

Supplementary Information

Table S1. List of *Mugilidae* family taxonomic groups (genus), species and geographical distribution. Data was obtained from Fishbase ¹, WoRMS ², EOL ³ and ITIS ⁴ online databases.

Genus	Species	Common Name	Distribution
	<i>A. catalai</i>	Comoro mullet	West Indian Ocean (Madagascar and Comoro Islands)
<i>Agonostomus</i>	<i>A. monticola</i>	Mountain mullet	West Atlantic and Caribbean Sea (South USA to Colombia, Venezuela and West Indies)
	<i>A. telfairii</i>	Fairy mullet	West Indian Ocean (Madagascar, Reuni ón, Mauritius, Seychelles, Anjuan and Comoro Islands)
<i>Aldrichetta</i>	<i>A. forsteri</i>	Yellow-eye mullet	South-West Pacific (New Zealand, Chatham Islands, Australia and Tasmania)
	<i>C. goldiei</i>	Goldie river mullet	South-Asia and Oceania (South-Philippines and New Caledonia)
<i>Cestraeus</i>	<i>C. oxyrhyncus</i>	Sharp-nose river mullet	South-Asia and Oceania (East-Indonesia, Fiji; Philippines and New Caledonia)
	<i>C. plicatilis</i>	Lobed river mullet	South-Asia and Oceania (Celebes, New Caledonia, New Hebrides, and Fiji)
<i>Chaenomugil</i>	<i>C. proboscideus</i>	Snouted mullet	Eastern Central Pacific (Revillagigedo Islands and Mexico to Panama)
	<i>C. bispinosus</i>	Cape Verde mullet	Eastern Central Atlantic (Cape Verde)
<i>Chelon</i>	<i>C. labrosus</i>	Thicklip grey mullet	Eastern Atlantic (Scandinavia, to Senegal and Cape Verde). Mediterranean Sea, South-West Black Sea
	<i>C. planiceps</i>	Tade gray mullet	Indo-Pacific (Red Sea to Australia)
	<i>C. crenilabis</i>	Fringelip mullet	Indo-Pacific (Red Sea and East Africa to Japan and Lord Howe Island)
<i>Crenimugil</i>	<i>C. heterocheilos</i>	Half fringelip mullet	Indo-Pacific (Indonesia and Philippines to Vanuatu, Japanese Islands and New Caledonia)
<i>Joturus</i>	<i>J. pichardi</i>	Bobo mullet	Central America (Florida, Mexico to Panama and the West Indies)

Table S1. Cont.

		South-West Asia (Iran and Pakistan)
	<i>L. abu</i>	Abu mullet
	<i>L. affinis</i>	Eastern keelback mullet
	<i>L. alata</i>	Diamond mullet
	<i>L. argentea</i>	Flat-tail mullet
	<i>L. aurata</i>	Golden grey mullet
	<i>L. bandialensis</i>	Dissanga mullet
	<i>L. carinata</i>	Keeled mullet
	<i>L. dumerili</i>	Groove mullet
	<i>L. falcipinnis</i>	Sicklefin mullet
	<i>L. grandisquamis</i>	Large scaled mullet
	<i>L. haematocheila</i>	So-iny mullet
<i>Liza</i>	<i>L. klunzingeri</i>	Klunzinger's mullet
	<i>L. macrolepsis</i>	Largescale mullet
	<i>L. mandapamensis</i>	Indian mullet
	<i>L. melinopterus</i>	Otomebora mullet
	<i>L. parsia</i>	Goldspot mullet
	<i>L. persicus</i>	Persian mullet
	<i>L. ramada</i>	Thinlip grey mullet
	<i>L. ransayi</i>	Ramsay's mullet
	<i>L. richardsonii</i>	South African mullet
	<i>L. saliens</i>	Leaping mullet
	<i>L. subviridis</i>	Greenback mullet
	<i>L. tricuspidens</i>	Striped mullet
	<i>L. vaigiensis</i>	Squairetail mullet
		North-West Pacific (Japan, Ryukyu Islands, Taiwan, East China)
		Indo-West Pacific (Timor Sea, New Guinea and Tonga)
		Indo-West Pacific (West-South Australia)
		Eastern Atlantic (Scotland to Cape Verde, Mediterranean Sea and Black Sea)
		Eastern Central Atlantic (Senegal, Gambia and Guinea Bissau)
		Indian Ocean (Red Sea to India, Japan and China).
		Eastern Atlantic (Mauritania to South Africa), Western Indian Ocean (Mozambique to South Africa)
		Eastern Atlantic (Mauritania to Congo and Angola)
		Eastern Atlantic (Mauritania to Equatorial Guinea)
		North-West Pacific (Japan, Korean Peninsula and North-East China). Introduced in Black Sea
		Western Indian Ocean (Persian Gulf to India)
		Indo-Pacific Oceans (East Africa, India, Indonesia, China, Philippines, Japan, Melanesia and Polynesia)
		Indian Ocean (India)
		Indo-Pacific Oceans (East Africa, Philippines, South China Sea, Tonga and tropical Australia)
		Indian Ocean (Pakistan, India, Sri Lanka and Andaman Islands)
		Western Indian Ocean (Bahrain and Qatar)
		Eastern Atlantic Ocean (Southern Norway to Morocco, Mediterranean Sea and Black Sea)
		Western Central Pacific (Queensland, Australia)
		South-East Atlantic (South Africa).
		Eastern Atlantic (France to Morocco), Mediterranean Sea, Black Sea and Sea of Azov. Introduced
		Caspian Sea
		Indo-Pacific Oceans (Red Sea to Samoa, Japan)
		South-East Atlantic (Mossel Bay and Kosi Estuary in South Africa and Angola)
		Indo-Pacific Oceans (Red Sea, East Africa, Tuamoto Islands, Japan, Great Barrier Reef and New Caledonia)

