

THE UNIVERSITY OF CHICAGO
**MARINE BIOLOGICAL
LABORATORY**

Marine Resources Department
Catalog of Specimens and Services
For scientific research and education only

Email: specimens@mbi.edu
Phone: 508 289 7375

Catalog #	Name	Available	Unit	Cost
110	Aquaria Set <i>Assortment of marine invertebrate species</i>	year-round	1 Set	\$99.00
120	Aquaria Set w/Seawater <i>Assortment of marine invertebrate species w/seawater</i>	year-round	1 Set	\$99.00
130	Sea Water, Natural/ Filtered <i>Natural seawater filtered to 100 microns.</i>	year-round	5 gallons	\$10.00
140	Plankton tow (~1 liter) <i>Throughout year.</i>	year-round	1 quart	\$40.00
150	Leucosolenia botryoides (Organ-Pipe Sponge) <i>Small grayish tubes w/ calcareous spicules.</i>	year-round	25 students	\$55.00
160	Sycon ciliatum (Little Vase Sponge) <i>Small ~1cm cylinders. Calcareous spicules.</i>	year-round	25 students	\$55.00
190	Clathria (Microciona) prolifera (Red Beard Sponge) <i>Red leuconoid sponge w/spongin spicules</i>	year-round	1 clump	\$25.00
200	Mycale fibrexilis (Sponge) <i>Yellow-brown crust</i>	year-round	25 students	\$55.00
210	Halichondria panicea (Breadcrumb sponge) <i>Tan, encrusting with tubular oscules</i>	year-round	25 students	\$55.00
230	Cliona celata (Sulfur or Boring sponge) <i>Large, bright yellow irregular mass.</i>	year-round	1 clump	\$25.00
240	Tubularia crocea (Pink-mouth hydroid) <i>Large hay-like stems with pink hydranths</i>	irregular	25 students	\$50.00
250	Pennaria disticha (Feather Hydroid) <i>Feather-shaped 5cm</i>	irregular	25 students	\$40.00
260	Clava multicornis (Club Hydroid) <i>2 cm high brick red clusters.</i>	year-round	1 clump	\$40.00
280	Hydractinia symbiolongicarpus (Snail fur) <i>Pink 1mm polyps on hermit crabs.</i>	spring-summer-autumn	colony	\$12.00
310	Campanularia flexuosa (Campanularian Hydroid) <i>~10 sp., short cup-shaped hydranths</i>	year-round	25 students	\$40.00
320	Obelia dichotoma (Sea thread Hydroid) <i>Bushy colonies</i>	year-round	25 students	\$50.00

MRD services and specimens are only available for research and educational purposes and not to the general public. New customers may be asked to provide qualifying documentation. Prices are set based on a cost-recovery model and are subject to change without notice. Animals held at MBL may incur additional charges. Please contact us with any questions. Some taxa may be difficult to accurately identify to species (even genus in some cases). Substitutions may be suggested.

