

**Checklist of the Shrimps, Crabs, Lobsters and Crayfish of British Columbia 2011
(Order Decapoda)**

by
Aaron Baldwin, PhD Candidate
School of Fisheries and Ocean Science
University of Alaska, Fairbanks
uasbiology@gmail.com

The following list includes all decapod species known to have been found in British Columbia. The taxonomic scheme is the most currently accepted and follows the higher decapod classification of De Grave et al. (2009). Additional sources used in this classification include Bowman and Abele (1982), Abele and Felgenhauer (1986), Martin and Davis (2001), and Schram (2001). It is likely that further research will reveal additional species, both as range extensions and undescribed species. List revised April 30, 2011.

Notable changes from earlier versions: The Superfamily Galatheoidea has been divided following the molecular taxonomies as suggested by Ahyong et al. (2009). This change has been verified by more recent work by Ahyong et al. (2010) and Schnabel et al. (2011). These works separate the Superfamily Chirostyloidea from the traditional galatheoids. Additionally these works change the higher taxonomies of the galatheoid families.

Potential future taxonomic changes: Ahyong et al. (2009) in their molecular analysis of the infraorder Anomura found the superfamilies Paguroidea and Galatheoidea to be polyphyletic. The changes to the Paguroidea are not yet reflected in the taxonomic nomenclature, but are expected. Wicksten (2009) adopted the classification scheme of Christoffersen (1988) for the caridean family Hippolytidae which for BC species places the genus *Hippolyte* into the family Hippolytidae and all other genera traditionally placed into that family into the family Thoridae.

Order Decapoda Latreille, 1802

Suborder Dendrobranchiata Bate, 1888

Family Benthesicymidae Wood-Mason, 1891

Genus *Bentheogennema* Burkenroad, 1936

Bentheogennema borealis (Rathbun, 1902) northern blunt-tailed shrimp

Bentheogennema burkenroadi Krygier & Wasmer, 1975

Burkenroad's blunt-tailed shrimp

Family Sergistidae Dana, 1852
 Genus *Sergestes* Milne-Edwards, 1830
 Sergestes similis Hansen, 1903 Pacific sergestid
 Genus *Sergia* Stimpson, 1860
 Sergia tenuiremis (Krøyer, 1855) ocean sergestid
 Suborder Pleocyemata Burkenroad, 1963
 Infraorder Caridea Dana, 1852
 Superfamily Pasiphaoidea Dana, 1852
 Family Pasiphaeidae Dana, 1852
 Genus *Pasiphaea* Savigny, 1816
 Pasiphaea pacifica Rathbun, 1902 pacific glass shrimp
 Pasiphaea tarda Krøyer, 1845 crimson pasiphaeid
 Genus *Parapasiphae* Smith, 1884
 Parapasiphae sulcifrons Smith, 1884 grooveback shrimp
 Superfamily Oplophoroidea Dana, 1852
 Family Oplophoridae Dana, 1852
 Genus *Acanthephyra* Milne-Edwards, 1881
 Acanthephyra curtirostris Wood-Mason, 1891
 Genus *Notostomus* Milne-Edwards, 1881
 Notostomus japonicus Bate, 1888 Japanese spinyridge
 Genus *Hymenodora* Sars, 1877
 Hymenodora frontalis Rathbun, 1902 Pacific ambereye
 Hymenodora glacialis (Buchholz, 1874) northern ambereye
 Genus *Systellaspis* Bate, 1888
 Systellaspis braueri (Balss, 1914)
 Systellaspis cristata (Faxon, 1893)
 Superfamily Alpheoidea Rafinesque, 1815
 Family Alpheidae Rafinesque, 1815
 Genus *Betaeus* Dana, 1852
 Betaeus harrimani Rathbun, 1904 northern hooded shrimp
 Betaeus setosus Hart, 1964 fuzzy hooded shrimp
 Family Hippolytidae Bate, 1888
 Genus *Eualus* Thallwitz, 1892
 Eualus avinus (Rathbun, 1899) beaked eualid
 Eualus barbatus (Rathbun, 1899) barbed eualid
 Eualus berkeleyorum Butler, 1971 Berkeley's eualid
 Eualus butleri Jensen, 2004 sponge eualid
 Eualus biunguis (Rathbun, 1902) deepsea eualid
 Eualus fabricii (Krøyer, 1841) Arctic eualid
 Eualus lineatus Wicksten and Butler, 1983 striped eualid
 Eualus macropthalmus (Rathbun, 1902) bigeye eualid
 Eualus pusiolus (Krøyer, 1841) doll eualid
 Eualus subtilis Carvacho and Olsen, 1984 pygmy eualid
 Eualus suckleyi (Stimpson, 1864) shortscale eualid
 Eualus townsendi (Rathbun, 1902) Townsend's eualid
 Genus *Heptacarpus* Holmes, 1900

