
COMMON NAME
SCIENTIFIC

NAME
SIZE

100 PACIFIC CORALS

101 Pacific Starlet Porites 10x10x6

103 Bat Star Patiria miniata 3x4x1/2

104 Cabbage Coral Leptoseris 6x8x3

105 Slipper Coral Fungia-Herpolitha 6x10x1/2

106 Mushroom Coral Fungia 3x3x1

107 Mushroom Coral Fungia 7x8x3

108 Helmet Coral
 Fungia-

Sandalolitha
10x14x8

109 Cup Coral Turbinaria 4x4x2

110 Cup Coral Turbinaria 5x6x3

111 Cup Coral Turbinaria 9x11x3

112 Cup Coral Turbinaria 6x9x3

113 Cup Coral Turbinaria 6x6x3

114 Plate Staghorn
Acropora

Acropora
10x14x1

115 Staghorn Acropora 18x24

117 Staghorn Acropora 12x12

118 Plate Staghorn
Acropora

Acropora
18x28x1

119 Opal Bubble Coral
Plerogyra

Sinuosa
6x7x4

120 Mushroom Coral Fungia Concinna 4x5x2

121 Mushroom Coral (mature)
Heilo Fungia

Actiniformis
5x5x2

Page 1 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

122 Mushroom Coral (juvenile) Fungia 2x2x1/2

123 Pacific Starfish Fungia 6x6x1

124 Pacific Plate Coral Cats Paw 15x28x1

126 Pacific Club Coral - Lg
Clavariadelphus

truncatus
4x4x1

127 Pacific Club Coral - Small
Clavariadelphus

truncatus
4x2x1

129 Robin Hood Tube Coral
(Octopus)

Dendrophyllia
6x14x1

130 Leather Coral
Lobophytum

Batarum
10x10x2

131 Cup Coral (large)
Turbinaria

Frondens
18x24x12

132 Cup Coral
Turbinaria

Frondens
18X24X9

133 Cup Coral (medium)
Turbinaria

Frondens
12x16x8

134 Cup Coral (medium)
Turbinaria

Frondens
16x18x10

137 Indian Ocean Sea Fan Gorgonia -SPP 12x12x1/8

139 Pacific Brain Coral 7x12x5

140 Leather Coral
Montropora

meanorina
11x11x6

141 Leather Coral
Montropora

meanorina
16x14x6

144 Leather Coral
Montropora

meanorina
7X10X3

145 Leather Coral
Montropora

meanorina
6X8X2

146 Chyhastrein 4X6X2

149 Sun Coral Tubastrea Auree 3x4x2

151 Cyphastrea 6x10x2

152 Cyphastrea 6x6x2

161 Stony Coral
madracis

mirabilis
3x3x10

Page 2 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

170 Finger Coral Porites 4x6x2

171 Finger Coral Porites 3x4x5

190 Sun coral
Tubastria

Concina
1x1x1

191 Cabbage Coral Leptoseris 6x1x3

200 ATLANTIC CARRIBEAN

201 Depressed Brain Coral
Diploria

Labyrinthiformis
7x10x4

203 Common Brain Coral Diploria Strigosa 7x9x2

204 Common Brain Coral Diploria Strigosa 4x5x5

205 Common Brain Coral Diploria Strigosa 3x4x2

206 Common Brain Coral Diploria Strigosa 3x4x2

207 Common Brain Coral Diploria Strigosa 2x3x1

208 Grooved Brain Coral (large)
Colpophyilla

Natans
8x9x6

209 Odd ridge Favia Conferta 7x8x4

210 Ridge Brain Favia Conferta 5x5x5

211 Ridge Brain Favia Conferta 4x5x3

214 Sharp Hilled (irregular brain) Diploria Clivosa 18x18x9

215 Common Brain Coral Diploria Strigosa 12x22x6

216 Common Brain Coral Diploria Strigosa 18x24x12

217 Common Brain Coral
Colpophyilla

Natans
21x32x8

218 Common Brain Coral Diploria Strigosa 16x16x8

219 Sharp Hilled (irregular brain) Diploria Clivosa 9x11x2

220 Sharp Hilled (irregular brain) Diploria Clivosa 14x16x2

Page 3 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