Table S1. Cont.

<i>Moolgarda</i>	<i>M. pedaraki</i>	Longfin mullet	Indo-West Pacific (East Africa to South Africa and East to Western Pacific)
	<i>M. perusii</i>	Longfinned mullet	Indo-West Pacific (East Africa to the Mariana Islands)
	<i>M. seheli</i>	Bluespot mullet	Indo-Pacific Oceans (Red Sea to South Africa, Hawaiian and Marquesan islands, Japan and New Caledonia)
<i>Mugil</i>	<i>M. bananensis</i>	Banana mullet	Eastern Atlantic (Senegal to Angola)
	<i>M. broussonnetii</i>	Broussonnet's mullet	Pacific Ocean (Southern China to South Pacific)
	<i>M. capurrii</i>	Leaping African mullet	Eastern Central Atlantic (Morocco to Guinea-Bissau and Togo)
	<i>M. cephalus</i>	Flathead grey mullet	Eastern Pacific (California to Chile), Western Pacific (Japan to Australia), Western Indian Ocean (India to South Africa), Western Atlantic (Nova Scotia to Brazil, not in Caribbean Sea), Eastern Atlantic (Bay of Biscay to South Africa), Mediterranean Sea and Black Sea
	<i>M. curema</i>	White mullet	Western Atlantic (Nova Scotia to Argentina), Eastern Atlantic (Senegal to Namibia), Eastern Pacific (California to Chile)
	<i>M. curvidens</i>	Dwarf mullet	Western Atlantic (West Indies to Brazil), South-East Atlantic (Ascension Island)
	<i>M. galapagensis</i>	Galapagos mullet	South-East Pacific (Galapagos Islands)
	<i>M. gyrans</i>	Whirligig mullet	West Atlantic (Gulf of Mexico)
	<i>M. hospes</i>	Hospe mullet	Western Atlantic (Belize to Brazil), Eastern Pacific (Mexico to Ecuador)
	<i>M. incilis</i>	Parassi mullet	Western Atlantic (West Indies and Central America to South-East Brazil)
	<i>M. liza</i>	Lebranche mullet	Western Atlantic (Bermuda, Florida, Bahamas, Caribbean Sea and North Brazil)
	<i>M. platanus</i>	n.d.	South-West Atlantic (South East Brazil, Uruguay and East Argentina)
	<i>M. rammelsbergii</i>	Yellow-tailed mullet	South-East Pacific (Galapagos Islands and Peru)
	<i>M. rubrioculus</i>	Redeye mullet	Western Atlantic (Central America), Caribbean Sea.
	<i>M. setosus</i>	Liseta mullet	Eastern Central Pacific (Mexico and Revillagigedo Islands).
<i>M. soiuy</i>	Far Eastern mullet	North-West Pacific (Russia, Japan, Korea and China). Introduced to Azov Sea, Black Sea and Mediterranean Sea	
<i>M. trichodon</i>	Fantail mullet	Western Atlantic (Florida to North-East Brazil)	
<i>Myxus</i>	<i>M. capensis</i>	Freshwater mullet	South-West Indian Ocean (South Africa)
	<i>M. elongatus</i>	Sand grey mullet	South-West Pacific (Australia)
	<i>M. petardi</i>	Pinkeye mullet	South-West Pacific (Australia)

