

*Deep-bottom fish
identification cards
for small-scale
fishermen*


© Secretariat of the Pacific Community, 2013

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

Printing of these cards was made possible through financial assistance provided by AusAID.

Project coordination was done by the Oceanic Fisheries Programme's Ecosystem Monitoring Section and the Fisheries Information Section, SPC. Illustrations were made by Les Hata and Rachel O'Shea.

This publication is based on the *Fish species identification manual for deep-bottom snapper fishermen* by Chapman et al. (2008).

Secretariat of the Pacific Community Cataloguing-in-publication data

Deep-bottom fish identification cards for small-scale fishermen / produced by the Secretariat of the Pacific Community


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

I. Title II. Secretariat of the Pacific Community

597.0995

ISBN: 978-982-00-0589-1

AACR2


Different caudal fin types

Rounded


Truncate


Emarginate


Lunate


Forked


Ruby snapper

Etelis carbunculus

max. length: 125 cm


Marshi snapper

Etelis marshi


max. length: 70 cm

Dorsal fin deeply notched

Distinct yellowish lateral line

No black markings on upper lobe of caudal fin

Pointed opercular spine (behind skin)


White tip on lower lobe of caudal fin

F96

80–400 m

Scarlet snapper

Etelis radiosus


Gills silverish


Forked caudal fin
with notch in centre


90–360 m

Flame snapper

Etelis coruscans


*Tips of upper and lower caudal fin
elongated to form filaments, often black*

ETC

Rusty jobfish

Aphareus rutilans

Lower jaw
projecting


Gills silver

Pectoral fin long,
reaching to above the anus

Dorsal and anal rays
greatly prolonged

Caudal fin
lunate

ARQ

40–330 m


Randall's snapper

Randallichthys filamentosus

Dark to black margin on first half of dorsal fin

Yellowish-orange on upper half of body

Dark to black margin on pelvic fin


RAI

Crimson jobfish

Pristipomoides filamentosus

Top of head has yellow lines and blue spots

Crimson to reddish margin on dorsal and caudal fins


Line drawn from upper lip to fork in caudal fin passes below eye

PFM

40–400 m

Lavender jobfish


Pristipomoides sieboldii


LRB

Scalemouth jobfish

Parapristipomoides squamimaxillaris


Upper lobe of
caudal fin yellow


Lower lobe of
caudal fin pink

PQM

130–460 m

Sharptooth jobfish

Pristipomoides typus


LRU

Snappers


40–120 m

Golden eye jobfish

Pristipomoides flavipinnis

Top of head has
reticulated speckles

Yellow margin on
spiny dorsal fin


Yellowish margin
on caudal fin when fresh

LWF

Goldbanded jobfish

Pristipomoides multidentis


LRI

Ornate jobfish

Pristipomoides argyrogrammicus

Upper body has pink and yellow blotches
and irregular blue markings


LRY

70–300 m

Oblique-banded snapper

Pristipomoides zonatus


Four distinct yellow oblique bars on upper body

Lower lobe of caudal fin yellow


Goldflag jobfish

Pristipomoides auricilla

'Herringbone' pattern of pale-yellow and purple stripes along body

Upper lobe of caudal fin yellow with grey-blue margin


Cocoa snapper

Paracaesio stonei

Four narrow dark-brown bands
extending across whole body

Forehead rounded


LWR


Saddle-back snapper

Paracaesio kusakarii

Forehead humped
in larger adults

Four broad saddle-like dark brown bars on
back extending to or below lateral line

Upper lobe of
caudal fin white


LRK

Vanuatu snapper

Paracaesio gonzalesi

Yellow band along lateral line from back of gill cover to halfway along dorsal fin


