

NOAA
FISHERIES

MID-ATLANTIC
FISHERY MANAGEMENT COUNCIL

Mid-Atlantic Forage Species Identification Guide

Forage Species Identification Guide

This guide provides descriptions and codes for the forage species that vessels and dealers are required to report under the Mid-Atlantic Council's Unmanaged Forage Omnibus Amendment. Find out more about the amendment at: www.mafmc.org/forage.

All federally permitted vessels fishing in the Mid-Atlantic Forage Species Management Unit and dealers are required to report catch and landings of the forage species listed to the right. All species listed in this guide are subject to the **1,700-pound trip limit** unless stated otherwise.

These species are subject to the combined 1,700-pound trip limit:

- Anchovies
- Argentines/Smelt Herring
- Greeneyes
- Halfbeaks
- Lanternfishes
- Round Herring
- Scaled Sardine
- Atlantic Thread Herring
- Spanish Sardine
- Pearlsides/Deepsea Hatchetfish
- Sand Lances
- Silversides
- Cusk-eels
- Atlantic Saury
- Unclassified Mollusks (Unmanaged Squids, Pteropods)
- Other Crustaceans/Shellfish (Copepods, Krill, Amphipods)

Basic Morphology

Using the Guide

- Use the images and descriptions to identify species.
- Report catch and sale of these species using the VTR code (red bubble) for logbooks, or the common name (dark blue bubble) for dealer reports.

Silversides

(Atherinopsidae)

VTR CODE: SILNS

Characteristics

- Silver stripe on each side
- Small and translucent
- Two separated dorsal fins

Silversides may be confused with **anchovies**. **Silversides** have two dorsal fins and a pointed jaw, while **anchovies** have one dorsal fin.

Rough Silverside (*Membras martinica*)
Max Size: ~5"

Inland Silverside (*Menidia beryllina*)
Max Size: ~4"

Atlantic Silverside (*Menidia menidia*)
Other Common Name:
Northern Silverside
Max Size: ~5"

Anchovies (Engraulidae)

VTR CODE: ANCH

Characteristics

- Translucent body
- Silver stripe on each side in the middle of the body
- **Rounded snout**
- Large eyes
- Easily shed scales

Rounded snout

Bay Anchovy (*Anchoa mitchilli*)
Other Common Name: Common Anchovy
Max Size: ~4"

Dusky Anchovy (*Anchoa lyolepis*)
Max Size: ~5"

Single dorsal fin

Striped Anchovy (*Anchoa hepsetus*)
Max Size: ~6"

Silver Anchovy (*Engraulis eurystole*)
Max Size: ~5"

Sand Lances (Ammodytidae)

VTR CODE: SAND

Characteristics

- Olive-green, bluish-green, or brown dorsally
- Silver sides with white below
- Long, slender body
- Small head with pointed snout, protruding lower jaw, and no teeth

American/Inshore Sand Lance
(*Ammodytes americanus*)
Max size: ~9"

Northern/Offshore Sand Lance
(*Ammodytes dubius*)
Max size: ~10"

Pointed snout, protruding lower jaw, and no teeth

Argentines/Smelt Herring (Argentinidae)

VTR CODE: ARGT

Characteristics

- Gray or white body
- Small mouth, large eyes
- Single dorsal fin
- Scales easily shed

Striated Argentine
(*Argentina striata*)
Max Size: ~9"

Pygmy Argentine
(*Glossanodon pygmaeus*)
Max Size: ~4"

Small mouth, large eyes

Halfbeaks (Hemiramphidae)

VTR CODE: HALF

Characteristics

- Short upper jaw, longer lower jaw
- Stripe down top half of body
- Long, slender body
- Scales easily shed

Atlantic Saury may be confused with halfbeaks. Atlantic Saury have two elongated jaws, while **Halfbeaks** have only one (lower) elongated jaw.