Email: specimens@mbi.edu	Phone: 508 289 7375	Available	Unit	Cost
350	Sertularella polyzonias (Garland hydroid) <i>5 cm finely branching stems; colonial</i>	year-round	25 students	\$40.00
390	Aurelia aurita (Moon Jelly) <i>4-12 cm saucer-shaped jelly</i>	spring	each	\$10.00
420	Cyanea capillata (Lion's Mane jellyfish) <i>Reddish medusae 5-18 cm diameter</i>	spring/summer	each	\$12.00
430	Nematostella vectensis (Starlet sea anemone) <i>Wild or cultured (genotyped) specimens.</i>	year-round	each	\$11.00
440	Haloclava producta (Warty burrowing anemone) <i>Burrowing, 8 cm</i>	year-round	each	\$10.00
450	Metridium senile (Frilled sea anemone) <i>Tan, thick-bodied; 2-12 cm</i>	year-round	each	\$8.00
460	Diadumene lineata (Orange-striped green anemone) <i>Striped; 3 cm height</i>	year-round	each	\$8.00
480	Astrangia poculata (Northern star coral) <i>Hard coral forming small nodules</i>	year-round	1 clump	\$20.00
490	Pleurobrachia pileus (Sea Gooseberry) <i>Seasonal; 1 cm, transparent oval-shaped</i>	spring/autumn (sporadic)	each	\$8.00
500	Mnemiopsis leidyi (Leidy's Comb Jelly) <i>Seasonal; 4-8 cm, lobate ctenophore</i>	summer/autumn	each	\$8.00
520	Bdelloura candida (Limulus Worm) <i>White planarian up to 1 cm</i>	year-round	each	\$8.00
530	Stylochus zebra (Zebra flat worm) <i>1 cm, striped, found in hermit crabs</i>	year-round	each	\$15.00
540	Lineus arenicola (Sandy Lineus) <i>Small, orange worm</i>	year-round	each	\$8.00
550	Cerebratulus lacteus (Milky Ribbon Worm) <i>Large, milky pink. Advanced notice required.</i>	spring/summer/autumn	special collection	Contact for pricing
560	Amphiporus angulatus (Chevron Amphiporus) <i>3-12 cm, dark with white chevron</i>	year-round	each	\$10.00
570	Sagitta (collection) (Arrow worm) <i>Transparent, planktonic and seasonal (winter)</i>	winter	Collection	\$40.00
590	Flustrellidra hispida (Bristly bryozoan) <i>Fuzzy calcareous crust</i>	year-round	special collection	Contact for pricing
600	Bowerbankia gracilis (Creeping Bryozoan) <i>Short bushy, plant-like on algae</i>	year-round	special collection	Contact for pricing
610	Crisia eburnea (Joint-tubed Bryozoans) <i>Jointed, branching tubes</i>	year-round	12 colonies	\$40.00
630	Membranipora spp. (Bryozoan) <i>Whitish, rounded creeping crusts on algae</i>	year-round	colony	\$40.00
640	Crisularia (Bugula) turrata (formerly Bugula) <i>Tan, bushy colonies</i>	year-round	12 colonies	\$40.00
650	Schizoporella unicornis (Red crust/Live Rock) <i>Calcareous red crusts.</i>	year-round	colony	\$20.00
660	Chaetopleura apiculata (Eastern beaded chiton) <i>Small, oval with segmented shell</i>	year-round	each	\$8.00
670	Acmaea testudinalis (Tortoiseshell limpet) <i>Small, oval single shell</i>	spring/summer/autumn	each	\$10.00

690	Littorina littorea (Periwinkle) <i>Brown, inter-tidal snail (1-3 cm)</i>	year-round	each	\$5.00
700	Littorina obtusata (Yellow periwinkle) <i>Yellow, flattened snail; 1 cm</i>	year-round	each	\$7.00
720	Bittium varium (Snail) <i>Small (5mm) black spiral shell</i>	year-round	Collection	\$20.00
740	Melampus spp. (Salt-marsh Snail) <i>Small (5mm) brown salt-marsh snail</i>	spring-summer-autumn	Collection	\$40.00
750	Crepidula plana (Flat slipper shell) <i>White flat (recurved) found inside larger shells. 4-5 per set.</i>	year-round	each	\$12.00
760	Crepidula fornicata (Slipper shells) <i>Dome-shaped shells (2-5 cm) in stacks. 4-5 per stack</i>	year-round	each	\$12.00
770	Neverita duplicata (Shark Eye (snail)) <i>Large, round snail to 9 cm</i>	year-round	each	\$12.00
780	Euspira heros (Moon Snail) <i>Large (to 10 cm), globular snail</i>	year-round	each	\$10.00
790	Urosalpinx cinerea (Oyster Drill) <i>Small, spiral predatory snail</i>	year-round	each	\$8.00
800	Nucella lapillus (Dogwinkle) <i>Oval, spiral snail to 3cm</i>	spring/summer/autumn	each	\$10.00
830	Ilyanassa obsoleta (Eastern mud snail) <i>Smooth, brown snail; 2.5 cm</i>	year-round	each	\$4.00
840	Busycon carica (Knobbed whelk) <i>Large, knobbed fluted spiral; to 20 cm</i>	year-round	each	\$8.00
850	Busycotypus canaliculatus (Channeled whelk) <i>Large fluted spiral; to 20 cm</i>	year-round	each	\$8.00
860	Busycon egg cases (Whelk egg purse) <i>Strand of hard egg purses (to 30 cm)</i>	autumn	each	\$22.00
880	Coryphella spp. (Red-gilled nudibranch) <i>Whitish sea slug 2-5 cm long</i>	summer/autumn	special collection	Contact for pricing
890	Doriopsilla pharpa (Lemon drop nudibranch) <i>Yellow, oval to 3 cm.</i>	spring-summer-autumn	special collection	Contact for pricing
910	Cratena pilata (Striped nudibranch) <i>Tan with spiky gills to 2 cm.</i>	spring-summer-autumn	each	\$15.00
920	Solemya velum (Veil clam) <i>Small (1 cm) delicate clam</i>	year-round	each	\$7.00
940	Yoldia limatula (Spoon Clam) <i>Spoon-shaped oval to 5 cm</i>	year-round	each	\$20.00
950	Lunarca ovalis (Blood ark clam) <i>Mid-sized, red-blooded clam</i>	year-round	each	\$8.00
960	Anadara transversa (Transverse Ark) <i>Squared, striated clam to 4 cm</i>	year-round	each	\$10.00
970	Mytilus edulis (Blue mussel) <i>Spoon-shaped blue shells to 12 cm</i>	year-round	each	\$5.00
980	Geukensia demissa (Ribbed Mussel) <i>Striated, spoon shaped to 10 cm</i>	year-round	each	\$7.00
990	Crassostrea virginica (Eastern oyster) <i>Flat, irregular white shell (8-12 cm)</i>	year-round	each	\$8.00

