

Offshore fish identification cards for small-scale line fisheries


These identification cards are produced by the Pacific Community (SPC) to help improve catch data and statistics from small-scale vessels that regularly target pelagic species. With a better understanding of small-scale vessel catches, regional fisheries managers can ensure that migratory stocks are better managed throughout the range of the stocks and that small-scale fishers get more recognition and support for their contribution to food security and employment at the local community level. The most likely users of these cards are small-scale fishers who actively target pelagic stocks, along with fishery officers who are tasked with monitoring these fisheries. Fisheries training institutions and fishing communities are other potential users.

Project co-ordination was done by the Oceanic Fisheries Programme Fisheries Monitoring Section and the Fisheries Information Section, SPC. Most of the colour illustrations are by Les Hata. Others are by Hazel Adams (p. 8, 9, 12, 13, 32, 33, 45, 46, 47 and 48), Jipé Le-Bars (p. 4 and 5) and Rachel O'Shea (p. 27); black and white illustrations courtesy of the Food and Agriculture Organization of the United Nations (FAO).

This publication is based on the *Marine species identification manual for horizontal longline fishermen* by Chapman et al. (2006).

© Pacific Community, 2017

Original text: English

Pacific Community Cataloguing-in-publication data

Offshore fish identification cards for small-scale line fisheries / Pacific Community

1. Marine fishes – Classification – Oceania.
2. Fishery management – Oceania.
3. Fishes – Identification – Oceania.


I. Title II. Pacific Community

338.3720995

ISBN: 978-982-00-1082-6

AACR2


Tunas and other scombrids


Yellowfin tuna

Thunnus albacares

Adults
(>70 cm)


YFT

Bigeye tuna

Thunnus obesus

Adults
(>70 cm)


BET

Yellowfin tuna


Thunnus albacares

Juveniles
(40–70 cm)


Pectoral fins blade-like

Narrow body,
especially
near caudal fin


YFT

Bigeye tuna

Thunnus obesus

Juveniles
(40–70 cm)


BET

Pectoral fin tip
pointed

Pectoral fin often
extends beyond base
of second dorsal fin

Lines almost straight,
unevenly spaced with
a few erratic spots mostly
over lower body


Pectoral fins curved

Stout body

No
notch in
caudal fin

Albacore tuna


Thunnus alalunga


ALB

Longtail tuna


Thunnus tonggol


LOT

Bullet tuna


Auxis rochei rochei


BLT

Frigate tuna


Auxis thazard thazard


FRI

Skipjack tuna

Katsuwonus pelamis


Three to five stripes along belly

SKJ

Kawakawa

Euthynnus affinis


KAW

Striped bonito

Sarda orientalis


Numerous stripes, black on
upper side, fading on lower side


BIP

Double-lined mackerel

Grammatotrygon bilineatus


Two lateral lines
(one on upper side and
one on lower side)

DBM

A similar and less common species, *Grammatotrygon bicarinatus* (not shown), has small black spots along the belly.

Wahoo


Acanthocybium solandri


WAH

Spanish mackerel


Scomberomorus commerson


COM

Dogtooth tuna

Gymnosarda unicolor


Obvious wavy lateral line

Cone-shaped (dog-like) teeth
in a large mouth


DOT

Billfish


Blue marlin


Makaira nigricans


BUM

Striped marlin


Tetrapturus audax


MLS

Black marlin

Istiompax indica


Pectoral fin rigid – cannot flatten against body
on fish over 40 kg

BLM

Swordfish

Xiphias gladius


SWO

Shortbill spearfish

Tetrapturus angustirostris

Dorsal fin about same height as body depth


Bill length (a) very short,
equal to or shorter than head length (b)

SSP

Sailfish


Istiophorus platypterus

Dorsal fin very tall (more than two times body depth)


SFA


Jacks


Bigeye trevally

Caranx sexfasciatus

Small black spot at upper edge
of gill cover


White tip on second dorsal
and anal fin

CSX

Rainbow runner

Elagatis bipinnulata

Blue and yellow stripes on side


Two-rayed finlet behind
second dorsal and anal fins

RRU

Yellowtail amberjack; Kingfish


Seriola lalandi


YTC

Longfin yellowtail

Seriola rivoliana


Second dorsal fin four times
the height of dorsal fin

Leading edge of pelvic fin and
margin of anal fin white

YTL

Greater amberjack


Seriola dumerili


AMB

Bigeye scad

Selar crumenophthalmus


Maximum length: 50 cm

BIS

Mackerel scad

Decapterus macarellus


Maximum length: 40 cm

MSD

Golden trevally

Gnathanodon speciosus


Juveniles bright yellow with 7–11 black bars.
Adults silver with golden belly.

GLT

Cottonmouth jack

Uraspis secunda

Inside of mouth and tongue
appears bleached-white


Adults dark to bluish black.
Juveniles with 6-7 dark bands with
pale interspaces


USE

Jacks (other)


Carangidae (other)


Carangoides spp.


Caranx spp.


Uraspis spp.


Selar spp.


Decapterus spp.


Trachinotus spp.


Scomberoides spp.


Seriola spp.

TRE


Note: The Carangidae family (jacks) includes 32 genera and about 140 species of highly varied shapes. Jacks are open-water carnivorous fish, usually silvery in colour.

