

Catalog of Specimens and Services

Marine Resources Department

For scientific research and education only

Email: specimens@mbl.edu

Catalog #	Name	Availability	Unit	Price
	<u>Aquaria (Aquaria)</u>			
110	Aquaria Set <i>Assortment of marine invertebrate species</i>	year-round	1 Set	\$124.00
120	Aquaria Set w/Seawater <i>Assortment of marine invertebrate species w/seawater</i>	year-round	1 Set	\$124.00
	<u>Environmental Sample (Environmental Sample)</u>			
130	Sea Water, Natural/ Filtered <i>Natural seawater filtered to 100 microns.</i>	year-round	5 gallons	\$13.00
140	Plankton tow (~1 liter) <i>Throughout year. Density changes with season.</i>	year-round	1 quart	\$50.00
145	Sediment Collection <i>Marine substrates (sand, mud, gravel, etc.)</i>	year-round	2 Gal	\$50.00
	<u>Porifera (Sponges)</u>			
149	Sponge collection (4 spp.) <i>An assortment of sponge species covering multiple classes.</i>	year-round	each	\$163.00
150	Leucosolenia botryoides (Organ-Pipe Sponge) <i>Small grayish tubes w/ calcareous spicules.</i>	Variable	1 clump	\$69.00
160	Sycon ciliatum (Little Vase Sponge) <i>Small ~1cm cylinders. Calcareous spicules.</i>	Variable	25 students	\$69.00
190	Clathria (Microciona) prolifera (Red Beard Sponge) <i>Red leuconoid sponge w/spongin spicules</i>	year-round	1 clump	\$31.00
200	Mycale fibrexilis (Sponge) <i>Yellow-brown crust</i>	Variable	1 clump	\$69.00
210	Halichondria panicea (Breadcrumb sponge) <i>Tan, encrusting with tubular oscules</i>	year-round	1 clump	\$69.00
230	Cliona celata (Sulfur or Boring sponge) <i>Large, bright yellow irregular mass.</i>	year-round	1 clump	\$31.00
235	Oscarella lobularis <i>Homosclerophorida order.</i>	Year-round	1 culture	\$25.00

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.

Catalog #	Name	Availability	Unit	Price
	<u>Cnidaria (Jellies, corals, allies)</u>			
239	Cnidarian collection (Collection of 4 species) <i>Species assortment</i>	year-round	each	\$175.00
	<u>Hydrozoa (Hydroids)</u>			
240	Tubularia crocea (Pink-mouth hydroid) <i>Large hay-like stems with pink hydranths</i>	Variable	1 clump	\$63.00
250	Pennaria disticha (Feather Hydroid) <i>Feather-shaped 5cm</i>	Variable	1 clump	\$50.00
280	Hydractinia symbiolongicarpus (Snail fur) <i>Pink 1mm polyps on hermit crabs.</i>	spring-summer-autumn	1 shell/colony	\$10.00
310	Campanularia flexuosa (Campanularian Hydroid) <i>~10 sp., short cup-shaped hydranths</i>	year-round	1 clump	\$50.00
320	Obelia dichotoma (Sea thread Hydroid) <i>Bushy colonies</i>	year-round	1 colony	\$63.00
350	Sertularella polyzonias (Garland hydroid) <i>5 cm finely branching stems; colonial</i>	year-round	1 colony	\$50.00
	<u>Syphozoa (Medusae (Jellyfish))</u>			
390	Aurelia aurita (Moon Jelly) <i>4-12 cm saucer-shaped jelly</i>	Highly variable	each	\$10.00
420	Cyanea capillata (Lion's Mane jellyfish) <i>Reddish medusae 5-18 cm diameter</i>	spring	each	\$13.00
421	Chrysaora quinquecirrha (Sea nettle) <i>Whitish medusae 5-18 cm diameter</i>	Highly variable	each	\$13.00
	<u>Anthozoa (Sea Anemones)</u>			
430	Nematostella vectensis (Starlet sea anemone) <i>Wild or cultured (genotyped) specimens.</i>	year-round	each	\$14.00
440	Haloclava producta (Warty burrowing anemone) <i>Burrowing, 8 cm</i>	year-round	each	\$13.00
450	Metridium senile (Frilled sea anemone) <i>Tan, thick-bodied; 2-12 cm</i>	year-round	each	\$10.00
460	Diadumene lineata (Orange-striped green anemone) <i>Striped; 3 cm height</i>	year-round	each	\$10.00
480	Astrangia poculata (Northern star coral) <i>Hard coral forming small nodules</i>	year-round	1 clump	\$25.00
	<u>Ctenophora (Comb jellies)</u>			
490	Pleurobrachia pileus (Sea Gooseberry) <i>Seasonal; 1 cm, transparent oval-shaped</i>	Highly variable	each	\$10.00
500	Mnemiopsis leidyi (Leidy's Comb Jelly) <i>Seasonal; 4-8 cm, lobate ctenophore</i>	Highly variable	each	\$10.00

