


EIS to accompany draft Storm Bay North MFDP

**Appendix 13 - Fish Species in Storm Bay from
Fishmap (2012)**

Species Name	Common Name	Threatened status TSPA/ EPBCA
<i>Apogonops anomalus</i>	Threespine Cardinalfish	
<i>Anguilla australis</i>	Southern Shortfin Eel	
<i>Anguilla reinhardtii</i>	Longfin Eel	
<i>Echinophryne mitchellii</i>	Spinycoat Anglerfish	
<i>Histiophryne bougainvilli</i>	Smooth Anglerfish	
<i>Kuiterichthys furcipilis</i>	Rough Anglerfish	
<i>Phyllophryne scortea</i>	Whitespotted Anglerfish	
<i>Aplodactylus arctidens</i>	Marblefish	
<i>Siphamia cephalotes</i>	Wood's Siphonfish	
<i>Vincentia conspersa</i>	Southern Cardinalfish	
<i>Arripis georgianus</i>	Australian Herring	
<i>Arripis trutta</i>	Eastern Australian Salmon	
<i>Arripis truttaceus</i>	Western Australian Salmon	
<i>Atherinason hepsetoides</i>	Smallscale Hardyhead	
<i>Atherinosoma microstoma</i>	Smallmouth Hardyhead	
<i>Kestratherina brevirostris</i>	Shortsnout Hardyhead	
<i>Kestratherina esox</i>	Pikehead Hardyhead	
<i>Leptatherina presbyteroides</i>	Silver Fish	
<i>Latropiscis purpurissatus</i>	Sergeant Baker	
<i>Ecsenius lividanalus</i>	Blackass Combtooth Blenny	
<i>Parablennius tasmanianus</i>	Tasmanian Blenny	
<i>Lophonectes gallus</i>	Crested Flounder	
<i>Bovichtus angustifrons</i>	Dragonet	
<i>Pseudaphritis urvillii</i>	Congolli	
<i>Brachionichthys australis</i>	Australian handfish	
<i>Brachionichthys hirsutus</i>	Spotted Handfish	Endangered / CRITICALLY ENDANGERED
<i>Thymichthys politus</i>	Red Handfish	-/ CRITICALLY ENDANGERED
<i>Thymichthys verrucosus</i>	Warty Handfish	
<i>Callanthias allporti</i>	Rosy Perch	
<i>Callanthias australis</i>	Splendid Perch	
<i>Eocallionymus papilio</i>	Painted Stinkfish	
<i>Callorhinchus milii</i>	Elephantfish	
<i>Pseudocaranx georgianus</i>	Silver Trevally	
<i>Pseudocaranx wrighti</i>	Skipjack Trevally	
<i>Seriola lalandi</i>	Yellowtail Kingfish	
<i>Trachurus declivis</i>	Common Jack Mackerel	
<i>Trachurus murphyi</i>	Peruvian Jack Mackerel	
<i>Seriolella brama</i>	Blue Warehou	
<i>Seriolella punctata</i>	Silver Warehou	

