

3. LIST OF NOMINAL SPECIES OF GROUPERS

The following list gives in order (i) the scientific name as it originally appeared, in alphabetical order according to the specific name; (ii) the author(s) - Cuvier (1829) = in Cuvier and Valenciennes (1829); (iii) date of publication; and (iv) Present identification.

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Serranus abdominalis</i> Peters, 1855	<i>Epinephelus lanceolatus</i>
<i>Bodianus acanthistius</i> Gilbert, 1892	<i>Epinephelus acanthistius</i>
<i>Serranus acutirostris</i> Valenciennes, 1828	<i>Mycteroperca acutirostris</i>
<i>Trachinus Adscensionis</i> Osbeck, 1765	<i>Epinephelus adscensionis</i>
<i>Serranus aeneus</i> Geoffroy Saint-Hilaire, 1817	<i>Epinephelus aeneus</i>
<i>Epinephelus afer</i> Bloch, 1793	<i>Alphestes afer</i>
<i>Trisotropis aguaji</i> Poey, 1867	<i>Mycteroperca bonaci</i>
<i>Cephalopholis aitha</i> Randall and Heemstra, 1991	<i>Cephalopholis aitha</i>
<i>Serranus aka-ara</i> Temminck and Schlegel, 1842	<i>Epinephelus akaara</i>
<i>Serranus alatus</i> Alleyne and Macleay, 1877	<i>Epinephelus quoyanus</i>
<i>Epinephelus albimaculatus</i> Seale, 1909	<i>Epinephelus bleekeri</i>
<i>Variola albimarginata</i> Baissac, 1953	<i>Variola albimarginata</i>
<i>Holocentrus albo-fuscus</i> Lacepède, 1802	<i>Epinephelus maculatus</i>
<i>Serranus alboguttatus</i> Valenciennes, 1828	<i>Epinephelus caeruleopunctatus</i>
<i>Cephalopholis albomarginatus</i> Fowler and Bean, 1930	<i>Gracila albomarginata</i>
<i>Epinephelus albomarginatus</i> Boulenger, 1903	<i>Epinephelus albomarginatus</i>
<i>Epinephelus albopunctulatus</i> Boulenger, 1895	<i>Epinephelus irroratus</i>
<i>Dermatolepis aldabrensis</i> Smith, 1955	<i>Dermatolepis striolata</i>
<i>Serranus Alexandrinus</i> Valenciennes, 1828	<i>Epinephelus fasciatus</i>
<i>Serranus altivelioides</i> Bleeker, 1849	<i>Epinephelus corallicola</i>
<i>Serranus altivelis</i> Valenciennes, 1828	<i>Cromileptes altivelis</i>
<i>Serranus amblycephalus</i> Bleeker, 1857	<i>Epinephelus amblycephalus</i>
<i>Serranus amboinensis</i> Bleeker, 1852	<i>Epinephelus undulosus</i>
<i>Serranus analis</i> Valenciennes, 1828	<i>Cephalopholis aurantia</i>
<i>Epinephelus analogus</i> Gill, 1864	<i>Epinephelus analogus</i>
<i>Epinephelus andersoni</i> Boulenger, 1903	<i>Epinephelus andersoni</i>
<i>Serranus angularis</i> Valenciennes, 1828	<i>Epinephelus areolatus</i>
<i>Serranus angustifrons</i> Steindachner, 1864	<i>Epinephelus morio</i>
<i>Serranus apiarius</i> Poey, 1860	<i>Cephalopholis cruentata</i>
<i>Bodianus apua</i> Bloch, 1790	<i>Mycteroperca venenosa</i>
<i>Serranus ara</i> Temminck and Schlegel, 1842	<i>Epinephelus trimaculatus</i>
<i>Bonaci arara</i> Parra, 1787	<i>Mycteroperca bonaci</i>
<i>Serranus arara</i> Valenciennes, 1828	<i>Epinephelus guttatus</i>
<i>Perca summana areolata</i> Forsskål, 1775	<i>Epinephelus areolatus</i>
<i>Plectropoma areolatum</i> Rüppell, 1830	<i>Plectropomus areolatus</i>
<i>Anthias argus</i> Bloch, 1792	<i>nomen dubium</i>
<i>Cephalopholis argus</i> Bloch and Schneider, 1801	<i>Cephalopholis argus</i>
<i>Serranus armatus</i> Osorio, 1894	? <i>Mycteroperca rubra</i>
<i>Serranus armatus</i> Saville-Kent, 1893	<i>nomen nudum</i>
<i>Serranus aspersus</i> Jenyns, 1843	<i>Epinephelus marginatus</i>
<i>Serranus assabensis</i> Giglioli, 1888	<i>Epinephelus chlorostigma</i>
<i>Sparus atlanticus</i> Lacepède, 1802	<i>nomen dubium</i>
<i>Serranus aurantius</i> Valenciennes, 1828	<i>Cephalopholis aurantia</i>
<i>Holocentrus auratus</i> Bloch, 1790	<i>Cephalopholis fulva</i>

NOMINAL SPECIES**PRESENT ALLOCATION**

<i>Serranus australis</i> Castelnau, 1875	<i>Epinephelus polystigma</i>
<i>Serranus awo-ara</i> Temminck and Schlegel, 1842	<i>Epinephelus awoara</i>
<i>Serranus bataviensis</i> Bleeker, 1849	<i>Epinephelus ongus</i>
<i>Epinephelus bilobatus</i> Randall and Allen, 1987	<i>Epinephelus bilobatus</i>
<i>Serranus bleekeri</i> Vaillant, 1877	<i>Epinephelus bleekeri</i>
<i>Serranus boelang</i> Valenciennes, 1828	<i>Cephalopholis boenak</i>
<i>Bodianus boenak</i> Bloch, 1790	<i>Cephalopholis boenak</i>
<i>Serranus bonaci</i> Poey, 1860	<i>Mycteroperca bonaci</i>
<i>Cephalopholis boninius</i> Jordan and Thompson, 1914	<i>Cephalopholis miniata</i>
<i>Serranus bontoides</i> Bleeker, 1855	<i>Epinephelus bontoides</i>
<i>Serranus bontoo</i> Valenciennes, 1828	<i>Epinephelus faveatus</i>
<i>Serranus borbonicus</i> Quoy and Gaimard, 1824	<i>Epinephelus flavocaeruleus</i>
<i>Mycteroperca boulengeri</i> Jordan and Starks, 1895	<i>Mycteroperca xenarcha</i>
