

Class **Anthozoa** Ehrenberg, 1834¹ (2 subclasses)²

Subclass **Hexacorallia** Haeckel, 1866 (6 orders)

Order **Actiniaria** Hertwig, 1882 (3 suborders)³

Suborder **Endocoelantheae** Carlgren, 1925 (2 families)

Family **Actinernidae** Stephenson, 1922 (4 genera, 7 species)

Family **Halcuriidae** Carlgren, 1918 (2 genera, 10 species)

Suborder **Nynantheae** Carlgren, 1899 (3 infraorders)

Infraorder **Boloceroidaria** Carlgren, 1924 (2 families)

Family **Boloceroididae** Carlgren, 1924 (3 genera, 9 species)

Family **Nevadneidae** Carlgren, 1925 (1 genus, 1 species)

Infraorder **Thenaria** Carlgren, 1899

Acontiaria (14 families)

Family **Acontiorphoridae** Carlgren, 1938 (3 genera, 5 species)

Family **Aiptasiidae** Carlgren, 1924 (6 genera, 26 species)

Family **Aiptasiomorphidae** Carlgren, 1949 (1 genus, 4 species)

Family **Antipodactinidae** Rodríguez, López-González, & Daly, 2009 (1 genus, 2 species)⁴

Family **Bathyphelliidae** Carlgren, 1932 (5 genera, 9 species)

Family **Diadumenidae** Stephenson, 1920 (1 genus, 9 species)

Family **Haliplanellidae** Hand, 1956 (1 genus, 1 species)⁵

Family **Hormathiidae** Carlgren, 1932 (20 genera, 131 species)

Family **Isophelliidae** Stephenson, 1935 (7 genera, 46 species)

Family **Kadosactinidae** Riemann-Zürneck, 1991 (2 genera, 6 species)

Family **Metridiidae** Carlgren, 1893 (2 genera, 7 species)

Family **Nemanthidae** Carlgren, 1940 (1 genus, 3 species)

Family **Sagartiidae** Gosse, 1858 (17 genera, 105 species)

Family **Sagartiomorphidae** Carlgren, 1934 (1 genus, 1 species)

incertae sedis (3 genera, 5 species)

Endomyaria (13 families)

Family **Actiniidae** Rafinesque, 1815 (55 genera, 328 species)

Family **Actinodendridae** Haddon, 1898 (3 genera, 9 species)

Family **Aliciidae** Duerden, 1895 (4 genera, 11 species)

Family **Capneidae** Gosse, 1860 (2 genera, 6 species)

Family **Condylanthidae** Stephenson, 1922 (6 genera, 8 species)

Family **Homostichanthidae** Carlgren, 1900 (1 genus, 1 species)

Family **Iosactinidae** Riemann-Zürneck, 1997 (1 genus, 1 species)

Family **Liponematidae** Hertwig, 1882 (2 genera, 4 species)

Family **Phymanthidae** Andres, 1883 (2 genera, 13 species)

Family **Preactinidae** England in England & Robson, 1984 (2 genera, 2 species)

Family **Ptychodactinidae** Appellöf, 1893 (1 genus, 2 species)

Family **Stichodactylidae** Andres, 1883 (2 genera, 9 species)

Family **Thalassianthidae** Milne-Edwards, 1857 (4 genera, 8 species)

incertae sedis (12 genera, 38 species)

Mesomyaria (4 families)

Family **Actinoscyphidae** Stephenson, 1920 (8 genera, 13 species)

Family **Actinostolidae** Carlgren, 1893 (19 genera, 68 species)

Family **Exocoelactiidae** Carlgren, 1925 (1 genus, 2 species)

Family **Isanthidae** Carlgren, 1938 (6 genera, 9 species)

Infraorder **Athenaria** Carlgren, 1899 (11 families)

Family **Andresiidae** Stephenson, 1922 (1 genus, 1 species)

