenford, H. Perez Espana, I. Harrison, J. Brenner, J. Brown, J. Carlson, J. Caruso, J. Cowan, J. Leis, J. McCosker, J. Simons, J. Tolan, J. Tyler, J. Van Tassell, J. Vieira, J.A. Moore, J.D. McEachran, J.K. Dooley, J.P. Vieira, J.T. Mendonça, J.T. Williams, J-L. Bouchereau, J-P. Marechal, K. Goodin, K. Lindeman, K. Matsuura, K. Tighe, K.A. Aiken, K-T. Shao, L. Barbieri, L. Chao, L. Jing, L. Rocha, L. Tornabene, L. Villwock de Miranda, L.M. Grijalba Bendeck, M. Brick-Peres, M. Craig, M. Curtis, M. Haimovici, M. Liu, M. Nirchio, M. Zapp-Sluis, M.E. Vega Cendejas, M.G. Castro, N.N. Fadré, O.S. Aguilera, P. Chakrabarty, R. Betancur, R. Claro, R. Kishore, R. Myers, R. Poliom, R.G. Gilmore Jr., R.H. Robins, R.J. Albieri, S. Barbieri, S. Ross, S. Santos, S. Singh-Renton, T. Camarena Luhrs, T. Fraser, T. Giarrizzo, T. Munroe, W. Eschmeyer, W. Smith-Vaniz, W.D. Anderson Jr., X. Chiappa Carrara. Specific recognition goes to Dr. Ross Robertson, whose collaboration greatly improved the distribution maps used in this research.

Thanks also to the main funding sources: the Agency of French Development (greater Caribbean project) and the US National Fish and Wildlife Foundation (Gulf of Mexico project).

NOMENCLATURE

<i>AOO</i>	Area of Occupancy
<i>CBD</i>	Convention for Biological Diversity
<i>CR</i>	Critically Endangered
<i>DD</i>	Data Deficient
<i>EN</i>	Endangered
<i>EOO</i>	Extent of Occurrence
<i>GL</i>	Generation Length
<i>IUCN</i>	International Union for the Conservation of Nature
<i>KBA</i>	Key Biodiversity Area
<i>LC</i>	Least Concern
<i>MPA</i>	Marine Protected Area
<i>NT</i>	Near Threatened
<i>RL</i>	Red List
<i>SPAW</i>	Specially Protected Areas and Wildlife
<i>STRI</i>	Smithsonian Tropical Research Institute
<i>VU</i>	Vulnerable
<i>WCMC</i>	World Conservation Monitoring Centre
<i>WDPA</i>	World Database of Protected Areas

TABLE OF CONTENTS

	Page
LIST OF TABLES	x
LIST OF FIGURES.....	xi
Chapter	
1. INTRODUCTION.....	1
1.1. SYSTEMATIC CONSERVATION PLANNING AND IUCN RED LIST ASSESSMENTS.....	1
1.2. IDENTIFYING CONSERVATION PRIORITIES OF GREATER CARIBBEAN SHOREFISHES	4
1.3. IDENTIFYING REGION-SPECIFIC CONSERVATION PRIORITIES OF GULF OF MEXICO SHOREFISHES	5
1.4. STUDY OBJECTIVES	7
2. METHODS.....	8
2.1. RED LIST METHODS	10
2.2. REPORTING PROPORTION THREATENED	14
2.3. DISTRIBUTION MAPPING METHODS	15
2.4. SPECIES RICHNESS ANALYSES.....	16
2.5. IDENTIFYING MAJOR THREATS	18
2.6. DETECTING TRENDS IN DATA DEFICIENT SPECIES.....	18
2.7. COMPARING REGIONAL VS. GLOBAL CATEGORIES	18
2.8. MARINE PROTECTED AREAS AND THREATENED ENDEMICS.....	19
3. RESULTS.....	20
3.1. SUMMARY STATISTICS.....	20
3.2. SPECIES RICHNESS	22
3.3. MAJOR THREATS.....	30
3.4. FACTORS CONTRIBUTING TO DATA DEFICIENT LISTINGS	32

	Page
3.5. DIFFERING GLOBAL VS. REGIONAL GULF OF MEXICO CATEGORIES.....	34
3.6. MARINE PROTECTED AREAS AND THREATENED ENDEMICS.....	34
4. DISCUSSION.....	38
4.1. SUMMARY STATISTICS.....	39
4.2. PATTERNS OF SPECIES RICHNESS	40
4.3. MAJOR THREATS.....	51
4.4. DATA DEFICIENT SPECIES.....	57
4.5. GLOBAL VS. REGIONAL ASSESSMENTS.....	61
4.6. MARINE PROTECTED AREAS AND THREATENED ENDEMICS.....	64
4.7. IDENTIFYING MARINE KEY BIODIVERSITY AREAS: CASE STUDY OF VERACRUZ.....	65
5. CONCLUSIONS.....	68
5.1. PRIORITIES FOR REGIONAL CONSERVATION INITIATIVES	68
5.2. IMMEDIATE RESEARCH NEEDS	71
LITERATURE CITED	72
APPENDICES	103
A. RED LIST WORKSHOP PARTICIPANTS	103
B. LIST OF ALL SPECIES WITH RED LIST CATEGORIES.....	109
C. LIST OF NEAR THREATENED AND THREATENED SPECIES WITH THREATS	155
D. LIST OF DATA DEFICIENT SPECIES WITH CONTRIBUTING FACTORS.....	163
E. LIST OF SPECIES WITH DIFFERING REGIONAL AND GLOBAL RED LIST CATEGORIES	173
F. HISTOGRAM PLOT OF RANGE SIZES WITH LIST OF SPECIES USED IN THE LIMITED RANGE RICHNESS ANALYSES.....	177
VITA	186

LIST OF TABLES

Table	Page
1. A list of the 10 workshops during which the 1,000 previously unassessed Caribbean shorefishes were evaluated for inclusion on the Red List and the two during which the 940 shorefishes of the Gulf of Mexico were regionally assessed.....	11
2. Equations for calculating proportion threatened.....	16
3. Conservation status of shorefishes by Red List category with proportions in parentheses	21
4. List of the top ten hotspots of species richness by species grouping type	24
5. The number of NT and threatened species impacted by threat type for each data set in descending order	31
6. The number of DD listings by contributing factor for each data set	33
7. Percent threatened and DD reported by other Red List initiatives for marine bony fish	40
8. The number and name of hotspots by the combination of richness analysis type	44
9. Number of greater Caribbean DD species known from limited specimens/localities by characteristic.....	58
10. Summary of preliminary data supporting the nomination of Veracruz, Mexico as a marine KBA.....	67

LIST OF FIGURES

Figure	Page
1. A simplified depiction of the five Red List criteria and nine extinction risk categories	3
2. Maps of the extent of the greater Caribbean region and the Gulf of Mexico region	8
3. Proportions of species listed in each category	22
4. Number of marine bony shorefishes in the greater Caribbean per 25 km ² grid cell for all species, all endemics, globally threatened species, globally threatened endemics, and globally DD species	25
5. Number of marine bony shorefishes in the greater Caribbean per 25 km ² grid cell for limited range endemics.....	27
6. Proportion of marine bony shorefishes per 25 km ² grid cell for globally threatened greater Caribbean species and regionally threatened Gulf of Mexico species.....	28
7. Number of marine bony shorefishes in the Gulf of Mexico per 25 km ² grid cell for all species, all endemics, regionally threatened species and regionally DD species	30
8. The number of NT and threatened species impacted by threat type for each data set.....	32
9. The number of DD listings by contributing factor for each data set	33
10. The number and percentage of species with differing global and regional categories	34
11. Number of threatened greater Caribbean endemic shorefishes per 25 km ² grid cell overlaid with MPAs	36
12. Venn diagram depicting hotspot overlaps by richness analysis type.....	45

CHAPTER 1

INTRODUCTION

Biological diversity supports overall ecosystem function, which in turn, is of high importance to the health and economy of human populations (Loreau 2000, Balmford et al. 2002). The loss of marine biodiversity directly degrades the ocean's ability to deliver natural resources and reduces the resiliency of marine ecosystems (Worm et al. 2006). Comprehensive studies on terrestrial biodiversity and extinction rates conclude that we are in the midst of the sixth great extinction event (Leakey and Lewin 1996, Barnosky et al. 2011), which is directly attributed to anthropogenic-based stressors (Ehrlich and Ehrlich 1981, Vitousek et al. 1997). Biodiversity in the marine realm is less understood than the terrestrial realm, but it is now well-recognized that marine species face many extinction risks (Norse 1995, Roberts and Hawkins 1999, Dulvy et al. 2003, Hutchings and Reynolds 2004) at a level similar to terrestrial systems (Webb and Mindel 2015). Due to rapid human population growth in coastal areas and the resulting demand for resources, threats to marine species are especially severe within nearshore ecosystems (Lotze et al. 2006, Halpern et al. 2008). Directed action for marine conservation has lagged behind that in terrestrial ecosystems, but is now at the forefront of many international to national-level conservation planning agendas (Edgar 2011). As a result, best-practice for identifying area-specific priorities and placement of reserves has undergone considerable exploration by marine conservation biologists (Agardy et al. 2011, Edgar et al. 2014).

1.1. Systematic conservation planning and IUCN Red List assessments

Margules and Pressey (2000) recognized that overlooking the complexities involved in achieving conservation impedes success. They developed key principles in a six-stage framework that utilizes the scientific process to strengthen effective conservation decision-making. The first stage in this process is to measure and map biodiversity and the second stage is to identify conservation goals, both of which highlights the need for a dataset on species' distributions, population status, habitats and threats. For example, marine protected areas (MPAs) or marine

spatial closures designated without some level of comprehensive species knowledge are generally ineffective and can even contribute to further harm when fishing effort is displaced (Agardy et al. 2011, Abbott and Haynie 2012, Spalding et al. 2013). These data needs can be fulfilled by conducting extinction risk assessments under the International Union for the Conservation of Nature (IUCN) Red List of Threatened Species.

The Red List began in the 1960s as a series of books and has since evolved into an extensive open-access database maintained by the IUCN Species Programme on www.iucnredlist.org. Consequently, the Red List is a powerful tool that can be used by a variety of stakeholders, including policy makers, scientists that analyze biodiversity patterns and members of the general public (Hoffmann et al. 2008). Building the Red List requires an extensive network of experts that systematically estimate extinction risk in thousands of taxa across the globe (Lamoreux et al. 2003). Depending on the quantitative knowledge of threat processes impacting a species' population and/or geographic range, it is assigned to one of nine extinction risk categories (Mace et al. 2008, Figure 1). Results from Red List assessments conducted across a taxonomic group or geography highlight at-risk species, and these data are consequently used to inform conservation priorities (Rodrigues et al. 2006, Schmitt 2011). Red List assessments also highlight priorities for directed research, such as needs for specific ecological surveys and studies on the impact of certain threat processes (Vié et al. 2009, Elfes et al. 2013).

Figure 1. A simplified depiction of the five Red List criteria and nine extinction risk categories.

The third and fourth stages of systematic conservation planning are to review the capacity of established conservation areas to preserve biodiversity and to designate additional areas where there are gaps in coverage (Margules and Pressey 2000). Gap analyses of threatened species and MPA coverage can identify potential locations for expanding an MPA network (e.g., Polidoro et al. 2012). Sites that are sensitive to known threats and contain multiple threatened species – especially those limited in range - are the highest priority for conservation action (Edgar et al. 2008). The IUCN is developing a quantitative method similar to the Red List to identify Key Biodiversity Areas (KBAs) that would decrease bias and increase the effectiveness in prioritizing conservation areas. A KBA can be identified by applying data on threatened species to delineate areas with high vulnerability and irreplaceability (Eken et al. 2004, Edgar et al. 2008, Corrigan et al. 2014, Brooks et al. 2015). Irreplaceability relates to the amount of features in an area that cannot be replaced if lost, such as limited range endemics (Ferrier et al. 2000). Vulnerability is a measure of the impact of threat processes on an area (Wilson et al. 2005, Hoffmann et al. 2008). External political factors such as funding availability, stakeholder negotiations and limits on the amount of area that is realistically manageable also influences the eventual outcome.

1.2. Identifying conservation priorities of greater Caribbean shorefishes

The greater Caribbean biogeographic region contains the highest richness of marine species in the Atlantic Ocean and is considered a global biodiversity hotspot for tropical reef species (Roberts et al. 2002). Geopolitically, the region is comprised of 38 countries and territories, many of which are insular entities whose current domestic economies are highly supported by tourism and subsistence from the marine environment (Burke et al. 2011). Approximately 1,400 marine bony shorefishes inhabit the region, half of which are endemic (Robertson and Cramer 2014). Habitat degradation, overexploitation and the invasive lionfish threaten shorefish diversity, and subsequently, diminishes ecosystem function throughout the region (Paddack et al. 2009, Stallings 2009, Albins and Hixon 2013, Jackson et al. 2014, Micheli et al. 2014).

Hundreds of MPAs have been established with the intention of alleviating these stressors; however, only a small percentage are effective and many lack management plans (Burke et al. 2011, Bustamante et al. 2014, Knowles et al. 2015). To redress this deficiency, capacity development is currently being pursued through regional or national-level initiatives. Most countries are signatories of the Convention for Biological Diversity (CBD), under which the Aichi Biodiversity Targets 11 and 12 specifically state conservation goals to protect 10% of the world's coastal and marine area by 2020, to prioritize areas important for biodiversity and ecosystem services and to implement actions to prevent extinction events (CBD 2010, 2014). The Specially Protected Areas and Wildlife (SPAW) Protocol of the Cartagena Convention, an important legal framework under which many of the region's conservation bodies operate, relies on conditions that are advised by the presence of threatened biodiversity (UNEP 2010). The Caribbean Challenge Initiative, managed by The Nature Conservancy, is a region-specific example where ten countries have pledged to place at least 20% of their marine area under MPA coverage by the year 2020. The wide acceptance of these goals sets a precedence for conserving areas with threatened biodiversity.

Prior to this study, only one-quarter of the greater Caribbean marine bony shorefishes were officially assessed under Red List Criteria, which limited our ability to understand the most pervasive threats and conservation needs of this ecologically and economically important group. Development of a species database establishes a baseline under which Caribbean

marine conservation targets - which have become fragmented due to the involvement of many regional and subregional organizations - can be organized (NOAA 2014). Data from these Red List assessments can be used to locate areas where current conservation actions may need adjustment in order to address specific needs for fishes previously unknown to be threatened. A richness analysis that accounts for limited range species may show biodiversity hotspots in different areas than an overall richness, which can be skewed by the presence of widely distributed species (Prendergast et al. 1993, Orme et al. 2005, Pimm et al. 2014). For example, Peters et al. (2013, 2015) showed that the highest richness of a marine snail genus (*Conus*) is in the Philippines, but that limited range species are concentrated in the eastern Atlantic off Africa. Limited range species often face higher risk for extinction and therefore, it is important to identify areas where these species may be concentrated (e.g., Hawkins et al. 2000, Harnick et al. 2012). This study explored two methods to identify hotspots, including assigning range-rarity scores and identifying the natural breaks with a histogram plot of all range sizes. Highlighting hotspots of limited range and/or threatened endemics will also bring attention to localities where the likelihood for extinction events is amplified. These data can then be applied during the first step towards nominating the region's first marine Key Biodiversity Areas. The second step integrates this knowledge into management plans via participation from stakeholders on the ground (IUCN 2013b).

1.3. Identifying region-specific conservation priorities of Gulf of Mexico shorefishes

The Gulf of Mexico is a semi-enclosed water body that encompasses a large proportion of the greater Caribbean region. Though the Gulf and Caribbean share a similar shorefish assemblage (69% of greater Caribbean shorefishes occur in the Gulf), there are differences in habitat, threats and number of bordering governments. Compared to the Caribbean proper, the Gulf has a proportionally larger amount of soft bottom and wetland habitat and a smaller amount of reef habitat (Robertson and Cramer 2014). The Gulf of Mexico is bordered mostly by the continental U.S. and Mexico, but also includes the northwestern coast of Cuba; the greater Caribbean is comprised of over 20 insular countries and territories and 13 continental countries. Economically, most Caribbean nations rely on income from tourism, while the Gulf is

dominated by industries associated with oil extraction and fisheries (Burke et al. 2011, Karnauskas et al. 2013).

The Gulf marine ecosystem is increasingly threatened by oil spills, warming waters, coastal development, polluted runoff and overfishing (Karnauskas et al. 2013, Fleming et al. 2014). Extensive shrimp trawl fisheries occur in U.S. and Mexican waters, though effort has declined significantly in the U.S. over the past decade. In the greater Caribbean, the threat from oil spills is not unique to the Gulf of Mexico (see Jackson et al. 1989), but the largest spills by volume have occurred there and the highest density of oil extraction activity is located in the northern Gulf. The two most notable spills were caused by oil well blowouts: the Ixtoc I event off Campeche in 1979 and the Deepwater Horizon event off Louisiana in 2010. The Ixtoc spill occurred in shallower waters and oiled a considerably larger area of shoreline than the Deepwater Horizon spill. There is no indication of short-term large-scale mortality of shorefishes following either of the two spills; however, the lack of studies or monitoring after Ixtoc prevents a full understanding of its impact (Fodrie and Heck 2011, Tunnell 2011, Amezcu-Linares et al. 2015, Schaefer et al. 2016). The amount of coral reef in the Gulf is scattered and small compared to the reef area in the greater Caribbean as a whole, but this does not undermine its worth to the shorefishes of the region. Frequently, the distribution of strongly reef-associated fishes in the Gulf is a reflection of the distribution of reef habitat, which is largely concentrated in the southern portion. The majority of these reefs have not been immune to the coral declines reported throughout the greater Caribbean, especially in the Florida Keys, U.S. and Veracruz, Mexico (Jackson et al. 2014). Coral reefs that are isolated from the coast, including the Flower Garden Banks and possibly reefs on the Campeche Bank such as Alacranes, have reported stable coral cover (Horta-Puga 2007, Hickerson et al. 2008).

Conservation policy is most frequently applied on a sub-global level and therefore, extinction risk assessments conducted on a regional level produce finer resolution information that can be used to develop site and species-level conservation plans, conduct an Environmental Impact Assessment, or maximize the efficiency of limited funding sources (Vié et al. 2009). Furthermore, species richness analyses dedicated to sub-global areas can identify hotspots within hotspots (Cañadas et al. 2014). The absence of a database with comprehensive

information on the distributions, habitats and populations of Gulf marine species impedes the ability of regional conservation planners to prevent biodiversity loss (Campagna et al. 2011). For example, disaster response to the Deepwater Horizon oil spill was conducted largely without detailed information on the species likely to be most impacted, or the extinction risk of those species. In fact, several global level studies have expressed the need for applying extinction risk methods at the regional level (e.g., Comeros-Raynal et al. 2012, Croxall et al. 2012, Sadovy de Mitcheson et al. 2013, Böhm et al. 2013, Dulvy et al. 2014). In the marine realm, this has been completed for all marine fishes of the Mediterranean (Abdul Malak et al. 2011), Europe (Nieto et al. 2015) and the Persian Gulf (Buchanan et al. 2016). Additionally, most of the Gulf shorefish assessments occurred coincident to their global-level assessment, which presents a unique opportunity to compare their regional status to their global status.

1.4. Study objectives

The first objective of this study was to identify greater Caribbean shorefishes at an elevated risk for extinction and highlight the major threats impacting them. Besides this, the reasons why shorefishes were listed as DD were reviewed in order to highlight knowledge gaps. Spatial analyses of species distribution maps were used to identify richness hotspots. Areas with the most limited range threatened species were emphasized with the intention of informing potential priorities for conservation action. For the Gulf of Mexico shorefishes, the regional Red List categories were compared to their global categories to determine whether differences between them indicate that shorefishes are more or less threatened in the Gulf. Finally, a map of greater Caribbean MPAs was created to detect whether distributions of threatened endemics potentially overlap with possible conservation measures.

CHAPTER 2

METHODS

Choosing marine species for assessment under Red List Criteria has been clade-based and conducted on a global level, or based on their occurrence within a prioritized biogeographic or political region (e.g., Alava et al. 2009, Abdul Malak et al. 2011, Polidoro et al. 2011, Polidoro et al. 2012). In this study, the greater Caribbean (Figure 2A) was defined according to the biogeography of shorefishes reported by Robertson and Cramer (2014) and the Gulf of Mexico (Figure 2B) was defined according to geopolitical boundaries set by Felder et al. (2009).

Figure 2. Maps of the extent of (A) the greater Caribbean region and (B) the Gulf of Mexico region.

Figure 2. Continued

This study defines a shorefish as a species that mainly utilizes habitats from estuaries to the continental shelf edge, to a depth limit of less than 200 m. This includes demersal fishes and pelagic species that occur over the continental shelf and sometimes extend into deeper oceanic water. Data compiled from published literature and taxonomists resulted in a final list of 1,360 species. Within those species, 940 range in the Gulf of Mexico. An endemic shorefish is defined as a species with a range entirely within the region's boundaries or has no more than minor range extensions along the continental shelf beyond them (Robertson and Cramer 2014). All taxonomy was standardized against the online electronic version of the Catalog of Fishes which is maintained by the Institute for Biodiversity Science and Sustainability at the California Academy of Sciences, which is recognized as the global authority on fish taxonomy (Eschmeyer, Fricke and van der Laan 2015).

2.1. Red List methods

Extinction risk was assessed for each species under quantitative methods developed by the IUCN Red List (Mace et al. 2008, IUCN 2012). Supporting material required to inform each assessment includes the following: distribution, population status, habitats and ecology (including life history), use and trade, threats and conservation measures. These data were compiled in the IUCN Species Information Service (SIS) database by workers at the Global Marine Species Assessment via extensive literature review and polygonal distribution maps were drawn in ArcGIS 10.1. Red List assessment workshops were then held where experts in fish taxonomy, biology and population dynamics reviewed and improved the information in each species account. A facilitator trained in the Red List methods provided guidance to these experts to determine an appropriate extinction risk category. After the workshop, each account was reviewed by at least one person with knowledge of the Red List methods. Prior to publication on the Red List website, a final review was completed by a Red List expert to ensure that the guidelines for applying the Red List methods (IUCN 2012), as well as that the correct format described in the Red List manual (IUCN 2013a) had been followed.

The assessments included in this study have resulted from many Red List workshops. Previous to this initiative for Caribbean marine bony shorefishes, 372 of the species were already published on the Red List as part of a clade-based approach to assess the world's marine vertebrates. Three workshops, attended by 32 experts, were conducted for the nearly 1,000 unassessed Caribbean shorefishes: Barbados in 2010, Jamaica in 2012 and Trinidad in 2013. Two additional workshops (Texas, USA in 2014 and Yucatán, Mexico in 2015), attended by 30 experts, completed regional assessments for all the shorefishes of the Gulf of Mexico (Appendix A). Seven workshops that were part of separate global initiatives held between the years 2009–2011 also contributed species assessments (see Table 1). All resulting species data, maps and extinction risk categories are freely available on the Red List website.

Table 1. A list of the 10 workshops during which the 1,000 previously unassessed Caribbean shorefishes were evaluated for inclusion on the Red List and the two during which the 940 shorefishes of the Gulf of Mexico were regionally assessed.

Taxonomic Group	Workshop location	Year
Global assessments		
Sciaenidae	Brazil	2009
Pomacentridae	Fiji	2010
Caribbean diminutive shorefishes	Barbados	2010
Anguilliformes	Washington D.C., USA	2011
Tetraodontiformes	China	2011
Centropomidae, Mugilidae, Ariidae	Brazil	2011
Lutjanidae and Haemulidae	The Bahamas	2011
Gulf of Mexico endemic fishes	Texas, USA	2011
Caribbean shorefishes	Jamaica	2012
Caribbean shorefishes	Port of Spain, Trinidad	2013
Regional assessments		
Gulf of Mexico shorefishes	Texas, USA	2014
Gulf of Mexico shorefishes	Mérida, Mexico	2015

All five Red List criteria were considered during the assessment process; however, these species were primarily assessed under Criteria A (population decline) or B (restricted range). Due to the inherent difficulties in counting individuals in a fish population, the data required to qualify under Criteria C, D, or E were often lacking. On occasion, a species was assessed under Criteria D2 given its area of occupancy or number of locations were very small and a serious plausible threat was known.

As defined by the Red List, the level of uncertainty in the data was expressed by using the following vocabulary listed in decreasing confidence: observed, estimated, inferred, or

suspected. A category of Near Threatened was applied only if quantified estimates of population decline or area of occupancy (AOO)/extent of occurrence (EOO) were very close to meeting the criteria for a threatened category. Data Deficient was applied to species known from very few specimens and localities because data on its distribution, population size and potential threats are wholly unknown. Even though only currently valid species were considered, a DD situation could be further complicated by taxonomic uncertainty. The DD category was also utilized for species where declines were likely occurring due to fishing pressure, but unquantified across a significant proportion of its range. This may have been due to a lack of landings data over a sufficient time period or a lack of species-specific data in a mixed-catch fishery. At times, the unknown impact of habitat degradation or the invasive lionfish on a species with a small range also resulted in a DD listing.

2.1.1. Criteria A: Population decline

Assessing a species under Criteria A requires data on population decline over a three generation length period or ten years, whichever is longer. Therefore, an estimate of generation length, which is defined as the average age of the parents of the current cohort of newborns, must be provided. This turnover rate of mature individuals can be estimated if data are available on natural mortality, maximum age and age at first maturity. Data on age-specific survival and age-specific fecundity can also be applied to a survivorship Excel worksheet developed by the Red List. The two equations that were used during these assessments are as follows:

Equation 1. $GL = \text{Age at first reproduction} + (\text{Age at last reproduction} - \text{age at first reproduction})/2$

Equation 2. $GL = 1/M + \text{age at first reproduction}$, where $M = \text{pre-disturbance adult natural mortality}$

If all three data types were available for the fish, a range of values was calculated and the generation length was expressed as the midpoint between the two. Time series data from total landings, catch-per-unit-effort and biomass were considered to be appropriate indices of abundance for estimating population decline. When available, estimated biomass extracted

from fishery stock assessments took precedence over other data types. Population decline was expressed by calculating the percent decline between the start year and end year of the time series. Since utilized fishes often have populations that extend across multiple political boundaries, data availability and fishing pressure vary by country; therefore, the abundance data available to the assessment varied both in uncertainty and time series. In these cases, each set of data was weighed by the estimated historical proportion of the global population within each area (if known) and declines were expressed as a range of values and an average according to the Red List guidelines.

2.1.2. Criteria B: Restricted range

Assessing a species under Criteria B requires an estimate of area of occupancy (AOO) and/or extent of occurrence (EOO). The AOO, which is defined as the area within a species' EOO that it occupies, was estimated by calculating the area within the distribution polygon clipped to a bathymetric or habitat layer appropriate to the species. Bathymetric layers were sourced from the National Geophysical Data Center's ETOPO1 one arc-minute global relief model (Amante and Eakins 2009). Global-level habitat layers for seagrasses (Green and Short 2003, UNEP-WCMC and Short 2005), mangroves (Giri et al. 2011) and reef-building corals (WCMC et al. 2010) were sourced from the UNEP World Conservation Monitoring Centre (WCMC) website (<http://www.unep-wcmc.org/resources-and-data>). The EOO, which is defined as the shortest continuous imaginary boundary that encompasses all the sites of occurrence of a species, was estimated by calculating the area within a convex hull polygon drawn around the extent of the AOO polygon via the ArcGIS tool 'minimum bounding geometry'. Estimated AOO was calculated mostly based on bathymetric layers due to the general lack of mapped marine habitat types beyond seagrasses, mangroves and corals; this means that many of these AOOs should be considered conservative estimates that likely overestimate the actual area inhabited.

2.1.3. Applying Red List criteria at the regional level

As required for regional Red List assessments for non-endemic species, the potential level of immigration of propagules from outside the region (rescue effect) was examined by reviewing literature and expert opinion on the Gulf of Mexico's connectivity with the Caribbean Sea and Atlantic Ocean. In general, there does appear to be some level of connectivity between the

Caribbean and the Gulf via the Loop Current, which enters the Gulf between Mexico and Cuba. Connectivity between the southeastern Gulf and the Caribbean is somewhat stronger than connectivity with the southwestern Gulf (Cowen et al. 2006). The Loop Current becomes the Florida Current as it exits the Gulf in the straits between south Florida and northern Cuba; where it enters the Atlantic, it transforms into the Gulf Stream. Due to the strength of the outflowing Florida Current, the potential for propagule immigration from the Atlantic into the Gulf is limited (Ritchie and Keller 2008). Unless some evidence was available on the connectivity of a species' Gulf of Mexico population with those outside the region, a precautionary approach was applied. This resulted in many species being marked in the SIS database as 'don't know the immigration of propagules' because knowledge of fish population connectivity is generally data-poor.

2.2. Reporting proportion threatened

According to most scientists, the definition of a 'hotspot' is an area with a high richness of threatened species (Briscoe et al. 2016). However, estimates of proportion threatened can be uncertain due to the chance that a DD species may be threatened, especially if threats have been identified (Butchart and Bird 2010). For this reason, the proportion threatened is presented as both a midpoint and a range, where the upper bound represents the scenario that all DD species are threatened (Table 2).

Table 2. Equations for calculating proportion threatened (IUCN 2011).

	Equation
Lower bound	(CR+EN+VU)/total assessed
Midpoint	(CR+EN+VU)/(total assessed – DD)
Upper bound	(CR+EN+VU+DD)/total assessed

* A threatened species has been assessed as Vulnerable (VU), Endangered (EN), or Critically Endangered (CR)

2.3. Distribution mapping methods

Generalized distributions in GIS format of marine species for use in Red List Assessments were designed with two strategic considerations: 1) ability to visualize distributions in a variety of spatial scales and 2) ability to accurately analyze generalized distributions in concert with other data layers (e.g., habitat, depth etc.). To visualize at larger spatial scales, buffers are needed because of the narrow shelf areas around some islands and continents. These exaggerated buffers are intended to be removed when analyzing geographic patterns at finer spatial scales. Each distribution map was drawn as a polygon that encompassed its known occurrences based on data sourced from published literature, expert knowledge and point records compiled by fish researchers at the Smithsonian Tropical Research Institute (Robertson and Cramer 2014, Robertson and Van Tassell 2015). Cases of vagrancy were excluded. With the exception of open-ocean species, each distribution was standardized by clipping to a 100 km shoreline buffer or a maximum depth of 200 meters, whichever was further from the coastline. For the occasional situation where a species significantly inhabited the continental slope, the distribution polygon was extended to a maximum depth of 300 m.

Clipping to exaggerated buffers assumes a homogenous distribution across habitat types and depths and will therefore cause commission errors (false presence of species) in species that inhabit only inshore areas as well as in those that inhabit only deeper offshore areas (Rondinini et al. 2006). To potentially minimize this error, bathymetric layers were extracted from two global-level sources, the National Geophysical Data Center's ETOPO1 and the General Bathymetric Chart of the Oceans (GEBCO), with the intention that each species could be clipped to an appropriate bathymetry. However, I observed that the coarse resolution of depth data in areas with no continental shelf (e.g., the islands of the Antilles) caused omission errors (false absence of species). The extent of this error was tested by plotting point data extracted from the STRI database for 10% of all the species ($n=125$) and calculating the percentage of points that fell within the clipped distribution polygon. On average, the clipped polygons covered 24% less points than the unclipped polygon. Overall, the unclipped polygon covered an average of 83% of the points, while the clipped polygon covered only 38%. At times, shallow records appeared to fall on land, but this was due to the limited resolution of the country shoreline

basemap. Since the distribution polygons do not include land, some points did not fall within the polygon. The average points covered by the unclipped polygon would approach 100% given the distributions were re-drawn to a higher resolution country basemap layer. In the interest of avoiding omission of species in an area, especially since these analyses are intended to inform conservation planning, distributions were not clipped to bathymetry. Efforts to impose a buffer around localities with small continental shelves were complicated by the geopolitical organization of the country basemap; for example, a buffer may be needed for the Colombian Providence Islands, but not the Colombian continent, however, it is not possible to split these entities due to the restrictions of the basemap layer properties.

2.4. Species richness analyses

Maps of overall richness, endemic richness, DD richness, threatened richness and threatened endemic richness were created for both regions. All shapefiles were transformed into the World Cylindrical Equal Area Projected Coordinate system and converted into a square grid raster of 5 x 5 km cell size using the ‘polygon to raster’ tool. The decision to use this cell size was based on the size of the smallest distribution polygon in the data set, which is 32 km² (Rahbek 2005). The cell assignment type was set to maximum combined area, which allowed a value of ‘1’ to be assigned to each grid cell that the distribution polygon overlapped with regardless of the amount of overlap. Each raster was then added together using the ‘cell statistics’ tool so that the result is expressed as the number of species that occupy each grid cell. In order to account for the uncertainty that DD species introduce into the proportion of threatened species, the cell values were displayed in two additional maps as the proportion of species per cell for all threatened greater Caribbean species and all regionally threatened Gulf of Mexico species. The proportion threatened was also mapped while excluding the 70 offshore oceanic species. These rasters were created via the tool ‘raster calculator’ while applying the following equation from Böhm et al. (2013):

$$\text{Equation 3. } \text{Prop}_{\text{threat}} = (\text{CR} + \text{EN} + \text{VU}) / (\text{N} - \text{DD}); \text{ where } \text{N} \text{ is the total number of species.}$$

All symbology in the maps was classified by Jenks natural breaks into six classes with a color scheme of blue to red, where the highest scoring cells (class 6) are in red. The top ten areas

with the most species were considered to be hotspots and the areas with the top 10% of cell values were identified. This dual definition was applied because, at times, the top 10-20% of high-value cells were concentrated in a single area with a relatively small difference in cell value between the area with top-valued cells and the area with the tenth highest value cells.

2.4.1. Detecting hotspots of limited range species

Methods similar to Roberts et al. (2002) and Peters et al. (2015), where a range-rarity score was assigned to each raster cell in the richness analysis by summing the reciprocal of the range size for all species present in the cell were applied. The range size was defined as the square kilometers within its distribution polygon and a field was created in the attribute table where the reciprocal of the range size was calculated. Each polygon was converted to a raster by setting the ‘value field’ as the field containing the reciprocal, a cell assignment type of ‘maximum combined area’ and cell size of 5 x 5 km. The final raster was made by adding all the rasters together with the tool ‘cell statistics’. Besides running this process with all 1,360 species, I also ran it a second time where the 60 Data Deficient (DD) species that are known from very few specimens and localities were excluded. Since it is likely these species have a larger range than is currently known, this would potentially influence the results.

The resulting raster revealed a few high-scoring cells that were not visible unless highly zoomed in. This was driven by the fact that most range sizes are so large that there was little difference between the cell values. There were differences in the location of the high-scoring cells between the two iterations of this analysis, which indicates that the 60 DD species did influence the results as hypothesized. In the analysis that excluded those 60 species, the few cells that scored relatively high compared to the rest of the region are located in Belize and the Bahamas. I did not feel this was the best way to depict areas with concentrations of limited range species. As an alternative method, the range sizes of all endemics excluding 60 DD species known from very few specimens ($n=674$) were plotted in a histogram in R version 3.1.1 (R Core Team 2013) with a bin size of 20,000 km². Range size was defined as the square kilometers within the distribution polygon and calculated using the ‘calculate geometry’ function in ArcGIS 10.1. Natural breaks were detected at 80,000 km² and 430,000 km² (see Appendix F). Richness

analyses were then conducted for the 64 species with range sizes of less than 80,000 km² as well as the 242 species of less than 430,000 km².

2.5. Identifying major threats

Highlighting threats that are most pervasive to threatened species informs the development of conservation action necessary to prevent biodiversity loss (Margules and Pressey 2000, Brooks et al. 2006, Edgar et al. 2008, Hoffmann et al. 2008, Salafsky et al. 2008). The threat types recorded for the NT and threatened species were presented in a bar graph.

2.6. Detecting trends in Data Deficient species

When developing conservation targets, data collection efforts needed to re-assess DD species should be given similar precedence as conservation action towards threatened species, especially when there is a known threat (Morais et al. 2013, Bland et al. 2012, 2015). A species can be listed as DD for the following reasons: 1. known from very few specimens/localities; 2. uncertain taxonomic status; and 3. lack of data on population trend, distribution, or threats (Butchart and Bird 2010). Similar to the table created for threatened species, the contributing factors that led to a listing of DD were recorded for each species, including threats. I also recorded each species' year of description, maximum length and whether it is deep-living or cryptic. This was intended to explore the hypothesis that the discovery of new diminutive, cryptic fishes in recent years may be a factor (Sparks and Gruber 2012, Victor 2012, 2013, 2014, Van Tassell et al. 2012, Baldwin and Robertson 2013, 2014, Baldwin and Johnson 2014, Conway et al. 2014).

2.7. Comparing regional vs. global categories

A Red List assessment on a country or regional level produces information at a resolution that better informs conservation planning and resource allocation (Vié et al. 2009). Non-endemic Gulf shorefishes with regional Red List categories that differ from their global category were identified. It was then determined if these species tended to be more or less threatened or DD within the Gulf than globally.

2.8. Marine protected areas and threatened endemics

By definition, the purpose of an MPA is to preserve biodiversity and ecological function. Therefore, conservation action for threatened species increases the value of an MPA's conservation outcomes (Pressey et al. 2015). Hundreds of MPAs have been designated in the greater Caribbean, with effectiveness varying widely. Spatial data for MPAs of the United States, Puerto Rico, Navassa Island and the U.S. Virgin Islands were sourced from the U.S. National Oceanic and Atmospheric Administration's National Marine Protected Areas Center website. Data on all other countries were sourced from the World Database of Protected Areas (WDPA). Since there are significant errors and data gaps associated with the WDPA, the area covered by MPAs is both overestimated and underestimated in some countries (Visconti et al. 2013, Knowles et al. 2015). Attempts to improve the quality these data followed methods described by Spalding et al. (2013), except that areas with an 'international' designation (i.e., UNESCO Heritage Sites or RAMSAR) were not included. Since mangroves are widely utilized by shorefishes, MPAs containing this habitat were included and identified by overlaying the USGS global distribution of mangroves (Giri et al. 2011) on the MPA layer.

Since hotspots of threatened endemics contain the greatest risk for extinction events, they should be considered 'first priority' candidate sites for conservation (Myers et al. 2000, Brooks et al. 2006). The location of these hotspots in relation to MPAs was described by overlaying the MPA layer with a merged shapefile containing the distribution polygons of all threatened endemics. The tool 'tabulate intersection' was used to identify the species that overlap with MPAs. In addition, x-y coordinates of records for each species were extracted from the STRI online database, a point shapefile was created and the 'tabulate intersection' tool was applied to determine the number of points that fall within MPAs.

CHAPTER 3

RESULTS

3.1. Summary statistics

The highest proportion of threatened species occurs in the Gulf of Mexico endemics with 26% (n=46). If all DD species are assumed threatened, the total number of threatened Gulf endemics could be as high as 35%. There is little difference between the proportions threatened when comparing across the other three groups, which ranges from 4% in all species of the Gulf of Mexico to 6% in the greater Caribbean endemics. The midpoint, which accounts for the uncertainty introduced by DD species, varied from the straight proportion of threatened species by only 1-3 percentage points across the four groups. The number of NT species is proportionally small (Figure 3) and generally the same across the four groups with a range between 1-2%. The proportion of DD species is higher in the greater Caribbean endemics (13%) than the other three groups, which are between 8-9% (Table 3). The category with the lowest number of species is CR and the highest is LC.

Table 3. Conservation status of shorefishes by Red List category with proportions in parentheses. Midpoint and range of proportion threatened accounts for the uncertainty introduced by species listed as Data Deficient. The upper bound of the range assumes that all DD species are threatened.

	Total species	# Threatened	# NT	# DD	Midpoint	Range of % threatened	# LC
Greater Caribbean	1360	65 (5%)	18 (1%)	114 (8%)	5%	5-13%	1163 (86%)
Greater Caribbean endemics	725	45 (6%)	6 (1%)	94 (13%)	7%	6-19%	580 (80%)
Gulf of Mexico	940	34 (4%)	10 (1%)	86 (9%)	4%	4-13%	810 (86%)
Gulf of Mexico endemics	46	12 (26%)	1 (2%)	4 (9%)	29%	26-35%	29 (63%)

Figure 3. Proportions of species listed in each category.

3.2. Species richness

When all 1,360 species are overlaid, the highest richness in the greater Caribbean is located in southern Florida (USA), Colombia to Venezuela, Panama, Belize to the Honduran Bay Islands and Puerto Rico to the Virgin Islands (Table 4, Figure 4A). Areas of lowest richness are located throughout the offshore oceanic waters and secondarily in the Cayman Islands, French Guiana, Bermuda, North Carolina to South Carolina (USA) and in the northwestern Gulf of Mexico from Louisiana (USA) to Tamaulipas (Mexico), except the Flower Garden Banks (Figure 4A). Patterns of high richness in greater Caribbean endemics are located in similar areas, with the only differences being that Trinidad and Tobago is excluded and the Bahamas is included (Figure 4B). Naming the top ten areas with the most species was considered to be more informative than reporting some percentage of the highest value cells based on the argument that an area

where 11 threatened endemics occur is not necessarily of lower conservation priority than one with 17, especially when the total overall species count is only 45.

There are no clear hotspots in threatened species richness; cells containing between 20-28 threatened species occur throughout the majority of the region (Figure 4C). The lowest richness is located in similar areas as the richness that included all species: offshore oceanic waters, Guyana to French Guiana and along coastal northwestern Gulf of Mexico. Patterns in the distribution of threatened endemics are more discernible. In this case, hotspots are located in the Florida Keys, the Bahamas, the Cayman Islands, Puerto Rico to Dominica, Panama and along the northern Yucatán to the Mesoamerican Reef. A notable difference is that even though Grand Cayman Island has low overall species richness (Figure 4A), it has a high richness of threatened endemics (Figure 4D).

The area with highest DD richness is located along Venezuela (Figure 4E). Curaçao, Belize and northern Colombia also have a relatively high richness. Unlike the other five richness analyses, small localities such as Navassa Island (near Haiti), Arrowsmith Bank (Mexico) and the Exuma Sound (Bahamas) were highlighted as areas with relatively high numbers of DD species. Low DD richness occurs in the Gulf of Mexico and along much of the U.S. Atlantic coast.

Table 4. List of the top ten hotspots of species richness by species grouping type. The highest number of species recorded in a single cell within that hotspot is in parentheses. The bolded hotspots contain the top 10% of cell values.

All species (n=1360)	All endemics (n=725)	All threatened (n=65)	Threatened endemics (n=45)	DD species (n=114)	Limited range endemics (n=242)
Southeast Florida to the Florida Keys, USA (780)	Puerto Rico (326)	Belize (28)	Belize (17)	Venezuela (31)	Western Venezuela (48)
Venezuela (777)	Florida Keys, USA (324)	Florida Keys, USA (27)	Grand Cayman Island (13)	Curaçao (25)	Belize (46)
Puerto Rico (743)	Belize (322)	St. Croix (26)	Colón, Panama (13)	Belize (25)	Isla de Margarita, Venezuela (44)
Colombia (722)	U.S. Virgin Islands (309)	Northern Yucatán, Mexico (26)	Florida Keys (12)	Northern Colombia (23)	Northeastern Gulf of Mexico, USA (44)
Panama (714)	British Virgin Islands (300)	Saba Bank and St. Barthélemy (25)	Northern Yucatán and Cozumel, Mexico (12)	Panama (21)	Colombia (41)
Belize (712)	Panama (286)	Honduran Bay Islands (24)	Honduran Bay Islands (12)	Puerto Rico (20)	Panama (40)
U.S. Virgin Islands (704)	The Bahamas (283)	Colón, Panama (24)	St. Croix, Saba Bank and St. Barthélemy (12)	Bonaire (20)	Southwest Florida, USA (32)
British Virgin Islands (685)	Curaçao (274)	Veracruz, Mexico (24)	Exuma Sound, Bahamas (11)	Costa Rica (19)	Southeast Florida, USA (31)
Trinidad and Tobago (667)	Isla de Margarita, Venezuela (271)	Flower Garden Banks, USA (24)	Southern Colombia (11)	Guyana to Suriname (19)	Puerto Rico and St. Croix (31)
Honduran Bay Islands (657)	Honduran Bay Islands (267)	Puerto Rico and Virgin Islands (24)	Puerto Rico to Dominica (11)	Navassa Island (19)	Flower Garden Banks, USA (27)

Figure 4. Number of marine bony shorefishes in the greater Caribbean per 25 km² grid cell for (A) all species, (B) all endemics, (C) globally threatened species, (D) globally threatened endemics, and (E) globally DD species. The total number of species is displayed in the bottom left of each map.

The richness of the 64 species with considerably limited ranges ($<80,000 \text{ km}^2$) resulted in a single main hotspot located off Belize, where 15 species occur (Figure 5A). The next highest richness is located off Bermuda with seven species. When the remainder of the limited range species (range size $<430,000 \text{ km}^2$) were added to this analysis (Figure 5B), Belize remained a major hotspot with 46 species, but Venezuela (mainly western and the vicinity of Isla de Margarita) scored the highest with a maximum of 48 species.

Of the 242 limited range endemics with a range size less than $430,000 \text{ km}^2$, the average and median range sizes are $201,654 \text{ km}^2$ and $197,661 \text{ km}^2$, respectively. When comparing the richness of all species or all endemics against that of only limited range endemics, six of the hotspots are the same (Table 4, Figure 5B). However, hotspots that occur in the limited range endemics, but not in the overall endemics include the western Venezuela, Colombia, southern Florida (excluding the Keys), northeastern Gulf of Mexico and the Flower Garden Banks. Conversely, the Bahamas has a relatively high richness of overall endemics, but not of limited range endemics. Venezuela has relatively high numbers of DD species as well as limited range endemics. Both Belize and Panama occur within the top ten hotspots of all six richness maps (Table 4).

Figure 5. Number of marine bony shorefishes in the greater Caribbean per 25 km² grid cell for limited range endemics with range sizes of (A) <80,000 km² and (B) <430,000 km².