<i>Mycteroperca bowersi</i> Evermann and Marsh, 1902	<i>Mycteroperca venenosa</i>
<i>Epinephelus brachysoma</i> Cope, 1871	<i>Epinephelus marginatus</i>
<i>Epinephelus bruneus</i> Bloch, 1793	<i>Epinephelus bruneus</i>
<i>Serranus brunneus</i> Poey, 1860	<i>Mycteroperca bonaci</i>
<i>Pomacentrus burdi</i> Lacepède, 1802	<i>Cephalopholis miniata</i>
<i>Holocentrus caeruleo-punctatus</i> Bloch, 1790	<i>Epinephelus caeruleopunctatus</i>
<i>Mycteroperca calliura</i> Poey, 1865	<i>Mycteroperca interstitialis</i>
<i>Serranus camelopardalis</i> Poey, 1860	<i>Mycteroperca tigris</i>
<i>Serranus caninus</i> Valenciennes, 1843	<i>Epinephelus caninus</i>
<i>Serranus capreolus</i> Poey, 1860	<i>Epinephelus adscensionis</i>
<i>Serranus carauna</i> Valenciennes, 1828	<i>Cephalopholis fulva</i>
<i>Bonaci cardenal</i> Parra, 1787	<i>Mycteroperca venenosa</i>
<i>Serranus cardinalis</i> Valenciennes, 1828	<i>Mycteroperca venenosa</i>
<i>Serranus carinatus</i> Alleyne and Macleay, 1877	<i>Epinephelus quoyanus</i>
<i>Serranus castelnaui</i> Jordan and Eigenmann, 1890	<i>Paranthias fircifer</i>
<i>Cema catalonica</i> Gibert, 1913	<i>Epinephelus costae</i>
<i>Serranus catus</i> Valenciennes, 1828	<i>Epinephelus guttatus</i>
<i>Serranus celebicus</i> Bleeker, 1851	<i>Epinephelus areolatus</i>
<i>Serranus cernioides</i> Capello, 1868	<i>Epinephelus marginatus</i>
<i>Serranus cernipedis</i> Miranda-Ribeiro, 1915	? <i>Variola louti</i>
<i>Serranus Chabaudi</i> Castelnau, 1861	<i>Epinephelus chabaudi</i>
<i>Epinephelus chalinius</i> Cope, 1871	<i>Mycteroperca acutirostris</i>
<i>Anthias cherna</i> Parra in Bloch and Schneider, 1801	<i>Epinephelus striatus</i>
<i>Epinephelus chewa</i> Morgans, 1966	<i>Epinephelus tauvina</i>
<i>Serranus chlorocephalus</i> Valenciennes, 1830	<i>Epinephelus chlorocephalus</i>
<i>Plectropoma chloropteron</i> Valenciennes, 1828	<i>Alphestes afer</i>
<i>Serranus chlorostigma</i> Valenciennes, 1828	<i>Epinephelus chlorostigma</i>
<i>Trisotropis chlorostomus</i> Poey, 1867	<i>Mycteroperca interstitialis</i>
<i>Sparus chrysomelanus</i> Lacepède, 1802	<i>nomen dubium</i>
<i>Cerna chrysotaenia</i> Döderlein, 1882	<i>Epinephelus costae</i>
<i>Mycteroperca cidi</i> Cervigón, 1966	<i>Mycteroperca cidi</i>
<i>Epinephelus cifuentesi</i> Lavenberg and Grove, 1993	<i>Epinephelus cifuentesi</i>
<i>Epinephelus clarkei</i> Smith, 1958	<i>Epinephelus chabaudi</i>
<i>Cephalopholis coatesi</i> Whitley, 1937	<i>Cephalopholis sexmaculata</i>
<i>Bola? coioides</i> Hamilton, 1822	<i>Epinephelus coioides</i>
<i>Serranus colonus</i> Valenciennes, 1855	<i>Paranthias colonus</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Epinephelus cometae</i> Tanaka, 1927	<i>Epinephelus morrhua</i>
<i>Epinephelus compressus</i> Postel, Fourmanoir and Guézé, 1963	<i>Epinephelus octofasciatus</i>
<i>Serranus confertus</i> Bennett, 1830	<i>nomen dubium</i>
<i>Serranus conspersus</i> Poey, 1860	<i>Epinephelus niveatus</i>
<i>Serranus corallicola</i> Valenciennes, 1828	<i>Epinephelus corallicola</i>
<i>Serranus Coromanadelicus</i> Day, 1878	<i>Epinephelus bleekeri</i>
<i>Serranus coronatus</i> Valenciennes, 1828	<i>Cephalopholis cruentata</i>
<i>Serranus costae</i> Steindachner, 1878	<i>Epinephelus costae</i>
<i>Serranus Courtadei</i> Bocourt, 1868	<i>Epinephelus analogus</i>
<i>Serranus crapao</i> Cuvier, 1829	<i>Epinephelus malabaricus</i>
<i>Epinephelus crusedurus</i> Jordan and Richardson, 1910	<i>Epinephelus areolatus</i>
<i>Serranus creolus</i> Valenciennes, 1828	<i>Paranthias furcifer</i>
<i>Sparus cruentatus</i> Lacepède, 1802	<i>Cephalopholis cruentata</i>
<i>Serranus cruentus</i> De Vis, 1884	<i>Epinephelus fasciatus</i>
<i>Epinephelus cubanus</i> Poey, 1866	<i>Epinephelus guttatus</i>
<i>Epinephelus Cuvieri</i> Bleeker, 1875	<i>Mycteroperca acutirostris</i>
<i>Serranus cuvieri</i> Smith, 1831	<i>nomen dubium</i>
<i>Serranus cyanopodus</i> Richardson, 1846	<i>Epinephelus cyanopodus</i>
<i>Plectropoma cyanostigma</i> Bleeker, 1845	<i>Plectropomus leopardus</i>
<i>Serranus cyanostigma</i> Valenciennes, 1828	<i>Cephalopholis cyanostigma</i>
<i>Serranus cyanostigmatoides</i> Bleeker, 1849	<i>Cephalopholis miniata</i>
<i>Serranus cyclopomatus</i> Poey, 1861	<i>Mycteroperca bonaci</i>
<i>Bodianus cyclostomus</i> Lacepède, 1802	<i>Plectropomus laevis</i>
<i>Epinephelus cylindricus</i> Postel, 1965	<i>Epinephelus malabaricus</i>
<i>Serranus cylindricus</i> Günther, 1859	<i>Epinephelus macrospilos</i>
<i>Serranus Dämelli</i> Günther, 1876	<i>Epinephelus daemeli</i>
<i>Epinephelus darwinensis</i> Randall and Heemstra, 1991	<i>Epinephelus darwinensis</i>