-
1. **BY** Andrea L. Crowther (for full contact information, see **Author name and address** after **Cited references**). The title of this contribution should be cited as “Class Anthozoa Ehrenberg, 1834. In: Zhang, Z.-Q. (Ed.) Animal biodiversity: An outline of higher-level classification and survey of taxonomic richness”. Recent Anthozoa includes approximately 2 subclasses, 9 orders, 143 families, 954 genera and 6,142 species
 2. Daly *et al.* (2007). Please refer to Daly *et al.* (2007) for a more complete discussion and list of references.
 3. Fautin (2011a).
 4. Rodríguez *et al.* (2009).
 5. Fautin *et al.* (2009) [note: ICZN case 3493 pending to conserve *Haliplanella* Hand, 1953 (Actiniaria) over *Haliplanella* Treadwell, 1943 (Polychaeta). *Haliplanellidae* has 2 genera, 2 species.]

- Family **Andvakiidae** Danielssen, 1890 (3 genera, 10 species)
 Family **Edwardsiidae** Andres, 1881 (11 genera, 87 species)
 Family **Galatheanthemidae** Carlgren, 1956 (1 genus, 2 species)
 Family **Halcampidae** Andres, 1883 (8 genera, 23 species)
 Family **Halcampoididae** Appellöf, 1896 (8 genera, 14 species)
 Family **Haliactinidae** Carlgren, 1949 (6 genera, 8 species)
 Family **Haloclavidae** Verrill, 1899 (11 genera, 32 species)
 Family **Limnactiniidae** Carlgren, 1921 (1 genus, 2 species)
 Family **Octineonidae** Fowler, 1894 (1 genus, 3 species)
 Family **Polyopidae** Hertwig, 1882 (2 genera, 2 species)
- Suborder **Protantheae** Carlgren, 1899 (1 family)
 Family **Gonactiniidae** Carlgren, 1893 (2 genera, 2 species)
incertae sedis (13 genera, 15 species)
- Order **Antipatharia** Milne-Edwards & Haime, 1857 (7 families)⁶
 Family **Antipathidae** Ehrenberg, 1834 (8 genera, 141 species)
 Family **Aphanipathidae** Opresko, 2004 (9 genera, 22 species)
 Family **Cladopathidae** Kinoshita, 1910 (6 genera, 18 species)
 Family **Leiopathidae** Haeckel, 1896 (1 genus, 6 species)
 Family **Myriopathidae** Opresko, 2001 (5 genera, 33 species)
 Family **Schizopathidae** Brook, 1889 (11 genera, 41 species)
 Family **Stylopathidae** Opresko, 2006 (3 genera, 9 species)
- Order **Ceriantharia** Perrier, 1883 (2 suborders)⁷
 Suborder **Penicilaria** Hartog, 1977 (1 family)
 Family **Arachnanthidae** McMurrich, 1910 (10 genera, 38 species)
 Suborder **Spirularia** Hartog, 1977 (2 families)
 Family **Botrucnidiferidae** Carlgren, 1912 (11 genera, 28 species)
 Family **Cerianthidae** Milne-Edwards & Haime, 1852 (19 genera, 75 species)
- Order **Corallimorpharia** Carlgren, 1940 (4 families)
 Family **Corallimorphidae** Hertwig, 1882 (2 genera, 22 species)⁸
 Family **Discosomatidae** Duchassaing & Michelotti, 1864 (4 genera, 20 species)
 Family **Ricordeidae** Watzl, 1922 (1 genus, 2 species)
 Family **Sideractiidae** Danielssen, 1890 (2 genera, 2 species)
- Order **Scleractinia** Bourne, 1900 (27 families)⁹
 Family **Acroporidae** Verrill 1902 (7 genera, 244 species)¹⁰
 Family **Agariciidae** Gray, 1847 (6 genera, 43 species)
 Family **Anthemiphylliidae** Vaughan 1907 (1 genus, 7 species)
 Family **Astrocoeniidae** Koby, 1890 (2 genera, 4 species)
 Family **Caryophylliidae** Gray, 1846 (43 genera, 294 species)
 Family **Dendrophylliidae** Gray, 1847 (18 genera, 152 species)
 Family **Euphyllidae** Veron, 2000 (4 genera, 13 species)
 Family **Faviidae** Gregory, 1900 (23 genera, 125 species)
 Family **Flabellidae** Bourne, 1905 (10 genera, 98 species)
 Family **Fungiacyathidae** Chevalier, 1987 (1 genus, 20 species)
 Family **Fungiidae** Dana, 1846 (11 genera, 43 species)
 Family **Gardineriidae** Stolarski, 1996 (2 genera, 6 species)
 Family **Guyniidae** Hickson, 1910 (1 genus, 1 species)
 Family **Meandrinidae** Gray, 1847 (4 genera, 5 species)
 Family **Merulinidae** Verrill, 1866 (5 genera, 12 species)
 Family **Micrabaciidae** Vaughan, 1905 (4 genera, 13 species)
 Family **Mussidae** Ortmann, 1890 (14 genera, 50 species)
 Family **Oculinidae** Gray, 1847 (6 genera, 14 species)
 Family **Pectiniidae** Vaughan & Wells, 1943 (6 genera, 28 species)
 Family **Pocilloporidae** Gray, 1842 (1 genus, 8 species)

