


Pacific
Community
Communauté
du Pacifique


PIRFO

Whale, dolphin and sea birds ID cards
for Pacific Islands Regional Fisheries Observers

Prepared by the Pacific Community,
Noumea, New Caledonia, 2016

These identification cards are produced by the Pacific Community (SPC) to help with the identification of species of special interest (protected species) encountered by Fisheries Observers while onboard commercial tuna boats that fish in the western and central Pacific Ocean (WCPO). The species included in these cards are the ones commonly recorded by observers on tuna vessels operating in the WCPO. The cards can be easily accessed by observers while working on deck during fishing operations to verify and correctly identify species. The cards also assist in training observers operating within the Western and Central Pacific Fisheries Commission Convention Area.

Printing of these cards was made possible through financial assistance provided by the Japan Trust Fund.

This project was coordinated by SPC's Oceanic Fisheries Programme Fisheries Monitoring Section and Fisheries Information Section. Colour illustrations by Hazel Adams (p. 4-8), Youngmi Choi (p. 11-38); 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). First published – 2006. Original text: English

Pacific Community Cataloguing-in-publication data


Pacific Islands Regional Fisheries Observers (PIRFO): whale, dolphin and sea birds ID cards for Pacific Islands Regional Fisheries Observers / prepared by the Pacific Community

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

I. Title II. Pacific Community
597.0995
ISBN: 978-982-00-0994-3

AACR2

Baleen whales


Blue whale

Balaenoptera musculus

Small dorsal fin located far back on the body


Body blue/grey mottled colouration

BLW

Maximum length: 30 m

Fin whale

Balaenoptera physalus


Single median ridge
on the rostrum


White lower right jaw

FIW

Maximum length: 24 m

Sei whale

Balaenoptera borealis

Large falcate dorsal fin


Single distinct ridge
on the rostrum


SIW

Maximum length: 18 m

Bryde's whale

Balaenoptera edeni


Three distinct longitudinal ridges on the rostrum

BRW

Maximum length: 15 m

Minke whale

Balaenoptera acutorostrata


MIW

Maximum length: 9 m

Humpback whale


Megaptera novaeangliae


HUW


Maximum length: 16 m

Toothed whales


Sperm whale

Physeter macrocephalus


PPW

Maximum length: 18 m

Pygmy sperm whale

Kogia breviceps


PYW

Maximum length: 3.7 m

Dwarf sperm whale

Kogia simus


DWW

Maximum length: 2.7 m

Cuvier's beaked whale


Ziphius cavirostris


Maximum length: 7 m

Blainville's beaked whale

Mesoplodon densirostris


BBW

Maximum length: 5 m

False killer whale

Pseudorca crassidens


Dorsal fin with pointed tip, located mid-back


Maximum length: 6 m

Short finned pilot whales

Globicephala macrorhynchus


SHW

Maximum length: 6 m

Melon-headed Whale

Peponocephala electra


MEW

Maximum length: 2.7 m

Pygmy Killer Whale


Feresa attenuata


KPW


Maximum length: 3 m

Dolphins


Long beaked common Dolphin


Delphinus capensis


Maximum length: 2.4 m

Short beaked common dolphin

Delphinus delphis


DCO

Maximum length: 2 m

Striped Dolphin

Stenella coeruleoalba


DST

Maximum length: 2.6 m

Indo - Pacific bottle nose dolphin

Tursiops aduncus


DBZ

Maximum length: 2.7 m

Common bottle-nose dolphin

tursiops truncatus


DBO

Maximum length: 3.8 m

Pantropical Spotted Dolphin

Stenella attenuata


DBN

Maximum length: 2.6 m

Spinner Dolphin

Stenella longirostris


DSI

Maximum length: 2.1 m

Fraser's Dolphin

Lagenodelphis hosei


FDR

Maximum length: 2.7 m

Rough-toothed Dolphin

Steno bredanensis


RTD

Maximum length: 2.8 m

Risso's Dolphin

Grampus griseus


DRR

Maximum length: 4 m

Killer Whale

Orcinus orca

*Dorsal fin straight and tall on males,
lower and slightly falcate on females and juveniles*