Email: specimens@mbl.edu		Phone: 508 289 7375	Available	Unit	Cost
1000	Argopecten irradians (Bay Scallop) <i>Round, flat ribbed shell; (6-9 cm)</i>		year-round	each	\$10.00
1010	Placopecten magellanicus (Deep sea scallop) <i>Large, flat shells to 20 cm</i>		year-round	special collection	Contact for pricing
1020	Anomia simplex (Jingle shell) <i>Shiny yellow attached shells</i>		year-round	each	\$8.00
1070	Mercenaria mercenaria (sm, up to 2") (Cherrystone) <i>Hard-shell clam</i>		year-round	each	\$7.00
1080	Mercenaria mercenaria (med 2" - 3") (Littleneck) <i>Hard-shell clam</i>		year-round	each	\$8.00
1090	Mercenaria mercenaria (lg, over 3") (Quahog) <i>Hard-shell clam, large</i>		year-round	each	\$10.00
1100	Gemma gemma (Little Gem Clam) <i>Small, oval with purplish tint (5 mm)</i>		year-round	special collection	Contact for pricing
1110	Spisula solidissima (Surf Clam) <i>Large, smooth clam; black peristracum</i>		year-round	each	\$15.00
1140	Macoma tenta (Narrowed macoma clam) <i>Small, chalky white oval shells</i>		year-round	each	\$7.00
1150	Ensis directus (Razor clam) <i>blade-like shells (to 15 cm)</i>		year-round	special collection	Contact for pricing
1160	Mya arenaria (Soft Shelled Clam) <i>Oval, thin-shelled clam (to 12cm)</i>		year-round	each	\$7.00
1170	Doryteuthis (Loligo) pealeii (Long-finned squid) <i>Seasonally available (6-50 cm)</i>		spring-summer-autumn	each	\$13.00
1180	Doryteuthis pealeii egg cluster (Squid egg mop (small)) <i>several egg strands (100s of embryos)</i>		spring/summer	each	\$20.00
1190	Doryteuthis pealeii (frozen/lb) (Frozen for feeding) <i>Food Quality/ Not suitable for dissection</i>		year-round	1 pound	\$4.00
1210	Lepidonotus squamatus (Scale worm) <i>Scaled polychaete (3-5 cm)</i>		year-round	each	\$7.00
1220	Glycera capitata (Blood worm) <i>Firm-bodied polychaete (10-15 cm)</i>		year-round	each	\$10.00
1260	Alitta virens (Clam Worm) <i>Large, robust polychaete (15 cm+)</i>		year-round	each	\$5.00
1270	Hediste diversicolor (Ragworm) <i>Mid-sized, robust polychaete (10 cm)</i>		year-round	special collection	Contact for pricing
1290	Arenicola cristata (Lug worm) <i>Large, black, sedentary burrower (to 20 cm)</i>		year-round	special collection	Contact for pricing
1300	Clymenella torquata (Worm, Bamboo Worms) <i>Delicate, tube-dweller (12 cm)</i>		year-round	each	\$9.00
1320	Polydora spp. (Mud Worm)		year-round	special collection	Contact for pricing
1330	Chaetopterus variopedatus (Parchment worm) <i>Large, soft-bodied, modified segments; to 25 cm</i>		spring-summer-autumn	each	\$25.00
1340	Sabellaria vulgaris (Sand Builder Worm) <i>"Fan" worm in sand tube; (6-8 cm)</i>		year-round	each	\$8.00
1350	Diopatra cuprea (Ornate Worm) <i>Large detritus parchment tube</i>		year-round	each	\$10.00