<i>Cheilodactylus nigripes</i>	Magpie Perch	
<i>Cheilodactylus spectabilis</i>	Banded Morwong	
<i>Nemadactylus douglasii</i>	Grey Morwong	
<i>Nemadactylus macropterus</i>	Jackass Morwong	
<i>Chironemus georgianus</i>	Western Kelpfish	
<i>Chironemus maculosus</i>	Silver Spot	
<i>Chironemus marmoratus</i>	Eastern Kelpfish	
<i>Cristiceps australis</i>	Southern Crested Weedfish	
<i>Heteroclinus adalaidae</i>	Adelaide Weedfish	
<i>Heteroclinus eckloniae</i>	Kelp Weedfish	
<i>Heteroclinus flavescens</i>	Short-tassel Weedfish	
<i>Heteroclinus heptaeolus</i>	Ogilby's Weedfish	
<i>Heteroclinus johnstoni</i>	Johnston's Weedfish	
<i>Heteroclinus macrophthalmus</i>	Large-eye Weedfish	
<i>Heteroclinus perspicillatus</i>	Common Weedfish	
<i>Heteroclinus puellarum</i>	Little Weedfish	
<i>Heteroclinus tristis</i>	Longnose Weedfish	
<i>Heteroclinus wilsoni</i>	Wilson's Weedfish	
<i>Ophidinus gracilis</i>	Blackback Snake Blenny	
<i>Ophidinus ningulus</i>	Variable Snake Blenny	
<i>Sticharium clarkae</i>	Clark's Snake Blenny	
<i>Sticharium dorsale</i>	Slender Snake Blenny	
<i>Etrumeus teres</i>	Maray	
<i>Hyperlophus vittatus</i>	Sandy Sprat	
<i>Sardinops sagax</i>	Australian Sardine	
<i>Spratelloides robustus</i>	Blue Sprat	
<i>Sprattus novaehollandiae</i>	Australian Sprat	
<i>Conger verreauxi</i>	Southern Conger	
<i>Creedia haswelli</i>	Slender Sandburrer	
<i>Cyttus australis</i>	Silver Dory	
<i>Dasyatis brevicaudata</i>	Smooth Stingray	
<i>Dasyatis thetidis</i>	Black Stingray	
<i>Dinolestes lewini</i>	Longfin Pike	
<i>Allomycterus pilatus</i>	Australian Burrfish	
<i>Diodon nichthemerus</i>	Globefish	
<i>Thalasseleotris adela</i>	Cryptic Sea Gudgeon	
<i>Emmelichthys nitidus</i>	Redbait	
<i>Engraulis australis</i>	Australian Anchovy	
<i>Enoplosus armatus</i>	Old Wife	
<i>Galaxias brevipinnis</i>	Climbing Galaxias	
<i>Galaxias truttaceus</i>	Trout Galaxias	
<i>Galaxias maculatus</i>	Common Galaxias	

<i>Lovettia sealii</i>	Tasmanian Whitebait	
<i>Neochanna cleaveri</i>	Tasmanian Mudfish	
<i>Geotria australis</i>	Pouch Lamprey	
<i>Parequula melbournensis</i>	Silverbelly	
<i>Girella elevata</i>	Rock Blackfish	
<i>Girella tricuspidata</i>	Luderick	
<i>Girella zebra</i>	Zebrafish	
<i>Gnathanacanthus goetzei</i>	Red Velvetfish	
<i>Alabes dorsalis</i>	Common Shore Eel	
<i>Alabes hoesei</i>	Dwarf Shore Eel	
<i>Alabes parvula</i>	Pygmy Shore Eel	
<i>Aspasmogaster liorhyncha</i>	Smoothsnout Clingfish	
<i>Aspasmogaster tasmaniensis</i>	Tasmanian Clingfish	
<i>Cochleoceps bassensis</i>	Broadhead Clingfish	
<i>Creocele cardinalis</i>	Broad Clingfish	
<i>Parvicrepis parvipinnis</i>	Smallfin Clingfish	
<i>Afyrcagobius tamarensis</i>	Tamar Goby	
<i>Arenigobius bifrenatus</i>	Bridled Goby	
<i>Callogobius depressus</i>	Flathead Goby	
<i>Callogobius mucosus</i>	Sculptured Goby	
<i>Favonigobius lateralis</i>	Southern Longfin Goby	
<i>Nesogobius greeni</i>	twin-barred goby	
<i>Nesogobius hinsbyi</i>	Hinsby's Goby	
<i>Nesogobius maccullochi</i>	girdled goby	
<i>Nesogobius pulchellus</i>	Sailfin Goby	
<i>Tasmanogobius gloveri</i>	Glover's Tasmangoby	
<i>Tasmanogobius lasti</i>	Scary's Tasmangoby	
<i>Gonorynchus greyi</i>	Beaked Salmon	
<i>Heterodontus portusjacksoni</i>	Port Jackson Shark	
<i>Hexanchus griseus</i>	Bluntnose Sixgill Shark	
<i>Notorynchus cepedianus</i>	Broadnose Shark	
<i>Kyphosus sydneyanus</i>	Silver Drummer	
<i>Dotalabrus aurantiacus</i>	Castelnau's Wrasse	
<i>Neoodax balteatus</i>	Little Weed Whiting	
<i>Notolabrus fucicola</i>	Purple Wrasse	
<i>Notolabrus tetricus</i>	Bluethroat Wrasse	
<i>Olisthops cyanomelas</i>	Herring Cale	
<i>Suezichthys aylingi</i>	Crimson Cleaner Wrasse	
<i>Pseudolabrus rubicundus</i>	Rosy Wrasse	
<i>Carcharodon carcharias</i>	White Shark	
<i>Latridopsis ciliaris</i>	Blue Moki	
<i>Latridopsis forsteri</i>	Bastard Trumpeter	