6. Opresko (2001, 2002, 2003, 2004, 2006).

7. pers. comm. Tina N. Molodtsova.

8. Fautin (2011b).

9. Cairns *et al.* (1999); Veron (2000a,b,c); Cairns (2009).

10. Wallace (1999); *Isopora* elevated by Wallace *et al.* (2007); *Alveopora* elevated by Dai & Horng (2009); Wallace *et al.* (2011).

- Family **Poritidae** Gray, 1842 (5 genera, 92 species)
 Family **Rhizangiidae** D'Orbigny, 1851 (4 genera, 32 species)
 Family **Schizocyathidae** Stolarski, 2000 (3 genera, 3 species)
 Family **Siderastreidae** Vaughan & Wells, 1943 (6 genera, 28 species)
 Family **Stenocyathidae** Stolarski, 2000 (3 genera, 3 species)
 Family **Trachiphylliidae** Verrill, 1901 (1 genus, 1 species)
 Family **Turbinoliidae** Milne-Edwards & Haime, 1848 (23 genera, 57 species)
- Order Zoanthidea** (2 suborders)¹¹
 Suborder **Brachycnemina** Haddon and Shackleton, 1891 (3 families)
 Family **Neozoanthidae** Herberts, 1972 (1 genus, 1 species)
 Family **Sphenopidae** Hertwig, 1882 (2 genera, 42 species)
 Family **Zoanthidae** Gray, 1840 (3 genera, 45 species)
- Suborder **Macrocnemina** Haddon & Shackleton, 1891 (4 families)
 Family **Epizoanthidae** Delage & Hérouard, 1901 (1 valid genus, 2 genera inquirenda, 43 valid species, 3 species inquirenda)
 Family **Hydrozoanthidae** Sinniger, Reimer & Pawłowski, 2010 (2 genera, 5 species)¹²
 Family **Microzoanthidae** Fujii & Reimer, 2011 (1 genus, 2 species)¹³
 Family **Parazoanthidae** Delage & Hérouard, 1901 (6 genera, 29 species)¹⁴
incertae sedis (1 family)
 Family **Abyssanthidae** Reimer & Fugiwara, 2007 in Reimer *et al.* 2007 (1 genus, 2 species)¹⁵
- Subclass Octocorallia** (3 orders)¹⁶
Order Alcyonacea Lamouroux, 1816 (31 families)
 Section **Protoalcyonaria** (2 families)
 Family **Haimeidae** Wright, 1865 (2 genera, 2 species)
 Family **Taiaroidae** Bayer & Muzik, 1976 (1 genus, 1 species)
- Section **Alcyoniina** (5 families)
 Family **Alcyoniidae** Lamouroux, 1812 (36 genera, 465 species)
 Family **Nephtheidae** Gray, 1862 (20 genera, ~500 species)
 Family **Nidaliidae** Gray, 1869 (8 genera, 89 species)
 Family **Paralcyoniidae** Gray, 1869 (5 genera, 13 species)
 Family **Xeniidae** Ehrenberg, 1828 (16 genera, 137 species)
- Suborder **Calcaxonia** Grasshoff, 1999 (6 families)
 Family **Chrysogorgiidae** Verrill, 1883 (14 genera, 92 species)
 Family **Dendrobrachiidae** Brook, 1889 (1 genus, 3 species)
 Family **Ellisellidae** Gray, 1859 (10 genera, ~100 species)
 Family **Ifalukellidae** Bayer, 1955 (2 genera, 6 species)
 Family **Isididae** Lamouroux, 1812 (38 genera, 135 species)
 Family **Primnoidae** Milne Edwards, 1857 (37 genera, 210 species)¹⁷
- Suborder **Holaxonida** (5 families)
 Family **Acanthoaxiidae** van Ofwegen & McFadden, 2010 (1 genus, 1 species)¹⁸
 Family **Acanthogorgiidae** Gray, 1859 (5 genera, 110 species)
 Family **Gorgoniidae** Lamouroux, 1812 (15 genera, 260 species)
 Family **Keroeididae** Kinoshita, 1910 (5 genera, 13 species)
 Family **Plexauridae** Gray, 1859 (42 genera, 370 species)
- Suborder **Scleraxonia** Studer, 1887 (7 families)
 Family **Anthothelidae** Broch, 1916 (14 genera, 55 species)
 Family **Briareidae** Gray, 1859 (2 genera, 10 species)
 Family **Coralliidae** Lamouroux, 1812 (3 genera, 30 species)
 Family **Melithaeidae** Gray, 1870 (6 genera, 104 species)
 Family **Paragorgiidae** Kukenthal, 1916 (2 genera, 17 species)