Email: specimens@mbi.edu	Phone: 508 289 7375	Available	Unit	Cost
1360	Cirratulus cirratus (Fringed Worms) <i>Burrower with red gills & feeding tentacles</i>	year-round	each	\$8.00
1380	Amphitrite ornata (Terebellid Worm)	year-round	each	\$12.00
1410	Potamilla neglecta (Fan Worm) <i>Mid-sized tube-dweller (5-9 cm)</i>	year-round	each	\$7.00
1420	Pectinaria gouldii (Trumpet Worm) <i>Burrowing, cone-shaped sand tube</i>	year-round	each	\$9.00
1430	Hydroides dianthus (Hard Tube Worm) <i>Irregular, white calcareous tubes</i>	year-round	each	\$7.00
1440	Spirorbis spirorbis (Sinistral spiral tubeworm) <i>Tiny, white calcareous spirals on plants</i>	year-round	Collection	\$20.00
1450	Phascolopsis gouldii (Peanut worm) <i>Burrowing, smooth, worm-like (8-15 cm)</i>	year-round	each	\$7.00
1460	Tanystylum orbiculare (Sea Spider) <i>Small, yellowish sea spider</i>	spring-summer-autumn	Collection	\$50.00
1470	Callipallene brevirostris (Sea Spider) <i>long-legged, small</i>	spring-summer-autumn	each	\$50.00
1480	Limulus polyphemus (X Sm, up to 2") (Horseshoe Crab) <i>Smallest specimens (advanced notice)</i>	year-round	each	\$12.00
1490	Limulus polyphemus (Sm, 2" - 4") (Horseshoe Crab) <i>Mid-sized, advanced notice</i>	year-round	each	\$12.00
1500	Limulus polyphemus (Med, 4" - 6") (Horseshoe Crab)	year-round	each	\$14.00
1510	Limulus polyphemus (L, 6" - 8") (Horseshoe Crab) <i>Robust, large; in-stock</i>	year-round	each	\$15.00
1520	Limulus polyphemus (XL, over 8") (Horseshoe Crab) <i>Largest; generally female</i>	year-round	each	\$17.00
1530	Limulus eggs (collection) (Horseshoe Crab Eggs) <i>seasonal (May-June) only</i>	spring	100	\$100.00
1540	Balanus spp. (collection) (Barnacle) <i>3-5 species</i>	year-round	each	\$35.00
1550	Cyathura polita (Isopod) <i>Small, narrow isopod</i>	year-round	each	\$10.00
1580	Idotea balthica (Isopod) <i>Large, robust swimmer (to 4 cm)</i>	year-round	each	\$35.00
1620	Gammarus spp. (collection) (Scuds) <i>scavenger; to 1 cm</i>	year-round	Collection	\$35.00
1630	Jassa marmorata (amphipod) <i>detritus tube-dweller; to 1 cm</i>	spring-summer-autumn	Collection	\$30.00
1640	Orchestia grillus (Beach flea) <i>50-100 specimens; semi-aquatic</i>	year-round	Collection	\$30.00
1660	Caprella spp. (Skeleton Shrimp) <i>elongate, multiple species in collection</i>	year-round	Collection	\$20.00
1670	Mysis mixta (Fairy Shrimp) <i>small, shrimp-like, culture-able</i>	year-round	each	\$10.00
1690	Palaemonetes spp. (Grass shrimp) <i>Mid-sized, transparent shrimp (4 cm)</i>	year-round	each	\$7.00