In both the greater Caribbean and Gulf of Mexico, the highest proportion threatened is located in the offshore oceanic zone (Figure 6A and B). In the greater Caribbean, the majority of nearshore cells have the same proportion (2-3%) throughout most the region. When the offshore oceanic species are excluded, areas with a slightly higher proportion are in Bermuda, the Cayman Islands, the Mexican Gulf coast, Belize, and Las Islas del Cisne (Honduras) (Figure 6C). The highest proportion threatened in the nearshore Gulf (3%) occurs off Veracruz to the northern Yucatán, Mexico as well as Cuba (Figure 6D).

Figure 6. Proportion of marine bony shorefishes per 25 km^2 grid cell for (A) globally threatened greater Caribbean species (B) regionally threatened Gulf of Mexico species (C and D) same analyses but the offshore oceanic species ($n=70$) were excluded.

The highest richness of Gulf of Mexico shorefishes, where the top 20% of cell values are located, is in the Florida Keys (Figure 7A). Beyond this, southwest Florida, the Campeche Bank (Mexico) and the Flower Garden Banks also stand out. Similar to results from the greater Caribbean, the lowest richness in the Gulf is located in the offshore pelagic zone and along coastal Louisiana, Texas (U.S.) and Tamaulipas (Mexico). In the Gulf, only 46 out of the 940 shorefishes (5%) are endemic. This is considerably different from the greater Caribbean, where shorefish endemism is 53%. The richness pattern of these 46 species is nearly opposite from those seen in the overall Gulf richness; highest endemic richness is concentrated along the northern U.S. Gulf coast and lowest richness in south Florida and the Campeche Bank (Figure 7B). Areas that are hotspots in both overall and endemics include Veracruz, Mexico and the Flower Garden Banks.

The richness of threatened Gulf species is highest in the southern portion (from Veracruz to the Florida Keys and Cuba) and lowest along coastal Louisiana to Tamaulipas (Figure 7C). The distribution of DD species is generally the same through much of the region with cell values between 1 and 19 species (Figure 7D). However, a hotspot with 28-41 species is located in Cuba and the Florida Keys. Across the four richness maps, Cuba and the Florida Keys appear to have a high richness overall, including threatened and DD species, but have a low richness of endemics. The opposite trend is observed in the northwestern Gulf of Mexico, where richness is low except for endemics.

Figure 7. Number of marine bony shorefishes in the Gulf of Mexico per 25 km² grid cell for (A) all species, (B) all endemics, (C) regionally threatened species and (D) regionally DD species. The total number of species is displayed in the bottom left of each map.

3.3. Major threats

In both the greater Caribbean and Gulf of Mexico, the most commonly recorded threat for NT and threatened species, by a significant margin, is overexploitation (Table 5, Figure 8). Coral reef degradation and invasive lionfish predation are threats that commonly occur together. The fourth most common threat is estuarine degradation. Mangrove and seagrass degradation follow; however, mangrove degradation is only recorded for the greater Caribbean. Freshwater diversion and competition with invasive species is recorded for some species that utilize both

marine and freshwater habitats. The two remaining threat types were particularly specific and did not fit within the other categories: anchialine cave degradation for three Caribbean cavefishes (*Lucifuga spp.*) and the construction of a pier complex within the habitat of an endemic Gulf toadfish, *Sanopus reticulatus*. In general, the same types of threats were recorded in both the greater Caribbean and Gulf of Mexico assessments.

Table 5. The number of NT and threatened species impacted by threat type for each data set in descending order. Some species are impacted by more than one threat type.

Threat	# greater Caribbean species (n=83)	# Gulf of Mexico species (n=44)
Overexploitation	42	22
Coral degradation	26	14
Invasive lionfish predation	21	12
Estuary degradation	20	11
Mangrove degradation	9	0
Seagrass degradation	6	5
Dams/freshwater diversion	5	2
Competition with invasives	4	0
Anchialine cave degradation	3	0
Pier complex construction	1	1

Figure 8. The number of NT and threatened species impacted by threat type for each data set in descending order. Some species are impacted by more than one threat type.

3.4. Factors contributing to Data Deficient listings

A species was listed as DD most commonly due to it being known from very few records and/or localities. In these cases, the uncertainty around whether the species could be highly limited in range or not did not allow it to be definitively placed in any other category. At times, taxonomic uncertainty also inhibited the understanding of a species' distribution. Species were also listed as DD if it was known to have a limited range size and a plausible threat had been identified, but the extent of the impact is unknown. The most common contributing factor related to threat was the lack of data on the impact of ongoing habitat degradation to a species (Table 6, Figure 9). Lack of fishery data was also a significant factor, especially for species that are known to be heavily exploited and susceptible to population decline, but for which quantified catch data is not available for a large proportion of the range. The lack of information on suspected impact from predation by the invasive lionfish was also a factor, especially if the species is known from a potentially limited range and exhibits traits of a preferred lionfish prey item. Lastly, four deep-living eels and one cusk-eel are known from very few specimens collected only within the vicinity of the Deepwater Horizon oil spill in the Gulf of Mexico. Besides the oil spill,

there were generally no large differences between the factors in the greater Caribbean and the Gulf of Mexico assessments.

Table 6. The number of DD listings by contributing factor for each data set. Some species were listed as DD for more than one factor.

Factors contributing to DD listing	# greater Caribbean assessments (n=114)	# Gulf of Mexico assessments (n=86)
Known from few records/localities	82	72
Taxonomic uncertainty	18	19
Range size limited	19	5
Lack habitat degradation data	45	28
Lack fishery data	26	19
Lack invasive lionfish impact data	15	9
Lack oil spill impact data	1	5

Figure 9. The number of DD listings by contributing factor for each data set. Some species were listed as DD for more than one factor.

3.5. Differing global vs. regional Gulf of Mexico categories

Of the 894 Gulf of Mexico non-endemics, 102 have regional categories that differ from their global category in four following ways: either more or less threatened in the Gulf or more or less Data Deficient in the Gulf. The majority that differ (65%) are listed as DD in the Gulf, but LC globally. Regionally, these 66 species lack data on their distribution and population because they are known from very few records collected in the Gulf. Species listed in NT or threatened categories were more commonly listed at a lower threat level in the Gulf of Mexico than globally (Figure 10).

Figure 10. The number and percentage of species with differing global and regional categories where they either are listed at a higher threat category in the Gulf or lower compared to their global category and if they are listed as Data Deficient in the Gulf, but not globally and vice versa.

3.6. Marine protected areas and threatened endemics

Overall, 65 threatened shorefishes occur in the greater Caribbean, 45 of which are endemic. The final MPA layer resulted in a total of 987 individual MPAs (Figure 11). On average, each

species distribution polygon intersected with 139 MPAs and overall values ranged between 1 to 742 MPAs. A total of 173 MPAs (17.5%) did not intersect with any species; of those 814 that did intersect, there was an average of eight species per MPA with a maximum of 18 species. All 45 distribution polygons intersected with at least one MPA, but when only point data from the STRI database were applied, 11 of the 45 species did not have records within a single MPA. Off Belize, the polygons of 18 species and point records of 16 species intersect with the Belize Barrier Reef Reserve System, which is also a UNESCO World Heritage site (Figure 11B). Eight of these species are nearly or fully endemic to Belize; four of them are impacted by the invasive lionfish and all by habitat degradation.

The top three hotspots of threatened endemics are located in Belize (17 species), central Panama (13) and Grand Cayman Island (13). Six other localities scattered throughout the region have 12 species each. Based on qualitative observation, the area covered by MPAs within these hotspots varies. For example, the Florida Keys National Marine Sanctuary covers a large portion of the Florida Keys hotspot (Figure 11A) as compared to central Panama, which has minimal to no coverage (Figure 11E).

Figure 11. Number of threatened greater Caribbean endemic shorefishes per 25 km² grid cell overlaid with MPAs in heavy black outline. Insets on the right are enlarged images of areas with cells containing 12-17 species: (A) Florida Keys, USA; (B) Belize and Honduran Bay Islands; (C) Yucatán and Cozumel, Mexico; (D) Eleuthera Island and Exuma Sound, the Bahamas; (E) central Panama; (F) St. Croix, US Virgin Islands; (G) Saba Bank Atoll and St. Barthélémy; (H) Grand Cayman Island.

Figure 11. Continued

CHAPTER 4

DISCUSSION

Evaluating extinction risk has improved our understanding of the diversity and distribution as well as knowledge gaps and major threat processes of greater Caribbean shorefishes. The most pervasive threats to the 65 threatened and 18 NT species are overexploitation, coral reef and estuary degradation and the invasive lionfish. Furthermore, half of these species and 13% of DD species are impacted by more than one threat that may be acting concurrently to amplify extinction risk. This highlights the need for conservation planners to account for multiple threat scenarios. Localities with the highest number of threatened endemic species include Belize and Panama. Other hotspots may exist, but are poorly understood due to the lack of shorefish diversity sampling in certain areas of the greater Caribbean. That the majority of the 114 species listed as DD are known from very few records and half are small, cryptic or deep-living supports this hypothesis. The lack of resolution in bathymetric map layers and data gaps in MPA layers and effectiveness reduces the accuracy of a threatened species gap analysis and should be priorities for future research. Regardless, these new data on threatened shorefishes should be recognized by conservation agencies and their needs incorporated into management plans where appropriate.

Applying the Red List criteria at the regional scale in the Gulf of Mexico enhanced the identification of conservation priorities for widely distributed fishes, while also highlighting lesser known endemics that are falling through the cracks. More non-endemic shorefishes are at a lower threat level in the Gulf than globally, but the difference is slight. Gulf shorefishes are experiencing the same major threats; however, the threat from coral degradation on small, reef-dependent fishes is amplified due to the limited availability of coral habitat compared to the Caribbean. Since heavily exploited species are widely distributed in the Gulf, the generally effective fisheries management in U.S. Gulf waters benefits only part of the fished populations, and due to inadequate management in Mexican waters, was not sufficient enough for species to be listed in a lower threat category. Furthermore, this semi-enclosed sea covers a substantial

portion of the greater Caribbean's area; however, if the Gulf shorefishes were not analyzed separately, then it would not have been realized that a large proportion of the region's relatively few endemics are threatened with extinction.

4.1. Summary statistics

In the Gulf of Mexico, the high proportion of threatened endemics (26%) highlights a need for conservation action aimed towards preserving unique biodiversity in an area with low overall shorefish endemism. The majority of these 12 endemics are diminutive in size, have small ranges and are impacted by habitat degradation in either estuarine or coral ecosystems. The overall proportion and midpoint of threatened species, which are respectively 4 and 5%, are the same in both the Gulf of Mexico and greater Caribbean data sets. When comparing across four other bony fish Red List initiatives (Table 7), the midpoints also do not notably differ from the proportion threatened. The midpoint and proportion threatened were also the same in a global Red List analysis of birds (Butchart and Bird 2010). Out of the six initiatives, the Eastern Tropical Pacific has the highest proportion threatened (9%), which is about four percentage points higher than the greater Caribbean. The proportions in the Mediterranean, Europe and Eastern Central Atlantic (2-3%) are slightly lower than the greater Caribbean and Gulf of Mexico.

The DD proportions recorded were generally the same in the Gulf of Mexico and greater Caribbean (8-9%), except for greater Caribbean endemics (13%). The DD species are mostly endemic to the region. Only 0.6% of the world's birds are assessed as DD, which is partly because birds are generally better known than other taxa (Butchart and Bird 2010). Fishes may have a higher DD proportion because of the lack of sampling and directed research towards non-fished species. However, the application of DD can easily be misunderstood by assessors; if an evidentiary approach is taken then DD proportions are likely to represent overestimates (Stuart et al. 2005). This can lead to comparison incompatibility with other Red List initiatives, especially since the Red List has increased stringency when reviewing DD listings prior to publication (Butchart and Bird 2010). Therefore, differing proportions of DD species is not necessarily explained by the level of sampling effort in a region.

Table 7. Percent threatened and DD reported by other Red List initiatives for marine bony fish. The Eastern Central Atlantic, Mediterranean and Europe initiatives assessed all marine bony fishes, including those the mesopelagic and deep sea taxa. The greater Caribbean, Gulf of Mexico and Eastern Tropical Pacific initiatives assessed only shorefishes.

Study region	# species	% threatened	% DD	Midpoint	Scope of assessments	Reference
Greater Caribbean	1360	5%	8%	5%	Global	this study
Gulf of Mexico	940	4%	9%	4%	Regional	this study
Eastern Tropical Pacific	1102	9%	16%	10%	Global	Polidoro et al. 2012
Eastern Central Atlantic	1288	3%	13%	3%	Global	Polidoro et al. in prep
Mediterranean	442	3%	29%	4%	Regional	Abdul Malak et al. 2011
Europe	854	2%	21%	2.5%	Regional	Nieto et al. 2015

4.2. Patterns of species richness

4.2.1. Greater Caribbean – overall richness

Of the 1,360 greater Caribbean marine bony shorefishes, 53% are endemic. Robertson and Cramer (2014) reported that 45% of all greater Caribbean shorefishes are endemic ($n=1,559$; included elasmobranchs, which are mostly not endemic). Miloslavich et al. (2010) reported that 45% of 1,336 fishes (included elasmobranchs) of the Caribbean Sea were endemic and that it could have been higher if the entire greater Caribbean were considered. Smith et al. (2002) reported that 23% of 987 greater Caribbean fishes likely present in fisheries were endemic. However, the authors acknowledged that their study concentrated on exploited species and if gobies and other non-fished diminutive groups had been included, the endemism rate would have been higher.

Shorefish richness patterns may be driven by the following factors: 1) widely distributed species; 2) geographic isolation; 3) prevailing currents and water temperature; 4) availability of complex habitats; and 5) level of sampling effort. In the greater Caribbean, even the majority of endemics are widely distributed presumably due to the generally high level of connectivity in the region (Robertson and Cramer 2014). This could be driving the richness patterns seen in this study to some degree (Orme et al. 2005, Pimm et al. 2014). According to Cowen et al. (2006), however, the Caribbean is not lacking for complexity in subregional connectivity. Using point data in a cluster analysis, Robertson and Cramer (2014) reported the highest number of greater Caribbean shorefishes along the Central American coast from Mexico to Panama, as well as all the offshore islands except Bermuda and Tobago. These findings are similar to this study, but describe a much larger area with high richness.

The area with the most species, south Florida, has characteristics that fit several of the aforementioned richness drivers: it is well-studied, it has a large area of complex reef and the chance of settlement by propagules from Caribbean reefs is likely amplified by its position in the Florida Straits, which is where the Caribbean Current transitions into the Gulf Stream. Cuba shares these characteristics, but low sampling effort (Miloslavich et al. 2010) may be inhibiting it from appearing as a hotspot. Other areas with high richness include Belize and the Honduran Bay Islands, which are part of the Mesoamerican Reef Complex. This area is recognized for its substantial mangrove, seagrass and coral reef habitat (Robertson and Cramer 2014) and is somewhat isolated from areas to the north and south (Cowen et al. 2006). High richness in the Leeward Islands (Puerto Rico to Dominica) may be due to high sampling effort as compared to nearby areas such as Hispaniola (Miloslavich et al. 2010), or its relative isolation from the remaining eastern Caribbean (Cowen et al. 2006). Curaçao likely resulted as a hotspot due to recent specialized sampling that discovered species currently known only from that locality (Baldwin and Robertson 2013, 2014, Baldwin and Johnson 2014). Venezuela and Colombia have been well-studied, but high richness in this area is not necessarily explained by habitat complexity as the area is dominated primarily by rocky shorelines, upwelling and large river outflow (Robertson and Cramer 2014). The reef systems of Panama and Colombia are relatively isolated by a strong gyre (Cowen et al. 2006), which may contribute to its position as a hotspot.

for all species, endemics and limited range endemics. Robertson and Cramer (2014) designated northern South America as a major faunal subdivision of the greater Caribbean, and speculated that endemism there is likely higher than they were able to detect using point cluster analyses. Cowen et al. (2006) described the ‘Venezuela Corridor’ as a subregion within the Caribbean with ecological breaks at Aruba and Tobago, but the process behind the relatively high number of limited range species that occur there has not yet been studied. The Bahamas is a hotspot for endemics, but not for overall species; this may be partly explained by its geographic isolation from the majority of the Caribbean (Cowen et al. 2006).

The offshore oceanic zone has the lowest richness due to its resource-poor environment and low opportunity for niche diversification. In the nearshore area, low richness in the northwestern Gulf of Mexico, the Carolinas (U.S.) and French Guiana is likely due to the lack of complex habitat types (Robertson and Cramer 2014). Bermuda has a low richness because it is highly geographically separated from the rest of the region (Smith-Vaniz et al. 1999). Low richness in the Cayman Islands is not well-understood, but the area is known to be separated from the eastern Caribbean by the Cayman Trough, a deep undersea volcanic rift (Miloslavich et al. 2010).

4.2.2. Greater Caribbean – threatened richness

Since roughly half of the threatened species (31 out of 65) are widely distributed throughout the region, it is not unexpected that their richness does not show strong patterns. Conversely, hotspots are more distinct in the richness of threatened endemics because the majority of those species have a small range size (33 out of 45). Grand Cayman Island is a threatened endemics hotspot that was not recorded as a hotspot in the overall richness. This is likely due to the recent discovery of three endemic Cayman gobies (Victor 2014) that were listed as threatened.

Measuring the vulnerability of an area based only the distribution of threatened species can cause mismatches to occur because threat processes may not be homogenous across the entire range of a species (Wilson et al. 2005). For example, the Bluefish (*Pomatomus saltatrix*) is globally listed as Vulnerable due to overexploitation in many of its subpopulations; however,

the greater Caribbean subpopulation is considered to be stable due to successful fishery management actions. Conversely, the Greater Amberjack (*Seriola dumerili*) is globally listed as Least Concern; however, overexploitation in the Gulf of Mexico caused it to be regionally listed as Near Threatened. Some of the most common major threats identified in this study (e.g., overexploitation, coral degradation and the invasive lionfish) are widely distributed throughout the region and occur at varying levels. The expansion of the Panama Canal, however, is a localized threat to limited range fishes off Colón, and partly explains why this area is a threatened endemics hotspot. Similarly, localized coastal development is a threat to sensitive habitats that support limited range fishes in Belize.

There is a considerable amount of overlap between the top ten greater Caribbean hotspots in each richness map; four hotspots are recorded across all three and eight are recorded in only one of the three (Table 8, Figure 12). In addition, seven out of ten hotspots overlap between all species and limited range, seven overlap between all species and threatened and five overlap between limited range and threatened. In a global study of bird diversity, Orme et al. (2005) found little overlap between hotspots across richness analyses of all species, limited range (referred to in the study as ‘endemics’) and threatened species. The authors concluded that the lack of overlap between threatened species versus all species and limited range was driven by the distribution of threat. The same conclusion cannot be drawn for greater Caribbean shorefishes, however. Global-level studies of the distribution of tropical reef fish would both agree (Roberts et al. 2002) and disagree (Hughes et al. 2002) with the level of overlap between hotspots of overall diversity and endemicity presented here. A more robust comparison against Roberts et al. and Hughes et al. (2002) may be possible by conducting these analyses while excluding non-tropical reef fish. Furthermore, since the aforementioned studies are global in scope and the study presented here is subglobal, the difference in geographic scale may cause the results to be less comparable (Rahbek 2005).

Table 8. The number (in parentheses) and name of hotspots by the combination of richness analysis type (can be one, two, or all of the following: all species, limited range, or threatened). There are 20 unique hotspots within the top ten areas that have the most species in each richness analysis.

Combination of richness types	Number and name of hotspots
all species, limited range and threatened	(4) Puerto Rico, Panama, Belize, U.S. Virgin Islands
all species and limited range	(3) Venezuela, Colombia, Southeast Florida (USA)
all species and threatened	(3) Honduran Bay Islands, Florida Keys (USA), British Virgin Islands
threatened and limited range	(1) Flower Garden Banks
all species only	(1) Trinidad and Tobago
threatened only	(3) Northern Yucatán, Veracruz (Mexico), Saba and St. Barthélemy
limited range only	(4) Western Venezuela, Isla de Margarita (Venezuela), Northeastern Gulf of Mexico (USA), Southwest Florida (USA)

Figure 12. Venn diagram depicting hotspot overlaps by richness analysis type (can be one, two, or all of the following: all species, limited range, or threatened). There are 20 unique hotspots within the top ten areas that have the most species in each richness analysis.

4.2.3. Greater Caribbean – DD richness

Since 72% of the 114 DD species are known from limited records, DD richness patterns are likely driven by sampling bias. Specialized sampling methods targeting deep and/or cryptic species commonly result in the discovery of new or poorly-known species. Such methods, however, have been implemented only rarely and opportunistically across the greater Caribbean (e.g., Williams 2002, Williams and Mounts 2003, Smith-Vaniz et al. 2006, Williams et al. 2010, Baldwin and Johnson 2014). Conducting a gap analysis between reef habitat and

locations where rotenone and/or deep sampling methods have been applied in the greater Caribbean may guide priorities for biodiversity surveys as well as improve knowledge on species with unexplained distribution gaps (e.g., Bini et al. 2006). Furthermore, the majority of the well-known DD species are widely distributed and likely contributes to ambiguity in richness patterns. Nieto et al. (2015) suggested that the factors behind DD richness hotspots in European marine fishes may be related to areas with high fishing pressure and low availability of catch data, while also mentioning that fish diversity in the European region is relatively well-known. The greater Caribbean, however, is a region where both basic diversity knowledge as well as the availability of fishery data varies widely by country.

4.2.4. Greater Caribbean – limited range richness

In studies across a variety of taxa, hotspot overlap was low between richness maps of all species and limited range species (Manne et al. 1999, Jetz and Rahbek 2002, Roberts et al. 2002, Schipper et al. 2008, Lucifora et al. 2011, Selig et al. 2014, Peters et al. 2015). However, overlap is high in greater Caribbean shorefishes, as seven hotspots are shared between all and limited range species (Figure 11). Hotspot overlap between threatened and limited range species was high in studies on passerine birds (Manne et al. 1999) and the world's mammals (Schipper et al. 2008). Greater Caribbean shorefishes, however, differ again by having a relatively small amount of overlap (five hotspots) between threatened and limited range species. These differences may be attributed to the tendency for threatened fishes to have larger distributions than threatened terrestrial species. The most common major threat to fishes is exploitation and most heavily exploited fishes are widely distributed, whereas the most common major threat to terrestrial species is habitat destruction, which can have a large impact on limited range species. It should be noted, however, that the body size of the limited range shorefishes is small, with an average maximum length of 16 cm (the average over all the species is 36 cm). Small-bodied fishes often have a limited potential dispersal distance, which can contribute to a species having a limited range (Cowen et al. 2006).

The northeastern Gulf of Mexico does not occur as a hotspot in any other greater Caribbean richness maps except in limited range species. Of particular concern, this area is within the

vicinity of the large 2010 Deepwater Horizon oil spill. Since noteworthy oil-induced mortality events in coastal fishes were not detected and more than one study found evidence for increases in abundance in 2011, this was not considered to be a major threat to the nearshore fishes in this study. Interestingly, a short-term abundance increase has been attributed to the mortality release from the fisheries which were closed over about a six-month period during and after the spill due to concerns that the catch would not be fit for human consumption (Fodrie and Heck 2011, Schaefer et al. 2016). However, the potential for long-term impacts, especially on deep-living species, is not yet fully understood (Tunnell 2011, Montagna et al. 2013). Therefore, prioritizing research on these limited range species may be warranted as they are not targeted by fisheries and their ecology and population status are poorly-known.

4.2.5. Proportion of threatened richness in the greater Caribbean and Gulf of Mexico
In both the Gulf of Mexico and greater Caribbean, the highest proportion of threatened species is in the offshore oceanic zone. Of the only 70 shorefishes that do occur there, several are listed in threatened categories (i.e., tunas and billfishes). This result may differ if the offshore, deep-living taxa were included, especially since those species experience few threats compared to shorefishes. The major threat to the threatened epipelagic, oceanic species is overexploitation by high-value multinational fisheries (Collette et al. 2011). Advances in dynamic ocean management may allow managers to avoid situations where displaced fishing effort inadvertently harms other threatened species as well as rebuild fished populations (Abbott and Haynie 2012, Maxwell et al. 2015, Briscoe et al. 2016).

When oceanic species are excluded, the proportion threatened varies little throughout the greater Caribbean, which is likely due to most species being widely distributed. North and South Carolina (U.S.), Las Islas del Cisne (Honduras), Bermuda and the Cayman Islands are areas with a slightly higher proportion. These areas also have a low overall species richness (see Figure 4A). Other areas include the Mexican coast from Veracruz to Yucatán and Belize, which are both hotspots of threatened and threatened endemic species. These may be areas with a genuinely high proportion of threatened species. The highest proportion threatened in the nearshore Gulf

of Mexico occurs from Veracruz and the northern Yucatán off Mexico as well as Cuba. It is suspected that the species richness off Cuba may be underrepresented due to the relatively low sampling effort, but declines in coral and estuarine health within the vicinity of Havana were cited as a major threat for certain species with Gulf ranges limited mostly to that coast (e.g., *Stegastes otophorus*, *Neoopisthoterus cubanus*, *Coryphopterus lipernes*). The presence of threatened Gulf endemics on degraded Veracruz reefs (e.g., *Elacatinus jarocho*, *Hypoplectrus castroaguirrei*, *Tigrigobius redimiculus*) and estuaries of the northern Yucatán (e.g., *Fundulus grandissimus*, *F. persimilis*) also likely drives this pattern.

4.2.6. Gulf of Mexico richness

In the Gulf of Mexico, areas with reef habitat have the highest shorefish richness. For example, the Flower Garden Banks, Alacranes Reef, Cuba and the hard-bottom areas off southwest Florida (e.g., Pulley Ridge) contain habitat that attracts reef fish and have higher richness compared to other areas dominated by soft bottom habitat (i.e., northeastern Gulf). Besides differences in habitat complexity, the northern Gulf also differs by large river systems and lower water temperatures (Robertson and Cramer 2014). Spalding et al. (2007) reported the presence of a significant biogeographic break between the northern and southern Gulf; however, recent analyses by Robertson and Cramer (2014) reveal that the shorefish assemblages between these areas are strongly linked. Similar to the greater Caribbean, the highest richness of Gulf of Mexico shorefishes is located in the Florida Keys. Efforts to survey fish diversity on Mexican reefs in the Gulf have recently increased (e.g., González Gándara et al. 2012, Del Moral Flores et al. 2013, Zarco-Perello et al. 2014), but are still undersampled compared to U.S. reefs (McEachran 2009).

The richness of endemics, which is represented by only 5% of Gulf shorefishes, reveals a considerably different pattern. The lowest numbers of endemics are located in the southeastern portion and the highest along the northern coast. This is similar to results reported by Smith et al. (2002) and Robertson and Cramer (2014). One hypothesis supported by the presence of sister species along the U.S. east coast, is that speciation occurred in the

northern Gulf due to climate-induced vicariance sometime prior to the establishment of the Florida peninsula (Smith et al. 2002). The recent discovery of a few reef fishes (Taylor and Akins 2007, Del Moral Flores et al. 2011, Tavera and Acero 2013) contributed to Mexico's Veracruz Reef System being identified as an endemics hotspot. Since connectivity between the Caribbean and the northern Yucatán is relatively low (Cowen et al. 2006), reefs west of the Yucatán may not receive propagules from other reefs. Furthermore, out of the entire greater Caribbean, reefs of the southwestern Gulf of Mexico were the last to be colonized by the invasive lionfish (Santander-Monsalvo et al. 2012). Such isolation could foster speciation.

Since the majority of threatened Gulf shorefishes are reef-associated (21 out of 34), it is appropriate that the highest richness of threatened species is concentrated in areas with live coral. Thirteen of these reef species are impacted by coral degradation, while eight are overexploited. Of the 86 regionally listed as DD, 72 are known from few records and is likely the driver behind DD hotspots in Cuba and the Florida Keys. These records potentially represent established populations of species that are naturally rare or cryptic in the Gulf or they could be waifs deposited from currents originating in the Caribbean.

4.2.7. Error sources in spatial analyses

The results presented here are based on the best available data and should be considered a reliable starting point for informing large to moderate-scale conservation priorities (Rodrigues et al. 2004), but there are data gaps that may be influencing patterns. The distribution maps were reviewed by species experts and adjusted according to expert-vetted point locality data (Robertson and Van Tassell 2015), which reduced the propagation of errors inherent to distribution modelling. These maps were drawn with the underlying assumption that these species occur homogenously across their entire range, but in reality, fish are generally patchily distributed according to habitat or food availability, mobility and depth range preference. Due to the commission error, planners should be aware that the potential for misidentifying conservation areas based on only generalized distribution maps is possible (Rondinini et al. 2006, Pressey et al. 2015). When available, subregional bathymetric and/or habitat data sets

can refine distribution models and should be considered prior to making conservation decisions. This is especially important when delineating protected areas based on the presence of threatened species (Rondinini et al. 2006).

In general, it is nearly impossible to quantify species richness patterns without some bias (Rahbek 2005). Despite the gradual increase in our knowledge of fish distributions, the results of the richness analyses in this study are likely influenced by incomplete sampling (Gotelli and Colwell 2001). In the study presented here, three hotspots - the Florida Keys, Puerto Rico and St. Croix - all fall under jurisdiction of the United States, which has the largest economy and ability to fund sampling. Beyond that, Belize and central Panama are where Smithsonian research facilities that specialize in cataloging biodiversity are located. Survey work by Colombia's Institute of Marine and Coastal Research and effort in Venezuela by the ichthyologist Fernando Cervigón also may have contributed to these areas being hotspots. In an analysis of marine biodiversity in the Caribbean, Miloslavich et al. (2010) expressed the likelihood that richness patterns may reflect areas where sampling effort has been disproportionately high. Robertson and Cramer (2014) also pointed out that the lack of records from certain areas does not likely represent low diversity, but is more likely due to lack of sampling. Some of the most undersampled areas include parts of Cuba, Hispaniola, the large shelf off Honduras and Nicaragua, and the banks between Nicaragua and Jamaica (Miloslavich et al. 2010). The overall richness of greater Caribbean shorefishes (Figure 4A) does show these areas as having relatively lower numbers of species.

The lack of biodiversity sampling is especially true for small-bodied taxa that inhabit depths beyond recreational scuba depth and/or require the application of rotenone methods (Collette et al. 2003, Smith-Vaniz et al. 2006). Considering that new species are continually described at a consistent rate, there is no doubt that many greater Caribbean fishes remain to be discovered (Eschmeyer et al. 2010, Baldwin and Johnson 2014). In the face of increasing threats to marine species, the lack of fundamental biodiversity data increases the possibility that species could be lost before they are described (Mora et al. 2008). This may be especially relevant to the Caribbean as the threat from the invasive lionfish on small-bodied reef-associated fishes

extends to depths up to 300 m, which is well within an environment of which we know relatively little about.

4.3. Major threats

Extinction events are commonly centered on a single major event or threat, but the final demise of a population is often caused by secondary synergistic influences (Brook et al. 2008). For example, the ecological extirpation of the Chesapeake Bay oyster reefs, which were once one of the most extensive in the world, was predicated first by overexploitation, followed by pollution and finally, parasitic diseases (Rothschild et al. 1994). Across this study of the greater Caribbean and Gulf of Mexico shorefishes, half of the NT and threatened species (44 out of 88) have more than one threat recorded. For example, the Mardi Gras Wrasse (*Halichoeres burekiae*) and the Social Wrasse (*H. socialis*) are two restricted range, reef-associated species that are highly susceptible to predation by the invasive lionfish and inhabit reefs in areas where decline or destruction has been documented (Rocha et al. 2015). Intrinsic characteristics in fishes, such as large body size and late maturity, can also act synergistically with exploitation to amplify extinction risk (Reynolds et al. 2005). For example, the average maximum length of the exploited NT and threatened shorefishes (n=44), which is 145 cm, is substantially larger than the average size over all the greater Caribbean shorefishes (36 cm). Furthermore, the dependence of the overexploited Goliath Grouper (*Epinephelus itajara*), Lane Snapper (*Lutjanus synagris*) and Rainbow Parrotfish (*Scarus guacamaia*) on sensitive nearshore habitats further reduces their survivability.

4.3.1. Overexploitation

Overexploitation directly impacts half the species listed as NT and threatened in the greater Caribbean and Gulf of Mexico. Other comprehensive Red List assessments of marine fishes also record overexploitation as the most common major threat (Collette et al. 2011, Sadovy de Mitcheson et al. 2013, Dulvy et al. 2014, Nieto et al. 2015). In the Eastern Tropical Pacific, impacts from increasing El Niño events was the most common threat, but overexploitation was also prominent, with many fished species listed as DD due to the lack of quantified fishery data (Polidoro et al. 2012). Fishes commonly utilized in reef fisheries comprise over half of the overexploited species (22 in the greater Caribbean and 14 in the Gulf of Mexico). A Red List

initiative conducted by the IUCN Groupers and Wrasses Species Specialist Group identified the Caribbean Sea as a global-level hotspot for threatened groupers (Sadovy de Mitcheson et al. 2013). With the exception of three endemics, most of the five snappers (*Lutjanidae*) and eleven groupers (*Epinephelidae*) globally listed as NT or threatened have distributions that extend into the southwestern Atlantic, but a large proportion of their overall population is within the greater Caribbean. Intrinsic characteristics such as the formation of spawning aggregations, slow growth rate, longevity, protogynous hermaphroditism, degradation of sensitive nursery habitats, juvenile entrapment in shrimp trawls and high economic value contributes to their susceptibility to overfishing (Coleman et al. 2000).

Beyond the reef-complex fishes, another long-lived species, the Golden Tilefish (*Lopholatilus chamaeleonticeps*) supports a U.S. fishery that has grown in popularity relatively recently. Unfortunately, exploitation in the Gulf of Mexico caused an estimated 66% decline in its spawning stock biomass over the past three generation lengths. In addition, six of the highly-valued tunas and billfishes are threatened, and though their global distributions extend well beyond the greater Caribbean, the Atlantic Bluefin (*Thunnus thynnus*) has an important spawning ground located within the Gulf of Mexico (Collette et al. 2011). Few anadromous species occur in the region; however, four of them have declined considerably due to both exploitation and habitat destruction (e.g., the Blueback Herring, *Alosa aestivalis*). Similarly, two marine catfishes (*Notarius neogranatensis* and *Sciades parkeri*) and the large-bodied Southern Flounder (*Paralichthys lethostigma*) face threats from overexploitation as well as estuarine degradation. Collection for the aquarium trade along with habitat degradation, is a concern for the Lined Seahorse (*Hippocampus erectus*) and the Dwarf Seahorse (*H. zosterae*).

There is strong evidence for recovery of fished populations under strict management, especially in U.S. waters (NMFS 2015); however, populations continue to decline in less developed countries where fishing is insufficiently monitored or regulated (Worm et al. 2009, Worm and Branch 2012). For example, the highly-valued and overexploited Red Snapper (*Lutjanus campechanus*) is showing signs of recovery in U.S. waters, but was assessed at an elevated threat level due to the lack of fisheries management in the remainder of its range.

Furthermore, since many exploited fishes are distributed across a high number of jurisdictions that make up the Caribbean, the complexity of managing their populations is extensive.

4.3.2. Habitat degradation

4.3.2.1. Coral degradation

A Red List assessment of the world's reef-building corals reported that the largest proportion of NT and threatened corals occurs in the Caribbean (Carpenter et al. 2008). A recent comprehensive study on the status of greater Caribbean reefs reported an overall average decline in coral cover of 59% that began in the mid-1970s (Jackson et al. 2014). This is driven primarily by human overpopulation, overfishing and the outbreak of diseases that decimated the *Acropora* corals and the ecologically important grazing sea urchin, *Diadema antillarum*. Pollution and extreme heating events associated with climate change are also likely contributing. The level of decline, however, varied highly across the region. Some localities recorded no decline (e.g., Flower Garden Banks and Bermuda), while the most severe declines occurred in the northeastern Caribbean and the Florida Keys.

Across the Caribbean, reef complexity has drastically deteriorated due to the loss of acroporid corals and mass bleaching events in 1998 and 2005 (Alvarez-Filip et al. 2009). Though the number of coral obligate fishes in the Caribbean is small, the majority of the shorefishes utilize reef structure in some way (Robertson and Cramer 2014). Studies conducted in the Caribbean have demonstrated that high complexity supports high fish richness (Gratwicke and Speight 2005), especially of those that are small-bodied (Pratchett et al. 2008). The overall density of both small and large Caribbean reef fishes has also declined (Paddack et al. 2009). Coral degradation is recorded as a threat for 31% of the NT and threatened species (27 out of 88). Five coral-dependent toadfishes (Batrachoididae) are distributed only in areas between the Campeche Bank (Mexico) to Belize, which also contains several areas where coral decline has been documented (Jackson et al. 2014). Furthermore, small-bodied reef specialists, such as the cryptic, live-bearing brotulas (Bythitidae) are potentially highly vulnerable to loss of reef complexity. Of the 25 Bythitidae species that occur in the greater Caribbean, all are endemic and 11 are only known to inhabit reefs; one is listed as threatened and four are DD. Several

recently published studies (e.g., Rogers et al. 2014, Alvarez-Filip et al. 2015, Newman et al. 2015) echo the concern that future data on the impact of reef decline on these or similar species may elevate them into a higher threat category.

4.3.2.2. Estuary degradation and freshwater diversions

Estuary degradation driven by overexploitation, destruction of wetland plants and pollution via terrestrially-sourced nutrient runoff, is historically and globally pervasive (Lotze et al. 2006). In addition, hypoxic conditions caused by eutrophication and harmful algal blooms stresses euryhaline fishes dependent on estuarine environments (Valiela et al. 1997, Steidinger 2009). Potential impacts from a large hypoxic zone associated with the Mississippi-Atchafalaya River Basin in the northern Gulf of Mexico and harmful algal blooms off Florida are concerning (Rabalais et al. 2007, Flaherty and Landsberg 2011). However, direct effects to mobile marine fishes are not considered to be extreme, as individuals are generally able to move out of the area when conditions are no longer tolerable (Bianchi et al. 2010).

Estuarine degradation is recorded as a threat for 24% of the NT and threatened species (21 out of 88). Six of these are diminutive, limited range Gulf of Mexico endemics that are also estuary specialists. In addition, two threatened estuarine gobies (*Gobiosoma hildebrandi* and *G. spilotum*) are limited to areas near the Panama Canal, where considerable habitat modification has occurred both in the past and recently. Many Eastern Tropical Pacific fishes are also impacted by degradation of mangrove and estuarine habitats (Polidoro et al. 2012).

Anadromous fishes, which utilize riverine habitats for spawning, are threatened by hydrologic alterations (e.g., dams) that reduce their ranges, destroy spawning habitat and decrease the survival of eggs (Pringle et al. 2000). River flow alteration also negatively impacts downstream estuaries by altering salinity gradients. For example, both the Alabama Shad (*Alosa alabamae*) and the Gulf Sturgeon (*Acipenser oxyrinchus desotoi*) are endemic to a few river systems in the northeastern Gulf of Mexico and have experienced steep declines and extirpation in some cases due to dams. The effects of river alteration on fishes is considered to be understudied in the

tropical part of the greater Caribbean, such as Venezuela's Orinoco (Pringle et al. 2000, Rodríguez et al. 2007).

4.3.2.3. Seagrass and mangrove degradation

Sensitive wetland habitats, such as mangroves and seagrasses, support important ecosystem linkages with coral reefs and provide essential habitat for fishes throughout the greater Caribbean (Beck et al. 2001, Mumby et al. 2004). On a global scale, the loss of mangroves in the Caribbean, which is caused by pollution and removal for urbanization purposes, is second only to Asia. However, effective legislation to protect and restore mangroves has been increasing in many areas of the Caribbean (FAO 2007). For example, in the northern Gulf of Mexico mangrove habitat has expanded and is well-protected in a large portion of that region (Karnauskas et al. 2013). Mangrove degradation is recorded as a threat for 11% of the NT and threatened greater Caribbean species (9 out of 83). Population declines of the Mangrove Blenny (*Lupinoblennius vinctus*), which is a mangrove specialist, are inferred to mirror the rate of mangrove decline, which was estimated by Wilkie and Fortuna (2003) at 3% annually since 1980. Mangrove degradation was not recorded as a major threat during the Gulf regional assessments.

Seagrasses, which also provide important habitat for Caribbean shorefishes, are impacted by pollution, reduced water clarity, coastal development, dredging, storms and damage by boat props (Orth et al. 2006, Waycott et al. 2009). According to a study by Van Tussenbroek et al. (2014), degradation in seagrass communities between 1993 and 2007 varied by locality, but was detected in 43% of 17 sites across the greater Caribbean. However, the primary drivers of the declines were not specifically identified. Florida Bay holds the largest expanse of seagrass flats in the Gulf of Mexico and is a significant site in the greater Caribbean as well. Between the late 1980s and 1990s, about half of the seagrass cover in this area was lost during a large die-off event caused by eutrophication (Matheson et al. 1999). Seagrass degradation is recorded as a threat for 9% of the NT and threatened species (8 out of 88). Two seagrass specialists, the Dwarf Seahorse (*Hippocampus zosterae*) and the Dusky Pipefish (*Syngnathus floridae*) are listed as NT in the Gulf of Mexico due to habitat loss. In addition, the overexploited Yellowfin Grouper

(*Mycteroperca venenosa*) and Mutton Snapper (*Lutjanus analis*) are seagrass-dependent during their juvenile stages.

4.3.2.4. Cave degradation

Three species in the unique genus *Lucifuga* are assessed as threatened. These live-bearing, nearly blind fishes are only occur in small subpopulations that are restricted to a limited number of small Bahamian and Cuban anchialine (partial marine/fresh) caves. These unique environments are located within the terrestrial landscape and are connected to saltwater via subterranean passages (Moller et al. 2006). Some of these caves, especially those located near human populations, have become dumps for trash and sewage or been disturbed by hydrological manipulation (Proudlove 2001). In addition, freshwater species that have been introduced into some caves likely compete with *Lucifuga* spp. for limited resources (García-Machado et al. 2011). A single Bahamian locality, the Lucayan Caverns, is relatively well-protected due to its inclusion in the Lucayan National Park, but conservation actions for other caves are unknown.

4.3.3. Invasive lionfish

The recent unprecedented invasion of two non-native Pacific lionfishes (*Pterois miles* and *P. volitans*) throughout the greater Caribbean is an especially unique threat to shorefishes. The lionfish is a successful invader due to its generalist feeding and habitat preferences, fast growth, high fecundity, wide larval dispersal capability and its position as a novel predator that easily exploits the naïveté of its prey (Côté et al. 2013). In the Bahamas, where lionfish density is exceptionally high, declines in small reef fish richness as well as reductions in biomass by an average of 65% over a two-year period have been documented (Green et al. 2012, Albins 2015). Similar effects of lionfish were not detected on Belizean reefs, however, the density of the invader in this area has not yet reached the level of the Bahamas (Hackerott 2014). Beyond direct effects from predation on small fishes, longer term ecosystem-scale impacts could be realized in the future (Albins 2015).

The preferred prey items of lionfish are small (less than 15 cm total length), shallow-bodied species that rest on or hover just above the substrate (Green and Côté 2014). To date, more than 100 fishes have been reported from the guts of lionfish throughout the Caribbean (e.g., Morris and Akins 2009, Muñoz et al. 2011, Valdez-Moreno et al. 2012, Côté et al. 2013, Dahl and Patterson 2014). Many more species are likely going undetected since most of these studies have been conducted within the top 30 meters of the lionfish's 300 m depth range. For example, the Exuma Goby (*Elacatinus atronasus*), which is listed as EN, is restricted to the Exuma Sound in the Bahamas. It exhibits characteristics of a lionfish preferred prey item, including diminutive size and hovering above reef substrate. Commonly consumed taxa include reef-associated species, especially squirrelfishes, cardinalfishes, gobies, blennies, basslets, small labrids and damselfishes. A recent study by Ingeman and Webster (2015) showed that lionfish can cause localized extirpations of the Fairy Basslet (*Gramma loreto*), which may be of particular concern to its deeper-living sister species, the Cuban Gramma (*Gramma dejongi*). This brilliantly colored fish is listed as DD because it is recently described and currently known from only two localities. Studies on its distribution and population are greatly needed.

Furthermore, 17 of the 25 NT and threatened species impacted by coral degradation also recorded the lionfish as a threat. Gobies from the genus *Coryphopterus* are often some of the most frequently detected fishes in the diet (Côté et al. 2013, Albins 2015). As a result, eight out of the twelve western Atlantic members of this genus are listed as VU and one as DD. The Peppermint Goby and Masked Goby (*Coryphopterus lipernes* and *C. personatus*), both of which Alvarez-Filip et al. (2015) reported population declines for in their study on reef-specialists, are listed as VU. Clearly, well-designed surveys will be valuable in order to monitor and understand the conservation status of these at-risk fishes.

4.4. Data Deficient species

Fishes that are difficult to collect are often either naturally rare, diminutive, deep-living, or exhibit cryptic behavior (Smith-Vaniz et al. 2006, Eschmeyer et al. 2010). Most of the DD species in this study are known from limited records and/or localities; 72% in the greater Caribbean (82 out of 114) and 84% in the Gulf of Mexico (72 out of 86). The majority of greater Caribbean DD shorefishes (83%, n=94) are endemic and 25% (n=29) primarily inhabit depths below 30 m. The

average maximum length of the non-exploited DD species is 11.5 cm (n=88) and the majority are diminutive (83%). Over half (57%), have some combination of being diminutive, cryptic, or deep-living (Table 9). Based on trends in newly described species, Costello et al. (2015) predicted that undiscovered fishes are more likely to be small bodied, deep-living and have small ranges. Given that thousands of fishes remain undiscovered (Eschmeyer et al. 2010), the importance of cataloging species in the marine realm is emphasized by the possibility of species loss prior to description.