Heptacarpus brevirostris (Dana, 1852) stout coastal shrimp
Heptacarpus camtschaticus (Stimpson, 1860) northern coastal shrimp
Heptacarpus carinatus Holmes, 1900 smalleye coastal shrimp
Heptacarpus decorus (Rathbun, 1902) elegant coastal shrimp
Heptacarpus flexus (Rathbun, 1902) slenderbeak coastal shrimp
Heptacarpus kincaidi (Rathbun, 1902) Kincaid's coastal shrimp
Heptacarpus moseri (Rathbun, 1902) Alaskan coastal shrimp
Heptacarpus paludicola Holmes, 1900 Californian coastal shrimp
Heptacarpus pugettensis Jensen, 1983 Puget coastal shrimp
Heptacarpus sitchensis (Brandt, 1851) Sitka coastal shrimp
Heptacarpus stimpsoni Holthuis, 1947 Stimpson's coastal shrimp
Heptacarpus stylus (Stimpson, 1864) stiletto coastal shrimp
Heptacarpus tenuissimus Holmes, 1900 slender coastal shrimp
Heptacarpus tridens (Rathbun, 1902) threespine coastal shrimp

Genus *Hippolyte* Leach, 1815
 Hippolyte clarki Chace, 1951 kelp humpback shrimp

Genus *Lebbeus* White, 1847
 Lebbeus acudactylus Jensen, 2006
 Lebbeus catalepsis Jensen, 1987
 Lebbeus elodus Jensen, 2006 elusive lebbeid
 Lebbeus grandimanus (Brazhnikov, 1907) candy-striped shrimp
 Lebbeus groenlandicus (Fabricius, 1775) spiny lebbeid
 Lebbeus mundus Jensen, 2006 cleaner lebbeid
 Lebbeus washingtonianus (Rathbun, 1902) slope lebbeid

Genus *Spirontocaris* Bate, 1888
 Spirontocaris arcuata Rathbun, 1902 Rathbun's bladed shrimp
 Spirontocaris holmesi Holthuis, 1947 slender bladed shrimp
 Spirontocaris lamellicornis (Dana, 1852) Dana's bladed shrimp
 Spirontocaris ochotensis (Brandt, 1851) oval bladed shrimp
 Spirontocaris prionota (Stimpson, 1864) deep bladed shrimp
 Spirontocaris sica Rathbun, 1902 dagger bladed shrimp
 Spirontocaris snyderi Rathbun, 1902 Snyder's bladed shrimp
 Spirontocaris truncatus Rathbun, 1902 blunt bladed shrimp

Superfamily Pandaloidea Haworth, 1825

Family Pandalidae Haworth, 1825

Genus *Pandalopsis* Bate, 1888
 Pandalopsis dispar Rathbun, 1902 sidestripe shrimp
 Pandalopsis lucidirimicola Jensen, 1998 sparkling shrimp

Genus *Pandalus* Leach, 1814
 Pandalus borealis Krøyer, 1838 northern shrimp
 Pandalus danae Stimpson, 1857 dock shrimp
 Pandalus goniurus Stimpson, 1860 humpy shrimp
 Pandalus hypsinotus Brandt, 1851 coonstriped shrimp
 Pandalus jordani Rathbun, 1902 ocean shrimp
 Pandalus platyceros Brandt, 1851 spot shrimp