11. pers. comm. James D. Reimer.

12. Sinniger *et al.* (2010); Reimer & Fujii (2010).

13. Fujii & Reimer (2011).

14. Sinniger *et al.* (2010).

15. Reimer *et al.* (2007).

16. Williams & Cairns (2009); pers. comm. Catherine S. McFadden.

17. Cairns & Bayer (2009).

18. van Ofwegen & McFadden (2010).

- Family **Parisididae** Aurivillius, 1931 (1 genus, 5 species)
- Family **Subergorgiidae** Gray, 1859 (3 genera, 6 species)
- Section **Stolonifera** Thomson & Simpson, 1909 (6 families)
 - Family **Acrossotidae** Bourne, 1914 (1 genus, 1 species)
 - Family **Clavulariidae** Hickson, 1894 (21 genera, 60 species)
 - Family **Coelogorgiidae** Bourne, 1900 (1 genus, 1 species)
 - Family **Cornulariidae** Dana, 1846 (1 genus, 4 species)
 - Family **Pseudogorgiidae** Utinomi & Harada, 1973 (1 genus, 1 species)
 - Family **Tubiporidae** Ehrenberg, 1828 (1 genus, 1 (or more) species)
- Order **Helioporacea** Bock, 1938 (2 families)¹⁹
 - Family **Helioporidae** Moseley, 1876 (1 genus, 1 species)
 - Family **Lithotelestidae** Bayer & Muzik, 1977 (1 genus, 4 species)
- Order **Pennatulacea** Verrill, 1865 (14 families)²⁰
 - Family **Anthoptilidae** Kölliker, 1880 (1 genus, 2 species)
 - Family **Chunellidae** Kükenthal, 1902 (2 genera, 4 species)
 - Family **Echinoptilidae** Hubrecht, 1885 (2 genera, 7 species)
 - Family **Funiculinidae** Gray, 1870 (1 genus, 3 species)
 - Family **Halipteridae** Williams, 1995 (1 genus, 6 species)
 - Family **Kophobelemnidae** Gray, 1860 (3 genera, 18 species)
 - Family **Pennatulidae** Ehrenberg, 1834 (6 genera, 50 species)
 - Family **Protoptilidae** Kölliker, 1872 (2 genera, 7 species)
 - Family **Renillidae** Gray, 1870 (1 genus, 4 species)
 - Family **Scleroptilidae** Jungersten, 1904 (2 genera, 4 species)
 - Family **Stachyptilidae** Kölliker, 1880 (2 genera, 4 species)
 - Family **Umbellulidae** Kölliker, 1880 (1 genus, 9 species)
 - Family **Veretillidae** Herklots, 1858 (5 genera, 35 species)
 - Family **Virgulariidae** Verrill, 1868 (5 genera, 40 species)