221 Depressed Brain Coral
Diploria

Labyrinthiformis
23x23x12

222 Sharp Hilled (irregular brain) Diploria Clivosa 5x6x2

224 Sharp Hilled (irregular brain) Diploria Clivosa 5x8x3

225 Sharp Hilled (irregular brain) Diploria Clivosa 5x7x3

226 Sharp Hilled (irregular brain) Diploria Clivosa 4x7x3

227 Sharp Hilled (irregular brain) Diploria Clivosa 5x6x3

228 Common Brain Diploria Strigosa 8x9x6

229 Depressed Brain
Diploria

Labyrinthiformis
5x5x5

230 Depressed Brain
Diploria

Labyrinthiformis
3x4x2

231 Depressed Brain
Diploria

Labyrinthiformis
6x7x4

232 Depressed Brain
Diploria

Labyrinthiformis
2x3x4

233 Grooved Brain (large)
Colpophyllia

Amaranthus
8x9x4

234 Grooved Brain (large)
Colpophyillia

Natans
4x5x2

235 Tan Brain Coral
Meandrina

Meandrites
3x5x1

236 Tan Brain Coral
Meandrina

Meandrites
3x2x1

237 Depressed Brain
Diplora

Labyrinthiformis
5x8x2

238 Depressed Brain
Diplora

Labyrinthiformis
5x5x4

239 Common Brain Coral
Diplora

Labyrinthiformus
4x6x3

240 Common Brain Coral
Diplora

Labyrinthiformus
7x15x1

241 Common Brain Coral
Diplora

Labyrinthiformus
6x7x3

243 Common Brain Coral
Diplora

Labyrinthiformus
8x12x4

247 Sharp Hilled Brain Diploria Clivosa 4x5x3

Page 4 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

248 Groove Brain
Colpophyilla

Natans
5x5x2

249 Sharp Hilled Brain Diploria Clivosa 6x4x3

250 Sharp Hilled Brain Diploria Clivosa 6x8x6

251 Common Brain Diploria Strigosa 10x15x6

252 Common Brain Diploria Strigosa 9x10x10

255 Sharp Hilled Brain Diploria Clivosa 4x6x3

256 Sharp Hilled Brain Diploria Clivosa 5x8x3

257 Sharp Hilled Brain Diploria Clivosa 5x7x3

258 Sharp Hilled Brain Diploria Clivosa 5x6x4

259 Large Grooved Brain
Colpophyilla

Natans
9x12x7

260 Sharp Hillled Brain (?) Diploria Clivosa 5x6x3

261 Sharp Hilled Brain Diploria Clivosa 6x6x5

300 ATLANTIC CARRIBEAN

302 Starlet Coral Siderastrea 3x4x3

303 Starlet Coral Siderastrea 5x7x5

304 Common Star Coral 10" Siderastrea 8x8x8

306 Common Star Coral 24"
Montastrea

Annularis
18x26x14

307 Cupped Boulder 24" (large)
(polyps at full

extension)
16x22x9

308 Cupped Boulder (polyps 1/2)
Montastrea

Cavernosa
6x12x1

309 Ivory Star Coral
Dichocoenia

Stokesi
4x5x2

310 Cupped Boulder (enclosed)
Montastrea

Cavernosa
4x6x2

311 Mustard Coral
Astreoides

Porites
4x6x3

Page 5 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

312 Mustard Coral
Astreoides

Porites
7x9x4

313 Mustard Coral
Astreoides

Porites
4x4x2

315 Minor Star 2x2x1

316 Flower Coral Musa Angulosa 8x8x3

317 Flower Coral Musa Angulosa 3x4x2

318 Starlet (tuft coral)
Dichocoenia

Stokesi
11x10x4

319 Starlet (tuft coral)
Dichocoenia

Stokesi
9x10x6

320 Starlet (tuft coral)
Dichocoenia

Stokesi
9x10x5

321 Ivory Starlet (tuft)
Dichocoenia

Stokesi
6x6x5

322 Star Coral Favia Fragum 5x5x3

323 Round Starlet Coral
Siderastrea

Siderea
9x9x1

324 Mustard Star
Astreoides

Porites
7x12x6

