

A CHECKLIST OF CRUSTACEA OF ST. CROIX, VIRGIN ISLANDS¹

The present checklist on the crustacea of St. Croix is one of a series intended to cover comprehensively the natural history of this Island. It is based on extensive fieldwork with the Virgin Islands Department of Health by the writer from 1935 to 1944. The material is deposited in the U.S. National Museum. (Specimens were preserved in a 60-percent alcohol solution.) A total of 90 genera, 132 species is recorded.

In its scope the present list includes many crustaceans not recorded in the writer's previous paper "The Brachyuran Crabs of St. Croix" which, through force of circumstances, was prepared as a separate.

Crustaceans are found in a remarkably wide variety of situations. Accordingly, collecting techniques varied and were often novel. A variety of nets and fishtraps was employed. Much of the marine material could not have been taken without the cooperation of individual deep-sea fishermen. Whenever the fishtraps were set deeper than 4 fathoms it was necessary to haul them up speedily and dump the contents into the boat to intercept the more active crabs and shrimps. Another method used employed crushed bait, usually a large crab, to attract crabs into the shallows.

Minute crustaceans that remained concealed in clusters of seaweed and blocks of dead coral were flushed out by placing the material in basins of fresh water. Insect nets of coarse meshbags were most useful for collecting in streams. By pushing the net under the submerged weeds overhanging the banks the shrimps are forced into the trap.

The Island of St. Croix lies between the 17th and 19th parallels north latitude, and 64° 10' and 65° 30' west longitude. The Island is 21 miles in length and 5 miles in greatest width on the western portion, tapering wedge-like to a point on the eastern end. The mountain system extending the length of the Island runs parallel to the North Coast and fans out on the South side in an extensive plain. Radiating spurs form deep valleys and steep ridges, the highest elevation is Mount Eagle which rises to 1,165 feet.

Five depressions along the coasts, formerly fresh to brackish water-holding areas and the habitat of a rich variety of animal life, have been drained. Of

¹ In the preparation of this paper the writer has been most generously assisted by a number of persons. Dr. Waldo L. Schmitt, Curator, Division of Marine Invertebrates, U.S. National Museum, obtained determinations of crustacea. Dr. Fenner A. Chace, Jr., Senior Zoologist, Department of Invertebrate Zoology, U.S. National Museum, offered many valuable suggestions, and rendered his kind assistance in the revision of the nomenclature. Mr. J. O. Maloney determined the Tanaidacea and Isopoda, and Mr. C. R. Shoemaker the Amphipoda. Mr. T. E. Bowman checked the Maloney and Shoemaker lists. Mr. Arnold Ross, Department of Living Invertebrates, American Museum of Natural History, kindly updated the nomenclatural Order of the Isopoda and Amphipoda.

the mangrove swamps, former prosperous wildlife sanctuaries on the Island, several have been filled in under private and Government land reclamation programs. During the past 20 years many flowing streams have dried up, and the few trickling waterways during the wet season are reduced to pools in the dry season.

Precipitation varies from 30 to 90 inches from year to year; the normal average is 46 inches annually, with irregular periods of severe drought.

CHECKLIST

- Order Stomatopoda
 Family Squillidae
Gonodactylus oerstedii Hansen In dead coral, Salt River reef. Under rocks in shallows, Judith Fancy Bay.
Pseudosquilla ciliata (Fabricius) In dead corals, Salt River reef.
- Order Tanaidacea
Leptochelia forresti (Stebbing) From seaweed in shallows, Envy Bay.
- Order Isopoda
 Suborder Flabellifera
 Family Cirolanidae
Cirolana parva Hansen In moss on dead corals, Salt River Bay.
 Family Excirolanidae
Excirolana mayana (Ives) On moss-covered submerged mangrove branches, Fairplain Lagoon.
 Family Excorallanidae
Excorallana oculata (Hansen) In moss on coral reef, Salt River Bay.
 Family Cymothoidae
Anilocra laticauda M. Edwards Taken from gill plates of fish, red snapper.
- Suborder Oniscoidea
 Family Tylidae
Tylos latreilli A. & S. Under moist seaweed on beach, South Gate Bay.
 Family Armadillidiidae
Cubaris murina Brandt From a deserted bird nest, Sight.
Paracerceis caudata (Say) In moss on corals, Salt River Bay.
- Order Amphipoda
 Suborder Gammaridea
 Family Hyalidae
Allorchestes sp. On moss-covered submerged mangrove branches, Fairplain Lagoon
 Family Ampithoidae
Cymadusa filosa Savigny On moss-covered submerged mangrove branches, Fairplain Lagoon.
 Family Gammaridae
Elasmopus sp. On moss in shallows, Salt River Bay.
Melita palmata (Mentagu) On moss-covered submerged mangrove branches, Fairplain Lagoon.
Metaniphargus sp. In a brackish water well. Frederiksted.