Acknowledgments

I thank the following people for their invaluable assistance in compiling this list: Stephen D. Cairns, Daphne G. Fautin, Bert W. Hoeksema, Catherine S. McFadden, Tina N. Molodtsova, Dennis M. Opresko, James D. Reimer, & Carden C. Wallace.

Cited references

- Bayer, F.M. (1981) Key to the genera of Octocorallia exclusive of Pennatulacea (Coelenterata: Anthozoa) with diagnoses of new taxa. *Proceedings of the Biological Society of Washington*, 94, 902–947.
- Cairns, S.D. (2009) In: Roberts, J. M. (ed.) *Cold-water corals: the biology and geology of deep-sea coral habitats*. Cambridge University Press, New York, 334 pp.
- Carins, S.D. & Bayer, F. M. (2009). A generic revision and phylogenetic analysis of the Primnoidae (Cnidaria: Octocorallia). *Smithsonian Contributions to Zoology*, 629, 1–79.
- Cairns, S.D., Hoeksema, B.W. & Van der Land, J. (1999). Appendix: List of extant stony corals. *Atoll Research Bulletin*, 459, 13–46.
- Dai, C.-F. & Horng, S. (2009) *Scleractinia Fauna of Taiwan. I. The Complex Group*. National Taiwan University, Taipei, Taiwan, 172 pp.
- Daly, M., Brugler, M.R., Cartwright, P., Collins, A.G., Dawson, M. N., Fautin, D.G., France, S.C., McFadden, C.S., Opresko, D.M., Rodriguez, E., Romano, S.L., Stake, J.L. (2007) The phylum Cnidaria: A review of phylogenetic patterns and diversity 300 years after Linnaeus. *Zootaxa*, 1668, 127–182.
- Fautin, D.G. (2011a) Hexacorallians of the World. <http://geoportal.kgs.ku.edu/hexacoral/anemone2/index.cfm> Last accessed 14 October 2011.
- Fautin, D.G. (2011b) *Corallimorphus niwa* new species (Cnidaria: Anthozoa), New Zealand members of *Corallimorphus*, and redefinition of Corallimorphidae and its members. *Zootaxa*, 2775, 37–49.
- Fautin, D.G., Hand, C., Daly, M. (2009) *Haliplanella* Hand, 1956 (Anthozoa, Actiniaria): proposed conservation by suppression of *Haliplanella* Treadwell, 1943 (Polychaeta). *Bulletin of Zoological Nomenclature*, 66(4), 312–316.
- Fujii, T. & Reimer, J.D. (2011) Phylogeny of the highly divergent family Microzoanthidae (Anthozoa, Hexacorallia) from the Pacific.

