

**CHECKLIST AND BIBLIOGRAPHY
OF THE MARINE BENTHIC ALGAE
FROM THE MARIANA ISLANDS
(GUAM AND CNMI)**

ROY T. TSUDA

UNIVERSITY OF GUAM MARINE LABORATORY

Technical Report No. 107

March 2003

**Checklist and Bibliography
of the Marine Benthic Algae
from the Mariana Islands
(Guam and CNMI)**

Roy T. Tsuda

**University of Guam Marine Laboratory
UOG Station, Mangilao, Guam 96923**

Technical Report No. 107

**March 2003
(Revised June 2004)**

Cover: *Halimeda macroloba* Decaisne, Pago Bay, Guam,
19 cm high including holdfast.

TABLE OF CONTENTS

	Page
INTRODUCTION	1
SPECIES AND REFERENCES	3
Division Cyanophyta	3
Class Cyanophyceae	3
Order Chroococcales	3
Family Entophysalidaceae	
Family Microcystaceae	
Family Synechococcaceae	
Order Oscillatoriales	4
Family Oscillatoriaceae	
Family Phormidiaceae	
Family Pseudanabaenaceae	
Family Schizothrichaceae	
Order Nostocales	6
Family Nostocaceae	
Family Rivulariaceae	
Family Scytonemataceae	
Division Chlorophyta	6
Class Chlorophyceae	6
Order Ulvales	6
Family Ulvaceae	
Order Cladophorales	7
Family Anadyomenaceae	
Family Cladophoraceae	
Family Siphonocladaceae	
Family Valoniaceae	
Order Bryopsidales	10
Family Bryopsidaceae	
Family Caulerpaceae	
Family Codiaceae	
Family Halimedaceae	

	Page
Family Ostreobiaceae	
Family Udoteaceae	
Order Dasycladales	16
Family Dasycladaceae	
Family Polyphysaceae	
Division Phaeophyta	17
Class Phaeophyceae	17
Order Ectocarpales	17
Family Ectocarpaceae	
Family Ralfsiaceae	
Order Sphaerelariales	18
Family Sphaerelariaceae	
Order Dictyotales	18
Family Dictyotaceae	
Order Scytoniphonales	20
Family Chnoosporaceae	
Family Scytoniphonaceae	
Order Fucales	21
Family Cystoseiraceae	
Family Sargassaceae	
Division Rhodophyta	22
Class Rhodophyceae	22
Subclass Bangiophycidae	22
Order Porphyridiales	22
Family Porphyridiaceae	
Order Erythrolittiales	22
Family Erythrotrichiaceae	
Subclass Florideophycidae	22
Order Nemaliales	22
Family Galaxauraceae	
Family Liagoraceae	

	Page
Order Gelidiales	24
Family Gelidiaceae	
Family Gelidiellaceae	
Order Gracilariales	25
Family Gracilariaceae	
Order Bonnemaisoniales	26
Family Bonnemaisoniaceae	
Order Cryptonemiales	26
Family Acrosymphytaceae	
Family Dumontiaceae	
Family Halymeniaceae	
Family Peyssonneliaceae	
Family Rhizophyllidaceae	
Order Corallinales	27
Family Corallinaceae	
Family Sporolithaceae	
Order Gigartinales	30
Family Furcellariaceae	
Family Hypnaceae	
Family Nemastomataceae	
Family Polyidaceae	
Family Schizymeniaceae	
Family Solieriaceae	
Order Rhodymeniales	31
Family Champiaceae	
Family Rhodymeniaceae	
Order Ceramiales	32
Family Ceramiaceae	
Family Dasyaceae	
Family Delesseriaceae	
Family Rhodomelaceae	
DISCUSSION	36
REFERENCES CITED	37

INTRODUCTION

The checklist and bibliography of the marine benthic algae from the Mariana Islands (Figure 1), i.e., Territory of Guam and the Commonwealth of the Northern Mariana Islands, serve as an update of the Marianas algal bibliography (see Tsuda and Wray, 1977; Tsuda, 1981a) and an extension of the Guam algal checklist (Tsuda, 1981b; Lobban and Tsuda, 2003) to the entire island chain. Of the 148 references listed in the Literature Cited section, 107 of the citations are published papers. One unpublished M.S. thesis (Potter, 1986) discusses the ecomorphs of the brown alga *Dictyota bartayresiana*. The remaining 40 references are technical/environmental reports, i.e., grey literature, which mention or list marine benthic algae with no citation of voucher specimens. Three of the 40 reports represent algal checklist and bibliographies for other Micronesian islands (Tsuda, 2002a, 2002b, 2002c). The technical reports which were printed under the auspices of the University of Guam Marine Laboratory serve as the major sources of the species listings for the southern islands of Guam, Rota, Tinian and Saipan. A few species listed in the technical and environmental reports were based on specimens which had been curated and deposited in the University of Guam Algal Herbarium at the Marine Laboratory.

Of the 107 published papers, 36 papers (34%) are taxonomic or floristic papers on marine algae which cite voucher specimens. Another 32 papers (30%) target secondary metabolites, i.e., their chemistry and interaction with reef herbivores. The remaining 39 published papers (36%) provide information on seagrasses or on marine benthic algae relative to zonation, seasonality, succession, faunal association, food habits of herbivores, nutrient uptake and aquaculture.

Floristic studies on the marine benthic algae in the Mariana Islands were initiated by the Japanese (Okamura, 1904, 1916; Yamada, 1931, 1940, 1941; Tokida, 1939). Taxonomic or floristic studies on Marianas algae include those on *Laurencia* (Yamada, 1931), *Caulerpa* (Yamada, 1940; Taylor, 1977), *Halimeda* (Yamada, 1941; Moul, 1964), *Chlorodesmis* (Ducker, 1957), crustose corallines (Johnson, 1957, 1964; Gordon et al., 1976), *Turbinaria* (Taylor, 1964), *Herposiphonia* (Hollenberg, 1968), *Ulva* (Tsuda, 1982a), Guam Phaeophyta (Tsuda, 1972a), *Sargassum* (Tsuda, 1972b, 1988; Soe-Htun and Yoshida, 1986), *Rhipilia* (Gilbert, 1978), *Bostriechia* (Kumano, 1979), *Galaxaura* (Itono, 1980), *Chamaedoris* and *Rhodopeltis* (Itono and Tsuda, 1980a), *Titanophora* (Itono and Tsuda, 1980b), *Gracilaria* (Matlock and Romeo, 1982; Tsuda, 1985; Meneses and Abbott, 1987; Abbott et al., 1991), *Avrainvillea* (Olsen-Stojkovich, 1985), *Chondrophyllum* (Nam and Saito, 1991), *Dasyphila* (Kraft and Wilson, 1997) and *Dictyota* (Tsuda, 2004). Only two papers (Tsuda and Tobias, 1977a, 1977b) targeted the marine benthic algae from the islands north of Saipan.

The classification system basically follows Silva et al. (1996), and synonymies are according to Silva et al. (1987, 1996). Algal records are delineated with their respective islands which are listed in order of their location from south, i.e., Guam, to north, i.e., Uracas (Farallon de Pajaros). Families and genera are listed in alphabetical order for easy retrieval. References are cited in chronological order and published references which cite voucher specimens for a particular species are highlighted in boldface. The eight species described as new from the Mariana Islands are, likewise, designated in boldface.

Figure 1. Map of the Mariana Islands.

This report does not include the seagrasses; however, only three species of seagrasses, i.e., *Enhalus acoroides* (Linnaeus f.) Royle, *Halodule uninervis* (Forsskål) Ascherson and *Halophila minor* (Zollinger) den Hartog, are documented from the larger and southern Mariana Islands (Tsuda et al., 1977). No record of seagrass exists for those islands north of Saipan. Coles and Kuo (1995) mistakenly (Personal Communication between R.T. Tsuda and authors) reported *Halophila ovalis* (R. Brown) Hooker f. from Guam, and *Halophila ovalis* and *Halodule pinifolia* (Miki) den Hartog from Saipan.

I acknowledge Barry D. Smith, University of Guam Marine Laboratory, for providing me a copy of a map (original source not known) of the Mariana Islands. The report was printed with funds provided by the Marine Resources Pacific Consortium (MAREPAC).

SPECIES AND REFERENCES

Division CYANOPHYTA (Blue-Green Algae/Cyanobacteria) Class Cyanophyceae

Order Chroococcales

Family Entophysalidaceae

Entophysalis conferta (Kützing) Drouet & Daily. GUAM: Belk & Belk (1975), Jones et al. (1976), Lobban & Tsuda (2003).

Entophysalis deusta (Meneghini) Drouet & Daily. GUAM: Tsuda et al. (1972), Randall (1974), Tsuda (1981b, 1992), Lobban & Tsuda (2003). ROTA: Tsuda (1969).

Family Microcystaceae

Gomphosphaeria aponina Kützing. GUAM: Tsuda (1981b).

Merismopedia thermalis Kützing [= *Agmenellum thermale* (Kützing) Drouet & Daily]. GUAM: Tsuda (1981b) as *Agmenellum thermale*.

Microcystis dimidiata (Kützing) Silva [= *Anacystis dimidiata* (Kützing) Drouet & Daily]. GUAM: Jones et al. (1976), Tsuda (1981b, 1992), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). All, except Lobban & Tsuda (2003), as *Anacystis dimidiata*.

Microcystis zanardinii (Hauck) P. Silva [= *Anacystis aeruginosa* (Zanardini) Drouet & Daily]. GUAM: Tsuda (1981b) as *Anacystis aeruginosa*.

Family Synechococcaceae

Johannesbaptistia pellucida (Dickie) W.R. Taylor & Drouet. GUAM: **Lobban & Tsuda (2003)**.

Order Oscillariales

Family Oscillariaceae

Blennothrix lyngbyacea (Kützing) Anagnostidis & Komárek [= *Hydrocoleum lyngbyaceum* Kützing]. GUAM: Lassuy (1980) as *Hydrocoleum lyngbyaceum*, Lobban & Tsuda (2003).

Lyngbya aestuarii (Mertens) Liebman. GUAM: Lobban & Tsuda (2003).

Lyngbya bouillonii Hoffmann & Demoulin. GUAM: **Lobban & Tsuda (2003)**.

Lyngbya confervoides C. Agardh. GUAM: Lobban & Tsuda (2003).

Lyngbya guaymensis Drouet. GUAM: Lobban & Tsuda (2003).

Lyngbya majuscula (Dillwyn) Harvey. GUAM: Thacker et al. (1997, 2001), Nagle et al. (1998), Nagle & Paul (1999), Carlson & Hoff (2000), Lobban & Tsuda (2003).

Lyngbya meneghiniana (Kützing) Falkenberg. GUAM: Lobban & Tsuda (2003).

Lyngbya penicilliformis Silva [= *Phormidium penicillatum* Gomont]. GUAM: Lobban & Tsuda (2003).

Lyngbya polychroa (Meneghini) Rabenhorst [= *Lyngbya sordida* Gomont]. GUAM: Lobban & Tsuda (2003).

Lyngbya semiplena (C. Agardh) J. Agardh. GUAM: Lobban & Tsuda (2003).

Microcoleus acutissimus Gardner. GUAM: Lobban & Tsuda (2003).

Microcoleus lyngbyaceus (Kützing) P. Crouan & H. Crouan sensu Drouet (1968) [includes *Lyngbya majuscula* (Dillwyn) Harvey]. GUAM: Tsuda (1971, 1977b, 1981b, 1992, 1993), Tsuda et al. (1972), Tsuda & Kami (1973), Tsuda & Bryan (1973), Randall (1974), Randall et al. (1974, 1975), Bryan (1975), Belk & Belk (1975), Dickinson & Tsuda (1975), Tobias (1976), Jones et al. (1976), Marsh et al. (1977), Tsuda & Grosenbaugh (1977), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Neudecker (1977), Stojkovich (1977), Tsuda et al. (1978), Lassuy (1980, 1984), Davis (1982), Best (1982), Pennings & Paul (1992, 1993), Pennings et al. (2001), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie & Paul (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. ALAMAGAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. AGRIHAN: **Tsuda & Tobias (1977b)**. ASUNCION: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977). URACAS: **Tsuda & Tobias (1977b)**.

Microcoleus vaginatus (Vaucher) Gomont. GUAM: Tsuda (1981b). ROTA: Tsuda (1969), **Lobban & Tsuda (2003)**

Oscillatoria margaritifera (Kützing) Gomont. GUAM: Thacker & Paul (2001).

Family Phormidiaceae

Phormidium breve (Kützing) Anagnostidis & Komárek [= *Arthrospera brevis* (Kützing) Drouet]. GUAM: Lobban & Tsuda (2003).

Porphyrosiphon luteus (Gomont ex Gomont) Anagnostidis & Komàrek [= *Oscillatoria lutea* C. Agardh]. GUAM: Lobban & Tsuda (2003).

Porphyrosiphon notarisii (Meneghini) Kützing. GUAM: Lobban & Tsuda (2003).

Porphyrosiphon versicolor (Gomont) Anagnostidis & Komàrek. GUAM: Lobban & Tsuda (2003).

Spirulina subsalsa Oersted. GUAM: **Stone (1966)**, Tsuda et al. (1972), Belk & Belk (1975), Jones et al. (1976), Tsuda (1981b, 1992), Lobban & Tsuda (2003). PAGAN: **Tsuda & Tobias (1977b)**.

Family Pseudanabaenaceae

Leibleinia gracilis Meneghini [= *Lyngbya gracilis* (Meneghini) Rabenhorst]. GUAM: Lobban & Tsuda (2003).

Family Schizothrichaceae

Schizothrix calcicola (C. Agardh) Gomont [Includes *Spirocoleus crosbyanus* (Tilden) P. Silva]. GUAM: Tsuda (1971, 1977b, 1981b, 1992, 1993), Tsuda et al. (1972, 1978), Tsuda & Kami (1973), Tsuda & Bryan (1973), Randall (1974), Randall et al. (1974), Marsh & Gordon (1974), Belk & Belk (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Jones et al. (1976), Marsh et al. (1977), Tsuda & Grossenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Neudecker (1977), Stojkovich (1977), Davis (1982), Best (1982), Wylie & Paul (1988), Nagle & Paul (1999), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). GUGUAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. AGRIHAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977). URACAS: **Tsuda & Tobias (1977b)**.

Schizothrix mexicana Gomont [Includes *Symploca hydnoides* (Harvey) Kützing]. GUAM: Tsuda (1971, 1977b, 1981b, 1992, 1993), Tsuda et al. (1972, 1978), Tsuda & Kami (1973), Tsuda & Bryan (1973), Randall (1974), Belk & Belk (1975), Marsh & Doty (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Davis (1982), Best (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. ASUNCION: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**. URACAS: **Tsuda & Tobias (1977b)**.

Schizothrix tenerrima (Gomont) Drouet. GUAM: Tsuda (1992).

Order Nostocales

Family Nostocaceae

Hormothamnium enteromorphoides Grunow [= *Hormothamnion enteromorphoides* Grunow]. GUAM: Tsuda & Bryan (1973), Marsh & Gordon (1974), Bryan (1975), Randall et al. (1975), Marsh & Doty (1975), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Tsuda et al. (1978), Best (1982), Wylie & Paul (1988), Pennings & Paul (1992), Pennings et al. (1997), Nagle & Paul (1999), Thacker et al. (2001), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). SAIPAN: Tobias (1977), Wilkins (1987, 1988), Wilkins & Meyer (1991). PAGAN: **Tsuda & Tobias (1977b)**.

Hormothamnium solutum Bornet & Grunow [= *Hormothamnion solutum* Bornet & Grunow]. GUAM: Tsuda & Kami (1973), Belk & Belk (1975), Lobban & Tsuda (2003).

Family Rivulariaceae

Calothrix confervicola (Dillwyn) C. Agardh. GUAM: Merten (1971), Belk & Belk (1975), Jones et al. (1976). ROTA: Tsuda (1969).

Calothrix crustacea Thuret. GUAM: Tsuda & Kami (1973), Tsuda & Bryan (1973), Randall (1974), Bryan (1975), Randall et al. (1975), Lassuy (1980, 1984), Tsuda (1981b, 1992), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994), Lobban & Tsuda (2003). ROTA: Wylie (1989). SAIPAN: Tobias (1977), Wilkins (1987). PAGAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977).

Calothrix pilosa Harvey. GUAM: Randall (1974), Bryan (1975), Belk & Belk (1975), Tobias (1976), Amesbury et al. (1977).

Rivularia atra Roth. GUAM: Randall et al. (1975).

Rivularia polyotis (J. Agardh) Hauck. GUAM: Marsh & Doty (1976), Marsh et al. (1977).

Family Scytonemataceae

Scytonema hofman-bangii C. Agardh. SAIPAN: Wilkins & Meyer (1991).