325 Mustard Star
Astreoides

Porites
4x6x3

326 Mustard Star
Astreoides

Porites
4x4x3

327 Mustard Star
Astreoides

Porites
4x5x1/2

328 Mustard Star
Astreoides

Porites
3x5x2.5

329 Round Starlet Coral
Siderastrea

Siderea
4x5x2

330 Lobed Star (2 angles)
Solenastrea

Hyades
8x8x6

331 Shallow Water Starlet
Siderastrea

Radians
3x4x3

332 Boulder (large-polyps retracted)
Montastrea

Cavernosa
16x20x16

333 Common Star
Montastraea

annularis
8x12x7

334 Common Star
Montastraea

annularis
7x9x4

Page 6 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

335 Common Star
Montastraea

annularis
8x10x3

336 Common Star
Montastrea

Annularis

337 Common Star
Montastraea

annularis
3x3x4

338 Common Star
Montastraea

annularis
5x5x6

339 Common Star
Montastraea

annularis
3x4x5

341 Round Starlet Coral Siderastrea 2x3x1

342 Mustard Coral
Astreoides

Porites
10x13x6

344 Ivory Star Coral
Dichocoenia

Stokesi
5x6x6

345 Common Star
Solenastrea

Hyades
6x7x4

348 Shallow Water Starlet Siderastrea 4x4x1/2

349 Boulder star coral
Montastraea

Cavernosa
4x4x2

350 Common Star
Montastraea

annularis
3x6x4

351 Golfball coral Favia Fragum 6x6x3

353 Common Star
Montastraea

annularis
4x6x7

354 Ivory Star Coral
Dichocoenia

Stokesi
5x6x3

355 Mustard hill Coral porites astreoides 5x8x4

356 Mustard hill Coral porites astreoides 8x10x5

363 Unknown labeled 363 see photo

400 ATLANTIC CARRIBEAN

404 Fire Coral
Millepora

Complanata
1x12x12

405 Fire Coral
Millepora

Complanata
1x9x9

408 Lettuce Coral
Agaricia

Agaricites
1x8x3

Page 7 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

411 Lettuce Coral Agariciafragilis 17x17x5

412 Pillar Coral
Dendrogyra

Cylindrus
5x9x20

413 Elkhorn (small)
Acropora

Palmata
1x20x13

414 Elkhorn (large)
Acropora

Palmata
6x24x45

415 Elkhorn (medium)
Acropora

Palmata
2x20x24

416 Elkhorn (large)
Acropora

Palmata
5x22x42

417 Elkhorn (small)
Acropora

Palmata
1x14x18

418 Fire Coral (detailed)
Millepora

Complanata
2x9x7

420 Fire Coral (detailed)
Millepora

Complanata
1x9x7

421 Tan Lettuce Leaf
Agaricia

Agaricites
4x6x1

425 Cactus Coral (regular)
Isophyilla

Sinuosa
2x2x1

426 Stalked Cactus Coral
Isophyilla

Sinuosa
1x1x1/2

429 Common Rose (medium) Manicina Areolata 1x2x1

430 Common Rose (large) Manicina Areolata 4x4x21/2

435 Pillar Coral (large)
Dendrogyra

Cylindrus
5x5x28

436 Pillar Coral (small)
Dendrogyra

Cylindrus
4x4x16

437 Purple Lettuce Leaf
Agaricia

Tenuifolia
2x8x6

438 Purple Lettuce Leaf
Agaricia

Tenuifolia
2x10x5

439 Purple Lettuce Leaf
Agaricia

Tenuifolia
1/2x5x2

440 Purple Lettuce Leaf
Acropora

Cervicornis
2x6x2

442 Fire Coral
Millepora

Complanata
5x15x24

443 Pillar Coral
Dendrogyra

Cylindrus
6x12x24

Page 8 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

 441 STAGHORNS (group of pieces)

441-01 Staghorn
Acropora

Cervicornis
varies

441-03 Staghorn
Acropora

Cervicornis
varies

441-06 Staghorn
Acropora

Cervicornis
varies

441-07 Staghorn