Table 9. Number of greater Caribbean DD species known from limited specimens/localities by characteristic. Diminutive is defined as having an adult maximum length of less than 15 cm. Deep-living is defined as generally inhabiting depths greater than 30 m.

Characteristics	# of species (n=82)
diminutive	68
cryptic behavior	25
deep-living	13
diminutive and cryptic	16
diminutive and deep	13
deep and cryptic	9
diminutive, deep and cryptic	8

That nearly a quarter of the DD species (n=17) were described only within the past decade (2005-2015) likely contributes to the lack of available species-specific data. Of these new species, 10 were discovered via either deep diving techniques (Sparks and Gruber 2012, Baldwin and Robertson 2013, 2014, Baldwin and Johnson 2014) or application of DNA barcoding methods (Tornabene et al. 2010, Victor 2010a, 2010b, Baldwin et al. 2011, Victor 2012, 2013). A study on the Red List status of the world's mammals (Schipper et al. 2008) also reported a high proportion (44%) of DD species as being recently described (after 1992).

Furthermore, a larger proportion of all the newly described species published on the Red List are assessed as CR (Pimm et al. 2014).

The uncertainty caused by DD species restricts our understanding of threat patterns, and therefore, reconciling DD listings should be of high research priority (Bland et al. 2012). Due to the spotty state of sampling effort across the greater Caribbean (Miloslavich et al. 2010), this study may not have detected other areas with high numbers of both limited range and threatened species. For example, due to relatively high numbers of DD species as well as limited range endemics, a threatened species hotspot may occur, but is undetected in Venezuela. The Venezuelan Grouper (*Mycteroperca cidi*) and Tropical Flounder (*Paralichthys tropicus*) have their global population centers restricted mostly to Venezuela, but the impact that fishing is likely having on their population is unquantified. Other limited range DD Venezuelan shorefishes include less charismatic species such as Blackburn's Anchovy (*Anchoviella blackburni*), the Shortstriped Round Herring (*Jenkinsia parvula*), the Backwaters Silverside (*Membras analis*) and the Wayuu Sea-Catfish (*Cathorops wayuu*), all of which depend on sensitive shallow water habitats where decline is likely occurring, but is unknown. Since species with small ranges are often associated with higher extinction risk, closing gaps in marine biodiversity knowledge should be considered a high priority. In addition, some of the DD species with highly uncertain distributions could be truly limited in range and potentially threatened.

Across the 182 greater Caribbean or Gulf of Mexico DD species, 52% (n=95) have at least one potential threat recorded and 13% (n=23) have two. Impacts from habitat degradation are suspected for 35% (n=64) of the DD species. Of particular concern are the 13 species known to have relatively limited ranges. For example, the Panamanian Greenbanded Goby (*Elacatinus panamensis*) is difficult to identify and known only from shallow shorelines amongst sea urchin patches along Panama; it is not known what proportion of this habitat may have been lost to construction associated with the Panama Canal, so it is listed as DD. The Yucatán Pipefish (*Syngnathus makaxi*) is a specialist in shallow algal/seagrass beds along Mexico's Yucatán Peninsula; however, the status of this sensitive habitat is unknown in this area. Similarly, the

Trinidad Anchovy (*Anchoa trinitatis*) is a mangrove specialist that occurs only from Cartagena, Colombia to Trinidad and is also utilized in bait fisheries.

The urgency to fill fundamental data gaps in fish diversity may be more serious in the Caribbean due to the potential for the invasive lionfish to be driving declines in small-bodied, reef fishes (Lesser and Slattery 2011, Rocha et al. 2015). Lack of data on the impact from lionfish predation contributed to 20 out of 182 species being listed as DD, and the majority (17 species) of them are known from very few records. For example, half of the greater Caribbean deep-reef basslets (Grammatidae) are listed as DD either globally or regionally since their distributions are poorly known and they exhibit characteristics of preferred lionfish prey. At least two limited range DD blennies, *Emblemaria* *opsis randalli* and *Starksia leucovitta*, also have these characteristics (Rocha et al. 2015). *Starksia leucovitta*, which is known only from Navassa Island, has not been directly observed in the diet, but DNA barcoding studies in Mexico and Belize have identified three other *Starksia* species from the lionfish gut (Valdez-Moreno et al. 2012, Rocha et al. 2015).

Of the DD Gulf of Mexico and greater Caribbean species, respectively 19 and 23% of them lack sufficient fishery data for assessment. About half of the Eastern Tropical Pacific marine bony fishes were listed as DD for similar reasons (Polidoro et al. 2012). The lack of long-term catch data in large portions of the ranges of the highly valued western Atlantic snappers and grunts (*Lutjanidae* and *Haemulidae*) caused eight of these species to be globally listed as DD. Besides this, snappers and grunts are typically exploited in mixed-catch fisheries where species-specific data can be difficult to extract (Claro et al. 2009). In much of the region, recreational catch data is even less accessible than commercial landings, which is of concern especially for sportfishes (Cooke and Cowx 2004). For example, the Greater Amberjack (*Seriola dumerili*) is listed as NT in the Gulf of Mexico based on declines in estimated total biomass in U.S. waters, which represents half of its Gulf range. Mexico comprises the other half of its range, where it supports a valuable sportfishery from which no formal data are collected. The potential is high that this species could qualify for a threatened category in the Gulf, but the lack of data prohibits any estimation of decline beyond what is available in the U.S. stock assessment.

4.5. Global vs. regional assessments

Conducting regional Red List assessments can be more informative to conservation initiatives that operate on a subglobal level by reducing the potential for mis-allocating resources by selecting false positive conservation priorities. This is relevant to heavily exploited fishes, which tend to have large ranges that span multiple geopolitical boundaries and therefore, experience varying levels of exploitation (Sadovy de Mitcheson et al. 2013). For example, nine species that are listed as either DD, NT, or threatened globally are regionally listed as LC due to the lack of targeted effort by Gulf fisheries. Regional assessments may also be more appropriate for large areas with low fish endemism such as the Gulf of Mexico. Besides these reasons, conducting regional assessments improves the quality of data available to the global assessment. For example, a regional Red List workshop is more likely to have participation from experts who can contribute national fishery landings or abundance surveys that may not have been accessible otherwise. This helps reconcile DD assessments and contributes to the process of updating published assessments of threatened species, which builds the Red List index and enables the conservation community to monitor progress.

There is little difference between the proportion threatened in the greater Caribbean and the Gulf of Mexico, which may be due to similarity in major threats. More Gulf non-endemics are assessed at a lower level of threat in the Gulf than globally, though the uncertainty introduced by DD species could influence that. The majority of the non-endemic Gulf shorefishes with a regional category that differs from the global category are DD in the Gulf and LC globally (64 out of 102). These primarily consist of species that are known from very few Gulf records. However, 22 of these DD species also have at least one threat identified, including fishing, habitat degradation, the Deepwater Horizon oil spill and the invasive lionfish.

Stock assessments conducted by the U.S. government on economically important fishes are useful resources that provide high quality estimates of long-term population trends as well as life history data that can be used to calculate generation length. Furthermore, the stock assessment process and stringent regulation has allowed many overexploited populations to recover or begin recovering (NOAA 2015). However, most highly-valued Gulf fishes are also exploited off Mexico and Cuba where funding for fishery data collection, stock assessments, or

regulation enforcement is mostly insufficient. The Atlantic Tarpon (*Megalops atlanticus*) and Cubera Snapper (*Lutjanus cyanopterus*) are globally listed as Vulnerable due to overexploitation, but are DD in the Gulf due to inadequate fishery data. The overexploited Nassau Grouper (*Epinephelus striatus*) and Blue Marlin (*Makaira nigricans*) are threatened both globally and in the Gulf of Mexico; however, since estimated population declines are higher in the Gulf, they are listed at a higher threat category regionally. In contrast, nine species are listed at a lower threat level in the Gulf due to successful fishing conservation measures. For example, populations of Goliath Grouper (*Epinephelus itajara*) have shown increases off Florida after a complete fishing moratorium was implemented in U.S. waters in the early 1990s (Koenig et al. 2011). However, the species remains at EN in the Gulf and CR globally due to its high intrinsic susceptibility to overexploitation and the lack of similar conservation measures elsewhere in its range. The Conchfish (*Astrapogon stellatus*), which depends on the Queen Conch for habitat, is a unique situation. This small cardinalfish is globally listed as DD due to the widespread overexploitation of the Queen Conch. In the Gulf of Mexico, however, it is listed as LC due to the mostly effective Queen Conch conservation measures employed by the U.S., Mexico and Cuba.

Significant declines in the abundance of large herbivorous reef fishes coincided with at least a 75% loss in stony coral cover in the Florida Keys between 1974 and 2000 (Alevizon and Porter 2014). Coral decline in the Keys continued despite the lack of parrotfish exploitation and the presence of a large, well-funded and long-standing MPA (Toth et al. 2014). Despite extensive studies, the drivers behind major coral decline in the Florida Keys are poorly understood, but are suspected to be related to disease and bleaching. Some have hypothesized that pollution is the driver (Pandolfi et al. 2005); however, offshore reefs, which are exposed to lower temperatures and nutrient loads, have been found to be significantly more degraded than inshore reefs (Lirman and Fong 2007, Kenkel et al. 2015). Declines in the Veracruz reef system (Jackson et al. 2014) are attributed to commercial shipping activity, coral disease and contaminated runoff (Rangel-Avalos et al. 2007, Horta-Puga 2007, Ortiz-Lozano 2012). The most immediate impact, is the recent dredging of reef and surrounding areas to accommodate the expansion of the Port of Veracruz (Ortiz-Lozano et al. 2013). The status of coral reefs along

northwestern Cuba is largely unknown except where declines have been recorded in stony corals off Havana as a consequence of pollution, sedimentation and overfishing of herbivores (Alcolado et al. 2000, Alcolado et al. 2009). Coral decline contributed to nine species being listed at a higher threat level or as DD regionally versus globally. The rare Leopard Goby (*Tigrigobius saucrus*) is dependent on live coral heads and is likely susceptible to lionfish predation. In the Gulf, it is listed as VU due to its restriction to areas with documented coral declines including Veracruz, the Florida Keys and Cuba. However, it is globally listed as LC due to its wide distribution. Similarly, the cryptic Key Blenny (*Starksia starcki*) is listed as LC globally, but DD regionally since it is known from only six specimens taken at Looe Key Reef in the Florida Keys. It could potentially qualify for a threatened category due to reef decline and lionfish predation if it truly is limited in range.

Seven species regionally listed as DD are potentially being impacted by estuary degradation. *Stegastes otophorus*, a unique and patchily distributed damselfish, is restricted to brackish waters near river mouths. It is globally listed as DD due to the lack of understanding on impacts from habitat degradation. In the Gulf of Mexico it is regionally listed as EN, since it is known only from brackish habitats near Havana, Cuba that are considerably polluted. The Dogtooth Herring (*Chirocentrodon bleekeriatus*), which is listed as LC globally and DD regionally, also has a distribution in the Gulf that is restricted to Cuban estuaries. The degradation of seagrass in the Gulf contributed to four species being listed at a higher level of concern than their global status. For example, the Seagrass Eel (*Chilorhinus suensonii*) is regionally listed as DD due to its limited range in the Gulf and the lack of understanding of its reliance on seagrass throughout its life history. In contrast, the stable health of Gulf mangroves contributed to the Bonefish (*Albula vulpes*) being regionally listed as LC, whereas globally it is listed as NT.

The large amount of chemical dispersant applied during the Deepwater Horizon oil spill likely exacerbated stress caused by the oiling of sensitive biota such as deep-sea corals (Etnoyer et al. 2016). The uncertainties associated with the impact of the spill contributed to five poorly known, deep-living species being listed as DD, one of which is thought to be a Gulf endemic (*Gordiichthys ergodes*). Records of these species have only been taken from the northeastern Gulf, which is where the spill occurred. Considering these fishes are benthic-oriented, it is of

particular concern that interaction with contaminated sediment is occurring (Montagna et al. 2013) and research is needed to clarify their distribution.

4.6. Marine protected areas and threatened endemics

Though positive results from some established, well-enforced MPAs have been demonstrated (Edgar et al. 2014), the global impact of MPAs on preventing biodiversity loss is not known. Some suspect it is low due to pervasive inadequacies in planning and/or management (Agardy et al. 2011, Mora and Sale 2011, Devillers et al. 2015, Pressey et al. 2015). Many MPAs have been designed with a goal of encompassing a wide variety of habitats, which does not necessarily include threatened diversity. For this and other reasons, it should not be assumed that the presence of an MPA within the distribution of a threatened species is addressing their specific conservation needs (Beger et al. 2003, Edgar et al. 2008). Burke et al. (2011) were unable to assess the effectiveness of about half of the MPAs of the Atlantic region; of those that could be assessed, 40% were classified as ineffective. In addition, several studies on the state of knowledge of Caribbean and Gulf of Mexico MPAs indicate significant shortcomings and gaps (Rogers and Beets 2001, Appeldoorn and Lindeman 2003, Coleman et al. 2004, Guarderas et al. 2008, Gombos et al. 2011, Bustamante et al. 2014, Dalton et al. 2015, Knowles et al. 2015).

In the WDPA, many Caribbean MPAs are either erroneously-drawn, represented by only a point or entirely missing. The lack of true boundary information in the WDPA causes inaccuracies in protected area coverage (Visconti et al. 2013). Attempts to reconcile these issues have been made, but progress is inhibited since many countries lack the resources to accurately digitize their protected areas (Milam et al. 2016). There have been regional efforts to organize a data repository for MPAs (e.g., [the Caribbean Marine Protected Area Management Network, Parks Caribbean](#) and [the Caribbean Biodiversity and Protected Areas Management Programme](#)), but gaps remain, especially in the knowledge of management and enforcement levels. Knowles et al. (2015) developed a spatially accurate database of insular Caribbean MPAs, but this covers only part of the region considered in this study. Gap analyses of protected areas and species distributions make the precarious assumption that all the areas provide adequate protection for every species within it and the inclusion of ‘paper parks’ falsely inflates the amount of

conservation potentially in place (Rodrigues et al. 2004, Rife et al. 2013). Therefore, due to the error associated with a large portion of the greater Caribbean MPA data and the likelihood of reporting misleading coverage of at-risk species, this study did not attempt to identify specific gaps in protection.

Acknowledging the presence of threatened species within MPAs can improve planning strategies, increase the value of conservation outcomes and provide an index against which progress can be directly measured (Edgar et al. 2008, Pressey et al. 2015). Prior to this Red List initiative, only 18 out of the 65 threatened shorefishes that occur in the greater Caribbean were assessed; consequently, our awareness of at-risk bony shorefishes has grown considerably. These data can be used to inform targets of large-scale conservation initiatives such as the Gulf of Mexico Large Marine Ecosystem Project, the Caribbean Challenge, the SPAW List of Protected Areas and the Aichi Biodiversity Targets. Though the ranges of all 45 threatened endemics overlap in some manner with at least one MPA, it is not likely that their conservation needs have been incorporated into management plans. For example, the comprehensive 2010–2015 management plan for Belize’s South Water Caye Marine Reserve recognized the presence of 11 NT or threatened shorefishes, only one of which has a limited range (Wildtracks 2009). The results from this study indicate that at least 17 threatened shorefishes likely occur within the reserve, eight of which have the majority of their global population restricted to Belizean waters. Given these new data, the management plan may be modified to update priority actions. Furthermore, progress towards improving the survival of its unique biodiversity can be used to positively argue for its removal from the UNESCO World Heritage Danger List.

4.7. Identifying marine Key Biodiversity Areas: Case study of Veracruz

The need of conservation decision makers for a standardized method of identifying “sites contributing significantly to the global persistence of biodiversity” was officially recognized by the IUCN in 2009. The KBA concept is based on the vulnerability (holds at least one threatened species) or irreplaceability (holds a significant proportion of a species’ global population) of a site (Eken et al. 2004, Langhammer et al. 2007). The systematic nature of the KBA method is intended to reduce the confusion or bias associated with delineating marine conservation priorities, and consequently improve the efficiency of implementing action (Edgar et al. 2008).

A global effort spearheaded by the IUCN Joint Task Force on Biodiversity and Protected Areas has nearly completed a KBA methodology that parallels the Red List Criteria. Four main criteria are now set, while quantitative thresholds and minimum documentation requirements are nearing completion. Upon launch of the initial KBA standards document in September 2016, sites can be nominated for endorsement by the IUCN given that supporting data are adequate and reviewed by species experts, the engagement of key stakeholders is demonstrated and provisional boundaries are mapped (IUCN 2013b). The recent publication of these greater Caribbean bony shorefishes on the Red List facilitates a solid platform upon which the nomination of marine KBAs can be built.

The following case study will present the reefs of Veracruz, Mexico as a potential candidate for KBA nomination. No less than ten threatened shorefishes occur off Veracruz, five of which have limited ranges. At least three reefs are known to have been removed and used for building material during the 17th and 18th centuries (Horta-Puga 2007). Prior to the recent and ongoing reef removal related to port expansion, the estimated area of remaining reef was already small (approximately 22 km² according to UNEP-WCMC et al. 2010) and degraded (Jackson et al. 2014). Sediment plumes created by ongoing dredging activity likely further jeopardizes the survival of these stressed corals (Erfemeijer et al. 2012). Furthermore, the lionfish began its invasion of these reefs only two years ago and its population may expand to threatening levels if culling is not employed. The Veracruz Reef System is internationally recognized as a UNESCO Biosphere Reserve and has been designated as a national park since 1992, however, no effective management plan is in place and the Mexican government recently reconfigured the boundaries of the park to expand operations of the Port of Veracruz onto part of the reef (Ortiz-Lozano et al. 2013). A program to restore reefs by outplanting corals grown in nurseries is being implemented, but its potential for being effective alongside ongoing degradation processes is not known. In addition, recent biological surveys of Veracruz's relatively understudied reefs revealed a surprising number of new, non-cryptic shorefishes. This may indicate that more species remain to be discovered.

Evidence presented in this study and others could justify the qualification of Veracruz as a KBA under all four criteria (Table 10). Following the collation of these data, the next step will be to

apply quantitative thresholds, engage with regional species experts, identify key stakeholders and delineate the proposed area in a GIS framework. Since they already demonstrated interest in taking steps to support shorefish conservation by volunteering their time, expertise and data, I propose that expert input could be sourced from those who participated in the Caribbean and Gulf of Mexico Red List workshops. Furthermore, stakeholder input could be sourced from the wide-ranging network of the Gulf and Caribbean Fisheries Institute.

Table 10. Summary of preliminary data supporting the nomination of Veracruz, Mexico as a marine KBA. The text in the ‘Criteria’ and ‘Qualifier’ columns are taken verbatim from the IUCN KBA Criteria and Delineation Workshop report released in 2013.

Criteria	Qualifier	Justification
A. Threatened biodiversity	Taxa that are formally assessed as globally threatened	The distributions of ten threatened marine bony shorefishes overlap with the area.
B. Geographically restricted biodiversity	Species with ranges that are permanently or periodically geographically restricted	One DD and five threatened marine bony shorefishes have a large proportion of their global population restricted to the area.
C. Biodiversity through outstanding ecological integrity	The most outstanding places, within biogeographic regions, of relatively intact regionally distinct, contiguous areas of ecosystem and habitat diversity	The area is internationally recognized as a UNESCO Biosphere Reserve and Ramsar Site for important wetland and reef-related habitats.
D. Outstanding biological processes	Evolutionary processes of exceptional importance in maintaining biodiversity or driving rapid diversification	The area is relatively geographically isolated from other reef systems in the greater Caribbean, which may be contributing to the relatively high number of endemics present there.

CHAPTER 5

CONCLUSIONS

5.1. Priorities for regional conservation initiatives

The results from this study reiterate that both large and small marine fishes face a litany of growing threats that act concurrently to amplify extinction risk. This reinforces the need for systematic conservation planning that addresses multi-threat scenarios (Côté et al. 2016). Since funding is limited, the process of prioritizing conservation action should be carefully considered. The purpose of these Red List assessments is not intended to be a directive for decree, but as an expert-informed guide to conservation planners seeking to prioritize the most at-risk species. Regional initiatives can use these data to enhance the management of existing MPAs or inform the placement of new MPAs. Areas with high proportions of threatened, limited range endemics, such as those highlighted in this study, should be considered as priorities for receiving support (Rodrigues and Gaston 2001).

5.1.2. Potential impacts of climate change

Climate change is likely to increase the virulence of stressors to many Caribbean shorefishes and may be a more prominent factor in future updates of these Red List assessments. Reef-specialists will be directly impacted by coral mortality/weakening caused by extreme heating events and acidification (Eakin et al. 2010). Mangroves may also be susceptible to negative impacts from sea level rise and increasing aridity in parts of the Caribbean, though deforestation will remain the greatest threat (Alongi 2015). Seagrasses are not expected to be negatively affected by acidification, but prolonged heating events may amplify stress caused by excess nutrients and sediment (Koch et al. 2015). Furthermore, warming waters will cause distribution shifts in some fishes and impact the success of temperature-regulated spawning activity. These effects will likely be amplified in semi-enclosed seas such as the Gulf of Mexico (Cheung et al. 2009, Fodrie et al. 2010, Karnauskas et al. 2015).

5.1.3. Addressing overexploitation

The benefits from properly managing fisheries on marine ecosystem health are well-known and therefore, action to regulate fishing effort should be prioritized (Botsford et al. 1997, Worm et al. 2006, Edgar et al. 2014). Countries that lack the resources to conduct formal stock assessments can alternatively improve fishery management by promoting community co-management, controlling illegal fishing, implementing data-poor fishery assessment techniques and setting precautionary catch limits somewhere below maximum yield (Worm and Branch 2012). Since major threats to terrestrial biodiversity differ from those to marine biodiversity, MPAs should adapt management practices that differ from terrestrial areas (Carr et al. 2003). The conservation of limited range fishes that are threatened by habitat loss could benefit from the static nature of MPAs. In order to protect exploited fishes, however, many scientists call for the establishment of MPAs to be coupled with conventional fishery management tools (Hilborn et al. 2004, Barner et al. 2015). A strictly enforced no-take marine reserve can allow localized fish populations to recover as well as enhance the economic value of an area (Lester et al. 2009, Sala et al. 2013). At this time, however, 94% of the world's MPAs allow some level of fishing (Costello and Ballantine 2015). In the greater Caribbean, no-take reserves are scarce (Appeldoorn and Lindeman 2003, Guarderas et al. 2008). Studies have demonstrated an increase in exploited groupers and snappers within well-enforced Caribbean MPAs compared to unprotected areas (Polunin and Roberts 1993, Sedberry et al. 1999), which indicates that MPAs can be particularly useful to protect reef fish spawning aggregations (Sadovy de Mitcheson et al. 2008). MPAs may also benefit exploited reef fishes by reducing or preventing degrading processes that commonly act on estuaries, seagrass beds, or mangroves (Lindeman et al. 2000).

5.1.4. Addressing habitat degradation

Considering that tropical marine ecosystems thrive when corals, seagrasses, and mangroves coexist, it is advantageous to maintain the persistence of each one (Nagelkerken et al. 2002, Mumby et al. 2004). The continuing decline of greater Caribbean coral reefs is likely to seriously impact many fishes and the solution to conserving reefs may not lie in establishing MPAs (Selig and Bruno 2010, Selig et al. 2012, Manfrino et al. 2013, Toth et al. 2014). The efficacy of coral restoration methods, such as coral gardening (lab-grown cultures from fragments), to

counteract a rapidly acidifying ocean requires further study (Hoegh-Guldberg et al. 2007). Instead, Jackson et al. (2014) proposed the following solutions to increase the resiliency of Caribbean corals: restore parrotfish populations, standardize reef monitoring, foster cross-regional information exchange and enact legislation that prevents impact from localized anthropogenic activities such as coastal development. Successful restoration programs for mangrove and seagrass habitat have been demonstrated. Mangroves can recover given enough space and restoration of hydrologic integrity (Lugo 2002). Seagrasses have shown recovery following the reduction of sediment and nutrients from terrestrial sources (Greening and Janicki 2006). In addition, some efforts to transplant healthy plants into damaged beds have been successful (Orth et al. 2006).

Destruction of habitat and overexploitation of resources such as oysters has caused estuaries near dense human populations to become habitually degraded (Lotze et al. 2006). Restoration of estuarine function is lengthy, requires close monitoring and involves complex processes beyond the aquatic realm. However, the compendium of estuary restoration studies is large and can be mined for best practices. The recent trend towards ecosystem-based management recognizes the importance of the biogeochemical pathways between estuarine habitats, such as tidal wetlands, to the fishes that depend on them for recruitment (Weinstein and Litvin 2016).

5.1.5. Addressing invasive lionfish

The invasive lionfish is a unique, but significant, threat that is not likely to be totally eradicated. However, recurring spearfishing derbies have been found to reduce the density of a local lionfish population below a harmful threshold (Barbour et al. 2011, Green et al. 2014). As a result, region-wide public awareness campaigns highly encourage removal activities and efforts to build a commercial market for lionfish consumption are substantial. Methods to reduce lionfish populations below recreational scuba depths are not yet available, but specialized traps are currently being developed. Designating MPAs as focal points for removal efforts could be explored as a potential tool to mitigate localized lionfish impacts on susceptible shorefishes. Green and Côté (2014), who described the traits of susceptible prey fishes, has inspired an ongoing collaborative research project that seeks to identify the greater Caribbean shorefishes

with the highest vulnerability to predation by applying a systematic traits-based analysis. A matrix will be built using data in the Red List assessments related to prey vulnerability traits, such as maximum body length, orientation in the water column and habitat preference. The Red List distribution maps will then be used to conduct a richness analysis on the most vulnerable species with the intention of informing the location of culling efforts. In addition, species with characteristics related to elevated extinction risk such as limited range or habitat specialization, will be specifically highlighted.

5.2. Immediate research needs

Accurately tracking progress towards conservation targets is dependent on improving spatial data across the entire region (Brooks et al. 2004), especially since many threatened fishes are widely distributed. Development of GIS data layers that are either unavailable, of poor resolution, or cover only a subset of the greater Caribbean, such as nearshore bathymetry and important shorefish habitats (i.e., estuaries and rocky reef), would greatly improve future Red List assessments and hotspot analyses. A continued fragmented understanding of the region's MPAs will delay the realization of CBD goals by instilling a false sense of protection and potentially causing resource misallocation. Systematically rating the effectiveness of each MPA would allow the conservation community to track the true progress of biodiversity protection (Boonzaier and Pauly 2015, Pressey et al. 2015). Furthermore, strengthening our understanding of threatened diversity is dependent on the reconciliation of DD species, especially those with identified threats (Bland et al. 2015). Due to sparse sampling, knowledge of greater Caribbean shorefish diversity remains woefully incomplete in several areas and environments. This restricts our ability to properly conserve species. In addition, the lack of even basic fishery data in many areas inhibits our capacity to manage populations and leads to overexploitation. Investing in standardized, long-term habitat monitoring programs would also further improve our awareness of at-risk species. Conservation efforts should collaborate across boundaries to focus on saving these species – a major goal which most of these countries committed to when signing on to international-level conservation conventions.

LITERATURE CITED

- Abdul Malak, D., Livingstone, S.R., Pollard, D., Polidoro, B.A., Cuttelod, A., Bariche, M., Bilecenoglu, M., Carpenter, K.E., Collette, B.B., Francour, P., Goren, M., Kara, M.H., Massuti, E., Papaconstantinou, C., Tunesi, L., 2011. Overview of the Conservation Status of the Marine Fishes of the Mediterranean Sea. Gland, Switzerland and Malaga, Spain: IUCN. vii + 61pp.
- Abbott, J.K., Haynie, A.C., 2012. What are we protecting? Fisher behavior and the unintended consequences of spatial closures as a fishery management tool. *Ecological Applications* 22, 762-777. doi: 10.1890/11-1319.1
- Agardy, T., Sciara, G.N.D., Christie, P., 2011. Mind the gap: Addressing the shortcomings of marine protected areas through large scale marine spatial planning. *Marine Policy* 35, 226-232.
- Alava, M.N.R., Carpenter, K.E., Palomar, M.J.S., Quicho, R.F.N., Polidoro, B., 2009. Red List Status of Marine Endemic Teleosts (Bony Fishes) of the Philippines (pp. 108). Global Marine Species Assessment for the Coral Triangle - First Philippine Conservation Incorporated.
- Albins, M.A., Hixon, M.A., 2013. Worst case scenario: potential long-term effects of invasive predatory lionfish (*Pterois volitans*) on Atlantic and Caribbean coral-reef communities. *Environmental Biology of Fishes* 96, 1151-1157.
- Albins, M.A., 2015. Invasive Pacific lionfish *Pterois volitans* reduce abundance and species richness of native Bahamian coral-reef fishes. *Marine Ecology Progress Series* 522, 231-243. doi: 10.3354/meps11159
- Alcolado, P.M., Claro-Madruga, R., Estrada, R., 2000. Status and prospective of coral reef management in Cuba. Paper presented at the International Coral Reef Symposium, Bali, Indonesia.
- Alcolado, P.M., Caballero, H., Perera, S., 2009. Trend of change of live stony coral cover in Cuban coral reefs. *Serie Oceanológica* 5, 1-14.

- Alevizon, W.S., Porter, J.W., 2014. Coral loss and fish guild stability on a Caribbean coral reef: 1974–2000. *Environmental Biology of Fishes* 98, 1035-1045. doi: 10.1007/s10641-014-0337-5
- Alongi, D.M., 2015. The Impact of Climate Change on Mangrove Forests. *Current Climate Change Reports* 1, 30-39. doi: 10.1007/s40641-015-0002-x
- Alvarez-Filip, L., Dulvy, N.K., Gill, J.A., Côté, I.M., Watkinson, A.R., 2009. Flattening of Caribbean coral reefs: region-wide declines in architectural complexity. *Proceedings of the Royal Society B: Biological Sciences* 276, 3019-3025. doi: 10.1098/rspb.2009.0339
- Alvarez-Filip, L., Paddack, M.J., Collen, B., Robertson, D.R., Côté, I.M., 2015. Simplification of Caribbean reef-fish assemblages over decades of coral reef degradation. *PLoS ONE* 10, e0126004. doi: 10.1371/journal.pone.0126004
- Amante, C., Eakins, B.W., 2009. ETOPO1 1 Arc-Minute Global Relief Model: Procedures, Data Sources and Analysis NOAA Technical Memorandum NESDIS NGDC-24. doi:10.7289/V7285C8276M: National Geophysical Data Center, NOAA.
- Amezcu-Linares, F., Amezcu, F., Gil-Manrique, B., 2015. Effects of the Ixtoc I Oil Spill on Fish Assemblages in the Southern Gulf of Mexico, in: Alford, J.B., Peterson, M.S., Green, C.C., (Eds.), Impacts of Oil Spill Disasters on Marine Habitats and Fisheries in North America. CRC Press, Boca Raton, pp. 209-226.
- Appeldoorn, R.S., Lindeman, K.C., 2003. A Caribbean-wide survey of marine reserves: Spatial coverage and attributes of effectiveness. *Gulf and Caribbean Research* 14, 139-154.
- Baldwin, C., Castillo, C.I., Weigt, L.A., Victor, B., 2011. Seven new species within western Atlantic *Starksia atlantica*, *S. lepicoelia*, and *S. sluiteri* (Teleostei, Labrisomidae), with comments on congruence of DNA barcodes and species. *ZooKeys* 79, 21-72. doi: 10.3897/zookeys.79.1045
- Baldwin, C.C., Robertson, D.R., 2013. A new *Haptoclinus* blenny (Teleostei, Labrisomidae) from deep reefs off Curaçao, southern Caribbean, with comments on relationships of the genus. *ZooKeys* 306, 71-81. doi: 10.3897/zookeys.306.5198

Baldwin, C.C., Johnson, G.D., 2014. Connectivity across the Caribbean Sea: DNA barcoding and morphology unite an enigmatic fish larva from the Florida Straits with a new species of sea bass from deep reefs off Curaçao. PLoS ONE 9, e97661. doi: 10.1371/journal.pone.0097661

Baldwin, C.C., Robertson, D.R., 2014. A new *Liopropoma* sea bass (Serranidae, Epinephelinae, Liopropomini) from deep reefs off Curaçao, southern Caribbean, with comments on depth distributions of western Atlantic liopropomins. ZooKeys 409, 71-92. doi: 10.3897/zookeys.409.7249

Balmford, A., Bruner, A., Cooper, P., Costanza, R., Farber, S., Green, R.E., Jenkins, M., Jefferiss, P., Jessamy, V., Madden, J., Munro, K., Myers, N., Naeem, S., Paavola, J., Rayment, M., Rosendo, S., Roughgarden, J., Trumper, K., Turner, R.K., 2002. Economic reasons for conserving wild nature. Science 297, 950-953. doi: 10.1126/science.1073947

Barbour, A.B., Allen, M.S., Frazer, T.K., Sherman, K.D., 2011. Evaluating the potential efficacy of invasive lionfish (*Pterois volitans*) removals. PLoS ONE 6, e19666. doi: 10.1371/journal.pone.0019666

Barner, A.K., Lubchenco, J., Costello, C., Gaines, S.D., Leland, A., Jenks, B., Murawski, S., Schwaab, E., Spring, M., 2015. Solutions for Recovering and Sustaining the Bounty of the Ocean: Combining Fishery Reforms, Rights-Based Fisheries Management, and Marine Reserves. Oceanography 28, 252-263. doi:10.5670/oceanog.2015.51

Barnosky, A.D., Matzke, N., Tomiya, S., Wogan, G.O.U., Swartz, B., Quental, T.B., Marshall, C., McGuire, J.L., Lindsey, E.L., Maguire, K.C., Mersey, B., Ferrer, E.A., 2011. Has the Earth's sixth mass extinction already arrived? Nature 471, 51-57.

Beck, M.W., Heck, K.L., Able, K.W., Childers, D.L., Eggleston, D.B., Gillanders, B.M., Halpern, B., Hays, C.G., Hoshino, K., Minello, T.J., Orth, R.J., Sheridan, P.F., Weinstein, M.P., 2001. The identification, conservation, and management of estuarine and marine nurseries for fish and invertebrates. BioScience 51, 633-641. doi: 10.1641/0006-3568(2001)051[0633:ticamo]2.0.co;2

- Beger, M., Jones, G.P., Munday, P.L., 2003. Conservation of coral reef biodiversity: a comparison of reserve selection procedures for corals and fishes. *Biological Conservation* 111, 53-62. doi: [http://dx.doi.org/10.1016/S0006-3207\(02\)00249-5](http://dx.doi.org/10.1016/S0006-3207(02)00249-5)
- Bianchi, T.S., DiMarco, S.F., Cowan Jr, J.H., Hetland, R.D., Chapman, P., Day, J.W., Allison, M.A., 2010. The science of hypoxia in the Northern Gulf of Mexico: A review. *Science of the Total Environment* 408, 1471-1484. doi: <http://dx.doi.org/10.1016/j.scitotenv.2009.11.047>
- Bini, L.M., Diniz-Filho, J.A.F., Rangel, T.F.L.V.B., Bastos, R.P., Pinto, M.P., 2006. Challenging Wallacean and Linnean shortfalls: knowledge gradients and conservation planning in a biodiversity hotspot. *Diversity and Distributions* 12, 475-482. doi: [10.1111/j.1366-9516.2006.00286.x](https://doi.org/10.1111/j.1366-9516.2006.00286.x)
- Bland, L.M., Collen, B., Orme, C.D.L., Bielby, J., 2012. Data uncertainty and the selectivity of extinction risk in freshwater invertebrates. *Diversity and Distributions* 18, 1211-1220. doi: [10.1111/j.1472-4642.2012.00914.x](https://doi.org/10.1111/j.1472-4642.2012.00914.x)
- Bland, L.M., Collen, B., Orme, C.D.L., Bielby, J., 2015. Predicting the conservation status of data-deficient species. *Conservation Biology* 29, 250-259. doi: [10.1111/cobi.12372](https://doi.org/10.1111/cobi.12372)
- Böhm, M., Collen, B., Baillie, J.E.M., Bowles, P., Chanson, J., Cox, N., . . . Zug, G., 2013. The conservation status of the world's reptiles. *Biological Conservation* 157, 372-385. doi: <http://dx.doi.org/10.1016/j.biocon.2012.07.015>
- Boonzaier, L., Pauly, D., 2015. Marine protection targets: an updated assessment of global progress. *Oryx*, 1-9. doi: [10.1017/S0030605315000848](https://doi.org/10.1017/S0030605315000848)
- Botsford, L.W., Castilla, J.C., Peterson, C.H., 1997. The management of fisheries and marine ecosystems. *Science* 277, 509-515. doi: [10.1126/science.277.5325.509](https://doi.org/10.1126/science.277.5325.509)
- Briscoe, D.K., Maxwell, S.M., Kudela, R., Crowder, L.B., Croll, D., 2016. Are we missing important areas in pelagic marine conservation? Redefining conservation hotspots in the ocean. *Endangered Species Research* 29, 229-237.

Brook, B.W., Sodhi, N.S., Bradshaw, C.J.A., 2008. Synergies among extinction drivers under global change. *Trends in Ecology & Evolution* 23, 453-460. doi:
<http://dx.doi.org/10.1016/j.tree.2008.03.011>

Brooks, T.M., da Fonseca, G.A.B., Rodrigues, A.S.L., 2004. Protected areas and species. *Conservation Biology* 18, 616-618.

Brooks, T.M., Mittermeier, R.A., da Fonseca, G.A.B., Gerlach, J., Hoffmann, M., Lamoreux, J.F., Mittermeier, C.G., Pilgrim, J.D., Rodrigues, A.S.L., 2006. Global biodiversity conservation priorities. *Science* 313, 58-61. doi: 10.1126/science.1127609

Brooks, T.M., Cuttelod, A., Faith, D.P., Garcia-Moreno, J., Langhammer, P., Pérez-España, S., 2015. Why and how might genetic and phylogenetic diversity be reflected in the identification of key biodiversity areas? *Philosophical Transactions of the Royal Society of London B: Biological Sciences* 370, 1-7.

Buchanan, J.R., Krupp, F., Burt, J.A., Feary, D.A., Ralph, G.M., Carpenter, K.E., 2016. Living on the edge: Vulnerability of coral-dependent fishes in the Gulf. *Marine Pollution Bulletin* 105, 480-488. doi: <http://dx.doi.org/10.1016/j.marpolbul.2015.11.033>

Burke, L., Reytar, K., Spalding, M., Perry, A., 2011. Reefs at Risk Revisited. Washington D.C.: World Resources Institute.

Bustamante, G., Canals, P., Di Carlo, G., Gomei, M., Romani, M., Souan, H., Vanzella-Khoury, A., 2014. Marine protected areas management in the Caribbean and Mediterranean seas: making them more than paper parks. *Aquatic Conservation: Marine and Freshwater Ecosystems* 24, 153-165. doi: 10.1002/aqc.2503

Butchart, S.H.M., Bird, J.P., 2010. Data Deficient birds on the IUCN Red List: What don't we know and why does it matter? *Biological Conservation* 143, 239-247. doi:
<http://dx.doi.org/10.1016/j.biocon.2009.10.008>

- Cañadas, E.M., Fenu, G., Peñas, J., Lorite, J., Mattana, E., Bacchetta, G., 2014. Hotspots within hotspots: Endemic plant richness, environmental drivers, and implications for conservation. *Biological Conservation* 170, 282-291. doi: <http://dx.doi.org/10.1016/j.biocon.2013.12.007>
- Campagna, C., Short, F.T., Polidoro, B.A., McManus, R., Collette, B.B., Pilcher, N.J., Sadovy de Mitcheson, Y., Stuart, S.N., Carpenter, K. E., 2011. Gulf of Mexico oil blowout increases risks to globally threatened species. *BioScience* 61, 393-397.
- Carpenter, K.E., Abrar, M., Aeby, G., Aronson, R.B., Banks, S., Bruckner, A., . . . Wood, E., 2008. One-third of reef-building corals face elevated extinction risk from climate change and local impacts. *Science* 321, 560-563. doi: [10.1126/science.1159196](https://doi.org/10.1126/science.1159196)
- Carr, M.H., Neigel, J.E., Estes, J.A., Andelman, S., Warner, R.R., Largier, J.L., 2003. Comparing marine and terrestrial ecosystems: Implications for the design of coastal marine reserves. *Ecological Applications* 13, 90-107. doi: [10.1890/1051-0761\(2003\)013\[0090:CMATEI\]2.0.CO;2](https://doi.org/10.1890/1051-0761(2003)013[0090:CMATEI]2.0.CO;2)
- CBD, 2010. Strategic Plan for Biodiversity 2011–2020, including Aichi Biodiversity Targets. Convention on Biological Diversity. Montreal: CBD <https://www.cbd.int/sp/targets/>
- CBD, 2014. Conference of the Parties 12 Decision XII/1 Mid-term review of progress in implementation of the Strategic Plan for Biodiversity 2011-2020 including the fourth edition of the Global Biodiversity Outlook, and actions to enhance implementation. Convention on Biological Diversity. Retrieved July 23, 2015, 2015, from <https://www.cbd.int/decision/cop/default.shtml?id=13364>
- Cheung, W.W.L., Lam, V.W.Y., Sarmiento, J.L., Kearney, K., Watson, R., Pauly, D., 2009. Projecting global marine biodiversity impacts under climate change scenarios. *Fish and Fisheries* 10, 235-251. doi: [10.1111/j.1467-2979.2008.00315.x](https://doi.org/10.1111/j.1467-2979.2008.00315.x)
- Claro, R., Sadovy de Mitcheson, Y., Lindeman, K.C., García-Cagide, A.R., 2009. Historical analysis of Cuban commercial fishing effort and the effects of management interventions on important reef fishes from 1960–2005. *Fisheries Research* 99, 7-16. doi: <http://dx.doi.org/10.1016/j.fishres.2009.04.004>

- Coleman, F.C., Koenig, C.C., Huntsman, G.R., Musick, J.A., Eklund, A.M., McGovern, J.C., Sedberry, G.R., Chapman, R.W., Grimes, C.B., 2000. Long-lived reef fishes: The grouper-snapper complex. *Fisheries* 25, 14-21. doi: 10.1577/1548-8446(2000)025<0014:LRF>2.0.CO;2
- Coleman, F.C., Baker, P.B., Koenig, C.C., 2004. A review of Gulf of Mexico marine protected areas. *Fisheries* 29, 10-21. doi: 10.1577/1548-8446(2004)29[10:AROGOM]2.0.CO;2
- Collette, B.B., Carpenter, K.E., Polidoro, B.A., Juan-Jordá, M.J., Boustany, A., Die, D.J., ... Yáñez, E., 2011. High value and long life-double jeopardy for tunas and billfishes. *Science* 333, 291-292.
- Comeros-Raynal, M.T., Choat, J.H., Polidoro, B.A., Clements, K.D., Abesamis, R., Craig, M.T., ... Carpenter, K.E., 2012. The likelihood of extinction of iconic and dominant herbivores and detritivores of coral reefs: The parrotfishes and surgeonfishes. *PLoS ONE* 7, e39825. doi: 10.1371/journal.pone.0039825
- Collette, B.B., Williams, J.T., Thacker, C.E., Smith, M. L., 2003. Shore fishes of Navassa Island, West Indies: a case study on the need for rotenone sampling in reef fish biodiversity studies. *Aqua* 6, 89-131.
- Conway, K.W., Baldwin, C., White, M.D., 2014. Cryptic diversity and venom glands in Western Atlantic clingfishes of the genus *Acyrtus* (Teleostei: Gobiesocidae). *PLoS ONE* 9, e97664. doi: 10.1371/journal.pone.0097664
- Cooke, S.J., Cowx, I.G., 2004. The role of recreational fishing in global fish crises. *BioScience* 54, 857-859. doi: 10.1641/0006-3568(2004)054[0857:trorfi]2.0.co;2
- Corrigan, C.M., Ardron, J.A., Comeros-Raynal, M.T., Hoyt, E., Notarbartolo Di Sciara, G., Carpenter, K.E., 2014. Developing important marine mammal area criteria: learning from ecologically or biologically significant areas and key biodiversity areas. *Aquatic Conservation: Marine and Freshwater Ecosystems* 24, 166-183. doi: 10.1002/aqc.2513
- Costello, M.J., Ballantine, B., 2015. Biodiversity conservation should focus on no-take Marine Reserves: 94% of Marine Protected Areas allow fishing. *Trends in Ecology & Evolution* 30, 507-509. doi: <http://dx.doi.org/10.1016/j.tree.2015.06.011>

Costello, M.J., Lane, M., Wilson, S., Houlding, B., 2015. Factors influencing when species are first named and estimating global species richness. *Global Ecology and Conservation* 4, 243-254. doi: <http://dx.doi.org/10.1016/j.gecco.2015.07.001>

Côté, I.M., Green, S.J., Hixon, M.A., 2013. Predatory fish invaders: Insights from Indo-Pacific lionfish in the western Atlantic and Caribbean. *Biological Conservation* 164, 50-61.

Côté, I.M., Darling, E.S., Brown, C.J., 2016. Interactions among ecosystem stressors and their importance in conservation. *Proceedings of the Royal Society of London B: Biological Sciences*, 283, 1-9. doi: 10.1098/rspb.2015.2592

Cowen, R.K., Paris, C.B., Srinivasan, A., 2006. Scaling of connectivity in marine populations. *Science* 311, 522-527. doi: 10.1126/science.1122039

Croxall, J.P., Butchart, S.H.M., Lascelles, B.E.N., Stattersfield, A.J., Sullivan, B.E.N., Symes, A., Taylor, P., 2012. Seabird conservation status, threats and priority actions: a global assessment. *Bird Conservation International* 22, 1-34. doi: <http://dx.doi.org/10.1017/S0959270912000020>

Dahl, K.A., Patterson, W.F., 2014. Habitat-specific density and diet of rapidly expanding invasive red lionfish, *Pterois volitans*, populations in the northern Gulf of Mexico. *PLoS ONE* 9, e105852. doi:10.1371/journal.pone.0105852

Dalton, T., Forrester, G., Pollnac, R., 2015. Are Caribbean MPAs making progress toward their goals and objectives? *Marine Policy* 54, 69-76. doi: <http://dx.doi.org/10.1016/j.marpol.2014.12.009>

Del Moral-Flores, L.F., Tello-Musi, J.L., Martínez-Pérez, J.A., 2011. Descripción de una nueva especie del género Hypoplectrus (Actinopterygii: Serranidae) del Sistema Arrecifal Veracruzano, suroeste del Golfo de México. *Revista de Zoología* 22, 1-10.