- Pandalus stenolepis* Rathbun, 1902 roughpatch shrimp
Pandalus tridens Rathbun, 1902 yellowleg pandalid
- Superfamily Crangonoidea White, 1847
 Family Crangonidae White, 1847
- Genus *Argis* Krøyer, 1842
- Argis alaskensis* (Kingsley, 1882) Alaskan argid
 - Argis crassa* (Rathbun, 1899) rough argid
 - Argis dentata* (Rathbun, 1902) arctic argid
 - Argis lar* (Owen, 1839) kuro shrimp
 - Argis levior* (Rathbun, 1902) Nelson's argid
 - Argis ovifer* (Rathbun, 1902) spliteye argid
- Genus *Crangon* (*Crangon*) Fabricius, 1798
- Crangon alba* Holmes, 1900 stout crangon
 - Crangon alaskensis* (Lockington, 1877) Alaskan bay shrimp
 - Crangon dalli* Rathbun, 1902 ridged crangon
 - Crangon franciscorum angustimana* Rathbun, 1902 California bay shrimp
 - Crangon franciscorum franciscorum* Stimpson, 1856 California bay shrimp
 - Crangon nigricauda* Stimpson, 1856 black tailed bay shrimp
- Genus *Lissocrangon* Kuris and Carlton, 1977
- Lissocrangon stylirostris* (Holmes, 1900) smooth bay shrimp
- Genus *Metacrangon* Zarenkov, 1965
- Metacrangon acclivis* (Rathbun, 1902) forked spinyhead
 - Metacrangon munita* (Dana, 1852) coastal spinyhead
 - Metacrangon spinosissima* (Rathbun, 1902) southern spinyhead
 - Metacrangon variabilis* (Rathbun, 1902) deepsea spinyhead
- Genus *Mesocrangon* Zarenkov, 1965
- Mesocrangon intermedia* (Stimpson, 1860) northern spinyhead
 - Mesocrangon munitella* (Walker, 1898) miniature spinyhead
- Genus *Neocrangon* Zarenkov, 1965
- Neocrangon abyssorum* (Rathbun, 1902) abyssal crangon
 - Neocrangon communis* (Rathbun, 1899) gray shrimp
 - Neocrangon resima* (Rathbun, 1902)
- Genus *Paracrangon* Dana, 1852
- Paracrangon echinata* Dana, 1852 horned shrimp
- Genus *Rhynocrangon* Zarenkov, 1965
- Rhynocrangon alata* (Rathbun, 1902) saddleback shrimp
- Genus *Sclerocrangon* Sars, 1883
- Sclerocrangon boreas* (Phipps, 1774) sculptured shrimp
- Infraorder Astacidea Latreille, 1802
- Superfamily Nephropoidea Dana, 1852
 Family Nephropidae Dana, 1852
- Genus *Homarus* Weber, 1795
- Homarus americanus* Milne-Edwards, 1837 American lobster
- Superfamily Astacoidea Latreille, 1802

- Family Astacidae Latreille, 1802
- Genus *Pacifastacus* Bott, 1950
- Pacifastacus leniusculus klamathensis* (Stimpson, 1857) signal crayfish
 - Pacifastacus leniusculus leniusculus* (Dana, 1852) signal crayfish
 - Pacifastacus leniusculus trowbridgii* (Stimpson, 1857) signal crayfish
- Infraorder Axiidea de Saint Laurent, 1979
- Family Axiidae Huxley, 1879
- Genus *Calocarides* Wollenbaek, 1908
- Calocarides quinqueseriatus* (Rathbun, 1902)
 - Calocarides spinulicauda* (Rathbun 1902)
- Family Callianassidae Dana, 1852
- Genus *Neotrypaea* Manning and Felder, 1991
- Neotrypaea californiensis* (Dana, 1854) bay ghost shrimp
 - Neotrypaea gigas* (Dana, 1852) giant ghost shrimp
- Family Calocarididae Ortmann, 1891
- Genus *Calastacus* Faxon, 1893
- Calastacus stilirostris* Faxon, 1893
- Genus *Lophaxius* Kensley, 1989
- Lophaxius rathbunae* Kensley, 1989
- Family Ctenochelidae Manning and Felder, 1991
- Genus *Callianopsis* De Saint Laurent, 1973
- Callionopsis goniophthalma* (Rathbun, 1901)
- Infraorder Gebiidea de Saint Laurent, 1979
- Family Upogebiidae Borradaile 1903
- Genus *Upogebia* Leach, 1814
- Upogebia pugettensis* (Dana, 1852) blue mud shrimp
- Infraorder Anomura MacLeay, 1838
- Superfamily Galatheoidea Samouelle, 1819
- Family Munididae Ahyong et al. 2010
- Genus *Munida* Leach, 1820
- Munida quadrispina* Benedict, 1902 squat lobster
- Family Munidopsidae Ahyong et al. 2010
- Genus *Munidopsis* Whiteaves, 1874
- Munidopsis granosicorium* Williams and Baba, 1989
 - Munidopsis quadrata* Faxon, 1893
- Family Porcellanidae Haworth, 1825
- Genus *Petrolisthes* Stimpson, 1858
- Petrolisthes cinctipes* (Randall, 1839) porcelain crab
 - Petrolisthes eriomerus* Stimpson, 1871 flattop crab
- Genus *Pachycheles* Stimpson, 1858
- Pachycheles pubescens* Holmes, 1900 pubescent porcelain crab
 - Pachycheles rudis* Stimpson, 1858 thick clawed porcelain crab
- Superfamily Chirostyloidea Schnabel et al. 2011
- Family Chirostylidae Ortmann, 1892