- Family Ampithoidae
Ampithoe megaloprotopus Stebbing On moss in shallows, Salt River Bay.
- Family Talitridae
Orchestia platensis (Kroyer) Under moist seaweed on beach, South Gate.
- Family Atylidae
Atylus minikoi (Walker) On moss-covered submerged mangrove branches, Fairplain Lagoon.
- Family Corophiidae
Grandidierella megnae (Giles) On moss-covered submerged mangrove branches, Fairplain Lagoon; on seaweed in shallows, Envy Bay.

DECAPOD CRUSTACEANS COLLECTED AT ST. CROIX BY HARRY A. BEATTY

Order Decapoda

Suborder Natantia

Section Penaeidea

Family Penaeidae

Subfamily Penaeinae

Penaeopsis (Metapenaeopsis)
smithi Schmitt Krause Lagoon.

Penaeus aztecus Ives Envy Bay, Krause Lagoon, Salt River Reef.

Section Caridea

Family Atyidae

Atya innocous (Herbst) Upper Love, Fairplain, Caledonia, Crique, La Grange, streams, Mt. Welcome Swamp.

Potimirin americana (Guérin-Méneville) Mt. Welcome Swamp.

Xiphocaris elongata (Guérin-Méneville) Upper Love, Fairplain, Caledonia, Bethlehem, Prosperity Garden, streams; Mt. Welcome Swamp; Morning Star Swamp; Rustoptwist Pond.

Family Palaemonidae

Subfamily Palaemoninae

Macrobrachium acanthurus
(Wiegmann) Two Williams Pond; Morning Star Swamp; Mt. Welcome Swamp.

Macrobrachium carcinus (Linnaeus) Upper Love, Caledonia, Lebanon Hill, Windsor, streams.

Macrobrachium faustinum (De Saussure) Upper Love, Fairplain, Caledonia, streams; Mt. Welcome Swamp; Two Williams Pond.

Macrobrachium sp. Mt. Welcome Swamp.

Palaemon (Palaeander) northropi (Rankin) Salt River Reef, seaweed.

Palaemon (Palaemon) pandaliformis (Stimpson) Mt. Welcome Swamp.

- Subfamily Pontoniinae
Periclimenes (Harpilius) americanus (Kingsley) Salt River Reef, seaweed.
- Family Alpheidae
Alpheus bahamensis Rankin Salt River Reef from Corals.
Alpheus floridanus Kingsley Krause Lagoon, seaweed.
Alpheus formosus Gibbes Salt River Reef in Corals.
Alpheus viridari (Armstrong) Krause Lagoon; Salt River Reef, seaweed.
- Family Hippolytidae
Latreutes fucorum (Fabricius) Floating gulf weed.
Thor floridanus Kingsley? Salt River Reef in Corals.
- Suborder Reptantia
Section Macrura
Family Palinuridae
Panulirus argus (Latreille)
Family Scyllaridae
Scyllarides aequinoctialis (Lund)
- Section Anomura
Family Porcellanidae
Petrolisthes tridentatus Stimpson
Family Coenobitidae
Coenobita clypeatus (Herbst)
Family Diogenidae
Clibanarius cubensis (De Saussure)
Clibanarius tricolor (Gibbes)
Dardanus, sp.
Petrochirus bahamensis (Herbst)
- Family Paguridae
Pagurus marshi Benedict
Family Hippidae
Hippa cubensis (De Saussure)
- Section Brachyura
Family Dromiidae
Dromia erythropus (G. Edwards)
Dromidia antillensis Stimpson
Family Homolidae
Homologenus rostratus (A. Milne-Edwards)
Family Dorippidae
Cymonomus quadratus A. Milne-Edwards
Family Leucosiidae
Subfamily Eballiinae
Lithadia granulosa A. Milne-Edwards
Family Calappidae
Subfamily Calappinae
Calappa angusta A. Milne-Edwards