Division CHLOROPHYTA (Green Algae) Class Chlorophyceae

Order Ulvales

Family Ulvaceae

Enteromorpha clathrata (Roth) Greville. GUAM: Safford (1905), Prowazek (1913), Belk & Belk (1975), Dickinson & Tsuda (1975), Tobias (1976), Marsh et al. (1977),

Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1982b, 1992, 1993), FitzGerald (1978), Tsuda et al. (1978), Lassuy (1980, 1984), Wylie & Paul (1988), Meyer & Paul (1992), Pennings & Paul (1992, 1993), Pennings et al. (1993, 2001), Schupp & Paul (1994), Lumbang & Paul (1996), Thacker et al. (1997), Nagle et al. (1998), Nagle & Paul (1999), Lobban & Tsuda (2003). SAIPAN: PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Enteromorpha compressa (Linnaeus) Nees. GUAM: Safford (1905), Randall et al. (1974, 1975), Bryan (1975).

Enteromorpha flexuosa (Wulfen) J. Agardh subsp. *flexuosa* [= *Enteromorpha tubulosa* (Kützing) Kützing]. GUAM: Randall (1974) and Tobias (1976) as *E. tubulosa*. SAIPAN: Tobias (1977) as *E. tubulosa*.

Enteromorpha intestinalis (Linnaeus) Nees. GUAM: Randall (1974), Jones et al. (1976). ANATAHAN: **Tsuda & Tobias (1977a)**.

Enteromorpha lingulata J. Agardh. GUAM: **Taylor (1966)**.

Gayralia oxysperma (Kützing) Vinogradova ex Scagel et al. [= *Monostroma oxysperma* (Kützing) Doty]. GUAM: Tsuda (1981b) as *Monostroma oxysperma*, **Lobban & Tsuda (2003)**.

Ulva lactuca Linnaeus. GUAM: Tsuda (1981b, **1982a**), Lobban & Tsuda (2003). SAIPAN: **Tsuda (1982a)**, Wilkins & Meyer (1991). FARALLON de MEDINILLA: **Tsuda (1982a)**. PAGAN: **Tsuda (1982a)**.

Order Cladophorales

Family Anadyomenaceae

Anadyomene wrightii Harvey ex Gray. GUAM: Tobias (1976), Tsuda (1981b), Lobban & Tsuda (2003). AGRIHAN: **Tsuda & Tobias (1977a)**.

Microdictyon okamurae Setchell. GUAM: Dickinson & Tsuda (1975), Stojkovich (1977), Tsuda (1981b), Davis (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Phyllocladion anastomosans (Harvey) Kraft & Wynne [= *Struvea anastomosans* (Harvey) Piccone & Grunow ex Piccone and *S. delicatula* Kützing]. GUAM: Emery (1962) as *Struvea anastomosans*.

Family Cladophoraceae

Chaetomorpha antennina (Bory) Kützing. GUAM: Tsuda (1981b), Wylie & Paul (1988), Lobban & Tsuda (2003).

Chaetomorpha crassa (C. Agardh) Kützing. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Chaetomorpha indica (Kützing) Kützing. GUAM: Tsuda & Kami (1973), Randall (1974), Marsh & Doty (1975), Marsh et al. (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: Tobias (1977).

Cladophora albida (Nees) Kützing. GUAM: Tsuda (1992).

Cladophora socialis Kützing. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). PAGAN: **Tsuda & Tobias (1977a)**.

Cladophora vagabunda (Linnaeus) van den Hoek [= *Cladophora fascicularis* (Mertens ex C. Agardh) Kützing]. GUAM: Stojkovich (1977), Tsuda et al. (1978), Tsuda (1981b, 1993), Wylie & Paul (1988), **Lobban & Tsuda (2003)**. SAIPAN: Cloud (1959) possibly as *Cladophoropsis fascicularis*. All, except Lobban & Tsuda (2003), as *C. fascicularis*.

Rhizoclonium africanum (Kützing) Womersley & Bailey [= *Rhizoclonium samoense* Setchell]. GUAM: Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974a). SAIPAN: Tobias (1977).

Rhizoclonium riparium (Roth) Harvey [= *Rhizoclonium implexum* (Dillwyn) Kützing]. GUGUAN: **Tsuda & Tobias (1977a)**.

Rhizoclonium tortuosum (Dillwyn) Kützing. GUAM: Safford (1905).

Family Siphonocladaceae

Boergesenia forbesii (Harvey) Feldmann. GUAM: Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Tsuda (1981b, 1992, 1993), Davis (1982), Best (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974a). SAIPAN: Amesbury et al. (1979), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**.

Boodlea coacta (Dickie) Murray & DeToni. SAIPAN: Tokida (1939).

Boodlea composita (Harvey) Brand [= *Boodlea siamensis* Reinbold and *Boodlea kaeneana* Brand]. GUAM: Emery (1962), Tsuda & Bryan (1973), Randall (1974), Randall et al. (1974, 1975), Bryan (1975), Jones et al. (1976), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1992, 1993), Tsuda et al. (1978), Davis (1982), Best (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tokida (1939) as *B. kaeneana*, Tobias (1977), PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Boodlea vanbosseae Reinbold. GUAM: Tsuda (1992), Lobban & Tsuda (2003).

Chamaedoris orientalis Okamura & Higashi. GUAM: **Itono and Tsuda (1980)**, Tsuda (1981b), Lobban & Tsuda (2003).

Cladophoropsis gracillima Dawson. GUAM: Randall (1974), Tsuda (1981b), Lobban & Tsuda (2003). ROTA: Tsuda (1969). PAGAN: **Tsuda & Tobias (1977a)**.

Cladophoropsis membranacea (Hofman Bang ex C. Agardh) Børgesen. GUAM: **Taylor (1966)**, Tsuda & Bryan (1973), Randall (1974), Bryan (1975), Belk & Belk (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Stojkovich (1977), Tsuda et al. (1978), Tsuda (1981b, 1993), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins & Meyer (1991). MAUG: **Tsuda & Tobias (1977a)**.

Cladophoropsis sundanensis Reinbold. GUAM: Tsuda (1981b), Tsuda (1992, 1993), **Lobban & Tsuda (2003)**. ROTA: Tsuda (1969), **Lobban & Tsuda (2003)**. SAIPAN: PBEC (1984), **Lobban & Tsuda (2003)**.

Dictyosphaeria cavernosa (Forsskål) Børgesen [= *Dictyosphaeria favulosa* (C. Agardh) Decaisne ex Endlicher]. GUAM: Randall (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Tsuda (1977b, 1981b, 1993), Davis (1982), Best (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tokida (1939) as *D. favulosa*, Tobias (1977), Wilkins (1987, 1988). ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Dictyosphaeria versluysii Weber-van Bosse [= *Dictyosphaeria setchellii* Børgesen and *Dictyosphaeria bokotensis* Yamada]. GUAM: Emery (1962), Tsuda (1971), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1992, 1993), Tsuda et al. (1978), Davis (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1916)**, Schmidt (1928), Tokida (1939), Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). AGRIHAN: **Tsuda & Tobias (1977a)**. URACAS: **Tsuda & Tobias (1977a)**.

Siphonocladus tropicus (P. Crouan & H. Crouan) J. Agardh [= *Siphonocladus rigidus* Howe]. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**.

Spongocladia vaucheriaeformis Areschoug [= *Cladophoropsis vaucheriaeformis* (Areschoug) Papenfuss]. SAIPAN: **Okamura (1916)**, Tokida (1939).

Ventricaria ventricosa (J. Agardh) Olsen & West [= *Valonia ventricosa* J. Agardh]. *Valonia ventricosa*. GUAM: Tsuda (1971, 1977b, 1981b, 1993), Randall et al. (1975), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Best (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), Wilkins (1987). GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**. URACAS: **Tsuda & Tobias (1977a)**. All, except Tsuda (1993) and Lobban & Tsuda (2003), as *Valonia ventricosa*.

Family Valoniaceae

Valonia aegagropila C. Agardh. GUAM: Dickinson & Tsuda (1975), Amesbury et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Lobban & Tsuda (2003). SAIPAN: Wilkins & Meyer (1991). MAUG: **Tsuda & Tobias (1977a)**.

Valonia fastigiata Harvey ex J. Agardh. GUAM: Randall (1974), Randall et al. (1975), Jones et al. (1976), Chernin et al. (1977), Tsuda (1977b, 1981b), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins (1987), Wilkins & Meyer (1991).

Valonia utricularis (Roth) C. Agardh. GUAM: Chernin et al. (1977), Tsuda et al. (1978), MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Valoniopsis pachynema (G. Martens) Børgesen. GUAM: Dickinson & Tsuda (1975), Stojkovich (1977), Tsuda (1981b), Lobban & Tsuda (2003).

Order Bryopsidales

Family Bryopsidaceae

Bryopsis hypnoides Lamouroux. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: PBEC (1984).

Bryopsis pennata Lamouroux. GUAM: Tsuda & Bryan (1973), Tobias (1976), Jones et al. (1976), Chernin et al. (1977), Stojkovich (1977), Carlson & Hoff (1978), Tsuda et al. (1978), Lassuy (1980), Tsuda (1981b, 1992, 1993), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988). SAIPAN: PBEC (1984). MAUG: Eldredge et al. (1977).

Bryopsis plumosa (Hudson) C. Agardh. GUAM: Safford (1905). SAIPAN: Prowazek (1913).

Derbesia attenuata Dawson. GUAM: Tsuda (1981b). ALAMAGAN: **Tsuda & Tobias (1977a)**, Lobban & Tsuda (2003). PAGAN: **Tsuda & Tobias (1977a)**, Lobban & Tsuda (2003).

Trichosolen sp. GUAM: **Lobban & Tsuda (2003)**

Family Caulerpaceae

Caulerpa antoensis Yamada. GUAM: Dickinson & Tsuda (1975), Stojkovich (1977), Tsuda (1981b, 1992), **Lobban & Tsuda (2003)**. SAIPAN: Wilkins (1987), **Lobban & Tsuda (2003)**.

Caulerpa brachypus Harvey. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Caulerpa cupressoides (Vahl) C. Agardh. GUAM: Randall et al. (1975), Chernin et al. (1977), Stojkovich (1977), Carlson & Hoff (1978), Tsuda et al. (1978), Tsuda (1981b, 1993), Davis (1982), Meyer & Paul (1992), Pennings & Paul (1993), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). TINIAN: Jones et al.

(1974b). SAIPAN: Tokida (1939), **Taylor (1966)**, PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Caulerpa elongata Weber-van Bosse. SAIPAN: Cloud (1959).

Caulerpa filicoides Yamada. GUAM: Tsuda (1971, 1981b), Randall et al. (1975), Stojkovich (1977), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984). GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Caulerpa lentillifera J. Agardh. GUAM: Randall et al. (1975), Tsuda (1981b), Davis (1982), Lobban & Tsuda (2003). SAIPAN: Wilkins & Meyer (1991).

Caulerpa peltata Lamouroux [= *Caulerpa macrodiscus* Decaisne]. GUAM: Lobban & Tsuda (2003). ROTA: Tsuda (1969). SAIPAN: Wilkins & Meyer (1991).

Caulerpa racemosa (Forsskål) J. Agardh. GUAM: Safford (1905) as *Caulerpa clavifera uvifera*, Emery (1962), **Taylor (1966)**, Tsuda (1971, 1977b, 1981b, 1982b, 1992, 1993), **Peterson (1972)**, Tsuda & Bryan (1973), Randall (1974), Marsh & Doty (1975), Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Hohman & Tsuda (1976), Marsh et al. (1977), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Hedlund (1977), Chernin et al. (1977), Stojkovich (1977), Carlson & Hoff (1978), Tsuda et al. (1978), Davis (1982), Best (1982), Wylie & Paul (1988), Meyer & Paul (1992), Pennings & Paul (1992), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1904)**, Schmidt (1928), Tokida (1939), **Yamada (1940)**, Cloud (1959), **Taylor (1966)**, Tobias (1977), PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Caulerpa serrulata (Forsskål) J. Agardh [= *Caulerpa boryana* J. Agardh and *Caulerpa freycinetii* C. Agardh]. GUAM: Randall et al. (1975), Dickinson & Tsuda (1975), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Tsuda (1981b, 1993), Davis (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), **Taylor (1977)**, PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). SARIGAN: **Tsuda & Tobias (1977a)**. GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Caulerpa sertularioides (Gmelin) Howe [= *Caulerpa plumaris* (Forsskål) Weber-van Bosse]. GUAM: Safford (1905) as *C. plumaris*, **Taylor (1966)**, Merten (1971), Randall et al. (1975), Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b, 1992, 1993), Davis (1982), Best (1982), Wylie & Paul (1988), Meyer & Paul (1992), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1904, 1916)**, Prowazek (1916) and Schmidt (1928) as *C. plumaris*; Tokida (1939) as *C.*

sertularioides and *C. plumaris*, **Yamada (1940)**, PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). URACAS: **Tsuda & Tobias (1977a)**.

Caulerpa taxifolia (Vahl) C. Agardh. GUAM: Tsuda (1971, 1981b), Randall et al. (1975), Jones et al. (1976), Chernin et al. (1977), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Cloud (1959), Tobias (1977), Wilkins (1987), Wilkins & Meyer (1991). MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Caulerpa urvilleana Montagne [= *Caulerpa urvilliana* Montagne]. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: Cloud (1959), PBEC (1987).

Caulerpa verticillata J. Agardh. GUAM: Tsuda (1971, 1981b), Randall et al. (1975), Amesbury et al. (1977), Chernin et al. (1977), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984).

Caulerpa webbiana Montagne [= *Caulerpa pickeringii* Harvey & Bailey]. GUAM: Tsuda (1981b), Best (1982), Lobban & Tsuda (2003). SAIPAN: Wilkins & Meyer (1991). GUGUAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**. URACAS: **Tsuda & Tobias (1977a)**.

Caulerpella ambigua (Okamura) Prud'homme van Reine & Lokhorst [= *Caulerpa ambigua* Okamura and *Caulerpa vickersiae* Børgesen]. GUAM: Tsuda (1981b) as *Caulerpa ambigua*, Lobban & Tsuda (2003). ROTA: Tsuda (1969) as *C. vickersiae*. SAIPAN: Wilkins (1987) as *C. ambigua*. GUGUAN: **Tsuda & Tobias (1977a)** as *C. vickersiae*. MAUG: **Tsuda & Tobias (1977a)** as *C. vickersiae*, Eldredge et al. (1977) as *C. ambigua*. URACAS: **Tsuda & Tobias (1977a)** as *C. ambigua*.

Family Codiaceae

Codium arabicum Kützing GUAM: Tsuda (1981b), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974a).

Codium edule P. Silva. GUAM: Randall et al. (1975), Tobias (1976), Stojkovich (1977), Tsuda (1977b), Davis (1982). MAUG: Eldredge et al. (1977).

Codium geppiorum O. Schmidt [= *Codium geppii* O. Schmidt]. GUAM: Jones et al. (1976), Tsuda (1981b), Wylie & Paul (1988), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins (1987), Wilkins & Meyer (1991). All, except Lobban & Tsuda (2003), as *Codium geppii*.

Family Halimedaceae

Halimeda copiosa Goreau & Graham [= *Halimeda hederacea* (Barton) Colinvaux]. GUAM: Randall et al. (1975), Dickinson & Tsuda (1975), Stojkovich (1977), Tsuda (1981b), Davis (1982), Lobban & Tsuda (2003).

Halimeda cylindracea Decaisne. GUAM: **Moul (1964)**.

Halimeda discoidea Decaisne. GUAM: Safford (1905), Emery (1962), Tsuda (1971, 1977b, 1981b), Randall (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda & Grosenbaugh (1977), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Goreau et al. (1972), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Halimeda fragilis Taylor. SAIPAN: Goreau et al. (1972).

Halimeda gigas Taylor. GUAM: Randall et al. (1975), Chernin et al. (1977), Stojkovich (1977), Amesbury et al. (1977), Tsuda (1981b), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994), **Lobban & Tsuda (2003)**. SAIPAN: Tobias (1977).

Halimeda goreauii W.R. Taylor. SAIPAN: Goreau et al. (1972). Hillis-Colinvaux (1980) reports this species as an Atlantic species.

Halimeda gracilis Harvey ex J. Agardh. GUAM: **Johnson (1957)**, Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: Cloud (1959).

Halimeda incrassata (Ellis) Lamouroux [*Halimeda tridens* (Ellis & Solander) Lamouroux]. GUAM: Randall et al. (1975), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Schupp & Paul (1994), Meyer et al. (1994), Kerr & Paul (1995), Lobban & Tsuda (2003). SAIPAN: Tokida (1939), Goreau et al. (1972).