Email: specimens@mbl.edu		Phone: 508 289 7375	Available	Unit	Cost
1700	Hippolyte zostericola (Broken back shrimp) <i>mid-sized, slender shrimp (3-4 cm)</i>		spring-summer-autumn	12	\$70.00
1710	Crangon septemspinosa (Sand Shrimp) <i>Robust, non-swimming shrimp (to 6 cm)</i>		year-round	12	\$70.00
1720	Pagurus longicarpus (Long-clawed Hermit Crab) <i>mid-sized hermit crab</i>		year-round	each	\$6.00
1730	Pagurus pollicaris (Flat-clawed Hermit Crab) <i>Large hermit crab</i>		year-round	each	\$12.00
1740	Emerita talpoida (Mole Crab) <i>Oval, burrowing filter-feeder (to 5 cm)</i>		year-round	each	\$8.00
1750	Libinia spp. (S, up to 2") (Spider crab) <i>sub-adult, oval body</i>		year-round	each	\$7.00
1760	Libinia spp. (Med, 2" - 3") (Spider crab) <i>young males and adult females</i>		year-round	each	\$8.00
1770	Libinia spp. (L, over3") (Spider crab) <i>Mature males, larger arms/claws</i>		year-round	each	\$10.00
1780	Cancer irroratus (Rock crab) <i>Robust crab; males largest (to 15 cm wide)</i>		year-round	each	\$12.00
1790	Cancer borealis (Jonah crab) <i>Largest crab, robust claws (to 18 cm)</i>		year-round	each	\$12.00
1800	Carcinus maenas (Green Crab) <i>Robust, mid-sized (3-8 cm across)</i>		year-round	each	\$7.00
1810	Ovalipes ocellatus (Lady crab) <i>Seasonal, robust, calico crab</i>		spring/summer/autumn	special collection	Contact for pricing
1820	Callinectes sapidus (Blue crab) <i>Large, robust, predatory crab</i>		summer/autumn	special collection	Contact for pricing
1830	Dyspanopeus sayi (Black-fingered Mud Crab) <i>small, stout; to 5 cm wide</i>		year-round	each	\$6.00
1850	Uca pugnax (Black fiddler crab) <i>Males w/single large claw (2.5 cm)</i>		spring-summer-autumn	each	\$7.00
1860	Leptuca pugilator (Sand Fiddler Crab) <i>Males w/single large claw (2.5 cm)</i>		spring-summer-autumn	each	\$10.00
1870	Sclerodactyla briareus (Hairy sea cucumber) <i>soft-bodied, black to 10 cm</i>		year-round	each	\$7.00
1880	Leptosynapta tenuis (Synaptas) <i>delicate, white, translucent to 15 cm</i>		year-round	each	\$8.00
1890	Arbacia punctulata (Purple Urchin) <i>purple spines, test to 5 cm across</i>		year-round	each	\$10.00
1900	Strongylocentrotus droebachiensis (Green Sea Urchin) <i>short green spines; 10 cm wide</i>		year-round	each	\$10.00
1910	Echinarachnius parma (Sand Dollar) <i>flat w/short spines (8 cm)</i>		year-round	each	\$8.00
1930	Asterias forbesi (S up to 3") (Forbes sea star) <i>Five arms, robust.</i>		year-round	each	\$5.00
1940	Asterias forbesi (M, 3" - 5") (Forbes sea star) <i>Five arms, robust.</i>		year-round	each	\$6.00
1950	Asterias forbesi (L, 5" - 7") (Forbes sea star) <i>Five arms, robust.</i>		year-round	each	\$8.00