Genus *Gastroptychus* Caullery, 1896

Gastroptychus iaspis Baba and Haig, 1990 red pinch bug

Superfamily Hippoidea Latreille, 1825

Family Hippidae Latreille, 1825

Genus *Emerita* Scopoli, 1777

Emerita analoga (Stimpson, 1857) Pacific mole crab

Superfamily Lithodoidea Samouelle, 1819

Family Haplogastridae Brandt, 1850

Genus *Acantholithodes* Holmes, 1895

Acantholithodes hispidus (Stimpson, 1860) spiny lithode crab

Genus *Hapalogaster* Brandt, 1850

Hapalogaster mertensii Brandt, 1850 hairy crab

Hapalogaster grebnitzkii Schalfeew, 1892 northern hairy crab

Genus *Oedignathus* Benedict, 1895

Oedignathus inermis (Stimpson, 1860) paxillose crab

Genus *Placetron* Schalfeew, 1892

Placetron wosnessenskii Schalfeew, 1892 scaled crab

Family Lithodidae Samouelle, 1819

Genus *Cryptolithodes* Brandt, 1848

Cryptolithodes sitchensis Brandt, 1853 umbrella crab

Cryptolithodes typicus Brandt, 1849 butterfly crab

Genus *Lithodes* Latreille, 1806

Lithodes aequispina Benedict, 1895 golden king crab

Lithodes couesi Benedict, 1895 scarlet king crab

Genus *Lopholithodes* Brandt, 1848

Lopholithodes mandtii Brandt, 1849 Puget Sound king crab

Lopholithodes foraminatus (Stimpson, 1862) brown box crab

Genus *Paralithodes* Brandt, 1848

Paralithodes camtschaticus (Tilesius, 1815) red king crab

Genus *Paralomis* White, 1856

Paralomis multisepia (Benedict, 1895) spiny paralomis

Paralomis verrilli (Benedict, 1895) Verrill's paralomis

Genus *Phyllolithodes* Brandt, 1848

Phyllolithodes papillosus Brandt, 1849 heart crab

Genus *Rhinolithodes* Brandt, 1848

Rhinolithodes wosnessenskii Brandt, 1849 rhinoceros crab

Superfamily Paguroidea Latreille, 1802

Family Diogenidae Ortmann, 1892

Genus *Paguristes* Dana, 1852

Paguristes turgidus (Stimpson, 1857)