Halimeda lacunalis W.R. Taylor. GUAM: **Moul (1964)**. SAIPAN: Goreau et al. (1972).

Halimeda macroloba Decaisne. GUAM: **Moul (1964)**, **Taylor (1966)**, **Merten (1971)**, Randall et al. (1975), Marsh & Doty (1975, 1976), Marsh et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1993), Amesbury et al. (1977), Carlson & Hoff (1978), Tsuda et al. (1978), Tsuda (1981b, 1993), Best (1982), Davis (1982), Pennings & Paul (1992), Pennings et al. (1993), Meyer et al. (1994), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: **Yamada (1941)**, **Moul (1964)**, **Taylor (1966)**, Goreau et al. (1977), Tobias (1977), Wilkins (1987).

Halimeda micronesica Yamada. [*Halimeda orientalis* Gilbert]. GUAM: Tsuda (1977b, 1981b), **Lobban & Tsuda (2003)**.

Halimeda opuntia (Linnaeus) Lamouroux [= *Halimeda cordata* J. Agardh]. GUAM: **Johnson (1957)**, Emery (1962), **Moul (1964)**, **Taylor (1966)**, Merten (1971), Tsuda (1971, 1977b, 1981b, 1992, 1993), Randall (1974), Randall et al. (1975), Marsh & Doty (1975, 1976), Dickinson and Tsuda (1975), Jones et al. (1976), Tobias (1976), Marsh et al. (1977), Chernin et al. (1977), Stojkovich (1977), Amesbury et al. (1977), Tsuda et al. (1978), Lassuy (1980), Davis (1982), Best (1982), Wylie & Paul (1988), Pennings & Paul (1992), Meyer & Paul (1995), Kerr & Paul (1995), Pitlik & Paul (1997), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1916)**, **Yamada (1941)**, Cloud (1959), Goreau et al. (1972), Tobias (1977), PBEC (1984), Wilkins

(1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977). URACAS: **Tsuda & Tobias (1977a)**.

Halimeda papyracea Zanardini. GUAM: Safford (1905). Hillis-Colinvaux (1980) lists this species under the heading “Species of uncertain systematic position.”

Halimeda simulans Howe. ROTA: Tsuda (1969). SAIPAN: Wilkins (1987).

Halimeda stuposa W.R. Taylor. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**. ROTA: Randall & Smith (1988).

Halimeda taenicola W.R. Taylor. TINIAN: Jones et al. (1974b). SAIPAN: Goreau et al. (1972).

Halimeda tuna (Ellis & Solander) Lamouroux. SAIPAN: Cloud (1959).

Halimeda velasquezii Taylor. GUAM: Chernin et al. (1977), Stojkovich (1977), Tsuda (1981b), **Lobban & Tsuda (2003)**. SAIPAN: PBEC (1984), Wilkins & Meyer (1991).

Family Ostreobiaceae

Ostreobium quekettii Bornet & Flahault [= *Ostreobium reineckii* Bornet]. GUAM: Belk & Belk (1975) and Tsuda (1992) as *O. reineckii*, Lobban & Tsuda (2003).

Family Udoteaceae

Avrainvillea lacerata Harvey ex J. Agardh. GUAM: Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b, 1992), **Lobban & Tsuda (2003)**. SAIPAN: Tobias (1977). ANATAHAN: **Tsuda & Tobias (1977a)**, Olsen-Stojkovich (1985).

Avrainvillea mazei Murray & Boodle. GUAM: Tsuda (1981b) as *Avrainvillea longicaulis* (Kützing) G. Murray & Boodle, Olsen-Stojkovich (1985), Lobban & Tsuda (2003).

Avrainvillea nigricans Decaisne. GUAM: Tsuda (1981b), Olsen-Stojkovich (1985), Lobban & Tsuda (2003).

Avrainvillea obscura (C. Agardh) J. Agardh (1887), Type from Guam. GUAM: Merten (1971), Randall et al. (1974), Marsh & Doty (1975), Randall et al. (1975), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Tsuda et al. (1978), Davis (1982), Olsen-Stojkovich (1985), Wylie & Paul (1988), Meyer et al. (1994), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Schmidt (1928), Cloud (1959), Taylor (1966), Tobias (1977), Olsen-Stojkovich (1985).

Chlorodesmis caespitosa J. Agardh. GUAM: Jones et al. (1976), Tsuda (1981b), **Lobban & Tsuda (2003)**. ROTA: Tsuda (1969), **Lobban & Tsuda (2003)**.

Chlorodesmis fastigiata (C. Agardh) Ducker [= *C. comosa* Harvey & Bailey]. GUAM: **Ducker (1967)**, Tsuda & Bryan (1973), Randall (1974), Jones et al. (1974a, 1976), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1992), Carlson & Hoff (1978), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Meyer et al. (1994), Lobban & Tsuda (2003). ROTA: Randall & Smith (1988). TINIAN: Jones et al. (1974b). SAIPAN: Tokida (1939) as *C. comosa*, PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Chlorodesmis hildebrandtii A. Gepp & E. Gepp. GUAM: Tsuda (1981b). SAIPAN: **Taylor (1966)**.

Pseudochlorodesmis furcellata (Zanardini) Børgesen. GUAM: Belk & Belk (1975), Tsuda (1981b). GUGUAN: **Tsuda & Tobias (1977a)**, **Lobban & Tsuda (2003)**. MAUG: Eldredge et al. (1977), **Lobban & Tsuda (2003)**.

Rhipidosiphon javensis Montagne [= *Udotea javensis* (Montagne) A. Gepp & E. Gepp]. MAUG: Eldredge et al. (1977) as *Udotea javensis*. URACAS: **Tsuda & Tobias (1977a)** as *U. javensis*.

Rhipilia orientalis A. Gepp & E. Gepp. GUAM: Randall et al. (1975), Chernin et al. (1977), Stojkovich (1977), Davis (1982). SAIPAN: PBEC (1984).

Rhipilia sinuosa Gilbert (1978), Type from Guam. GUAM: **Gilbert (1978)**, Tsuda (1981b), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b) as *Rhipilia orientalis*, **Gilbert (1978)**. SAIPAN: Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)** as *R. orientalis* A. Gepp & E. Gepp, **Gilbert (1978)**. GUGUAN: **Tsuda & Tobias 1977a** as *R. orientalis*, **Gilbert (1978)**.

Tydemania expeditionis Weber-van Bosse. GUAM: Randall et al. (1975), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1981b), Davis (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Wylie (1989). SAIPAN: Goreau et al. (1972), PBEC (1984), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. GUGUAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**. URACAS: **Tsuda & Tobias (1977a)**.

Udotea argentea Zanardini. GUAM: Randall et al. (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Tokida (1939), Goreau et al. (1972), PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Udotea geppii Yamada (1930). GUAM: Stojkovich (1977), Tsuda (1977b, 1981b), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Goreau et al. (1972), Tobias (1977), PBEC (1984), Wilkins & Meyer (1991).

Udotea palmetta Decaisne. GUAM: Chernin et al. (1977).

Order Dasycladales

Family Dasycladaceae

Bornetella nitida Munier-Chalmas ex Sonder. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Bornetella oligospora Solms-Laubach. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977).

Bornetella sphaerica (Zanardini) Solms-Laubach. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). ANATAHAN: **Tsuda & Tobias (1977a)**.

Neomeris annulata Dickie. GUAM: Tsuda (1971, 1977b, 1981b, 1993), Randall et al. (1974, 1975), Bryan (1975), Dickinson & Tsuda (1975), Tobias (1976), Tsuda & Grossenbaugh (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Meyer & Paul (1995), Lumbang & Paul (1996), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins & Meyer (1991). GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**. URACAS: **Tsuda & Tobias (1977a)**.

Neomeris van-bosseae Howe. GUAM: Tsuda (1971, 1977b, 1981b), Randall et al. (1975), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984). GUGUAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**.

Family Polyphysaceae

Acetabularia exigua Solms-Laubach. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). MAUG: **Tsuda & Tobias (1977a)**.

Acetabularia parvula Solms-Laubach [= *Acetabularia moebii* Solms-Laubach]. GUAM: Randall et al. (1975), Chernin et al. (1977), Tsuda et al. (1978), Lassuy (1980), Tsuda (1981b, 1992, 1993), Davis (1982), Lobban & Tsuda (2003). SAIPAN: Tobias (1977), PBEC (1984). PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977). All, except Tsuda (1993) and Lobban & Tsuda (2003), as *A. moebii*.

Division PHAEOPHYTA (Brown Algae)
Class Phaeophyceae

Order Ectocarpales

Family Ectocarpaceae

Asteronema breviarticulatum (J. Agardh) Ouriques & Bouzon [= *Hincksia breviarticulata* (J. Agardh) P. Silva and *Ectocarpus breviarticulatus* J. Agardh]. GUAM: Tsuda (1972a, 1974, 1977a, 1981b), Randall (1974), Randall et al. (1975), Neudecker (1977), Stojkovich (1977), Lassuy (1980, 1984), Davis (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977). All, except Lobban & Tsuda (2003), as *Ectocarpus breviarticulatus*.

Feldmannia irregularis (Kützing) Hamel. GUAM: **Tsuda (1972a)**, Tsuda (1981b), Lobban & Tsuda (2003).

Hincksia indica (Sonder) J. Tanaka [= *Ectocarpus indicus* Sonder, *Giffordia indica* (Sonder) Papenfuss & Chihara and *Feldmannia indica* (Sonder) Womersley & Bailey]. GUAM: Tsuda (1971, 1972a, 1974, 1977a, 1981b, 1992, 1993), Tsuda et al. (1972, 1978), Tsuda & Kami (1973), Tsuda & Bryan (1973), Randall (1974), Randall et al. (1974, 1975), Bryan (1975), Dickinson & Tsuda (1975), Belk (1975), Tobias (1976), Jones et al. (1976), Marsh & Doty (1976), Marsh et al. (1977), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Neudecker (1977), Stojkovich (1977), Lassuy (1980), Davis (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), Wilkins (1987). ANATAHAN: **Tsuda & Tobias (1977a)**. MAUG: Eldredge et al. (1977). All, except Lobban & Tsuda (2003), as *Ectocarpus indicus*, *Giffordia indica* or *Feldmannia indica*.

Family Ralfsiaceae

Hapalospongion pangoense (Setchell) P. Silva [= *Ralfsia pangoensis* Setchell]. GUAM: Tsuda (1972a, 1977a, 1977b, 1981b, 1992, 1993), Randall (1974), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Lobban & Tsuda (2003). ROTA: Tsuda (1969). SAIPAN: Tobias (1977), Wilkins (1987, 1988). All, except Lobban & Tsuda (2003), as *Ralfsia pangoensis*.

Order Sphacelariales

Family Sphaceliaceae

Sphacelaria novae-hollandiae Sonder. GUAM: Emery (1962), Tsuda (**1972a**, 1977a, 1981b), Lobban & Tsuda (2003). SAIPAN: Tobias (1977), Wilkins & Meyer (1991). *Sphacelaria rigidula* Kützing [= *Sphacelaria furcigera* Kützing]. GUAM: **Tsuda (1972a, 1981b)**, Belk & Belk (1975), Tobias (1976), Lobban & Tsuda (2003). SAIPAN: Wilkins (1987, 1988). PAGAN: **Tsuda & Tobias (1977a)**. All, except Lobban & Tsuda (2003), as *S. furcigera*.

Sphacelaria tribuloides Meneghini. GUAM: Tsuda et al. (1972, 1978), Tsuda (**1972a**, 1974, 1977a, 1977b, 1981b), Tsuda & Kami (1973), Randall (1974), Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Marsh et al. (1977), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Davis (1982), Tsuda (1993), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), Wilkins (1987, 1988), Wilkins & Meyer (1991). PAGAN: **Tsuda & Tobias (1977a)**.

Order Dictyotales

Family Dictyotaceae

Dictyopteris repens (Okamura) Børgesen [*Neurocarpus repens* Okamura]. GUAM: Tsuda (1971, **1972a**, 1977a, 1981b), **Lobban & Tsuda (2003)**. ROTA: Tsuda (1969). SAIPAN: Wilkins & Meyer (1991). GUGUAN: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**. URACAS: **Tsuda & Tobias (1977a)**.

Dictyota bartayresiana Lamouroux [= *Dictyota bartayresii* Lamouroux]. Includes misapplied *Dictyota cervicornis* Kützing. GUAM: Merten (1971), Tsuda (**1972a**, 1974, 1977a, 1977b, 1981b, 1992, 1993), Tsuda & Kami (1973), Marsh & Gordon (1974), Marsh & Doty (1975), Bryan (1975), Dickinson & Tsuda (1975), Randall et al. (1975), Tobias (1976), Jones et al. (1976), Marsh et al. (1977), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Lassuy (1980), Davis (1982), Potter (1986), Wylie & Paul (1988), Van Alstyne & Paul (1990) as *D. bartayresii* and *D. cervicornis*, Pennings et Paul (1992) as *D. cervicornis*, Pennings et al. (1993, 1999) as *D. bartayresii* and *D. cervicornis*, Meyer et al. (1994), Kerr & Paul (1995), Ginsburg & Paul (2001) as *D. cervicornis*, Thacker et al. (2001), Lobban & Tsuda (2003) as *D. bartayresiana* and *D. cervicornis*. ROTA: Tsuda (1969, **2004**). TINIAN: Jones et al. (1974b), **Tsuda (2004)**. SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991), **Tsuda (2004)**. ANATAHAN: **Tsuda & Tobias (1977a)**. GUGUAN: **Tsuda & Tobias (1977a)**. ALAMAGAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**.

(1977a). ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977). URACAS: **Tsuda & Tobias (1977a)**. Many references include *D. cervicornis* as separate species.

Dictyota ceylanica Kützing [*Dictyota dichotoma* (Hudson) Lamouroux = *Dictyota divaricata* Lamouroux]. GUAM: Tsuda (1972a, 1977b, 1981b, 2004), Randall et al. (1975), Jones et al. (1976), Stojkovich (1977), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b), **Tsuda (2004)**. SAIPAN: **Tsuda (2004)**. All as *D. divaricata*.

Dictyota friabilis Setchell. GUAM: Tsuda (1972a, 1981b, 1993), Randall et al. (1975), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969, 2004). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991), **Tsuda (2004)**.

Dictyota grossedentata De Clerck & Coppejans [*Dictyota bartayresiana* Lamouroux = *Dictyota patens* J. Agardh]. GUAM: Tsuda (1971, 1972a, 1977a, 1981b), Randall et al. (1975), Davis (1982), Lobban & Tsuda (2003). All as *D. patens* J. Agardh.

Dictyota hamifera Setchell. ASUNCION: **Tsuda & Tobias (1977a)**.

Lobophora variegata (Lamouroux) Womersley ex Oliveira [= *Gymnosorus variegatus* (Lamouroux) J. Agardh and *Pocockiella variegata* (Lamouroux) Papenfuss]. GUAM: Tsuda (1971, 1972a, 1974, 1977a, 1977b, 1981b, 1992, 1993), Tsuda & Kami (1973), Randall (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Neudecker (1977), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Best (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969) as *P. variegata*. TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a)**. GUGUAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**. AGRIHAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**, Eldredge et al. (1977). URACAS: **Tsuda & Tobias (1977a)**.

Padina boryana Thivy in Taylor [= *P. tenuis* (C. Agardh) Bory and *P. commersonii* Bory de Saint-Vincent]. GUAM: Safford (1905) as *P. commersonii* and *P. pavonia* Linnaeus, Emery (1962) as *P. commersonii*, Tsuda (1972a, 1974, 1977a, 1977b, 1981b, 1993), Randall (1974), Marsh & Gordon (1974), Randall et al. (1974, 1975), Bryan (1975), Marsh & Doty (1975, 1976), Jones et al. (1976), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Lassuy (1980), Davis (1982), Best (1982), Wylie & Paul (1988), Van Alstyne & Paul (1990), Pennings & Paul (1992), Pennings et al. (1993, 1999), Schupp & Paul (1994), Meyer et al. (1994), Pitlik & Paul (1997), Thacker et al. (2001), Lobban & Tsuda (2003). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1904)**, Prowazek (1913) and Tokida (1939) as *P. pavonia*; Cloud (1959) as *P. commersonii*; Tobias (1977), PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). PAGAN:

Tsuda & Tobias (1977a). All, except Lobban & Tsuda (2003), as *P. tenuis*, unless otherwise designated.