<i>Epinephelus Dayi</i> Bleeker, 1873	<i>Epinephelus diacanthus</i>
<i>Epinephelus Dayi</i> Bleeker, 1875	<i>Epinephelus bleekeri</i>
<i>Serranus decimalis</i> Poey, 1860	<i>Mycteroperca bonaci</i>
<i>Epinephelus dermatolepis</i> Boulenger, 1895	<i>Dermatolepis dermatolepis</i>
<i>Serranus dermochirus</i> Valenciennes, 1830	<i>Epinephelus caeruleopunctatus</i>
<i>Serranus dermopterus</i> Temminck and Schlegel, 1842	<i>Triso dermopterus</i>
<i>Serranus diacanthus</i> Valenciennes, 1828	<i>Epinephelus diacanthus</i>
<i>Serranus diacopaeformis</i> Bennett, 1830	<i>nomen dubium</i>
<i>Serranus dichropterus</i> Valenciennes, 1828	<i>Epinephelus ongus</i>
<i>Serranus diktiophorus</i> Bleeker, 1856	<i>Epinephelus miliaris</i>
<i>Serranus dimidiatus</i> Poey, 1860	<i>Myctemperca interstitialis</i>
<i>Serranus dispar</i> Playfair, 1867	<i>Epinephelus polyphkadion</i>
<i>Promicrops ditobo</i> Roux and Collignon, 1954	? <i>Epinephelus itajara</i>
<i>Epinephelus döderleinii</i> Franz, 1910	<i>Epinephelus radiatus</i>
<i>Epinephelus Drummond-Hayi</i> Goode and Bean, 1879	<i>Epinephelus drummondhayi</i>
<i>Serranus dubius</i> Poey, 1860	HYBRID: <i>Cephalopholis fulva</i> X
	<i>Paranthias furcifer</i>
<i>Epinephelus elongatus</i> Schultz, 1953	<i>Epinephelus tauvina</i>
<i>Serranus emarginatus</i> Valenciennes, 1843	? <i>Mycteroperca fusca</i>
<i>Epinephelus emoryi</i> Schultz, 1953	<i>Epinephelus fasciatus</i>
<i>Serranus epistictus</i> Temminck and Schlegel, 1842	<i>Epinephelus epistictus</i>
<i>Epinephelus ergastularius</i> Whitley, 1930	<i>Epinephelus ergastularius</i>

NOMINAL SPECIES**PRESENT ALLOCATION**

<i>Holocentrus erythraeus</i> Bloch and Schneider, 1801	<i>Epinephelus fasciatus</i>
<i>Serranus etythraeus</i> Valenciennes, 1830	<i>Cephalopholis urodeta</i>
<i>Serranus erythrogaster</i> DeKay, 1842	<i>Epinephelus morio</i>
<i>Serranus erythrurus</i> Valenciennes, 1828	<i>Epinephelus erythrurus</i>
<i>Epinephelus esonue</i> Ehrenbaum, 1914	? <i>Epinephelus itajara</i>
<i>Serranus estuarius</i> Macleay, 1884	? <i>Epinephelus malabaricus</i>
<i>Serrihastaperca exsul</i> Fowler, 1944	<i>Epinephelus exsul</i>
<i>Serranus falcatus</i> Poey, 1860	<i>Mycteroperca interstitialis</i>
<i>Peraca fario</i> Thunberg, 1793	nomen dubium
<i>Perca fasciata</i> Forsskål, 1775	<i>Epinephelus fasciatus</i>
<i>Serranus fasciatomaculosus</i> Peters, 1866	<i>Epinephelus fasciatomaculosus</i>
<i>Alphestes fasciatus</i> Hildebrand, 1946	<i>Alphestes immaculatus</i>
<i>Plectropoma fasciatus</i> Costa, 1836	<i>Epinephelus costae</i>
<i>Serranus faveatus</i> Valenciennes, 1828	<i>Epinephelus faveatus</i>
<i>Serranus felinus</i> Poey, 1860	<i>Myctemperca tigris</i>
<i>Serranus fimbriatus</i> Lowe, 1836	<i>Epinephelus marginatus</i>
<i>Perca flava-pulpurea</i> Bennett, 1830	<i>Epinephelus flavocaeruleus</i>
<i>Hyporthodus flavicauda</i> Gill, 1862	<i>Epinephelus niveatus</i>
<i>Serranus flavimarginatus</i> Rüppell, 1830	<i>Variola louti</i>
<i>Holocentrus flavo-caeruleus</i> Lacepède, 1802	<i>Epinephelus flavocaeruleus</i>
<i>Serranus flavoguttatus</i> Peters, 1855	<i>Epinephelus caeruleopunctatus</i>
<i>Epinephelus flavolimbatus</i> Poey, 1865	<i>Epinephelus flavolimbatus</i>
<i>Sciaena formosa</i> Shaw and Nodder, 1812	<i>Cephalopholis formosa</i>
<i>Cephalopholis formosanus</i> Tanaka, 1911	<i>Cephalopholis miniata</i>
<i>Holocentrus forskael</i> Lacepède, 1802	<i>Epinephelus fasciatus</i>
<i>Epinephelus forsythi</i> Whitley, 1937	<i>Epinephelus daemeli</i>
<i>Lubrus fulvus</i> Linnaeus, 1758	<i>Cephalapholis fulva</i>
<i>Serranus furcifer</i> Valenciennes, 1828	<i>Paranthias furcifer</i>
<i>Perca fusca</i> Thunberg, 1793	nomen dubium
<i>Perca summana fusco-guttata</i> Forsskål, 1775	<i>Epinephelus fuscoguttatus</i>
<i>Epinephelus fuscus</i> Fourmanoir, 1961	<i>Epinephelus miliaris</i>
<i>Serranus fuscus</i> Lowe, 1836	<i>Mycteroperca fusca</i>
<i>Epinephelus gabriellae</i> Randall and Heemstra, 1991	<i>Epinephelus gabriellae</i>
<i>Serranus Gaimardi</i> Valenciennes, 1830	<i>Epinephelus miliaris</i>
<i>Alphestes galapagensis</i> Fowler, 1944	<i>Alphestes immaculatus</i>
<i>Serranus galeus</i> Müller and Troschel, 1848	? <i>Epinephelus itajara</i>
<i>Serranus Geoffroyi</i> Klunzinger, 1870	<i>Epinephelus chlorostigma</i>
<i>Serranus geographicus</i> Valenciennes, 1828	<i>Epinephelus lanceolatus</i>
<i>Serranus geometricus</i> De Vis, 1885	<i>Epinephelus fasciatus</i>
<i>Serranus gibbosus</i> Boulenger, 1887	<i>Dennatolepis striolata</i>
<i>Cephalopholis gibbus</i> Fourmanoir, 1954	<i>Cephalopholis sexmaculata</i>
<i>Batrachus gigas</i> Günther, 1869	<i>Epinephelus lanceolatus</i>
