

Pacific
Community
Communauté
du Pacifique

PIRFO

Whales, dolphins 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): Whales, dolphins 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

FIW

Maximum length: 24 m

White lower right jaw

Sei whale

Balaenoptera borealis

Large falcate dorsal fin

Single distinct ridge
on the rostrum

SIW

Maximum length: 18 m

Bryde's whale

Balaenoptera edeni

BRW

Maximum length: 15 m

Minke whale

Balaenoptera acutorostrata

Dorsal fin is tall and falcate

White patch on each flipper

White underside belly

MIW

Maximum length: 9 m

Humpback whale

Megaptera novaeangliae

HUW

Maximum length: 16 m

Toothed whales

Sperm whale

Physeter macrocephalus

SPW

Maximum length: 18 m

Pygmy sperm whale

Kogia breviceps

Dorsal fin tiny, located after mid-back

Body may appear wrinkled

Small narrow jaw

No creases on throat

Short flippers located far forward on body

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

DPN

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

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 birds 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	33	Fraser's dolphin	26	<i>Pseudorca crassidens</i>	14
<i>Balaenoptera acutorostrata</i>	6	Gannets	34	Pygmy killer whale	17
<i>Balaenoptera borealis</i>	4	<i>Globicephala macrorhynchus</i>	15	Pygmy sperm whale	10
<i>Balaenoptera edeni</i>	5	<i>Grampus griseus</i>	28	Risso's dolphin	28
<i>Balaenoptera musculus</i>	2	Gulls	36	Rough-toothed dolphin	27
<i>Balaenoptera physalus</i>	3	Humpback whale	7	Sei whale	4
Black-footed albatross	31	Indo-Pacific bottle nose dolphin	22	Shearwaters	35
Blainville's beaked whale	13	Killer whale	29	Short beaked common dolphin	20
Blue whale	2	<i>Kogia breviceps</i>	10	Short finned pilot whales	15
Boobies	34	<i>Kogia simus</i>	11	Skuas	36
Bryde's whale	5	<i>Lagenodelphis hosei</i>	26	Sperm whale	9
Common bottle-nose dolphin	23	Laysan albatross	32	Spinner dolphin	25
Cuvier's beaked whale	12	Laridae	36	<i>Stenella attenuata</i>	24
<i>Delphinus capensis</i>	19	Long beaked common dolphin	19	<i>Stenella coeruleoalba</i>	21
<i>Delphinus delphis</i>	20	Melon-headed whale	16	<i>Stenella longirostris</i>	25
<i>Diomedea immutabilis</i>	32	<i>Megaptera novaeangliae</i>	7	<i>Steno bredanensis</i>	27
<i>Diomedea nigripes</i>	31	<i>Mesoplodon densirostris</i>	13	Striped Dolphin	21
Diomedeidae	33	Minke whale	6	Sulidae	34
Dwarf sperm whale	11	<i>Orcinus orca</i>	29	Terns	36
False killer whale	14	Pantropical spotted dolphin	24	<i>Tursiops aduncus</i>	22
<i>Feresa attenuata</i>	17	<i>Peponocephala electra</i>	16	<i>Tursiops truncatus</i>	23
Fin whale	3	Petrels	35	<i>Ziphius cavirostris</i>	12
		<i>Physeter macrocephalus</i>	9		
		Procellariidae	35		

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.