Catalog #	Name	Availability	Unit	Price
	<u>Platyhelminthes (Flatworms)</u>			
509	Worm phyla collection (5 spp.) <i>Mix of species sufficient for course lab</i>	year-round	each	\$250.00
520	Bdelloura candida (Limulus Worm) <i>White planarian up to 1 cm</i>	year-round	each	\$10.00
530	Stylochus zebra (Zebra flat worm) <i>1 cm, striped, found in flat clawed hermit crab shells</i>	Highly variable	each	\$50.00
	<u>Nemertea (Ribbon worms)</u>			
540	Lineus arenicola (Sandy Lineus) <i>Small, orange worm</i>	year-round	each	\$10.00
560	Amphiporus angulatus (Chevron Amphiporus) <i>3-12 cm, dark with white chevron</i>	Variable	Special collection	\$13.00
	<u>Chaetognatha (Arrow worms)</u>			
570	Sagitta (collection) (Arrow worm) <i>Transparent, planktonic and seasonal (winter)</i>	winter	Special collection	\$50.00
	<u>Bryozoa (Ectoprocta) (Moss animals)</u>			
579	Bryozoan collection (3 spp.) <i>Mix of encrusting and bushy Bryozoan species</i>	year-round	Collection of 3 species	\$163.00
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	\$50.00
630	Membranipora spp. (Bryozoan) <i>Whitish, rounded creeping crusts on algae</i>	year-round	1 colony	\$50.00
640	Crisularia (Bugula) turrata (formerly Bugula) <i>Tan, bushy colonies</i>	year-round	12 colonies	\$50.00
650	Schizoporella unicornis (Red crust/Live Rock) <i>Calcareous red crusts.</i>	year-round	1 colony	\$25.00
	<u>Mollusca (Mollusks)</u>			
659	Mollusc collection (5 spp.) <i>Phylogenetic mix sufficient for 25 students.</i>	year-round	Collection of 5 species	\$225.00
	<u>Polyplacophora (Chitons)</u>			
660	Chaetopleura apiculata (Eastern beaded chiton) <i>Small, oval with segmented shell</i>	year-round	each	\$10.00
	<u>Gastropoda (Snails)</u>			
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	\$6.00