Del Moral-Flores, L.F., Tello-Musi, J.L., Reyes-Bonilla, H., Pérez-España, H., Martínez-Pérez, J.A., Horta-Puga, G., Velazco-Mendoza, L.A., Álvarez del Castillo-Cárdenas, P.A., 2013. Systematic checklist and zoogeographic affinities of ichthyofauna from Sistema Arrecifal Veracruzano, Mexico. *Revista Mexicana de Biodiversidad* 84, 825-846.

- Devillers, R., Pressey, R.L., Grech, A., Kittinger, J.N., Edgar, G.J., Ward, T., Watson, R., 2015. Reinventing residual reserves in the sea: are we favouring ease of establishment over need for protection? *Aquatic Conservation: Marine and Freshwater Ecosystems* 25, 480-504. doi: 10.1002/aqc.2445
- Dulvy, N.K., Sadovy, Y., Reynolds, J.D., 2003. Extinction vulnerability in marine populations. *Fish & Fisheries* 4, 25-64. doi: 10.1046/j.1467-2979.2003.00105.x
- Dulvy, N.K., Fowler, S.L., Musick, J.A., Cavanagh, R.D., Kyne, P.M., Harrison, L.R., . . . White, W. T., 2014. Extinction risk and conservation of the world's sharks and rays. *eLife* 3, 1-34.
- Eakin, C.M., Morgan, J.A., Heron, S.F., Smith, T.B., Liu, G., Alvarez-Filip, L., . . . Yusuf, Y., 2010. Caribbean corals in crisis: Record thermal stress, bleaching, and mortality in 2005. *PLoS ONE* 5, e13969. doi: 10.1371/journal.pone.0013969
- Edgar, G.J., Langhammer, P.F., Allen, G., Brooks, T.M., Brodie, J., Crosse, W., De Silva, N., Fishpool, L.D.C., Foster, M.N., Knox, D.H., McCosker, J.E., McManus, R., Millar, A.J.K., Mugo, R., 2008. Key biodiversity areas as globally significant target sites for the conservation of marine biological diversity. *Aquatic Conservation: Marine and Freshwater Ecosystems* 18, 969-983. doi: 10.1002/aqc.902
- Edgar, G.J., 2011. Does the global network of marine protected areas provide an adequate safety net for marine biodiversity? *Aquatic Conservation: Marine and Freshwater Ecosystems* 21, 313-316. doi: 10.1002/aqc.1187
- Edgar, G.J., Stuart-Smith, R.D., Willis, T.J., Kininmonth, S., Baker, S.C., Banks, S., . . . Thomson, R. J., 2014. Global conservation outcomes depend on marine protected areas with five key features. *Nature* 506, 216-220.
- Ehrlich, P., Ehrlich, A., 1981. *Extinction: The Causes and Consequences of the Disappearance of Species*. New York, NY: Random House Publishing.

- Eken, G., Bennun, L., Brooks, T.M., Darwall, W., Fishpool, L.D.C., Foster, M., Knox, D., Langhammer, P., Matiku, P., Radford, E., Salaman, P., Sechrest, W., Smith, M.L., Spector, S., Tordoff, A., 2004. Key Biodiversity Areas as site conservation targets. BioScience 54, 1110-1118. doi: 10.1641/0006-3568(2004)054[1110:kbaasc]2.0.co;2
- Elfes, C.T., Livingstone, S.R., Lane, A., Lukoschek, V., Sanders, K.L., Courtney, A.J., ... Murphy, J. C., 2013. Fascinating and forgotten: the conservation status of the world's sea snakes. Herpetological Conservation and Biology 8, 37-52.
- Erftemeijer, P.L.A., Riegl, B., Hoeksema, B.W., Todd, P.A., 2012. Environmental impacts of dredging and other sediment disturbances on corals: A review. Marine Pollution Bulletin 64, 1737-1765. doi: <http://dx.doi.org/10.1016/j.marpolbul.2012.05.008>
- Eschmeyer, W.N., Fricke, R., Fong, J.D., Polack, D. A., 2010. Marine fish diversity: history of knowledge and discovery (Pisces). Zootaxa 2525, 19-50.
- Eschmeyer, W. N., Catalog of Fishes: Genera, Species, References. Retrieved 2015
<http://researcharchive.calacademy.org/research/ichthyology/catalog/fishcatmain.asp>
- Etnoyer, P.J., Wickes, L.N., Silva, M., Dubick, J.D., Balthis, L., Salgado, E., MacDonald, I.R., 2015. Decline in condition of gorgonian octocorals on mesophotic reefs in the northern Gulf of Mexico: before and after the Deepwater Horizon oil spill. Coral Reefs 35, 77-90. doi: 10.1007/s00338-015-1363-2
- FAO., 2007. The world's mangroves 1980-2005: A thematic study prepared in the framework of the Global Forest Resources Assessment. Food and Agriculture Organization of the United Nations, Forestry Paper 153.
- Felder, D.L., Camp, D.K., Tunell Jr., J.W., 2009. An Introduction to Gulf of Mexico Biodiversity Assessment, in Felder, D.L., Camp, D.K. (Eds.), Gulf of Mexico Origin, Waters, and Biota. Texas A&M University Press, College Station, Texas, Vol. 1, pp. 1-12.

Ferrier, S., Pressey, R.L., Barrett, T.W., 2000. A new predictor of the irreplaceability of areas for achieving a conservation goal, its application to real-world planning, and a research agenda for further refinement. *Biological Conservation* 93, 303-325.

Flaherty, K.E., Landsberg, J.H., 2010. Effects of a persistent red tide (*Karenia brevis*) bloom on community structure and species-specific relative abundance of nekton in a Gulf of Mexico estuary. *Estuaries and Coasts* 34, 417-439. doi: 10.1007/s12237-010-9350-x

Fleming, C.S., Tonioli, F., Agar, J.J., 2014. A review of principal coastal economic sectors within the southeast United States and U.S. Caribbean. NOAA Technical Memorandum NMFS-SFSC-669, National Marine Fisheries Service Southeast Fisheries Science Center, pp. 44.

Fodrie, F.J., Heck, K.L., Powers, S.P., Graham, W.M., Robinson, K.L., 2010. Climate-related, decadal-scale assemblage changes of seagrass-associated fishes in the northern Gulf of Mexico. *Global Change Biology* 16, 48-59. doi: 10.1111/j.1365-2486.2009.01889.x

Fodrie, F.J., Heck, K.L., Jr., 2011. Response of coastal fishes to the Gulf of Mexico oil disaster. *PLoS ONE* 6, e21609. doi: 10.1371/journal.pone.0021609

García-Machado, E., Hernández, D., García-Debrás, A., Chevalier-Monteagudo, P., Metcalfe, C., Bernatchez, L., Casane, D., 2011. Molecular phylogeny and phylogeography of the Cuban cave-fishes of the genus Lucifuga: Evidence for cryptic allopatric diversity. *Molecular Phylogenetics and Evolution* 61, 470-483. doi: <http://dx.doi.org/10.1016/j.ympev.2011.06.015>

Giri, C., Ochieng, E., Tieszen, L.L., Zhu, Z., Singh, A., Loveland, T., Masek, J., Duke, N., 2011. Global distribution of mangroves forests of the world using earth observation satellite data. In Supplement to: Giri et al. (2011). Cambridge (UK): UNEP World Conservation Monitoring Centre. URL: data.unep-wcmc.org/datasets/21

Gombos, M., Arrivillaga, A., Wusinich-Mendez, D., Glazer, B., Frew, S., Bustamante, G., Doyle, E., Vanzella-Khoury, A., Acosta, A., Causey, B., Rolli, C., Brown, J., 2011. A Management Capacity Assessment of Selected Coral Reef Marine Protected Areas in the Caribbean. Commissioned by the National Oceanic and Atmospheric Administration Coral Reef Conservation Program, the Gulf and Caribbean Fisheries Institute and by the UNEP-CEP Caribbean Marine Protected Area Management Network and Forum, 269 pp.

González Gándara, C., Vicencio de la Cruz, F., Salas Pérez, J., Domínguez Barradas, C., 2012. Checklist of fishes from Tuxpan, Veracruz, Mexico. Revista Científica UDO Agrícola 12, 675-689.

Gotelli, N.J., Colwell, R.K., 2001. Quantifying biodiversity: procedures and pitfalls in the measurement and comparison of species richness. *Ecology Letters* 4, 379-391. doi: 10.1046/j.1461-0248.2001.00230.x

Gratwicke, B., Speight, M.R., 2005. Effects of habitat complexity on Caribbean marine fish assemblages. *Marine Ecology Progress Series* 292, 301-310.

Green, E.P., Short, F.T., 2003. World atlas of seagrasses. Prepared by UNEP World Conservation Monitoring Centre. Berkeley (California, USA), University of California, 332 pp.

Green, S.J., Akins, J.L., Maljkovi, A., Côté, I.M., 2012. Invasive lionfish drive Atlantic coral reef fish declines. *PLoS ONE* 7, e32596. doi: 10.1371/journal.pone.0032596

Green, S.J., Côté, I.M., 2014. Trait-based diet selection: prey behaviour and morphology predict vulnerability to predation in reef fish communities. *Journal of Animal Ecology* 83, 1451-1460. doi: 10.1111/1365-2656.12250

Green, S.J., Dulvy, N.K., Brooks, A.M.L., Akins, J.L., Cooper, A.B., Miller, S., Côté, I.M., 2014. Linking removal targets to the ecological effects of invaders: a predictive model and field test. *Ecological Applications* 24, 1311-1322. doi: 10.1890/13-0979.1

Greening, H., Janicki, A., 2006. Toward reversal of eutrophic conditions in a subtropical estuary: Water quality and seagrass response to Nitrogen loading reductions in Tampa Bay, Florida, USA. *Environmental Management* 38, 163-178. doi: 10.1007/s00267-005-0079-4

Guarderas, A.P., Hacker, S.D., Lubchenco, J., 2008. Current status of marine protected areas in Latin America and the Caribbean. *Conservation Biology* 22, 1630-1640. doi: 10.1111/j.1523-1739.2008.01023.x

Hackerott, S., 2014. The effect of invasive lionfish on reef fish community structure along the Mesoamerican Barrier Reef. (Master of Science), University of North Carolina at Chapel Hill, Chapel Hill.

Halpern, B.S., Walbridge, S., Selkoe, K.A., Kappel, C.V., Micheli, F., D'Agrosa, C., . . . Watson, R., 2008. A global map of human impact on marine ecosystems. *Science* 319, 948-952. doi: 10.1126/science.1149345

Harnik, P.G., Lotze, H.K., Anderson, S.C., Finkel, Z.V., Finnegan, S., Lindberg, D.R., Liow, L.H., Lockwood, R., McClain, C.R., McGuire, J.L., O'Dea, A., Pandolfi, J.M., Simpson, C., Tittensor, D. P., 2012. Extinctions in ancient and modern seas. *Trends in Ecology & Evolution* 27, 608-617. doi: <http://dx.doi.org/10.1016/j.tree.2012.07.010>

Hawkins, J.P., Roberts, C.M., Clark, V., 2000. The threatened status of restricted-range coral reef fish species. *Animal Conservation* 3, 81-88.

Hickerson, E.L., Schmahl, G.P., Robbart, M., Precht, W.F., Caldow, C., 2008. The State of Coral Reef Ecosystems of the Flower Garden Banks, Stetson Bank, and Other Banks in the Northwestern Gulf of Mexico. NOAA Flower Garden Banks National Marine Sanctuary, U.S. National Oceanic and Atmospheric Administration.

Hilborn, R., Stokes, K., Maguire, J.-J., Smith, T., Botsford, L.W., Mangel, M., . . . Walters, C., 2004. When can marine reserves improve fisheries management? *Ocean & Coastal Management* 47, 197-205. doi: <http://dx.doi.org/10.1016/j.ocecoaman.2004.04.001>

Hoegh-Guldberg, O., Mumby, P.J., Hooten, A.J., Steneck, R.S., Greenfield, P., Gomez, E., . . . Hatziolos, M.E., 2007. Coral reefs under rapid climate change and ocean acidification. *Science* 318, 1737-1742. doi: 10.1126/science.1152509

- Hoffmann, M., Brooks, T.M., da Fonseca, G.A., Gascon, C., Hawkins, A.F.A., James, R.E., Langhammer, P., Mittermeier, R.A., Pilgrim, J.D., Rodrigues, A.S.L., Silva, J.M.C., 2008. Conservation planning and the IUCN Red List. *Endangered Species Research* 6, 113-125.
- Horta-Puga, G., 2007. Environmental Impacts, in Tunnell Jr., J.W., Chavez, E.A., Withers, K. (Eds.), *Coral Reefs of the Southern Gulf of Mexico*. Texas A&M University Press, College Station.
- Hughes, T.P., Bellwood, D.R., Connolly, S.R., 2002. Biodiversity hotspots, centres of endemism, and the conservation of coral reefs. *Ecology Letters* 5, 775-784. doi: 10.1046/j.1461-0248.2002.00383.x
- Hutchings, J.A., Reynolds, J.D., 2004. Marine fish population collapses: Consequences for recovery and extinction risk. *BioScience* 54, 297-309. doi: 10.1641/0006-3568(2004)054[0297:mfpccf]2.0.co;2
- Ingeman, K.E., Webster, M.S., 2015. Native prey mortality increases but remains density-dependent following lionfish invasion. *Marine Ecology Progress Series* 531, 241-252.
- IUCN., 2011. Annex 1 of the “Guidelines for Appropriate Uses of IUCN Red List Data. Incorporating the Guidelines for Reporting on Proportion Threatened and the Guidelines on Scientific Collecting of Threatened Species” as adopted by the IUCN Red List Committee and IUCN SSC Steering Committee in July 2011.
http://www.iucnredlist.org/documents/RL_Guidelines_Data_Use_ver2.pdf
- IUCN., 2012. *IUCN Red List Categories and Criteria: Version 3.1. Second edition*. IUCN, Gland, Switzerland and Cambridge, UK, pp. 32.
- IUCN., 2013a. Documentation standards and consistency checks for IUCN Red List assessments and species accounts (Version 2).
http://www.iucnredlist.org/documents/RL_Standards_Consistency.pdf.

IUCN., 2013b. Identifying sites that contribute significantly to the global persistence of biodiversity (Key Biodiversity Areas): Criteria and Delineation technical workshop report. Species Survival Commission and World Commission on Protected Areas, International Union for Conservation of Nature, Gland, Switzerland.

Jackson, J.B., Cubit, J.D., Keller, B.D., Batista, V., Burns, K., Caffey, H.M., ... Guzman, H.M., 1989. Ecological effects of a major oil spill on Panamanian coastal marine communities. *Science* 243, 37-44.

Jackson, J.B.C., Donovan, M., Cramer, K.L., Lam, V.V., 2014. Status and Trends of Caribbean Coral Reefs: 1970-2012. Gland, Switzerland: Global Coral Reef Monitoring Network, IUCN.

Jetz, W., Rahbek, C., 2002. Geographic range size and determinants of avian species richness. *Science* 297, 1548-1551. doi: 10.1126/science.1072779

Karnauskas, M., Schirripa, M.J., Kelble, C.R., Cook, G.S., Craig, J.K., 2013. Ecosystem status report for the Gulf of Mexico NOAA Technical Memorandum NMFS-SEFSC-653, National Oceanic and Atmospheric Administration National Marine Fisheries Service Southeast Fisheries Science Center, pp. 52.

Karnauskas, M., Schirripa, M.J., Craig, J.K., Cook, G.S., Kelble, C.R., Agar, J.J., Black, B.A., Enfield, D.B., Lindo-Atichati, D., Muhling, B.A., Purcell, K.M., Richards, P.M., Wang, C., 2015. Evidence of climate-driven ecosystem reorganization in the Gulf of Mexico. *Global Change Biology* 21, 2554-2568. doi: 10.1111/gcb.12894

Kenkel, C.D., Almanza, A.T., Matz, M.V., 2015. Fine-scale environmental specialization of reef-building corals might be limiting reef recovery in the Florida Keys. *Ecology* 96, 3197-3212. doi: 10.1890/14-2297.1

Knowles, J.E., Doyle, E., Schill, S.R., Roth, L.M., Milam, A., Raber, G.T., 2015. Establishing a marine conservation baseline for the insular Caribbean. *Marine Policy* 60, 84-97. doi: <http://dx.doi.org/10.1016/j.marpol.2015.05.005>

Koch, M.S., Coronado, C., Miller, M.W., Rudnick, D.T., Stabenau, E., Halley, R.B., Sklar, F.H., 2014. Climate change projected effects on coastal foundation communities of the Greater Everglades using a 2060 scenario: Need for a new management paradigm. *Environmental Management* 55, 857-875. doi: 10.1007/s00267-014-0375-y

Koenig, C.C., Coleman, F.C., Kingon, K., 2011. Pattern of recovery of the Goliath Grouper, *Epinephelus itajara*, population in the southeastern US. *Bulletin of Marine Science* 87, 891-911. doi: 10.5343/bms.2010.1056

Lamoreux, J., Resit Akçakaya, H., Bennun, L., Collar, N.J., Boitani, L., Brackett, D., Bräutigam, A., Brooks, T.M., da Fonseca, G.A.B., Mittermeier, R.A., Rylands, A.B., Gärdenfors, U., Hilton-Taylor, C., Mace, G., Stein, B.A., Stuart, S., 2003. Value of the IUCN Red List. *Trends in Ecology & Evolution* 18, 214-215. doi: [http://dx.doi.org/10.1016/S0169-5347\(03\)00090-9](http://dx.doi.org/10.1016/S0169-5347(03)00090-9)

Langhammer, P.F., Bakarr, M.I., Bennun, L.A., Brooks, T.M., Clay, R.P., Darwall, W., De Silva, N., Edgar, G.J., Eken, G., Fishpool, L.D.C., da Fonseca, G.A.B., Foster, M.N., Knox, D.H., Matiku, P., Radford, E.A., Rodrigues, A.S.L., Salaman, P., Sechrest, W., Tordoff, A.W., 2007. Identification and Gap Analysis of Key Biodiversity Areas: Targets for Comprehensive Protected Area Systems. Gland, Switzerland: IUCN.

Leakey, R., Lewin, R., 1996. *The Sixth Extinction: Patterns of Life and the Future of Humankind*. New York, NY: Doubleday Books.

Lesser, M.P., Slattery, M., 2011. Phase shift to algal dominated communities at mesophotic depths associated with lionfish (*Pterois volitans*) invasion on a Bahamian coral reef. *Biological Invasions* 13, 1855-1868. doi: 10.1007/s10530-011-0005-z

Lester, S.E., Halpern, B.S., Grorud-Colvert, K., Lubchenco, J., Ruttenberg, B.I., Gaines, S.D., Airamé, S., Warner, R. R., 2009. Biological effects within no-take marine reserves: a global synthesis. *Marine Ecology Progress Series* 384, 33-46.

Lindeman, K.C., Pugliese, R., Waugh, G.T., Ault, J.S., 2000. Developmental patterns within a multispecies reef fishery: management applications for essential fish habitats and protected areas. *Bulletin of Marine Science* 66, 929-956.

Lirman, D., Fong, P., 2007. Is proximity to land-based sources of coral stressors an appropriate measure of risk to coral reefs? An example from the Florida Reef Tract. *Marine Pollution Bulletin* 54, 779-791. doi: <http://dx.doi.org/10.1016/j.marpolbul.2006.12.014>

Loreau, M., 2000. Biodiversity and ecosystem functioning: Recent theoretical advances. *Oikos* 91, 3-17. doi: 10.2307/3547469

Lotze, H.K., Lenihan, H.S., Bourque, B.J., Bradbury, R.H., Cooke, R.G., Kay, M.C., Kidwell, S.M., Kirby, M.X., Peterson, C.H., Jackson, J.B.C., 2006. Depletion, degradation, and recovery potential of estuaries and coastal seas. *Science* 312, 1806-1809. doi: 10.1126/science.1128035

Lucifora, L.O., García, V.B., Worm, B., 2011. Global diversity hotspots and conservation priorities for sharks. *PLoS ONE* 6, e19356. doi: 10.1371/journal.pone.0019356

Lugo, A.E., 2002. Conserving Latin American and Caribbean mangroves: Issues and challenges. *Madera y Bosques* 8, 5-25.

Mace, G.M., Collar, N.J., Gaston, K.J., Hilton-Taylor, C., Akcakaya, H.R., Leader-Williams, N., Milner-Gulland, E. J., Stuart, S.N., 2008. Quantification of extinction risk: IUCN's system for classifying threatened species. *Conservation Biology* 22, 1424-1442. doi: 10.1111/j.1523-1739.2008.01044.x

Manfrino, C., Jacoby, C.A., Camp, E., Frazer, T.K., 2013. A positive trajectory for corals at Little Cayman Island. *PLoS ONE* 8, e75432. doi: 10.1371/journal.pone.0075432

Manne, L.L., Brooks, T.M., Pimm, S.L., 1999. Relative risk of extinction of passerine birds on continents and islands. *Nature* 399, 258-261. doi: http://www.nature.com/nature/journal/v399/n6733/suppinfo/399258a0_S1.html

Margules, C.R., Pressey, R.L., 2000. Systematic conservation planning. *Nature* 405, 243-253.

- Matheson, R.E., Camp, D.K., Sogard, S.M., Bjorgo, K.A., 1999. Changes in seagrass-associated fish and crustacean communities on Florida Bay mud banks: The effects of recent ecosystem changes? *Estuaries* 22, 534-551. doi: 10.2307/1353216
- Maxwell, S.M., Hazen, E.L., Lewison, R.L., Dunn, D.C., Bailey, H., Bograd, S.J., . . . Crowder, L.B., 2015. Dynamic ocean management: Defining and conceptualizing real-time management of the ocean. *Marine Policy* 58, 42-50. doi: <http://dx.doi.org/10.1016/j.marpol.2015.03.014>
- McEachran, J.D., 2009. Fishes (Vertebrata: Pisces) of the Gulf of Mexico, in: Felder, D.L., Camp, D.K. (Eds.), *Gulf of Mexico Origin, Waters, and Biota* (Vol. 1). Texas A&M University Press, College Station.
- Micheli, F., Mumby, P.J., Brumbaugh, D.R., Broad, K., Dahlgren, C.P., Harborne, A.R., Holmes, K.E., Kappel, C.V., Litvin, S.Y., Sanchirico, J.N., 2014. High vulnerability of ecosystem function and services to diversity loss in Caribbean coral reefs. *Biological Conservation* 171, 186-194.
- Milam, A., Kenney, S., Juffe-Bignoli, D., Bertzky, B., Corrigan, C., MacSharry, B., Burgess, N.D., Kingston, N., 2016. Maintaining a Global Data Set on Protected Areas: in Joppa, L.N., Baillie, J.E.M., Robinson, J.G. (Eds.), *Protected Areas: Are They Safeguarding Biodiversity?* Wiley Blackwell, Chichester, West Sussex.
- Miloslavich, P., Díaz, J.M., Klein, E., Alvarado, J.J., Díaz, C., Gobin, J., . . . Ortiz, M., 2010. Marine biodiversity in the Caribbean: Regional estimates and distribution patterns. *PLoS ONE* 5, 1-25. doi: 10.1371/journal.pone.0011916
- Moller, P.R., Schwarzhans, W., Iliffe, T.M., Nielsen, J., 2006. Revision of the Bahamian cave-fishes of the genus *Lucifuga* (Ophidiiformes, Bythitidae), with description of a new species from islands on the Little Bahama Bank. *Zootaxa* 1223, 23-46.
- Montagna, P.A., Baguley, J.G., Cooksey, C., Hartwell, I., Hyde, L.J., Hyland, J.L., Kalke, R.D., Kracker, L.M., Reuscher, M., Rhodes, A.C.E., 2013. Deep-Sea benthic footprint of the Deepwater Horizon blowout. *PLoS ONE* 8, e70540. doi: 10.1371/journal.pone.0070540

Mora, C., Tittensor, D.P., Myers, R.A., 2008. The completeness of taxonomic inventories for describing the global diversity and distribution of marine fishes. *Proceedings of the Royal Society B: Biological Sciences* 275, 149-155.

Mora, C., Sale, P.F., 2011. Ongoing global biodiversity loss and the need to move beyond protected areas: a review of the technical and practical shortcomings of protected areas on land and sea. *Marine Ecology Progress Series* 434, 251-266.

Morais, A.R., Siqueira, M.N., Lemes, P., Maciel, N.M., De Marco Jr, P., Brito, D., 2013. Unraveling the conservation status of Data Deficient species. *Biological Conservation* 166, 98-102. doi: <http://dx.doi.org/10.1016/j.biocon.2013.06.010>

Morris Jr, J.A., Akins, J.L., 2009. Feeding ecology of invasive lionfish (*Pterois volitans*) in the Bahamian archipelago. *Environmental Biology of Fishes* 86, 389-398.

Mumby, P.J., Edwards, A.J., Ernesto Arias-Gonzalez, J., Lindeman, K.C., Blackwell, P.G., Gall, A., Gorczynska, M.I., Harborne, A.R., Pescod, C.L., Renken, H., Wabnitz, C., Llewellyn, G., 2004. Mangroves enhance the biomass of coral reef fish communities in the Caribbean. *Nature* 427, 533-536. doi: http://www.nature.com/nature/journal/v427/n6974/suppinfo/nature02286_S1.html

Muñoz, R.C., Currin, C.A., Whitfield, P.E., 2011. Diet of invasive lionfish on hard bottom reefs of the Southeast USA: insights from stomach contents and stable isotopes. *Marine Ecology Progress Series* 432, 181-193.

Myers, N., Mittermeier, R.A., Mittermeier, C.G., da Fonseca, G.A.B., Kent, J., 2000. Biodiversity hotspots for conservation priorities. *Nature* 403, 853-858. doi: http://www.nature.com/nature/journal/v403/n6772/suppinfo/403853a0_S1.html

Nagelkerken, I., Roberts, C.M., Van Der Velde, G., Dorenbosch, M., Van Riel, M.C., De La Moriniere, E.C., Nienhuis, P.H., 2002. How important are mangroves and seagrass beds for coral-reef fish? The nursery hypothesis tested on an island scale. *Marine Ecology Progress Series* 244, 299-305.

Newman, S.P., Meesters, E.H., Dryden, C.S., Williams, S.M., Sanchez, C., Mumby, P.J., Polunin, N.V.C., 2015. Reef flattening effects on total richness and species responses in the Caribbean. *Journal of Animal Ecology* 84, 1678-1689. doi: 10.1111/1365-2656.12429

Nieto, A., Ralph, G.M., Comeros-Raynal, M.T., Kemp, J., García Criado, M., Allen, D.J., Dulvy, N. K., . . . Scott, J., Serena, F., Smith-Vaniz, W.F., Soldo, A., Stump, E. and Williams, J.T., 2015. European Red List of marine fishes. Publications Office of the European Union Luxembourg, IUCN.

NMFS., 2015. Status of the Stocks 2014: Annual Report to Congress on the Status of US Fisheries.

http://www.nmfs.noaa.gov/sfa/fisheries_eco/status_of_fisheries/archive/2014/2014_status_of_stocks_final_web.pdf

NOAA., 2014. National Oceanic and Atmospheric Administration Caribbean Strategy: NOAA Coastal Services Center.

NOAA., 2015. Status of Stocks 2014: Annual Report to Congress on the Status of U.S. Fisheries: National Oceanic and Atmospheric Administration Fisheries.

Norse, E.A., 1995. Maintaining the world's marine biological diversity. *Bulletin of Marine Science* 57, 10-13.

Orme, C.D.L., Davies, R.G., Burgess, M., Eigenbrod, F., Pickup, N., Olson, V.A., Webster, A.J., Ding, T., Rasmussen, P.C., Ridgely, R.S., Stattersfield, A.J., Bennett, P.M., Blackburn, T.M., Gaston, K.J., Owens, I.P.F., 2005. Global hotspots of species richness are not congruent with endemism or threat. *Nature* 436, 1016-1019. doi:

http://www.nature.com/nature/journal/v436/n7053/suppinfo/nature03850_S1.html

Orth, R.J., Carruthers, T.J.B., Dennison, W.C., Duarte, C.M., Fourqurean, J.W., Heck, K.L., Hughes, A.R., Kendrick, G.A., Kenworthy, W.J., Olyarnik, S., Short, F.T., Waycott, M., Williams, S.L., 2006. A global crisis for seagrass ecosystems. *BioScience* 56, 987-996. doi: 10.1641/0006-3568(2006)56[987:agcfse]2.0.co;2

Ortiz-Lozano, L., 2012. Identification of priority conservation actions in marine protected areas: Using a causal networks approach. *Ocean & Coastal Management* 55, 74-83. doi: <http://dx.doi.org/10.1016/j.ocemoaman.2011.10.013>

Ortiz-Lozano, L., Pérez-España, H., Granados-Barba, A., González-Gándara, C., Gutiérrez-Velázquez, A., Martos, J., 2013. The reef corridor of the southwest Gulf of Mexico: Challenges for its management and conservation. *Ocean & Coastal Management* 86, 22-32. doi: <http://dx.doi.org/10.1016/j.ocemoaman.2013.10.006>

Paddack, M.J., Reynolds, J.D., Aguilar, C., Appeldoorn, R.S., Beets, J., Burkett, E.W., . . . Côté, I., 2009. Recent region-wide declines in Caribbean reef fish abundance. *Current Biology* 19, 1-6. doi: 10.1016/j.cub.2009.02.041

Pandolfi, J.M., Jackson, J.B.C., Baron, N., Bradbury, R.H., Guzman, H.M., Hughes, T.P., Kappel, C.V., Micheli, F., Ogden, J.C., Possingham, H.P., Sala, E., 2005. Are U.S. coral reefs on the slippery slope to slime? *Science* 307, 1725-1726.

Peters, H., O'Leary, B.C., Hawkins, J.P., Carpenter, K.E., Roberts, C.M., 2013. *Conus*: First comprehensive conservation Red List assessment of a marine gastropod mollusc genus. *PLoS ONE* 8, e83353. doi: 10.1371/journal.pone.0083353

Peters, H., O'Leary, B.C., Hawkins, J.P., Roberts, C.M., 2015. Identifying species at extinction risk using global models of anthropogenic impact. *Global Change Biology* 21, 618-628. doi: 10.1111/gcb.12749

Pimm, S.L., Jenkins, C.N., Abell, R., Brooks, T.M., Gittleman, J.L., Joppa, L.N., Raven, P.H., Roberts, C.M., Sexton, J.O., 2014. The biodiversity of species and their rates of extinction, distribution, and protection. *Science* 344. doi: 10.1126/science.1246752

Polidoro, B.A., Elfes, C.T., Sanciangco, J.C., Pippard, H., Carpenter, K.E., 2011. Conservation status of marine biodiversity in Oceania: An analysis of marine species on the IUCN Red List of Threatened Species. *Journal of Marine Biology* 2011, 1-14. doi: 10.1155/2011/247030

Polidoro, B.A., Brooks, T., Carpenter, K.E., Edgar, G.J., Henderson, S., Sanciangco, J., Robertson, D.R., 2012. Patterns of extinction risk and threat for marine vertebrates and habitat-forming species in the Tropical Eastern Pacific. *Marine Ecology Progress Series* 448, 93-104.

Polunin, N.V., Roberts, C.M., 1993. Greater biomass and value of target coral-reef fishes in two small Caribbean marine reserves. *Marine Ecology Progress Series* 100, 167-176.

Pratchett, M.S., Munday, P., Wilson, S.K., Graham, N.A., Cinner, J.E., Bellwood, D.R., Jones, G.P., Polunin, N.V., McClanahan, T.R., 2008. Effects of climate-induced coral bleaching on coral-reef fishes - Ecological and economic consequences: in Gibson, R. N., Atkinson, R.J.A., Gordon, J.D.M. (Eds.), *Oceanography and Marine Biology: Annual Review* 46. CRC Press, Boca Raton, Vol. 46, pp. 251-296.

Prendergast, J.R., Quinn, R.M., Lawton, J.H., Eversham, B.C., Gibbons, D.W., 1993. Rare species, the coincidence of diversity hotspots and conservation strategies. *Nature* 365, 335-337.

Pressey, R.L., Visconti, P., Ferraro, P.J., 2015. Making parks make a difference: poor alignment of policy, planning and management with protected-area impact, and ways forward.

Philosophical Transactions of the Royal Society of London B: Biological Sciences 370. doi: 10.1098/rstb.2014.0280

Pringle, C.M., Freeman, M.C., Freeman, B.J., 2000. Regional effects of hydrologic alterations on riverine macrobiota in the New World: Tropical-Temperate comparisons. *BioScience* 50, 807-823. doi: 10.1641/0006-3568(2000)050[0807:reohao]2.0.co;2

Proudlove, G.S., 2001. The conservation status of hypogean fishes. *Environmental Biology of Fishes* 62, 201-213. doi: 10.1023/a:1011828726038

R Core Team, 2013. R version 3.1.1: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.

Rabalais, N.N., Turner, R.E., Sen Gupta, B.K., Boesch, D.F., Chapman, P., Murrell, M.C., 2007. Hypoxia in the northern Gulf of Mexico: Does the science support the plan to reduce, mitigate, and control hypoxia? *Estuaries and Coasts* 30, 753-772. doi: 10.1007/bf02841332

- Rahbek, C., 2005. The role of spatial scale and the perception of large-scale species-richness patterns. *Ecology Letters* 8, 224-239. doi: 10.1111/j.1461-0248.2004.00701.x
- Rangel-Avalos, M.A., Jordan, L.K.B., Walker, B.K., Gilliam, D.S., Hinojosa, E.C., Spieler, R.E., 2007. Fish and coral reef communities of the Parque Nacional Sistema Arrecifal Veracruzano (Veracruz Coral Reef System National Park) Veracruz, Mexico: Preliminary results. Paper presented at the 60th Gulf and Caribbean Fisheries Institute, Punta Cana, Dominican Republic.
- Reynolds, J.D., Dulvy, N.K., Goodwin, N.B., Hutchings, J.A., 2005. Biology of extinction risk in marine fishes. *Proceedings of the Royal Society B: Biological Sciences* 272, 2337-2344.
- Rife, A.N., Erisman, B., Sanchez, A., Aburto-Oropeza, O., 2013. When good intentions are not enough ... Insights on networks of “paper park” marine protected areas. *Conservation Letters* 6, 200-212. doi: 10.1111/j.1755-263X.2012.00303.x
- Ritchie, K.B., Keller, B.D., 2008. A scientific forum on the Gulf of Mexico: The islands in the stream concept. Paper presented at the Gulf of Mexico Science Forum, Sarasota, Florida.
- Roberts, C.M., Hawkins, J.P., 1999. Extinction risk in the sea. *Trends in Ecology & Evolution* 14, 241-246. doi: [http://dx.doi.org/10.1016/S0169-5347\(98\)01584-5](http://dx.doi.org/10.1016/S0169-5347(98)01584-5)
- Roberts, C.M., McClean, C.J., Veron, J.E.N., Hawkins, J.P., Allen, G.R., Don, E.M., Mittermeier, C.G., Schueler, F.W., Spalding, M., Wells, F., Vynne, C., Werner, T.B., 2002. Marine biodiversity hotspots and conservation priorities for tropical reefs. *Science* 295, 1280-1284. doi: 10.2307/3075918
- Robertson, D.R., Cramer, K.L., 2014. Defining and dividing the Greater Caribbean: Insights from the biogeography of shorefishes. *PLoS ONE* 9, e102918. doi: 10.1371/journal.pone.0102918
- Robertson, D.R., Van Tassell, J., 2015. Shorefishes of the Greater Caribbean: online information system. Version 1.0 from <http://biogeodb.stri.si.edu/caribbean/en/pages>
- Rocha, L., Rocha, C., Baldwin, C., Weigt, L., McField, M., 2015. Invasive lionfish preying on critically endangered reef fish. *Coral Reefs* 34, 803-806. doi: 10.1007/s00338-015-1293-z

Rodrigues, A.S.L., Gaston, K.J., 2001. How large do reserve networks need to be? *Ecology Letters* 4, 602-609. doi: 10.1046/j.1461-0248.2001.00275.x

Rodrigues, A.S.L., Andelman, S.J., Bakarr, M.I., Boitani, L., Brooks, T.M., Cowling, R.M., . . . Yan, X., 2004. Effectiveness of the global protected area network in representing species diversity. *Nature* 428, 640-643. doi:

http://www.nature.com/nature/journal/v428/n6983/suppinfo/nature02422_S1.html

Rodrigues, A.S.L., Pilgrim, J.D., Lamoreux, J.F., Hoffmann, M., Brooks, T.M., 2006. The value of the IUCN Red List for conservation. *Trends in Ecology & Evolution* 21, 71-76. doi:
<http://dx.doi.org/10.1016/j.tree.2005.10.010>

Rodríguez, M.A., Winemiller, K.O., Lewis, W.M., Taphorn Baechle, D.C., 2007. The freshwater habitats, fishes, and fisheries of the Orinoco River basin. *Aquatic Ecosystem Health & Management* 10, 140-152. doi: 10.1080/14634980701350686

Rogers, C.S., Beets, J., 2001. Degradation of marine ecosystems and decline of fishery resources in marine protected areas in the US Virgin Islands. *Environmental Conservation* 28, 312-322.

Rogers, A., Blanchard, J.L., Mumby, P.J. 2014. Vulnerability of coral reef fisheries to a loss of structural complexity. *Current Biology* 24, 1000-1005. doi:
<http://dx.doi.org/10.1016/j.cub.2014.03.026>

Rothschild, B.J., Ault, J.S., Gouletquer, P., Heral, M., 1994. Decline of the Chesapeake Bay oyster population : a century of habitat destruction and overfishing. *Marine Ecology Progress Series* 111, 29-39.

Rondinini, C., Wilson, K.A., Boitani, L., Grantham, H., Possingham, H.P., 2006. Tradeoffs of different types of species occurrence data for use in systematic conservation planning. *Ecology Letters* 9, 1136-1145. doi: 10.1111/j.1461-0248.2006.00970.x

Sadovy de Mitcheson, Y.S., Cornish, A., Domeier, M., Colin, P.L., Russell, M., Lindeman, K.C., 2008. A global baseline for spawning aggregations of reef fishes. *Conservation Biology* 22, 1233-1244.

Sadovy de Mitcheson, Y., Craig, M.T., Bertoncini, A.A., Carpenter, K.E., Cheung, W.W.L., Choat, J.H., . . . Sanciangco, J., 2013. Fishing groupers towards extinction: a global assessment of threats and extinction risks in a billion dollar fishery. *Fish and Fisheries* 14, 119-136. doi: 10.1111/j.1467-2979.2011.00455.x

SAGARPA., 2012. Status of the Fisheries of Mexico. Diario Oficial Secretaria De Agricultura, Ganaderia, Desarrollo Rural, Pesca Y Alimentacion.

Sala, E., Costello, C., Dougherty, D., Heal, G., Kelleher, K., Murray, J. H., Rosenberg, A.A., Sumaila, R., 2013. A general business model for marine reserves. *PLoS ONE* 8, e58799. doi: 10.1371/journal.pone.0058799

Salafsky, N., Salzer, D., Stattersfield, A.J., Hilton-Taylor, C., Neugarten, R., Butchart, S.H.M., Collen, B.E.N., Cox, N., Master, L.L., O'Connor, S., Wilkie, D., 2008. A standard lexicon for biodiversity conservation: Unified classifications of threats and actions. *Conservation Biology* 22, 897-911. doi: 10.1111/j.1523-1739.2008.00937.x

Santander-Monsalvo, J., López-Huerta, I., Aguilar-Perera, A., Tuz-Sulub, A., 2012. First record of the red lionfish (*Pterois volitans* [Linnaeus, 1758]) off the coast of Veracruz, Mexico. *BioInvasions Records* 1, 121-124.

Schaefer, J., Frazier, N., Barr, J., 2016. Dynamics of near-coastal fish assemblages following the Deepwater Horizon Oil Spill in the Northern Gulf of Mexico. *Transactions of the American Fisheries Society* 145, 108-119. doi: 10.1080/00028487.2015.1111253

Schipper, J., Chanson, J.S., Chiozza, F., Cox, N.A., Hoffmann, M., Katariya, V., . . . Young, B.E., 2008. The status of the world's land and marine mammals: Diversity, threat, and knowledge. *Science* 322, 225-230. doi: 10.1126/science.1165115

Schmitt, C., 2011. A Tough Choice: Approaches Towards the Setting of Global Conservation Priorities: in Zachos, F.E., Habel, J.C. (Eds.), *Biodiversity Hotspots*. Springer, Berlin Heidelberg, pp. 23-42.

Sedberry, G.R., Carter, H.J., Barrick, P.A., 1999. A comparison of fish communities between protected and unprotected areas of the Belize reef ecosystem: Implications for conservation and management. Paper presented at the 45th Gulf and Caribbean Fisheries Institute, Charleston, South Carolina.

Selig, E.R., Bruno, J.F., 2010. A global analysis of the effectiveness of marine protected areas in preventing coral loss. *PLoS ONE* 5, e9278. doi: 10.1371/journal.pone.0009278

Selig, E.R., Casey, K.S., Bruno, J.F., 2012. Temperature-driven coral decline: the role of marine protected areas. *Global Change Biology* 18, 1561-1570. doi: 10.1111/j.1365-2486.2012.02658.x

Selig, E.R., Turner, W.R., Troëng, S., Wallace, B.P., Halpern, B.S., Kaschner, K., Lascelles, B.G., Carpenter, K.E., Mittermeier, R.A., 2014. Global priorities for marine biodiversity conservation. *PLoS ONE* 9, e82898.

Smith, M.L., Carpenter, K.E., Waller, R.W. 2002. An Introduction to the Oceanography, Geology, Biogeography, and Fisheries of the Tropical and Subtropical Western Central Atlantic, in: Carpenter, K.E. (Ed.), *The Living Marine Resources of the Western Central Atlantic*. Food and Agriculture Organization of the United Nations, Rome, Vol. 1, pp. 1-23.

Smith-Vaniz, W.F., Collette, B.B., Luckhurst, B.E., 1999. Fishes of Bermuda: History, zoogeography, annotated checklist, and identification keys. American Society of Ichthyologists and Herpetologists (Special Publication 4).

Smith-Vaniz, W.F., Jelks, H.L., Rocha, L.A., 2006. Relevance of cryptic fishes in biodiversity assessments: a case study at Buck Island Reef National Monument, St. Croix. *Bulletin of Marine Science* 79, 17-48.

Spalding, M.D., Fox, H.E., Allen, G.R., Davidson, N., Ferdaña, Z.A., Finlayson, M., . . . Robertson, J., 2007. Marine ecoregions of the world: A bioregionalization of coastal and shelf areas. *BioScience* 57, 573-583. doi: 10.1641/b570707

Spalding, M.D., Meliane, I., Milam, A., Fitzgerald, C., Hale, L.Z., 2013. Protecting marine spaces: Global targets and changing approaches. *Ocean Yearbook Online* 27, 213-248. doi: doi:10.1163/22116001-90000160

Sparks, J.S., Gruber, D.F., 2012. A new mesophotic clingfish (Teleostei: Gobiesocidae) from the Bahamas. *Copeia* 2012, 251-256. doi: doi:10.1643/CI-11-124

Stallings, C.D., 2009. Fishery-independent data reveal negative effect of human population density on Caribbean predatory fish communities. *PLoS ONE* 4, e5333. doi: 10.1371/journal.pone.0005333

Steidinger, K.A., 2009. Historical perspective on *Karenia brevis* red tide research in the Gulf of Mexico. *Harmful Algae* 8, 549-561. doi: <http://dx.doi.org/10.1016/j.hal.2008.11.009>

Stuart, S.N., Chanson, J.S., Cox, N.A., Young, B.E., Rodrigues, A.S.L., Fischman, D.L., Waller, R.W., 2005. Response to comment on "Status and trends of amphibian declines and extinctions worldwide". *Science* 309, 1999-1999. doi: 10.1126/science.1113265

Taylor, M.S., Akins, L., 2007. Two new species of *Elacatinus* (Teleostei: Gobiidae) from the Mexican coast of the Gulf of Mexico. *Zootaxa* 1425, 45-51.

Tavera, J., Acero, A.P., 2013. Description of a new species of *Hypoplectrus* (Perciformes: Serranidae) from the Southern Gulf of Mexico. *Aqua* 19, 1-21.

Tornabene, L., Baldwin, C., Weigt, L.A., Pezold, F., 2010. Exploring the diversity of western Atlantic Bathygobius (Teleostei: Gobiidae) with cytochrome c oxidase-I, with descriptions of two new species. *Aqua* 16, 141-170.

Toth, L.T., Woesik, R., Murdoch, T.J.T., Smith, S.R., Ogden, J.C., Precht, W.F., Aronson, R.B., 2014. Do no-take reserves benefit Florida's corals? 14 years of change and stasis in the Florida Keys National Marine Sanctuary. *Coral Reefs* 33, 565-577. doi: 10.1007/s00338-014-1158-x

Tunnell Jr., J.W., 2011. An expert opinion of when the Gulf of Mexico will return to pre-spill harvest status following the BP Deepwater Horizon MC 252 oil spill. Harte Research Institute for Gulf of Mexico Studies: Texas A&M University – Corpus Christi.