Acropora

Cervicornis
varies

441-08 Staghorn
Acropora

Cervicornis
varies

441-11 Staghorn
Acropora

Cervicornis
varies

441-13 Staghorn
Acropora

Cervicornis
varies

441-16 Staghorn
Acropora

Cervicornis
varies

441-17 Staghorn
Acropora

Cervicornis
varies

441-18 Staghorn
Acropora

Cervicornis
varies

441-20 Staghorn
Acropora

Cervicornis
varies

441-22 Staghorn
Acropora

Cervicornis
varies

441-23 Staghorn
Acropora

Cervicornis
varies

441-24 Staghorn
Acropora

Cervicornis
varies

441-25 Staghorn
Acropora

Cervicornis
varies

441-26 Staghorn
Acropora

Cervicornis
varies

 500 SOUTH ATLANTIC CARRIBEAN

501 Pottery Sponge 3x5x7

501a Pottery Sponge 3x3x2

502 Pottery Sponge 4x4x11

503 Chalice Sponge 7x8x8

Page 9 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

504 Chalice Sponge 2x3x3

505 Chalice Sponge 9x14x15

506 Volcano Sponge 4x4x6

508 Vase Sponge Group 2x5x9

509 Tube Sponge
Verongia

Lacunosa
1x1x6

510 Tube Sponge
Verongia

Lacunosa
2x2x7

511 Tube Sponge
Verongia

Lacunosa
4x7x21/2

512 Loggerhead Sponge
spheciospongia

vesparia
6x7x3

513 Strawberry Sponge Mycale 2x2x1

514 Yellow Encrusting Sponge 2x2x1

515 Grape Sponge 7x8x1

516 Hard Backed Red Sponge 3x3x2

517 Fire Sponges (group of 2) 6x15x1

518 Pink Encrusting Sponge 2x2x1

519 Encrusting Sponges 12x3x3

520 Red Colonial Sponge 5x8x5

521 Red Encrusting Sponge 3x1x1

522 Red Encrusting Sponge 5x1x1

526 Glass Sponge (small)
Spinosella

Plicifera
1x2x4

527 Glass Sponge (large)
Spinosella

Plicifera
2x2x12

528 Hard Backed Tube Agelus 2x2x7

529 Tube Sponge
Verongia

Lacunosa
1x2x7

Page 10 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

530 Tube Sponge
Verongia

Lacunosa
1x4x1

531 Tankard Sponge 8x15x13

535 Lantern Sponge Hexactinellida 5x5x9

536 Strawberry Sponge Mycale 5x6x1

537 Glass Sponge Xestospongia 2x12x6

538 Red Sponge 3x4x2

539
Misc. Decorative Sponges &

Corals
48x24

540 Tube Sponges
Verongia

Lacunosa
9x2x2

541 Fire Sponge Tedania Ignis 4x4x2

542 Chalice Sponge 5x5x3

544 Tube Sponge
Verongia

Lacunosa
1x1x4

545 Tube Sponge
Verongia

Lacunosa
1x1x4

546 Fire Sponge Tedania Ignis 5x6x3

547 Cactus Sponge-small (set of 2)

548 Cactus Sponge-large

600 Sea Plumes, Whips, Stars and Grasses SIZE

605 Cushion Star
Oreaster

Reticulatus
12x12x3

606
Sea Whip - Purple or Olive

(small)
Gorgonian 9x4x1/4

607 Devils Fingers - Purple or Olive Gorgonian 1812x1

608
Gorgonian - Purple or Olive

(small)
Gorgonian 5x14x1/4

609
Gorgonian - Purple or Olive

(small)
Gorgonian 4x8x1/4

610
Gorgonian - Purple or Olive

(medium)
Gorgonian 12x18x1/4

Page 11 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

611
Gorgonian - Purple or Olive

(medium)
Gorgonian 11x18x1/4

612
Gorgonian - Purple or Olive

(small)
Gorgonian 4x8x1/4

621 Cushion Star
Oreaster

Reticulatus
10x10x3

622 Knobby Sea Star

Pisaster

GiganteusCaputa

tus

8x8x1

623 Knobby Sea Star (small)

Pisaster

Giganteus

Caputatus

4x4x1/2