Catalog #	Name	Availability	Unit	Price
700	Littorina obtusata (Yellow periwinkle) <i>Yellow, flattened snail; 1 cm</i>	year-round	each	\$9.00
740	Melampus spp. (Salt-marsh Snail) <i>Small (5mm) brown salt-marsh snail</i>	spring-summer-autumn	Collection	\$50.00
750	Crepidula plana (Flat slipper shell) <i>White flat (recurved) found inside larger shells. 4-5 per set.</i>	year-round	each	\$15.00
760	Crepidula fornicata (Slipper shells) <i>Dome-shaped shells (2-5 cm) in stacks. 4-5 per stack</i>	year-round	each	\$15.00
770	Neverita duplicata (Shark Eye (snail)) <i>Large, round snail to 9 cm</i>	year-round	each	\$15.00
780	Euspira heros (Moon Snail) <i>Large (to 10 cm), globular snail</i>	year-round	each	\$13.00
790	Urosalpinx cinerea (Oyster Drill) <i>Small, spiral predatory snail</i>	Spring-summer-autumn	each	\$10.00
800	Nucella lapillus (Dogwinkle) <i>Oval, spiral snail to 3cm</i>	spring-summer-autumn	each	\$13.00
830	Illyanasa obsoleta (Eastern mud snail) <i>Smooth, brown snail; 2.5 cm</i>	year-round	each	\$5.00
840	Busycon carica (Knobbed whelk) <i>Large, knobbed fluted spiral; to 20 cm</i>	year-round	each	\$10.00
850	Busycotypus canaliculatus (Channeled whelk) <i>Large fluted spiral; to 20 cm</i>	year-round	each	\$10.00
860	Busycon egg cases (Whelk egg purse) <i>Strand of hard egg purses (to 30 cm)</i>	autumn	each	\$28.00
<u>Gastropoda (Nudibranchs/Saccoglossans)</u>				
880	Coryphella spp. (Red-gilled nudibranch) <i>Whitish sea slug 2-5 cm long</i>	Variable	special collection	\$15.00
890	Doriopsilla pharpa (Lemon drop nudibranch) <i>Yellow, oval to 3 cm.</i>	Variable	special collection	\$15.00
910	Cratena pilata (Striped nudibranch) <i>Tan with spiky gills to 2 cm.</i>	Variable	each	\$19.00
<u>Bivalvia (Bivalves)</u>				
920	Solemya velum (Veil clam) <i>Small (1 cm) delicate clam</i>	year-round	each	\$9.00
950	Lunarca ovalis (Blood ark clam) <i>Mid-sized, red-blooded clam</i>	Variable	each	\$10.00

Catalog #	Name	Availability	Unit	Price
960	Anadara transversa (Transverse Ark) <i>Squared, striated clam to 4 cm</i>	year-round	each	\$13.00
970	Mytilus edulis (Blue mussel) <i>Spoon-shaped blue shells to 12 cm</i>	year-round	each	\$6.00
980	Geukensia demissa (Ribbed Mussel) <i>Striated, spoon shaped to 10 cm</i>	year-round	each	\$9.00
990	Crassostrea virginica (Eastern oyster) <i>Flat, irregular white shell (8-12 cm)</i>	year-round	each	\$10.00
1000	Argopecten irradians (Bay Scallop) <i>Round, flat ribbed shell; (6-9 cm)</i>	year-round	each	\$13.00
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	\$10.00
1070	Mercenaria mercenaria (sm, up to 2") (Cherrystone) <i>Hard-shell clam</i>	year-round	each	\$9.00
1080	Mercenaria mercenaria (med 2" - 3") (Littleneck) <i>Hard-shell clam</i>	year-round	each	\$10.00
1090	Mercenaria mercenaria (lg, over 3") (Quahog) <i>Hard-shell clam, large</i>	year-round	each	\$13.00
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	Special collection	\$19.00
1140	Macoma tenta (Narrowed macoma clam) <i>Small, chalky white oval shells</i>	year-round	each	\$9.00
1160	Mya arenaria (Soft Shelled Clam) <i>Oval, thin-shelled clam (to 12cm)</i>	year-round	each	\$9.00
<u>Cephalopoda (Squid)</u>				
1170	Doryteuthis (Loligo) pealeii (Long-finned squid) <i>Seasonally available (6-50 cm)</i>	spring-summer- autumn	each	\$16.00
1180	Doryteuthis pealeii egg cluster (Squid egg mop (small)) <i>several egg strands (100s of embryos)</i>	spring-summer	each	\$25.00
1181	Doryteuthis pealeii egg cluster (Squid egg mop (large)) <i>many egg strands (1000s of embryos)</i>	spring/summer	each	\$63.00