UNEP-WCMC, Short, F.T., 2005. Global distribution of seagrasses (version 2). Updated version of the data layer used in Green and Short (2003). Cambridge (UK): UNEP World Conservation Monitoring Centre. URLs: data.unep-wcmc.org/datasets/10 (polygons) and data.unep-wcmc.org/datasets/9 (points)

UNEP-WCMC, WorldFish Centre, WRI, TNC, 2010. Global distribution of warm-water coral reefs, compiled from multiple sources (listed in “Coral_Source.mdb”), and including IMaRS-USF and IRD (2005), IMaRS-USF (2005) and Spalding et al. (2001). Cambridge (UK): UNEP World Conservation Monitoring Centre. URL: data.unep-wcmc.org/datasets/13

UNEP., 2010. Guidelines and Criteria for the Evaluation of Protected Areas to be Listed Under the SPAW Protocol: United Nations Environment Programme.

Valdez-Moreno, M., Quintal-Lizama, C., Gómez-Lozano, R., García-Rivas, M.D.C., 2012. Monitoring an alien invasion: DNA barcoding and the identification of lionfish and their prey on coral reefs of the Mexican Caribbean. PLoS ONE 7, e36636. doi: 10.1371/journal.pone.0036636

Valiela, I., McClelland, J., Hauxwell, J., Behr, P.J., Hersh, D., Foreman, K., 1997. Macroalgal blooms in shallow estuaries: controls and ecophysiological and ecosystem consequences. Limnology and Oceanography 42, 1105-1118.

Van Tassell, J.L., Tornabene, L., Colin, P.L., 2012. Review of the western Atlantic species of Bollmannia (Teleostei: Gobiidae:Gobiosomatini) with the description of a new allied genus and species. Aqua, International Journal of Ichthyology 18, 61-93.

van Tussenbroek, B.I., Cortés, J., Collin, R., Fonseca, A.C., Gayle, P.M.H., Guzmán, H.M., . . . Weil, E., 2014. Caribbean-wide, long-term study of seagrass beds reveals local variations, shifts in community structure and occasional collapse. PLoS ONE 9, e90600. doi: 10.1371/journal.pone.0090600

Victor, B., 2010a. The Redcheek Paradox: the mismatch between genetic and phenotypic divergence among deeply-divided mtDNA lineages in a coral-reef goby, with the description of two new cryptic species from the Caribbean Sea. *Journal of the Ocean Science Foundation* 3, 2-16.

Victor, B., 2010b. *Emblemariopsis carib* and *Emblemariopsis arawak*, two new chaenopsid blennies from the Caribbean Sea: DNA barcoding identifies males, females, and juveniles and distinguishes sympatric cryptic species. *Journal of the Ocean Science Foundation* 4, 1-29.

Victor, B., 2012. *Hypoplectrus floridae* n. sp. and *Hypoplectrus ecosur* n. sp., two new Barred Hamlets from the Gulf of Mexico (Pisces: Serranidae): more than 3% different in COI mtDNA sequence from the Caribbean *Hypoplectrus* species flock. *Journal of the Ocean Science Foundation* 5, 1-19.

Victor, B., 2013. The Caribbean Roughhead Triplefin (*Enneanectes boehlkei*): DNA barcoding reveals a complex of four West Indian sympatric cryptic species (Teleostei: Blennioidei: Tripterygiidae). *Journal of the Ocean Science Foundation* 7, 44-73.

Victor, B., 2014. Three new endemic cryptic species revealed by DNA barcoding of the gobies of the Cayman Islands (Teleostei: Gobiidae). *Journal of the Ocean Science Foundation* 12, 25-60.

Vié, J.-C., Hilton-Taylor, C. and Stuart, S.N., 2009. Wildlife in a Changing World - An Analysis of the 2008 IUCN Red List of Threatened Species. IUCN, Gland, Switzerland, pp. 180.

Visconti, P., Di Marco, M., Álvarez-Romero, J.G., Januchowski-Hartley, S.R., Pressey, R.L., Weeks, R., Rondinini, C., 2013. Effects of errors and gaps in spatial data sets on assessment of conservation progress. *Conservation Biology* 27, 1000-1010. doi: 10.1111/cobi.12095

Vitousek, P.M., Mooney, H.A., Lubchenco, J., Melillo, J.M., 1997. Human domination of Earth's ecosystems. *Science* 277, 494-499. doi: 10.1126/science.277.5325.494

- Waycott, M., Duarte, C.M., Carruthers, T.J.B., Orth, R.J., Dennison, W.C., Olyarnik, S., . . . Williams, S.L., 2009. Accelerating loss of seagrasses across the globe threatens coastal ecosystems. *Proceedings of the National Academy of Sciences* 106, 12377-12381. doi: 10.1073/pnas.0905620106
- Webb, Thomas J., Mindel, Beth L., 2015. Global patterns of extinction risk in marine and non-marine systems. *Current Biology* 25, 506-511.
- Weinstein, M.P., Litvin, S.Y., 2016. Macro-restoration of tidal wetlands: A whole estuary approach. *Ecological Restoration* 34, 27-38. doi: 10.3368/er.34.1.27
- Wildtracks, 2009. 2010-2015 Management Plan of the South Water Caye Marine Reserve World Heritage Site. <http://swcmr.org/>
- Wilkie, M.L., Fortuna, S., 2003. Status and trends in mangrove area extent worldwide. FAO Forest Resources Division Rome, Forest Resources Assessment Working Paper No. 63.
- Williams, J.T., 2003. Three new species of blennioid shore fishes discovered at Navassa Island, Caribbean Sea. *Aqua* 6, 11-16.
- Williams, J.T., Mounts, J.H., 2003. Descriptions of six new Caribbean fish species in the genus Starksia (Labrisomidae). *Aqua* 6, 145-164.
- Williams, J.T., Carpenter, K.E., Van Tassell, J.L., Hoetjes, P., Toller, W., Etnoyer, P., Smith, M., 2010. Biodiversity assessment of the fishes of Saba Bank Atoll, Netherlands Antilles. *PLoS ONE* 5, e10676. doi: 10.1371/journal.pone.0010676
- Wilson, K., Pressey, R.L., Newton, A., Burgman, M., Possingham, H., Weston, C., 2005. Measuring and incorporating vulnerability into conservation planning. *Environmental Management* 35, 527-543. doi: 10.1007/s00267-004-0095-9
- Worm, B., Barbier, E.B., Beaumont, N., Duffy, J.E., Folke, C., Halpern, B.S., Jackson, J.B.C., Lotze, H.K., Micheli, F., Palumbi, S.R., Sala, E., Selkoe, K.A., Stachowicz, J.J., Watson, R., 2006. Impacts of biodiversity loss on ocean ecosystem services. *Science* 314, 787-790. doi: 10.1126/science.1132294

Worm, B., Hilborn, R., Baum, J.K., Branch, T.A., Collie, J.S., Costello, C., . . . Zeller, D., 2009.

Rebuilding global fisheries. *Science* 325, 578-585. doi: 10.1126/science.1173146

Worm, B., Branch, T.A., 2012. The future of fish. *Trends in Ecology & Evolution* 27, 594-599. doi:

<http://dx.doi.org/10.1016/j.tree.2012.07.005>

Zarco Perello, S., Moreno Mendoza, R., Simões, N., 2014. Checklist of fishes from Madagascar

Reef, Campeche Bank, México. *Biodiversity Data Journal* 2, e1100. doi: 10.3897/BDJ.2.e1100

APPENDIX A.

RED LIST WORKSHOP PARTICIPANTS

List of Red List workshop participants alphabetical by first name, affiliation, and workshop attended. Barbados = first Caribbean shorefishes workshop held in 2010; Jamaica = second Caribbean shorefishes workshop held in 2012; Trinidad = third Caribbean shorefishes workshop held in 2013; Texas, USA = first Gulf of Mexico shorefishes workshop held in 2014; Mérida, Mexico = second Gulf of Mexico shorefishes workshop held in 2015; 'y' = yes, the person participated in the workshop, while blanks indicate they did not. A list of the Red List facilitators follows.

Expert Name	Affiliation	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico
Alberto Abad Uribarren	CICIMAR-IPN La Paz (Mexico)					y
Alfonso Aguilar Perera	Universidad Autónoma de Yucatán (Mexico)					y
Andrea Polanco Fernandez	Instituto de Investigaciones Marinas y Costeras - Invemar (Colombia)		y	y		
Arturo Acero Pizarro	Universidad Nacional de Colombia sede Caribe (Colombia)			y		
Barry Russell	Museum and Art Gallery of the Northern Territory (Australia)			y		
Brian Zane	Montego Bay Marine Park Trust (Jamaica)		y			

Expert Name	Affiliation	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico
Bruce B. Collette	National Marine Fisheries Service/NOAA/Tuna and Billfishes SSG (USA)		y	y	y	y
David Ross Robertson	Smithsonian Tropical Research Institute (Panama)		y	y	y	y
David Wells	Texas A&M University, Galveston (USA)					y
Dayne Buddo	Univ. of the West Indies (Jamaica)		y			
Fabian Pina Amargos	Centro de Investigaciones de Ecosistemas Costeros (Cuba)		y	y		
Frank Pezold	Texas A&M University, Corpus Christi (USA)	y			y	
George Sedberry	NOAA Office of National Marine Sanctuaries (USA)				y	
Georgina Milagrosa Bustamante	Caribbean Marine Protected Area Management Network (USA)		y			
Hazel Oxenford	University of the West Indies - Cave Hill (Barbados)	y		y		
Hector Espinosa Perez	Instituto de Biología, UNAM - Mexico City (Mexico)				y	y
Horacio Perez Espana	Universidad Veracruzana (Mexico)					y
Howard Jelks	USGS Southeast Ecological Science Center, Florida (USA)				y	

Expert Name	Affiliation	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico
James Cowan	Louisiana State University (USA)			y		
James K. Dooley	Adelphi University (USA)		y			
James Tolan	Texas Parks and Wildlife, Coastal Fisheries Division (USA)			y		
James Tyler	Smithsonian National Museum of Natural History (USA)				y	
James Van Tassell	American Museum of Natural History (USA)	y				
Jean-Luc Bouchereau	Université des Antilles et de la Guyane (Guadeloupe)	y				
Jean-Philippe Marechal	Observatoire du Milieu Marin Martiniquais (Martinique)			y		
Jed Brown	Integrated Seawater Energy & Agriculture System Project (United Arab Emirates)		y			
Jeffrey T. Williams	Smithsonian National Museum of Natural History (USA)	y	y		y	
John D. McEachran	Texas A&M University, College Station (USA)			y	y	
Jon A. Moore	Florida Atlantic University (USA)			y		
Jorge Brenner	The Nature Conservancy - Corpus Christi, Texas (USA)				y	

Expert Name	Affiliation	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico
Karl A. Aiken	University of the West Indies - Mona (Jamaica)	y	y	y		
Kathy Goodin	NatureServe (USA)				y	
Kent E. Carpenter	Old Dominion University / IUCN-GMSA (USA)	y	y	y	y	
Kenyon Lindeman	Florida Institute of Technology/Snapper, Sea Bream, Grunt SSG (USA)				y	
Labbish Chao	Museum of Marine Biology and Aquarium Taiwan/Sciaenidae SSG (USA)				y	
Luiz Rocha	California Academy of Sciences/Groupers and Wrasses SSG (USA)				y	
Luke Tornabene	Texas A&M University, Corpus Christi (USA)	y			y	
Lyda Marcela Grijalba Bendeck	Universidad Jorge Tadeo Lozano (Colombia)		y			
Maria Eugenia Vega Cendejas	CINVESTAV-IPN, Unidad Merida (Mexico)				y	y
Matthew Craig	University of Puerto Rico - Mayaguez/Groupers and Wrasses SSG (USA)	y				

Expert Name	Affiliation	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico
Michelle Zapp-Sluis	Texas A&M University, Corpus Christi (USA)				y	
Monique Curtis	National Environment & Planning Agency (Jamaica)		y			
Richard Grant Gilmore Jr.	Estuarine, Coastal and Ocean Science, Inc. (USA)	y	y			
Riley Pollom	Project Seahorse – University of British Columbia Fisheries Centre (Canada)				y	
Robert H. Robins	Florida Museum of Natural History (USA)			y		y
Rodolfo Claro	Instituto de Oceanología CITMA. La Habana (Cuba)				y	
Rosemarie Kishore	Institute of Marine Affairs (Trinidad and Tobago)			y		
Steve Ross	University of North Carolina - Wilmington (USA)					y
Susan Singh-Renton	Caribbean Regional Fisheries Mechanism (St. Vincent and the Grenadines)			y		
Thomas Fraser	Florida Museum of Natural History (USA)	y				y
Thomas Munroe	National Marine Fisheries Service/NOAA (USA)		y	y		y

Expert Name	Affiliation	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico
Tomas Camarena Luhrs	National Commission of Natural Protected Areas – SEMARNAT (Mexico)				y	
William D. Anderson Jr.	Grice Marine Biological Laboratory (USA)		y			
William Eschmeyer	Florida Museum of Natural History and California Academy of Sciences (USA)		y			
William Smith-Vaniz	Florida Museum of Natural History (USA)		y			y
Xavier Chiappa Carrara	Universidad Autónoma de Sisal (Mexico)					y
Red List Facilitators	Barbados	Jamaica	Trinidad	Texas, USA	Mérida, Mexico	
Andrew Hines	y					
Beth Polidoro				y	y	
Christi Linardich			y	y	y	
Christiane Elfes	y					
Claire Gorman					y	
Fabien Barthelat	y	y	y			
Gina Ralph				y	y	
Heather Harwell		y	y	y		
Jack Buchanan			y			
Kyle Strongin				y	y	
Mia Comeros-Raynal		y		y		
Tulia Defex		y	y			

APPENDIX B.

LIST OF ALL SPECIES WITH RED LIST CATEGORIES

List of all 1,360 marine bony shorefishes alphabetical by family and then by species name (all species lists except F follow this rule). The global and the Gulf of Mexico regional categories are also listed; CR = Critically Endangered, EN = Endangered, VU = Vulnerable, NT = Near Threatened, LC = Least Concern, DD = Data Deficient, NE = not evaluated because it does not occur in the Gulf of Mexico.

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Acanthuridae	<i>Acanthurus chirurgus</i>	LC	LC	no	no
Acanthuridae	<i>Acanthurus coeruleus</i>	LC	LC	no	no
Acanthuridae	<i>Acanthurus tristis</i>	LC	LC	yes	no
Achiridae	<i>Achirus achirus</i>	LC	NE	no	no
Achiridae	<i>Achirus declivis</i>	LC	NE	no	no
Achiridae	<i>Achirus lineatus</i>	LC	LC	no	no
Achiridae	<i>Apionichthys dumerili</i>	LC	NE	no	no
Achiridae	<i>Gymnachirus melas</i>	LC	LC	no	no
Achiridae	<i>Gymnachirus nudus</i>	LC	DD	no	no
Achiridae	<i>Gymnachirus texae</i>	LC	LC	yes	yes
Achiridae	<i>Trinectes inscriptus</i>	LC	NE	yes	no
Achiridae	<i>Trinectes microphthalmus</i>	LC	NE	no	no
Achiridae	<i>Trinectes paulistanus</i>	LC	NE	no	no
Acipenseridae	<i>Acipenser brevirostrum</i>	VU	NE	no	no
Acipenseridae	<i>Acipenser oxyrinchus</i>	NT	NE	no	no
Acropomatidae	<i>Synagrops bellus</i>	LC	LC	no	no
Acropomatidae	<i>Synagrops spinosus</i>	LC	LC	no	no
Acropomatidae	<i>Synagrops trispinosus</i>	LC	DD	yes	no
Acropomatidae	<i>Verilus sordidus</i>	LC	DD	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Albulidae	<i>Albula nemoptera</i>	DD	NE	no	no
Albulidae	<i>Albula vulpes</i>	NT	LC	yes	no
Ammodytidae	<i>Protammodytes sarisa</i>	DD	NE	yes	no
Anomalopidae	<i>Kryptophanaron alfredi</i>	LC	NE	yes	no
Antennariidae	<i>Antennarius multiocellatus</i>	LC	LC	no	no
Antennariidae	<i>Antennarius pauciradiatus</i>	LC	LC	yes	no
Antennariidae	<i>Antennarius striatus</i>	LC	LC	no	no
Antennariidae	<i>Antennatus bermudensis</i>	LC	NE	yes	no
Antennariidae	<i>Fowlerichthys ocellatus</i>	LC	LC	yes	no
Antennariidae	<i>Fowlerichthys radiosus</i>	LC	LC	no	no
Antennariidae	<i>Histrio histrio</i>	LC	LC	no	no
Apogonidae	<i>Apogon aurolineatus</i>	LC	LC	yes	no
Apogonidae	<i>Apogon binotatus</i>	LC	LC	yes	no
Apogonidae	<i>Apogon gouldi</i>	LC	NE	yes	no
Apogonidae	<i>Apogon lachneri</i>	LC	LC	yes	no
Apogonidae	<i>Apogon leptocaulus</i>	LC	NE	yes	no
Apogonidae	<i>Apogon maculatus</i>	LC	LC	yes	no
Apogonidae	<i>Apogon mosavi</i>	LC	NE	yes	no
Apogonidae	<i>Apogon phenax</i>	LC	LC	yes	no
Apogonidae	<i>Apogon pillionatus</i>	LC	LC	yes	no
Apogonidae	<i>Apogon planifrons</i>	LC	LC	yes	no
Apogonidae	<i>Apogon pseudomaculatus</i>	LC	LC	no	no
Apogonidae	<i>Apogon quadrisquamatus</i>	LC	LC	no	no
Apogonidae	<i>Apogon robbii</i>	LC	NE	no	no
Apogonidae	<i>Apogon robinsi</i>	LC	DD	yes	no
Apogonidae	<i>Apogon townsendi</i>	LC	LC	yes	no
Apogonidae	<i>Astrapogon alutus</i>	LC	LC	yes	no
Apogonidae	<i>Astrapogon puncticulatus</i>	LC	LC	no	no
Apogonidae	<i>Astrapogon stellatus</i>	DD	LC	no	no
Apogonidae	<i>Paroncheilus affinis</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Apogonidae	<i>Phaeoptyx conklini</i>	LC	LC	yes	no
Apogonidae	<i>Phaeoptyx pigmentaria</i>	LC	LC	no	no
Apogonidae	<i>Phaeoptyx xenus</i>	LC	LC	yes	no
Apogonidae	<i>Zapogon evermanni</i>	LC	NE	no	no
Argentinidae	<i>Argentina striata</i>	LC	LC	no	no
Argentinidae	<i>Glossanodon pygmaeus</i>	LC	LC	yes	no
Ariidae	<i>Amphiarius phrygiatus</i>	LC	NE	no	no
Ariidae	<i>Ariopsis felis</i>	LC	LC	yes	no
Ariidae	<i>Bagre bagre</i>	LC	NE	no	no
Ariidae	<i>Bagre marinus</i>	LC	LC	no	no
Ariidae	<i>Cathorops arenatus</i>	LC	NE	no	no
Ariidae	<i>Cathorops belizensis</i>	DD	NE	yes	no
Ariidae	<i>Cathorops higuchii</i>	LC	NE	yes	no
Ariidae	<i>Cathorops wayuu</i>	DD	NE	yes	no
Ariidae	<i>Notarius grandicassis</i>	LC	NE	no	no
Ariidae	<i>Notarius neogranatensis</i>	VU	NE	yes	no
Ariidae	<i>Notarius quadriscutis</i>	LC	NE	no	no
Ariidae	<i>Notarius rugispinis</i>	LC	NE	no	no
Ariidae	<i>Sciades couma</i>	LC	NE	no	no
Ariidae	<i>Sciades herzbergii</i>	LC	NE	no	no
Ariidae	<i>Sciades parkeri</i>	VU	NE	no	no
Ariidae	<i>Sciades passany</i>	DD	NE	no	no
Ariommataidae	<i>Ariomma bondi</i>	LC	LC	no	no
Ariommataidae	<i>Ariomma regulus</i>	LC	LC	yes	no
Atherinidae	<i>Atherinomorus stipes</i>	LC	LC	no	no
Atherinidae	<i>Hypoatherina harringtonensis</i>	LC	LC	yes	no
Atherinopsidae	<i>Atherinella beani</i>	DD	NE	yes	no
Atherinopsidae	<i>Atherinella blackburni</i>	LC	NE	no	no
Atherinopsidae	<i>Atherinella brasiliensis</i>	LC	NE	no	no
Atherinopsidae	<i>Atherinella milleri</i>	LC	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Atherinopsidae	<i>Melanorhinus microps</i>	LC	LC	yes	no
Atherinopsidae	<i>Membras analis</i>	DD	NE	yes	no
Atherinopsidae	<i>Membras argentea</i>	DD	NE	yes	no
Atherinopsidae	<i>Membras martinica</i>	LC	LC	no	no
Atherinopsidae	<i>Menidia beryllina</i>	LC	LC	yes	no
Atherinopsidae	<i>Menidia clarkhubbsi</i>	DD	DD	yes	yes
Atherinopsidae	<i>Menidia colei</i>	EN	EN	yes	yes
Atherinopsidae	<i>Menidia conchorum</i>	EN	EN	yes	yes
Atherinopsidae	<i>Menidia menidia</i>	LC	NE	no	no
Atherinopsidae	<i>Menidia peninsulae</i>	LC	LC	yes	no
Aulostomidae	<i>Aulostomus maculatus</i>	LC	LC	no	no
Balistidae	<i>Balistes capriscus</i>	VU	NT	no	no
Balistidae	<i>Balistes vetula</i>	NT	LC	no	no
Balistidae	<i>Canthidermis maculata</i>	LC	LC	no	no
Balistidae	<i>Canthidermis sufflamen</i>	LC	LC	no	no
Balistidae	<i>Melichthys niger</i>	LC	LC	no	no
Balistidae	<i>Xanthichthys ringens</i>	LC	LC	no	no
Batrachoididae	<i>Amphichthys cryptocentrus</i>	LC	NE	no	no
Batrachoididae	<i>Batrachoides gilberti</i>	LC	NE	yes	no
Batrachoididae	<i>Batrachoides manglae</i>	LC	NE	yes	no
Batrachoididae	<i>Batrachoides surinamensis</i>	LC	NE	no	no
Batrachoididae	<i>Opsanus beta</i>	LC	LC	yes	no
Batrachoididae	<i>Opsanus dichrostomus</i>	LC	LC	yes	no
Batrachoididae	<i>Opsanus pardus</i>	LC	LC	yes	no
Batrachoididae	<i>Opsanus phobetron</i>	LC	LC	yes	no
Batrachoididae	<i>Opsanus tau</i>	LC	LC	no	no
Batrachoididae	<i>Porichthys oculofrenum</i>	DD	NE	yes	no
Batrachoididae	<i>Porichthys pauciradiatus</i>	LC	NE	yes	no
Batrachoididae	<i>Porichthys plectrodon</i>	LC	LC	no	no
Batrachoididae	<i>Sanopus astrifer</i>	VU	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Batrachoididae	<i>Sanopus barbatus</i>	LC	NE	yes	no
Batrachoididae	<i>Sanopus greenfieldorum</i>	VU	NE	yes	no
Batrachoididae	<i>Sanopus johnsoni</i>	DD	NE	yes	no
Batrachoididae	<i>Sanopus reticulatus</i>	EN	EN	yes	yes
Batrachoididae	<i>Sanopus splendidus</i>	EN	NE	yes	no
Batrachoididae	<i>Thalassophryne maculosa</i>	LC	NE	yes	no
Batrachoididae	<i>Thalassophryne megalops</i>	LC	NE	yes	no
Batrachoididae	<i>Thalassophryne nattereri</i>	LC	NE	no	no
Batrachoididae	<i>Vladichthys gloverensis</i>	VU	NE	yes	no
Belonidae	<i>Ablennes hians</i>	LC	LC	no	no
Belonidae	<i>Platybelone argalus</i>	LC	LC	no	no
Belonidae	<i>Strongylura marina</i>	LC	LC	no	no
Belonidae	<i>Strongylura notata</i>	LC	LC	yes	no
Belonidae	<i>Strongylura timucu</i>	LC	LC	no	no
Belonidae	<i>Tylosurus acus</i> ssp. <i>acus</i>	LC	LC	no	no
Belonidae	<i>Tylosurus crocodilus</i> ssp. <i>crocodilus</i>	LC	LC	no	no
Blenniidae	<i>Chasmodes bosquianus</i>	LC	NE	no	no
Blenniidae	<i>Chasmodes longimaxilla</i>	LC	LC	yes	yes
Blenniidae	<i>Chasmodes saburrae</i>	LC	LC	yes	no
Blenniidae	<i>Entomacrodus nigricans</i>	LC	LC	yes	no
Blenniidae	<i>Hyleurochilus bermudensis</i>	LC	LC	yes	no
Blenniidae	<i>Hyleurochilus caudovittatus</i>	LC	LC	yes	yes
Blenniidae	<i>Hyleurochilus geminatus</i>	LC	NE	yes	no
Blenniidae	<i>Hyleurochilus multifilis</i>	LC	LC	yes	yes
Blenniidae	<i>Hyleurochilus pseudoaequipinnis</i>	LC	NE	no	no
Blenniidae	<i>Hyleurochilus springeri</i>	LC	LC	yes	no
Blenniidae	<i>Hypsoblennius exstochilus</i>	LC	NE	yes	no
Blenniidae	<i>Hypsoblennius hentz</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Blenniidae	<i>Hypsoblennius invemar</i>	LC	LC	no	no
Blenniidae	<i>Hypsoblennius ionthas</i>	LC	LC	yes	no
Blenniidae	<i>Lupinoblennius nicholsi</i>	LC	LC	yes	no
Blenniidae	<i>Lupinoblennius vinctus</i>	NT	NE	yes	no
Blenniidae	<i>Ophioblennius macclurei</i>	LC	LC	yes	no
Blenniidae	<i>Parablennius marmoreus</i>	LC	LC	no	no
Blenniidae	<i>Scartella cristata</i>	LC	LC	no	no
Bothidae	<i>Bothus lunatus</i>	LC	LC	no	no
Bothidae	<i>Bothus maculiferus</i>	LC	DD	no	no
Bothidae	<i>Bothus ocellatus</i>	LC	LC	no	no
Bothidae	<i>Bothus robinsi</i>	LC	LC	no	no
Bothidae	<i>Engyophrys senta</i>	LC	LC	no	no
Bothidae	<i>Monolene megalepis</i>	LC	NE	yes	no
Bothidae	<i>Monolene sessilicauda</i>	LC	LC	no	no
Bothidae	<i>Trichopsetta caribbaea</i>	LC	NE	yes	no
Bothidae	<i>Trichopsetta melasma</i>	LC	NE	yes	no
Bothidae	<i>Trichopsetta orbisulcus</i>	LC	NE	yes	no
Bothidae	<i>Trichopsetta ventralis</i>	LC	LC	yes	yes
Bramidae	<i>Brama dussumieri</i>	LC	LC	no	no
Bramidae	<i>Pterycombus brama</i>	LC	LC	no	no
Bramidae	<i>Taractichthys longipinnis</i>	LC	LC	no	no
Bregmacerotidae	<i>Bregmaceros atlanticus</i>	LC	LC	no	no
Bregmacerotidae	<i>Bregmaceros cantori</i>	LC	LC	no	no
Bregmacerotidae	<i>Bregmaceros houdei</i>	LC	LC	yes	no
Bythitidae	<i>Alionematichthys minyomma</i>	LC	NE	yes	no
Bythitidae	<i>Calamopteryx goslinei</i>	LC	NE	yes	no
Bythitidae	<i>Calamopteryx robinsorum</i>	LC	LC	yes	no
Bythitidae	<i>Grammonus claudaei</i>	LC	LC	yes	no
Bythitidae	<i>Gunterichthys longipenis</i>	LC	LC	yes	yes
Bythitidae	<i>Lucifuga lucayana</i>	EN	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Bythitidae	<i>Lucifuga simile</i>	CR	NE	yes	no
Bythitidae	<i>Lucifuga spelaeotes</i>	VU	NE	yes	no
Bythitidae	<i>Ogilbia boehlkei</i>	LC	NE	yes	no
Bythitidae	<i>Ogilbia cayorum</i>	LC	LC	yes	no
Bythitidae	<i>Ogilbia jeffwilliamsi</i>	LC	NE	yes	no
Bythitidae	<i>Ogilbia mccoskeri</i>	DD	NE	yes	no
Bythitidae	<i>Ogilbia sabaji</i>	LC	LC	yes	no
Bythitidae	<i>Ogilbia suarezae</i>	LC	LC	yes	no
Bythitidae	<i>Ogilbia tyleri</i>	LC	NE	yes	no
Bythitidae	<i>Ogilbichthys ferocis</i>	EN	NE	yes	no
Bythitidae	<i>Ogilbichthys haitiensis</i>	DD	NE	yes	no
Bythitidae	<i>Ogilbichthys kakuki</i>	LC	NE	yes	no
Bythitidae	<i>Ogilbichthys longimanus</i>	LC	NE	yes	no
Bythitidae	<i>Ogilbichthys microphthalmus</i>	LC	NE	yes	no
Bythitidae	<i>Ogilbichthys puertoricoensis</i>	DD	NE	yes	no
Bythitidae	<i>Ogilbichthys tobagoensis</i>	DD	NE	yes	no
Bythitidae	<i>Parasaccogaster melanomycter</i>	DD	NE	yes	no
Bythitidae	<i>Pseudogilbia sanblasensis</i>	DD	NE	yes	no
Bythitidae	<i>Stygnobrotula latebricola</i>	LC	LC	yes	no
Callionymidae	<i>Callionymus bairdi</i>	LC	LC	no	no
Callionymidae	<i>Diplogrammus pauciradiatus</i>	LC	LC	yes	no
Callionymidae	<i>Foetorepus agassizii</i>	LC	LC	no	no
Callionymidae	<i>Foetorepus goodenbeani</i>	LC	LC	no	no
Callionymidae	<i>Synchiropus dagmarae</i>	LC	NE	yes	no
Caproidae	<i>Antigonia capros</i>	LC	LC	no	no
Caproidae	<i>Antigonia combatia</i>	LC	LC	no	no
Carangidae	<i>Alectis ciliaris</i>	LC	LC	no	no
Carangidae	<i>Caranx bartholomaei</i>	LC	LC	no	no
Carangidae	<i>Caranx crysos</i>	LC	LC	no	no
Carangidae	<i>Caranx hippos</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Carangidae	<i>Caranx latus</i>	LC	LC	no	no
Carangidae	<i>Caranx lugubris</i>	LC	LC	no	no
Carangidae	<i>Caranx ruber</i>	LC	LC	no	no
Carangidae	<i>Chloroscombrus chrysurus</i>	LC	LC	no	no
Carangidae	<i>Decapterus macarellus</i>	LC	LC	no	no
Carangidae	<i>Decapterus punctatus</i>	LC	LC	no	no
Carangidae	<i>Decapterus tabl</i>	LC	LC	no	no
Carangidae	<i>Elagatis bipinnulata</i>	LC	LC	no	no
Carangidae	<i>Hemicaranx amblyrhynchus</i>	LC	LC	no	no
Carangidae	<i>Naucrates ductor</i>	LC	LC	no	no
Carangidae	<i>Oligoplites palometa</i>	LC	NE	no	no
Carangidae	<i>Oligoplites saliens</i>	LC	NE	no	no
Carangidae	<i>Oligoplites saurus</i> ssp. <i>saurus</i>	LC	LC	no	no
Carangidae	<i>Pseudocaranx dentex</i>	LC	NE	no	no
Carangidae	<i>Selar crumenophthalmus</i>	LC	LC	no	no
Carangidae	<i>Selene brownii</i>	LC	DD	no	no
Carangidae	<i>Selene setapinnis</i>	LC	LC	no	no
Carangidae	<i>Selene vomer</i>	LC	LC	no	no
Carangidae	<i>Seriola dumerili</i>	LC	NT	no	no
Carangidae	<i>Seriola fasciata</i>	LC	LC	no	no
Carangidae	<i>Seriola rivoliana</i>	LC	LC	no	no
Carangidae	<i>Seriola zonata</i>	LC	LC	no	no
Carangidae	<i>Trachinotus carolinus</i>	LC	LC	no	no
Carangidae	<i>Trachinotus cayennensis</i>	LC	NE	no	no
Carangidae	<i>Trachinotus falcatus</i>	LC	LC	no	no
Carangidae	<i>Trachinotus goodei</i>	LC	LC	no	no
Carangidae	<i>Trachurus lathamii</i>	LC	LC	no	no
Carangidae	<i>Uraspis secunda</i>	LC	LC	no	no
Carapidae	<i>Carapus bermudensis</i>	LC	LC	no	no
Carapidae	<i>Echiodon dawsoni</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Centriscidae	<i>Macroramphosus scolopax</i>	LC	LC	no	no
Centrolophidae	<i>Hyperoglyphe bythites</i>	LC	LC	yes	yes
Centropomidae	<i>Centropomus ensiferus</i>	LC	LC	no	no
Centropomidae	<i>Centropomus mexicanus</i>	LC	LC	no	no
Centropomidae	<i>Centropomus parallelus</i>	LC	LC	no	no
Centropomidae	<i>Centropomus pectinatus</i>	LC	LC	no	no
Centropomidae	<i>Centropomus poeyi</i>	DD	LC	yes	no
Centropomidae	<i>Centropomus undecimalis</i>	LC	LC	no	no
Chaenopsidae	<i>Acanthemblemaria aspera</i>	LC	LC	yes	no
Chaenopsidae	<i>Acanthemblemaria betinensis</i>	LC	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria chaplini</i>	LC	LC	yes	no
Chaenopsidae	<i>Acanthemblemaria greenfieldi</i>	LC	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria harpeza</i>	DD	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria johnsoni</i>	LC	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria maria</i>	LC	LC	yes	no
Chaenopsidae	<i>Acanthemblemaria medusa</i>	LC	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria paula</i>	DD	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria rivasi</i>	LC	NE	yes	no
Chaenopsidae	<i>Acanthemblemaria spinosa</i>	LC	LC	yes	no
Chaenopsidae	<i>Chaenopsis limbaughi</i>	LC	NE	yes	no
Chaenopsidae	<i>Chaenopsis megalops</i>	DD	NE	yes	no
Chaenopsidae	<i>Chaenopsis ocellata</i>	LC	LC	yes	no
Chaenopsidae	<i>Chaenopsis resh</i>	LC	NE	yes	no
Chaenopsidae	<i>Chaenopsis roseola</i>	LC	LC	yes	no
Chaenopsidae	<i>Chaenopsis stephensi</i>	DD	NE	yes	no
Chaenopsidae	<i>Coralliozetus cardonae</i>	LC	NE	yes	no
Chaenopsidae	<i>Ekemblemaria nigra</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemaria atlantica</i>	LC	LC	yes	no
Chaenopsidae	<i>Emblemaria biocellata</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemaria caldwelli</i>	LC	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Chaenopsidae	<i>Emblemaria caycedoi</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemaria culmenis</i>	DD	NE	yes	no
Chaenopsidae	<i>Emblemaria diphyodontis</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemaria hyltoni</i>	DD	NE	yes	no
Chaenopsidae	<i>Emblemaria pandionis</i>	LC	LC	yes	no
Chaenopsidae	<i>Emblemaria piratula</i>	LC	LC	yes	no
Chaenopsidae	<i>Emblemaria vitta</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis arawak</i>	DD	NE	yes	no
Chaenopsidae	<i>Emblemariopsis bahamensis</i>	LC	LC	yes	no
Chaenopsidae	<i>Emblemariopsis bottomei</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis carib</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis dianae</i>	DD	NE	yes	no
Chaenopsidae	<i>Emblemariopsis diaphana</i>	LC	LC	yes	no
Chaenopsidae	<i>Emblemariopsis leptocirris</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis occidentalis</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis pricei</i>	VU	NE	yes	no
Chaenopsidae	<i>Emblemariopsis ramirezi</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis randalli</i>	DD	NE	yes	no
Chaenopsidae	<i>Emblemariopsis ruetzleri</i>	LC	NE	yes	no
Chaenopsidae	<i>Emblemariopsis signifer</i>	LC	NE	no	no
Chaenopsidae	<i>Emblemariopsis tayrona</i>	LC	NE	yes	no
Chaenopsidae	<i>Hemiemblemaria simulus</i>	LC	LC	yes	no
Chaenopsidae	<i>Lucayablennius zingaro</i>	LC	NE	yes	no
Chaenopsidae	<i>Protemblemaria punctata</i>	LC	NE	yes	no
Chaenopsidae	<i>Stathmonotus gymnodermis</i>	LC	NE	yes	no
Chaenopsidae	<i>Stathmonotus hemphillii</i>	LC	LC	yes	no
Chaenopsidae	<i>Stathmonotus stahli</i>	LC	NE	yes	no
Chaenopsidae	<i>Stathmonotus tekla</i>	LC	LC	yes	no
Chaetodontidae	<i>Chaetodon capistratus</i>	LC	LC	yes	no
Chaetodontidae	<i>Chaetodon ocellatus</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Chaetodontidae	<i>Chaetodon sedentarius</i>	LC	LC	no	no
Chaetodontidae	<i>Chaetodon striatus</i>	LC	LC	no	no
Chaetodontidae	<i>Prognathodes aculeatus</i>	LC	LC	yes	no
Chaetodontidae	<i>Prognathodes aya</i>	LC	LC	yes	no
Chaetodontidae	<i>Prognathodes guyanensis</i>	LC	LC	no	no
Chlopsidae	<i>Catesbya pseudomuraena</i>	DD	NE	yes	no
Chlopsidae	<i>Chilorhinus suensonii</i>	LC	DD	yes	no
Chlopsidae	<i>Chlopsis bicolor</i>	LC	DD	no	no
Chlopsidae	<i>Chlopsis dentatus</i>	DD	DD	yes	no
Chlopsidae	<i>Kaupichthys hyoproroides</i>	LC	DD	no	no
Chlopsidae	<i>Kaupichthys nuchalis</i>	LC	LC	yes	no
Chlopsidae	<i>Robinsia catherinae</i>	LC	NE	no	no
Chlorophthalmidae	<i>Parasudis truculenta</i>	LC	LC	no	no
Cirrhitidae	<i>Amblycirrhitus pinos</i>	LC	LC	no	no
Clupeidae	<i>Alosa aestivalis</i>	VU	NE	no	no
Clupeidae	<i>Alosa alabamae</i>	NT	NT	yes	yes
Clupeidae	<i>Alosa chrysocloris</i>	LC	LC	yes	yes
Clupeidae	<i>Alosa sapidissima</i>	LC	NE	no	no
Clupeidae	<i>Brevoortia gunteri</i>	LC	LC	yes	yes
Clupeidae	<i>Brevoortia patronus</i>	LC	LC	yes	yes
Clupeidae	<i>Brevoortia smithi</i>	LC	LC	yes	no
Clupeidae	<i>Brevoortia tyrannus</i>	LC	NE	no	no
Clupeidae	<i>Etrumeus sadina</i>	LC	LC	no	no
Clupeidae	<i>Harengula clupeola</i>	LC	LC	no	no
Clupeidae	<i>Harengula humeralis</i>	LC	LC	yes	no
Clupeidae	<i>Harengula jaguana</i>	LC	LC	no	no
Clupeidae	<i>Jenkinsia lamprotaenia</i>	LC	LC	yes	no
Clupeidae	<i>Jenkinsia majua</i>	LC	LC	yes	no
Clupeidae	<i>Jenkinsia parvula</i>	DD	NE	yes	no
Clupeidae	<i>Jenkinsia stolifera</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Clupeidae	Lile piquitinga	LC	NE	no	no
Clupeidae	Opisthonema oglinum	LC	LC	no	no
Clupeidae	Sardinella aurita	LC	LC	no	no
Congridae	Ariosoma analis	LC	LC	no	no
Congridae	Ariosoma balearicum	LC	LC	no	no
Congridae	Conger esculentus	LC	NE	yes	no
Congridae	Conger oceanicus	LC	LC	no	no
Congridae	Conger tripaciceps	LC	LC	yes	no
Congridae	Gnathophis brachateopos	LC	LC	yes	no
Congridae	Heteroconger camelopardalis	LC	NE	no	no
Congridae	Heteroconger longissimus	LC	LC	no	no
Congridae	Heteroconger luteolus	LC	LC	yes	no
Congridae	Paraconger caudilimbatus	LC	LC	no	no
Congridae	Rhynchoconger flavus	LC	LC	yes	no
Congridae	Rhynchoconger gracilior	LC	LC	yes	no
Congridae	Rhynchoconger guppyi	LC	NE	yes	no
Congridae	Uroconger syringinus	LC	LC	no	no
Coryphaenidae	Coryphaena equiselis	LC	LC	no	no
Coryphaenidae	Coryphaena hippurus	LC	LC	no	no
Cynoglossidae	Syphurus arawak	LC	DD	yes	no
Cynoglossidae	Syphurus caribbeanus	LC	LC	yes	no
Cynoglossidae	Syphurus civitatum	LC	LC	yes	no
Cynoglossidae	Syphurus diomedeanus	LC	LC	no	no
Cynoglossidae	Syphurus minor	LC	LC	yes	no
Cynoglossidae	Syphurus oculellus	LC	NE	no	no
Cynoglossidae	Syphurus ommastilus	LC	NE	yes	no
Cynoglossidae	Syphurus parvus	LC	LC	yes	no
Cynoglossidae	Syphurus pelicanus	LC	LC	yes	no
Cynoglossidae	Syphurus piger	LC	LC	yes	no
Cynoglossidae	Syphurus plagiatus	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Cynoglossidae	<i>Syphurus plagusia</i>	LC	NE	no	no
Cynoglossidae	<i>Syphurus pusillus</i>	LC	DD	no	no
Cynoglossidae	<i>Syphurus rhytisma</i>	LC	NE	no	no
Cynoglossidae	<i>Syphurus tessellatus</i>	LC	DD	no	no
Cynoglossidae	<i>Syphurus urospilus</i>	LC	LC	yes	no
Cyprinodontidae	<i>Cyprinodon artifrons</i>	LC	LC	yes	no
Cyprinodontidae	<i>Cyprinodon variegatus</i>	LC	LC	no	no
Cyprinodontidae	<i>Floridichthys carpio</i>	LC	LC	yes	no
Cyprinodontidae	<i>Floridichthys polyommus</i>	LC	LC	yes	no
Dactylopteridae	<i>Dactylopterus volitans</i>	LC	LC	no	no
Dactyloscopidae	<i>Dactylagnus peratikos</i>	DD	NE	yes	no
Dactyloscopidae	<i>Dactyloscopus boehlkei</i>	LC	NE	yes	no
Dactyloscopidae	<i>Dactyloscopus comptus</i>	LC	NE	yes	no
Dactyloscopidae	<i>Dactyloscopus crossotus</i>	LC	DD	no	no
Dactyloscopidae	<i>Dactyloscopus foraminosus</i>	LC	DD	no	no
Dactyloscopidae	<i>Dactyloscopus moorei</i>	LC	LC	yes	no
Dactyloscopidae	<i>Dactyloscopus poeyi</i>	LC	LC	yes	no
Dactyloscopidae	<i>Dactyloscopus tridigitatus</i>	LC	LC	no	no
Dactyloscopidae	<i>Gillellus greyae</i>	LC	LC	no	no
Dactyloscopidae	<i>Gillellus healae</i>	LC	LC	yes	no
Dactyloscopidae	<i>Gillellus inescatus</i>	DD	NE	yes	no
Dactyloscopidae	<i>Gillellus jacksoni</i>	LC	NE	yes	no
Dactyloscopidae	<i>Gillellus uranidea</i>	LC	LC	yes	no
Dactyloscopidae	<i>Leurochilus acron</i>	LC	NE	yes	no
Dactyloscopidae	<i>Myxodagnus belone</i>	DD	NE	yes	no
Dactyloscopidae	<i>Platygillellus rubrocinctus</i>	LC	LC	yes	no
Dactyloscopidae	<i>Platygillellus smithi</i>	DD	NE	yes	no
Diodontidae	<i>Chilomycterus antennatus</i>	LC	LC	yes	no
Diodontidae	<i>Chilomycterus antillarum</i>	LC	LC	no	no
Diodontidae	<i>Chilomycterus reticulatus</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Diodontidae	<i>Chilomycterus schoepfii</i>	LC	LC	no	no
Diodontidae	<i>Chilomycterus spinosus</i> ssp. <i>spinosus</i>	LC	NE	no	no
Diodontidae	<i>Diodon eydouxii</i>	LC	DD	no	no
Diodontidae	<i>Diodon holocanthus</i>	LC	LC	no	no
Diodontidae	<i>Diodon hystrix</i>	LC	LC	no	no
Echeneidae	<i>Echeneis naucrates</i>	LC	LC	no	no
Echeneidae	<i>Echeneis neucratoides</i>	DD	DD	no	no
Echeneidae	<i>Phtheirichthys lineatus</i>	LC	LC	no	no
Echeneidae	<i>Remora albescens</i>	LC	LC	no	no
Echeneidae	<i>Remora australis</i>	LC	LC	no	no
Echeneidae	<i>Remora brachyptera</i>	LC	LC	no	no
Echeneidae	<i>Remora osteochir</i>	LC	LC	no	no
Echeneidae	<i>Remora remora</i>	LC	LC	no	no
Eleotridae	<i>Dormitator maculatus</i>	LC	LC	no	no
Eleotridae	<i>Eleotris amblyopsis</i>	LC	LC	no	no
Eleotridae	<i>Eleotris perniger</i>	LC	LC	no	no
Eleotridae	<i>Eleotris pisonis</i>	LC	NE	no	no
Eleotridae	<i>Erotelis smaragdus</i>	LC	LC	no	no
Eleotridae	<i>Gobiomorus dormitor</i>	LC	LC	no	no
Eleotridae	<i>Guavina guavina</i>	LC	LC	no	no
Eleotridae	<i>Leptophilypnus fluviatilis</i>	LC	NE	yes	no
Elopidae	<i>Elops saurus</i>	LC	LC	yes	no
Elopidae	<i>Elops smithi</i>	DD	DD	no	no
Emmelichthyidae	<i>Emmelichthys ruber</i>	LC	DD	no	no
Emmelichthyidae	<i>Erythrocles monodi</i>	LC	DD	no	no
Engraulidae	<i>Anchoa cayorum</i>	LC	LC	yes	no
Engraulidae	<i>Anchoa choerostoma</i>	EN	NE	yes	no
Engraulidae	<i>Anchoa colonensis</i>	LC	LC	yes	no
Engraulidae	<i>Anchoa cubana</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Engraulidae	<i>Anchoa filifera</i>	LC	NE	no	no
Engraulidae	<i>Anchoa hepsetus</i>	LC	LC	no	no
Engraulidae	<i>Anchoa lamprotaenia</i>	LC	LC	yes	no
Engraulidae	<i>Anchoa lyolepis</i>	LC	LC	no	no
Engraulidae	<i>Anchoa mitchilli</i>	LC	LC	no	no
Engraulidae	<i>Anchoa parva</i>	LC	LC	no	no
Engraulidae	<i>Anchoa spinifer</i>	LC	NE	no	no
Engraulidae	<i>Anchoa trinitatis</i>	DD	NE	yes	no
Engraulidae	<i>Anchovia clupeoides</i>	LC	DD	no	no
Engraulidae	<i>Anchoviella blackburni</i>	DD	NE	yes	no
Engraulidae	<i>Anchoviella brevirostris</i>	LC	NE	no	no
Engraulidae	<i>Anchoviella cayennensis</i>	LC	NE	no	no
Engraulidae	<i>Anchoviella elongata</i>	LC	NE	yes	no
Engraulidae	<i>Anchoviella lepidostole</i>	LC	NE	no	no
Engraulidae	<i>Anchoviella perfasciata</i>	LC	LC	yes	no
Engraulidae	<i>Cetengraulis edentulus</i>	LC	LC	no	no
Engraulidae	<i>Engraulis eurystole</i>	LC	LC	no	no
Engraulidae	<i>Lycengraulis grossidens</i>	LC	NE	no	no
Ephippidae	<i>Chaetodipterus faber</i>	LC	LC	no	no
Epinephelidae	<i>Alphestes afer</i>	LC	LC	no	no
Epinephelidae	<i>Cephalopholis cruentata</i>	LC	LC	yes	no
Epinephelidae	<i>Cephalopholis fulva</i>	LC	LC	no	no
Epinephelidae	<i>Dermatolepis inermis</i>	NT	LC	no	no
Epinephelidae	<i>Epinephelus adscensionis</i>	LC	LC	no	no
Epinephelidae	<i>Epinephelus drummondhayi</i>	CR	LC	yes	no
Epinephelidae	<i>Epinephelus guttatus</i>	LC	LC	yes	no
Epinephelidae	<i>Epinephelus itajara</i>	CR	EN	no	no
Epinephelidae	<i>Epinephelus morio</i>	NT	NT	no	no
Epinephelidae	<i>Epinephelus striatus</i>	EN	CR	yes	no
Epinephelidae	<i>Gonioplectrus hispanus</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Epinephelidae	<i>Hyporthodus flavolimbatus</i>	VU	LC	no	no
Epinephelidae	<i>Hyporthodus mystacinus</i>	LC	LC	no	no
Epinephelidae	<i>Hyporthodus nigritus</i>	CR	NT	no	no
Epinephelidae	<i>Hyporthodus niveatus</i>	VU	LC	no	no
Epinephelidae	<i>Liopropoma aberrans</i>	LC	LC	yes	no
Epinephelidae	<i>Liopropoma carmabi</i>	LC	LC	yes	no
Epinephelidae	<i>Liopropoma eukrines</i>	LC	LC	yes	no
Epinephelidae	<i>Liopropoma mowbrayi</i>	LC	LC	yes	no
Epinephelidae	<i>Liopropoma olneyi</i>	DD	NE	yes	no
Epinephelidae	<i>Liopropoma rubre</i>	LC	LC	yes	no
Epinephelidae	<i>Liopropoma santi</i>	DD	NE	yes	no
Epinephelidae	<i>Mycteroperca acutirostris</i>	LC	LC	no	no
Epinephelidae	<i>Mycteroperca bonaci</i>	NT	VU	no	no
Epinephelidae	<i>Mycteroperca cidi</i>	DD	NE	yes	no
Epinephelidae	<i>Mycteroperca interstitialis</i>	VU	VU	no	no
Epinephelidae	<i>Mycteroperca microlepis</i>	LC	LC	no	no
Epinephelidae	<i>Mycteroperca phenax</i>	LC	LC	yes	no
Epinephelidae	<i>Mycteroperca tigris</i>	LC	LC	no	no
Epinephelidae	<i>Mycteroperca venenosa</i>	NT	EN	no	no
Epinephelidae	<i>Paranthias furcifer</i>	LC	LC	no	no
Epinephelidae	<i>Pseudogramma gregoryi</i>	LC	LC	no	no
Epinephelidae	<i>Rypticus bistrispinus</i>	LC	LC	no	no
Epinephelidae	<i>Rypticus bornoi</i>	LC	NE	yes	no
Epinephelidae	<i>Rypticus carpenteri</i>	LC	LC	yes	no
Epinephelidae	<i>Rypticus maculatus</i>	LC	LC	yes	no
Epinephelidae	<i>Rypticus randalli</i>	LC	DD	no	no
Epinephelidae	<i>Rypticus saponaceus</i>	LC	LC	no	no
Epinephelidae	<i>Rypticus subbifrenatus</i>	LC	LC	no	no
Exocoetidae	<i>Cheilopogon cyanopterus</i>	LC	LC	no	no
Exocoetidae	<i>Cheilopogon exsiliens</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Exocoetidae	<i>Cheilopogon furcatus</i>	LC	LC	no	no
Exocoetidae	<i>Cheilopogon heterurus</i>	LC	NE	no	no
Exocoetidae	<i>Cheilopogon melanurus</i>	LC	LC	no	no
Exocoetidae	<i>Cypselurus comatus</i>	LC	DD	no	no
Exocoetidae	<i>Exocoetus obtusirostris</i>	LC	LC	no	no
Exocoetidae	<i>Exocoetus volitans</i>	LC	LC	no	no
Exocoetidae	<i>Hirundichthys affinis</i>	LC	LC	no	no
Exocoetidae	<i>Hirundichthys speculiger</i>	LC	LC	no	no
Exocoetidae	<i>Hirundichthys volador</i>	LC	LC	no	no
Exocoetidae	<i>Parexocoetus hillianus</i>	LC	LC	no	no
Exocoetidae	<i>Prognichthys glaphyrae</i>	LC	NE	no	no
Exocoetidae	<i>Prognichthys occidentalis</i>	LC	LC	no	no
Fistulariidae	<i>Fistularia petimba</i>	LC	LC	no	no
Fistulariidae	<i>Fistularia tabacaria</i>	LC	LC	no	no
Fundulidae	<i>Fundulus grandis</i>	LC	LC	yes	no
Fundulidae	<i>Fundulus grandissimus</i>	VU	VU	yes	yes
Fundulidae	<i>Fundulus jenkinsi</i>	VU	VU	yes	yes
Fundulidae	<i>Fundulus majalis</i>	LC	NE	no	no
Fundulidae	<i>Fundulus persimilis</i>	EN	EN	yes	yes
Fundulidae	<i>Fundulus pulvereus</i>	LC	LC	yes	yes
Fundulidae	<i>Fundulus similis</i>	LC	LC	yes	no
Fundulidae	<i>Fundulus xenicus</i>	LC	LC	yes	yes
Gempylidae	<i>Gempylus serpens</i>	LC	LC	no	no
Gerreidae	<i>Dapterus auratus</i>	LC	LC	no	no
Gerreidae	<i>Dapterus rhombeus</i>	LC	LC	no	no
Gerreidae	<i>Eucinostomus argenteus</i>	LC	LC	no	no
Gerreidae	<i>Eucinostomus gula</i>	LC	LC	no	no
Gerreidae	<i>Eucinostomus harengulus</i>	LC	LC	no	no
Gerreidae	<i>Eucinostomus havana</i>	LC	LC	yes	no
Gerreidae	<i>Eucinostomus jonesii</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Gerreidae	<i>Eucinostomus lefroyi</i>	LC	LC	no	no
Gerreidae	<i>Eucinostomus melanopterus</i>	LC	LC	no	no
Gerreidae	<i>Eugerres awlæe</i>	LC	LC	yes	no
Gerreidae	<i>Eugerres brasiliensis</i>	LC	LC	no	no
Gerreidae	<i>Eugerres plumieri</i>	LC	LC	yes	no
Gerreidae	<i>Gerres cinereus</i>	LC	LC	no	no
Gobiesocidae	<i>Acyrtops amplicirrus</i>	LC	NE	yes	no
Gobiesocidae	<i>Acyrtops beryllinus</i>	LC	LC	no	no
Gobiesocidae	<i>Acyrtus artius</i>	LC	NE	no	no
Gobiesocidae	<i>Acyrtus lanthanum</i>	LC	NE	yes	no
Gobiesocidae	<i>Acyrtus rubiginosus</i>	LC	NE	yes	no
Gobiesocidae	<i>Arcos nudus</i>	LC	NE	yes	no
Gobiesocidae	<i>Derilissus altifrons</i>	LC	NE	yes	no
Gobiesocidae	<i>Derilissus kremnabates</i>	DD	NE	yes	no
Gobiesocidae	<i>Derilissus lombardii</i>	DD	NE	yes	no
Gobiesocidae	<i>Derilissus nanus</i>	DD	NE	yes	no
Gobiesocidae	<i>Derilissus vittiger</i>	DD	NE	yes	no
Gobiesocidae	<i>Gobiesox barbatulus</i>	LC	NE	no	no
Gobiesocidae	<i>Gobiesox lucayanus</i>	LC	NE	yes	no
Gobiesocidae	<i>Gobiesox nigripinnis</i>	LC	NE	yes	no
Gobiesocidae	<i>Gobiesox punctulatus</i>	LC	NE	yes	no
Gobiesocidae	<i>Gobiesox strumosus</i>	LC	LC	no	no
Gobiesocidae	<i>Tomicodon briggsi</i>	LC	NE	yes	no
Gobiesocidae	<i>Tomicodon clarkei</i>	DD	NE	yes	no
Gobiesocidae	<i>Tomicodon cryptus</i>	LC	NE	yes	no
Gobiesocidae	<i>Tomicodon fasciatus</i>	LC	NE	yes	no
Gobiesocidae	<i>Tomicodon lavettsmithi</i>	DD	NE	yes	no
Gobiesocidae	<i>Tomicodon leurodiscus</i>	LC	NE	yes	no
Gobiesocidae	<i>Tomicodon reitzae</i>	LC	LC	yes	no
Gobiesocidae	<i>Tomicodon rhabdotus</i>	LC	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Gobiesocidae	<i>Tomicodon rupestris</i>	LC	LC	yes	no
Gobiidae	<i>Akko dionaea</i>	DD	NE	no	no
Gobiidae	<i>Antilligobius nikkiae</i>	LC	NE	yes	no
Gobiidae	<i>Awaous flavus</i>	LC	NE	no	no
Gobiidae	<i>Barbulifer antennatus</i>	LC	NE	yes	no
Gobiidae	<i>Barbulifer ceuthoecus</i>	LC	LC	no	no
Gobiidae	<i>Bathygobius antilliensis</i>	LC	LC	yes	no
Gobiidae	<i>Bathygobius curacao</i>	LC	LC	yes	no
Gobiidae	<i>Bathygobius geminatus</i>	DD	NE	yes	no
Gobiidae	<i>Bathygobius lacertus</i>	LC	LC	yes	no
Gobiidae	<i>Bathygobius mystacium</i>	LC	LC	no	no
Gobiidae	<i>Bathygobius soporator</i>	LC	LC	no	no
Gobiidae	<i>Bollmannia boqueronensis</i>	LC	LC	yes	no
Gobiidae	<i>Bollmannia communis</i>	LC	LC	yes	yes
Gobiidae	<i>Bollmannia eigenmanni</i>	LC	LC	yes	no
Gobiidae	<i>Bollmannia litura</i>	LC	NE	yes	no
Gobiidae	<i>Chrionemis bentzonis</i>	DD	DD	yes	yes
Gobiidae	<i>Chrionemis bilix</i>	LC	DD	yes	no
Gobiidae	<i>Chrionemis fisheri</i>	LC	NE	no	no
Gobiidae	<i>Chrionemis vespa</i>	LC	LC	yes	yes
Gobiidae	<i>Coryphopterus alloides</i>	VU	NE	yes	no
Gobiidae	<i>Coryphopterus dicrus</i>	LC	LC	no	no
Gobiidae	<i>Coryphopterus eidolon</i>	VU	VU	yes	no
Gobiidae	<i>Coryphopterus glaucofraenum</i>	LC	LC	no	no
Gobiidae	<i>Coryphopterus hyalinus</i>	VU	VU	yes	no
Gobiidae	<i>Coryphopterus kuna</i>	DD	NE	yes	no
Gobiidae	<i>Coryphopterus lipernes</i>	VU	VU	yes	no
Gobiidae	<i>Coryphopterus personatus</i>	VU	VU	yes	no
Gobiidae	<i>Coryphopterus punctipectophorus</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Gobiidae	<i>Coryphopterus thrix</i>	VU	VU	yes	no
Gobiidae	<i>Coryphopterus tortugae</i>	VU	VU	yes	no
Gobiidae	<i>Coryphopterus venezuelae</i>	VU	NE	yes	no
Gobiidae	<i>Ctenogobius boleosoma</i>	LC	LC	no	no
Gobiidae	<i>Ctenogobius claytonii</i>	VU	VU	yes	yes
Gobiidae	<i>Ctenogobius fasciatus</i>	LC	NE	yes	no
Gobiidae	<i>Ctenogobius phenacus</i>	LC	NE	yes	no
Gobiidae	<i>Ctenogobius pseudofasciatus</i>	LC	NE	yes	no
Gobiidae	<i>Ctenogobius saepepallens</i>	LC	LC	yes	no
Gobiidae	<i>Ctenogobius shufeldti</i>	LC	LC	yes	no
Gobiidae	<i>Ctenogobius smaragdus</i>	LC	LC	no	no
Gobiidae	<i>Ctenogobius stigmaticus</i>	LC	LC	no	no
Gobiidae	<i>Ctenogobius stigmaturus</i>	LC	LC	yes	no
Gobiidae	<i>Ctenogobius thoropsis</i>	LC	NE	no	no
Gobiidae	<i>Elacatinus atronasus</i>	EN	NE	yes	no
Gobiidae	<i>Elacatinus cayman</i>	VU	NE	yes	no
Gobiidae	<i>Elacatinus centralis</i>	EN	NE	yes	no
Gobiidae	<i>Elacatinus chancei</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus colini</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus evelynae</i>	LC	DD	yes	no
Gobiidae	<i>Elacatinus genie</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus horsti</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus illecebrosus</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus jarocho</i>	EN	EN	yes	yes
Gobiidae	<i>Elacatinus lobeli</i>	NT	NE	yes	no
Gobiidae	<i>Elacatinus lori</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus louisae</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus oceanops</i>	LC	LC	yes	no
Gobiidae	<i>Elacatinus panamensis</i>	DD	NE	yes	no
Gobiidae	<i>Elacatinus prochilos</i>	VU	EN	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Gobiidae	<i>Elacatinus randalli</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus rubrigenis</i>	DD	NE	yes	no
Gobiidae	<i>Elacatinus serranilla</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus tenox</i>	LC	NE	yes	no
Gobiidae	<i>Elacatinus xanthiprora</i>	LC	LC	yes	no
Gobiidae	<i>Evermannichthys bicolor</i>	DD	NE	yes	no
Gobiidae	<i>Evermannichthys convictor</i>	DD	NE	yes	no
Gobiidae	<i>Evermannichthys metzelaari</i>	LC	NE	yes	no
Gobiidae	<i>Evermannichthys silus</i>	DD	NE	yes	no
Gobiidae	<i>Evermannichthys spongicola</i>	LC	LC	yes	no
Gobiidae	<i>Evorthodus lyricus</i>	LC	LC	no	no
Gobiidae	<i>Ginsburgellus novemlineatus</i>	LC	NE	yes	no
Gobiidae	<i>Gnatholepis thompsoni</i>	LC	LC	no	no
Gobiidae	<i>Gobiodes broussonnetii</i>	LC	LC	no	no
Gobiidae	<i>Gobiodes grahamae</i>	DD	NE	no	no
Gobiidae	<i>Gobionellus oceanicus</i>	LC	LC	no	no
Gobiidae	<i>Gobiosoma bosc</i>	LC	LC	no	no
Gobiidae	<i>Gobiosoma ginsburgi</i>	LC	NE	no	no
Gobiidae	<i>Gobiosoma grosvenori</i>	LC	LC	yes	no
Gobiidae	<i>Gobiosoma hildebrandi</i>	VU	NE	yes	no
Gobiidae	<i>Gobiosoma longipala</i>	LC	LC	yes	yes
Gobiidae	<i>Gobiosoma robustum</i>	LC	LC	yes	no
Gobiidae	<i>Gobiosoma spes</i>	LC	NE	yes	no
Gobiidae	<i>Gobiosoma spilotum</i>	EN	NE	yes	no
Gobiidae	<i>Gobiosoma yucatanum</i>	LC	NE	yes	no
Gobiidae	<i>Gobulus myersi</i>	LC	LC	no	no
Gobiidae	<i>Lophogobius cyprinoides</i>	LC	LC	no	no
Gobiidae	<i>Lythrypnus crocodilus</i>	LC	NE	yes	no
Gobiidae	<i>Lythrypnus elasson</i>	LC	LC	yes	no
Gobiidae	<i>Lythrypnus heterochroma</i>	LC	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Gobiidae	<i>Lythrypnus minimus</i>	LC	NE	yes	no
Gobiidae	<i>Lythrypnus mowbrayi</i>	LC	NE	yes	no
Gobiidae	<i>Lythrypnus nesiotes</i>	LC	LC	yes	no
Gobiidae	<i>Lythrypnus okapia</i>	LC	NE	yes	no
Gobiidae	<i>Lythrypnus phorellus</i>	LC	LC	yes	no
Gobiidae	<i>Lythrypnus spilus</i>	LC	LC	yes	no
Gobiidae	<i>Microgobius carri</i>	LC	LC	yes	no
Gobiidae	<i>Microgobius gulosus</i>	LC	LC	no	no
Gobiidae	<i>Microgobius meeki</i>	LC	NE	no	no
Gobiidae	<i>Microgobius microlepis</i>	LC	LC	yes	no
Gobiidae	<i>Microgobius signatus</i>	LC	DD	yes	no
Gobiidae	<i>Microgobius thalassinus</i>	LC	LC	no	no
Gobiidae	<i>Nes longus</i>	LC	LC	yes	no
Gobiidae	<i>Oxyurichthys stigmophius</i>	LC	LC	yes	no
Gobiidae	<i>Palatogobius paradoxus</i>	LC	LC	yes	no
Gobiidae	<i>Pariah scotius</i>	LC	NE	yes	no
Gobiidae	<i>Parrella macropteryx</i>	LC	DD	no	no
Gobiidae	<i>Priolepis dawsoni</i>	LC	NE	no	no
Gobiidae	<i>Priolepis hipoliti</i>	LC	LC	no	no
Gobiidae	<i>Priolepis robinsi</i>	LC	NE	yes	no
Gobiidae	<i>Psilotris alepis</i>	LC	LC	yes	no
Gobiidae	<i>Psilotris amblyrhynchus</i>	DD	NE	yes	no
Gobiidae	<i>Psilotris batrachodes</i>	LC	NE	yes	no
Gobiidae	<i>Psilotris boehlkei</i>	VU	NE	yes	no
Gobiidae	<i>Psilotris celsus</i>	LC	NE	no	no
Gobiidae	<i>Psilotris kaufmani</i>	LC	NE	yes	no
Gobiidae	<i>Pycnomma rosevelti</i>	LC	NE	yes	no
Gobiidae	<i>Risor ruber</i>	LC	LC	no	no
Gobiidae	<i>Robinsichthys arrowsmithensis</i>	DD	NE	yes	no
Gobiidae	<i>Sicydium punctatum</i>	LC	NE	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Gobiidae	<i>Tigrigobius dilepis</i>	LC	LC	yes	no
Gobiidae	<i>Tigrigobius gemmatus</i>	LC	NE	yes	no
Gobiidae	<i>Tigrigobius harveyi</i>	EN	NE	yes	no
Gobiidae	<i>Tigrigobius macrodon</i>	LC	LC	yes	no
Gobiidae	<i>Tigrigobius multifasciatus</i>	LC	LC	yes	no
Gobiidae	<i>Tigrigobius pallens</i>	LC	NE	yes	no
Gobiidae	<i>Tigrigobius redimiculus</i>	VU	VU	yes	yes
Gobiidae	<i>Tigrigobius saucrus</i>	LC	VU	yes	no
Gobiidae	<i>Tigrigobius zebrellus</i>	LC	NE	yes	no
Gobiidae	<i>Varicus imswae</i>	DD	NE	yes	no
Gobiidae	<i>Varicus marilynae</i>	DD	DD	yes	no
Gobiidae	<i>Vomerogobius flavus</i>	DD	NE	yes	no
Grammatidae	<i>Gramma dejongi</i>	DD	NE	yes	no
Grammatidae	<i>Gramma linki</i>	LC	NE	yes	no
Grammatidae	<i>Gramma loreto</i>	LC	LC	yes	no
Grammatidae	<i>Gramma melacara</i>	LC	NE	yes	no
Grammatidae	<i>Lipogramma anabantoides</i>	LC	DD	yes	no
Grammatidae	<i>Lipogramma evides</i>	LC	NE	yes	no
Grammatidae	<i>Lipogramma flavesrens</i>	DD	NE	yes	no
Grammatidae	<i>Lipogramma klayi</i>	LC	NE	yes	no
Grammatidae	<i>Lipogramma regia</i>	LC	DD	yes	no
Grammatidae	<i>Lipogramma robinsi</i>	DD	NE	yes	no
Grammatidae	<i>Lipogramma rosea</i>	LC	NE	yes	no
Grammatidae	<i>Lipogramma trilineata</i>	LC	DD	yes	no
Haemulidae	<i>Anisotremus moricandi</i>	LC	NE	no	no
Haemulidae	<i>Anisotremus surinamensis</i>	DD	DD	no	no
Haemulidae	<i>Anisotremus virginicus</i>	LC	LC	no	no
Haemulidae	<i>Conodon nobilis</i>	LC	LC	no	no
Haemulidae	<i>Emmelichthys atlanticus</i>	LC	LC	yes	no
Haemulidae	<i>Genyatremus cavifrons</i>	DD	NE	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Haemulidae	<i>Haemulon album</i>	DD	DD	yes	no
Haemulidae	<i>Haemulon aurolineatum</i>	LC	LC	no	no
Haemulidae	<i>Haemulon bonariense</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon boschmae</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon carbonarium</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon chrysargyreum</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon flavolineatum</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon macrostomum</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon melanurum</i>	LC	LC	no	no
Haemulidae	<i>Haemulon parra</i>	LC	LC	no	no
Haemulidae	<i>Haemulon plumieri</i>	LC	LC	no	no
Haemulidae	<i>Haemulon sciurus</i>	LC	LC	yes	no
Haemulidae	<i>Haemulon steindachneri</i>	LC	NE	no	no
Haemulidae	<i>Haemulon striatum</i>	LC	LC	no	no
Haemulidae	<i>Haemulon vittatum</i>	LC	LC	yes	no
Haemulidae	<i>Haemulopsis corvinaeformis</i>	LC	NE	no	no
Haemulidae	<i>Orthopristis chrysoptera</i>	LC	LC	no	no
Haemulidae	<i>Orthopristis ruber</i>	LC	NE	no	no
Haemulidae	<i>Pomadasys crocro</i>	DD	DD	no	no
Hemiramphidae	<i>Chriodorus atherinoides</i>	LC	LC	yes	no
Hemiramphidae	<i>Euleptorhamphus velox</i>	LC	LC	no	no
Hemiramphidae	<i>Hemiramphus balao</i>	LC	LC	no	no
Hemiramphidae	<i>Hemiramphus bermudensis</i>	LC	NE	yes	no
Hemiramphidae	<i>Hemiramphus brasiliensis</i>	LC	LC	no	no
Hemiramphidae	<i>Hyporhamphus collettei</i>	LC	NE	yes	no
Hemiramphidae	<i>Hyporhamphus meeki</i>	LC	LC	no	no
Hemiramphidae	<i>Hyporhamphus roberti</i>	LC	NE	no	no
Hemiramphidae	<i>Hyporhamphus unifasciatus</i>	LC	LC	no	no
Hemiramphidae	<i>Oxyporhamphus micropterus similis</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Heterenchelyidae	<i>Pythonichthys sanguineus</i>	LC	NE	yes	no
Holocentridae	<i>Corniger spinosus</i>	LC	LC	no	no
Holocentridae	<i>Holocentrus adscensionis</i>	LC	LC	no	no
Holocentridae	<i>Holocentrus rufus</i>	LC	LC	no	no
Holocentridae	<i>Myripristis jacobus</i>	LC	LC	no	no
Holocentridae	<i>Neoniphon marianus</i>	LC	LC	yes	no
Holocentridae	<i>Ostichthys trachypoma</i>	LC	LC	no	no
Holocentridae	<i>Plectrypops retrospinis</i>	LC	LC	no	no
Holocentridae	<i>Sargocentron bullisi</i>	LC	LC	no	no
Holocentridae	<i>Sargocentron coruscum</i>	LC	LC	yes	no
Holocentridae	<i>Sargocentron poco</i>	LC	LC	yes	no
Holocentridae	<i>Sargocentron vexillarium</i>	LC	LC	yes	no
Istiophoridae	<i>Istiophorus platypterus</i>	LC	LC	no	no
Istiophoridae	<i>Kajikia albida</i>	VU	VU	no	no
Istiophoridae	<i>Makaira nigricans</i>	VU	EN	no	no
Istiophoridae	<i>Tetrapturus georgii</i>	DD	DD	no	no
Istiophoridae	<i>Tetrapturus pfluegeri</i>	LC	LC	no	no
Kyphosidae	<i>Kyphosus bigibbus</i>	LC	NE	no	no
Kyphosidae	<i>Kyphosus cinerascens</i>	LC	LC	no	no
Kyphosidae	<i>Kyphosus sectatrix</i>	LC	LC	no	no
Kyphosidae	<i>Kyphosus vaigiensis</i>	LC	LC	no	no
Labridae	<i>Bodianus pulchellus</i>	LC	LC	no	no
Labridae	<i>Bodianus rufus</i>	LC	LC	no	no
Labridae	<i>Clepticus parrae</i>	LC	LC	yes	no
Labridae	<i>Cryptotomus roseus</i>	LC	LC	no	no
Labridae	<i>Decodon puellaris</i>	LC	LC	no	no
Labridae	<i>Doratonotus megalepis</i>	LC	LC	no	no
Labridae	<i>Halichoeres bathyphilus</i>	LC	LC	yes	no
Labridae	<i>Halichoeres bivittatus</i>	LC	LC	no	no
Labridae	<i>Halichoeres burekiae</i>	EN	EN	yes	yes