***Padina jonesii* Tsuda (1972a),** Type from Guam. GUAM: Tsuda (1972a, 1974, 1977a, 1977b, 1981b), Tsuda & Kami (1973), Randall et al. (1975), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins & Meyer (1991). AGRIHAN: **Tsuda & Tobias (1977a).** MAUG: **Tsuda & Tobias (1977a).**

***Padina minor* Yamada.** GUAM: Merten (1971), Tsuda (1972a, 1974, 1977a, 1981b), Randall (1974), Dickinson & Tsuda (1975), Stojkovich (1977), Best (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988). SAIPAN: PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977a).** PAGAN: **Tsuda & Tobias (1977a).**

***Padina sanctaecrucis* Børgesen [= *Padina japonica* Yamada].** GUAM: **Lobban & Tsuda (2003).**

***Stylopodium hawaiiensis* (Doty & Newhouse) Abbott** [= *Zonaria hawaiiensis* Doty & Newhouse]. GUAM: Tsuda (1977b) as *Z. hawaiiensis*. MAUG: Eldredge et al. (1977).

***Zonaria flabellata* (Okamura) Papenfuss** [= *Homeostrichus flabellatus* Okamura]. GUAM: **Tsuda (1972a)** as *Zonaria stipitata* Tanaka & K. Nozawa, Tsuda (1981b) as *Homeostrichus flabellatus*, Lobban & Tsuda (2003). MAUG: Eldredge et al. (1977).

Order Scytoniphonales

Family Chnoosporaceae

***Chnoospora implexa* J. Agardh.** GUAM: Tsuda (1972a, 1981b), Randall et al. (1975), Davis (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969).

***Chnoospora minima* (Hering) Papenfuss.** GUAM: Tsuda (1972a, 1974, 1977a, 1981b), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). ANATAHAN: **Tsuda & Tobias (1977a).** PAGAN: **Tsuda & Tobias (1977a).**

Family Scytoniphonaceae

***Colpomenia sinuosa* (Mertens ex Roth) Derbès & Solier.** GUAM: Tsuda (1972a, 1974, 1981b), Davis (1982), Lobban & Tsuda (2003). SAIPAN: Wilkins & Meyer (1991).

***Hydroclathrus clathratus* (C. Agardh) Howe** [= *Hydroclathrus cancellatus* Bory de Saint-Vincent]. GUAM: **Taylor (1966)**, Tsuda (1972a, 1974, 1977a, 1981b), Marsh & Gordon (1974), Randall et al. (1975), Jones et al. (1976), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Best (1982), Van Alstyne & Paul (1990), Pennings & Paul (1992), Meyer et al. (1994), Thacker et al. (2001), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1904)** and Tokida (1939) as *H. cancellatus*, Cloud (1959), Wilkins & Meyer (1991).

Rosenvingea intricata (J. Agardh) Børgesen [= *Asperococcus intricatus* J. Agardh]. GUAM: Tsuda (**1972a**, 1981b), Tsuda & Kami (1973), Jones et al. (1976), Thacker et al. (2001), Lobban & Tsuda (2003). ROTA: Tsuda (1969).

Order Fucales

Family Cystoseiraceae

Hormophysa cuneiformis (Gmelin) Silva [= *Hormophysa triquetra* (C. Agardh) Kützing]. PAGAN: **Tsuda & Tobias (1977a)** as *H. triquetra*.

Family Sargassaceae

Sargassum crassifolium J. Agardh. GUAM: **Taylor (1966)**.

Sargassum cristaefolium C. Agardh. GUAM: **Taylor (1966)** as *S. duplicatum* J. Agardh, Tsuda (**1972a, 1972b** as *S. duplicatum*, 1974, 1977a, 1981b, 1982b, **1988**, 1992, 1993), Randall (1974), Marsh & Gordon (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Best (1982), **Soe-Htun & Yoshida (1986)**, Wylie & Paul (1988), Van Alstyne & Paul (1990), Pennings & Paul (1992), Pennings et al. (1993), Meyer et al. (1994), Lobban & Tsuda (2003). ROTA: Tsuda (1969, **1988**), Wylie (1989). SAIPAN: **Okamura (1916)**, Tokida (1939), PBEC (1984), **Tsuda (1988)**. ANATAHAN: **Tsuda & Tobias (1977a)**. PAGAN: **Tsuda & Tobias (1977a)**, **Tsuda (1988)**. MAUG: **Tsuda & Tobias (1977a)**, **Tsuda (1988)**. URACAS: **Tsuda & Tobias (1977a)**, **Tsuda (1988)**.

Sargassum obtusifolium J. Agardh. GUAM: Tsuda (**1972a**, 1981b) as *Sargassum tenerimum* J. Agardh, **Tsuda (1988)**, Lobban & Tsuda (2003). ROTA: Randall & Smith (1988) as *S. tenerimum*. AGUIJAN: **Tsuda (1988)**. TINIAN: Jones et al. (1974b) as *S. tenerimum*, **Tsuda (1988)**.

Sargassum polycystum C. Agardh. GUAM: **Taylor (1966)**, Tsuda (**1972a, 1972b**, 1974, 1977a, 1977b, 1981b, **1988**, 1993), Randall (1974), Bryan (1975), Marsh & Doty (1975, 1976), Randall et al. (1975), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Van Alstyne & Paul (1990), Pennings & Paul (1992), Lobban & Tsuda (2003). ROTA: Tsuda (1969) as *Sargassum myriocystum* J. Agardh, **1988**. SAIPAN: Cloud (1959) as *S. microphyllum* C. Agardh, Amesbury et al. (1979), PBEC (1984), Wilkins (1987), **Tsuda (1988)**, Wilkins & Meyer (1991). PAGAN: **Tsuda & Tobias (1977a)**.

Turbinaria condensata Sonder in Kützing. GUAM: **Taylor (1964)**.

Turbinaria ornata (Turner) J. Agardh. GUAM: Emery (1962) probably as *Turbinaria trialata* (J. Agardh) Kützing, **Taylor (1964)**, Tsuda (**1972a**, 1974, 1977a, 1977b, 1981b, 1993), Randall (1974), Jones et al. (1974a, 1976), Randall et al. (1975), Dickinson & Tsuda (1975), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich

(1977), Tsuda et al. (1978), Davis (1982), Best (1982), Wylie & Paul (1988), Van Alstyne & Paul (1990), Pennings & Paul (1992), Meyer et al. (1994), Thacker et al. (2001), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Cloud (1959), **Taylor (1964)**, Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). PAGAN: **Tsuda & Tobias (1977a)**. ASUNCION: **Tsuda & Tobias (1977a)**. MAUG: **Tsuda & Tobias (1977a)**.

**Division RHODOPHYTA (Red Algae)
Class Rhodophyceae**

Subclass Bangiophycidae

Order Porphyridiales

Family Porphyridiaceae

Chroodactylon ornatum (C. Agardh) Basson [= *Asterocytis ornata* (C. Agardh) G. Hamel].
GUAM: Tobias (1976) as *Asterocytis ornata*.

Order Erythropeltidales

Family Erythrotrichiaceae

Erythrotrichia carnea (Dillwyn) J. Agardh. GUAM: **Lobban & Tsuda (2003)**.

Subclass Florideophycidae

Order Nemaliales

Family Galaxauraceae

Actinotrichia fragilis (Forsskål) Børgesen [= *Actinotrichia rigida* (Lamouroux) Decaisne].
GUAM: Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Tsuda & Grosenbaugh (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1993), Tsuda et al. (1978), Davis (1982), Best (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins & Meyer (1991). MAUG: **Tsuda & Tobias (1977b)**.

Galaxaura fasciculata Kjellman. GUAM: Randall et al. (1975), Tsuda & Grosenbaugh (1977), Chernin et al. (1977), Tsuda (1977b, 1981b, 1993), Tsuda et al. (1978), **Itono (1980)**, Lassuy (1980) as *G. fascicularis*, Davis (1982), Wylie & Paul (1988). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: **Itono (1980)**, Wilkins (1987).

Galaxaura filamentosa Chou. GUAM: Tsuda & Kami (1973), Dickinson & Tsuda (1975), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b), Lobban & Tsuda (2003). SAIPAN: Tobias (1977), PBEC (1984), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**, **Itono (1980)**. GUGUAN: **Tsuda & Tobias (1977b)**, **Itono (1980)**. AGRIHAN: **Tsuda & Tobias (1977b)**, **Itono (1980)**. MAUG: **Tsuda & Tobias (1977b)**, **Itono (1980)**.

Galaxaura hystrix Kjellman. GUGUAN: **Tsuda & Tobias (1977b)** as *G. veprecula* Kjellman, **Itono (1980)**.

Galaxaura marginata (Ellis & Solander) Lamouroux [*Galaxaura clavigera* Kjellman]. GUAM: Tsuda (1971, 1977b, 1981b, 1992), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Tsuda & Grosenbaugh (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978) as *G. clavigera*; **Itono (1980)**, Davis (1982), Wylie & Paul (1988), Pennings & Paul (1992), Meyer et al. (1994), Ginsburg & Paul (2001), Lobban & Tsuda (2003). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b), **Itono (1980)**. SAIPAN: Goreau et al. (1972), Tobias (1977), **Itono (1980)**, PBEC (1984), Wilkins & Meyer (1991).

Galaxaura rugosa (Ellis & Solander) Lamouroux [= *G. elongata* J. Agardh, *G. glabriuscula* Kjellman, *G. lapidescens* (Ellis & Solander) Lamouroux, *G. pacifica* Tanaka, *G. squalida* Kjellman, *G. subfruticulosa* Chou and *G. subverticillata* Kjellman]. GUAM: Emery (1962) as *G. glabriuscula*, **Itono (1980)** as *G. rugosa* and *G. pacifica*, Tsuda (1981b) as *G. pacifica* and *G. rugosa*, Lobban & Tsuda (2003). AGUIJAN: **Itono (1980)** as *G. elongata*. TINIAN: **Itono (1980)** as *G. subverticillata* and *G. glabriuscula*. SAIPAN: Cloud (1959) as *G. elongata*, Goreau et al. (1972) as *G. lapidescens* and *G. squalida*, **Itono (1980)** as *G. glabriuscula*.

Galaxaura subfruticulosa Chou in Taylor. TINIAN: **Itono (1980)**. SAIPAN: **Itono (1980)**.

Galaxaura ventricosa Kjellman. GUAM: **Itono (1980)**, Tsuda (1981b). TINIAN: **Itono (1980)**. SAIPAN: **Itono (1980)**.

Tricleocarpa cylindrica (Ellis & Solander) Huisman & Borowitzka (= *Galaxaura cylindrica* and *G. fastigiata* Decaisne]. GUAM: Tsuda et al. (1978) as *G. fastigiata*. SAIPAN: Goreau et al. (1972) as *G. cylindrica* and *G. fastigiata*.

Tricleocarpa fragilis (Linnaeus) Huisman & Townsend [= *Galaxaura oblongata* (Ellis & Solander) Lamouroux]. GUAM: Tsuda (1971, 1977b, 1981b), Randall et al. (1975), Dickinson & Tsuda (1975), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), **Itono (1980)**, Davis (1982), Wylie & Paul (1988), Pennings & Paul (1992), Pennings et al. (1993), Lobban & Tsuda (2003). AGUIJAN: **Itono (1980)**. TINIAN: Jones et al. (1974b), **Itono (1980)**. SAIPAN: Cloud (1959), **Itono (1980)**, PBEC (1984), Wilkins & Meyer (1991). All, except Lobban & Tsuda (2003), as *G. oblongata*.

Family Liagoraceae

Dermonema virens (J. Agardh) Pedroche & Ávila Ortíz [= *Dermonema frappieri* (Montagne & Millardet) Børgesen]. ANATAHAN: **Tsuda & Tobias (1977b)** as *D. frappieri*. *Ganonema farinosum* (Lamouroux) Fan & Wang [= *Liagora farinosa* Lamouroux]. GUAM: Wylie & Paul (1988). SAIPAN: Tobias (1977), Wilkins & Meyer (1991). All as *Liagora farinosa*.

Liagora ceranoides Lamouroux. GUAM: Lobban & Tsuda (2003).

Liagora dendroidea (P. Crouan & H. Crouan) Abbott [= *Liagora mucosa* M. Howe]. SAIPAN: Wilkins & Meyer (1991) as *Liagora mucosa*.

Trichogloea requienii (Montagne) Kützing. GUAM: Tsuda (1981b).

Yamadaella caenomyce (Decaisne) Abbott. GUAM: **Lobban & Tsuda (2003)**. ROTA: **Lobban & Tsuda (2003)**.

Order Gelidiales

Family Gelidiaceae

Gelidium crinale (Turner) Gaillon. GUAM: Stojkovich (1977), Tsuda (1981b). ROTA: Tsuda (1969). SAIPAN: PBEC (1984), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**.

Gelidium divaricatum G. Martens. GUAM: Randall et al. (1975), Stojkovich (1977), Tsuda (1977b, 1981b, 1993), Davis (1982). ROTA: Tsuda (1969), **Lobban & Tsuda (2003)**. SAIPAN: Wilkins (1987).

Gelidium pusillum (Stackhouse) Le Jolis. GUAM: Randall (1974), Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Tsuda & Grosenbaugh (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1992, 1993), Tsuda et al. (1978), Lassuy (1980), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**.

Pterocladia caloglossoides (Howe) Dawson [= *Pterocladia parva* Dawson]. GUAM: Belk (1975), Belk & Belk (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: PBEC (1984), Wilkins (1987). All, except Lobban & Tsuda (2003), as *Pterocladia parva*.

Wurdemannia miniata (Sprengel) Feldmann & Hamel. GUAM: Amesbury et al. (1977), Tsuda (1981b, 1993), **Lobban & Tsuda (2003)**. ANATAHAN: **Tsuda & Tobias (1977b)**, **Lobban & Tsuda (2003)**. MAUG: **Tsuda & Tobias (1977b)**, **Lobban & Tsuda (2003)**.

Family Gelidiellaceae

Gelidiella acerosa (Forsskål) Feldmann & Hamel. GUAM: Emery (1962), Randall (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1982b, 1992, 1993), Tsuda et al. (1978), Davis (1982), Best (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Gelidiella myrioclada (Børgesen) J. Feldmann & G. Hamel. GUAM: Amesbury et al. (1977), Marsh et al. (1977), Wylie & Paul (1988).

Gelidiella pannosa (J. Feldmann) J. Feldmann & G. Hamel [= *Gelidiella tenuissima* J. Feldmann & G. Hamel]. GUAM: Tsuda (1992) as *G. tenuissima*.

Order Gracilariales

Family Graciliariaceae

Gracilaria hauckii P. Silva [= *G. radicans* Hauck]. GUAM: Lobban & Tsuda (2003). SAIPAN: **Okamura (1916)**, Schmidt (1928) and Tokida (1939) as *G. radicans*.

Gracilaria salicornia (C. Agardh) Dawson [= *Corallopsis salicornia* (C. Agardh) Greville, *Corallopsis cacalia* J. Agardh and *Corallopsis minor* (Sonder) J. Agardh]. GUAM: Safford (1905) as *C. salicornia*, Randall (1974), Marsh & Doty (1975, 1976), Jones et al. (1976), Marsh et al. (1977), Chernin et al. (1977) and Stojkovich (1977) as *Gracilaria arcuata* Zanardini, Amesbury et al. (1977) and Tsuda et al. (1978) as *G. salicornia* and *G. arcuata*, Nelson et al. (1980a, 1980b) as *G. arcuata*, Tsuda (1981b) as *G. salicornia* and *G. arcuata*, 1982b as *G. arcuata*, 1992, 1993), Matlock & Romeo (1982) as *G. salicornia* and *G. arcuata*, Nelson et al. (1983) as *G. arcuata*, Marsh et al. (1985) as *G. arcuata*, **Meneses & Abbott (1987)**, Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: **Meneses & Abbott (1987)**. SAIPAN: **Okamura (1904)** and Tokida (1939) as *Corallopsis cacalia*, Tobias (1977), Nelson et al. (1983), **Meneses & Abbott (1987)**, Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**, **Meneses & Abbott (1987)**.

Gracilaria tsudae (Abbott & Meneses) Abbott in Abbott et al. (1991), Type from Saipan [= *Polycavernosa tsudae* Abbott & Meneses]. GUAM: Randall (1974) as *Gracilaria lichenoides* Greville; Randall et al. (1975) as *Gracilaria crassa* Harvey [synonym of *Gracilaria canaliculata* Sonder]; Tsuda (1977b as *G. lichenoides*, 1981b as *G. edulis* and *Gracilaria coronopifolia* J. Agardh, 1982b and 1985 as *G. edulis*); Hedlund (1977), Chernin et al. (1977) and Nelson et al. (1980a, 1980b) as *Gracilaria edulis* (Gmelin) P. Silva [= *Gracilaria lichenoides* Greville]; Davis (1982) as *G. edulis* and *G. crassa*; Matlock & Romeo (1982), Nelson & Tsutsui (1982) and Nelson et al. (1983) as *G. edulis*; **Meneses & Abbott (1987)** as *Polycavernosa tsudae*; Ginsburg & Paul (2001); Lobban & Tsuda (2003) as *G. tsudae* and *G. edulis*. ROTA: Tsuda (1969) as *G. crassa* Harvey. SAIPAN: Tobias (1977) as *G. lichenoides*, Amesbury

et al. (1979), Nelson et al. (1983) as *G. lichenoides*, **Meneses & Abbott (1987)** as *P. tsudae*.