Table S1. Cont.

<i>Neomyxus</i>	<i>N. chaptalii</i>	Uouoa mullet	Eastern Central Pacific (Hawaiian Islands)
	<i>N. leuciscus</i>	Acute-jawed mullet	Pacific Ocean (Southern Japan, Mariana and Bonin Islands, Hawaiian Islands, Micronesia and French Polynesia)
<i>Oedalechilus</i>	<i>O. labeo</i>	Boxlip mullet	Eastern Atlantic (Morocco to Gibraltar), Mediterranean Sea.
	<i>O. labiosus</i>	Hornlip mullet	Indo-Pacific Oceans (Red Sea to the Marshall Islands, Japan, Great Barrier Reef, New Caledonia and Micronesia)
<i>Paramugil</i>	<i>P. georgii</i>	Silver mullet	Western Pacific (Australia)
	<i>P. parmatus</i>	Broad-mouthed mullet	Western Pacific (Northern South China Sea to Indonesia and New Guinea)
<i>Rhinomugil</i>	<i>R. corsula</i>	Corsula mullet	North Indian Ocean (India, Bangladesh, Nepal and Myanmar)
	<i>R. nasutus</i>	Shark mullet	Western Pacific (Australia and New Guinea).
<i>Sicamugil</i>	<i>S. cascasia</i>	Yellowtail mullet	North Indian Ocean (Pakistan, India and Bangladesh).
	<i>S. hamiltonii</i>	Burmese mullet	North-East Indian Ocean (Myanmar)
<i>Valamugil</i>	<i>V. buchanani</i>	Bluetail mullet	Indo-Pacific Oceans (South Africa, Philippines, Indonesia, Micronesia and Melanesia and Southern Japan)
	<i>V. cunnesius</i>	Longarm mullet	Indo-West Pacific (South Africa, Somalia, Kenya, Mozambique, Madagascar and Tanzania)
	<i>V. engeli</i>	Kanda mullet	Indo-Pacific Oceans (East Africa to the Marquesan, Tuamotu islands and the Yaeyamas)
	<i>V. formosae</i>	Taiwanese mullet	North-West Pacific (Taiwan)
	<i>V. robustus</i>	Robust mullet	Western Indian Ocean (Inhambane, Mozambique, South Africa and Madagascar)
	<i>V. speigleri</i>	Speigler's mullet	Indo-West Pacific (Pakistan, Southeast Asia, New Guinea and Chinese coasts)
<i>Xenomugil</i>	<i>X. thoburni</i>	Thoburn's mullet	Eastern Pacific (Galapagos Islands, Guatemala to Panama and Peru)

¹ Froese, R.; Pauly, D. *FishBase*. 2011 [1]; ² Word Register of Marine Species (WoRMs) [2]; ³ Encyclopedia of Life (EOL) [3]; ⁴ Integrated Taxonomic Information System (ITIS) [4]; n.d. no common name defined in English.

References

1. Fishbase. Available online: <http://www.fishbase.org> (accessed on 25 March 2014).
2. Word Register of Marine Species, WoRMS. Available online: <http://www.marinespecies.org> (accessed on 25 March 2014).
3. Encyclopedia of Life, EOL. Available online: <http://www.eol.org> (accessed on 25 March 2014).
4. Integrated Taxonomic Information System, ITIS. Available online: <http://www.ebif.gc.ca> (accessed on 25 March 2014).

© 2014 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (<http://creativecommons.org/licenses/by/3.0/>).