<i>Perca gigas</i> Brünnich, 1768	nomen dubium
<i>Serranus Gilberti</i> Richardson, 1842	<i>Epinephelus quoyanus</i>
<i>Serranus glaucus</i> Day, 1870	<i>Epinephelus areolatus</i>
<i>Serranus Goldiei</i> Macleay, 1883	<i>Epinephelus tauvina</i>
<i>Serranus Goldmanni</i> Bleeker, 1855	<i>Epinephelus polyphekadion</i>
<i>Serranus goliath</i> Peters, 1855	nomen dubium
<i>Oligorus Goliath</i> De Vis, 1883	<i>Epinephelus lanceolatus</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Serranus goreensis</i> Valenciennes, 1830	<i>Epinephelus goreensis</i>
<i>Epinephelus grammatophorus</i> Boulenger, 1903	<i>Epinephelus rivulatus</i>
<i>Serranus grammicus</i> Day, 1867	<i>Epinephelus latifasciatus</i>
<i>Serranus guasa</i> Poey, 1861	? <i>Epinephelus itajara</i>
<i>Bodianus guativere</i> Para in Bloch and Schneider, 1801	<i>Cephalopholis fulva</i>
<i>Homalagrystes Guntheri</i> Alleyne and Macleay, 1877	? <i>Epinephelus coioides</i>
<i>Perca guttata</i> Linnaeus, 1758	<i>Epinephelus guttatus</i>
<i>Bodianus guttatus</i> Bloch, 1790	<i>Cephalopholis argus</i>
<i>Johnius guttatus</i> Para in Bloch and Schneider, 1801	<i>Mycteroperca venenosa</i>
<i>Serranus guttulatus</i> Macleay, 1879	<i>Epinephelus undulatostratus</i>
<i>Labrus gvaza</i> Linnaeus, 1758	<i>nomen dubium</i>
<i>Serranus gymnopareius</i> Valenciennes, 1828	<i>Epinephelus striatus</i>
<i>Holocentrus gymnosus</i> Lacepède, 1802	<i>Epinephelus flavocaeruleus</i>
<i>Epinephelus haifensis</i> Ben-Tuvia, 1953	<i>Epinephelus haifensis</i>
<i>Epinephelus hata</i> Katayama, 1953	<i>Epinephelus heniochus</i>
<i>Serranus hemistiktos</i> Rüppell, 1830	<i>Cephalopholis hemistiktos</i>
<i>Epinephelus heniochus</i> Fowler, 1904	<i>Epinephelus heniochus</i>
<i>Holocentrus hexagonatus</i> Forster in Bloch and Schneider, 1801	<i>Epinephelus hexagonatus</i>
<i>Plectropoma hispanum</i> Cuvier, 1828	<i>Gonioplectrus hispanus</i>
<i>Serranus Hoedtii</i> Bleeker, 1855	<i>Epinephelus cyanopodus</i>
<i>Serranus Hoevenii</i> Bleeker, 1849	<i>Epinephelus caeruleopunctatus</i>
<i>Serranus homfrayi</i> Day, 1870	<i>Cephalopholis leopardus</i>
<i>Epinephelus homosinensis</i> Whitley, 1944	<i>Epinephelus rivulatus</i>
<i>Mycteroperca hopkinsi</i> Jordan and Rutter, 1889	<i>Mycteroperca tigris</i>
<i>Serranus horridus</i> Valenciennes, 1828	<i>Epinephelus fuscoguttatus</i>
<i>Epinephelus summana hostiaretis</i> Whitley, 1954	? <i>Epinephelus ongus</i>
<i>Serranus howlandi</i> Günther, 1873	<i>Epinephelus howlandi</i>
<i>Cephalopholis igarashiensis</i> Katayama, 1957	<i>Cephalopholis igarashiensis</i>
<i>Alphestes immaculatus</i> Breder, 1936	<i>Alphestes immaculatus</i>
<i>Serranus immunerur</i> Thiollière, 1857	<i>Cephalopholis argus</i>
<i>Serranus impetiginosus</i> Müller and Troschel, 1848	<i>Epinephelus adscensionis</i>
<i>Bodianus indelebilis</i> Fowler, 1904	<i>Cephalopholis aurantia</i>
<i>Epinephelus indistinctus</i> Randall and Heemstra, 1991	<i>Epinephelus indistinctus</i>
<i>Serranus inermis</i> Valenciennes, 1833	<i>Dermatolepis inermis</i>
<i>Serranus interstitialis</i> Poey, 1860	<i>Mycteroperca interstitialis</i>
<i>Epinephelus ionthas</i> Jordan and Metz, 1913	<i>Epinephelus akaara</i>
<i>Perca irrorata</i> Forster, 1844	<i>Epinephelus irroratus</i>
<i>Percam irroratam</i> Forster in Bloch and Schneider, 1801	<i>Epinephelus irroratus</i>
<i>Serranus itajara</i> Lichtenstein, 1822	<i>Epinephelus itajara</i>
<i>Bodianus jacob-evertsen</i> Lacepède, 1802	<i>Cephalopholis argus</i>
<i>Serranus Jansenii</i> Bleeker, 1857	? <i>Epinephelus tauvina</i>
<i>Epinephelus janthinopterus</i> Bleeker, 1874	<i>Cephalopholis sonnerati</i>
<i>Serranus areolatus japonicus</i> Temminck and Schlegel, 1842	<i>Epinephelus chlorostigma</i>
<i>Epinephelus jayakari</i> Boulenger, 1889	<i>Epinephelus multinotatus</i>
<i>Epinephelus joradani</i> Jenkins and Evermann, 1889	<i>Mycteroperca jordani</i>
<i>Cephalopholis kendalli</i> Evermann and Seale, 1907	<i>Cephalopholis cyanostigma</i>
<i>Epinephelus kohleri</i> Schultz, 1953	<i>Epinephelus cyanopodus</i>
<i>Plectropoma kulas</i> Thiollière, 1856	? <i>Epinephelus maculatus</i>
<i>Serranus Kunhardtii</i> Bleeker, 1851	<i>Epinephelus caeruleopunctatus</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Serranus labriformis</i> Jenyns, 1843	<i>Epinephelus labriformis</i>
<i>Labrus laevis</i> Lacepède, 1801	<i>Plectropomus laevis</i>
<i>Holocentrus lanceolatus</i> Bloch, 1790	<i>Epinephelus lanceolatus</i>
<i>Serranus latepictus</i> Poey, 1861	<i>Mycteroperca bonaci</i>
<i>Serranus latifasciatus</i> Temminck and Schlegel, 1842	<i>Epinephelus latifasciatus</i>