Order Bonnemaisoniales

Family Bonnemaisonaceae

Asparagopsis taxiformis (Delile) Trevisan. GUAM: Tsuda & Bryan (1973), Randall et al. (1975), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1981b, 1982b), Davis (1982), Best (1982), Wylie & Paul (1988), Pennings & Paul (1992), Meyer et al. (1994), Ginsburg & Paul (2001), Lobban & Tsuda (2003). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins & Meyer (1991). MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977).

Order Cryptonemiales

Family Acrosympytaceae

Acrosympyton sp. GUAM: **Lobban & Tsuda (2003)**.

Family Dumontiaceae

Gibsmithia hawaiiensis Doty. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**. TINIAN: Jones et al. (1974b), **Lobban & Tsuda (2003)**. SAIPAN: **Lobban & Tsuda (2003)**.

Family Halymeniaceae

Grateloupia filicina (Wulfen) C. Agardh. GUAM: Tsuda (1981b).

Halymenia dilatata Zanardini. GUAM: **Lobban & Tsuda (2003)**.

Halymenia durvillei Bory. GUAM: Emery (1962), Randall et al. (1975), Dickinson & Tsuda (1975), Tsuda & Grosenbaugh (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Davis (1982), Wylie & Paul (1988), Pennings & Paul (1992), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b).

Halymenia floresia (Clemente y Rubio) C. Agardh. GUAM: Tsuda (1981b). TINIAN: Jones et al. (1974b).

Halymenia lacerata Sonder. GUAM: Lobban & Tsuda (2003).

Polyopes clarionensis. GUAM: Randall (1974).

Family Peyssonneliaceae

Peyssonnelia corallis (C. Agardh) Kylin. GUAM: Lobban & Tsuda (2003).

Peyssonnelia rubra (Greville) J. Agardh. GUAM: Stojkovich (1977), Tsuda (1981b), Tsuda (1992, 1993), Lobban & Tsuda (2003). ROTA: Randall & Smith (1988). SAIPAN: Tobias (1977), Wilkins & Meyer (1991).

Family Rhizophyllidaceae

Portieria hornemannii (Lyngbye) P. Silva [= *Desmia hornemannii* Lyngbye]. GUAM: Randall (1974), Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Davis (1982), Wylie & Paul (1988), Puglisi & Paul (1997), Matlock et al. (1999), Ginsburg & Paul (2001), Lobban & Tsuda (2003). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. AGRIHAN: **Tsuda & Tobias (1977b)**. Publications prior to 1997 cited as *Desmia hornemannii*.

Order Corallinales

Family Corallinaceae

Amphiroa foliacea Lamouroux. GUAM: Randall et al. (1975), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b), Tsuda et al. (1978), Davis (1982). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1988), Wilkins & Meyer (1991).

Amphiroa fragilissima (Linnaeus) Lamouroux. GUAM: Randall (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Jones et al. (1976), Tsuda & Grosenbaugh (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1992, 1993), Tsuda et al. (1978), Davis (1982), Lobban & Tsuda (2003). ROTA: Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977).

Amphiroa tribulus (Ellis & Solander) Lamouroux. SAIPAN: Goreau et al. (1972).

Cheilosporum culturatum (Harvey) Areschoug [= *Cheilosporum multifidum* (Kützing) Yendo]. GUAM: Randall (1974), Jones et al. (1976), Tsuda (1981b, 1992), **Lobban & Tsuda (2003)**. SAIPAN: Wilkins & Meyer (1991), **Lobban & Tsuda (2003)**. ANATAHAN: Lobban & Tsuda (2003). All, except Lobban & Tsuda (2003), as *C. multifidum*.

Hydrolithon craspedium (Foslie) Silva [= *Porolithon craspedium* (Foslie) Foslie]. GUAM: **Johnson (1964)** as *Porolithon craspedium*, Lobban & Tsuda (2003). SAIPAN: **Johnson (1957)** and Cloud (1959) as *P. craspedium*.

Hydrolithon farinosum (Lamouroux) Penrose & Y.M. Chamberlain [= *Fosliella farinosa* (Lamouroux) Howe]. GUAM: **Gordon et al. (1976)** and Tsuda (1981b) as *Fosliella farinosa*, Lobban & Tsuda (2003).

Hydrolithon gardineri (Foslie) Verheij & Prud'homme van Reine [= *Porolithon gardineri* (Foslie) Foslie and *Porolithon marshallense* Taylor]. GUAM: Randall (1974) and Jones et al. (1974b) as *Porolithon gardineri*, Lobban & Tsuda (2003). TINIAN: Jones et al. (1974a) as *P. gardineri*.

Hydrolithon onkodes (Heydrich) Penrose & Woelkerling [= *Porolithon onkodes* Foslie]. GUAM: Randall (1974), Jones et al. (1974a), Randall et al. (1975), Dickinson & Tsuda (1975), **Gordon et al. (1976)**, Gordon (1976), Tobias (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1993), Davis (1982), Best (1982), Lobban & Tsuda (2003). ROTA: Randall & Smith (1988). TINIAN: Jones et al. (1974b). SAIPAN: **Johnson (1957)**, Cloud (1959), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). All, except Lobban & Tsuda (2003), as *Porolithon onkodes*.

Hydrolithon reinboldii (Weber-van Bosse & Foslie) Foslie [= *Goniolithon reinboldii* (Weber-van Bosse & Foslie) Weber-van Bosse & Foslie in Foslie]. GUAM: **Johnson (1964)** as *Goniolithon reinboldii*, **Gordon et al. (1976)**, Gordon (1976), Chernin et al. (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: **Johnson (1957)** and Cloud (1959) as *G. reinboldii*, Wilkins (1987, 1988).

Jania capillacea Harvey. GUAM: Randall (1974), Bryan (1975), Belk (1975), Randall et al. (1975), Jones et al. (1976), Tsuda & Grosenbaugh (1977), Amesbury et al. (1977), Chernin et al. (1977), Marsh et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1992, 1993), Tsuda et al. (1978), Lassuy (1980), Davis (1982), Lobban & Tsuda (2003). ROTA: Randall & Smith (1988), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. ALAMAGAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. AGRIHAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977).

Jania decussatodichotoma (Yendo) Yendo. GUAM: Randall (1974), Tsuda (1981b). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins & Meyer (1991). AGRIHAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**.

Jania radiata (Yendo) Yendo. GUAM: Emery (1962).

Jania tenella (Kützing) Grunow. GUAM: Stojkovich (1977), Tsuda (1977b, 1981b), Lobban & Tsuda (2003). SAIPAN: Schmidt (1928), Tokida (1939), Wilkins (1987). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. ASUNCION: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**.

Lithophyllum insipidum Townsend, Adey & Boykins. GUAM: **Lobban & Tsuda (2003)**.

Lithophyllum kotschyuanum Unger. GUAM: **Johnson (1964)**, **Gordon et al. (1976)**, Tobias (1976), Chernin et al. (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: **Johnson (1957)**, Cloud (1959).

Lithophyllum moluccense Foslie. GUAM: **Johnson (1964), Gordon et al. (1976)**, Chernin et al. (1977), Tsuda (1981b), Pitlik & Paul (1997), Lobban & Tsuda (2003). SAIPAN: **Johnson (1957)**, Cloud (1959), Wilkins (1987), Wilkins & Meyer (1991).

Lithoporella melobesioides (Foslie) Foslie. GUAM: **Gordon et al. (1976)**, Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: **Johnson (1957)**.

Mastophora pacifica (Heydrich) Foslie [= *Lithoporella pacifica* (Heydrich) Foslie]. GUAM: **Gordon et al. (1976)**, Chernin et al. (1977) and Tsuda (1981b) as *L. pacifica*, Lobban & Tsuda (2003). SAIPAN: Wilkins (1987) as *L. pacifica*.

Mastophora rosea (C. Agardh) Setchell [= *Mastophora macrocarpa* Montagne]. GUAM: Emery (1962), Stojkovich (1977), Tsuda (1981b, 1992), Best (1982), Wylie & Paul (1988), Pitlik & Paul (1997), Lobban & Tsuda (2003). SAIPAN: PBEC (1984), Wilkins & Meyer (1991).

Mesophyllum erubescens (Foslie) Lemoine. GUAM: **Gordon et al. (1976)**, Tsuda (1981b), Lobban & Tsuda (2003).

Mesophyllum funafutense (Heydrich) Foslie. GUAM: Lobban & Tsuda (2003).

Mesophyllum mesomorphum (Foslie) Adey. GUAM: **Gordon et al. (1976)**, Stojkovich (1977), Tsuda (1981b), Pitlik & Paul (1997), Lobban & Tsuda (2003). SAIPAN: Wilkins & Meyer (1991).

Mesophyllum philippii (Foslie) Adey. GUAM: Lobban & Tsuda (2003).

Mesophyllum simulans (Foslie) Lemoine [= *Lithothamnion simulans* (Foslie) Foslie]. GUAM: Emery (1962) as *L. simulans*.

Metagoniolithon charoides (Lamouroux) Weber-van Bosse. GUAM: Tsuda (1981b).

Metagoniolithon graniferum (Harvey) Weber-van Bosse. GUAM: Chernin et al. (1977), Tsuda (1981b).

Metamastophora flabellata (Sonder) Setchell [= *Mastophora lamourouxii* (Decaisne) Harvey and *Mastophora plana* (Sonder) Harvey]. GUAM: Safford (1905) and Jones et al. (1976) as *Mastophora lamourouxii*, Lobban & Tsuda (2003).

Neogoniolithon brassica-florida (Harvey) Setchell & Mason [= *Goniolithon fosliei* (Heydrich) Foslie, *Goniolithon frutescens* Foslie, *Neogoniolithon fosliei* (Heydrich) Setchell & Mason and *Neogoniolithon frutescens* (Foslie) Setchell & Mason]. GUAM: **Johnson (1964), Gordon et al. (1976)**, Chernin et al. (1977), Tsuda (1981b, 1993), Pitlik & Paul (1997), Lobban & Tsuda (2003). SAIPAN: **Johnson (1957)**, Cloud (1959), Wilkins (1987, 1988). All, except Lobban & Tsuda (2003), as *Goniolithon fosliei*, *Goniolithon frutescens*, *Neogoniolithon fosliei* or *Neogoniolithon frutescens*.

***Neogoniolithon medioramus* (Johnson) Setchell & Mason (1943)** [= *Goniolithon medioramus* Johnson], Type from Guam. GUAM: **Johnson (1964)** as *Goniolithon medioramus*, Lobban & Tsuda (2003).

Neogoniolithon megalocystum (Foslie) Setchell & Mason. GUAM: Lobban & Tsuda (2003).

Neogoniolithon pacificum (Foslie) Setchell & Mason. GUAM: **Gordon et al. (1976)**, Tsuda (1981b).

Paragoniolithon conicum (Dawson) Townsend, Adey & Boykins [= *Neogoniolithon conicum* (Dawson) Gordon, Masaki & Akioka]. GUAM: **Gordon et al. (1976)** and Tsuda (1981b) as *N. conicum*, Lobban & Tsuda (2003).

Phymatolithon repandum (Foslie) Wilks & Woelkerling [= *Lithothamnion asperulum* (Foslie) Foslie]. GUAM: **Gordon et al. (1976)** and Tsuda (1981b) as *L. asperulum*, Lobban & Tsuda (2003).

Pneophyllum sp. [= *Heteroderma subtilissima* (Foslie) Foslie]. SAIPAN: Tobias (1977) as *H. subtilissima*.

Serraticardia maxima (Yendo) Silva [= *Cheilosporum maximum* Yendo]. GUAM: Tsuda (1981b) as *C. maximum*, **Lobban & Tsuda (2003)**. TINIAN: Jones et al. (1974a) as *C. maximum*. ALAMAGAN: **Lobban & Tsuda (2003)**. PAGAN: **Lobban & Tsuda (2003)**.

Family Sporolithaceae

Sporolithon schmidtii (Foslie) Gordon, Masaki & Akioka. GUAM: **Gordon et al. (1976)**, Chernin et al. (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: Wilkins (1987).

Order Gigartinales

Family Furcellariaceae

Halarachnion calcareum Okamura. GUAM: Lobban & Tsuda (2003).

Family Hypnaceae

Hypnea musciformis (Wulfen) Lamouroux. GUAM: Merten (1971), Randall (1974), Marsh & Doty (1975, 1976), Amesbury et al. (1977), Marsh et al. (1977), Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b, 1993). ROTA: Tsuda (1969). SAIPAN: Tobias (1977), Wilkins (1987), Wylie & Paul (1988), Wilkins & Meyer (1991). MAUG: Eldredge et al. (1977). All, except Tsuda (1993), as *Hypnea esperi auctorum*.

Hypnea nidulans Setchell. GUAM: Randall (1974). SAIPAN: Tobias (1977).

Hypnea pannosa J. Agardh. GUAM: Tsuda & Bryan (1973), Randall (1974), Bryan (1975), Belk & Belk (1975), Randall et al. (1975), Jones et al. (1976), Chernin et al. (1977), Stojkovich (1977), Tsuda (1977b, 1981b, 1982b, 1992), Tsuda et al. (1978), Davis (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969). SAIPAN: **Okamura (1904)**, Tokida (1939), Wilkins (1987, 1988). GUGUAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**.

Hypnea spinella (C. Agardh) Kützing. GUAM: Randall (1974), Randall et al. (1975), Dickinson & Tsuda (1975), Stojkovich (1977), Tsuda (1981b), Davis (1982),

Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins & Meyer (1991). All, except Lobban & Tsuda (2003), as *H. cervicornis* J. Agardh.
Hypnea valentiae (Turner) Montagne. GUAM: Randall et al. (1975), Tsuda (1981b), Davis (1982).

Family Nemastomataceae

Predaea weldii Kraft & Abbott. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**.

Family Polyidaceae

Stenopeltis gracilis (Yamada & Tanaka) Itono & Yoshizaki [= *Rhodopeltis gracilis* Yamada & Tanaka]. GUAM: **Itono and Tsuda (1980)**, Tsuda (1981b), Lobban & Tsuda (2003). All as *Rhodopeltis gracilis*.

Family Schizymeniaceae

Titanophora marianensis Itono & Tsuda (1980b), Type from Guam. GUAM: **Itono & Tsuda (1980b)**, Tsuda (1981b), Lobban & Tsuda (2003).

Family Solieriaceae

Kappaphycus cottonii (Weber-van Bosse) Doty ex Silva. GUAM: Tsuda (1981b, 1982b) as *Eucheuma cottonii* Weber-van Bosse, **Lobban & Tsuda (2003)**.

Order Rhodymeniales

Family Champiaceae

Champia compressa Harvey. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).
Champia parvula (C. Agardh) Harvey. GUAM: Randall (1974), Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Stojkovich (1977), Tsuda (1981b, 1992), Davis (1982), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984). PAGAN: **Tsuda & Tobias (1977b)**.

Family Rhodymeniaceae

Asteromenia peltata (Taylor) Huisman & Millar [= *Fauchea peltata* W.R. Taylor]. GUAM: **Lobban & Tsuda (2003)**.

Botryocladia skottsbergii (Børgesen) Levring. GUAM: Randall et al. (1975), Tsuda (1977b, 1981b), Davis (1982), **Lobban & Tsuda (2003)**. TINIAN: Jones et al. (1974b). PAGAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**.

Ceratodictyon spongiosum Zanardini. GUAM: Lobban & Tsuda (2003).

Gelidiopsis intricata (C. Agardh) Vickers. GUAM: Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Amesbury et al. (1977), Marsh et al. (1977), Chernin et al. (1977), Neudecker (1977), Tsuda (1977b, 1981b, 1993), Tsuda et al. (1978), Lassuy (1980), Davis (1982), Lassuy (1984), Wylie & Paul (1988), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins (1987, 1988), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. GUGUAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977).

Gelidiopsis pannosa (Grunow) Schmitz. GUAM: Lobban & Tsuda (2003).

Gelidiopsis repens (Kützing) Weber-van Bosse. GUAM: Lobban & Tsuda (2003).

Rhodymenia divaricata Dawson. GUAM: Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b, 1992, 1993), **Lobban & Tsuda (2003)**.

Order Ceramiales

Family Ceramiaceae

Anotrichium tenue (C. Agardh) Nägeli [= *Griffithsia tenuis* C. Agardh]. GUAM: Belk & Belk (1975), Lassuy (1980) and Tsuda (1981b) as *G. tenuis*, Lobban & Tsuda (2003). SAIPAN: Wilkins (1987) as *G. tenuis*.