Catalog #	Name	Availability	Unit	Price
	<u>Polychaeta (Polychaete worms)</u>			
1210	Lepidonotus squamatus (Scale worm) <i>Scaled polychaete (3-5 cm)</i>	year-round	each	\$9.00
1220	Glycera capitata (Blood worm) <i>Firm-bodied polychaete (10-15 cm)</i>	year-round	each	\$13.00
1260	Alitta virens (Clam Worm) <i>Large, robust polychaete (15 cm+)</i>	year-round	each	\$6.00
1300	Clymenella torquata (Worm, Bamboo Worms) <i>Delicate, tube-dweller (12 cm)</i>	year-round	each	\$11.00
1340	Sabellaria vulgaris (Sand Builder Worm) <i>"Fan" worm in sand tube; (6-8 cm)</i>	year-round	each	\$10.00
1350	Diopatra cuprea (Ornate Worm) <i>Large detritus parchment tube</i>	year-round	each	\$13.00
1360	Cirratulus cirratus (Fringed Worms) <i>Burrower with red gills & feeding tentacles</i>	year-round	each	\$10.00
1380	Amphitrite ornata (Terebellid Worm)	year-round	each	\$15.00
1410	Potamilla neglecta (Fan Worm) <i>Mid-sized tube-dweller (5-9 cm)</i>	year-round	each	\$9.00
1420	Pectinaria gouldii (Trumpet Worm) <i>Burrowing, cone-shaped sand tube</i>	year-round	each	\$11.00
1430	Hydroides dianthus (Hard Tube Worm) <i>Irregular, white calcareous tubes</i>	year-round	each	\$9.00
1440	Spirorbis spirorbis (Sinistral spiral tubeworm) <i>Tiny, white calcareous spirals on plants</i>	year-round	Collection	\$25.00
	<u>Sipuncula (Peanut worms)</u>			
1450	Phascolopsis gouldii (Peanut worm) <i>Burrowing, smooth, worm-like (8-15 cm)</i>	year-round	each	\$9.00
	<u>Arthropoda (Arthropods)</u>			
1459	Crustacean collection (5 spp.) <i>Mix of groups for labs of 25 students</i>	year-round	each	\$225.00
1480	Limulus polyphemus (Juvenile, 0.5"-3") (Horseshoe Crab) <i>Smallest specimens (advanced notice)</i>	year-round	each	\$15.00
1500	Limulus polyphemus (Adult Male, Med, 4" - 6") (Horseshoe Crab)	year-round	each, domestic only	\$18.00
1510	Limulus polyphemus (L, 6" - 8") (Horseshoe Crab) <i>Largest; generally female. Pick up only.</i>	year-round	each	\$19.00

Catalog #	Name	Availability	Unit	Price
1530	Limulus eggs (collection) (Horseshoe Crab Eggs) <i>seasonal (May-June) only</i>	spring	100	\$125.00
1535	Limulus Sperm (Horseshoe Crab) <i>~0.5 mL seasonal (May-August)</i>	spring-summer	Collection	\$163.00
<u>Crustacea (Crabs and Shrimp)</u>				
1540	Balanus spp. (collection) (Barnacle) <i>3-5 species</i>	year-round	each	\$44.00
1580	Idotea balthica (Isopod) <i>Large, robust swimmer (to 4 cm)</i>	Late spring - late fall	each	\$44.00
1620	Gammarus spp. (collection) (Scuds) <i>scavenger; to 1 cm</i>	year-round	Collection	\$44.00
1640	Orchestia grillus (Beach flea) <i>50-100 specimens; semi-aquatic</i>	year-round	Collection	\$38.00
1660	Caprella spp. (Skeleton Shrimp) <i>elongate, multiple species in collection</i>	year-round	Collection	\$25.00
1670	Mysis mixta (Fairy Shrimp) <i>small, shrimp-like, culture-able</i>	year-round	each	\$13.00
1690	Palaemonetes spp. (Grass shrimp) <i>Mid-sized, transparent shrimp (4 cm)</i>	year-round	each	\$9.00
1720	Pagurus longicarpus (Long-clawed Hermit Crab) <i>mid-sized hermit crab</i>	year-round	each	\$8.00
1730	Pagurus pollicaris (Flat-clawed Hermit Crab) <i>Large hermit crab</i>	year-round	each	\$15.00
1740	Emerita talpoida (Mole Crab) <i>Oval, burrowing filter-feeder (to 5 cm)</i>	year-round	each	\$10.00
1750	Libinia spp. (S, up to 2") (Spider crab) <i>sub-adult, oval body</i>	year-round	each	\$9.00
1760	Libinia spp. (Med, 2" - 3") (Spider crab) <i>young males and adult females</i>	year-round	each	\$10.00
1770	Libinia spp. (L, over3") (Spider crab) <i>Mature males, larger arms/claws. Pick up only.</i>	year-round	each	\$13.00
1780	Cancer irroratus (Rock crab) <i>Robust crab; males largest (to 15 cm wide)</i>	year-round	each	\$15.00
1790	Cancer borealis (Jonah crab) <i>Largest crab, robust claws (to 18 cm)</i>	year-round	each	\$15.00