<i>Serranus lebretonianus</i> Hombron and Jacquinot, 1853	<i>Epinephelus lebretonianus</i>
<i>Plectropoma leopardinus</i> Cuvier, 1828	<i>Plectropomus leopardus</i>
<i>Holocentrus leopardus</i> Lacepède, 1802	<i>Plectropomus leopardus</i>
<i>Labrus leopardus</i> Lacepède, 1801	<i>Cephalopholis leopardus</i>
<i>Epinephelus leprosus</i> Smith, 1955	<i>Epinephelus multinotatus</i>
<i>Serranus leucogrammicus</i> Valenciennes, 1828	<i>Anyperodon leucogrammicus</i>
<i>Serranus leucostigma</i> Valenciennes, 1828	<i>Epinephelus summana</i>
<i>Epinephelus lightfooti</i> Fowler, 1907	<i>Alphestes afer</i>
<i>Plectropoma lineatum</i> Steindachner, 1883	<i>Cephalopholis polleni</i>
<i>Serranus lineatus</i> Valenciennes, 1828	<i>Epinephelus undulosus</i>
<i>Serranus lineo-ocellatus</i> Guichenot in Dumeril, 1861	<i>Cephalopholis nigri</i>
<i>Epinephelus lobotoides</i> Nichols, 1913	<i>Epinephelus akaara</i>
<i>Variola longipinna</i> Swainson, 1839	<i>Variola louti</i>
<i>Serranus longispinis</i> Kner, 1864	<i>Epinephelus longispinis</i>
<i>Perca louti</i> Forsskål, 1775	<i>Variola louti</i>
<i>Homalagrystes luctuosus</i> De Vis, 1883	<i>Epinephelus cyanopodus</i>
<i>Perca lunaris</i> Forsskål, 1775	<i>Aethaloperca roga</i>
<i>Lutianus lunulatus</i> Parra in Bloch and Schneider, 1801	<i>Epinephelus guttatus</i>
<i>Serranus luridus</i> Ranzani, 1842	? <i>Epinephelus morio</i>
<i>Serranus luti</i> Valenciennes, 1828	<i>Variola louti</i>
<i>Serranus lutra</i> Valenciennes, 1831	<i>Epinephelus fuscoguttatus</i>
<i>Bodianus macrocephalus</i> Lacepède, 1802	<i>Epinephelus flavocaeruleus</i>
<i>Cerna macrogenis</i> Sassi, 1846	<i>Mycteroperca rubra</i>
<i>Serranus macrospilos</i> Bleeker, 1855	<i>Epinephelus macrospilos</i>
<i>Perca maculata</i> Bloch, 1792	<i>nomen dubium</i>
<i>Perca maculata</i> Forster, 1844	<i>Epinephelus fasciatus</i>
<i>Bodianus maculatus</i> Bloch, 1790	<i>Plectropomus maculatus</i>
<i>Cephalopholis maculatus</i> Seale and Bean, 1907	<i>Cephalopholis miniata</i>
<i>Holocentrus maculatus</i> Bloch, 1790	<i>Epinephelus maculatus</i>
<i>Serranus maculosus</i> Valenciennes, 1828	<i>Epinephelus guttatus</i>
<i>Priacanthichthys maderaspatensis</i> Day, 1868	<i>Epinephelus latifasciatus</i>
<i>Serranus magnificus</i> Macleay, 1883	<i>nomen dubium</i>
<i>Epinephelus magniscuttis</i> Postel, Fourmanoir and Guézé, 1963	<i>Epinephelus magniscuttis</i>
<i>Holocentrus malabaricus</i> Bloch and Schneider, 1801	<i>Epinephelus malabaricus</i>
<i>Serranus margaritifera</i> Günther, 1859	<i>Epinephelus niveatus</i>
<i>Epinephelus marginalis</i> Bloch, 1793	<i>Epinephelus fasciatus</i>
<i>Serranus marginatus</i> Lowe, 1834	<i>Epinephelus marginatus</i>
<i>Bodianus marginatus</i> Bloch and Schneider, 1801	<i>Mycteroperca venenosa</i>
<i>Plectropomus pessuliferus marisrubri</i> Randall and Hoese, 1986	<i>P. pessuliferus marisrubri</i>
<i>Serranus marmoratus</i> Klunzinger, 1884	<i>nomen dubium</i>
<i>Dermatolepis marmoratus</i> Osburn and Mowbray, 1915	<i>Dermatolepis inermis</i>
<i>Plectropomus marmoratus</i> Talbot, 1959	<i>Plectropomus punctatus</i>
<i>Serranus mars</i> De Vis, 1884	<i>Cephalopholis urodeta</i>
<i>Epinephelus mattemi</i> Fowler, 1918	<i>Epinephelus rivulatus</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Epinephelus mauritanus</i> Baissac, 1962	<i>Epinephelus retouti</i>
<i>Serranus medurensis</i> Günther, 1873	<i>Epinephelus maculatus</i>
<i>Serranus megachir</i> Richardson, 1846	<i>Epinephelus quoyanus</i>
<i>Perca melanocelidota</i> Gronovius, 1854	<i>Epinephelus quoyanus</i>
<i>Bodianus melanoleucus</i> Lacepède, 1802	<i>Plectropomus laevis</i>
<i>Epinephelus melanostigma</i> Schultz, 1953	<i>Epinephelus melanostigma</i>
<i>Serranus melanotaenia</i> Bleeker, 1857	<i>Variola</i>
<i>Bodianus melanurus</i> E. Geoff roy Saint-Hilaire, 1817	<i>Epinephelus areolatus</i>
<i>Serranus melas</i> Peters, 1855	<i>nomen dubium</i>
<i>Sebastes meleagris</i> Peters, 1865	<i>Epinephelus summana</i>
<i>Serranus Mentzelii</i> Valenciennes, 1828	? <i>Epinephelus itajara</i>
<i>Epinephelus merra</i> Bloch, 1793	<i>Epinephelus merra</i>
<i>Holocentrus merou</i> Lacepède, 1802	<i>nomen dubium</i>
<i>Centropristis merus</i> Poey, 1868	<i>Epinephelus nigritus</i>
<i>Serranus microdon</i> Bleeker, 1856	<i>Epinephelus polyphkadion</i>
<i>Trisotropis microlepis</i> Goode and Bean, 1880	<i>Mycteroperca microlepis</i>
<i>Uriphaeton microleptes</i> Swainson, 1839	A spurious species concocted from the body of a <i>Cephalopholis</i> and the tail of a cornet fish (<i>Fistularia</i>).