Paguristes ulreyi Schmitt, 1921

Family Paguridae Latreille, 1802

Genus *Discorsopagurus* McLaughlin, 1974

Discorsopagurus schmitti (Stevens, 1925) tubeworm hermit crab

Genus *Elassochirus* Benedict, 1892

- Elassochirus cavimanus* (Miers, 1879) purple hermit crab
Elassochirus gilli (Benedict, 1892) Pacific red hermit crab
Elassochirus tenuimanus (Dana, 1851) widehanded hermit crab
- Genus *Labidochirus* Benedict, 1892
Labidochirus splendescens (Owen, 1839)
- Genus *Orthopagurus* Stevens, 1927
Orthopagurus minimus (Holmes, 1900) tuskshell hermit crab
- Genus *Pagurus* Fabricius, 1775
Pagurus aleuticus (Benedict, 1892) Aleutian hermit crab
Pagurus armatus (Dana, 1851) black eyed hermit crab
Pagurus beringanus (Benedict, 1892) Bering hermit crab
Pagurus capillatus (Benedict, 1892) fuzzy hermit crab
Pagurus caurinus Hart, 1971 greenmark hermit crab
Pagurus confragosus (Benedict, 1892) knobbyhand hermit crab
Pagurus cornutus (Benedict, 1892) hornyhand hermit crab
Pagurus dalli (Benedict, 1892) white knee hermit crab
Pagurus granosimanus (Stimpson, 1858) grainyhand hermit crab
Pagurus hartae (McLaughlin and Jensen, 1996) Hart's hermit crab
Pagurus hemphilli (Benedict, 1892) maroon hermit crab
Pagurus hirsutiusculus (Dana, 1851) hairy hermit crab
Pagurus kennerlyi (Stimpson, 1864) bluespined hermit crab
Pagurus ochotensis Brandt, 1851 Alaskan hermit crab
Pagurus quaylei Hart, 1971 Quayle's hermit crab
Pagurus samuelis (Stimpson, 1857) blue band hermit crab
Pagurus setosus (Benedict, 1892) setose hermit crab
Pagurus stevensae Hart, 1971 Steven's hermit crab
Pagurus tanneri (Benedict, 1892) longhand hermit crab
- Family Parapaguridae Smith, 1882
Genus *Parapagurus* Smith, 1879
Parapagurus benedicti de Saint Laurent, 1972 Deep sea hermit crab
- Infraorder Brachyura Latreille, 1802
Superfamily Calappoidea Milne-Edwards, 1837
Family Calappidae De Haan, 1833
Genus *Platymera* Milne-Edwards, 1837
Platymera gaudichaudi Milne-Edwards, 1837 two-spine crab
- Superfamily Cancroidea Latreille, 1802
Family Cancridae Latreille, 1802
Genus *Cancer* Linnaeus, 1758
Cancer productus Randall, 1839 red rock crab
- Genus *Glebocarcinus* Nations, 1975
Glebocarcinus oregonensis (Dana, 1852) pygmy rock crab
- Genus *Metacarcinus* Milne-Edwards, 1862
Metacarcinus gracilis (Dana, 1852) graceful rock crab
Metacarcinus magister (Dana, 1852) Dungeness crab
- Genus *Romaleon* Gistel, 1848

- Romaleon antennarius* (Stimpson, 1856) spot-bellied rock crab
Romaleon branneri (Rathbun, 1926) furrowed rock crab
- Superfamily Cheiragonoidea Ortmann, 1893
 Family Cheiragonidae Ortmann, 1893
 Genus *Telmessus* Benedict, 1892
 Telmessus cheiragonus (Tilesius, 1815) helmet crab
- Superfamily Majoidea Samouelle, 1819
 Family Epialtidae MacLeay, 1838
 Genus *Chorilia* Dana, 1851
 Chorilia longipes Dana, 1851 longhorn decorator crab
 Genus *Mimulus* Stimpson, 1860
 Mimulus foliatus Stimpson, 1860 foliate kelp crab
 Genus *Pugettia* Dana, 1851
 Pugettia gracilis Dana, 1851 graceful kelp crab
 Pugettia producta (Randall, 1839) northern kelp crab
 Pugettia richii Dana, 1851 cryptic kelp crab
 Genus *Scyra* Dana, 1851
 Scyra acutifrons Dana, 1851 sharp nose crab
- Family Oregoniidae Garth, 1958
 Genus *Chionoecetes* Krøyer, 1838
 Chionoecetes angulatus Rathbun, 1924 angled tanner crab
 Chionoecetes bairdi Rathbun, 1924 tanner crab
 Chionoecetes tanneri Rathbun, 1893 grooved tanner crab
 Genus *Hyas* Leach, 1814
 Hyas lyratus Dana, 1851 Pacific lyre crab
 Genus *Macroregonia* Sakai, 1978
 Macroregonia macrochira Sakai, 1978 deep sea giant spider crab
 Genus *Oregonia* Dana, 1851
 Oregonia bifurca Rathbun, 1902
 Oregonia gracilis Dana, 1851 graceful decorator crab
- Superfamily Portunoidea Rafinesque, 1815
 Family Carcinidae MacLeay, 1838
 Genus *Carcinus* Leach, 1814
 Carcinus maenas (Linnaeus, 1758) European green crab
- Superfamily Xanthoidea MacLeay, 1838
 Family Panopeidae Ortmann, 1893
 Genus *Lophopanopeus* Rathbun, 1898
 Lophopanopeus bellus bellus (Stimpson, 1860) black clawed crab
 Lophopanopeus bellus diegensis Rathbun, 1900
- Superfamily Grapoidea MacLeay, 1838
 Family Grapsidae MacLeay, 1838
 Genus *Planes* Bowdich, 1825
 Planes cyaneus Dana, 1852 flotsam cram
 Planes marinus Rathbun, 1914 drifter crab
- Family Varunidae Milne-Edwards, 1853
 Genus *Hemigrapsus*