Catalog #	Name	Availability	Unit	Price
1800	Carcinus maenas (Green Crab) <i>Robust, mid-sized (3-8 cm across)</i>	year-round	each	\$9.00
1820	Callinectes sapidus (Blue crab) <i>Large, robust, predatory crab</i>	Variable	each	\$15.00
1830	Dyspanopeus sayi (Black-fingered Mud Crab) <i>small, stout; to 5 cm wide</i>	year-round	each	\$10.00
1850	Uca pugnax (Black fiddler crab) <i>Males w/single large claw (2.5 cm)</i>	spring-summer- autumn	each	\$9.00
1860	Leptuca pugilator (Sand Fiddler Crab) <i>Males w/single large claw (2.5 cm)</i>	spring-summer- autumn	each	\$13.00
<u>Echinodermata (sea stars, urchins and allies)</u>				
1869	Echinoderm collection (5 spp.) <i>Mix of species for 25 students</i>	year-round	each	\$238.00
1870	Sclerodactyla briareus (Hairy sea cucumber) <i>soft-bodied, black to 10 cm</i>	year-round	each	\$9.00
1880	Leptosynapta tenuis (Synaptas) <i>delicate, white, translucent to 15 cm</i>	year-round	each	\$10.00
1890	Arbacia punctulata (Purple Urchin) <i>purple spines, test to 5 cm across</i>	year-round	each	\$13.00
1900	Strongylocentrotus droebachiensis (Green Sea Urchin) <i>short green spines; 10 cm wide</i>	year-round	each	\$13.00
1910	Echinarachnius parma (Sand Dollar) <i>flat w/short spines (8 cm)</i>	year-round	each	\$10.00
1930	Asterias forbesi (S up to 3") (Forbes sea star) <i>Five arms, robust.</i>	year-round	each	\$6.00
1940	Asterias forbesi (M, 3" - 5") (Forbes sea star) <i>Five arms, robust.</i>	year-round	each	\$8.00
1950	Asterias forbesi (L, 5" - 7") (Forbes sea star) <i>Five arms, robust.</i>	year-round	each	\$10.00
1970	Ophioderma brevispina (Short-Spined Brittle star) <i>black, mobile, 6 cm legspan</i>	year-round	each	\$9.00
<u>Hemichordata (Acorn Worms)</u>				
1990	Saccoglossus kowalevskii (Acorn Worm) <i>delicate, sticky worm-like, 7 cm</i>	year-round	each	\$13.00
<u>Urochordata (Sea quirts/tunicates)</u>				
1999	Urochordate collection (4 spp.) <i>Mix of solitary and colonial forms</i>	year-round	each	\$188.00