<i>Serranus micronotatus</i> Rüppell, 1838	<i>Anyperodon leucogrammicus</i>
<i>Serranus microprion</i> Bleeker, 1852	<i>Cephalopholis microprion</i>
<i>Serranus miliaris</i> Valenciennes, 1830	<i>Epinephelus miliaris</i>
<i>Epinephelus miltostigma</i> Bleeker, 1874	<i>Cephalopholis aurantia</i>
<i>Perca miniata</i> Forsskål, 1775	<i>Cephalopholis miniata</i>
<i>Serranus mo-ara</i> Temminck and Schlegel, 1842	<i>Epinephelus bruneus</i>
<i>Epinephelus modestus</i> Gilchrist and Thompson, 1909	<i>Epinephelus chabaudi</i>
<i>Plectropoma monacanthus</i> Müller and Troschel, 1848	<i>Alphestes afer</i>
<i>Serranus Morio</i> Valenciennes, 1828	<i>Epinephelus morio</i>
<i>Serranus morrhua</i> Valenciennes, 1833	<i>Epinephelus morrhua</i>
<i>Plectropoma multiguttatum</i> Günther, 1867	<i>Alphestes multiguttatus</i>
<i>Serranus multinotatus</i> Peters, 1876	<i>Epinephelus multinotatus</i>
<i>Serranus celebicus</i> var. <i>multipunctatus</i> Kossman and Räuber, 1877	? <i>Epinephelus chlorostigma</i>
<i>Serranus myriaster</i> Valenciennes, 1828	<i>Cephalopholis argus</i>
<i>Serranus mystacinus</i> Poey, 1852	<i>Epinephelus mystacinus</i>
<i>Serranus mysticalis</i> De Vis, 1885	<i>nomen dubium</i>
<i>Centropristes nebulosus</i> Castelnau, 1855	<i>Paranthias furcifer</i>
<i>Serranus nebulosus</i> Valenciennes, 1828	<i>Epinephelus coioides</i>
<i>Serranus nebulosus</i> Cocco, 1833	? <i>Mycteroperca rubra</i>
<i>Serranus nigri</i> Günther, 1859	<i>Cephalopholis nigri</i>
<i>Serranus nigriceps</i> Valenciennes, 1830	<i>Epinephelus adscensionis</i>
<i>Serranus nigriculus</i> Valenciennes, 1828	<i>Cephalopholis cruentata</i>
<i>Serranus nigripinnis</i> Valenciennes, 1828	<i>Cephalopholis urodeta</i>
<i>Serranus nigritus</i> Holbrook, 1855	<i>Epinephelus nigritus</i>
<i>Serranus nigro-fasciatus</i> Hombron and Jacquinot, 1853	<i>Cephalopholis boenak</i>
<i>Epinephelus niphobles</i> Gilbert and Starks, 1897	<i>Epinephelus niphobles</i>
<i>Serranus niveatus</i> Valenciennes, 1828	<i>Epinephelus niveatus</i>
<i>Cephalopholis obtusauris</i> Evermann and Seale, 1907	<i>Cephalopholis aurantia</i>
<i>Holocentrus oceanicus</i> Lacepède, 1802	<i>Epinephelus fasciatus</i>
<i>Serranus octocinctus</i> Temminck and Schlegel, 1842	<i>Epinephelus septemfasciatus</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Epinephelus octofasciatus</i> Griffin, 1926	<i>Epinephelus octofasciatus</i>
<i>Serranus olfax</i> Jenyns, 1843	<i>Mycteroperca olfax</i>
<i>Gracila okinawae</i> Katayama, 1974	<i>Cephalopholis polleni</i>
<i>Plectropoma oligacanthus</i> Bleeker, 1854	<i>Plectropomus oligacanthus</i>
<i>Cephalopholis oligosticta</i> Randall and Ben-Tuvia, 1983	<i>Cephalopholis oligosticta</i>
<i>Holocentrus ongus</i> Bloch, 1790	<i>Epinephelus ongus</i>
<i>Epinephelus ordinatus</i> Cope, 1871	<i>Epinephelus labrifromis</i>
<i>Trachinus osbeck</i> Lacepède, 1800	<i>Epinephelus adscensionis</i>
<i>Serranus ouatalibi</i> Valenciennes, 1828	<i>Cephalopholis fulva</i>
<i>Corvina oxyptera</i> DeKay, 1842	<i>Paranthias furcifer</i>
<i>Serranus pachycentron</i> Valenciennes, 1828	<i>Cephalopholis boenak</i>
<i>Serranus panamensis</i> Steindachner, 1876	<i>Cephalopholis panamensis</i>
<i>Holocentrus pantherinus</i> Lacepède, 1801	<i>Epinephelus tauvina</i>
<i>Mycteroperca pardalis</i> Gilbert, 1892	<i>Mycteroperca rosacea</i>
<i>Serranus pardalis</i> Bleeker, 1849	<i>Epinephelus quoyanus</i>
<i>Serranus Parkinsonii</i> Valenciennes, 1828	<i>Epinephelus hexagonatus</i>
<i>Serranus perguttatus</i> De Vis, 1884	<i>Cephalopholis miniata</i>
<i>Epinephelus perplexus</i> Randall, Hoese and Last, 1991	<i>Epinephelus perplexus</i>
<i>Epinephelus peruanus</i> Chirichigno, 1963	? <i>Epinephelus niphobles</i>
<i>Plectropoma pessuliferum</i> Fowler, 1904	<i>Plectropomuspessuliferus</i>
<i>Serranus petrosus</i> Poey, 1860	<i>Mycteroperca venenosa</i>
<i>Serranus phaenistomus</i> Swainson, 1839	<i>Variola louti</i>
<i>Serranus phaeostigmaeus</i> Fowler, 1907	<i>Epinephelus lanceolatus</i>
<i>Serranus phaeton</i> Valenciennes, 1828	A spurious species concocted from the body of a <i>Cephalopholis</i> and the tail of a cornet fish (<i>Fistularia</i>).
<i>Mycteroperca falcata</i> var. <i>phenax</i> Jordan and Swain, 1885	<i>Mycteroperca phenax</i>
<i>Paranthias pinguis</i> Walford, 1936	<i>Paranthias colonus</i>
<i>Serranus pixanga</i> Valenciennes, 1828	<i>Epinephelus adscensionis</i>
<i>Epinephelus Playfayri</i> Bleeker, 1879	<i>Cephalopholis urodeta</i>
<i>Serranus poëilonotus</i> Temminck and Schlegel, 1842	<i>Epinephelus poecilonotus</i>
<i>Epinephelus Polleni</i> Bleeker, 1868	<i>Cephalopholis polleni</i>
<i>Epinephelus polylepis</i> Randall and Heemstra, 1991	<i>Epinephelus polylepis</i>
<i>Serranus polyphkadion</i> Bleeker, 1849	<i>Epinephelus polyphkadion</i>
<i>Serranus polypodophilus</i> Bleeker, 1849	<i>Epinephelus malabaricus</i>
<i>Serranus polystigma</i> Bleeker, 1853	<i>Epinephelus polystigma</i>
<i>Cephalopholis popino</i> Walford, 1936	<i>Epinephelus acanthistius</i>
<i>Epinephelus posteli</i> Fourmanoir and Crosnier, 1964	<i>Epinephelus posteli</i>