Atlantic Saury (*Scomberesox saurus*)

VTR CODE: SAURY

Characteristics

- Small dark spot above base of pectoral fin
- Dark bluish-green dorsally, with silver sides and abdomen
- Silver stripe on sides
- Elongated top and bottom jaws
- Long, slender body

Herrings and Sardines (Clupeidae)

Scaled Sardine (*Harengula jaguana*)

VTR CODE: SARSC

Characteristics

- Blue or brown dorsal area, silver below
- Moderately deep body
- Faint streaks along scales
- Small spot behind gills
- Large eyes

Spanish Sardine (*Sardinella aurita*)

VTR CODE: SARSP

Characteristics

- Iridescent blue dorsal area, silver below
- Dark spot near gills, followed by light gold spot and faint gold stripe
- Last two anal fin rays slightly extended

Thread Herring (*Opisthonema oglinum*)

VTR CODE: HRAT

Characteristics

- Long, thin ray extending from dorsal fin
- Black tips on dorsal and caudal fins
- Body moderately deep and compressed
- Blue dorsally and on upper sides, silver below
- Dark spot behind gill, may be followed by a row of smaller spots

Other Common Names:
Hairy-Back, Spat, Bristle Herring
Max size: ~12"

Round Herring (*Etremeus teres*)

VTR CODE: HRRD

Characteristics

- Olive green dorsal area with silver sides and ventral area
- Slender, cylindrical body
- Small head with large eyes

Other Common Name: Red-Eyed Round Herring
Max size: ~10"

NOTE: The following species are managed separately and are **not** subject to the 1,700-pound limit:

- Atlantic Herring
- Atlantic Menhaden
- Alewife
- Blueback Herring
- American Shad
- Hickory Shad

Continue to report them as required.

Cusk-eels (Ophidiiformes)

VTR CODE: CSKEEL

Characteristics

- Brownish-yellow, darker on top
- Elongated bodies
- Fin along entire body, both top and bottom
- Chain pearlfish lack scales, while cusk-eels have small scales

NOTE: Cusk-eels are not cusk (groundfish), which are much larger (average size 36").

Chain Pearlfish
(*Echiodon dawsoni*)
Max size: ~4"

Fawn Cusk-eel
(*Lepophidium profundorum*)
Max size: ~9"

Striped Cusk-eel
(*Ophidion marginatum*)
Max size: ~9"

Lanternfishes (Myctophidae)

VTR CODE: LANT

Characteristics

- Dark brown or gray with silver sheen
- Small body with large head, eyes, and mouth
- Most species have light-producing organs on abdomens and sides

Horned Lanternfish
(*Ceratoscopelus maderensis*)
Max size: ~3"

Dumril's Headlightfish
(*Diaphus dumerilii*)
Max size: ~3"

Jewel (Crocodile) Lanternfish
(*Lampanyctus crocodilus*)
Max size: ~12"

Spotted Lanternfish
(*Myctophum punctatum*)
Max size: ~4"

Greeneyes (Chlorophthalmidae)

VTR CODE: GREN

Characteristics

- Small, slender, tan body
- Reflective green eyes
- Large mouth and eyes

Shortnose Greeneye
(*Chlorophthalmus agassizi*)
Max size: ~9"

Longnose Greeneye
(*Parasudis truculenta*)
Max size: ~10"

Pearlsides/Deepsea Hatchetfish (Sternoptychidae)

VTR CODE: HATCH

Characteristics

- Some species have large mid-bodies with narrow tail, others have a more uniform profile
- Thin bodied
- Light-producing organs on lower sides of body

Atlantic Pearlside
(*Maurolicus weitzmani*)
Other Common Name: Weitzman's Pearlside
Max size: ~2"

- Large, upward pointing mouth
- Laterally compressed body
- Large eyes

Atlantic Silver Hatchetfish
(*Argyropelecus aculeatus*)
Max size: ~3"

- Large mid-body with narrow tail
- Large, upward pointing mouth and large eyes

Slope Hatchetfish
(*Polyipnus clarus*)
Max size: ~2"

- Large mid-body with narrow tail
- Large eyes
- Small, upward pointing mouth

Pearlside (Mueller's)
(*Maurolicus muelleri*)
Max size: ~3"

- Mostly silver with a green or blue back

Crustaceans (Copepods, Krill, Amphipods, etc.)

VTR CODE: CRUST

Copepods (Copepoda)

- Long antennae
- Most species have a single eye
- Max size: ~less than 1/10"

Krill (Euphausiacea)

- Resemble shrimp
- Feathery gills on thoracic appendages
- Max size: ~2"

Amphipods (Amphipoda)

- Laterally compressed
- Segmented body
- Max size: ~less than 2"

Isopods (Isopoda)

- Ventrally compressed
- Segmented body
- Max size: ~1"

Ostracods (Ostracoda)

- Rounded carapace that contains head and body
- Max size: ~0.15"

Mysid Shrimp (Mysidacea)

- Small, translucent
- Max size: ~1"

Unclassified Mollusks (Unmanaged Squids and Pteropods)

VTR CODE: MOLL

NOTE: *Illex* squid (*Illex illecebrosus*) and longfin squid (*Doryteuthis pealeii*) are not subject to the 1,700-pound possession limit, as they are managed separately. Sharptail shortfin squid (*Illex oxygonius*) are not subject to the possession limit, because they are difficult to distinguish from *Illex* squid.