*Distinct black and white markings
on body and head*

KIW


Maximum length: 9 m

Sea birds


Black-footed albatross

Diomedea nigripes


DKN

Northern hemisphere distribution

Laysan albatross

Diomedea immutabilis


DIZ

Northern hemisphere distribution

Albatrosses

Diomedidae

Species in this family have:


- Large hooked bill
- Large birds
- Wing span up to 3.5 m
- External nostrils at base of bill, one on each side


ALZ

Boobies and Gannets

Sulidae


SZV

Species in this family have:

- Large birds
- Long wings with wing span up to 2.2 m
- Wedge-shaped tail
- Stout conical bill

Petrels and Shearwaters

Procellariidae

Species in this family have:

- Most species smaller in size (wing span up to 1.5 m, but mainly less than 1 m) except for giant petrel (wing span up to 2.5 m)
- Nostrils united in a single tube on top of bill


PRX

Gulls, Terns and Skuas

Laridae

Species in this family have:

- Generally smaller birds (wing span up to 1 m), with skuas larger (wing span up to 1.8 m)
- Nostrils are plain openings on either side of bill
- Most birds have grey and white plumage, some with black on head and wings


LRD

Index

Albatrosses	35	Fraser's Dolphin	28	<i>Pseudorca crassidens</i>	16
<i>Balaenoptera acutorostrata</i>	8	Gannets	36	Pygmy Killer Whale	19
<i>Balaenoptera borealis</i>	6	<i>Globicephala macrorhynchus</i>	17	Pygmy sperm whale	12
<i>Balaenoptera edeni</i>	7	<i>Grampus griseus</i>	30	Risso's Dolphin	30
<i>Balaenoptera musculus</i>	4	Gulls	38	Rough-toothed Dolphin	29
<i>Balaenoptera physalus</i>	5	Humpback whale	9	Sei whale	6
Black-footed albatross	33	Indo – Pacific bottle nose dolphin	24	Shearwaters	37
Blainville's beaked whale	15	Killer Whale	31	Short beaked common dolphin	22
Blue whale	4	<i>Kogia breviceps</i>	12	Short finned pilot whales	17
Boobies	36	<i>Kogia simus</i>	13	Skuas	38
Bryde's whale	7	<i>Lagenodelphis hosei</i>	28	Sperm whale	11
Common bottle-nose dolphin	25	Laysan albatross	34	Spinner Dolphin	27
Cuvier's beaked whale	14	<i>Laridae</i>	38	<i>Stenella attenuata</i>	26
<i>Delphinus capensis</i>	21	Long beaked common Dolphin	21	<i>Stenella coeruleoalba</i>	23
<i>Delphinus delphis</i>	22	Melon-headed Whale	18	<i>Stenella longirostris</i>	27
<i>Diomedea immutabilis</i>	34	<i>Megaptera novaeangliae</i>	9	<i>Steno bredanensis</i>	29
<i>Diomedea nigripes</i>	33	<i>Mesoplodon densirostris</i>	15	Striped Dolphin	23
<i>Diomedeidae</i>	35	Minke whale	8	<i>Sulidae</i>	36
Dwarf sperm whale	13	<i>Orcinus orca</i>	31	Terns	38
False killer whale	16	Pantropical Spotted Dolphin	26	<i>Tursiops aduncus</i>	24
<i>Feresa attenuata</i>	19	<i>Peponocephala electra</i>	18	<i>tursiops truncatus</i>	25
Fin whale	5	Petrels	37	<i>Ziphius cavirostris</i>	14
		<i>Physeter macrocephalus</i>	11		
		<i>Procellariidae</i>	37		


Pacific
Community
Communauté
du Pacifique


PACIFIC COMMUNITY

BP D5 • 98848 NOUMEA CEDEX • NEW CALEDONIA

Telephone: +687 26 20 00

Facsimile: +687 26 38 18

Email: spc@spc.int

<http://www.spc.int/>

Funding provided by the Japan Trust Fund of the Western and Central Pacific Fisheries Commission
Prepared for publication at the Pacific Community headquarters, Noumea, New Caledonia, 2016
and printed in Australia by Norwood Industries Pty Ltd.