Antithamnion lherminieri (P. Crouan & H. Crouan) Bornet ex Nasr [= *Antithamnion antillanum* Børgesen]. GUAM: Tsuda (1981b) as *A. antillanum*.

Antithamnionella elegans (Berthold) J. Price & D. John [= *Antithamnionella breviramosum* Dawson]. GUAM: Tsuda (1981b) as *A. breviramosum*.

Antithamnionella graeffei (Grunow) Athanasiadis. GUAM: **Lobban & Tsuda (2003)**.

Balliella cf. *subcorticata* (Itono) Itono & Tanaka. GUAM: **Lobban & Tsuda (2003)**.

Callithamnion marshallense Dawson. GUAM: Stojkovich (1977). SAIPAN: Tobias (1977).

Centroceras clavulatum (C. Agardh) Montagne [= *Ceramium clavulatum* C. Agardh]. GUAM: Randall (1974), Randall et al. (1974, 1975), Bryan (1975), Belk & Belk (1975), Amesbury et al. (1977), Chernin et al. (1977), Lassuy (1980), Tsuda (1981b, 1992), Davis (1982), Wylie & Paul (1988), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins & Meyer (1991). PAGAN: **Tsuda & Tobias (1977b)**.

Centroceras minutum Yamada. GUAM: Belk & Belk (1975), Stojkovich (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: Wilkins (1987, 1988).

Ceramium clarionensis Setchell & Gardner [= *Ceramium marshallense* Dawson]. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Ceramium fimbriatum Setchell & Gardner. GUAM: Chernin et al. (1977).

Ceramium flaccidum (Harvey ex Kützing) Ardisone [= *Ceramium byssoides* Harvey, *Ceramium gracillimum* (Kützing) Zanardini and *Ceramium transversale* Collins & Hervey]. GUAM: Lassuy (1980) and Tsuda (1981b, 1993) as *C. gracillimum*. **Lobban & Tsuda (2003)**. SAIPAN: PBEC (1984), Wilkins (1987, 1988) and Wilkins & Meyer (1991) as *C. gracillimum*.

Ceramium macilentum J. Agardh [= *Ceramium mazatlanense* Dawson]. GUAM: Chernin et al. (1977), Stojkovich (1977), Lassuy (1980), Tsuda (1981b, 1992), Lobban & Tsuda (2003). ROTA: Tsuda (1969). SAIPAN: Wilkins (1987, 1988), Wilkins & Meyer (1991). MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977). All, except Lobban & Tsuda (2003), as *C. mazatlanense*.

Ceramium maryae Weber-van Bosse. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**.

Ceramium subdichotomum Weber-van Bosse [= *Ceramium sympodiale* Dawson]. GUAM: Tsuda (1981b).

Ceramium vagans P. Silva [= *Ceramium vagabundum* Dawson]. GUAM: Belk & Belk (1975) as *C. vagabunda*. SAIPAN: Tobias (1977) as *C. vagabunda*.

Corallophila apiculata (Yamada) R. Norris [= *Centroceras apiculatum* Yamada]. GUAM: Tsuda (1992) as *Centroceras apiculatum*. PAGAN: **Tsuda & Tobias (1977b)** as *Centroceras apiculatum*, **Lobban & Tsuda (2003)**.

Corallophila huysmansii (Weber-van Bosse) R. Norris [= *Ceramium huysmansii* Weber-van Bosse]. GUAM: Belk & Belk (1975), Chernin et al. (1977), Lassuy (1980) and Tsuda (1981b) as *Ceramium huysmansii*; Lobban & Tsuda (2003).

Dasyphila plumariooides Yendo. GUAM: Dickinson & Tsuda (1975), Chernin et al. (1977), Stojkovich (1977), Tsuda et al. (1978), Tsuda (1981b), **Kraft & Wilson (1997)**, Lobban & Tsuda (2003). PAGAN: **Tsuda & Tobias (1977b)**.

Griffithsia metcalfii Tseng. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Griffithsia ovalis Harvey. GUAM: Tsuda (1981b).

Spyridia filamentosa (Wulfen) Harvey. GUAM: Tsuda & Kami (1973), Randall (1974), Randall et al. (1975), Marsh et al. (1977), Amesbury et al. (1977), Tsuda et al. (1978), Tsuda (1981b, 1993), Davis (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Tobias (1977), PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Tiffaniella saccorrhiza (Setchell & Gardner) Doty & Meñez [= *Spermothamnion saccorrhiza* (Setchell & Gardner) Feldmann-Mazoyer]. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**.

Wrangelia anastomosans Yamada. MAUG: **Tsuda & Tobias (1977b)**.

Wrangelia argus (Montagne) Montagne. GUAM: Chernin et al. (1977). TINIAN: Jones et al. (1974b).

Wrangelia penicillata (C. Agardh) C. Agardh. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**. GUGUAN: **Tsuda & Tobias (1977b)**.

Family Dasyaceae

Dasya pilosa (Weber-van Bosse) Millar [= *Dasyopsis pilosa* Weber-van Bosse]. GUAM: Chernin et al. (1977).

Dictyurus purpurascens Bory. GUAM: **Lobban & Tsuda (2003)**.

Heterosiphonia crispella (C. Agardh) Wynne [= *Heterosiphonia wurdemannii* (Bailey) Falkenberg]. GUAM: **Lobban & Tsuda (2003)**.

Family Delesseriaceae

Caloglossa leprieurii (Montagne) G. Martens. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**.

Hypoglossum attenuatum Gardner. GUAM: Tsuda (1981b), **Lobban & Tsuda (2003)**. ROTA: Tsuda (1969), **Lobban & Tsuda (2003)**. MAUG: **Tsuda & Tobias (1977b)**, **Lobban & Tsuda (2003)**.

Hypoglossum simulans Wynne, Price & Ballantine. GUAM: Lobban & Tsuda (2003).

Martensia fragilis Harvey [= *Hemitrema fragilis*]. GUAM: Tsuda (1981b), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b) as *Hemitrema fragilis*.

Family Rhodomelaceae

Acanthophora spicifera (Vahl) Børgesen [= *Acanthophora orientalis* J. Agardh]. GUAM: Safford (1905) as *A. orientalis*, Randall (1974), Jones et al. (1974a), Bryan (1975), Randall et al. (1975), Amesbury et al. (1977), Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b, 1993), Davis (1982), Wylie & Paul (1988), Pennings & Paul (1992), Pennings et al. (1993), Kerr & Paul (1995), Ginsburg & Paul (2001), Lobban & Tsuda (2003). ROTA: Tsuda (1969), Wylie (1989). SAIPAN: **Okamura (1904, 1916)** and Tokida (1939) as *A. orientalis*, Cloud (1959), Tobias (1977), PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991).

Bostrychia tenella (Lamouroux) J. Agardh [= *Bostrychia binderi* Harvey]. GUAM: **Kumano (1979)** as *B. tenella* and *B. binderi*, Tsuda (1981b) as *B. tenella* and *B. binderi*, Lobban & Tsuda (2003).

Chondria polyrhiza Collins & Hervey. GUAM: Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b), Lobban & Tsuda (2003). ANATAHAN: **Tsuda & Tobias (1977b)**.

Chondria repens Børgesen. GUAM: Bryan (1975), Tobias (1976), Tsuda (1977b).

Chondrophyllum papillosum (C. Agardh) Garbary & Harper [= *Laurencia papillosum* (C. Agardh) Greville]. GUAM: Tsuda (1981b), **Nam & Saito (1991)**, Pennings & Paul (1992), Ginsburg & Paul (2001), Lobban & Tsuda (2003). SAIPAN: **Okamura (1916)**, Schmidt (1928), Tokida (1939), Tobias (1977), Wilkins & Meyer (1991). All, except Lobban & Tsuda (1977), as *L. papillosum*.

Herposiphonia delicatula Hollenberg. GUAM: **Hollenberg (1968)**.

Herposiphonia pacifica Hollenberg. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Herposiphonia parca Setchell. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Herposiphonia secunda (C. Agardh) Ambronn [= *Herposiphonia tenella* (C. Agardh) Nägeli]. GUAM: Emery (1962), Tsuda (1981b) as *H. secunda* and *H. tenella*, Lobban & Tsuda (2003). SAIPAN: Wilkins (1987, 1988) as *H. tenella*.

Herposiphonia trichia Hollenberg. GUAM: Tsuda (1981b), Lobban & Tsuda (2003).

Herposiphonia wurdemannii Børgesen. GUAM: Tsuda (1981b).

Laurencia cartilaginea Yamada. GUAM: Tsuda et al. (1978).

Laurencia ceylanica J. Agardh. SAIPAN: **Okamura (1904)**, Schmidt (1928), Tokida (1939).

- Laurencia glandulifera* (Kützing) Kützing [= *Laurencia paniculata* (C. Agardh) J. Agardh]. SAIPAN: Wilkins & Meyer (1991) as *L. paniculata*.
- Laurencia majuscula* (Harvey) Lucas. GUAM: Belk & Belk (1975).
- Laurencia mariannensis Yamada (1931)***, Type from Saipan. SAIPAN: **Yamada (1931)**, Tokida (1939), Wilkins & Meyer (1991).
- Laurencia obtusa* (Hudson) Lamouroux. GUAM: Randall (1974), Jones et al. (1976), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: **Okamura (1904)**, Tokida (1939).
- Laurencia perforata* (Bory de Saint-Vincent) Montagen. SAIPAN: Cloud (1959).
- Laurencia rigida* J. Agardh. SAIPAN: **Okamura (1904)**, Schmidt (1928), Tokida (1939).
- Laurencia succisa* Cribb. MAUG: **Tsuda & Tobias (1977b)**.
- Lauencia surculigera* Tseng. PAGAN: **Tsuda & Tobias (1977b)**.
- Laurencia tropica Yamada (1931)***, Type from Saipan. GUAM: Randall (1974), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: **Yamada (1931)**, Tokida (1939), Wilkins & Meyer (1991). ANATAHAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. AGRIHAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias (1977b)**, Eldredge et al. (1977).
- Leveillea jungermannioides* (Hering & Martens) Harvey. GUAM: Dickinson & Tsuda (1975), Tobias (1976), Marsh et al. (1977), Amesbury et al. (1977), Chernin et al. (1977), Stojkovich (1977), Tsuda (1981b), Davis (1982), Best (1982), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). PAGAN: **Tsuda & Tobias (1977b)**.
- Melanamansia glomerata* (C. Agardh) R.E. Norris [= *Amansia glomerata* C. Agardh]. GUAM: Emery (1962), Randall (1974), Chernin et al. (1977), Tsuda et al. (1978), Tsuda (1981b), Lobban & Tsuda (2003). TINIAN: Jones et al. (1974b). SAIPAN: Wilkins & Meyer (1991). All, except Lobban & Tsuda (2003), as *Amansia glomerata*.
- Murrayella periclados* (C. Agardh) Schmitz. GUAM: Bryan (1975), Tsuda (1981b), Lobban & Tsuda (2003).
- Neosiphonia savatieri* (Hariot) M.S. Kim & I.K. Lee [= *Polysiphonia savatieri* Hariot]. GUAM: Tsuda (1971) as *Polysiphonia savatieri*.
- Polysiphonia saccorrhiza* (Collins & Hervey) Hollenberg. ASUNCION: **Tsuda & Tobias (1977b)**.
- Polysiphonia scopulorum* Harvey [= *Lophosiphonia villum* (J. Agardh) Setchell & Gardner]. GUAM: Tsuda et al. (1972), Tsuda & Kami (1973), Belk & Belk (1975), Jones et al. (1976), Chernin et al. (1977), Lassuy (1980), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: Tobias (1977), Wilkins (1987, 1988).
- Polysiphonia sphaerocarpa* Borgesen. SAIPAN: Tobias (1977). PAGAN: **Tsuda & Tobias (1977b)**.
- Polysiphonia tepida* Hollenberg. GUAM: Marsh & Doty (1976), Marsh et al. (1977).
- Polysiphonia triton* P.C. Silva [= *Polysiphonia tenuis* Hollenberg]. GUAM: Tsuda (1992).
- Polysiphonia upolensis* Grunow. GUAM: Amesbury et al. (1977), Tsuda (1981b), Lobban & Tsuda (2003). SAIPAN: Tobias (1977).

Stictosiphonia kelanensis (Grunow ex Post) King & Puttock [= *Bostrychia kelanensis* Grunow]. GUAM: **Kumano (1979)** as *B. kelanensis*, Tsuda (1981b) as *B. kelanensis*, Lobban & Tsuda (2003).

Tolyptiocladia glomerulata (C. Agardh) Schmitz [= *Roschera glomerulata* (C. Agardh) Weber-van Bosse]. GUAM: Tsuda (1971, 1981b, 1992), Tsuda et al. (1972, 1978), Randall (1974), Bryan (1975), Randall et al. (1975), Dickinson & Tsuda (1975), Tobias (1976), Chernin et al. (1977), Stojkovich (1977), Davis (1982), Thacker et al. (2001), Lobban & Tsuda (2003). ROTA: Tsuda (1969). TINIAN: Jones et al. (1974b). SAIPAN: **Okamura (1904)**, Tokida (1939) as *R. glomerulata*, PBEC (1984), Wilkins (1987), Wilkins & Meyer (1991). ALAMAGAN: **Tsuda & Tobias (1977b)**. PAGAN: **Tsuda & Tobias (1977b)**. AGRIHAN: **Tsuda & Tobias (1977b)**. MAUG: **Tsuda & Tobias**, Eldredge et al. (1977).

DISCUSSION

The 332 species of marine benthic algae (155 genera) reported from the Mariana Islands consist of 38 species (18 genera) of Cyanophyta, 100 species (37 genera) of Chlorophyta, 32 species (17 genera) of Phaeophyta and 162 species (83 genera) of Rhodophyta. The number of marine benthic algae in the Mariana Islands is similar in number to the 361 species reported from the Marshall Islands (Tsuda, 2002c), and surpasses the 258 species of marine benthic algae, thus far, reported from the Palau Archipelago (Tsuda, 2002a), or the 224 species reported from Yap State (Tsuda, 2002b) within the Federated States of Micronesia.

Eight species, i.e., two species of Chlorophyta, one species of Phaeophyta and five species of Rhodophyta, were described as new species based on the type specimens from Guam, i.e., *Avrainvillea obscura* (C. Agardh) J. Agardh, *Rhipilia sinuosa* Gilbert, *Padina jonesii* Tsuda and *Titanophora marianensis* Itono & Tsuda, and Saipan, i.e., *Gracilaria tsudae* (Abbott & Meneses) Abbott, *Neogoniolithon medioramus* (Johnson) Setchell & Mason, *Laurencia mariannensis* Yamada and *Laurencia tropica* Yamada.

As seen in Table 1, the majority of the marine benthic algae, i.e., 270 of 332 species or 81%, was reported from the largest, most populated island of Guam. The compiler of this listing feels confident that most, if not all, of the floristic and taxonomic publications on the marine benthic algae reported from the Mariana Islands are included in this report. There are, however, publications applicable to algal chemistry and physiology which were most likely missed. If one was to rely solely on the published floristic and taxonomic literature which cite voucher specimens, only 188 species (57%) of marine benthic algae would be documented from the Mariana Islands. The north-south orientation of the volcanic Mariana Islands provides an interesting setting in terms of the distribution of algae along a slight temperature gradient.

Table 1. Number of species reported from each island (north to south) within the Mariana Islands.

Islands	Number of Algal Species				Total
	Cyanophyta	Chlorophyta	Phaeophyta	Rhodophyta	
Uracas (Farallon de Pajaros)	3	9	4	0	16
Maug	4	22	10	16	52
Asuncion	2	6	4	2	14
Agrihan	2	9	3	6	20
Pagan	6	15	12	17	50
Alamagan	1	10	1	3	15
Guguan	3	14	3	8	28
Sarigan	0	1	0	0	1
Anatahan	2	9	7	14	32
Farallon de Medinilla	0	1	0	0	1
Saipan	5	62	17	69	153
Tinian	4	30	12	30	76
Aguijan	0	0	1	1	2
Rota	8	23	17	22	70
Guam	7	88	30	145	270
Mariana Islands	38	100	32	162	332

REFERENCES CITED

- Abbott, I.A., Zhang Junfu and Xia Bangmei. 1991. *Gracilaria mixta*, sp. nov. and other western Pacific species of the genus (Rhodophyta: Gracilariaeae). *Pacific Science*, 45: 12-27.
- Agardh, J. 1887. Till algernes systematik. Nya bidrag. (Femte afdelningen.) Lunds Universitets Ars-Skrift, Afdelningen för Matematik och Naturvetenskap, 23(2), 174 pp., 5 pls.
- Amesbury, S.S., C. Birkeland, M. Chernin, R. Clayshulte, F. Cushing, J. Day, R. Dickinson, J. Eads, L.G. Eldredge, D. Hamel, S. Hedlund, L. Kock, J.A. Marsh Jr., C. Neubauer, S. Neudecker, R.H. Randall and R.T. Tsuda. 1977. Marine environmental baseline report, Commercial Port, Apra Harbor, Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 34, 96 pp.