		Available	Unit	Cost
1960	Asterias forbesi (XL, over 7") (Forbes sea star) <i>Five arms, robust.</i>	year-round	each	\$10.00
1970	Ophioderma brevispina (Short-Spinned Brittle star) <i>black, mobile, 6 cm legspan</i>	year-round	each	\$7.00
1990	Saccoglossus kowalevskii (Acorn Worm) <i>delicate, sticky worm-like, 7 cm</i>	year-round	each	\$10.00
2000	Aplidium stellatum (Sea pork) <i>Rubbery, irregular smooth, colonies</i>	year-round	each	\$20.00
2010	Aplidium pellucidum (Ascidian, Sand Amaroucium) <i>Round, abrasive, sponge-like masses</i>	year-round	12 colonies	\$20.00
2030	Didemnum albidum (collection) (Northern white crust) <i>Fleshy, white creeping sheets</i>	year-round	Collection	\$30.00
2040	Ciona intestinalis (Yellow sea squirt) <i>Solitary, vase-like to 8 cm</i>	year-round	each	\$8.00
2045	Asciella aspersa (Dirty sea squirt) <i>Lumpy, white vase-shape to 8 cm</i>	year-round	each	\$8.00
2050	Perophora viridis (collection) (Creeping Ascidian) <i>Tiny, greenish branching colonies</i>	summer/autumn	Collection	\$40.00
2060	Styela clava (Rough stalked sea squirt) <i>Rough-warty body to 12 cm</i>	year-round	each	\$7.00
2080	Botryllus schlosseri (Golden Star Tunicate) <i>colorful zooids in star-like clusters</i>	year-round	12 colonies	\$30.00
2090	Molgula manhattensis (Sea Grape) <i>Whitish, stalked grape-like</i>	spring-summer-autumn	each	\$7.00
2100	Algae (Mixed Marine) <i>Mix of green, red, brown macroalgae</i>	year-round	25 students	\$70.00
2110	Algae, special collection () <i>Non-catalog, single species by request</i>	year-round	25 students	\$70.00
2120	Fucus spp. (general study) (Rockweed) <i>large flat fronds in clusters</i>	year-round	25 students	\$60.00
2140	Ulva lactuca (specimen food quality) (Sea lettuce) <i>flat, green sheets</i>	year-round	1 pound	\$25.00
2150	Laminaria spp. (specimen food quality) (Kelp) <i>long, flat, brown fronds</i>	year-round	1 pound	\$25.00
2160	Mustelus canis (Smooth Dogfish) <i>Bottom-feeding shark (to 1.5m)</i>	year-round	each	\$65.00
2180	Tetronarce nobiliana (Electric Ray) <i>Large, round electric ray (to 1.5m)</i>	summer	each	\$150.00
2190	Leucoraja erinacea (Little skate) <i>Smaller, thorny non-venomous ray</i>	year-round	each	\$65.00
2200	Leucoraja erinacea embryos (cultured) (Mermaid purse) <i>Specific developmental stages</i>	year-round	each	\$9.00
2210	Anguilla rostrata (American eel) <i>Specimens generally < 1m</i>	spring-summer-autumn	each	\$25.00
2240	Opsanus tau (Toadfish) <i>Adults or sub-adults</i>	year-round	each	\$28.00
2260	Fundulus heteroclitus (Mummichog) <i>Active, hardy (2-7 cm)</i>	year-round	each	\$10.00

Email: specimens@mbi.edu		Phone: 508 289 7375	Available	Unit	Cost
2270	Fundulus majalis (Striped killifish) <i>Active, hardy (2-7 cm)</i>		spring-summer-autumn	each	\$12.00
2280	Menidia menidia (Atlantic silversides) <i>Slender, silvery 'minnow' to 12 cm</i>		summer/autumn	each	\$10.00
2290	Apeltes quadracus (Fourspine stickleback) <i>Estuarine, small-mouth (2-4 cm)</i>		spring-summer-autumn	each	\$12.00
2300	Syngnathus fuscus (Northern pipefish) <i>Long, slender, slow-moving (20 cm)</i>		summer/autumn	each	\$12.00
2310	Centropristis striata (Black sea bass) <i>Juveniles to adults</i>		summer/autumn	each	\$40.00
2320	Pomatomus saltatrix (Bluefish) <i>Robust predatory all stages</i>		summer/autumn	each	\$65.00
2330	Stenotomus chrysops (Scup) <i>Silvery, active predator (5-18 cm)</i>		year-round	each	\$40.00
2340	Tautoga onitis (Tautog) <i>thick-lipped, dark wrasse</i>		spring-summer-autumn	each	\$40.00
2350	Tautoglabrus adspersus (Cunner) <i>small, piling-dweller (4-8 cm)</i>		spring-summer-autumn	each	\$40.00
2390	Prionotus spp. (Northern searobin) <i>Wing-like pectoral fins (<30cm)</i>		year-round	each	\$40.00
2400	Myoxocephalus octodecemspinosus (Longhorn sculpin) <i>Cryptic, spiny bottom fish</i>		spring-summer-autumn	each	\$40.00
2410	Hemitripterus americanus (Sea raven) <i>Cryptic, warty ambush predator</i>		spring-summer-autumn	each	\$40.00
2420	Paralichthys dentatus (Summer flounder) <i>Large-mouthed predatory flatfish</i>		spring-summer-autumn	each	\$40.00
2430	Scophthalmus aquosus (Windowpane flounder) <i>Delicate smaller flatfish (<20 cm)</i>		spring-summer-autumn	each	\$40.00
2450	Pseudopleuronectes americanus (Winter flounder) <i>small-mouthed flatfish (< 30cm)</i>		year-round	each	\$40.00
8000	Educational Gemma Trip		spring-summer-autumn		\$660.00
8100	F/V Gemma Charter		year-round	per day	\$1,910.00
9000	Water Quality Services <i>By request</i>		year-round	1 hour	\$50.00
9010	Services, Lab Fees <i>Culturing, spawning, husbandry</i>		year-round	1 hour	\$66.00
9015	Services, Sexing Fee <i>Select species</i>		year-round	each	\$50.00
9040	Diving Services <i>Collection, surveys, instrument deployment</i>		spring-summer-autumn	per diver	\$65.00
149	Sponge collection (4 spp.) <i>An assortment of sponge species covering multiple classes.</i>		year-round	each	\$130.00
239	Cnidarian collection (4 spp.) <i>Species assortment</i>		year-round	each	\$140.00
509	Worm phyla collection (5 spp.) <i>Mix of species sufficient for course lab</i>		year-round	each	\$200.00