<i>Saloptia powelli</i> Smith, 1964	<i>Saloptia powelli</i>
<i>Serranus praeopercularis</i> Boulenger, 1887	<i>Epinephelus epistictus</i>
<i>Mycteroperca prionura</i> Rosenblatt and Zahuranec, 1967	<i>Mycteroperca prionura</i>
<i>Epinephelus pseudomorrhua</i> Postel, Fourmanoir and Guézé, 1963	<i>Epinephelus magniscuttis</i>
<i>Perca punctata</i> Linnaeus, 1758	<i>Cephalopholis fulva</i>
<i>Serranus punctatissimus</i> Günther, 1659	<i>Epinephelus cyanopodus</i>
<i>Plectropoma punctatum</i> Quoy and Gaimard, 1624	<i>Plectropomus punctatus</i>
<i>Dermatolepis punctatus</i> Gill, 1862	<i>Dermatolepis dermatolepis</i>
<i>Holocentrus punctatus</i> Bloch, 1790	? <i>Epinephelus guttatus</i>
<i>Menephorus punctiferus</i> Poey, 1875	HYBRID: <i>Cephalopholis fulva</i> x <i>Paranthias furcifer</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Labrus punctulatus</i> Lacepède, 1801	<i>Variola albimarginata</i>
<i>Cephalopholis purpureus</i> Fourmanoir, 1966	<i>Cephalopholis sonnerati</i>
<i>Epinephelus quernus</i> Seale, 1901	<i>Epinephelus quernus</i>
<i>Serranus quinquefasciatus</i> Bocourt, 1868	<i>Epinephelus itajara</i>
<i>Serranus Quoyanus</i> Valenciennes, 1830	<i>Epinephelus quoyanus</i>
<i>Serranus radiatus</i> Day, 1867	<i>Epinephelus radiatus</i>
<i>Epinephelus rahanus</i> Popta, 1918	<i>Epinephelus polystigma</i>
<i>Epinephelus rankini</i> Whitley, 1945	<i>Epinephelus multinotatus</i>
<i>Epinephelus raymondi</i> Ogilby, 1908	<i>Epinephelus rivulatus</i>
<i>Serranus reevesii</i> Richardson, 1846	<i>Epinephelus chlorostigma</i>
<i>Serranus remotus</i> Poey, 1860	<i>Epinephelus morio</i>
<i>Serranus repandus</i> Poey, 1860	<i>Mycteroperca tigris</i>
<i>Serranus reticulatus</i> Valenciennes, 1828	<i>Epinephelus ongus</i>
<i>Trisotropis reticulatus</i> Gill, 1865	<i>Mycteroperca tigris</i>
<i>Epinephelus Retouti</i> Bleeker, 1874	<i>Epinephelus retouti</i>
<i>Serranus rhyncholepis</i> Bleeker, 1852	<i>Epinephelus rivulatus</i>
<i>Serranus rivulatus</i> Valenciennes, 1830	<i>Epinephelus rivulatus</i>
<i>Serranus rivulatus</i> Poey, 1860	<i>Mycteroperca tigris</i>
<i>Perca robusta</i> Couch, 1832	? <i>Epinephelus aeneus</i>
<i>Perca rogae</i> Forsskål, 1775	<i>Aethaloperca rogae</i>
<i>Mycteroperca roquensis</i> Martin Salazar, 1956	<i>Mycteroperca interstitialis</i>
<i>Epinephelus rosaceus</i> Streets, 1877	<i>Mycteroperca rosacea</i>
<i>Serranus roseus</i> Valenciennes, 1828	<i>Variola louti</i>
<i>Holocentrus rosmarus</i> Lacepède, 1802	<i>Epinephelus fasciatus</i>
<i>Epinephelus ruber</i> Bloch, 1793	<i>Mycteroperca rubra</i>
<i>Gymnocephalus ruber</i> Bloch and Schneider, 1801	<i>Cephalopholis fulva</i>
<i>Mycteroperca olfax</i> var. <i>ruberrima</i> Jordan and Bollman, 1890	<i>Mycteroperca olfax</i>
<i>Epinephelus rubra</i> Baissac, 1962	<i>nomen nudum</i>
<i>Serranus rubriniger</i> Saville-Kent, 1893	<i>nomen nudum</i>
<i>Serranus rufus</i> Hombron and Jacquinot, 1853	<i>Cephalopholis aurantia</i>
<i>Serranus rupestris</i> Valenciennes, 1833	<i>Mycteroperca venenosa</i>
<i>Holocentrus salmoïdes</i> Lacèpede, 1802	<i>Epinephelus malabaricus</i>
<i>Serranus salmonoïdes</i> Valenciennes, 1828	<i>Epinephelus malabaricus</i>
<i>Epinephelus salonotus</i> Smith and Smith, 1963	<i>Epinephelus spilotoceps</i>
<i>Alphestes sambra</i> Bloch and Schneider, 1801	? <i>nemipterid</i>
<i>Alphestes scholanderi</i> Walters, 1957	<i>Epinephelus niveatus</i>
<i>Serranus Sebae</i> Bleeker, 1854	<i>Epinephelus maculatus</i>
<i>Epinephelus sellicauda</i> Gill, 1863	<i>Epinephelus labriformis</i>
<i>Serranus semi-punctatus</i> Valenciennes, 1828	<i>Epinephelus malabaricus</i>
<i>Perca 7-fasciata</i> Thunberg, 1793	<i>Epinephelus septemfasciatus</i>
<i>Serranus sexfasciatus</i> Valenciennes, 1828	<i>Epinephelus sexfasciatus</i>
<i>Serranus sexmaculatus</i> Rüppell, 1830	<i>Cephalopholis sexmaculata</i>
<i>Serranus shihpan</i> Richardson, 1846	<i>Epinephelus akaara</i>
<i>Cerna Sicana</i> Doderlein, 1882	? <i>Epinephelus haifensis</i>
<i>Serranus Simonyi</i> Steindachner, 1891	<i>Mycteroperca fusca</i>
<i>Epinephelus slacksmithi</i> Whitley, 1959	<i>Epinephelus ongus</i>
<i>Serranus socialis</i> Günther, 1873	<i>Epinephelus socialis</i>
<i>Serranus Sonnerati</i> Valenciennes, 1828	<i>Cephalopholis sonnerati</i>
<i>Serranus spiloparaeus</i> Valenciennes, 1828	<i>Cephalopholis spiloparaea</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Epinephelus spilotoceps</i> Schultz, 1953	<i>Epinephelus spilotoceps</i>
<i>Epinephelus pilotus</i> Schultz, 1953	<i>Epinephelus howlandi</i>
<i>Serranus spilurus</i> Valenciennes, 1833	<i>Cephalopholis leopardus</i>
<i>Serranus spiniger</i> Günther, 1859	<i>Epinephelus irroratus</i>
<i>Epinephelus spiramen</i> Whitley, 1945	<i>Epinephelus rivulatus</i>
<i>Serranus Stathouderi</i> Vaillant in Vaillant and Bocourt, 1877	<i>Epinephelus guttatus</i>
<i>Serranus stellans</i> Richardson, 1842	<i>Epinephelus hexagonatus</i>
<i>Bodianus stellatus</i> Blosser, 1909	<i>Cephalopholis cruentata</i>
<i>Perca stellio</i> Walbaum, 1792	<i>Epinephelus adscensionis</i>