Hemigrapsus nudus (Dana, 1851) purple shore crab
Hemigrapsus oregonensis (Dana, 1851) green shore crab
 Superfamily Pinnotheroidea De Haan, 1833
 Family Pinnotheridae, De Haan, 1833
 Genus *Pinnixa* White, 1846
 Pinnixa eburna Wells, 1928 lugworm dwelling pea crab
 Pinnixa faba (Dana, 1851) mantle pea crab
 Pinnixa littoralis Holmes, 1894 gaper pea crab
 Pinnixa occidentalis Rathbun, 1893 western pea crab
 Pinnixa schmitti Rathbun, 1918 Schmitt's pea crab
 Pinnixa tubicola Holmes, 1894 tube-dwelling pea crab
 Genus *Fabia* Dana, 1851
 Fabia subquadrata (Dana, 1851) grooved mussel crab
 Genus *Pinnotheres* Bosc, 1802
 Pinnotheres pugettensis Holmes, 1900 smooth tunicate crab
 Pinnotheres taylori Rathbun, 1918 tuberculate tunicate crab
 Genus *Scleroplax* Rathbun, 1893
 Scleroplax granulata Rathbun, 1893 burrow pea crab

Probable species: (only those which are found both north and south of BC but have no confirmed BC records)

Procambarus clarkii An invasive species recorded from Washington State and Alaska.

Munidopsis albatrossae Pequegnat and Pequegnat, 1971 Found in the Gulf of Alaska and on Warwick Seamount off shore of the Straits of Juan de Fuca. Found on seamounts below 2000 meters.

Munidopsis antonii (Filhol, 1884). Found in Alaska and Oregon at abyssal depths. Formerly *Munidopsis beringana* (Benedict, 1902)

Pinnixa scamit Martin and Zmarzly, 1994. Found in Alaska and off of California, probably associated with the brittle star *Amphipholis periercta*.

Pandalopsis ampla Bate, 1888. Found in Alaska and off of Washington. Komai (1994) mentions that north Pacific specimens of this species are probably an undescribed species.

References

Abele, L. G. and Felgenhauer B. E. (1986) Phylogenetic and Phenetic Relationships among the Lower Decapoda. *Journal of Crustacean Biology* 6(3): 385-400.

- Ahyong, S. T., Schnabel, K. E., and Maas, E. W. (2009) Anomuran phylogeny: new insights from molecular data. In: *Decapod Crustacean Phylogenetics*, Martin, J. W., Crandell, K. A. and Felder, D. L. (eds.) *Crustacean Issues* 18: 399-414.
- Ahyong, S. T., Baba, K., Macpherson E., and Poore, G. C. B. (2010) A new classification of the Galatheioidea (Crustacea: Decapoda: Anomura) Zootaxa 2676: 57-68.
- Ambler JW (1980). Species of *Munidopsis* (Crustacea, Galatheidae) occurring off Oregon and in adjacent waters. Fishery Bulletin 78(1): 13-34.
- Baba, K. and Haig, J. (1990) A new species of chirostylid crustacean (Decapoda: Anomura) from off the west coast of North America. *Proceedings of the Biological Society of Washington* 103(4): 854-860.
- Bate, C. S. (1888) *Report on the Crustacea Macrura Collected by H.M.S. Challenger During the Years 1873-1876*. Report on the Scientific Results of the Voyage of the H.M.S. Challenger During the Years 1873-1876 Under the Command of Captain George S. Nares, R.N., F.R.S. and the Late Captain Frank Tourle Thomson, R.N. Zoology 24. Edinburgh: Neill and Company. 942 pp.
- Benedict J. E. 1892. Preliminary descriptions of thirty-seven new species of hermit crabs of the genus *Eupagurus* in the U.S. National Museum. *Proceedings of the United States National Museum* 15: 1-36
- Benedict J. E. 1902. Descriptions of a new genus and forty-six new species of crustaceans of the family Galatheidae, with a list of the known marine species. *Proceedings of the United States National Museum* 26: 243-344.
- Bowman, T. E. and Abele, L. G. 1982. Classification of the Recent Crustacea. In The Biology of Crustacea, vol. 1: Systematics, the Fossil Record, and Biogeography, LB Abele (ed). Academic Press, New York, New York, USA pp 1-27.
- Butler, T. H. (1980). *Shrimps of the Pacific coast of Canada*. Canadian Bulletin of Fisheries and Aquatic Sciences. 202: 280 pp.
- Chace, F. E. 1951. The grass shrimps of the genus *Hippolyte* from the west coast of North America. *Journal of the Washington Academy of Science*. 41: 35-39.
- Christoffersen, M. L. (1988) Phylogenetic relationships of hippolytid genera, with an assignment of new families for the Crangonoidea and Alpheoidea (Crustacea, Decapoda, Caridea) *Cladistics* 3: 348-362.
- De Grave, S., Pentcheff, N. D., Ahyong, S. T., Chan, T., Crandall, K. A., Dworschak, P. C., Felder, D. L., Feldmann, R. M., Fransen, C. H. J. M., Goulding, L. Y. D., Lemaitre, R., Low, M. E. Y., Martin, J. W., Ng, P. K. L., Schweitzer, C. E., Tan, S. H., Tshudy, D.,