- Amesbury, S.S., D.R. Lassuy, R.F. Meyers and V. Tyndzik. 1979. A survey of the fish resources of Saipan Lagoon. Univ. of Guam Marine Lab., Tech. Rept. No. 52, 85 pp.
- Belk, M.S. 1975. Habitat partitioning in two tropical reef fishes, *Pomacenthus lividus* and *P. albofasciatus*. Copeia, (4): 603-607.
- Belk, M.S., and D. Belk. 1975. An observation of algal colonization on *Acropora aspera* killed by *Acanthaster planci*. Hydrobiologia, 46: 29-32.
- Best, B. 1982. A quantitative assessment of the marine algae and other common biotic and abiotic benthic constituents of the Luminao-Cabras-Piti reefs. p. 19-23. In R.H. Randall and L.G. Eldredge (Eds.), Assessment of the shoalwater environments in the vicinity of the proposed OTEC development at Cabras Island, Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 79, 208 pp.
- Bryan, P. 1975. Food habits, functional digestive morphology, and assimilation efficiency of the rabbitfish, *Siganus spinus* (Pisces, Siganidae) on Guam. Pacific Science, 29: 269-277.
- Carlson, C.H., and P.J. Hoff. 1978. The identifiable *Elysia* from Guam (Elysiidae, Sacoglossa, Opisthobranchia). Micronesica, 14: 89-113.
- Carlson, C.H., and P.J. Hoff. 2000. Notes on *Atys multistratus* Schepmen, 1913 (Opisthobranchia: Cephalaspidea: Haminoeidae). Micronesica, 33: 169-178.
- Chernin, M.I., D.R. Lassuy, R.E. Dickinson and J.W. Shepard. 1977. Marine reconnaissance survey of proposed sites for a small boat harbor in Agat Bay, Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 39, 55 pp.
- Cloud, P.E. Jr. 1959. Geology of Saipan, Mariana Islands. Part 4. Submarine topography and shoal-water ecology. U.S. Geological Survey, Prof. Pap. 280-K: 416.
- Coles, R., and J. Kuo. 1995. Seagrasses. p. 39-57. In J.E. Maragos, M.N.A. Peterson, L.G. Eldredge, J.E. Bardach and H.F. Takeuchi (Eds.), Marine and coastal biodiversity in the tropical island Pacific region. Volume 1. Species systematics and information management priorities. East West Center, Honolulu, 424 pp.
- Davis, G. 1982. Algae and seagrass survey of Cocos Lagoon. p. 3-11. In R.H. Randall and T.S. Sherwood (Eds.), Resurvey of Cocos Lagoon, Guam, Territory of Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 80, 104 pp.
- Dickinson, R.E., and R.T. Tsuda. 1975. A candidate marine Environmental Impact Survey for the potential development of the Uruno Point reef area on Guam, Mariana Islands. Univ. of Guam Marine Lab., Tech. Rept. No. 19, 50 pp.

- Drouet, F. 1968. Revision of the classification of the Oscillatoriaceae. Academy of Natural Science, Philadelphia., Monogr. 15, 370 pp.
- Ducker, S.C. 1967. The genus *Chlorodesmis* (Chlorophyta) in the Indo-Pacific region. Nova Hedwigia, 13: 145-182.
- Eldredge, L.G., R.T. Tsuda, P. Moore, M. Chernin and S. Neudecker. 1977. A natural history of Maug, Northern Mariana Islands. Univ. of Guam Marine Lab., Tech. Rept. No. 43, 87 pp.
- Emery, K.O. 1962. Marine geology of Guam. U.S. Geological Survey, Prof. Pap. 403-B: 1-76.
- FitzGerald, W.J. 1978. Environmental parameters influencing the growth of *Enteromorpha clathrata* (Roth) J. Ag. in the intertidal zone on Guam. Botanica Marina, 21: 207-220.
- Gilbert, W.J. 1978. *Rhipilia sinuosa* sp. nov. (Chlorophyta, Siphonales) from Micronesia. Phycologia, 17: 311-313.
- Ginsburg, D.W., and V.J. Paul. 2001. Chemical defenses in the sea hare *Aplysia parvula*: Importance of diet and sequestration of algal secondary metabolites. Marine Ecology Progress Series, 215: 261-274.
- Gordon, G. 1976. Effect of heated water on two species of crustose coralline algae, *Porolithon onkodes* and *Hydrolithon reinboldi*. p. 193-202. In R.S. Jones, R.H. Randall and M.J. Wilder, Biological impact caused by changes on a tropical reef. U.S. EPA, Ecological Research Series, EPA-600/3-76-027, 209 pp.
- Gordon, G.D., T. Masaki and H. Akioka. 1976. Floristic and distributional account of the common crustose coralline algae on Guam. Micronesica, 12: 247-277.
- Goreau, T.F., J.C. Lang, E.A. Graham and P.D. Goreau. 1972. Structure and ecology of the Saipan reefs in relation to predation by *Acanthaster planci* (Linnaeus). Bulletin of Marine Science, 22: 113-152.
- Hedlund, S.E. 1977. The extent of coral, shell, and algal harvesting in Guam waters. Univ. of Guam Marine Lab., Tech. Rept. 37 (Sea Grant, Tech. Rept. UGSG-77-10), 34 pp.
- Hillis-Colinvaux, L. 1980. Ecology and taxonomy of *Halimeda*: Primary producer of coral reefs. Advances in Marine Biology, 17: 1-327.
- Hohman, T.C., and R.T. Tsuda. 1976. Thermal stress in *Caulerpa racemosa* (Forssk.) J. Ag. as measured by the oxygen technique. p. 186-192. In R.S. Jones, R.H. Randall and M.J. Wilder, Biological impact caused by changes on a tropical reef. U.S. EPA, Ecological Research Series, EPA-600/3-76-027, 209 pp.

- Hollenberg, G.J. 1968. An account of the species of the red alga *Herposiphonia* occurring in the central and western tropical Pacific Ocean. *Pacific Science*, 22: 536-559.
- Itono, H. 1980. The genus *Galaxaura* (Rhodophyta) in Micronesia. *Micronesica*, 16: 1-19.
- Itono, H., and R.T. Tsuda. 1980a. New algal genera and species records from Micronesia: *Chamaedoris orientalis* (Chlorophyta) and *Rhodopeltis gracilis* (Rhodophyta). *Micronesica*, 16: 21-27.
- Itono, H., and R.T. Tsuda. 1980b. *Titanophora marianensis* sp. nov. (Nemastomataceae, Rhodophyta) from Guam. *Pacific Science*, 34: 21-24.
- Johnson, J.H. 1957. Geology of Saipan, Mariana Islands. Part 3. Calcareous algae. U.S. Geological Survey, Prof. Pap. 280-E: 209-246.
- Johnson, J. H. 1964. Fossil and recent calcareous algae from Guam. U.S. Geological Survey, Prof. Pap. 403-G: 1-40.
- Jones, R.S., R.H. Randall and R.D. Strong. 1974a. An investigation of the biological and oceanographic suitability of Toguan Bay, Guam, as a potential site for an ocean outfall. Univ. of Guam Marine Lab., Tech. Rept. No. 11, 97 pp.
- Jones, R.S., R.H. Randall and R.T. Tsuda. 1974b. A candidate marine Environmental Impact Survey for potential U.S. military projects on Tinian Island, Mariana Islands. Univ. of Guam Marine Lab., Tech. Rept. No. 9, 143 pp.
- Jones, R.S., R.H. Randall and M.J. Wilder. 1976. Biological impact caused by changes on a tropical reef. U.S. EPA, Ecological Research Series, EPA-600/3-76-027, 209 pp.
- Kerr, J.N.Q, and V.J. Paul. 1995. Animal-plant defense association: The soft coral *Sinularia* sp. (Cnidaria, Alcyonacea) protects *Halimeda* spp. from herbivory. *Journal of Experimental Marine Biology and Ecology*, 186: 183-205.
- Kraft, G.T., and S.M. Wilson. 1997. The taxonomy of *Dasyphila plumariooides* (Ceramiaceae, Rhodophyta). *Phycologia*, 36: 138-149.
- Kumano, S. 1979. Morphological study of nine taxa of *Bostrychia* (Rhodophyta) from southwestern Japan, Hong Kong and Guam. *Micronesica*, 15: 13-33.
- Lassuy, D.R. 1980. Effects of "farming" behavior by *Eupomacentrus lividus* and *Hemiglyptidodon plagiometopon* on algal community structure. *Bulletin of Marine Science*, 30: 304-312.

- Lassuy, D.R. 1984. Diet, intestinal morphology and nitrogen assimilation efficiency in the damselfish, *Stegastes lividus*, in Guam. Environmental Biology of Fishes, 19: 183-193.
- Lobban, C.S., and R.T. Tsuda. 2003. Revised checklist of benthic marine macroalgae and seagrasses of Guam and Micronesia. Micronesica, 35/36: 54-99.
- Lumbang, W.A., and V.J. Paul. 1996. Chemical defenses of the tropical green seaweed *Neomeris annulata* Dickie: Effects of multiple compounds on feeding by herbivores. Journal of Experimental Marine Biology and Ecology, 201: 185-195.
- Marsh, J.A. Jr., and J.E. Doty. 1975. Power plants and the marine environment, additional observations in Piti Bay and Piti Channel, Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 21, 44 pp.
- Marsh, J.A. Jr., and J.E. Doty. 1976. The influence of power plant operations on the marine environment in Piti Channel, Guam: 1975-1976 observations. Univ. of Guam Marine Lab., Tech. Rept. No. 26, 57 pp.
- Marsh, J.A. Jr., and G.D. Gordon. 1974. Marine environmental effects of dredging and power-plant construction in Piti Bay and Piti Channel, Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 8, 56 pp.
- Marsh, J.A. Jr., M.I. Chernin and J.E. Doty. 1977. Power plants and the marine environment in Piti Bay, and Piti Channel, Guam: 1976-1977 observations and general summary. Univ. of Guam Marine Lab., Tech. Rept. No. 38, 93 pp.
- Marsh, J.A. Jr., D.P. Pendleton, S.deC. Wilkins and A. Hillmann-Kitalong. 1985. Effect on selected reef organisms of a potential seawater SO₂ scrubber system at a power plant on Guam. Proceedings of the Fifth International Coral Reef Congress (Tahiti), 4: 177-182.
- Matlock, D.B., and C. Romeo. 1982. Interspecific variability within the genus *Gracilaria* (Rhodophyta) on Guam. Proceedings of the Fourth International Coral Reef Symposium (Manila), 2: 415-417.
- Matlock, D.B., D.W. Ginsburg and V.J. Paul. 1999. Spatial variability in secondary metabolite production by the tropical red alga *Portieria hornemannii*. Hydrobiologia, 398/399: 267-273.
- Meneses, I., and I.A. Abbott. 1987. *Gracilaria* and *Polycavernosa* (Rhodophyta) from Micronesia. Micronesica, 20: 187-200.
- Merten, M.J. 1971. Ecological observations of *Halimeda macroloba* Decaisne (Chlorophyta) on Guam. Micronesica, 7: 27-44.

- Meyer, K.D., and V.J. Paul. 1992. Intraplant variation in secondary metabolite concentration in three species of *Caulerpa* (Chlorophyta: Caulerpales) and its effects on herbivorous fishes. *Marine Ecology Progress Series*, 82: 249-257.
- Meyer, K.D., and V.J. Paul. 1995. Variation in secondary metabolite and aragonite concentrations in the tropical green seaweed *Neomeris annulata*: Effects on herbivory by fishes. *Marine Biology*, 122: 537-545.
- Meyer, K.D., V.J. Paul, H.R. Sanger and S.G. Nelson. 1994. Effects of seaweed extracts and secondary metabolites on feeding by the herbivorous surgeonfish *Naso lituratus*. *Coral Reefs*, 13: 105-112.
- Moul, E.T. 1964. New records of *Halimeda* and *Udotea* for the Pacific area. *Atoll Research Bulletin*, (106): 1-10.
- Nagle, D.G., and V.J. Paul. 1999. Production of secondary metabolites by filamentous tropical marine cyanobacteria: Ecological functions of the compounds. *Journal of Phycology*, 35: 1412-1421.
- Nagle, D.G., F.T. Camacho and V.J. Paul. 1998. Dietary preferences of the opisthobranch mollusc *Stylocheilus longicauda* for secondary metabolites produced by the tropical cyanobacterium *Lyngbya majuscula*. *Marine Biology*, 132: 267-273.
- Nam, K.W., and Y. Saito. 1991. Anatomical characteristics of *Laurencia papillosa* (Rhodomelaceae, Rhodophyta) from Guam and Palau. *Micronesica*, 24: 87-94.
- Nelson, S.G., and R.N. Tsutsui. 1982. Browsing by herbivorous reef fishes on the agarophyte *Gracilaria edule* (Rhodophyta) at Guam, Mariana Islands. *Proceedings of the Fourth International Coral Reef Symposium (Manila)*, 2: 503-506.
- Nelson, S.G., R.N. Tsutsui and B.R. Best. 1980a. Evaluation of seaweed mariculture potential on Guam: I. Ammonium uptake by, and growth of two species of *Gracilaria* (Rhodophyta). Univ. of Guam Marine Lab., Tech. Rept. No. 61, 20 pp.
- Nelson, S.G., R.N. Tsutsui and B.R. Best. 1980b. A preliminary evaluation of the mariculture potential of *Gracilaria* (Rhodophyta) in Micronesia: Growth and ammonium uptake. p. 72-79, 188-189. In I.A. Abbott, M.S. Foster and L.F. Eklund, *Pacific Seaweed Aquaculture*, California Sea Grant College Program, La Jolla, 228 pp.
- Nelson, S.G., S.S. Yang, C.Y. Wang and Y.M. Chiang. 1983. Yield and quality of agar from species of *Gracilaria* (Rhodophyta) collected from Taiwan and Micronesia. *Botanica Marina*, 26: 361-366.

- Neudecker, S. 1977. Development and environmental quality of coral reef fouling communities near the Tanguisson Power Plant. Univ. of Guam Marine Lab., Tech. Rept. No. 41, 68 pp.
- Okamura, K. 1904. List of marine algae collected in Caroline Islands and Australia. Botanical Magazine (Tokyo), 18: 77-96.
- Okamura, K. 1916. List of marine algae collected in Caroline Islands and Mariana Islands, 1915. Botanical Magazine (Tokyo), 30: 1-14.
- Olsen-Stojkovich, J. 1985. A systematic study of the genus *Avrainvillea* Decaisne (Chlorophyta, Udoteaceae). Nova Hedwigia, 41: 1-68.
- Pacific Basin Environmental Consultants, Inc. (PBEC). 1984. Biological and physical survey of Bahia Laulau, Saipan. Prepared for Commonwealth of the Northern Mariana Islands, Physical Planning Office, 159 pp. + Appendices A-B.
- Paul, V.J. 1987. Feeding deterrent effects of algal natural products. Bulletin of Marine Science, 41: 514-522.
- Paul, V.J., and S.C. Pennings. 1991. Diet-derived chemical defenses in the sea hare *Stylocheilus longicauda* (Quoy et Gaimard 1824). Journal of Experimental Marine Biology and Ecology, 151: 227-243.
- Paul, V.J., and K.L. Van Alstyne. 1988a. Use of ingested algal diterpenoids by *Elysia halimedae* Macnae (Opistobranchia: Ascoglossa) as antipredator defenses. Journal of Experimental Marine Biology and Ecology, 119: 15-29.
- Paul, V.J., and K.L. Van Alstyne. 1988b. Chemical defense and chemical variation in some tropical Pacific species of *Halimeda* (Halimedaceae: Chlorophyta). Coral Reefs, 6: 263-269.
- Paul, V.J., and K.L. Van Alstyne. 1992. Activation of chemical defenses in the tropical green algae *Halimeda* spp. Journal of Experimental Marine Biology and Ecology, 160: 191-203.
- Paul, V.J., P. Ciminiello and W. Fenical. 1988. Diterpenoid feeding deterrents from the Pacific green algae *Pseudochlorodesmis furcellata*. Phytochemistry, 27: 1011-1014.
- Paul, V.J., S.G. Nelson and H.R. Sanger. 1990. Feeding preferences of adult and juvenile rabbitfish *Siganus argenteus* in relation to chemical defenses of tropical seaweeds. Marine Ecology Progress Series, 60: 23-34.
- Paul, V.J., K.D. Meyer, S.G. Nelson and H.R. Sanger. 1992. Deterrent effects of seaweed extracts and secondary metabolites on feeding by the rabbitfish *Siganus spinus*. Proceedings of the Seventh International Coral Reef Symposium (Guam), 2: 867-874.