19. Higher taxa from Bayer (1981).

20. Last revision done by Williams (1995).

- Zoologica Scripta*, 40, 418–431.
- Opresko, D.M. (2001) Revision of the Antipatharia (Cnidaria: Anthozoa). Part I. Establishment of a new family, Myriopathidae. *Zoologische Mededelingen Leiden*, 75, 343–370.
- Opresko, D.M. (2002) Revision of the Antipatharia (Cnidaria: Anthozoa). Part II. Schizopathidae. *Zoologische Mededelingen Leiden*, 76, 411–442.
- Opresko, D.M. (2003) Revision of the Antipatharia (Cnidaria: Anthozoa). Part III. Cladopathidae. *Zoologische Mededelingen Leiden*, 77, 495–536.
- Opresko, D.M. (2004) Revision of the Antipatharia (Cnidaria: Anthozoa). Part IV. Establishment of a new family, Aphanipathidae. *Zoologische Mededelingen Leiden*, 78, 209–240.
- Opresko, D.M. (2006) Revision of the Antipatharia (Cnidaria: Anthozoa). Part V. Establishment of a new family, Stylopathidae. *Zoologische Mededelingen Leiden*, 80/4, 109–138.
- Reimer, J.D. & Fujii, T. (2010) Four new species and one new genus of zoanthids (Cnidaria: Hexacorallia) from the Galápagos. *ZooKeys*, 42, 1–36.
- Reimer, J.D., Hirano, S., Fujiwara, Y., Sinniger, F. & Maruyama, T. (2007) Morphological and molecular characterization of *Abyssoanthus nankaiensis*, a new family, new genus and new species of deep-sea zoanthid (Anthozoa: Hexacorallia: Zoantharia) from a northwest Pacific methane cold seep. *Invertebrate Systematics*, 21(3), 255–262.
- Rodríguez, E., López-González, P.J. & Daly, M. (2009) New family of sea anemones (Actiniaria, Acontiaaria) from deep polar seas. *Polar Biology*, 32, 703–717.
- Sinniger, F., Reimer, J.D. & Pawlowski, J. (2010) The Parazoanthidae DNA taxonomy: description of two new genera. *Marine Biodiversity*, 40, 57–70.
- van Ofwegen, L.P. & McFadden, C.S. (2010) A new family of octocorals (Anthozoa: Octocorallia) from Cameroon waters. *Journal of Natural History*, 44(1-2), 23–29.
- Veron, J.E.N. (2000a) *Corals of the World, Volume I: Family Acroporidae*. Australian Institute of Marine Science, Townsville. 463pp.
- Veron, J.E.N. (2000b) *Corals of the World, Volume II: Families Astrocoeniidae, Pocilloporidae, Euphyllidae, Oculinidae, Meandriniidae, Siderastreidae, Agariciidae, Fungiidae, Rhizangiidae, Pectiniidae, Merulinidae, Dendrophylliidae, Caryophylliidae*. Australian Institute of Marine Science, Townsville. 429pp.
- Veron, J.E.N. (2000c) *Corals of the World, Volume III: Families Mussidae, Faviidae, Trachyphylliidae, Poritidae*. Australian Institute of Marine Science, Townsville. 490pp.
- Wallace, C.C. (1999) *Staghorn Corals of the World: A Revision of the Coral Genus Acropora*. CSIRO Publishing, Collingwood. 421pp.
- Wallace, C.C., Chen, C.A.C., Fukami, H. & Muir, P.R. (2007) Recognition of separate genera within *Acropora* based on new morphological, reproductive and genetic evidence from *A. togianensis*, and elevation of the subgenus *Isopora* Studer, 1878 to genus (Scleractinia: Astrocoeniidae; Acroporidae). *Coral Reefs*, 26, 231–239.
- Wallace, C.C., Turak, E. & DeVantier, L. (2011) Novel characteristics in a conservative coral genus: three new species of *Astreopora* (Scleractinia: Acroporidae) from West Papua. *Journal of Natural History*, 45(31–32), 1905–1924.
- Williams, G.C. (1995) Living genera of sea pens (Coelenterata: Octocorallia: Pennatulacea): illustrated key and synopsis. *Zoological Journal of the Linnean Society*, 113, 93–140.
- Williams, G.C. & Cairns, S.D. (2009) Systematic list of valid Octocoral genera. http://research.calacademy.org/redirect?url=http://researcharchive.calacademy.org/research/izg/orc_home.html Last accessed 14 October 2011.

Author name and address

Andrea L. Crowther, Department of Ecology and Evolutionary Biology, and the Biodiversity Institute, The University of Kansas, 1200 Sunnyside Ave, Lawrence, KS 66045, USA; andreas@ku.edu