and Wetzer, R. (2009) A classification of living and fossil genera of decapod crustaceans. *Raffles Bulletin of Zoology supplement no. 21*: 1-109.

Garth, J. S. 1958. Brachyura of the Pacific coast of America: Oxyrhyncha. *Allan Hancock Pacific Expeditions* 21(2): 501-854.

Haig, J. 1960. The Porcellanidae (Crustacea Anomura) of the eastern Pacific. *Allan Hancock Pacific Expedition* 24. 440 pp.

Harrison, M. K. and Crespi, B. J. (1999) Phylogenetics of *Cancer* crabs (Crustacea: Decapoda: Brachyura) Molecular Phylogenetics and Evolution 12(2): 186-199.

Hart, J. F. L. 1984. *Crabs and their relatives of British Columbia*. British Columbia Provincial Museum Handbook 40. Victoria, British Columbia. 267 pp.

Jensen, G. C. 1983. *Heptacarpus pugettensis*, a new species of hippolytid shrimp from Puget Sound, Washington. *Journal of Crustacean Biology* 3: 314-320.

Jensen, G. C. 1987. A new species of the genus *Lebbeus* (Caridea: Hippolytidae) from the northeastern Pacific. *Southern California Academy of Sciences Bulletin* 86: 89-94.

Jensen, G. C. 1995. *Pacific Coast Crabs and Shrimps*. Sea Challengers, Monterey, California. 87 pp.

Jensen, G. C. 1999. Reinstate and further description of *Eualus subtilis* Carvacho & Olson, and comparison with *E. lineatus* Wicksten & Butler (Crustacea: Decapoda: Hippolytidae). *Proceedings of the Biological Society of Washington* 112(1): 133-140.

Jensen, G. C. 2004. Status of *Eualus pusiolus* in the northeastern pacific, with a description of a new species of *Eualus* (Decapoda: Hippolytidae). *Journal of Crustacean Biology* 24(3):463-469.

Jensen, G. C. 2006. Three new species of *Lebbeus* (Crustacea: Decapoda: Hippolytidae) from the Northeastern Pacific. *Zootaxa* 1383: 23-43.

Jensen, G. C. 1998. A new shrimp of the genus *Pandalopsis* (Decapoda: Caridea: Pandalidae) from the eastern Pacific, with notes on its natural history. *Species Diversity* 3: 81-88.

Kensley, B. 1989. New genera in the thalassinidean families Calocarididae and Axiidae (Crustacea: Decapoda). *Proceedings of the Biological Society of Washington* 102(4): 960-967.

Khodinka I. V. 1973. New species of the genus *Munidopsis* (Decapoda, Anomura)

from the east Pacific. *Zoologicheskij Zhurnal* 52(8): 1156-1167.