Catalog #	Name	Availability	Unit	Price
2000	Aplidium stellatum (Sea pork) <i>Rubbery, irregular smooth, colonies</i>	year-round	each	\$25.00
2010	Aplidium pellucidum (Ascidian, Sand Amaroucium) <i>Round, abrasive, sponge-like masses</i>	year-round	12 colonies	\$25.00
2030	Didemnum albidum (collection) (Northern white crust) <i>Fleshy, white creeping sheets</i>	year-round	Collection	\$3,830.00
2040	Ciona intestinalis (Yellow sea squirt) <i>Solitary, vase-like to 8 cm</i>	year-round	each	\$10.00
2045	Ascidella aspersa (Dirty sea squirt) <i>Lumpy, white vase-shape to 8 cm</i>	year-round	each	\$10.00
2060	Styela clava (Rough stalked sea squirt) <i>Rough-warty body to 12 cm</i>	year-round	each	\$9.00
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>	Year-round	each	\$9.00
2095	Botrylloides violaceus (Colonial sea squirt) <i>Orange rubbery mat</i>	Year-round	each	\$9.00
2100	<u>Macroalgae (Macroalgae)</u> Algae (Mixed Marine) <i>Mix of green, red, brown macroalgae</i>	year-round	Collection	\$31.00
2120	Fucus spp. (general study) (Rockweed) <i>large flat fronds in clusters</i>	year-round	Collection of 3 species	\$31.00
2140	Ulva lactuca (specimen food quality) (Sea lettuce) <i>flat, green sheets</i>	year-round	Collection	\$31.00
2150	Laminaria spp. (specimen food quality) (Kelp) <i>long, flat, brown fronds</i>	year-round	Special collection	\$31.00
2160	<u>Elasmobranchii (Sharks and Rays)</u> Mustelus canis (Smooth Dogfish) <i>Bottom-feeding shark (to 1.5m). Pick up only.</i>	year-round	each	\$81.00
2190	Leucoraja erinacea (Little skate) <i>Smaller, thorny non-venomous ray. Pick up only.</i>	year-round	each	\$81.00
2200	Leucoraja erinacea embryos (cultured) (Mermaid purse) <i>Specific developmental stages</i>	year-round	each	\$11.00
2201	Leucoraja erinacea juveniles (cultured) (Little Skate hatchlings) <i>Hatchling skates. 7.5 cm across.</i>	year-round	each	\$25.00

Catalog #	Name	Availability	Unit	Price
2207	Scyliorhinus retifer juveniles (cultured) (Chain catshark) <i>Hatchlings approximately 10-14 cm length</i>	year-round	each	\$38.00
2208	Scyliorhinus retifer embryos (cultured) (Chain catshark) <i>Specify development stage</i>	year-round	each	\$25.00
<u>Osteichthys (Bony Fish)</u>				
2210	Anguilla rostrata (American eel) <i>Specimens generally < 1m. Pick up only.</i>	spring-summer- autumn	each	\$31.00
2240	Opsanus tau (Toadfish) <i>Adults or sub-adults. Pick up only.</i>	year-round	each	\$35.00
2260	Fundulus heteroclitus (Mummichog) <i>Active, hardy (2-7 cm)</i>	year-round	each	\$12.50
2270	Fundulus majalis (Striped killifish) <i>Active, hardy (2-7 cm)</i>	spring-summer- autumn	each	\$15.00
2275	Cyprinodon variegatus (Sheepshead minnow) <i>Social, speckled estuarine (2-4 cm)</i>	year-round	each	\$15.00
2280	Menidia menidia (Atlantic silversides) <i>Slender, silvery 'minnow' to 12 cm</i>	summer-autumn	each	\$12.50
2290	Apeltes quadracus (Fourspine stickleback) <i>Estuarine, small-mouth (2-4 cm)</i>	spring-summer- autumn	each	\$15.00
2300	Syngnathus fuscus (Northern pipefish) <i>Long, slender, slow-moving (20 cm)</i>	summer-autumn	each	\$15.00
2310	Centropristis striata (Black sea bass) <i>Juvenile. Pick up only.</i>	summer-autumn	each	\$25.00
2315	Centropristis striata (Black sea bass) <i>Adults. Pick up only.</i>	summer/autumn	Each	\$50.00
2330	Stenotomus chrysops (Scup) <i>Silvery, active predator (5-18 cm). Pick up only.</i>	year-round	each	\$50.00
2340	Tautoga onitis (Tautog) <i>thick-lipped, dark wrasse. Pick up only.</i>	spring-summer- autumn	each	\$50.00
2350	Tautoglabrus adspersus (Cunner) <i>small, piling-dweller (4-8 cm). Pick up only.</i>	spring-summer- autumn	each	\$50.00
2390	Prionotus spp. (Northern searobin) <i>Wing-like pectoral fins (<30cm). Pick up only.</i>	year-round	each	\$50.00
2400	Myoxocephalus octodecemspinosus (Longhorn sculpin) <i>Cryptic, spiny bottom fish. Pick up only.</i>	spring-summer- autumn	each	\$50.00