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Labridae	<i>Halichoeres caudalis</i>	LC	LC	yes	no
Labridae	<i>Halichoeres cyanocephalus</i>	LC	LC	yes	no
Labridae	<i>Halichoeres garnoti</i>	LC	LC	yes	no
Labridae	<i>Halichoeres maculipinna</i>	LC	LC	yes	no
Labridae	<i>Halichoeres pictus</i>	LC	LC	yes	no
Labridae	<i>Halichoeres poeyi</i>	LC	LC	no	no
Labridae	<i>Halichoeres radiatus</i>	LC	LC	yes	no
Labridae	<i>Halichoeres socialis</i>	EN	NE	yes	no
Labridae	<i>Lachnolaimus maximus</i>	VU	VU	yes	no
Labridae	<i>Nicholsina usta</i>	LC	LC	no	no
Labridae	<i>Scarus coelestinus</i>	DD	LC	yes	no
Labridae	<i>Scarus coeruleus</i>	LC	LC	yes	no
Labridae	<i>Scarus guacamaia</i>	NT	LC	yes	no
Labridae	<i>Scarus iseri</i>	LC	LC	yes	no
Labridae	<i>Scarus taeniopterus</i>	LC	LC	yes	no
Labridae	<i>Scarus vetula</i>	LC	LC	yes	no
Labridae	<i>Sparisoma atomarium</i>	LC	LC	yes	no
Labridae	<i>Sparisoma aurofrenatum</i>	LC	LC	yes	no
Labridae	<i>Sparisoma chrysopterum</i>	LC	LC	yes	no
Labridae	<i>Sparisoma frondosum</i>	DD	NE	no	no
Labridae	<i>Sparisoma griseorubrum</i>	DD	NE	yes	no
Labridae	<i>Sparisoma radians</i>	LC	LC	no	no
Labridae	<i>Sparisoma rubripinne</i>	LC	LC	yes	no
Labridae	<i>Sparisoma viride</i>	LC	LC	yes	no
Labridae	<i>Thalassoma bifasciatum</i>	LC	LC	yes	no
Labridae	<i>Xyrichtys martinicensis</i>	LC	LC	no	no
Labridae	<i>Xyrichtys novacula</i>	LC	LC	no	no
Labridae	<i>Xyrichtys splendens</i>	LC	LC	no	no
Labrisomidae	<i>Brockius albigenys</i>	LC	NE	yes	no
Labrisomidae	<i>Brockius nigricinctus</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Labrisomidae	<i>Gobioclinus bucciferus</i>	LC	LC	yes	no
Labrisomidae	<i>Gobioclinus filamentosus</i>	LC	DD	yes	no
Labrisomidae	<i>Gobioclinus gobio</i>	LC	LC	yes	no
Labrisomidae	<i>Gobioclinus guppyi</i>	LC	LC	yes	no
Labrisomidae	<i>Gobioclinus haitiensis</i>	LC	LC	yes	no
Labrisomidae	<i>Gobioclinus kalisherae</i>	LC	LC	yes	no
Labrisomidae	<i>Haploclinus apectolophus</i>	DD	NE	yes	no
Labrisomidae	<i>Haploclinus dropi</i>	DD	NE	yes	no
Labrisomidae	<i>Labrisomus nuchipinnis</i>	LC	LC	yes	no
Labrisomidae	<i>Malacoctenus aurolineatus</i>	LC	LC	yes	no
Labrisomidae	<i>Malacoctenus boehlkei</i>	LC	NE	yes	no
Labrisomidae	<i>Malacoctenus delalandii</i>	LC	NE	no	no
Labrisomidae	<i>Malacoctenus erdmani</i>	LC	LC	yes	no
Labrisomidae	<i>Malacoctenus gilli</i>	LC	LC	yes	no
Labrisomidae	<i>Malacoctenus macropus</i>	LC	LC	yes	no
Labrisomidae	<i>Malacoctenus triangulatus</i>	LC	LC	yes	no
Labrisomidae	<i>Malacoctenus versicolor</i>	LC	LC	yes	no
Labrisomidae	<i>Nemaclinus atelestos</i>	LC	DD	yes	no
Labrisomidae	<i>Paraclinus barbatus</i>	LC	NE	yes	no
Labrisomidae	<i>Paraclinus cingulatus</i>	LC	NE	yes	no
Labrisomidae	<i>Paraclinus fasciatus</i>	LC	LC	yes	no
Labrisomidae	<i>Paraclinus grandicomis</i>	LC	LC	yes	no
Labrisomidae	<i>Paraclinus infrons</i>	LC	DD	yes	no
Labrisomidae	<i>Paraclinus marmoratus</i>	LC	LC	yes	no
Labrisomidae	<i>Paraclinus naeorhegmis</i>	LC	NE	yes	no
Labrisomidae	<i>Paraclinus nigripinnis</i>	LC	LC	yes	no
Labrisomidae	<i>Starksia atlantica</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia culebrae</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia elongata</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia fasciata</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Labrisomidae	<i>Starksia greenfieldi</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia guttata</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia hassi</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia langi</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia lepicoelia</i>	LC	DD	yes	no
Labrisomidae	<i>Starksia leucovitta</i>	DD	NE	yes	no
Labrisomidae	<i>Starksia melasma</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia nanodes</i>	LC	DD	yes	no
Labrisomidae	<i>Starksia occidentalis</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia ocellata</i>	LC	LC	yes	no
Labrisomidae	<i>Starksia rava</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia robertsoni</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia sangreyae</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia sella</i>	DD	NE	yes	no
Labrisomidae	<i>Starksia sluiteri</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia smithvanizi</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia springeri</i>	DD	NE	yes	no
Labrisomidae	<i>Starksia starcki</i>	LC	DD	yes	no
Labrisomidae	<i>Starksia variabilis</i>	DD	NE	yes	no
Labrisomidae	<i>Starksia weigti</i>	LC	DD	yes	no
Labrisomidae	<i>Starksia williamsi</i>	LC	NE	yes	no
Labrisomidae	<i>Starksia y-lineata</i>	DD	NE	yes	no
Lampridae	<i>Lampris guttatus</i>	LC	LC	no	no
Lobotidae	<i>Lobotes surinamensis</i>	LC	LC	no	no
Lophiidae	<i>Lophiodes reticulatus</i>	LC	LC	yes	no
Lophiidae	<i>Lophius gastrophysus</i>	LC	LC	no	no
Lutjanidae	<i>Apsilus dentatus</i>	LC	LC	yes	no
Lutjanidae	<i>Etelis oculatus</i>	DD	LC	no	no
Lutjanidae	<i>Lutjanus analis</i>	NT	LC	no	no
Lutjanidae	<i>Lutjanus apodus</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Lutjanidae	<i>Lutjanus buccanella</i>	DD	LC	no	no
Lutjanidae	<i>Lutjanus campechanus</i>	VU	VU	yes	no
Lutjanidae	<i>Lutjanus cyanopterus</i>	VU	DD	no	no
Lutjanidae	<i>Lutjanus griseus</i>	LC	LC	no	no
Lutjanidae	<i>Lutjanus jocu</i>	DD	LC	no	no
Lutjanidae	<i>Lutjanus mahogoni</i>	LC	LC	yes	no
Lutjanidae	<i>Lutjanus synagris</i>	NT	NT	no	no
Lutjanidae	<i>Lutjanus vivanus</i>	LC	LC	no	no
Lutjanidae	<i>Ocyurus chrysurus</i>	DD	LC	no	no
Lutjanidae	<i>Pristipomoides aquilonaris</i>	LC	LC	no	no
Lutjanidae	<i>Pristipomoides freemani</i>	LC	NE	no	no
Lutjanidae	<i>Pristipomoides macrophthalmus</i>	LC	LC	yes	no
Lutjanidae	<i>Rhomboplites aurorubens</i>	VU	VU	no	no
Luvaridae	<i>Luvarus imperialis</i>	LC	DD	no	no
Malacanthidae	<i>Caulolatilus chrysops</i>	LC	LC	no	no
Malacanthidae	<i>Caulolatilus cyanops</i>	LC	LC	yes	no
Malacanthidae	<i>Caulolatilus guppyi</i>	LC	NE	yes	no
Malacanthidae	<i>Caulolatilus intermedius</i>	LC	LC	yes	yes
Malacanthidae	<i>Caulolatilus microps</i>	DD	DD	yes	no
Malacanthidae	<i>Caulolatilus williamsi</i>	DD	NE	yes	no
Malacanthidae	<i>Lopholatilus chamaeleonticeps</i>	EN	EN	no	no
Malacanthidae	<i>Malacanthus plumieri</i>	LC	LC	no	no
Megalopidae	<i>Megalops atlanticus</i>	VU	DD	no	no
Merlucciidae	<i>Merluccius albidus</i>	LC	LC	no	no
Merlucciidae	<i>Merluccius bilinearis</i>	NT	NE	no	no
Microdesmidae	<i>Cerdale floridana</i>	LC	LC	yes	no
Microdesmidae	<i>Microdesmus bahianus</i>	LC	NE	no	no
Microdesmidae	<i>Microdesmus carri</i>	LC	LC	yes	no
Microdesmidae	<i>Microdesmus lanceolatus</i>	LC	LC	yes	yes