Other important species


Common dolphinfish; Mahi mahi

Coryphaena hippurus


Pompano dolphinfish


Coryphaena equiselis


CFW

Great barracuda


Sphyraena barracuda


GBA

Pickhandle barracuda

Sphyraena jello


Second dorsal and caudal fins yellowish

Bars are faint, unevenly spaced and go to just below lateral line


BAC

Blackfin barracuda

Sphyraena qenie

Common length: 80 cm

Maximum length: 170 cm


BAB

Sawtooth barracuda

Sphyraena putnamae

Common length: 60 cm

Maximum length: 90 cm


Chevron-shaped bars
extending well below lateral line

Dark caudal fin

BAN

Sickle pomfret


Taractichthys steindachneri


TST

Brilliant pomfret

Eumegistus illustris


Juvenile
(less than 30 cm)


Distinct shape
of caudal fin

Large scales


EBS

Pomfrets (other)

Bramidae (other)


Pteraclis spp.


Pterycombus spp.


Taractes spp.


Brama spp.


BRZ

Species in this family have:

- Angle of jaw very slanted
- Single dorsal fin
- Caudal fin of adults strongly forked

Triple tail

Lobotes surinamensis


Large, rounded posterior lobes of dorsal and anal fins that are equal to caudal fin in size.

LOB

Rough triggerfish


Canthidermis maculatus


CNT

Unicorn leatherjacket filefish


Aluterus monoceros


ALM

Batfish

Platax teira


Dark to faint bar
through eye

Second bar from front of dorsal fin to ventral fin

BAO


Large dark blotch above rear edge of ventral fin

Slender sunfish

Ranzania laevis

Slender body shape

Distinct markings


No protruding "tail"


Maximum length: 80 cm

RZV


Other important species

Gemfish & snake mackerels

Gempylidae


Rexea spp.


Rexichthys spp.

Species in this family have:

- Large mouth with strong teeth
- Two dorsal fins, second shorter than first
- Pelvic fin very small, often just a single spine with a few or no soft rays

Index

<i>Acanthocybium solandri</i>	14
Albacore tuna	6
<i>Aluterus monoceros</i>	47
<i>Auxis rochei rochei</i>	8
<i>Auxis thazard thazard</i>	9
Batfish	48
Bigeye scad	30
Bigeye trevally	25
Bigeye tuna	3 & 5
Billfish	17
Black marlin	20
Blackfin barracuda	4
Blue marlin	18
Bramidae (other)	44
Brilliant pomfret	43
Bullet tuna	8
<i>Canthidermis maculatus</i>	46
<i>Caranx sexfasciatus</i>	25
Common dolphinfish	36
<i>Coryphaena equiselis</i>	37
<i>Coryphaena hippurus</i>	36
Cottonmouth jack	33
<i>Decapterus macarellus</i>	31

Dogtooth tuna	16
Double-lined mackerel	13
<i>Elagatis bipinnulata</i>	26
<i>Eumegistus illustris</i>	43
<i>Euthynnus affinis</i>	11
Frigate tuna	9
Gemfish & snake mackerels	50
Gempylidae	50
<i>Gnathanodon speciosus</i>	32
Golden trevally	32
<i>Grammatocynus bilineatus</i>	13
Great barracuda	38
Greater amberjack	29
<i>Gymnosarda unicolor</i>	16
<i>Istiompax indica</i>	20
<i>Istiophorus platypterus</i>	23
Jacks	24
<i>Katsuwonus pelamis</i>	10
Kawakawa	11
Kingfish	27
<i>Lobotes surinamensis</i>	45
Longfin yellowtail	28
Longtail tuna	7

Mackerel scad	31
Mahi mahi	36
<i>Makaira nigricans</i>	18
Pickhandle barracuda	39
<i>Platax teira</i>	48
Pomfrets (other)	44
Pompano dolphinfish	37
Rainbow runner	26
<i>Ranzania laevis</i>	49
Rough triggerfish	46
Sailfish	23
<i>Sarda orientalis</i>	12
Sawtooth barracuda	41
<i>Scomberomorus commerson</i>	15
<i>Selar crumenophthalmus</i>	30
<i>Seriola dumerili</i>	29
<i>Seriola lalandi</i>	27
<i>Seriola rivoliana</i>	28
Shortbill spearfish	22
Sickle pomfret	42
Skipjack tuna	10
Slender sunfish	49
Spanish mackerel	15
<i>Sphyraena barracuda</i>	38
<i>Sphyraena jello</i>	39
<i>Sphyraena putnamiae</i>	41
<i>Sphyraena genie</i>	40
Striped bonito	12
Striped marlin	19
Swordfish	21
<i>Taractichthys steindachneri</i>	42
<i>Tetrapturus angustirostris</i>	22
<i>Tetrapturus audax</i>	19
<i>Thunnus alalunga</i>	6
<i>Thunnus albacares</i>	2 & 4
<i>Thunnus obesus</i>	3 & 5
<i>Thunnus tonggol</i>	7
Triple tail	45
Tuna and other scombrids	1
Unicorn leatherjacket filefish	47
<i>Uraspis secunda</i>	33
Wahoo	14
<i>Xiphias gladius</i>	21
Yellowfin tuna	2 & 4
Yellowtail amberjack	27


Production of these cards was made possible through financial assistance provided by the Australian Government, and the Food and Agriculture Organization of the United Nations (FAO), the United Nations Development Program (UNDP) and the Global Environment Facility (GEF), via the project: Implementation of Global and Regional Oceanic Fisheries Conventions and Related Instruments in the Pacific Small Island Developing States (PIOFMP-II).

PACIFIC COMMUNITY
BP D5 • 98848 NOUMEA CEDEX • NEW CALEDONIA
Telephone: +687 26 20 00
Facsimile: +687 26 38 18
Email: spc@spc.int - Web: <http://www.spc.int>