<i>Latris lineata</i>	Striped Trumpeter	
<i>Mendosoma lineatum</i>	Real Bastard Trumpeter	
<i>Crapatalus munroi</i>	Pink Sandfish	
<i>Lesueurina platycephala</i>	Flathead Sandfish	
<i>Macruronus novaezelandiae</i>	Blue Grenadier	
<i>Atypichthys strigatus</i>	Mado	
<i>Microcanthus strigatus</i>	Stripey	
<i>Tilodon sexfasciatus</i>	Moonlighter	
<i>Acanthaluteres spilomelanurus</i>	Bridled Leatherjacket	
<i>Acanthaluteres vittiger</i>	Toothbrush Leatherjacket	
<i>Brachaluteres jacksonianus</i>	Southern Pygmy Leatherjacket	
<i>Eubalichthys gunnii</i>	Gunn's Leatherjacket	
<i>Eubalichthys mosaicus</i>	Mosaic Leatherjacket	
<i>Meuschenia australis</i>	Brownstriped Leatherjacket	
<i>Meuschenia freycineti</i>	Sixspine Leatherjacket	
<i>Meuschenia scaber</i>	Velvet Leatherjacket	
<i>Thamnaconus degeni</i>	Bluefin Leatherjacket	
<i>Mordacia mordax</i>	Shorthead Lamprey	
<i>Lotella phycis</i>	Slender Beardie	
<i>Lotella rhacina</i>	Largeetooth Beardie	
<i>Aldrichetta forsteri</i>	Yelloweye Mullet	
<i>Mugil cephalus</i>	Sea Mullet	
<i>Myxus elongatus</i>	Sand Mullet	
<i>Upeneichthys vlamingii</i>	Bluespotted Goatfish	
<i>Gymnothorax prasinus</i>	Green Moray	
<i>Myliobatis tenuicaudatus</i>	Southern Eagle Ray	
<i>Narcine tasmaniensis</i>	Tasmanian Numbfish	
<i>Neosebastes scorpaenoides</i>	Common Gurnard Perch	
<i>Ophisurus serpens</i>	Serpent Eel	
<i>Scolecenchelys australis</i>	Shortfin Worm Eel	
<i>Scolecenchelys breviceps</i>	Shorthead Worm Eel	
<i>Scolecenchelys tasmaniensis</i>	Tasmanian Worm Eel	
<i>Genypterus tigrinus</i>	Rock Ling	
<i>Anoplocapros inermis</i>	Eastern Smooth Boxfish	
<i>Aracana aurita</i>	Shaw's Cowfish	
<i>Aracana ornata</i>	Ornate Cowfish	
<i>Parascyllium ferrugineum</i>	Rusty Carpetshark	
<i>Pegasus lancifer</i>	Sculptured Seamothing	
<i>Pempheris multiradiata</i>	Bigscale Bullseye	
<i>Paristiopterus labiosus</i>	Giant Boarfish	
<i>Pentaceropsis recurvirostris</i>	Longsnout Boarfish	
<i>Enigma percis reducta</i>	Broad Duckbill	
<i>Platycephalus aurimaculatus</i>	Toothy Flathead	

