

Common name	Scientific name	Picture
Pygmy Basslets		
Banana Pygmy Basslet	<i>Pseudochromis fuscus</i>	 <p style="text-align: center;">R328 - R575</p>
R328 - R575	<i>Pseudochromis springeri</i>	 <p style="text-align: center;">R740 - R888</p>
Cherry Pygmy Basslet	<i>Cypho purpurascens</i>	 <p style="text-align: center;">R822 - R1578</p>
Flame Pygmy Basslet	<i>Ogilbyina novaehollandiae</i>	 <p style="text-align: center;">R1068 - R1364</p>
Flashback Pygmy Basslet	<i>Pictichromis diadema</i>	 <p style="text-align: center;">R292 - R394</p>
Forktail Pygmy Basslet - Blue	<i>Assessor macneilli</i>	 <p style="text-align: center;">R953 - R1134</p>
Forktail Pygmy Basslet - Yellow	<i>Assessor flavissimus</i>	 <p style="text-align: center;">R1381 - R1512</p>
Giant Dotty Pygmy Basslet	<i>Labracinus spp</i>	 <p style="text-align: center;">R608 - R920</p>

<p>Idol</p> <p>Gramma - Blackcap</p>	<p>Marine</p> <p>Gramma melacara</p>	 <p>R1167 - R1595</p>
<p>Idol</p> <p>Gramma - Emperor</p>	<p>Marine</p> <p>Gramma brasiliensis</p>	 <p>R542 - R789</p>
<p>Idol</p> <p>Gramma - False</p>	<p>Marine</p> <p>Pictichromis paccagnellae</p>	 <p>R312 - R411</p>
<p>Idol</p> <p>Gramma - Royal</p>	<p>Marine</p> <p>Gramma loreto</p>	 <p>R394 - R740</p>
<p>Idol</p> <p>Gramma - Yellow Cheek</p>	<p>Marine</p> <p>Gramma linki</p>	 <p>R1266 - R1677</p>
<p>Idol</p> <p>Hula Basslet</p>	<p>Marine</p> <p>Trachinops taeniatus</p>	 <p>R674 - R888</p>
<p>Idol</p> <p>Jewel Pygmy Basslet</p>	<p>Marine</p> <p>Manonichthys splendens</p>	 <p>R822 - R1101</p>
<p>Idol</p> <p>Midnight Pygmy Basslet</p>	<p>Marine</p> <p>Manonichthys alleni</p>	 <p>R542 - R608</p>
<p>Idol</p> <p>Olive Head Pygmy Basslet</p>	<p>Marine</p> <p>Pseudochromis cyanotaenia</p>	 <p>R427 - R608</p>

<p>Orange Head Basslet</p>	<p><i>Pseudochromis steeni</i></p>	 <p>R608 - R789</p>
<p>Orchid Pygmy Basslet</p>	<p><i>Pseudochromis fridmani</i></p>	 <p>R822 - R1200</p>
<p>Red Spotted Pygmy Basslet</p>	<p><i>Pholidochromis cerasina</i></p>	 <p>R608 - R789</p>
<p>Spiny Finned Basslet</p>	<p><i>Belonepterygion fasciolatum</i></p>	 <p>R674 - R888</p>
<p>Strawberry Pygmy Basslet</p>	<p><i>Pictichromis porphyreus</i></p>	 <p>R328 - R526</p>
<p>Sunrise Pygmy Basslet</p>	<p><i>Pseudochromis flavivertex</i></p>	 <p>R756 - R953</p>
<p>Swiss Guard</p>	<p><i>Liopropoma rubre</i></p>	 <p>R2072 - R2696</p>
<p>Swiss Guard - Candy</p>	<p><i>Liopropoma carmabi</i></p>	 <p>#VALUE!</p>
<p>Swiss Guard - Cave</p>	<p><i>Liopropoma mowbrayi</i></p>	 <p>R1825 - R2598</p>

Swiss Guard - Tangerine	<i>Liopropoma swalesi</i>	 R1266 - R1512
Tank Bred Pygmy Basslet - Blue Streak	<i>Pseudochromis springeri</i>	 R690 - R888
Tank Bred Pygmy Basslet - Minstral	<i>Pseudochromis sankeyi</i>	 R690 - R888
Tank Bred Pygmy Basslet - Neon Back	<i>Pseudochromis aldabraensis</i>	 R920 - R1216
Tank Bred Pygmy Basslet - Orchid	<i>Pseudochromis fridmani</i>	 R920 - R1216

Flag Basslets

Bicolour Anthias	<i>Pseudanthias bicolor</i>	 R641 - R953
Bleeding Heart Anthias	<i>Pseudanthias cooperi</i>	 R411 - R756
Carberryi Anthias	<i>Nemanthias carberryi</i>	 R444 - R805
Carlson Anthias	<i>Pseudanthias carlsoni</i>	 R575 - R822

<p>Diamond Anthias</p>	<p><i>Pseudanthias cf parvirostris</i></p>	 <p>R460 - R740</p>
<p>Fat Head Anthias</p>	<p><i>Serranocirrhitus latus</i></p>	 <p>R1052 - R1447</p>
<p>Hutomoi Anthias</p>	<p><i>Pseudanthias hutomoi</i></p>	 <p>R559 - R789</p>
<p>Longfin Anthias</p>	<p><i>Pseudanthias pulcherrimus</i></p>	 <p>R444 - R740</p>
<p>Lori Anthias - Pacific</p>	<p><i>Pseudanthias lori</i></p>	 <p>R427 - R789</p>
<p>Lyretail Anthias</p>	<p><i>Pseudanthias ignitus</i></p>	 <p>R394 - R674</p>
<p>Orange Spot Anthias - Ind O</p>	<p><i>Odontanthias borbonius</i></p>	 <p>R3552 - R4505</p>
<p>Pictilis Anthias - Female</p>	<p><i>Pseudanthias pictilis</i></p>	 <p>R920 - R1512</p>
<p>Pictilis Anthias - Male</p>	<p><i>Pseudanthias pictilis</i></p>	 <p>R1447 - R1940</p>

Ruby Anthias	Paranthias colonius	 R756 - R1068
Scribbled Anthias	Pseudanthias Bimaculatis	 R789 - R1151
Square Anthias	Pseudanthias pleurotaenia	 R707 - R1430
Striped Anthias	Pseudanthias fasciatus	 R920 - R1512
Tricolour Anthias	Anthias rubrizonatus	 R542 - R789
Ventralis Anthias	Pseudanthias ventralis	 R1447 - R2137
Wreck Fish - Ind O	Pseudanthias squamipinnis	 R378 - R608
Wreck Fish - Pacific	Pseudanthias cf cheirospilos	 R411 - R674
Yellow Back Anthias	Pseudanthias evansi	 R444 - R789