- Calappa ocellata* Holthuis
Calappa gallus (Herbst)
 Subfamily Matutinae
Osachila antillensis Rathbun
- Family Majidae
 Subfamily Inachinae
Anomalothir furcillatus
 (Stimpson)
Euprognatha gracilipes A.
 Milne-Edwards
Stenorhynchus seticornis
 (Herbst)
- Subfamily Ophthalmiinae
Pitho lherminieri (Schramm)
- Subfamily Acanthonychinae
Acanthonyx petiverii H. Milne-
 Edwards
Epialtus biluberculatus H.
 Milne-Edwards
Menaethiops portoricensis
 Rathbun
- Subfamily Pisinae
Chorinus heros (Herbst)
Trachymaia cornuta A. Milne-
 Edwards
- Subfamily Mithracinae
Macrocoeloma diplacanthum
 (Stimpson)
Macrocoeloma eutheca (Stimp-
 son)
Microphrys bicornutus (La-
 treille)
Mithrax (Mithrax) acuticornis
 Stimpson
Mithrax (Mithrax) caribbaeus
 Rathbun
Mithrax (Mithrax) hispidus
 (Herbst)
Mithrax (Mithrax) holderi
 Stimpson
Mithrax (Mithrax) pilosus
 Rathbun
*Mithrax (Mithrax) pleura-
 canthus* Stimpson
Mithrax (Mithraculus) coryphe
 (Herbst)
Mithrax (Mithraculus) forceps
 (A. Milne-Edwards)
Mithrax (Mithraculus) sculptus
 (Lamarek)

- Teleophrys ornatus* Rathbun
 Family Parthenopidae
 Subfamily Parthenopinae
Heterocrypta granulata
 (Gibbes)
Solenolambrus tenellus Stimp-
 son
 Family Portunidae
 Subfamily Portuninae
Callinectes bocourti A. Milne-
 Edwards
Callinectes exasperatus (Ger-
 staecker)
Callinectes marginatus (A.
 Milne-Edwards)
Callinectes ornatus Ordway
Callinectes sapidus acutidens
 Rathbun
Portunus (Achelous) sebae (H.
 Milne-Edwards)
 Family Pseudothelphusidae
Epilobocera sinuatifrons (A.
 Milne-Edwards)
 Family Xanthidae
Actaea acantha (H. Milne Ed-
 wards)
Actaea rufopunctata nodosa
 Stimpson
Actaea setigera (H. Milne Ed-
 wards)
Carpilius corallinus (Herbst)
Chlorodiella longimanus (H.
 Milne-Edwards)
Eriphia gonagra (Fabricius)
Eurypanopeus abbreviatus
 (Stimpson)
Eurytium limosum (Say)
Leptodius floridanus (Gibbes)
Micropanope barbadensis (Rath-
 bun)
Micropanope lobifrons A. Milne-
 Edwards
Micropanope pusilla A. Milne-
 Edwards
Micropanope sculptipes Stimpson
Micropanope urinator (A. Milne-
 Edwards)
Ozius reticulatus (Desbonne and
 Schramm)
Panopeus bermudensis Benedict
 and Rathbun

Panopeus herbstii H. Milne Edwards, *forma typica*

Panopeus herbstii, *forma crassa*
A. Milne-Edwards

Panopeus herbstii, *forma simpsoni*
Rathbun

Panopeus occidentalis De Saussure

Pilumnus marshi Rathbun

Pilumnus reticulatus Stimpson,
forma fragosa A. Milne-Edwards

Xanthodius denticulatus (White)

Family Palicidae

Palicus affinis A. Milne-Edwards
and Bouvier

Palicus angustus Rathbun

Palicus depressus Rathbun

Palicus sicus (A. Milne-Edwards)

Family Grapsidae

Subfamily Grapsinae

Geograpsus lividus (H. Milne-Edwards)

Goniopsis cruentata (Latreille)

Grapsus grapsus (Linnaeus)

Pachygrapsus corrugatus (Von Martens)

Pachygrapsus gracilis (De Saussure)

Pachygrapsus transversus
(Gibbes)

Subfamily Sesarminae

Aratus pisonii (H. Milne Edwards)

Cyclograpsus integer H. Milne Edwards

Sesarma (Holometopus) americanum De Saussure

Sesarma (Holometopus) ricordi
H. Milne-Edwards

Subfamily Plagusiinae

Percnon gibbesi (H. Milne-Edwards)

Plagusia depressa (Fabricius)

Family Gecarcinidae

Cardisoma guanhumi Latreille

Gecarcinus lateralis (Fremenville)

Gecarcinus ruricola (Linnaeus)

Family Ocypodidae

Subfamily Ocypodinae

Ocypode quadrata (Fabricius)
Uca (Minuca) leptodactylus
Rathbun
Uca (Minuca) burgersi Halthuis
Uca (Minuca) rapax (Smith)

Harry A. Beatty
2254 Washington Avenue
New York N.Y. 10457