Pectoral fin yellow


LRG

Tang's snapper

Lipocheilus carnolabrum

Upper lip thick with a fleshy protrusion at anterior end


Upper body golden-olive to greenish-yellow


LIR

Mozambique large-eye bream


Wattsia mossambica


WTM

Japanese large-eye bream

Gymnocranius euanus


Golden hind

Cephalopholis aurantia

Small red or yellow dots on head
and back to end of spiny dorsal fin

Pale-blue margin
on caudal fin


CFZ

Eightbar grouper

Epinephelus octofasciatus

Eight pale vertical bands across body
extending over dorsal fin


EWO


80–300 m

Speckled grouper

Epinephelus magniscuttis

Body and head covered with distinct dark spots (speckles)

Spots on dorsal fin and top half of caudal fin


No spots on belly


No spots on pectoral, pelvic or anal fins

EEJ

Comet grouper

Epinephelus morrhua

Distinct oblique bands running from snout to upper body


Lower bands break into lines and blotches


EEP

Oblique-banded grouper

Epinephelus radiatus

Dots forming subtle lines
between bands

Dark spots on soft dorsal fin
and base of caudal fin


Bands made up of double lines and
becoming more vertical towards caudal fin

EZR

Dot-dash grouper

Epinephelus poecilonotus


EWP

Reticulate grouper

Epinephelus tuamotuensis

Irregular coarse dark-brown reticulum
on body and back of head


Red-tipped grouper

Epinephelus retouti

Spiny dorsal fin with
deep-red tips

Soft dorsal and upper part of
caudal fin grey-brown


EWR

Caudal fin truncate

40–220 m

Brownspeckled grouper

Epinephelus chlorostigma


Small dark-brownish spots over head, body and fins

Caudal fin truncate with white margin

EFH

Golden grouper


Saloptia powelli


OOW

Garish hind

Cephalopholis igarashiensis


Seven distinct irregular
bright-yellow bands

Body bright red


Almaco jack

Seriola rivoliana


Second dorsal fin four times
the height of first dorsal fin

Leading edge of pelvic fin and margin of anal fin white


YTL

10–340 m

Greater amberjack

Seriola dumerili

Second dorsal fin twice the height of first dorsal fin


Extreme tip of lower caudal fin lobe pale or white

Tip of pelvic fin and anal fin lobes white


Black jack

Caranx lugubris


NXU

10–350 m

Longnose trevally

Carangoides chrysophrys

Black spot on upper
edge of gill cover


No scales on breast,
ventrally to behind pelvic fin


NGH

Black snoek

Thyrsitoides marleyi

Lateral line starts level with back of gill cover, then splits into two around fourth dorsal spine