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Microdesmidae	<i>Microdesmus longipinnis</i>	LC	LC	yes	no
Microdesmidae	<i>Microdesmus luscus</i>	DD	NE	yes	no
Microdesmidae	<i>Ptereleotris calliura</i>	LC	LC	yes	no
Microdesmidae	<i>Ptereleotris heleneae</i>	LC	DD	yes	no
Microdesmidae	<i>Ptereleotris randalli</i>	LC	NE	no	no
Molidae	<i>Masturus lanceolatus</i>	LC	LC	no	no
Molidae	<i>Mola mola</i>	VU	LC	no	no
Molidae	<i>Ranzania laevis</i>	LC	DD	no	no
Monacanthidae	<i>Aluterus heudelotii</i>	LC	LC	no	no
Monacanthidae	<i>Aluterus monoceros</i>	LC	LC	no	no
Monacanthidae	<i>Aluterus schoepfii</i>	LC	LC	no	no
Monacanthidae	<i>Aluterus scriptus</i>	LC	LC	no	no
Monacanthidae	<i>Cantherhines macrocerus</i>	LC	LC	no	no
Monacanthidae	<i>Cantherhines pullus</i>	LC	LC	no	no
Monacanthidae	<i>Monacanthus ciliatus</i>	LC	LC	no	no
Monacanthidae	<i>Monacanthus tuckeri</i>	LC	LC	yes	no
Monacanthidae	<i>Stephanolepis hispidus</i>	LC	LC	no	no
Monacanthidae	<i>Stephanolepis setifer</i>	LC	LC	no	no
Moridae	<i>Physiculus fulvus</i>	LC	LC	no	no
Moringuidae	<i>Moringua edwardsi</i>	LC	LC	no	no
Moringuidae	<i>Neoconger mucronatus</i>	LC	LC	no	no
Moronidae	<i>Morone saxatilis</i>	LC	NE	no	no
Mugilidae	<i>Mugil cephalus</i>	LC	LC	no	no
Mugilidae	<i>Mugil curema</i>	LC	LC	no	no
Mugilidae	<i>Mugil incilis</i>	LC	NE	no	no
Mugilidae	<i>Mugil liza</i>	DD	DD	no	no
Mugilidae	<i>Mugil margaritae</i>	DD	NE	yes	no
Mugilidae	<i>Mugil rubrioculus</i>	LC	DD	no	no
Mugilidae	<i>Mugil trichodon</i>	LC	DD	yes	no
Mullidae	<i>Mulloidichthys martinicus</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Mullidae	<i>Mullus auratus</i>	LC	LC	no	no
Mullidae	<i>Pseudupeneus maculatus</i>	LC	LC	no	no
Mullidae	<i>Upeneus parvus</i>	LC	LC	no	no
Muraenesocidae	<i>Cynoponticus savanna</i>	LC	NE	no	no
Muraenidae	<i>Anarchias similis</i>	LC	LC	no	no
Muraenidae	<i>Channomuraena vittata</i>	LC	DD	no	no
Muraenidae	<i>Echidna catenata</i>	LC	LC	no	no
Muraenidae	<i>Enchelycore anatina</i>	LC	NE	no	no
Muraenidae	<i>Enchelycore carychroa</i>	LC	LC	no	no
Muraenidae	<i>Enchelycore nigricans</i>	LC	LC	no	no
Muraenidae	<i>Gymnothorax funebris</i>	LC	LC	no	no
Muraenidae	<i>Gymnothorax hubbsi</i>	LC	LC	yes	no
Muraenidae	<i>Gymnothorax kolpos</i>	LC	LC	yes	no
Muraenidae	<i>Gymnothorax maderensis</i>	LC	DD	no	no
Muraenidae	<i>Gymnothorax miliaris</i>	LC	LC	no	no
Muraenidae	<i>Gymnothorax moringa</i>	LC	LC	no	no
Muraenidae	<i>Gymnothorax nigromarginatus</i>	LC	LC	yes	no
Muraenidae	<i>Gymnothorax ocellatus</i>	LC	NE	no	no
Muraenidae	<i>Gymnothorax polygonius</i>	LC	DD	no	no
Muraenidae	<i>Gymnothorax saxicola</i>	LC	LC	no	no
Muraenidae	<i>Gymnothorax vicinus</i>	LC	LC	no	no
Muraenidae	<i>Monopenchelys acuta</i>	LC	DD	no	no
Muraenidae	<i>Muraena retifera</i>	LC	LC	no	no
Muraenidae	<i>Muraena robusta</i>	LC	NE	no	no
Muraenidae	<i>Uropterygius macularius</i>	LC	DD	no	no
Nettastomatidae	<i>Hoplunnis diomediana</i>	LC	LC	yes	no
Nettastomatidae	<i>Hoplunnis macrura</i>	LC	LC	no	no
Nettastomatidae	<i>Hoplunnis tenuis</i>	LC	LC	no	no
Nettastomatidae	<i>Nettenchelys pygmaea</i>	LC	LC	yes	no
Nettastomatidae	<i>Saurenchelys cognita</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Nomeidae	<i>Cubiceps gracilis</i>	LC	DD	no	no
Nomeidae	<i>Nomeus gronovii</i>	LC	LC	no	no
Nomeidae	<i>Psenes cyanophrys</i>	LC	LC	no	no
Nomeidae	<i>Psenes pellucidus</i>	LC	LC	no	no
Ogcocephalidae	<i>Halieutichthys aculeatus</i>	LC	LC	yes	no
Ogcocephalidae	<i>Halieutichthys bispinosus</i>	LC	LC	yes	no
Ogcocephalidae	<i>Halieutichthys intermedius</i>	LC	LC	yes	yes
Ogcocephalidae	<i>Ogcocephalus corniger</i>	LC	LC	yes	no
Ogcocephalidae	<i>Ogcocephalus cubifrons</i>	LC	LC	yes	no
Ogcocephalidae	<i>Ogcocephalus declivirostris</i>	LC	LC	yes	yes
Ogcocephalidae	<i>Ogcocephalus nasutus</i>	LC	LC	yes	no
Ogcocephalidae	<i>Ogcocephalus notatus</i>	LC	NE	no	no
Ogcocephalidae	<i>Ogcocephalus pantostictus</i>	LC	LC	yes	yes
Ogcocephalidae	<i>Ogcocephalus parvus</i>	LC	LC	yes	no
Ogcocephalidae	<i>Ogcocephalus pumilus</i>	LC	NE	yes	no
Ogcocephalidae	<i>Ogcocephalus rostellum</i>	LC	LC	yes	no
Ogcocephalidae	<i>Zalieutes mcgintyi</i>	LC	LC	yes	no
Ophichthidae	<i>Ahlia egmontis</i>	LC	LC	no	no
Ophichthidae	<i>Aplatophis chauliodus</i>	LC	LC	yes	no
Ophichthidae	<i>Aprognathodon platyventris</i>	LC	LC	yes	no
Ophichthidae	<i>Apterichtus ansp</i>	LC	DD	no	no
Ophichthidae	<i>Apterichtus kendalli</i>	LC	LC	no	no
Ophichthidae	<i>Bascanichthys bascanium</i>	LC	LC	yes	no
Ophichthidae	<i>Bascanichthys inopinatus</i>	DD	NE	yes	no
Ophichthidae	<i>Bascanichthys scuticaris</i>	LC	LC	yes	no
Ophichthidae	<i>Callechelys bilinearis</i>	LC	DD	no	no
Ophichthidae	<i>Callechelys guineensis</i>	LC	LC	no	no
Ophichthidae	<i>Callechelys muraena</i>	LC	LC	yes	no
Ophichthidae	<i>Callechelys springeri</i>	DD	NE	yes	no
Ophichthidae	<i>Caralophia loxochila</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Ophichthidae	<i>Echiophis intertinctus</i>	LC	LC	no	no
Ophichthidae	<i>Echiophis punctifer</i>	LC	LC	no	no
Ophichthidae	<i>Ethadophis akkistikos</i>	LC	LC	yes	yes
Ophichthidae	<i>Gordiichthys ergodes</i>	DD	DD	yes	yes
Ophichthidae	<i>Gordiichthys irretitus</i>	LC	LC	yes	no
Ophichthidae	<i>Gordiichthys leibyi</i>	LC	DD	no	no
Ophichthidae	<i>Gordiichthys randalli</i>	LC	DD	yes	no
Ophichthidae	<i>Ichthyapus ophioneus</i>	LC	LC	no	no
Ophichthidae	<i>Letharchus velifer</i>	LC	LC	yes	no
Ophichthidae	<i>Myrichthys breviceps</i>	LC	LC	no	no
Ophichthidae	<i>Myrichthys ocellatus</i>	LC	LC	no	no
Ophichthidae	<i>Myrophis anterodorsalis</i>	LC	NE	yes	no
Ophichthidae	<i>Myrophis platyrhynchus</i>	LC	DD	no	no
Ophichthidae	<i>Myrophis plumbeus</i>	LC	NE	no	no
Ophichthidae	<i>Myrophis punctatus</i>	LC	LC	no	no
Ophichthidae	<i>Ophichthus cylindroideus</i>	LC	NE	no	no
Ophichthidae	<i>Ophichthus gomesii</i>	LC	LC	no	no
Ophichthidae	<i>Ophichthus hyposagmatus</i>	LC	DD	yes	no
Ophichthidae	<i>Ophichthus melanoporus</i>	LC	LC	yes	no
Ophichthidae	<i>Ophichthus ophis</i>	LC	LC	no	no
Ophichthidae	<i>Ophichthus puncticeps</i>	LC	LC	yes	no
Ophichthidae	<i>Ophichthus rex</i>	LC	LC	yes	yes
Ophichthidae	<i>Ophichthus spinicauda</i>	LC	DD	yes	no
Ophichthidae	<i>Pseudomyrophis frio</i>	LC	NE	no	no
Ophichthidae	<i>Pseudomyrophis fugesae</i>	LC	LC	no	no
Ophichthidae	<i>Quassiremus ascensionis</i>	LC	DD	no	no
Ophidiidae	<i>Brotula barbata</i>	LC	LC	no	no
Ophidiidae	<i>Lepophidium aporrhox</i>	LC	NE	yes	no
Ophidiidae	<i>Lepophidium brevibarbe</i>	LC	LC	no	no
Ophidiidae	<i>Lepophidium collettei</i>	LC	NE	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Ophidiidae	<i>Lepophidium crossoptum</i>	LC	LC	yes	no
Ophidiidae	<i>Lepophidium cultratum</i>	LC	NE	yes	no
Ophidiidae	<i>Lepophidium entomelan</i>	LC	LC	yes	no
Ophidiidae	<i>Lepophidium gilmorei</i>	LC	DD	yes	no
Ophidiidae	<i>Lepophidium jeannae</i>	LC	LC	yes	no
Ophidiidae	<i>Lepophidium marmoratum</i>	LC	DD	yes	no
Ophidiidae	<i>Lepophidium pheromystax</i>	LC	LC	yes	no
Ophidiidae	<i>Lepophidium profundorum</i>	LC	LC	no	no
Ophidiidae	<i>Lepophidium robustum</i>	LC	NE	yes	no
Ophidiidae	<i>Lepophidium staurophor</i>	LC	LC	yes	no
Ophidiidae	<i>Lepophidium wileyi</i>	LC	NE	yes	no
Ophidiidae	<i>Lepophidium zophochir</i>	LC	NE	yes	no
Ophidiidae	<i>Neobythites gilli</i>	LC	LC	yes	yes
Ophidiidae	<i>Neobythites marginatus</i>	LC	LC	yes	no
Ophidiidae	<i>Neobythites monocellatus</i>	LC	NE	no	no
Ophidiidae	<i>Neobythites multiocellatus</i>	LC	NE	yes	no
Ophidiidae	<i>Ophidion antipholus</i>	LC	LC	yes	no
Ophidiidae	<i>Ophidion dromio</i>	LC	LC	yes	no
Ophidiidae	<i>Ophidion grayi</i>	LC	LC	yes	no
Ophidiidae	<i>Ophidion guianense</i>	LC	NE	yes	no
Ophidiidae	<i>Ophidion holbrookii</i>	LC	LC	no	no
Ophidiidae	<i>Ophidion josephi</i>	LC	LC	yes	no
Ophidiidae	<i>Ophidion lagochila</i>	LC	NE	yes	no
Ophidiidae	<i>Ophidion marginatum</i>	LC	NE	no	no
Ophidiidae	<i>Ophidion nocomis</i>	LC	NE	yes	no
Ophidiidae	<i>Ophidion selenops</i>	LC	LC	yes	no
Ophidiidae	<i>Otophidium chickcharney</i>	LC	NE	yes	no
Ophidiidae	<i>Otophidium dormitator</i>	LC	LC	yes	no
Ophidiidae	<i>Otophidium omostigma</i>	LC	LC	yes	no
Ophidiidae	<i>Parophidion schmidti</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Ophidiidae	<i>Petrotyx sanguineus</i>	LC	LC	yes	no
Opistognathidae	<i>Lonchopisthus higmani</i>	LC	NE	yes	no
Opistognathidae	<i>Lonchopisthus lemur</i>	LC	NE	no	no
Opistognathidae	<i>Lonchopisthus micrognathus</i>	LC	LC	yes	no
Opistognathidae	<i>Opistognathus aurifrons</i>	LC	LC	yes	no
Opistognathidae	<i>Opistognathus gilberti</i>	LC	NE	yes	no
Opistognathidae	<i>Opistognathus leprocarus</i>	LC	NE	yes	no
Opistognathidae	<i>Opistognathus lonchurus</i>	LC	LC	no	no
Opistognathidae	<i>Opistognathus macrognathus</i>	LC	LC	yes	no
Opistognathidae	<i>Opistognathus maxillosus</i>	LC	LC	yes	no
Opistognathidae	<i>Opistognathus megalepis</i>	LC	NE	yes	no
Opistognathidae	<i>Opistognathus melachasme</i>	LC	NE	yes	no
Opistognathidae	<i>Opistognathus nothus</i>	LC	LC	yes	no
Opistognathidae	<i>Opistognathus robinsi</i>	LC	LC	yes	no
Opistognathidae	<i>Opistognathus signatus</i>	LC	NE	yes	no
Opistognathidae	<i>Opistognathus whitehursti</i>	LC	LC	no	no
Ostraciidae	<i>Acanthostracion polygonius</i>	LC	LC	no	no
Ostraciidae	<i>Acanthostracion quadricornis</i>	LC	LC	no	no
Ostraciidae	<i>Lactophrys bicaudalis</i>	LC	LC	no	no
Ostraciidae	<i>Lactophrys trigonus</i>	LC	LC	no	no
Ostraciidae	<i>Lactophrys triqueter</i>	LC	LC	no	no
Paralichthyidae	<i>Ancylopsetta cycloidea</i>	LC	NE	yes	no
Paralichthyidae	<i>Ancylopsetta dilecta</i>	LC	LC	yes	no
Paralichthyidae	<i>Ancylopsetta kumperae</i>	DD	NE	no	no
Paralichthyidae	<i>Ancylopsetta ommata</i>	LC	LC	yes	no
Paralichthyidae	<i>Citharichthys abbotti</i>	LC	LC	yes	no
Paralichthyidae	<i>Citharichthys amblybregmatus</i>	DD	NE	yes	no
Paralichthyidae	<i>Citharichthys arctifrons</i>	LC	LC	no	no
Paralichthyidae	<i>Citharichthys arenaceus</i>	LC	LC	no	no
Paralichthyidae	<i>Citharichthys cornutus</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Paralichthyidae	<i>Citharichthys dinoceros</i>	LC	LC	no	no
Paralichthyidae	<i>Citharichthys gymnorhinus</i>	LC	LC	yes	no
Paralichthyidae	<i>Citharichthys macrops</i>	LC	LC	no	no
Paralichthyidae	<i>Citharichthys minutus</i>	LC	NE	yes	no
Paralichthyidae	<i>Citharichthys spilopterus</i>	LC	LC	no	no
Paralichthyidae	<i>Citharichthys valdezi</i>	LC	NE	yes	no
Paralichthyidae	<i>Cyclopsetta chittendeni</i>	LC	LC	no	no
Paralichthyidae	<i>Cyclopsetta fimbriata</i>	LC	LC	no	no
Paralichthyidae	<i>Etropus crossotus</i>	LC	LC	no	no
Paralichthyidae	<i>Etropus cyclosquamus</i>	LC	LC	yes	no
Paralichthyidae	<i>Etropus delsmani</i> ssp. <i>delsmani</i>	DD	NE	yes	no
Paralichthyidae	<i>Etropus rimosus</i>	LC	LC	yes	no
Paralichthyidae	<i>Gastropsetta frontalis</i>	LC	LC	yes	no
Paralichthyidae	<i>Paralichthys alboguttata</i>	LC	LC	yes	no
Paralichthyidae	<i>Paralichthys dentatus</i>	LC	NE	no	no
Paralichthyidae	<i>Paralichthys lethostigma</i>	NT	NT	yes	no
Paralichthyidae	<i>Paralichthys oblongus</i>	LC	DD	no	no
Paralichthyidae	<i>Paralichthys squamilentus</i>	LC	LC	yes	no
Paralichthyidae	<i>Paralichthys tropicus</i>	DD	NE	yes	no
Paralichthyidae	<i>Syacium gunteri</i>	LC	LC	yes	no
Paralichthyidae	<i>Syacium micrurum</i>	LC	LC	no	no
Paralichthyidae	<i>Syacium papillosum</i>	LC	LC	no	no
Pempheridae	<i>Pempheris poeyi</i>	LC	LC	no	no
Pempheridae	<i>Pempheris schomburgkii</i>	LC	LC	no	no
Percophidae	<i>Bembrops anatirostris</i>	LC	LC	yes	no
Percophidae	<i>Bembrops gobioides</i>	LC	LC	no	no
Percophidae	<i>Bembrops macromma</i>	LC	LC	yes	no
Peristediidae	<i>Peristedion gracile</i>	LC	LC	yes	no
Peristediidae	<i>Peristedion miniatum</i>	LC	LC	no	no
Phycidae	<i>Urophycis earllii</i>	LC	DD	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Phycidae	<i>Urophycis floridana</i>	LC	LC	yes	no
Phycidae	<i>Urophycis regia</i>	LC	LC	no	no
Poeciliidae	<i>Gambusia rhizophorae</i>	LC	LC	yes	no
Polynemidae	<i>Polydactylus octonemus</i>	LC	LC	yes	no
Polynemidae	<i>Polydactylus oligodon</i>	LC	DD	no	no
Polynemidae	<i>Polydactylus virginicus</i>	LC	DD	no	no
Pomacanthidae	<i>Centropyge argi</i>	LC	LC	yes	no
Pomacanthidae	<i>Centropyge aurantonotus</i>	LC	NE	no	no
Pomacanthidae	<i>Holacanthus bermudensis</i>	LC	LC	yes	no
Pomacanthidae	<i>Holacanthus ciliaris</i>	LC	LC	no	no
Pomacanthidae	<i>Holacanthus tricolor</i>	LC	LC	no	no
Pomacanthidae	<i>Pomacanthus arcuatus</i>	LC	LC	no	no
Pomacanthidae	<i>Pomacanthus paru</i>	LC	LC	no	no
Pomacentridae	<i>Abudefduf saxatilis</i>	LC	LC	no	no
Pomacentridae	<i>Abudefduf taurus</i>	LC	LC	no	no
Pomacentridae	<i>Chromis bermudae</i>	LC	NE	yes	no
Pomacentridae	<i>Chromis cyanea</i>	LC	LC	yes	no
Pomacentridae	<i>Chromis encrysura</i>	LC	LC	no	no
Pomacentridae	<i>Chromis insolata</i>	LC	LC	yes	no
Pomacentridae	<i>Chromis multilineata</i>	LC	LC	no	no
Pomacentridae	<i>Chromis scotti</i>	LC	LC	no	no
Pomacentridae	<i>Microspathodon chrysurus</i>	LC	LC	no	no
Pomacentridae	<i>Stegastes adustus</i>	LC	LC	yes	no
Pomacentridae	<i>Stegastes diencaeus</i>	LC	LC	yes	no
Pomacentridae	<i>Stegastes leucostictus</i>	LC	LC	yes	no
Pomacentridae	<i>Stegastes otophorus</i>	DD	EN	yes	no
Pomacentridae	<i>Stegastes partitus</i>	LC	LC	yes	no
Pomacentridae	<i>Stegastes planifrons</i>	LC	LC	yes	no
Pomacentridae	<i>Stegastes xanthurus</i>	LC	LC	yes	no
Pomatomidae	<i>Pomatomus saltatrix</i>	VU	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Priacanthidae	<i>Heteropriacanthus cruentatus</i>	LC	LC	no	no
Priacanthidae	<i>Priacanthus arenatus</i>	LC	LC	no	no
Priacanthidae	<i>Pristigenys alta</i>	LC	LC	yes	no
Pristigasteridae	<i>Chirocentrodon bleekerianus</i>	LC	DD	no	no
Pristigasteridae	<i>Neoopisthopterus cubanus</i>	VU	VU	yes	yes
Pristigasteridae	<i>Odontognathus compressus</i>	LC	NE	yes	no
Pristigasteridae	<i>Odontognathus mucronatus</i>	LC	NE	no	no
Pristigasteridae	<i>Pellona harroweri</i>	LC	NE	no	no
Rachycentridae	<i>Rachycentron canadum</i>	LC	LC	no	no
Regalecidae	<i>Regalecus glesne</i>	LC	LC	no	no
Sciaenidae	<i>Bairdiella chrysoura</i>	LC	LC	no	no
Sciaenidae	<i>Bairdiella ronchus</i>	LC	LC	no	no
Sciaenidae	<i>Corvula batabana</i>	LC	LC	yes	no
Sciaenidae	<i>Corvula sanctaeluciae</i>	LC	LC	yes	no
Sciaenidae	<i>Ctenosciona gracilicirrus</i>	LC	NE	no	no
Sciaenidae	<i>Cynoscion acoupa</i>	LC	NE	no	no
Sciaenidae	<i>Cynoscion arenarius</i>	LC	LC	yes	yes
Sciaenidae	<i>Cynoscion jamaicensis</i>	LC	NE	no	no
Sciaenidae	<i>Cynoscion leiarchus</i>	LC	NE	no	no
Sciaenidae	<i>Cynoscion microlepidotus</i>	LC	NE	no	no
Sciaenidae	<i>Cynoscion nebulosus</i>	LC	LC	no	no
Sciaenidae	<i>Cynoscion nothus</i>	LC	LC	no	no
Sciaenidae	<i>Cynoscion similis</i>	LC	NE	yes	no
Sciaenidae	<i>Cynoscion steindachneri</i>	LC	NE	no	no
Sciaenidae	<i>Cynoscion virescens</i>	LC	NE	no	no
Sciaenidae	<i>Equetus lanceolatus</i>	LC	LC	no	no
Sciaenidae	<i>Equetus punctatus</i>	LC	LC	yes	no
Sciaenidae	<i>Isopisthus parvipinnis</i>	LC	NE	no	no
Sciaenidae	<i>Larimus breviceps</i>	LC	NE	no	no
Sciaenidae	<i>Larimus fasciatus</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Sciaenidae	<i>Leiostomus xanthurus</i>	LC	LC	no	no
Sciaenidae	<i>Lonchurus elegans</i>	DD	NE	yes	no
Sciaenidae	<i>Lonchurus lanceolatus</i>	LC	NE	no	no
Sciaenidae	<i>Macrodon ancylodon</i>	LC	NE	no	no
Sciaenidae	<i>Menticirrhus americanus</i>	LC	LC	no	no
Sciaenidae	<i>Menticirrhus littoralis</i>	LC	LC	no	no
Sciaenidae	<i>Menticirrhus saxatilis</i>	LC	LC	no	no
Sciaenidae	<i>Micropogonias furnieri</i>	LC	LC	no	no
Sciaenidae	<i>Micropogonias undulatus</i>	LC	LC	no	no
Sciaenidae	<i>Nebris microps</i>	LC	NE	no	no
Sciaenidae	<i>Odontoscion dentex</i>	LC	LC	no	no
Sciaenidae	<i>Ophioscion panamensis</i>	DD	NE	yes	no
Sciaenidae	<i>Ophioscion punctatissimus</i>	LC	NE	no	no
Sciaenidae	<i>Paralonchurus brasiliensis</i>	LC	NE	no	no
Sciaenidae	<i>Pareques acuminatus</i>	LC	LC	no	no
Sciaenidae	<i>Pareques iwamotoi</i>	LC	LC	yes	no
Sciaenidae	<i>Pareques umbrosus</i>	LC	LC	yes	no
Sciaenidae	<i>Pogonias cromis</i>	LC	LC	no	no
Sciaenidae	<i>Protosciaena bathytatos</i>	LC	NE	yes	no
Sciaenidae	<i>Protosciaena trewavasae</i>	LC	NE	yes	no
Sciaenidae	<i>Sciaenops ocellatus</i>	LC	LC	no	no
Sciaenidae	<i>Stellifer chaoi</i>	LC	NE	yes	no
Sciaenidae	<i>Stellifer colonensis</i>	LC	NE	yes	no
Sciaenidae	<i>Stellifer griseus</i>	LC	NE	no	no
Sciaenidae	<i>Stellifer lanceolatus</i>	LC	LC	yes	no
Sciaenidae	<i>Stellifer microps</i>	LC	NE	no	no
Sciaenidae	<i>Stellifer naso</i>	LC	NE	no	no
Sciaenidae	<i>Stellifer rastrifer</i>	LC	NE	no	no
Sciaenidae	<i>Stellifer stellifer</i>	DD	NE	no	no
Sciaenidae	<i>Stellifer venezuelae</i>	LC	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Sciaenidae	<i>Umbrina broussonnetii</i>	LC	NE	yes	no
Sciaenidae	<i>Umbrina coroides</i>	LC	LC	no	no
Sciaenidae	<i>Umbrina milliae</i>	LC	NE	yes	no
Scombridae	<i>Acanthocybium solandri</i>	LC	LC	no	no
Scombridae	<i>Auxis rochei</i>	LC	LC	no	no
Scombridae	<i>Auxis thazard</i>	LC	DD	no	no
Scombridae	<i>Euthynnus alletteratus</i>	LC	LC	no	no
Scombridae	<i>Katsuwonus pelamis</i>	LC	LC	no	no
Scombridae	<i>Sarda sarda</i>	LC	LC	no	no
Scombridae	<i>Scomber colias</i>	LC	LC	no	no
Scombridae	<i>Scomberomorus brasiliensis</i>	LC	NE	no	no
Scombridae	<i>Scomberomorus cavalla</i>	LC	LC	no	no
Scombridae	<i>Scomberomorus maculatus</i>	LC	LC	no	no
Scombridae	<i>Scomberomorus regalis</i>	LC	LC	no	no
Scombridae	<i>Thunnus alalunga</i>	NT	LC	no	no
Scombridae	<i>Thunnus albacares</i>	NT	LC	no	no
Scombridae	<i>Thunnus atlanticus</i>	LC	LC	no	no
Scombridae	<i>Thunnus obesus</i>	VU	NT	no	no
Scombridae	<i>Thunnus thynnus</i>	EN	EN	no	no
Scorpaenidae	<i>Neomerinthe beanorum</i>	LC	DD	yes	no
Scorpaenidae	<i>Neomerinthe hemingwayi</i>	LC	LC	no	no
Scorpaenidae	<i>Pontinus castor</i>	LC	LC	yes	no
Scorpaenidae	<i>Pontinus helena</i>	DD	NE	yes	no
Scorpaenidae	<i>Pontinus longispinis</i>	LC	LC	no	no
Scorpaenidae	<i>Pontinus nematophthalmus</i>	LC	DD	no	no
Scorpaenidae	<i>Pontinus rathbuni</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena agassizii</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena albifimbria</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena bergii</i>	LC	LC	yes	no
Scorpaenidae	<i>Scorpaena brachyptera</i>	LC	NE	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Scorpaenidae	<i>Scorpaena brasiliensis</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena calcarata</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena dispar</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena elachys</i>	LC	DD	yes	no
Scorpaenidae	<i>Scorpaena grandicornis</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaena inermis</i>	LC	LC	yes	no
Scorpaenidae	<i>Scorpaena isthmensis</i>	LC	NE	no	no
Scorpaenidae	<i>Scorpaena plumieri</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaenodes caribbaeus</i>	LC	LC	no	no
Scorpaenidae	<i>Scorpaenodes tredecimspinosus</i>	LC	LC	yes	no
Serranidae	<i>Anthias nicholsi</i>	LC	LC	no	no
Serranidae	<i>Anthias woodsi</i>	LC	LC	yes	no
Serranidae	<i>Baldwinella aureorubens</i>	LC	LC	no	no
Serranidae	<i>Baldwinella vivanus</i>	LC	LC	no	no
Serranidae	<i>Bullisichthys caribbaeus</i>	LC	NE	yes	no
Serranidae	<i>Centropristes fuscula</i>	LC	LC	no	no
Serranidae	<i>Centropristes ocyurus</i>	LC	LC	yes	no
Serranidae	<i>Centropristes philadelphica</i>	LC	LC	yes	no
Serranidae	<i>Centropristes striata</i>	LC	LC	no	no
Serranidae	<i>Choranthias tenuis</i>	LC	LC	yes	no
Serranidae	<i>Diplectrum bivittatum</i>	LC	LC	no	no
Serranidae	<i>Diplectrum formosum</i>	LC	LC	no	no
Serranidae	<i>Diplectrum radiale</i>	LC	LC	no	no
Serranidae	<i>Hemanthias leptus</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus aberrans</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus atlahuia</i>	DD	DD	yes	yes
Serranidae	<i>Hypoplectrus castroaguirrei</i>	EN	EN	yes	yes
Serranidae	<i>Hypoplectrus chlorurus</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus ecosur</i>	DD	DD	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Serranidae	<i>Hypoplectrus floridae</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus gemma</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus gummigutta</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus guttavarius</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus indigo</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus maculiferus</i>	DD	DD	yes	no
Serranidae	<i>Hypoplectrus maya</i>	VU	NE	yes	no
Serranidae	<i>Hypoplectrus nigricans</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus providencianus</i>	LC	NE	yes	no
Serranidae	<i>Hypoplectrus puella</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus randallorum</i>	LC	LC	yes	no
Serranidae	<i>Hypoplectrus unicolor</i>	LC	LC	yes	no
Serranidae	<i>Paralabrax dewegeri</i>	LC	NE	no	no
Serranidae	<i>Parasphyraenops atrimanus</i>	LC	NE	yes	no
Serranidae	<i>Parasphyraenops incisus</i>	LC	NE	yes	no
Serranidae	<i>Plectranthias garrupellus</i>	LC	LC	yes	no
Serranidae	<i>Pronotogrammus martinicensis</i>	LC	LC	no	no
Serranidae	<i>Schultzea beta</i>	LC	LC	yes	no
Serranidae	<i>Serraniculus pumilio</i>	LC	LC	yes	no
Serranidae	<i>Serranus annularis</i>	LC	LC	yes	no
Serranidae	<i>Serranus atrobranchus</i>	LC	LC	no	no
Serranidae	<i>Serranus baldwini</i>	LC	LC	no	no
Serranidae	<i>Serranus chionaraia</i>	LC	LC	no	no
Serranidae	<i>Serranus flaviventris</i>	LC	NE	no	no
Serranidae	<i>Serranus luciopercaurus</i>	LC	LC	yes	no
Serranidae	<i>Serranus maytagi</i>	LC	NE	yes	no
Serranidae	<i>Serranus notospilus</i>	LC	LC	yes	no
Serranidae	<i>Serranus phoebe</i>	LC	LC	no	no
Serranidae	<i>Serranus subligarius</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Serranidae	<i>Serranus tabacarius</i>	LC	LC	no	no
Serranidae	<i>Serranus tigrinus</i>	LC	LC	yes	no
Serranidae	<i>Serranus tortugarum</i>	LC	LC	yes	no
Sparidae	<i>Archosargus probatocephalus</i>	LC	LC	no	no
Sparidae	<i>Archosargus rhomboidalis</i>	LC	LC	no	no
Sparidae	<i>Calamus arctifrons</i>	LC	LC	yes	no
Sparidae	<i>Calamus bajonado</i>	LC	LC	no	no
Sparidae	<i>Calamus calamus</i>	LC	LC	no	no
Sparidae	<i>Calamus campechanus</i>	DD	DD	yes	no
Sparidae	<i>Calamus cervigoni</i>	LC	NE	yes	no
Sparidae	<i>Calamus leucosteus</i>	LC	LC	yes	no
Sparidae	<i>Calamus nodosus</i>	LC	LC	yes	no
Sparidae	<i>Calamus penna</i>	LC	LC	no	no
Sparidae	<i>Calamus pennatula</i>	LC	LC	no	no
Sparidae	<i>Calamus proridens</i>	LC	LC	yes	no
Sparidae	<i>Diplodus argenteus</i> ssp. <i>caudimacula</i>	LC	LC	yes	no
Sparidae	<i>Diplodus bermudensis</i>	LC	NE	yes	no
Sparidae	<i>Diplodus holbrookii</i>	LC	LC	no	no
Sparidae	<i>Lagodon rhomboides</i>	LC	LC	no	no
Sparidae	<i>Pagrus pagrus</i>	LC	LC	no	no
Sparidae	<i>Stenotomus caprinus</i>	LC	LC	yes	no
Sparidae	<i>Stenotomus chrysops</i>	NT	NE	no	no
Sphyraenidae	<i>Sphyraena barracuda</i>	LC	LC	no	no
Sphyraenidae	<i>Sphyraena borealis</i>	LC	LC	no	no
Sphyraenidae	<i>Sphyraena guachancho</i>	LC	LC	no	no
Stromateidae	<i>Peprilus burti</i>	LC	LC	yes	yes
Stromateidae	<i>Peprilus paru</i>	LC	LC	no	no
Symphysanodontidae	<i>Symphysanodon octoactinus</i>	LC	NE	yes	no
Synaphobranchidae	<i>Dysomma anguillare</i>	LC	LC	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Syngnathidae	<i>Acentronura dendritica</i>	LC	LC	no	no
Syngnathidae	<i>Anarchopterus criniger</i>	LC	LC	no	no
Syngnathidae	<i>Anarchopterus tectus</i>	LC	LC	no	no
Syngnathidae	<i>Bryx dunckeri</i>	LC	LC	no	no
Syngnathidae	<i>Bryx randalli</i>	LC	NE	yes	no
Syngnathidae	<i>Cosmocampus albirostris</i>	LC	LC	no	no
Syngnathidae	<i>Cosmocampus brachycephalus</i>	LC	LC	yes	no
Syngnathidae	<i>Cosmocampus elucens</i>	LC	LC	yes	no
Syngnathidae	<i>Cosmocampus hildebrandi</i>	LC	LC	yes	no
Syngnathidae	<i>Hippocampus erectus</i>	VU	VU	no	no
Syngnathidae	<i>Hippocampus reidi</i>	DD	LC	no	no
Syngnathidae	<i>Hippocampus zosterae</i>	DD	NT	yes	no
Syngnathidae	<i>Micrognathus crinitus</i>	LC	LC	no	no
Syngnathidae	<i>Microphis lineatus</i>	LC	LC	no	no
Syngnathidae	<i>Minyichthys inusitatus</i>	DD	NE	yes	no
Syngnathidae	<i>Penetopteryx nanus</i>	LC	NE	yes	no
Syngnathidae	<i>Syngnathus caribbaeus</i>	LC	DD	yes	no
Syngnathidae	<i>Syngnathus dawsoni</i>	DD	NE	yes	no
Syngnathidae	<i>Syngnathus floridae</i>	LC	NT	yes	no
Syngnathidae	<i>Syngnathus fuscus</i>	LC	NE	no	no
Syngnathidae	<i>Syngnathus louisianae</i>	LC	LC	yes	no
Syngnathidae	<i>Syngnathus makaxi</i>	DD	DD	yes	no
Syngnathidae	<i>Syngnathus pelagicus</i>	LC	LC	no	no
Syngnathidae	<i>Syngnathus scovelli</i>	LC	LC	yes	no
Syngnathidae	<i>Syngnathus springeri</i>	LC	LC	yes	no
Synodontidae	<i>Saurida brasiliensis</i>	LC	LC	no	no
Synodontidae	<i>Saurida caribbaea</i>	LC	LC	no	no
Synodontidae	<i>Saurida normani</i>	LC	LC	no	no
Synodontidae	<i>Saurida suspicio</i>	LC	NE	yes	no
Synodontidae	<i>Synodus bondi</i>	LC	NE	no	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Synodontidae	<i>Synodus foetens</i>	LC	LC	yes	no
Synodontidae	<i>Synodus intermedius</i>	LC	LC	no	no
Synodontidae	<i>Synodus macrostigmus</i>	LC	LC	yes	no
Synodontidae	<i>Synodus poeyi</i>	LC	LC	no	no
Synodontidae	<i>Synodus saurus</i>	LC	LC	no	no
Synodontidae	<i>Synodus synodus</i>	LC	LC	no	no
Synodontidae	<i>Trachinocephalus myops</i>	LC	LC	no	no
Tetraodontidae	<i>Canthigaster figueiredoi</i>	LC	NE	no	no
Tetraodontidae	<i>Canthigaster jamestyleri</i>	LC	LC	yes	no
Tetraodontidae	<i>Canthigaster rostrata</i>	LC	LC	yes	no
Tetraodontidae	<i>Colomesus psittacus</i>	LC	NE	no	no
Tetraodontidae	<i>Lagocephalus laevigatus</i>	LC	LC	no	no
Tetraodontidae	<i>Lagocephalus lagocephalus</i>	LC	DD	no	no
Tetraodontidae	<i>Sphoeroides dorsalis</i>	LC	LC	yes	no
Tetraodontidae	<i>Sphoeroides georgemilleri</i>	DD	NE	yes	no
Tetraodontidae	<i>Sphoeroides greeleyi</i>	LC	NE	no	no
Tetraodontidae	<i>Sphoeroides maculatus</i>	LC	NE	no	no
Tetraodontidae	<i>Sphoeroides nephelus</i>	LC	LC	yes	no
Tetraodontidae	<i>Sphoeroides pachygaster</i>	LC	LC	no	no
Tetraodontidae	<i>Sphoeroides parvus</i>	LC	LC	yes	yes
Tetraodontidae	<i>Sphoeroides spengleri</i>	LC	LC	no	no
Tetraodontidae	<i>Sphoeroides testudineus</i>	LC	LC	no	no
Tetraodontidae	<i>Sphoeroides tyleri</i>	LC	NE	no	no
Tetraodontidae	<i>Sphoeroides yergeri</i>	LC	NE	yes	no
Triacanthodidae	<i>Parahollandia lineata</i>	LC	LC	yes	no
Trichiuridae	<i>Evoxymetopon taeniatus</i>	LC	LC	yes	no
Trichiuridae	<i>Trichiurus lepturus</i>	LC	LC	no	no
Triglidae	<i>Bellator brachy chir</i>	LC	LC	no	no
Triglidae	<i>Bellator egretta</i>	LC	LC	no	no
Triglidae	<i>Bellator militaris</i>	LC	LC	yes	no

Family	Species Name	Global	Gulf of Mexico	Greater Caribbean endemic?	Gulf of Mexico endemic?
Triglidae	<i>Bellator ribeiroi</i>	LC	NE	no	no
Triglidae	<i>Prionotus alatus</i>	LC	LC	yes	no
Triglidae	<i>Prionotus beanii</i>	LC	NE	no	no
Triglidae	<i>Prionotus carolinus</i>	LC	LC	no	no
Triglidae	<i>Prionotus evolans</i>	LC	NE	no	no
Triglidae	<i>Prionotus longispinosus</i>	LC	LC	yes	yes
Triglidae	<i>Prionotus martis</i>	LC	LC	yes	yes
Triglidae	<i>Prionotus murielae</i>	DD	NE	yes	no
Triglidae	<i>Prionotus ophryas</i>	LC	LC	yes	no
Triglidae	<i>Prionotus paralatus</i>	LC	LC	yes	yes
Triglidae	<i>Prionotus punctatus</i>	LC	LC	no	no
Triglidae	<i>Prionotus roseus</i>	LC	LC	no	no
Triglidae	<i>Prionotus rubio</i>	LC	LC	yes	no
Triglidae	<i>Prionotus scitulus</i>	LC	LC	yes	no
Triglidae	<i>Prionotus stearnsi</i>	LC	LC	no	no
Triglidae	<i>Prionotus tribulus</i>	LC	LC	yes	no
Tripterygiidae	<i>Enneanectes altivelis</i>	LC	LC	no	no
Tripterygiidae	<i>Enneanectes atrorus</i>	LC	NE	yes	no
Tripterygiidae	<i>Enneanectes boehlkei</i>	LC	LC	yes	no
Tripterygiidae	<i>Enneanectes deloachorum</i>	LC	NE	yes	no
Tripterygiidae	<i>Enneanectes jordani</i>	LC	LC	yes	no
Tripterygiidae	<i>Enneanectes matador</i>	LC	NE	yes	no
Tripterygiidae	<i>Enneanectes pectoralis</i>	LC	LC	yes	no
Tripterygiidae	<i>Enneanectes wilki</i>	DD	NE	yes	no
Uranoscopidae	<i>Astroscopus guttatus</i>	LC	NE	no	no
Uranoscopidae	<i>Astroscopus y-graecum</i>	LC	LC	no	no
Uranoscopidae	<i>Kathetostoma alboguttata</i>	LC	LC	yes	no
Uranoscopidae	<i>Xenocephalus egregius</i>	LC	LC	yes	no
Xiphiidae	<i>Xiphias gladius</i>	LC	LC	no	no
Zeidae	<i>Zenopsis conchifer</i>	LC	LC	no	no

APPENDIX C.

LIST OF NEAR THREATENED AND THREATENED SPECIES WITH THREATS

List of globally Near Threatened and threatened species with Red List category and threats; '1' = the threat was recorded, '0' = the threat was not recorded. A list of the regional Gulf of Mexico NT and threatened species follows in the same style.

Family	Species Name	Global Category	Overexploitation	Invasive lionfish	Coral degradation	Estuary degradation	Dams	Mangrove degradation	Seagrass degradation	Other invasives	Cave degradation	Pier complex construction
Acipenseridae	<i>Acipenser brevirostrum</i>	VU	1	0	0	1	1	0	0	0	0	0
Acipenseridae	<i>Acipenser oxyrinchus</i>	NT	1	0	0	1	1	0	0	0	0	0
Albulidae	<i>Albula vulpes</i>	NT	1	0	0	1	0	1	1	0	0	0
Ariidae	<i>Notarius neogranatensis</i>	VU	1	0	0	1	0	0	0	0	0	0
Ariidae	<i>Sciades parkeri</i>	VU	1	0	0	1	0	0	0	0	0	0
Atherinopsidae	<i>Menidia colei</i>	EN	0	0	0	1	0	0	0	0	0	0
Atherinopsidae	<i>Menidia conchorum</i>	EN	0	0	0	1	0	0	0	0	0	0
Balistidae	<i>Balistes capriscus</i>	VU	1	0	0	0	0	0	0	0	0	0
Balistidae	<i>Balistes vetula</i>	NT	1	0	0	0	0	0	0	0	0	0
Batrachoididae	<i>Sanopus astrifer</i>	VU	0	0	1	0	0	0	0	0	0	0
Batrachoididae	<i>Sanopus greenfieldorum</i>	VU	0	0	1	0	0	0	0	0	0	0
Batrachoididae	<i>Sanopus reticulatus</i>	EN	0	0	1	0	0	0	0	0	0	1

Family	Species Name	Global Category	Overexploitation	Invasive lionfish	Coral degradation	Estuary degradation	Dams	Mangrove degradation	Seagrass degradation	Other invasives	Cave degradation	Pier complex construction
Epinephelidae	<i>Epinephelus striatus</i>	EN	1	0	1	0	0	0	0	0	0	0
Epinephelidae	<i>Hyporthodus flavolimbatus</i>	VU	1	0	0	0	0	0	0	0	0	0
Epinephelidae	<i>Hyporthodus nigritus</i>	CR	1	0	0	0	0	0	0	0	0	0
Epinephelidae	<i>Hyporthodus niveatus</i>	VU	1	0	0	0	0	0	0	0	0	0
Epinephelidae	<i>Mycteroperca bonaci</i>	NT	1	0	0	0	0	0	0	0	0	0
Epinephelidae	<i>Mycteroperca interstitialis</i>	VU	1	0	0	0	0	0	0	0	0	0
Epinephelidae	<i>Mycteroperca venenosa</i>	NT	1	0	0	0	0	0	1	0	0	0
Fundulidae	<i>Fundulus grandissimus</i>	VU	0	0	0	1	0	0	0	0	0	0
Fundulidae	<i>Fundulus jenkinsi</i>	VU	0	0	0	1	0	0	0	0	0	0
Fundulidae	<i>Fundulus persimilis</i>	EN	0	0	0	1	0	0	0	0	0	0
Gobiidae	<i>Coryphopterus alloides</i>	VU	0	1	1	0	0	0	0	0	0	0
Gobiidae	<i>Coryphopterus eidolon</i>	VU	0	1	1	0	0	0	0	0	0	0
Gobiidae	<i>Coryphopterus hyalinus</i>	VU	0	1	1	0	0	0	0	0	0	0
Gobiidae	<i>Coryphopterus lipernes</i>	VU	0	1	1	0	0	0	0	0	0	0

Family	Species Name	Global Category	Overexploitation	Invasive lionfish	Coral degradation	Estuary degradation	Dams	Mangrove degradation	Seagrass degradation	Other invasives	Cave degradation	Pier complex construction
Molidae	<i>Mola mola</i>	VU	1	0	0	0	0	0	0	0	0	0
Paralichthyidae	<i>Paralichthys lethostigma</i>	NT	1	0	0	1	0	0	0	0	0	0
Pomatomidae	<i>Pomatomus saltatrix</i>	VU	1	0	0	0	0	0	0	0	0	0
Pristigasteridae	<i>Neopisthopterus cubanus</i>	VU	0	0	0	1	0	0	0	0	0	0
Scombridae	<i>Thunnus alalunga</i>	NT	1	0	0	0	0	0	0	0	0	0
Scombridae	<i>Thunnus albacares</i>	NT	1	0	0	0	0	0	0	0	0	0
Scombridae	<i>Thunnus obesus</i>	VU	1	0	0	0	0	0	0	0	0	0
Scombridae	<i>Thunnus thynnus</i>	EN	1	0	0	0	0	0	0	0	0	0
Serranidae	<i>Hypoplectrus castroaguirrei</i>	EN	0	1	1	0	0	0	0	0	0	0
Serranidae	<i>Hypoplectrus maya</i>	VU	0	1	1	0	0	1	1	0	0	0
Sparidae	<i>Stenotomus chrysops</i>	NT	1	0	0	0	0	0	0	0	0	0
Syngnathidae	<i>Hippocampus erectus</i>	VU	1	0	0	0	0	1	1	0	0	0

Family	Species Name	Gulf endemic?	Regional Category	Overexploitation	Invasive lionfish	Coral degradation	Estuary degradation	Dams	Seagrass degradation	Pier complex construction
Atherinopsidae	<i>Menidia colei</i>	yes	EN	0	0	0	1	0	0	0
Atherinopsidae	<i>Menidia conchorum</i>	yes	EN	0	0	0	1	0	0	0
Balistidae	<i>Balistes capriscus</i>	no	NT	1	0	0	0	0	0	0
Batrachoididae	<i>Sanopus reticulatus</i>	yes	EN	0	0	1	0	0	0	1
Carangidae	<i>Seriola dumerili</i>	no	NT	1	0	0	0	0	0	0
Clupeidae	<i>Alosa alabamae</i>	yes	NT	1	0	0	1	1	0	0
Epinephelidae	<i>Epinephelus itajara</i>	no	EN	1	0	0	1	0	0	0
Epinephelidae	<i>Epinephelus morio</i>	no	NT	1	0	0	0	0	0	0
Epinephelidae	<i>Epinephelus striatus</i>	no	CR	1	0	1	0	0	0	0
Epinephelidae	<i>Hyporthodus nigritus</i>	no	NT	1	0	0	0	0	0	0
Epinephelidae	<i>Mycteroperca bonaci</i>	no	VU	1	0	0	0	0	0	0
Epinephelidae	<i>Mycteroperca interstitialis</i>	no	VU	1	0	0	0	0	0	0
Epinephelidae	<i>Mycteroperca venenosa</i>	no	EN	1	0	0	0	0	1	0
Fundulidae	<i>Fundulus grandissimus</i>	yes	VU	0	0	0	1	0	0	0
Fundulidae	<i>Fundulus jenkinsi</i>	yes	VU	0	0	0	1	0	0	0
Fundulidae	<i>Fundulus persimilis</i>	yes	EN	0	0	0	1	0	0	0

Family	Species Name	Gulf endemic?	Regional Category	Overexploitation	Invasive lionfish	Coral degradation	Estuary degradation	Dams	Seagrass degradation	Pier complex construction
Gobiidae	<i>Coryphopterus eidolon</i>	no	VU	0	1	1	0	0	0	0
Gobiidae	<i>Coryphopterus hyalinus</i>	no	VU	0	1	1	0	0	0	0
Gobiidae	<i>Coryphopterus lipernes</i>	no	VU	0	1	1	0	0	0	0
Gobiidae	<i>Coryphopterus personatus</i>	no	VU	0	1	1	0	0	0	0
Gobiidae	<i>Coryphopterus thrix</i>	no	VU	0	1	1	0	0	0	0
Gobiidae	<i>Coryphopterus tortugae</i>	no	VU	0	1	1	0	0	0	0
Gobiidae	<i>Ctenogobius claytonii</i>	yes	VU	0	0	0	1	1	0	0
Gobiidae	<i>Elacatinus jarocho</i>	yes	EN	0	1	1	0	0	0	0
Gobiidae	<i>Elacatinus prochilos</i>	no	EN	0	1	1	0	0	0	0
Gobiidae	<i>Tigrigobius redimiculus</i>	yes	VU	0	1	1	0	0	0	0
Gobiidae	<i>Tigrigobius saurus</i>	no	VU	0	1	1	0	0	0	0
Istiophoridae	<i>Kajikia albida</i>	no	VU	1	0	0	0	0	0	0
Istiophoridae	<i>Makaira nigricans</i>	no	EN	1	0	0	0	0	0	0
Labridae	<i>Halichoeres burekiae</i>	yes	EN	0	1	1	0	0	0	0
Labridae	<i>Lachnolaimus maximus</i>	no	VU	1	0	0	0	0	0	0

Family	Species Name	Gulf endemic?	Regional Category	Overexploitation	Invasive lionfish	Coral degradation	Estuary degradation	Dams	Seagrass degradation	Pier complex construction
Lutjanidae	<i>Lutjanus campechanus</i>	no	VU	1	0	0	0	0	0	0
Lutjanidae	<i>Lutjanus synagris</i>	no	NT	1	0	0	0	0	1	0
Lutjanidae	<i>Rhomboplites aurorubens</i>	no	VU	1	0	0	0	0	0	0
Malacanthidae	<i>Lopholatilus chamaeleonticeps</i>	no	EN	1	0	0	0	0	0	0
Paralichthyidae	<i>Paralichthys lethostigma</i>	no	NT	1	0	0	1	0	0	0
Pomacentridae	<i>Stegastes otophorus</i>	no	EN	0	0	0	1	0	0	0
Pristigasteridae	<i>Neopisthopterus cubanus</i>	yes	VU	0	0	0	1	0	0	0
Scombridae	<i>Thunnus obesus</i>	no	NT	1	0	0	0	0	0	0
Scombridae	<i>Thunnus thynnus</i>	no	EN	1	0	0	0	0	0	0
Serranidae	<i>Hypoplectrus castroaguirrei</i>	yes	EN	0	1	1	0	0	0	0
Syngnathidae	<i>Hippocampus erectus</i>	no	VU	1	0	0	0	0	1	0
Syngnathidae	<i>Hippocampus zosterae</i>	no	NT	1	0	0	0	0	1	0
Syngnathidae	<i>Syngnathus floridae</i>	no	NT	0	0	0	0	0	1	0

APPENDIX D.

LIST OF DATA DEFICIENT SPECIES WITH CONTRIBUTING FACTORS

List of globally Data Deficient species with the reasons that contributed to the DD listing; '1' = the reason was recorded, '0' = the reason was not recorded. A list of the regional Gulf of Mexico DD species follows in the same style.