- Paul, V.J., J.M. Cronan Jr. and J.H. Cardellina II. 1993. Isolation of new brominated sesquiterpene feeding deterrents from tropical green alga *Neomeris annulata* (Dasycladaceae: Chlorophyta). *Journal of Chemical Ecology*, 19: 1847-1860.
- Pennings, S.C., and V.J. Paul. 1992. Effect of plant toughness, calcification, and chemistry on herbivory by *Dolabella auricularia*. *Ecology*, 73: 1606-1619.
- Pennings, S.C., and V.J. Paul. 1993. Secondary chemistry does not limit dietary range of the specialist sea hare *Stylocheilus longicauda* (Quoy et Gaimard 1824). *Journal of Experimental Marine Biology and Ecology*, 174: 97-113.
- Pennings, S.C., M.T. Nadeau and V.J. Paul. 1993. Selectivity and growth of the generalist herbivore *Dolabella auricularia* feeding upon complementary resources. *Ecology*, 74: 879-890.
- Pennings, S.C., S.R. Pablo and V.J. Paul. 1997. Chemical defenses of the tropical, benthic marine cyanobacterium *Hormothamnion enteromorphoides*: Diverse consumers and synergisms. *Limnology and Oceanography*, 42: 911-917.
- Pennings, S.C., V.J. Paul, D.C. Dunbar, M.T. Hamann, W.A. Lumbang, B. Novack and R.S. Jacobs. 1999. Unpalatable compounds in the marine gastropod *Dolabella auricularia*: Distribution and effect of diet. *Journal of Chemical Ecology*, 25: 735-755.
- Pennings, S.C., S. Nastisch and V.J. Paul. 2001. Vulnerability of sea hares to fish predators: Importance of diet and fish species. *Coral Reefs*, 20: 320-324.
- Peterson, R.D. 1972. Effects of light intensity on the morphology and productivity of *Caulerpa racemosa* (Forsskal) J. Agardh. *Micronesica*, 8: 63-86.
- Pitlik, T.J., and V.J. Paul. 1997. Effects of toughness, calcite level, and chemistry of crustose coralline algae (Rhodophyta, Corallinales) on grazing by the parrotfish *Chlorurus sordidus*. *Proceedings of the Eighth International Coral Reef Symposium (Tahiti)*, 1: 701-706.
- Potter, T.S. 1986. Effects of different habitats on morphological variation within natural populations of three reported species of *Dictyota* (Phaeophyta). Univ. of Guam M.S. Thesis in Biology, 33 pp.
- Prowazek, S. von. 1913. Verzeichnis der aus Saipan, Tinian und Rota bestimmten Pflanzen. Die Deutschen Marianen, p. 113.
- Puglisi, M.P., and V.J. Paul. 1997. Intraspecific variation in the red alga *Portieria hornemannii*: Monoterpene concentrations are not influenced by nitrogen or phosphorus enrichment. *Marine Biology*, 128: 161-170.

- Randall, R.H. 1974. Talofofo Bay coastal survey. University of Guam Marine Lab., Tech. Rept. No. 13, 77 pp.
- Randall, R.H., and B.D. Smith. 1988. A reconnaissance marine survey of the Mochong-As Matmos coastal area of Rota in the Mariana Islands. Univ. of Guam Marine Lab., Environ. Surv. Rept. No. 21, 28 pp.
- Randall, R.H., R.T. Tsuda, M. Gawel, R. Rechebei and J. Chase. 1974. Field ecological survey of the Agana-Chaot River Basin. Univ. of Guam Marine Lab., Tech. Rept. No. 12, 64 pp.
- Randall, R.H., R.T. Tsuda, R.S. Jones, M.J. Gawel, J.A. Chase and R. Rechebei. 1975. Marine biological survey of the Cocos barrier reefs and enclosed lagoon. Univ. of Guam Marine Lab., Tech. Rept. No. 17, 160 pp.
- Safford, W.E. 1905. The useful plants of the island of Guam, with an introductory account of the physical features and natural history of the island, of the character and history of its people, and of their agriculture. Contributions of the United States National Herbarium, 9: 1-416.
- Schmidt, O.C. 1928. Verzeichnis der Meeresalgen von Neu-Guinea und dem westlichen Oceanien. Hedwigia, 68: 19-86.
- Schupp, P.J., and V.J. Paul. 1994. Calcium carbonate and secondary metabolites in tropical seaweeds: Variable effects on herbivorous fishes. Ecology, 75: 1172-1185.
- Setchell, W.A., and L.R. Mason. 1943. *Goniolithon* and *Neogoniolithon*: Two genera of crustaceous coralline algae. Proceedings of the National Academy of Sciences of the United States of America, 29: 87-92.
- Silva, P.C., E.G. Meñez and R.L. Moe. 1987. Catalog of the benthic marine algae of the Philippines. Smithsonian Contributions to the Marine Sciences, No. 27, iv + 179 pp.
- Silva, P.C., P.W. Basson and R.L. Moe. 1996. Catalogue of the benthic marine algae of the Indian Ocean. Univ. of California Press, Berkeley, xiv + 1259 pp.
- Soe-Htun, U., and T. Yoshida. 1986. Studies on morphological variations in *Sargassum cristaefolium* C. Agardh (Phaeophyta, Fucales). Japanese Journal of Phycology, 34: 275-281.
- Stojkovich, J.O. 1977. Survey and species inventory of representative pristine marine communities on Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 40, 183 pp.
- Stone, B.C. 1966. Further additions to the flora of Guam, III. Micronesica, 2: 133-141.

- Taylor, W.R. 1964. The genus *Turbinaria* in eastern seas. Journal of the Linnaean Society (Botany), 58: 475-490.
- Taylor, W.R. 1966. Records of Asian and western Pacific marine algae, particularly from Indonesia and the Philippines. Pacific Science, 30: 342-359.
- Taylor, W.R. 1977. Notes on plants of the genus *Caulerpa* in the Herbarium of Maxwell S. Doty at the University of Hawaii. Atoll Research Bulletin, (208): 1-17.
- Thacker, R.W., and V.J. Paul. 2001. Are benthic cyanobacteria indicators of nutrient enrichment? Relationship between cyanobacterial abundance and environmental factors on the reef flats of Guam. Bulletin of Marine Science, 69: 497-508.
- Thacker, R.W., D.G. Nagle and V.J. Paul. 1997. Effects of repeated exposure to marine cyanobacterial secondary metabolites on feeding by juvenile rabbitfish and parrotfish. Marine Ecology Progress Series, 147: 21-29.
- Thacker, R.W., D.W. Ginsburg and V.J. Paul. 2001. Effects of herbivore exclusion and nutrient enrichment on coral reef macroalgae and cyanobacteria. Coral Reefs, 19: 318-329.
- Tobias, W.J. 1976. Ecology of *Siganus argenteus* (Pisces: Siganidae) in relation to its mariculture potential on Guam. p. 58-93. In R.T. Tsuda, W.J. Tobias, P.G. Bryan, W.J. FitzGerald Jr., H.T. Kami and I.I. Ikebara, Studies on the genus *Siganus* (rabbitfish) in Guam waters. Univ. of Guam Marine Lab., Tech. Rept. No. 29 (Sea Grant Publ. UGSG-76-05), 93 pp.
- Tobias, W.J. 1977. Marine plants. p. 68-88. In J.E. Doty and J.A. Marsh Jr. (Eds.), Marine survey of Tanapag, Saipan: The power barge "Impedance". Univ. of Guam Marine Lab., Tech. Rept. No. 33, 147 pp.
- Tokida, S. 1939. A list of marine algae from Micronesia. Kagaku Nanyo, 2(1): 16-26.
- Tsuda, R.T. 1969. Marine flora and fauna. A. Benthic algae. p. 3-13. In R.T. Tsuda (Ed.), Ecological results of an expedition to Rota, Mariana Islands. Univ. of Guam, Division of Biosciences and Marine Studies, 37 pp.
- Tsuda, R.T. 1971. A preliminary study on the effect of an ocean sewage outfall on a benthic algal community on Guam. p. 60-67. In R.S. Jones and R.H. Randall, An annual cycle study of biological, chemical and oceanographic phenomena associated with the Agana Ocean outfall. Univ. of Guam Marine Lab., Tech. Rept. No. 1, 67 pp.
- Tsuda, R.T. 1972a. Marine benthic algae of Guam. I.. Phaeophyta. Micronesica, 8: 87-115.

- Tsuda, R.T. 1972b. Morphological, zonational, and seasonal studies on two species of *Sargassum* on the reefs of Guam. Proceedings of the Seventh International Seaweed Symposium (Sapporo), Univ. of Tokyo Press, p. 40-44.
- Tsuda, R.T. 1974. Seasonal aspects of the Guam Phaeophyta (brown algae). Proceedings of the Second International Coral Reef Symposium (Australia), 1: 43-47.
- Tsuda, R.T. 1977a. Zonational patterns of the Phaeophyta (brown algae) on Guam's fringing reefs. Proceedings of the Third International Symposium on Coral Reefs (Miami), 1: 371-375.
- Tsuda, R.T. 1977b. Marine flora. p. 132-142. In L.G. Eldredge, R. Dickinson and S. Moras (Eds.), Marine survey of Agat Bay. Univ. of Guam Marine Lab., Tech. Rept. No. 31, 251 pp.
- Tsuda, R.T. 1981a. Bibliography of marine benthic algae of Micronesia: Addendum. Micronesica 17: 213-218.
- Tsuda, R.T. 1981b. Preliminary checklist of marine benthic algae and seagrasses of Guam. p. 5-14. In A working list of marine organisms from Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 70, 88 pp.
- Tsuda, R.T. 1982a. Further records of *Ulva* (Chlorophyta) in Micronesia. Micronesica, 18: 193-194.
- Tsuda, R.T. 1982b. Seasonality in Micronesian seaweed populations and their biogeography as affecting wild crop potential. p. 27-31. In R.T Tsuda and Y.M. Chiang (Eds.), Proceedings of Republic of China-United States Cooperative Science Seminar on Cultivation and Utilization of Economic Algae. Univ. of Guam Marine Laboratory, Mangilao.
- Tsuda, R.T. 1985. *Gracilaria* from Micronesia: Key, list and distribution of the species. p. 91-92. In I.A. Abbott and J.N. Norris (Eds.), Taxonomy of Economic Seaweeds. California Sea Grant Program, Univ. of California, La Jolla.
- Tsuda, R.T. 1988. *Sargassum* from Micronesia. p. 59-63. In I.A. Abbott (Ed.), Taxonomy of Economic Seaweeds, Volume II. California Sea Grant Program, Univ. of California, La Jolla.
- Tsuda, R.T. 1992. Reassessment of the marine benthic algae. p. 30-45. In R.H. Randall, R.T. Tsuda and R.G. Bowman, A reassessment of reef-building corals, an assessment of framework bioerosion, and a reassessment of marine benthic algae in the reef area affected by thermal effluent at Tanguisson Point, Guam. Univ. of Guam Marine Lab., Tech. Rept. No. 98, 107 pp.

- Tsuda, R.T. 1993. Marine plants. p. 6-24. In S.S. Amesbury, R.T. Tsuda, R.H. Randall, A.M. Kerr and B. Smith, Biological communities in Tumon Bay, 1977-1991. Univ. of Guam Marine Lab., Tech. Rept. No. 99, 111 pp.
- Tsuda, R.T. 2002a. Checklist of the marine benthic algae from the Palau Archipelago based on past references. Palau International Coral Reef Center, PICRC Publ. 02-019, 21 pp.
- Tsuda, R.T. 2002b. Checklist and bibliography of the marine benthic algae from islands and atolls within Yap State, Federated States of Micronesia. Univ. of Guam Marine Lab., Tech. Rept. No. 105, 21 pp.
- Tsuda, R.T. 2002c. Checklist and bibliography of the marine benthic algae from the Marshall Islands. Univ. of Guam Marine Lab., Tech. Rept. No. 106, 33 pp.
- Tsuda, R.T. 2004. *Dictyota* (Phaeophyceae) from Micronesia. In I.A. Abbott and K.J. McDermid (Eds.), Taxonomy of Economic Seaweeds with Reference to the Pacific and Other Locations, Volume IX, Hawaii Sea Grant College Program, Univ. of Hawaii, Honolulu.
- Tsuda, R.T., and P.G. Bryan. 1973. Food preference of juvenile *Siganus rostratus* and *S. spinus* in Guam. Copeia, (3): 604-606.
- Tsuda, R.T. and D.A. Grosenbaugh. 1977. Agat sewage treatment plant: Impact of secondary treated effluent on Guam coastal waters. Univ. of Guam Water Resources Research Center, Tech. Rept. No. 3, 39 pp.
- Tsuda, R.T., and H.T. Kami. 1973. Algal succession on artificial reefs in a marine lagoon environment in Guam. Journal of Phycology, 9: 260-264.
- Tsuda, R.T., and W.J. Tobias. 1977a. Marine benthic algae from the Northern Mariana Islands, Chlorophyta and Phaeophyta. Bulletin of the Japanese Society of Phycology, 25: 67-72.
- Tsuda, R.T., and W.J. Tobias. 1977b. Marine benthic algae from the Northern Mariana Islands, Cyanophyta and Rhodophyta. Bulletin of the Japanese Society of Phycology, 25: 155-158.
- Tsuda, R.T., and F.O. Wray. 1977. Bibliography of marine benthic algae in Micronesia. Micronesica, 13: 85-120.
- Tsuda, R.T., H.K. Larson and R.J. Lujan. 1972. Algal growth on beaks of live parrotfishes. Pacific Science, 26: 20-23.
- Tsuda, R.T., F.R. Fosberg and M.-H. Sachet. 1977. Distribution of seagrasses in Micronesia. Micronesica, 13: 191-198.

- Tsuda, R.T., D.R. Lassuy & S.E. Hedlund. 1978. Marine plants. p. 9-27. In R.H. Randall (Ed.), Guam's reef and beaches. Part II. Transect studies. Univ. of Guam Marine Lab., Tech. Rept. No. 48, 90 pp.
- Van Alstyne, K.L., and V.J. Paul. 1990. The biogeography of polyphenolic compounds in marine macroalgae: Temperate brown algal defenses deter feeding by tropical herbivorous fishes. *Oecologia*, 84: 158-163.
- Wilkins, S. de C. 1987. A quantitative assessment of marine plants. p. 33-46. In R.H. Randall (Ed.), A marine survey of the northern Tanapag reef platform, Saipan, Mariana Islands. Univ. of Guam Marine Lab., Tech. Rept. No. 87, 147 pp.
- Wilkins, S. de C. 1988. A quantitative assessment of marine plants. p. 16-22. In R.H. Randall, S.D. Rogers, E.E. Irish, S.C. Wilkins, B.D. Smith and S.S. Amesbury, A marine survey of the Obyan-Naftan reef area, Saipan, Mariana Islands. Univ. of Guam Marine Lab., Tech. Rept. No. 90, 62 pp.
- Wilkins, S. de C., and K.D. Meyer. 1991. Section 5. Benthic marine plants of Bahia Laulau and Tank Beach, Saipan. In Cheenis Pacific Co., Saipan, Appendix D. Quantitative Marine Baseline Survey, Biological Resources and Water Quality, Bahia Laulau and Unai Laulau Kattan areas, Saipan, Mariana Islands. n.p.
- Wylie, C.R. 1989. A quantitative assessment of macroalgae. p. 28-34. In B.D. Smith, R.H. Randall, S.S. Amesbury, E.E. Irish and C.R. Wylie, A marine survey of the Apanon coastal environment, Talakaya area, Rota, Mariana Islands. pp. 28-34. Univ. of Guam Marine Lab., Environ. Surv. Rept. No. 22, 71 pp.
- Wylie, C.R., and V.J. Paul. 1988. Feeding preference of the surgeonfish *Zebrasoma flavescens* in relation to chemical defenses of tropical algae. *Marine Ecology Progress Series*, 45: 23-32.
- Yamada, Y. 1931. Notes on *Laurencia* with special reference to Japanese species. Univ. of California Publication in Botany, 16: 185-310.
- Yamada, Y. 1940. *Caulerpa* in Micronesia. *Kagaku Nanyo*, 3(2): 11-23.
- Yamada, Y. 1941. *Halimeda* from Micronesia. *Kagaku Nanyo*, 4(2): 12-25.