Body elongated and compressed


Well-developed pelvic fin, as long as pectoral fin

Snake mackerel

Gempylus serpens


GES

Oilfish

Ruvettus pretiosus


OIL

100–800 m

Roudi escolar

Promethichthys prometheus


Single lateral line

Small pelvic fin, represented by a single very small spine and soft ray

PRP

Japanese rubyfish

Erythrocles schlegelii


ERY

50–250 m

Golden kalikali

Erythrocles scintillans


ERZ


Other deep-bottom fish

250–350 m

Ward's tilefish

Branchiostegus wardi

Caudal fin has dark triangle on lower lobe and two yellow stripes above


TIZ

100–250 m

Roughear scad

Decapterus tabl


DCT

Other deep-bottom fish

200–360 m

Silver eye

Polymixia japonica


Large-headed scorpionfish

Pontinus macrocephalus


PZM

Other deep-bottom fish

170–275 m

Threetooth puffer

Triodon macropterus


TDU

Daggertooth pike conger

Muraenesox cinereus

Elongated snout

Gill openings of the two sides
nearly meet on ventral side


DPC

Other deep-bottom fish

1-740 m

Bluntnose sixgill shark


Hexanchus griseus


SBL

Shortnose spurdog

Squalus megalops


DOP

Index

Almaco jack	34	<i>Epinephelus retouti</i>	30
<i>Aphareus rutilans</i>	6	<i>Epinephelus tuamotuensis</i>	29
Black jack	36	<i>Erythrocles schlegelii</i>	42
Black snook	38	<i>Erythrocles scintillans</i>	43
Bluntnose sixgill shark	50	<i>Etelis carbunculus</i>	2
<i>Branchiostegus wardi</i>	44	<i>Etelis coruscans</i>	5
Brownspeckled grouper	31	<i>Etelis marshi</i>	3
<i>Carangoides chrysophrys</i>	37	<i>Etelis radius</i>	4
<i>Caranx lugubris</i>	36	Flame snapper	5
<i>Cephalopholis aurantia</i>	23	Garish hind	33
<i>Cephalopholis igarashiensis</i>	33	<i>Gempylus serpens</i>	39
Cocoa snapper	17	Goldbanded jobfish	13
Comet grouper	26	Golden eye jobfish	12
Crimson jobfish	8	Golden grouper	32
Daggertooth pike conger	49	Golden hind	23
<i>Decapterus tabl</i>	45	Golden kalikali	43
Dot-dash grouper	28	Goldflag jobfish	16
Eightbar grouper	24	Greater amberjack	35
<i>Epinephelus chlorostigma</i>	31	<i>Gymnocranius euanus</i>	22
<i>Epinephelus magniscuttis</i>	25	<i>Hexanchus griseus</i>	50
<i>Epinephelus morrhua</i>	26	Japanese large-eye bream	22
<i>Epinephelus octofasciatus</i>	24	Japanese rubyfish	42
<i>Epinephelus poecilonotus</i>	28	Large-headed scorpionfish	47
<i>Epinephelus radiatus</i>	27	Lavender jobfish	9
		<i>Lipocheilus carnolabrum</i>	20
		Longnose trevally	37

Marshi snapper	3
Mozambique large-eye bream	21
<i>Muraenesox cinereus</i>	49
Oblique-banded grouper	27
Oblique-banded snapper	15
Oilfish	40
Ornate jobfish	14
<i>Paracaesio gonzalesi</i>	19
<i>Paracaesio kusakarii</i>	18
<i>Paracaesio stonei</i>	17
<i>Parapristipomoides squamimaxillaris</i>	10
<i>Polymixia japonica</i>	46
<i>Pontinus macrocephalus</i>	47
<i>Pristipomoides argyrogrammicus</i>	14
<i>Pristipomoides auricilla</i>	16
<i>Pristipomoides filamentosus</i>	8
<i>Pristipomoides flavipinnis</i>	12
<i>Pristipomoides multidens</i>	13
<i>Pristipomoides sieboldii</i>	9
<i>Pristipomoides typus</i>	11
<i>Pristipomoides zonatus</i>	15
<i>Promethichthys prometheus</i>	41
<i>Randallichthys filamentosus</i>	7
Randall's snapper	7
Red-tipped grouper	30

Reticulate grouper	29
Roudi escolar	41
Roughear scad	45
Ruby snapper	2
Rusty jobfish	6
<i>Ruvettus pretiosus</i>	40
Saddle-back snapper	18
<i>Saloptia powelli</i>	32
Scalemouth jobfish	10
Scarlet snapper	4
<i>Seriola dumerili</i>	35
<i>Seriola rivoliana</i>	34
Sharptooth jobfish	11
Shortnose spurdog	51
Silver eye	46
Snake mackerel	39
Speckled grouper	25
<i>Squalus megalops</i>	51
Tang's snapper	20
Threetooth puffer	48
<i>Thyrsitoides marleyi</i>	38
<i>Triodon macropterus</i>	48
Vanuatu snapper	19
Ward's tilefish	44
<i>Wattsia mossambica</i>	21


SPC
Secretariat
of the Pacific
Community


SECRETARIAT OF THE PACIFIC COMMUNITY

BP D5 • 98848 NOUMEA CEDEX • NEW CALEDONIA

Telephone: +687 26 20 00

Facsimile: +687 26 38 18

Email: cfpinfo@spc.int

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