Komai, Tomoyuki. 1994. Deep-sea shrimps of the genus Pandalopsis (Decapoda: Caridea: Pandalidae), from the Pacific coast of eastern Hokkaido, Japan, with the description of two new species. *Journal of Crustacean Biology* 14(3): 508-521

Kozloff, E. N. 1996. *Marine Invertebrates of the Pacific Northwest with additions and corrections*. University of Washington Press, Seattle WA. 539 pp.

Lamb A. and Hanby P. H. 2005. *Marine Life of the Pacific Northwest*. Harbor Publishing, Madeira Park, BC. 398 pp.

Martin, J. W. and Davis G. E. 2001. *An Updated Classification of the Recent Crustacea*. Natural History Museum of Los Angeles, Science Series 39, pp 124.

McLaughlin P. 1974. *The hermit crabs (Crustacea Decapoda, Paguridea) of northwestern North America*. Zoologische Verhandelingen. Leiden no. 130. 396 pp.

McLaughlin, P. A. and Jensen G. C. 1996. A new species of hermit crab of the genus *Parapagurodes* (Decapoda: Anomura: Paguridae) from the Eastern Pacific, with a description of its first zoeal stage. *Journal of Natural History* 30: 841-854.

Nations, J. D. (1975) The genus Cancer (Crustacea: Brachyura): systematics, biogeography and fossil record. *Natural History Museum of Los Angeles County Science Bulletin* 23: 1-104.

Rathbun, M. J. 1904. *Decapod crustaceans of the northwest coast of North America*. Harriman Alaska Expedition Series. 10: 210 pp.

Rathbun, M. J. 1918. *The grapsoid crabs of America*. Bulletin 97 United States National Museum. 461 pp.

Rathbun, M. J. 1925. *The spider crabs of America*. Bulletin 129 United States National Museum. 613 pp.

Rathbun, M. J. 1918. *The cancroid crabs of America of the families Euryalidae, Portunidae, Atelecyclidae, Cancridae, and Xanthidae*. Bulletin 152. United States National Museum. 609 pp.

Rathbun, M. J. 1937. The oxystomatous and allied crabs of America. Bulletin 166 United States National Museum. 278 pp.

Robles, R., Tudge, C. C., Dworschak, P. C., Poore, G. C. B., and Felder, D. L. (2009) Molecular phylogeny of the Thalassinidea based on nuclear and mitochondrial genes. In: *Decapod Crustacean Phylogenetics*, Martin, J. W, Crandell, K. A. and Felder, D. L. (eds.) *Crustacean Issues* 18: 309-326.

Schmitt W. L. 1921. *The marine decapod crustacea of California with special reference to the decapod crustacea collected by the United States Bureau of Fisheries Steamer "Albatross" in connection with the biological survey of San Francisco Bay during the years 1912-1913*. University of California Publications in Zoology 23. 470 pp.

Schnabel K. E., Ahyong, S. T., and Maas, E. W. (2011) Galatheoidea are not monophyletic – molecular and morphological phylogeny of the squat lobsters (Decapoda: Anomura) with recognition of a new Superfamily. *Molecular phylogenetics and evolution* 58: 157-168.

Schram, F. R. 2001. Phylogeny of decapods: moving towards a consensus. *Hydrobiologia* 449: 1-20.

Schweitzer, C. E. and Feldmann, R. M. (2000) Re-evaluation of the Cancridae Latreille, 1802 (Decapoda: Brachyura) including three new genera and three new species. *Contributions to Zoology* 69(4). <http://dpc.uba.uva.nl/ctz/vol69/nr04/art02>

Stevens B. A. 1925. *Hermit crabs of Friday Harbor, Washington*. Publications of the Puget Sound Biological Station 3: 273-309.

Wicksten, M. K. (2009) *Decapod crustacea of the Californian and Oregonian zoogeographic provinces*. UC San Diego: Scripps Institution of Oceanography Library. Retrieved from: <http://www.escholarship.org/uc/item/7sk9t2dz>

Wicksten, M. K. and Mendez, G.M. 1982. New records and new species of the genus *Lebbeus* Caridea: Hippolytidae) in the eastern Pacific Ocean. *Bulletin of the Southern California Academy of Sciences* 81(3): 106-120.

Williams A. and Baba K. 1989. New squat lobsters (Galatheidae) from the Pacific Ocean: Mariana Back Arc Basin, East Pacific Rise, and Cascadia Basin. *Fishery Bulletin* 87(4): 899-910.