Email: specimens@mbi.edu	Phone: 508 289 7375	Available	Unit	Cost
579	Bryozoan collection (3 spp.) <i>Mix of encrusting and bushy Bryozoan species</i>	year-round	25 students	\$130.00
659	Mollusc collection (5 spp.) <i>Phylogenetic mix sufficient for 25 students.</i>	year-round	each	\$180.00
1459	Crustacean collection (5 spp.) <i>Mix of groups for labs of 25 students</i>	year-round	each	\$180.00
1869	Echinoderm collection (5 spp.) <i>Mix of species for 25 students</i>	year-round	each	\$190.00
1999	Urochordate collection (4 spp.) <i>Mix of solitary and colonial forms</i>	year-round	each	\$150.00
1535	Limulus Sperm (Horseshoe Crab) <i>~0.5 mL seasonal (May-August)</i>	spring/summer	Collection	\$130.00
8010	Educational Gemma Trip In-House <i>Educational trips for MBL courses and investigators.</i>	spring-summer-autumn	1 trip	\$400.00
2500	Capelin (specimen food quality) Frozen	year-round	1 pound	\$2.25
2510	Squid (specimen food quality) Frozen	year-round	1 pound	\$2.25
9012	Services, Dry Ice	year-round	1 pound	\$35.00
9050	Charter Animal Collections <i>Custom collections</i>	year-round		\$120.00
9080	Cultured Phytoplankton (Cultured Phytoplankton)	year-round	per liter	\$20.00
9090	Veterinary Services		1 hour	\$66.00
2275	Cyprinodon variegatus (Sheepshead minnow) <i>Social, speckled estuarine (2-4 cm)</i>	year-round	each	\$12.00
9055	Services, Animal Care <i>Feeding cleaning and water quality.</i>	year-round	hour	\$50.00
8020	Boston Whaler Charter <i>Boston Whaler outrage (21')</i>	year-round	hour	\$125.00
2205	Scyliorhinus retifer embryos (cultured) (Chain catshark) <i>Specify development stage</i>	year-round	each	\$20.00
2460	Zebrafish Embryos (Zebrafish) <i>cultured, freshwater</i>	year-round	each	\$0.35
505	Beroe ovata (Comb jelly) <i>Seasonal and occasional. Advanced notice needed.</i>	late-summer/fall (sporadic)	each	\$12.00
2455	Gobiosoma bosc (Naked Goby) <i>Small, inter-tidal burrower</i>	spring-summer-autumn	each	\$15.00
2456	Morone saxatilis (Striped Bass) <i>Large-mouthed predator (>30 cm)</i>	summer	each	\$40.00
2457	Brevoortia tyrannus (Atlantic menhaden) <i>Schooling, silver herring</i>	summer/autumn	each	\$15.00
1466	Anoplodactylus lentus (Sea Spider) <i>Large (1-2 cm) black wiry; seasonal</i>	summer	Collection	\$50.00
145	Sediment Collection <i>Marine substrates (sand, mud, gravel, etc.)</i>	year-round	2 Gal	\$40.00