<i>Epinephelus stictus</i> Randall and Allen, 1987	<i>Epinephelus stictus</i>
<i>Serranus stigmatomus</i> Richardson, 1846	<i>Cephalopholis boenak</i>
<i>Epinephelus stigmogrammacus</i> Cheng and Yang, 1983	<i>Epinephelus epistictus</i>
<i>Serranus stoliczkae</i> Day, 1875	<i>Epinephelus stoliczkae</i>
<i>Trisotropis stomias</i> Goode and Bean, 1883	<i>Mycteroperca microlepis</i>
<i>Anthias striatus</i> Bloch, 1792	<i>Epinephelus striatus</i>
<i>Serranus striolatus</i> Playfair, 1867	<i>Dermatolepis striolata</i>
<i>Serranus subfasciatus</i> De Vis, 1885	<i>Epinephelus fasciatus</i>
<i>Serranus subniger</i> Saville-Kent, 1893	<i>nomen nudum</i>
<i>Epinephelus suborbitalis</i> Amaoka and Randall, 1990	<i>Epinephelus suborbitalis</i>
<i>Serranus suilexus</i> Saville-Kent, 1893	<i>nomen nudum</i>
<i>Serranus suillus</i> Valenciennes, 1828	<i>Epinephelus coioides</i>
<i>Epinephelus suitonis</i> Tanaka, 1915	<i>Epinephelus cyanopodus</i>
<i>Paracanthistius suji</i> Tanaka, 1916	<i>Plectropomus leopardus</i>
<i>Perca summana</i> Forsskål, 1775	<i>Epinephelus summana</i>
<i>Plectropoma susuki</i> Cuvier, 1828	<i>Epinephelus septemfasciatus</i>
<i>Cephalopholis swanius</i> Tsai, 1960	<i>Cephalopholis igarashiensis</i>
<i>Serranus taeniocheirus</i> Valenciennes, 1830	<i>Epinephelus fuscoguttatus</i>
<i>Serranus taeniops</i> Valenciennes, 1828	<i>Cephalopholis taeniops</i>
<i>Perca tauvina</i> Forsskål, 1775	<i>Epinephelus tauvina</i>
<i>Oligorus terrae-reginae</i> Ramsay, 1880	<i>Epinephelus lanceolatus</i>
<i>Epinephelus thompsoni</i> Whitley, 1948	<i>Epinephelus perplexus</i>
<i>Stereolepoides thompsoni</i> Fowler, 1923	<i>Epinephelus lanceolatus</i>
<i>Serranus thyrssites</i> Saville-Kent, 1893	<i>nomen nudum</i>
<i>Serranus tigris</i> Valenciennes, 1833	<i>Mycteroperca tigris</i>
<i>Epinephelus timorensis</i> Randall and Allen, 1987	<i>Epinephelus timorensis</i>
<i>Serranus tinca</i> Cantraine, 1835	<i>?Mycteroperca rubra</i>
<i>Epinephelus townsendi</i> Boulenger, 1898	<i>Epinephelus erythrurus</i>
<i>Serranus trimaculatus</i> Valenciennes, 1828	<i>Epinephelus trimaculatus</i>
<i>Epinephelus trophis</i> Randall and Allen, 1987	<i>Epinephelus trophis</i>
<i>Epinephelus truncatus</i> Katayama, 1957	<i>Epinephelus retouti</i>
<i>Plectropomus truncatus</i> Fowler and Bean, 1930	<i>Plectropomus areolatus</i>
<i>Serranus tsirimen-ara</i> Temminck and Schlegel, 1842	<i>Epinephelus fasciatus</i>
<i>Epinephelus tuamotuensis</i> Fourmanoir, 1971	<i>Epinephelus tuamotuensis</i>
<i>Epinephelus tukula</i> Morgans, 1959	<i>Epinephelus tukula</i>
<i>Serranus tumilabris</i> Valenciennes, 1828	<i>Epinephelus ongus</i>
<i>Serranus undulatostratus</i> Peters, 1867	<i>Epinephelus undulatostratus</i>
<i>Bodianus undulosus</i> Quoy and Gaimard, 1824	<i>Epinephelus undulosus</i>
<i>Serranus undulosus</i> Valenciennes, 1828	<i>Mycteroperca acutirostris</i>
<i>Serranus unicolor</i> Liénard in Bleeker and Pollen, 1875	<i>Cephalopholis sonnerati</i>

NOMINAL SPECIES	PRESENT ALLOCATION
<i>Serranus ura</i> Valenciennes, 1828	<i>Epinephelus trimaculatus</i>
<i>Epinephelus urodelops</i> Schultz, 1943	<i>Cephalopholis leopardus</i>
<i>Perca urodeta</i> Forster, 1844	<i>Cephalopholis urodeta</i>
<i>Perca urodetam</i> Forster in Bloch and Schneider, 1801	<i>Cephalopholis urodeta</i>
<i>Serranus urophthalmus</i> Bleeker, 1855	<i>Anyperodon leucogrammicus</i>
<i>Plectropoma variegatum</i> Castelnau, 1875	<i>Plectropomus oligacanthus</i>
<i>Serranus variegatus</i> Richardson, 1846	<i>Epinephelus akaara</i>
<i>Serranus variolosus</i> Valenciennes, 1828	<i>Epinephelus fasciatus</i>
<i>Serranus varius</i> Bocourt, 1868	<i>Epinephelus adscensionis</i>
<i>Mycteroperca venadorum</i> Jordan and Starks, 1895	<i>Mycteroperca jordani</i>
<i>Perca venenosa</i> Linnaeus, 1758	<i>Mycteroperca venenosa</i>
<i>Cephalopholis virgatus</i> Fourmanoir, 1954	<i>Cephalopholis polleni</i>
<i>Serranus viridipinnis</i> De Vis, 1885	<i>Epinephelus rivulatus</i>
<i>Serranus Waandersii</i> Bleeker, 1858	<i>Epinephelus areolatus</i>
<i>Altiserranus woorei</i> Whitley, 1951	<i>Triso dermopterus</i>
<i>Cephalopholis xanthopterus</i> Allen and Starck, 1975	<i>Cephalopholis cyanostigma</i>
<i>Myctempexa bonaci</i> var. <i>xanthosticta</i> Jordan and Swain, 1885	<i>Mycteroperca bonaci</i>
<i>Mycteroperca xenarcha</i> Jordan, 1888	<i>Mycteroperca xenarcha</i>
<i>Serranus zanana</i> Valenciennes, 1828	<i>Cephalopholis sexmaculata</i>
<i>Serranus zananella</i> Valenciennes, 1828	<i>Cephalopholis sonnerati</i>
<i>Dermatolepis zanclus</i> Evermann and Kendall, 1900	<i>Dermatolepis inermis</i>
<i>Epinephelus zapyrus</i> Seale, 1906	<i>Epinephelus fasciatus</i>
<i>Epinephelus zaslavskii</i> Poll, 1949	<i>Epinephelus costae</i>

MISSPELLINGS

<i>Alphestes gembra</i> Bloch and Schneider, 1801	(see <i>Alphestes sambra</i>)
<i>Holocentrus marginatus</i> Lacepède, 1802	(see <i>Epinephelus marginalis</i>)
<i>Epinephelus stellatus</i> Snyder, 1912	(see <i>Serranus stellans</i>)
<i>Epinephelus stigmatopomus</i> Seale, 1909	(see <i>Serranus stigmatopomus</i>)