<i>Platycephalus bassensis</i>	Southern Sand Flathead	
<i>Platycephalus laevigatus</i>	Rock Flathead	
<i>Platycephalus richardsoni</i>	Tiger Flathead	
<i>Thysanophrys cirronasa</i>	Tasselsnout Flathead	
<i>Trachinops caudimaculatus</i>	Southern Hulafish	
<i>Ammotretis lituratus</i>	Spotted Flounder	
<i>Ammotretis rostratus</i>	Longsnout Flounder	
<i>Rhombosolea tapirina</i>	Greenback Flounder	
<i>Parma microlepis</i>	White-ear	
<i>Pomatomus saltatrix</i>	Tailor	
<i>Pristiophorus cirratus</i>	Common Sawshark	
<i>Pristiophorus nudipinnis</i>	Southern Sawshark	
<i>Pseudochromis fuscus</i>	Dusky Dottyback	
<i>Dentiraja lemprieri</i>	Thornback Skate	
<i>Dipturus cerva</i>	Whitespotted Skate	
<i>Dipturus confusus</i>	Longnose Skate	
<i>Spiniraja whitleyi</i>	Melbourne Skate	
<i>Prototroctes maraena</i>	Australian Grayling	Vulnerable / VULNERABLE
<i>Retropinna tasmanica</i>	Tasmanian Smelt	
<i>Trygonorrhina dumerilii</i>	Southern Fiddler Ray	
<i>Argyrosomus japonicus</i>	Mulloway	
<i>Scorpaena papillosa</i>	Southern Red Scorpionfish	
<i>Scorpis aequipinnis</i>	Sea Sweep	
<i>Scorpis lineolata</i>	Silver Sweep	
<i>Asymbolus vincenti</i>	Gulf Catshark	
<i>Cephaloscyllium laticeps</i>	Draughtboard Shark	
<i>Helicolenus percoides</i>	Reef Ocean Perch	
<i>Caesioperca lepidoptera</i>	Butterfly Perch	
<i>Caesioperca rasor</i>	Barber Perch	
<i>Hypoplectrodes maccullochi</i>	Halfbanded Seaperch	
<i>Hypoplectrodes nigroruber</i>	Banded Seaperch	
<i>Sillaginodes punctatus</i>	King George Whiting	
<i>Sillago flindersi</i>	Eastern School Whiting	
<i>Pagrus auratus</i>	Snapper	
<i>Sphyraena novaehollandiae</i>	Snook	
<i>Squalus acanthias</i>	Whitespotted Dogfish	
<i>Squatina australis</i>	Australian Angelshark	
<i>Hippocampus bleekeri</i>	Potbelly Seahorse	
<i>Hippocampus breviceps</i>	Shorthead Seahorse	
<i>Histiogamphelus briggsii</i>	Crested Pipefish	
<i>Lissocampus runa</i>	Javelin Pipefish	
<i>Maroubra perserrata</i>	Sawtooth Pipefish	

<i>Mitotichthys semistriatus</i>	Halfbanded Pipefish	
<i>Notiocampus ruber</i>	Red Pipefish	
<i>Phyllopteryx taeniolatus</i>	Common Seadragon	
<i>Solegnathus spinosissimus</i>	Spiny Pipehorse	
<i>Stigmatopora argus</i>	Spotted Pipefish	
<i>Stigmatopora nigra</i>	Widebody Pipefish	
<i>Urocampus carinirostris</i>	Hairy Pipefish	
<i>Vanacampus phillipi</i>	Port Phillip Pipefish	
<i>Contusus brevicaudus</i>	Prickly Toadfish	
<i>Contusus richiei</i>	Barred Toadfish	
<i>Tetractenos glaber</i>	Smooth Toadfish	
<i>Gymnapistes marmoratus</i>	Soldier	
<i>Trachichthys australis</i>	Southern Roughy	
<i>Galeorhinus galeus</i>	School Shark	
<i>Mystelus lepturus</i>	Gummy Shark	
<i>Trichiurus lepturus</i>	Largehead Hairtail	
<i>Chelidonichthys kumu</i>	Red Gurnard	
<i>Lepidotrigla modesta</i>	Cocky Gurnard	
<i>Lepidotrigla mulhalli</i>	Roundsnout Gurnard	
<i>Lepidotrigla papilio</i>	Spiny Gurnard	
<i>Lepidotrigla vanessa</i>	Butterfly Gurnard	
<i>Pterygotrigla polyommata</i>	Latchet	
<i>Forsterygion gymnotum</i>	Estuarine Threefin	
<i>Trianectes bucephalus</i>	Bighead Threefin	
<i>Trinorfolkia clarkei</i>	Clark's Threefin	
<i>Urolophus cruciatus</i>	Banded Stingaree	
<i>Urolophus paucimaculatus</i>	Sparsely-spotted Stingaree	
<i>Zeus faber</i>	John Dory	