Atlantic Brief Squid (*Lolliguncula brevis*)
Other Common Name:
Thumbstall Squid

- Stout mantle with rounded tip
- Max size: ~5"

Oceanic Squid (*Todarodes sagittatus*)
Other Common Name:
European Flying Squid

- No light-producing organs, unlike neon flying squid
- Max size: ~24"

Neon Flying Squid
(*Ommastrephes bartramii*)

- Long golden or silver stripe along mantle
- Several small light-producing organs on mantle and head
- Max size: ~24"

Bobtail Squids (Sepiolidae)

- Broad mantle
- Pink or maroon in color
- Max size: ~24"

Pteropods
(Gymnosomata and Thecosomata)
Other Common Names:
Sea Angels, Sea Butterflies

- Max size: ~1"

References and Contact Information

References:

1. Collette, B. B and G. Klein-MacPhee, editors. 2002. *Bigelow and Schroeder's Fishes of the Gulf of Maine*, third edition. Smithsonian Institution Press. Washington, D.C.
2. Froese, R. and D. Pauly (editors). 2017. FishBase. <http://www.fishbase.org/search.php>.
3. Gosner, K. L. 1978. *A Field Guide to the Atlantic Seashore from the Bay of Fundy to Cape Hatteras*. Houghton Mifflin Company.
4. Kells, V. and K. Carpenter. 2011. *A Field Guide to Coastal Fishes from Maine to Texas*. The Johns Hopkins University Press.
5. Pechenik, J. A. 2005. *Biology of the Invertebrates*. Fifth edition. McGraw-Hill.
6. Roper, C. F. E., M. J. Sweeney, and C. E. Nauen. 1984. *Cephalopods of the World: An Annotated and Illustrated Catalogue of Species of Interest to Fisheries*. FAO Species Catalogue Vol. 3. FAO Fisheries Synopsis No. 125, Volume 3.
7. Yatsu, A.; Tanaka, H.; Mori, J. (1998). Population structure of the neon flying squid, *Ommastrephes bartramii*, in the North Pacific Ocean, in: Okutani, T. *Contributed papers to International Symposium on Large Pelagic Squids, July 18-19, 1996, for JAMARC's 25th anniversary of its foundation*. pp. 31-48

Page 3: Characteristics: Ref 4; Rough silverside: DL Schultz; Inland silverside: B Stagnaro; Silver anchovy: T Vaske Jr. **Page 4:** Characteristics: Ref 4; American sand lance: CaRMS Photogallery; Pygmy argentine: D Ross Robertson. **Page 5:** Characteristics: Ref 4; Flying halfbeak: L Fischer; Balao: R Frietas; Ballyhoo: T Vaske Jr. **Pages 6-7:** Characteristics: Ref 4. **Page 8:** Characteristics: Ref 1, 4; Chain pearlfish: SL Bourque; Dumrill's headlightfish: K Matsuura; Spotted lanternfish: E Kissling. **Page 9:** Characteristics: Ref 1, 4. **Page 10:** Ref 3.5; Krill: Ø Paulsen; Amphipods: U Kils; Ostracods: Anna33; Isopods: H Hillewaert. **Page 11:** Characteristics: Ref 6,5,7; Pteropods: S Johnsen; All other photos credited to NOAA/DOC and USFWS/DOI

If you have any questions regarding species identification or how to report your catch and landings, please contact your local NOAA Fisheries port agent, or call the Sustainable Fisheries Division.

Contact information:
Sustainable Fisheries Division
NOAA Fisheries Greater Atlantic Region
55 Great Republic Drive
Gloucester, MA 01930
Phone: 978-281-9300
greateratlantic.fisheries.noaa.gov

Mid-Atlantic Fisheries Management Council
800 North State Street, Suite 201
Dover, DE 19901
Phone: 302-674-2331
mafmc.org/forage

MID-ATLANTIC
FISHERY MANAGEMENT COUNCIL

NOAA
FISHERIES

1

2

3

4

5

6

7

8