Family	Species Name	Contributing factors			Potential threats		
		Few records	Taxonomic uncertainty	Small distribution	Lack fishery data	Habitat degradation	Lionfish predation
Albulidae	<i>Albula nemoptera</i>	0	1	0	0	0	0
Ammodytidae	<i>Protammodytes sarisa</i>	1	0	0	0	0	0
Apogonidae	<i>Astrapogon stellatus</i>	0	0	0	0	1	0
Ariidae	<i>Cathorops belizensis</i>	1	0	1	0	1	0
Ariidae	<i>Cathorops wayuu</i>	1	0	1	1	1	0
Ariidae	<i>Sciades passany</i>	0	0	1	1	0	0
Atherinopsidae	<i>Atherinella beani</i>	1	0	0	0	1	0
Atherinopsidae	<i>Membras analis</i>	1	0	0	0	1	0
Atherinopsidae	<i>Membras argentea</i>	1	0	0	0	0	0
Atherinopsidae	<i>Menidia clarkhubbsi</i>	1	1	0	0	1	0
Batrachoididae	<i>Porichthys oculofrenum</i>	1	0	0	0	0	0
Batrachoididae	<i>Sanopus johnsoni</i>	1	0	0	0	1	0
Bythitidae	<i>Ogilbia mccoskeri</i>	1	0	0	0	1	0
Bythitidae	<i>Ogilbichthys haitiensis</i>	1	0	0	0	1	0
Bythitidae	<i>Ogilbichthys puertoricoensis</i>	1	0	0	0	1	0
Bythitidae	<i>Ogilbichthys tobagoensis</i>	1	0	0	0	1	0
Bythitidae	<i>Parasaccogaster melanomycter</i>	1	0	0	0	1	0
Bythitidae	<i>Pseudogilbia sanblasensis</i>	1	0	0	0	1	0

		Contributing factors			Potential threats		
Family	Species Name	Few records	Taxonomic uncertainty	Small distribution	Lack fishery data	Habitat degradation	Lionfish predation
Centropomidae	<i>Centropomus poeyi</i>	0	0	1	1	1	0
Chaenopsidae	<i>Acanthemblemaria harpeza</i>	1	0	0	0	0	0
Chaenopsidae	<i>Acanthemblemaria paula</i>	1	0	0	0	0	0
Chaenopsidae	<i>Chaenopsis megalops</i>	1	0	0	0	0	0
Chaenopsidae	<i>Chaenopsis stephensi</i>	1	0	0	0	0	0
Chaenopsidae	<i>Emblemaria culmenis</i>	1	0	0	0	0	0
Chaenopsidae	<i>Emblemaria hyltoni</i>	1	0	0	0	0	0
Chaenopsidae	<i>Emblemariopsis arawak</i>	1	0	0	0	0	0
Chaenopsidae	<i>Emblemariopsis dianae</i>	1	0	1	0	0	0
Chaenopsidae	<i>Emblemariopsis randalli</i>	0	0	1	0	0	1
Chlopsidae	<i>Catesbya pseudomuraena</i>	1	0	0	0	0	0
Chlopsidae	<i>Chlopsis dentatus</i>	1	1	0	0	0	0
Clupeidae	<i>Jenkinsia parvula</i>	1	0	0	0	0	0
Dactyloscopidae	<i>Dactylagnus peratikos</i>	1	0	0	0	1	0
Dactyloscopidae	<i>Gillellus inescatus</i>	1	0	0	0	0	0
Dactyloscopidae	<i>Myxodagnus belone</i>	1	0	0	0	0	0
Dactyloscopidae	<i>Platygillellus smithi</i>	1	0	0	0	0	0
Echeneidae	<i>Echeneis neucratoides</i>	0	1	0	0	0	0
Elopidae	<i>Elops smithi</i>	1	1	0	1	1	0
Engraulidae	<i>Anchoa trinitatis</i>	0	0	1	0	1	0
Engraulidae	<i>Anchoviella blackburni</i>	1	1	1	0	1	0
Epinephelidae	<i>Liopropoma olneyi</i>	1	0	0	0	0	1
Epinephelidae	<i>Liopropoma santi</i>	1	0	0	0	0	1
Epinephelidae	<i>Mycteroperca cidi</i>	0	0	1	1	0	0
Gobiesocidae	<i>Derilissus kremnobates</i>	1	0	0	0	0	0
Gobiesocidae	<i>Derilissus lombardii</i>	1	0	0	0	0	0
Gobiesocidae	<i>Derilissus nanus</i>	1	0	0	0	0	0
Gobiesocidae	<i>Derilissus vittiger</i>	1	0	0	0	0	0
Gobiesocidae	<i>Tomicodon clarkei</i>	1	0	0	0	0	0

		Contributing factors			Potential threats		
Family	Species Name	Few records	Taxonomic uncertainty	Small distribution	Lack fishery data	Habitat degradation	Lionfish predation
Gobiesocidae	<i>Tomicodon lavettsmithi</i>	1	0	0	0	1	0
Gobiidae	<i>Akko dionaea</i>	1	0	0	0	0	0
Gobiidae	<i>Bathygobius geminatus</i>	1	0	0	0	1	0
Gobiidae	<i>Chrionepis benthonis</i>	1	0	0	0	0	0
Gobiidae	<i>Coryphopterus kuna</i>	0	0	0	0	0	1
Gobiidae	<i>Elacatinus panamensis</i>	0	0	1	0	1	0
Gobiidae	<i>Elacatinus rubrigenis</i>	1	0	0	0	1	0
Gobiidae	<i>Evermannichthys bicolor</i>	1	0	1	0	0	0
Gobiidae	<i>Evermannichthys convictor</i>	1	0	0	0	0	0
Gobiidae	<i>Evermannichthys silus</i>	1	0	0	0	0	0
Gobiidae	<i>Gobioides grahamae</i>	1	0	0	0	1	0
Gobiidae	<i>Psilotris amblyrhynchus</i>	1	0	0	0	1	1
Gobiidae	<i>Robinsichthys arrowsmithensis</i>	1	0	0	0	0	0
Gobiidae	<i>Varicus imswe</i>	1	1	0	0	1	0
Gobiidae	<i>Varicus marilynae</i>	1	0	0	0	0	1
Gobiidae	<i>Vomerogobius flavus</i>	1	0	0	0	1	1
Grammatidae	<i>Gramma dejongi</i>	1	0	0	0	0	1
Grammatidae	<i>Lipogramma flavescens</i>	1	0	0	0	0	1
Grammatidae	<i>Lipogramma robinsi</i>	1	0	0	0	0	1
Haemulidae	<i>Anisotremus surinamensis</i>	0	0	0	1	0	0
Haemulidae	<i>Genyatremus cavifrons</i>	0	0	0	1	1	0
Haemulidae	<i>Haemulon album</i>	0	0	0	1	0	0
Haemulidae	<i>Pomadasys crocro</i>	0	0	0	1	1	0
Istiophoridae	<i>Tetrapturus georgii</i>	0	1	0	1	0	0
Labridae	<i>Scarus coelestinus</i>	0	0	0	1	0	0
Labridae	<i>Sparisoma frondosum</i>	0	1	0	1	1	0
Labridae	<i>Sparisoma griseorubrum</i>	0	1	1	0	1	0
Labrisomidae	<i>Haploclinus apectolophus</i>	1	0	0	0	0	0
Labrisomidae	<i>Haploclinus dropi</i>	1	0	0	0	0	0

		Contributing factors			Potential threats		
Family	Species Name	Few records	Taxonomic uncertainty	Small distribution	Lack fishery data	Habitat degradation	Lionfish predation
Labrisomidae	<i>Starksia leucovitta</i>	0	0	1	0	0	1
Labrisomidae	<i>Starksia sella</i>	1	0	0	0	0	0
Labrisomidae	<i>Starksia springeri</i>	1	0	1	0	0	1
Labrisomidae	<i>Starksia variabilis</i>	1	0	0	0	0	0
Labrisomidae	<i>Starksia y-lineata</i>	1	0	0	0	0	0
Lutjanidae	<i>Etelis oculatus</i>	0	0	0	1	0	0
Lutjanidae	<i>Lutjanus buccanella</i>	0	0	0	1	0	0
Lutjanidae	<i>Lutjanus jocu</i>	0	0	0	1	1	0
Lutjanidae	<i>Ocyurus chrysurus</i>	0	0	0	1	1	0
Malacanthidae	<i>Caulolatilus microps</i>	0	0	0	1	0	0
Malacanthidae	<i>Caulolatilus williamsi</i>	1	0	0	0	0	0
Microdesmidae	<i>Microdesmus luscus</i>	1	0	0	0	1	0
Mugilidae	<i>Mugil liza</i>	0	1	0	1	1	0
Mugilidae	<i>Mugil margaritae</i>	1	0	0	1	0	0
Ophichthidae	<i>Bascanichthys inopinatus</i>	1	0	0	0	0	0
Ophichthidae	<i>Callechelys springeri</i>	1	1	0	0	0	0
Ophichthidae	<i>Gordiichthys ergodes</i>	1	0	0	0	1	0
Paralichthyidae	<i>Ancylopsetta kumperae</i>	0	0	0	1	0	0
Paralichthyidae	<i>Citharichthys amblybregmatus</i>	1	0	0	0	0	0
Paralichthyidae	<i>Etropus delsmani</i> ssp. <i>delsmani</i>	1	1	0	0	0	0
Paralichthyidae	<i>Paralichthys tropicus</i>	0	0	0	1	0	0
Pomacentridae	<i>Stegastes otophorus</i>	1	0	0	0	1	0
Sciaenidae	<i>Lonchurus elegans</i>	1	0	1	1	1	0
Sciaenidae	<i>Ophioscion panamensis</i>	1	1	0	0	1	0
Sciaenidae	<i>Stellifer stellifer</i>	0	0	0	1	0	0
Scorpaenidae	<i>Pontinus helena</i>	1	0	0	0	0	0
Serranidae	<i>Hypoplectrus atlahuia</i>	1	1	0	0	1	1
Serranidae	<i>Hypoplectrus ecosur</i>	1	1	0	0	1	1
Serranidae	<i>Hypoplectrus maculiferus</i>	1	1	0	0	1	1

		Contributing factors			Potential threats		
Family	Species Name	Few records	Taxonomic uncertainty	Small distribution	Lack fishery data	Habitat degradation	Lionfish predation
Sparidae	<i>Calamus campechanus</i>	0	0	1	1	0	0
Syngnathidae	<i>Hippocampus reidi</i>	0	0	0	1	1	0
Syngnathidae	<i>Hippocampus zosterae</i>	0	0	0	1	1	0
Syngnathidae	<i>Minyichthys inusitatus</i>	1	0	0	0	0	0
Syngnathidae	<i>Syngnathus dawsoni</i>	1	0	1	0	0	0
Syngnathidae	<i>Syngnathus makaxi</i>	0	0	1	0	1	0
Tetraodontidae	<i>Sphoeroides georgemilleri</i>	1	0	1	0	1	0
Triglidae	<i>Prionotus murielae</i>	1	0	0	0	0	0
Tripterygiidae	<i>Enneanectes wilki</i>	1	1	0	0	0	0

			Contributing factors			Potential threats			
Family	Species Name	Gulf endemic?	Few records	Taxonomic uncertainty	Small range	Lack fishery data	Habitat degradation	Lionfish predation	Oil spill
Achiridae	<i>Gymnachirus nudus</i>	no	1	0	0	1	0	0	0
Acropomatidae	<i>Synagrops trispinosus</i>	no	1	0	0	0	0	0	0
Acropomatidae	<i>Verilus sordidus</i>	no	1	0	0	0	0	0	0
Apogonidae	<i>Apogon robinsi</i>	no	1	0	0	0	0	1	0
Atherinopsidae	<i>Menidia clarkhubbsi</i>	yes	1	1	0	0	1	0	0
Bothidae	<i>Bothus maculiferus</i>	no	1	0	0	0	1	0	0
Carangidae	<i>Selene brownii</i>	no	1	1	0	0	0	0	0

			Contributing factors			Potential threats			
Family	Species Name	Gulf endemic?	Few records	Taxonomic uncertainty	Small range	Lack fishery data	Habitat degradation	Lionfish predation	Oil spill
Chlopsidae	<i>Chilorhinus suensonii</i>	no	0	0	1	0	1	0	0
Chlopsidae	<i>Chlopsis bicolor</i>	no	1	0	0	0	0	0	0
Chlopsidae	<i>Chlopsis dentatus</i>	no	1	1	0	0	0	0	0
Chlopsidae	<i>Kaupichthys hyoproroïdes</i>	no	1	0	0	0	1	0	0
Cynoglossidae	<i>Syphurus arawak</i>	no	1	0	0	0	0	0	0
Cynoglossidae	<i>Syphurus pusillus</i>	no	1	0	0	0	0	0	0
Cynoglossidae	<i>Syphurus tessellatus</i>	no	1	0	0	0	1	0	0
Dactyloscopidae	<i>Dactyloscopus crossotus</i>	no	1	0	0	0	0	0	0
Dactyloscopidae	<i>Dactyloscopus foraminosus</i>	no	1	0	0	0	0	0	0
Diodontidae	<i>Diodon eydouxii</i>	no	1	0	0	0	0	0	0
Echeneidae	<i>Echeneis neucratoides</i>	no	0	1	0	0	0	0	0
Elopidae	<i>Elops smithi</i>	no	1	1	0	1	1	0	0
Emmelichthyidae	<i>Emmelichthys ruber</i>	no	1	0	0	0	0	0	0
Emmelichthyidae	<i>Erythrocles monodi</i>	no	1	0	0	0	0	0	0
Engraulidae	<i>Anchovia clupeoides</i>	no	1	0	0	0	0	0	0
Epinephelidae	<i>Rypticus randalli</i>	no	1	0	0	0	0	0	0
Exocoetidae	<i>Cypselurus comatus</i>	no	1	0	0	0	0	0	0

			Contributing factors			Potential threats			
Family	Species Name	Gulf endemic?	Few records	Taxonomic uncertainty	Small range	Lack fishery data	Habitat degradation	Lionfish predation	Oil spill
Gobiidae	<i>Chriolepis benthonis</i>	yes	1	0	0	0	0	0	0
Gobiidae	<i>Chriolepis bilix</i>	no	1	0	0	0	0	0	0
Gobiidae	<i>Elacatinus evelynae</i>	no	1	1	0	0	1	0	0
Gobiidae	<i>Microgobius signatus</i>	no	1	0	0	0	0	0	0
Gobiidae	<i>Parrella macropteryx</i>	no	1	0	0	0	0	0	0
Gobiidae	<i>Varicus marilynae</i>	no	1	0	0	0	0	1	0
Grammatidae	<i>Lipogramma anabantoides</i>	no	1	0	0	0	0	1	0
Grammatidae	<i>Lipogramma regia</i>	no	1	0	0	0	0	1	0
Grammatidae	<i>Lipogramma trilineata</i>	no	1	0	0	0	0	1	0
Haemulidae	<i>Anisotremus surinamensis</i>	no	0	0	0	1	0	0	0
Haemulidae	<i>Haemulon album</i>	no	0	0	0	1	0	0	0
Haemulidae	<i>Pomadasys crocro</i>	no	0	0	0	1	1	0	0
Istiophoridae	<i>Tetrapurus georgii</i>	no	0	1	0	1	0	0	0
Labrisomidae	<i>Gobioclinus filamentosus</i>	no	1	0	0	0	0	0	0
Labrisomidae	<i>Nemaclinus atelestos</i>	no	1	0	0	0	0	0	0
Labrisomidae	<i>Paraclinus infrons</i>	no	1	0	0	0	0	0	0
Labrisomidae	<i>Starksia lepicoelia</i>	no	1	1	0	0	1	0	0
Labrisomidae	<i>Starksia nanodes</i>	no	1	1	0	0	1	0	0
Labrisomidae	<i>Starksia starcki</i>	no	1	0	0	0	1	1	0
Labrisomidae	<i>Starksia weighti</i>	no	1	1	0	0	0	0	0

			Contributing factors			Potential threats			
Family	Species Name	Gulf endemic?	Few records	Taxonomic uncertainty	Small range	Lack fishery data	Habitat degradation	Lionfish predation	Oil spill
Lutjanidae	<i>Lutjanus cyanopterus</i>	no	0	0	0	1	1	0	0
Luvaridae	<i>Luvarus imperialis</i>	no	1	0	0	0	0	0	0
Malacanthidae	<i>Caulolatilus microps</i>	no	0	0	0	1	0	0	0
Megalopidae	<i>Megalops atlanticus</i>	no	0	0	0	1	1	0	0
Microdesmidae	<i>Ptereleotris heleneae</i>	no	1	1	0	0	0	0	0
Molidae	<i>Ranzania laevis</i>	no	1	0	0	0	0	0	0
Mugilidae	<i>Mugil liza</i>	no	0	0	0	1	1	0	0
Mugilidae	<i>Mugil rubrioculus</i>	no	1	1	0	1	0	0	0
Mugilidae	<i>Mugil trichodon</i>	no	0	1	0	1	1	0	0
Muraenidae	<i>Channomuraena vittata</i>	no	1	0	0	0	0	0	0
Muraenidae	<i>Gymnothorax maderensis</i>	no	1	0	0	0	0	0	0
Muraenidae	<i>Gymnothorax polygonius</i>	no	1	0	0	0	0	0	0
Muraenidae	<i>Monopenchelys acuta</i>	no	1	0	0	0	0	0	0
Muraenidae	<i>Uropterygius macularius</i>	no	1	0	0	0	0	0	0
Nomeidae	<i>Cubiceps gracilis</i>	no	1	0	0	0	0	0	0
Ophichthidae	<i>Apterichtus ansp</i>	no	1	0	0	0	0	0	0
Ophichthidae	<i>Callechelys bilinearis</i>	no	1	0	0	0	0	0	0
Ophichthidae	<i>Gordiichthys ergodes</i>	yes	1	0	0	0	1	0	1

			Contributing factors			Potential threats			
Family	Species Name	Gulf endemic?	Few records	Taxonomic uncertainty	Small range	Lack fishery data	Habitat degradation	Lionfish predation	Oil spill
Ophichthidae	<i>Gordiichthys leibyi</i>	no	1	0	1	0	1	0	1
Ophichthidae	<i>Gordiichthys randalli</i>	no	1	0	0	0	0	0	0
Ophichthidae	<i>Myrophis platyrrhynchus</i>	no	1	0	0	0	1	0	1
Ophichthidae	<i>Ophichthus hyposagmatus</i>	no	1	0	0	0	1	0	1
Ophichthidae	<i>Ophichthus spinicauda</i>	no	1	0	0	0	0	0	0
Ophichthidae	<i>Quassiremus ascensionis</i>	no	1	0	0	0	0	0	0
Ophidiidae	<i>Lepophidium gilmorei</i>	no	1	0	0	0	1	0	1
Ophidiidae	<i>Lepophidium marmoratum</i>	no	1	0	0	0	0	0	0
Paralichthyidae	<i>Paralichthys oblongus</i>	no	1	0	0	0	0	0	0
Phycidae	<i>Urophycis earllii</i>	no	1	0	0	0	0	0	0
Polynemidae	<i>Polydactylus oligodon</i>	no	1	1	0	1	1	0	0
Polynemidae	<i>Polydactylus virginicus</i>	no	1	1	0	1	1	0	0
Pristigasteridae	<i>Chirocentrodon bleekerianus</i>	no	0	0	1	0	1	0	0
Scombridae	<i>Auxis thazard</i>	no	1	1	0	1	0	0	0
Scorpaenidae	<i>Neomerinthe beanorum</i>	no	1	0	0	0	0	0	0
Scorpaenidae	<i>Pontinus nematophthalmus</i>	no	1	0	0	0	0	0	0

			Contributing factors			Potential threats			
Family	Species Name	Gulf endemic?	Few records	Taxonomic uncertainty	Small range	Lack fishery data	Habitat degradation	Lionfish predation	Oil spill
Scorpaenidae	<i>Scorpaena elachys</i>	no	1	0	0	0	0	0	0
Serranidae	<i>Hypoplectrus atlahua</i>	yes	1	1	0	0	1	1	0
Serranidae	<i>Hypoplectrus ecosur</i>	no	1	1	0	0	1	1	0
Serranidae	<i>Hypoplectrus maculiferus</i>	no	1	1	0	0	1	1	0
Sparidae	<i>Calamus campechanus</i>	no	0	0	1	1	0	0	0
Syngnathidae	<i>Syngnathus caribbaeus</i>	no	1	0	0	0	1	0	0
Syngnathidae	<i>Syngnathus makaxi</i>	no	0	0	1	0	1	0	0
Tetraodontidae	<i>Lagocephalus lagocephalus</i>	no	1	0	0	0	0	0	0

APPENDIX E.

LIST OF SPECIES WITH DIFFERING REGIONAL AND GLOBAL RED LIST CATEGORIES

List of the 102 species where the regional category differs from the global.

Family	Species Name	Regional category	Global category
Achiridae	<i>Gymnachirus nudus</i>	DD	LC
Acropomatidae	<i>Synagrops trispinosus</i>	DD	LC
Acropomatidae	<i>Verilus sordidus</i>	DD	LC
Albulidae	<i>Albula vulpes</i>	LC	NT
Apogonidae	<i>Apogon robinsi</i>	DD	LC
Apogonidae	<i>Astrapogon stellatus</i>	LC	DD
Balistidae	<i>Balistes capriscus</i>	NT	VU
Balistidae	<i>Balistes vetula</i>	LC	NT
Bothidae	<i>Bothus maculiferus</i>	DD	LC
Carangidae	<i>Selene brownii</i>	DD	LC
Carangidae	<i>Seriola dumerili</i>	NT	LC
Centropomidae	<i>Centropomus poeyi</i>	LC	DD
Chlopsidae	<i>Chilorhinus suensonii</i>	DD	LC
Chlopsidae	<i>Chlopsis bicolor</i>	DD	LC
Chlopsidae	<i>Kaupichthys hyoproroides</i>	DD	LC
Cynoglossidae	<i>Syphurus arawak</i>	DD	LC
Cynoglossidae	<i>Syphurus pusillus</i>	DD	LC
Cynoglossidae	<i>Syphurus tessellatus</i>	DD	LC
Dactyloscopidae	<i>Dactyloscopus crossotus</i>	DD	LC
Dactyloscopidae	<i>Dactyloscopus foraminosus</i>	DD	LC
Diodontidae	<i>Diodon eydouxii</i>	DD	LC
Emmelichthyidae	<i>Emmelichthys ruber</i>	DD	LC
Emmelichthyidae	<i>Erythrocles monodi</i>	DD	LC
Engraulidae	<i>Anchovia clupeoides</i>	DD	LC
Epinephelidae	<i>Dermatolepis inermis</i>	LC	NT
Epinephelidae	<i>Epinephelus drummondhayi</i>	LC	CR

Family	Species Name	Regional category	Global category
Epinephelidae	<i>Epinephelus itajara</i>	EN	CR
Epinephelidae	<i>Epinephelus striatus</i>	CR	EN
Epinephelidae	<i>Hyporthodus flavolimbatus</i>	LC	VU
Epinephelidae	<i>Hyporthodus nigritus</i>	NT	CR
Epinephelidae	<i>Hyporthodus niveatus</i>	LC	VU
Epinephelidae	<i>Mycteroperca bonaci</i>	VU	NT
Epinephelidae	<i>Mycteroperca venenosa</i>	EN	NT
Epinephelidae	<i>Rypticus randalli</i>	DD	LC
Exocoetidae	<i>Cypselurus comatus</i>	DD	LC
Gobiidae	<i>Chriolepis bilix</i>	DD	LC
Gobiidae	<i>Elacatinus evelynae</i>	DD	LC
Gobiidae	<i>Elacatinus prochilos</i>	EN	VU
Gobiidae	<i>Microgobius signatus</i>	DD	LC
Gobiidae	<i>Parrella macropteryx</i>	DD	LC
Gobiidae	<i>Tigrigobius saucrus</i>	VU	LC
Grammatidae	<i>Lipogramma anabantooides</i>	DD	LC
Grammatidae	<i>Lipogramma regia</i>	DD	LC
Grammatidae	<i>Lipogramma trilineata</i>	DD	LC
Istiophoridae	<i>Makaira nigricans</i>	EN	VU
Labridae	<i>Scarus coelestinus</i>	LC	DD
Labridae	<i>Scarus guacamaia</i>	LC	NT
Labrisomidae	<i>Gobioclinus filamentosus</i>	DD	LC
Labrisomidae	<i>Nemaclinus atelestos</i>	DD	LC
Labrisomidae	<i>Paraclinus infrons</i>	DD	LC
Labrisomidae	<i>Starksia lepicoelia</i>	DD	LC
Labrisomidae	<i>Starksia nanodes</i>	DD	LC
Labrisomidae	<i>Starksia starcki</i>	DD	LC
Labrisomidae	<i>Starksia weighti</i>	DD	LC
Lutjanidae	<i>Etelis oculatus</i>	LC	DD
Lutjanidae	<i>Lutjanus analis</i>	LC	NT
Lutjanidae	<i>Lutjanus buccanella</i>	LC	DD
Lutjanidae	<i>Lutjanus cyanopterus</i>	DD	VU
Lutjanidae	<i>Lutjanus jocu</i>	LC	DD

Family	Species Name	Regional category	Global category
Lutjanidae	<i>Ocyurus chrysurus</i>	LC	DD
Luvaridae	<i>Luvarus imperialis</i>	DD	LC
Megalopidae	<i>Megalops atlanticus</i>	DD	VU
Microdesmidae	<i>Ptereleotris helenae</i>	DD	LC
Molidae	<i>Mola mola</i>	LC	VU
Molidae	<i>Ranzania laevis</i>	DD	LC
Mugilidae	<i>Mugil rubrioculus</i>	DD	LC
Mugilidae	<i>Mugil trichodon</i>	DD	LC
Muraenidae	<i>Channomuraena vittata</i>	DD	LC
Muraenidae	<i>Gymnothorax maderensis</i>	DD	LC
Muraenidae	<i>Gymnothorax polygonius</i>	DD	LC
Muraenidae	<i>Monopenchelys acuta</i>	DD	LC
Muraenidae	<i>Uropterygius macularius</i>	DD	LC
Nomeidae	<i>Cubiceps gracilis</i>	DD	LC
Ophichthidae	<i>Apterichtus ansp</i>	DD	LC
Ophichthidae	<i>Callechelys bilinearis</i>	DD	LC
Ophichthidae	<i>Gordiichthys leibyi</i>	DD	LC
Ophichthidae	<i>Gordiichthys randalli</i>	DD	LC
Ophichthidae	<i>Myrophis platyrhynchus</i>	DD	LC
Ophichthidae	<i>Ophichthus hyposagmatus</i>	DD	LC
Ophichthidae	<i>Ophichthus spinicauda</i>	DD	LC
Ophichthidae	<i>Quassiremus ascensionis</i>	DD	LC
Ophidiidae	<i>Lepophidium gilmorei</i>	DD	LC
Ophidiidae	<i>Lepophidium marmoratum</i>	DD	LC
Paralichthyidae	<i>Paralichthys oblongus</i>	DD	LC
Phycidae	<i>Urophycis earllii</i>	DD	LC
Polynemidae	<i>Polydactylus oligodon</i>	DD	LC
Polynemidae	<i>Polydactylus virginicus</i>	DD	LC
Pomacentridae	<i>Stegastes otophorus</i>	EN	DD
Pomatomidae	<i>Pomatomus saltatrix</i>	LC	VU
Pristigasteridae	<i>Chirocentrodon bleekeriensis</i>	DD	LC
Scombridae	<i>Auxis thazard</i>	DD	LC
Scombridae	<i>Thunnus alalunga</i>	LC	NT

Family	Species Name	Regional category	Global category
Scombridae	<i>Thunnus albacares</i>	LC	NT
Scombridae	<i>Thunnus obesus</i>	NT	VU
Scorpaenidae	<i>Neomerinthe beanorum</i>	DD	LC
Scorpaenidae	<i>Pontinus nematophthalmus</i>	DD	LC
Scorpaenidae	<i>Scorpaena elachys</i>	DD	LC
Syngnathidae	<i>Hippocampus reidi</i>	LC	DD
Syngnathidae	<i>Hippocampus zosterae</i>	NT	DD
Syngnathidae	<i>Syngnathus caribbaeus</i>	DD	LC
Syngnathidae	<i>Syngnathus floridae</i>	NT	LC
Tetraodontidae	<i>Lagocephalus lagocephalus</i>	DD	LC

APPENDIX F.

HISTOGRAM PLOT OF RANGE SIZES WITH LIST OF SPECIES USED IN THE LIMITED RANGE RICHNESS ANALYSES

Histogram of the range sizes of all greater Caribbean endemics excluding 60 DD species (n=674) with a bin size of 20,000 km². Two vertical dashed lines mark natural breaks at 80,000 km² and 430,000 km². The figure is followed by a list of the 242 species with range sizes less than 430,000 km², which were used to create richness maps to show the distribution of limited range species. The list is sorted by smallest to largest range size.

Family	Species Name	Global Red List	Range Size (km ²)
Ariidae	<i>Cathorops belizensis</i>	DD	32
Bythitidae	<i>Lucifuga lucayana</i>	EN	155
Labridae	<i>Halichoeres socialis</i>	EN	235
Bythitidae	<i>Lucifuga spelaeotes</i>	VU	323
Bythitidae	<i>Lucifuga simile</i>	CR	732
Gobiidae	<i>Gobiosoma spilotum</i>	EN	1169

Family	Species Name	Global Red List	Range Size (km ²)
Gobiidae	<i>Elacatinus rubrigenis</i>	DD	2756
Serranidae	<i>Hypoplectrus castroaguirrei</i>	EN	3774
Batrachoididae	<i>Sanopus reticulatus</i>	EN	3809
Batrachoididae	<i>Sanopus splendidus</i>	EN	3833
Atherinopsidae	<i>Menidia conchorum</i>	EN	4251
Gobiesocidae	<i>Tomicodon largettmithi</i>	DD	6648
Serranidae	<i>Hypoplectrus maya</i>	VU	7195
Atherinopsidae	<i>Menidia colei</i>	EN	7417
Fundulidae	<i>Fundulus persimilis</i>	EN	8643
Chaenopsidae	<i>Emblemariaopsis dianae</i>	DD	8977
Gobiidae	<i>Psilotris boehlkei</i>	VU	9042
Opistognathidae	<i>Opistognathus melachasme</i>	LC	10902
Gobiidae	<i>Elacatinus cayman</i>	VU	11088
Labrisomidae	<i>Starksia leucovitta</i>	DD	11417
Gobiidae	<i>Tigrigobius harveyi</i>	EN	13352
Batrachoididae	<i>Sanopus greenfieldorum</i>	VU	14076
Fundulidae	<i>Fundulus grandissimus</i>	VU	15817
Batrachoididae	<i>Sanopus astrifer</i>	VU	15854
Gobiidae	<i>Elacatinus atronasus</i>	EN	17769
Opistognathidae	<i>Opistognathus nothus</i>	LC	18224
Batrachoididae	<i>Vladichthys gloverensis</i>	VU	22502
Ariidae	<i>Notarius neogranatensis</i>	VU	23967
Gobiesocidae	<i>Tomicodon briggsi</i>	LC	25569
Opistognathidae	<i>Opistognathus megalepis</i>	LC	26252
Gobiidae	<i>Elacatinus colini</i>	LC	27526
Syngnathidae	<i>Syngnathus makaxi</i>	DD	27728
Ophichthidae	<i>Ophichthus hyposagmatus</i>	LC	28778
Gobiidae	<i>Chrionemis bilix</i>	LC	28801
Chaenopsidae	<i>Protemblemaria punctata</i>	LC	29003
Engraulidae	<i>Anchoviella blackburni</i>	DD	32141
Sparidae	<i>Diplodus bermudensis</i>	LC	32172
Hemiramphidae	<i>Hemiramphus bermudensis</i>	LC	32173
Hemiramphidae	<i>Hyporhamphus collettei</i>	LC	32173

Family	Species Name	Global Red List	Range Size (km ²)
Engraulidae	<i>Anchoa choerostoma</i>	EN	32173
Pomacentridae	<i>Chromis bermudae</i>	LC	32173
Gobiidae	<i>Gobiosoma hildebrandi</i>	VU	34244
Gobiidae	<i>Elacatinus jarocho</i>	EN	36194
Labrisomidae	<i>Starksia springeri</i>	DD	39128
Gobiidae	<i>Chrionemis vespa</i>	LC	40360
Labrisomidae	<i>Starksia starcki</i>	LC	40604
Labridae	<i>Halichoeres burekiae</i>	EN	44665
Opistognathidae	<i>Opistognathus leprocarus</i>	LC	44953
Gobiidae	<i>Elacatinus lori</i>	LC	46220
Dactyloscopidae	<i>Dactylagnus peratikos</i>	DD	48801
Chaenopsidae	<i>Emblemaria ruetzleri</i>	LC	48840
Chaenopsidae	<i>Acanthemblemaria johnsoni</i>	LC	49019
Chaenopsidae	<i>Emblemaria pricei</i>	VU	50333
Pristigasteridae	<i>Neopisthopterus cubanus</i>	VU	51937
Chaenopsidae	<i>Emblemaria randalli</i>	DD	52027
Bythitidae	<i>Ogilbichthys microphthalmus</i>	LC	57571
Gobiidae	<i>Elacatinus serranilla</i>	LC	58027
Serranidae	<i>Parasphyraenops atrimanus</i>	LC	58557
Bythitidae	<i>Ogilbichthys ferocis</i>	EN	59005
Gobiidae	<i>Elacatinus centralis</i>	EN	63612
Ophichthidae	<i>Gordiichthys randalli</i>	LC	69353
Gobiidae	<i>Lythrypnus mowbrayi</i>	LC	69982
Gobiidae	<i>Elacatinus panamensis</i>	DD	72455
Ophichthidae	<i>Myrophis anterodorsalis</i>	LC	73329
Atherinopsidae	<i>Atherinella beani</i>	DD	82064
Labrisomidae	<i>Starksia rava</i>	LC	82394
Labrisomidae	<i>Starksia sangreyae</i>	LC	83812
Chaenopsidae	<i>Emblemaria diphyodontis</i>	LC	90146
Labridae	<i>Sparisoma griseorubrum</i>	DD	91932
Gobiidae	<i>Elacatinus lobeli</i>	NT	92071
Tetraodontidae	<i>Sphoeroides georgemilleri</i>	DD	95527
Ophichthidae	<i>Callechelys springeri</i>	DD	96555

Family	Species Name	Global Red List	Range Size (km ²)
Gobiidae	<i>Gobiosoma yucatanum</i>	LC	102129
Gobiidae	<i>Priolepis robinsi</i>	LC	107319
Gobiesocidae	<i>Derilissus altifrons</i>	LC	109501
Gobiesocidae	<i>Tomicodon leurodiscus</i>	LC	109582
Bythitidae	<i>Ogilbia tyleri</i>	LC	109944
Poeciliidae	<i>Gambusia rhizophorae</i>	LC	113048
Ariidae	<i>Cathorops higuchii</i>	LC	116380
Labrisomidae	<i>Starksia sluteri</i>	LC	116773
Gobiidae	<i>Ctenogobius claytonii</i>	VU	117259
Syngnathidae	<i>Penetopteryx nanus</i>	LC	118122
Phycidae	<i>Urophycis earllii</i>	LC	118136
Labrisomidae	<i>Starksia robertsoni</i>	LC	119342
Tripterygiidae	<i>Enneanectes wilki</i>	DD	124892
Gobiidae	<i>Psilotris kaufmani</i>	LC	129391
Atherinopsidae	<i>Atherinella milleri</i>	LC	134479
Atherinopsidae	<i>Membras analis</i>	DD	136130
Chaenopsidae	<i>Emblemaria caycedoi</i>	LC	136992
Chaenopsidae	<i>Acanthemblemaria betinensis</i>	LC	138874
Labrisomidae	<i>Starksia weigti</i>	LC	140322
Ariidae	<i>Cathorops wayuu</i>	DD	141923
Sparidae	<i>Calamus cervigoni</i>	LC	141989
Blenniidae	<i>Hyleurochilus geminatus</i>	LC	147727
Labrisomidae	<i>Starksia melasma</i>	LC	148840
Bothidae	<i>Trichopsetta orbisulcus</i>	LC	151634
Bythitidae	<i>Ogilbichthys kakuki</i>	LC	151779
Chaenopsidae	<i>Acanthemblemaria greenfieldi</i>	LC	153933
Sciaenidae	<i>Umbrina milliae</i>	LC	155037
Chaenopsidae	<i>Ekemblemari nigra</i>	LC	156985
Ophidiidae	<i>Lepophidium gilmorei</i>	LC	160087
Ophichthidae	<i>Ethadophis akkistikos</i>	LC	161511
Engraulidae	<i>Anchoviella elongata</i>	LC	161550
Blenniidae	<i>Chasmodes saburrae</i>	LC	167536
Microdesmidae	<i>Microdesmus lanceolatus</i>	LC	167950

Family	Species Name	Global Red List	Range Size (km ²)
Clupeidae	<i>Alosa alabamae</i>	NT	168334
Ophichthidae	<i>Gordiichthys ergodes</i>	DD	169645
Fundulidae	<i>Fundulus jenkinsi</i>	VU	169773
Batrachoididae	<i>Batrachoides manglae</i>	LC	173275
Sparidae	<i>Calamus campechanus</i>	DD	176639
Fundulidae	<i>Fundulus pulvereus</i>	LC	184119
Chaenopsidae	<i>Emblemariaopsis diaphana</i>	LC	188972
Ogcocephalidae	<i>Halieutichthys intermedius</i>	LC	189362
Centropomidae	<i>Centropomus poeyi</i>	DD	189409
Batrachoididae	<i>Thalassophryne megalops</i>	LC	189518
Paralichthyidae	<i>Citharichthys valdezi</i>	LC	190419
Blenniidae	<i>Chasmodes longimaxilla</i>	LC	191200
Sciaenidae	<i>Stellifer chaoi</i>	LC	191420
Chaenopsidae	<i>Chaenopsis roseola</i>	LC	192212
Gobiidae	<i>Tigrigobius redimiculus</i>	VU	193225
Batrachoididae	<i>Batrachoides gilberti</i>	LC	194797
Labrisomidae	<i>Nemaclinus atelestos</i>	LC	200526
Cyprinodontidae	<i>Cyprinodon artifrons</i>	LC	203242
Engraulidae	<i>Anchoa trinitatis</i>	DD	205055
Gobiidae	<i>Gobiosoma spes</i>	LC	207752
Serranidae	<i>Anthias woodsi</i>	LC	217911
Batrachoididae	<i>Sanopus barbatus</i>	LC	218213
Blenniidae	<i>Hyleurochilus caudovittatus</i>	LC	222867
Ophidiidae	<i>Otophidium chickcharney</i>	LC	224836
Clupeidae	<i>Jenkinsia parvula</i>	DD	228490
Ophichthidae	<i>Ophichthus melanoporus</i>	LC	231443
Labrisomidae	<i>Starksia langi</i>	LC	232405
Apogonidae	<i>Apogon gouldi</i>	LC	232994
Gobiidae	<i>Lythrypnus phorellus</i>	LC	236146
Eleotridae	<i>Leptophilypnus fluviatilis</i>	LC	238070
Gobiesocidae	<i>Tomicodon rhabdotus</i>	LC	244034
Congridae	<i>Heteroconger luteolus</i>	LC	245133
Cyprinodontidae	<i>Floridichthys carpio</i>	LC	246990

Family	Species Name	Global Red List	Range Size (km ²)
Chaenopsidae	<i>Emblemaria piratula</i>	LC	247068
Ogcocephalidae	<i>Ogcocephalus rostellum</i>	LC	247354
Gobiidae	<i>Elacatinus illecebrosus</i>	LC	247579
Bythitidae	<i>Ogilbichthys longimanus</i>	LC	253719
Clupeidae	<i>Alosa chrysocloris</i>	LC	255234
Gobiidae	<i>Tigrigobius zebrellus</i>	LC	259042
Chaenopsidae	<i>Chaenopsis resh</i>	LC	261558
Sciaenidae	<i>Protosciaena trewavasae</i>	LC	261589
Chaenopsidae	<i>Acanthemblemaria rivasi</i>	LC	263646
Gobiidae	<i>Ctenogobius phenacus</i>	LC	265281
Gobiidae	<i>Palatogobius paradoxus</i>	LC	265292
Chaenopsidae	<i>Emblemariopsis tayrona</i>	LC	265623
Syngnathidae	<i>Syngnathus dawsoni</i>	DD	266057
Clupeidae	<i>Brevoortia smithi</i>	LC	267941
Heterenchelyidae	<i>Pythonichthys sanguineus</i>	LC	269310
Chlopsidae	<i>Catesbya pseudomuraena</i>	DD	269481
Paralichthyidae	<i>Citharichthys minutus</i>	LC	270032
Labrisomidae	<i>Paraclinus barbatus</i>	LC	275063
Labrisomidae	<i>Starksia guttata</i>	LC	277828
Chaenopsidae	<i>Emblemaria atlantica</i>	LC	280425
Triglidae	<i>Prionotus longispinosus</i>	LC	283530
Epinephelidae	<i>Mycteroperca cidi</i>	DD	284494
Apogonidae	<i>Apogon mosavi</i>	LC	286280
Cynoglossidae	<i>Syphurus minor</i>	LC	288544
Serranidae	<i>Hypoplectrus floridæ</i>	LC	290789
Ogcocephalidae	<i>Ogcocephalus declivirostris</i>	LC	297644
Bythitidae	<i>Ogilbia cayorum</i>	LC	298171
Congridae	<i>Gnathophis bracheatopos</i>	LC	301435
Ophidiidae	<i>Lepophidium marmoratum</i>	LC	301992
Ophichthidae	<i>Callechelys muraena</i>	LC	302240
Ophichthidae	<i>Letharchus velifer</i>	LC	302367
Gobiidae	<i>Elacatinus tenox</i>	LC	303750
Bythitidae	<i>Ogilbia sabaji</i>	LC	309024

Family	Species Name	Global Red List	Range Size (km ²)
Ophichthidae	<i>Pseudomyrophis fugesae</i>	LC	309117
Clupeidae	<i>Brevoortia gunteri</i>	LC	310075
Chaenopsidae	<i>Emblemaria vitta</i>	LC	311271
Dactyloscopidae	<i>Dactyloscopus comptus</i>	LC	312225
Sciaenidae	<i>Umbrina broussonnetii</i>	LC	316083
Paralichthyidae	<i>Citharichthys abbotti</i>	LC	318611
Labrisomidae	<i>Starksia greenfieldi</i>	LC	320254
Tripterygiidae	<i>Enneanectes deloachorum</i>	LC	320904
Chaenopsidae	<i>Emblemariopsis carib</i>	LC	320906
Dactyloscopidae	<i>Dactyloscopus boehlkei</i>	LC	324208
Grammatidae	<i>Lipogramma klayi</i>	LC	325074
Ophidiidae	<i>Lepophidium robustum</i>	LC	325087
Malacanthidae	<i>Caulolatilus guppyi</i>	LC	326264
Ophichthidae	<i>Gordiichthys irretitus</i>	LC	327226
Opistognathidae	<i>Opistognathus signatus</i>	LC	330100
Batrachoididae	<i>Thalassophryne maculosa</i>	LC	331666
Chaenopsidae	<i>Emblemariopsis ramirezi</i>	LC	332844
Gobiidae	<i>Evermannichthys spongicola</i>	LC	333611
Serranidae	<i>Serranus maytagi</i>	LC	334634
Bythitidae	<i>Guntherichthys longipenis</i>	LC	335142
Ophidiidae	<i>Lepophidium staurophor</i>	LC	338421
Bythitidae	<i>Calamopteryx robinsorum</i>	LC	338632
Anomalopidae	<i>Kryptophanaron alfredi</i>	LC	340744
Fundulidae	<i>Fundulus xenicus</i>	LC	340970
Gobiidae	<i>Ctenogobius shufeldti</i>	LC	341037
Sciaenidae	<i>Stellifer colonensis</i>	LC	341125
Grammatidae	<i>Lipogramma regia</i>	LC	341176
Chaenopsidae	<i>Emblemariopsis bottomei</i>	LC	342598
Sciaenidae	<i>Protosciaena bathytatos</i>	LC	343241
Cyprinodontidae	<i>Floridichthys polyommus</i>	LC	345833
Gobiesocidae	<i>Tomicodon cryptus</i>	LC	346944
Gobiidae	<i>Pycnomma roosevelti</i>	LC	358427
Scorpaenidae	<i>Scorpaena elachys</i>	LC	362036

Family	Species Name	Global Red List	Range Size (km ²)
Sciaenidae	<i>Cynoscion similis</i>	LC	363231
Gobiidae	<i>Gobiosoma longipala</i>	LC	363515
Centrolophidae	<i>Hyperoglyphe bythites</i>	LC	364338
Tetraodontidae	<i>Sphoeroides yergeri</i>	LC	367769
Ophidiidae	<i>Ophidion nocomis</i>	LC	368121
Blenniidae	<i>Hypsoblennius ionthas</i>	LC	368693
Ophichthidae	<i>Ophichthus spinicauda</i>	LC	369157
Chlopsidae	<i>Chlopsis dentatus</i>	DD	379470
Dactyloscopidae	<i>Gillellus healae</i>	LC	379962
Sparidae	<i>Calamus arctifrons</i>	LC	381201
Callionymidae	<i>Synchiropus dagmarae</i>	LC	383302
Ophidiidae	<i>Ophidion josephi</i>	LC	384298
Blenniidae	<i>Lupinoblennius nicholsi</i>	LC	384400
Bothidae	<i>Trichopsetta melasma</i>	LC	386706
Paralichthyidae	<i>Etropus cyclosquamus</i>	LC	388150
Apogonidae	<i>Apogon leptocaulus</i>	LC	388836
Paralichthyidae	<i>Paralichthys tropicus</i>	DD	390161
Gobiidae	<i>Lythrypnus okapia</i>	LC	390361
Chaenopsidae	<i>Emblemaria biocellata</i>	LC	390826
Syngnathidae	<i>Cosmocampus hildebrandi</i>	LC	391227
Sciaenidae	<i>Stellifer venezuelae</i>	LC	391617
Dactyloscopidae	<i>Gillellus jacksoni</i>	LC	393655
Labrisomidae	<i>Starksia occidentalis</i>	LC	393898
Ophidiidae	<i>Lepophidium zophochir</i>	LC	395207
Nettastomatidae	<i>Saurenchelys cognita</i>	LC	395751
Sciaenidae	<i>Lonchurus elegans</i>	DD	395752
Muraenidae	<i>Gymnothorax hubbsi</i>	LC	396024
Bythitidae	<i>Ogilbia boehlkei</i>	LC	401469
Batrachoididae	<i>Opsanus dichrostomus</i>	LC	401481
Batrachoididae	<i>Opsanus phobetron</i>	LC	408626
Gobiesocidae	<i>Acyrtus lanthanum</i>	LC	412780
Synodontidae	<i>Synodus macrostigmus</i>	LC	415939
Ophidiidae	<i>Ophidion guianense</i>	LC	416332

Family	Species Name	Global Red List	Range Size (km ²)
Ogcocephalidae	<i>Ogcocephalus pantostictus</i>	LC	419261
Ophidiidae	<i>Otophidium omostigma</i>	LC	422223
Labrisomidae	<i>Paraclinus naeorhegmis</i>	LC	426704
Blenniidae	<i>Hyleurochilus multifilis</i>	LC	426905
Pristigasteridae	<i>Odontognathus compressus</i>	LC	427251

VITA

Christi Linardich

Department of Biological Sciences, Old Dominion University, Norfolk, Virginia 23529

EDUCATION

Bachelor of Arts (Marine Science), Florida Gulf Coast University, Fort Myers, Florida. 2006.

PROFESSIONAL EXPERIENCE

Research Associate, August 2012 – Present, International Union for Conservation of Nature’s Global Species Programme Marine Biodiversity Unit, Old Dominion University, Norfolk, Virginia

Marine Technician, November 2010 – March 2012, North Carolina Division of Marine Fisheries, Elizabeth City, North Carolina

Scientific Aid, August 2007 – March 2010, California Department of Fish and Game, Los Alamitos, California

Marine Lab Intern, March 2003 – February 2007, Florida Gulf Coast University Coastal Watershed Institute, Fort Myers, Florida

THESIS-RELATED PRESENTATIONS

November 2015. Oral presentation: Threatened endemic bony shorefishes of the greater Caribbean: Implications for area-specific conservation priorities. Gulf and Caribbean Fisheries Institute annual meeting in Panama City, Panama

August 2014. Poster presentation: Extinction risk assessments of Gulf of Mexico bony fishes. International Marine Conservation Congress in Glasgow, Scotland

PUBLICATIONS

Jarvis, E.T., **C. Linardich**, and C.F. Valle. 2010. Spawning-related movements of Barred Sand Bass, *Paralabrax nebulifer*, in southern California: Interpretations from two decades of historical tag and recapture data. Bulletin of the Southern California Academy of Sciences. 109(3):123-143.

Tolley, S.G., A.K. Volety, M. Savarese, L.D. Walls, **C. Linardich**, and E.M. Everham III. 2006. Impacts of salinity and freshwater inflow on oyster-reef communities in Southwest Florida. Aquatic Living Resources 19(4):371-387.