Catalog #	Name	Availability	Unit	Price
2410	Hemitripterus americanus (Sea raven) <i>Cryptic, warty ambush predator. Pick up only.</i>	spring-summer-autumn	each	\$50.00
2420	Paralichthys dentatus (Summer flounder) <i>Large-mouthed predatory flatfish. Pick up only.</i>	spring-summer-autumn	each	\$50.00
2430	Scophthalmus aquosus (Windowpane flounder) <i>Delicate smaller flatfish (<20 cm). Pick up only.</i>	spring-summer-autumn	each	\$50.00
2450	Pseudopleuronectes americanus (Winter flounder) <i>small-mouthed flatfish (< 30cm). Pick up only.</i>	year-round	each	\$50.00
2457	Brevoortia tyrannus (Atlantic menhaden) <i>Schooling, silver herring. Pick up only.</i>	summer/autumn	each	\$19.00
2460	Zebrafish Embryos (Zebrafish) <i>cultured, freshwater</i>	year-round	per collection	\$50.00
	<u>Services</u>			
8010	Educational Gemma Trip In-House <i>Educational trips for MBL courses and investigators.</i>	spring-summer-autumn	1 trip	\$400.00
8020	Boston Whaler Charter <i>Boston Whaler outrage (21')</i>	year-round	hour	\$144.00
9000	Water Quality Services <i>By request</i>	year-round	1 hour	\$57.50
9010	Services, Lab Fees <i>Culturing, spawning, husbandry</i>	year-round	1 hour	\$78.00
9012	Services, Dry Ice	year-round	1 pound	\$40.50
9015	Services, Sexing Fee <i>Select species</i>	year-round	each	\$57.00
9027	Zebrafish tank 1.0 liter <i>Includes tank rental and animal care (feeding, cleaning, testing)</i>	year-round	per day	\$4.00
9028	Zebrafish tank 3.0 liter <i>Includes tank rental and animal care (feeding, cleaning, testing)</i>	year-round	per day	\$6.50
9029	Zebrafish tank 9.0 liter <i>Includes tank rental and animal care (feeding, cleaning, testing)</i>	year-round	per day	\$9.50
9040	Diving Services <i>Collection, surveys, instrument deployment</i>	spring-summer-autumn	per dive	\$230.00
9050	Charter Animal Collections <i>Custom collections</i>	year-round		\$138.00

Catalog #	Name	Availability	Unit	Price
9055	Services, Animal Care <i>Feeding cleaning and water quality.</i>	year-round	hour	\$51.50
9090	Veterinary Services		1 hour	\$78.50
10000	Cephalopod Operations (Misc.) () <i>Any orders made on behalf of the Cephalopod operations group.</i>			Contact for pricing
10032	Tank Space			\$86.00
10033	Standard Animal Care			\$46.00
10034	Husbandry Services			\$76.00
10035	Custom System			\$46.00
10036	Animal Orders			\$34.50
10037	Receiving Shipment			\$28.75
10039	Water Quality Services (2024)			\$58.00
10040	Limulus Blood Sample <i>per ml, excludes vet services fee</i>			\$5.75
10041	Mobile Seawater System () <i>Complete stand-alone seawater system</i>			\$1,200.00
10042	Weekly Rental, Mobile Seawater System () <i>Weekly rental of cephalopod mobile seawater system</i>		week	\$50.00
10045	Aiptasia		Each	\$2.00