624 Warty Sea Star
Pisaster

Ochraceus
4x4x1/2

625 Spiny Sea Star
Henricia

Sanguinolenta
6x6x1/2

627 Cushion Star
Oreaster

Reticulatus
8x8x2

630 Common Star
Montastraea

annularis
10x10x2

631 Common Star
Montastraea

annularis
10x10x1

700 SOUTH PACIFIC

717 Giant Clam Tridacna 32x18x21

719 Rasberry Coral
Pocillopora

Verrucosa
3x2x1

719(b) Rasberry Coral
Pocillopora

Verrucosa
3x1x1

723 Finger Coral Porites 1-1/2x3x2

RED SEA / PACIFIC

724 Pavona Sea of Oman 3X3X2 1/2

725 False Pillow Coral Sea of Oman 3X3X1 1/4

"True to Life Corals"

729 Lobo Coral
Lobophyilla

Pachysepta
4x2x2

730 Stony Coral Pocillopora 6x6x2

731 Organ Pipe Coral Tubipora Musica 12x6x8

733 Bubble coral
Plerogyra

Sinuosa
5x3x3

Page 12 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

735 Star Coral 5x4x2

736 Mushroom Coral

Segmosled

Mushroom

(Herpalittra)

4x5x2

737 Bubble Coral Euphyllia 5x2x4

738 False Coral Palythoa-caribea 4x4x2

800 Monterey Bay

801 Basket Star
Gorgonocphalus

Eucnemi
3x3x1/2

803 Eelpout
Lycodes

Diapterus
1x8x1

804 Sea Cucumber
Pannychia

Moselyi
1x7x1

807 Dumbo Octopus
Grimptoteuthis

Sp
4x5x4

808 Mushroom Coral
Anthomastus

Ritteri
12x12x12

809 Sponges Starocalyptus 7x7x11

810 RockFish Sebastolobus 3x12x5

811 Deep Sea Sole
Embassichthyes

Bathyib
6x12x2

812 Blob Sculpin
Psychrolutes

Phrictus
2x10x4

813 Bubble Gum Coral
Paragorgia

Arborea
varies

819 Green Abalone Haliotis fulgens 3x4x1

821 Green Abalone Haliotis fulgens 10x10x4

822 Tan Fish see photo

824 Black Abalone
Haliotis

cracherodii
3x3x1

832 ochre star
Pisaster

ochraceus
5x4x1

833 ochre star
Pisaster

ochraceus
7x7x1

834 ochre star
Pisaster

ochraceus
9x9x1

Page 13 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

835 ochre star
Pisaster

ochraceus
9x9x1

836 ochre star
Pisaster

ochraceus
12x13x11/2

840 Sunflower Star
Pycnopodia

helianthoides
18x18x3

842 California Market Squid see photo

843 Zebra Mussels see photo

844 Pacific Mussels see photo

845 Barnacles see photo

900 Misc. Molds

901 Stony coral Porites porites 23x15x8

902 Mustard coral
Porites

astreoides
15x9x9

903 Peacock coral Mycedium 24x12x15

904 Peacock coral Mycedium 22x14x12

905 Mustard coral Porites astreoides 55x26x10

906 Mustard coral Porites astreoides 54x18x8

907 Mustard coral Porites astreoides 51x18x10

908 millepora 31x33x12

910 Mustard coral Porites astreoides 36x23x18

911 millepora 36x36x14

912 Substraight w / little coral 40x35x14

913 Mustard coral Porites astreoides 50x18x10

914 Mustard coral Porites astreoides 22x18x5

915 Multiple sponges 36x22x3

Page 14 of 15

COMMON NAME
SCIENTIFIC

NAME
SIZE

916 Stony coral Porites porites 22x18x5

917 Peacock coral Mycedium 28x21x6

918 Stony coral Porites porites 36x21x6

919 Stony coral Porites porites 36x16x10

920 millepora 30x27x11

921 Stony coral Porites porites 36x19x8

922 Mustard hill coral Porites astreoides 52x27x11

923 Small Coral Head

Page 15 of 15