		Available	Unit	Cost
2095	Botrylloides violaceus (Colonial sea squirt) <i>Orange rubbery mat</i>	spring-summer-autumn	each	\$7.00
9027	Zebrafish tank 1.0 liter <i>Includes tank rental and animal care (feeding, cleaning, testing)</i>	year-round	per day	\$3.50
9028	Zebrafish tank 3.0 liter <i>Includes tank rental and animal care (feeding, cleaning, testing)</i>	year-round	per day	\$5.50
9029	Zebrafish tank 9.0 liter <i>Includes tank rental and animal care (feeding, cleaning, testing)</i>	year-round	per day	\$8.00
2207	Scyliorhinus retifer juveniles (cultured) (Chain catshark) <i>Hatchlings approximately 10-14 cm</i>	year-round	each	\$30.00
10003	Sepioloidea lineolata embryo (Pajama Squid) <i>1-20 days development time</i>	year-round	each	\$10.00
10002	Sepioloidea lineolata hatchling (Pajama Squid) <i>1 day to 1 month, 2mm-1cm mantle length</i>	year-round	each	\$75.00
10030	Sepioloidea lineolata juvenile (Pajama Squid) <i>1-2 months, 1-3 cm mantle length</i>		each	\$150.00
10001	Sepioloidea lineolata sub-adult/adult (Pajama Squid) <i>2-14 months, 3-6 cm mantle length</i>	year-round	each	\$250.00
10006	Euprymna scolopes embryo (Hawaiian bobtail squid) <i>(1 - 17 days old)</i>	year-round	each	\$5.00
10005	Euprymna scolopes hatchling (Hawaiian bobtail squid) <i>(1 - 2 cm ML)</i>	year-round	each	\$75.00
10004	Euprymna scolopes sub-adult/adult (Hawaiian bobtail squid) <i>(3 cm ML)</i>	year-round	each	\$250.00
10009	Euprymna berryi embryos (Hummingbird bobtail squid) <i>(1 - 17 days old)</i>	year-round	each	\$5.00
10008	Euprymna berryi hatchling (Hummingbird bobtail squid) <i>1 day to 1 month, 2mm - 1cm mantle</i>	year-round	each	\$75.00
10029	Euprymna berryi juvenile (Hummingbird bobtail squid) <i>1-2 months, 1-3 cm mantle length</i>	year-round	each	\$150.00
10007	Euprymna berryi sub-adult/adult (Hummingbird bobtail squid) <i>2 to 6 months, 3-6 cm mantle</i>	year-round	each	\$250.00
10012	Sepia bandensis embryo (dwarf cuttlefish) <i>1 - 24 days development time.</i>	year-round	each	\$10.00
10011	Sepia bandensis hatchling (dwarf cuttlefish) <i>1 day to 1 month, 1 cm mantle length</i>	year-round	each	\$75.00
10031	Sepia bandensis juvenile (dwarf cuttlefish) <i>1 to 2 months, 1-2 cm mantle length</i>	year-round	each	\$150.00
10010	Sepia bandensis sub-adult/adult (dwarf cuttlefish) <i>2 to 6 months, 7 cm mantle length</i>	year-round	each	\$250.00
10015	Metasepia pfefferi viable embryos (Flamboyant cuttlefish) <i>1 to 21 days development time</i>	year-round	each	\$50.00
10027	Metasepia pfefferi hatchling (Flamboyant cuttlefish) <i>0-3 weeks old, 6 mm - 1 cm mantle length</i>		each	\$150.00
10018	Octopus bimaculoides embryo (California two-spotted octopus) <i>1 to 3 month development time</i>	year-round	each	\$10.00
10017	Octopus bimaculoides hatchling (California two-spotted octopus) <i>0-1 week old. 1.5 cm arm</i>	year-round	each	\$50.00

		Available	Unit	Cost
10028	Octopus bimaculoides juvenile (California two-spotted octopus) <i>1-8 weeks old. 2-4 cm arm span</i>		each	\$100.00
10016	Octopus bimaculoides sub-adult/adult (California two-spotted octopus) <i>2-24 months old. 10-20 cm mantle length</i>	year-round	each	\$400.00
10019	Octopus chierchiae sub-adult/adult (Pygmy Zebra Octopus) <i>2 to 18 months, 2-4 cm mantle length</i>	year-round	each	\$1,000.00
10020	Octopus chierchiae hatchling (Pygmy Zebra Octopus) <i>1 day to 2 months, 1.5 cm arm span</i>		each	\$700.00
10021	Octopus chierchiae embryo (Pygmy Zebra Octopus) <i>1 to 1.5 months development time</i>		each	\$200.00
421	Chrysaora quinquecirrha (Sea nettle) <i>Whitish medusae 5-18 cm diameter</i>	summer	each	\$12.00
2201	Leucoraja erinacea juveniles (cultured) (Little Skate hatchlings) <i>Hatchling skates. 7.5 cm across.</i>	year-round	each	\$20.00
1181	Doryteuthis pealeii egg cluster (Squid egg mop (large)) <i>many egg strands (1000s of embryos)</i>	spring/summer	each	\$50.00