

Shark Identification and Federal Regulations for the Recreational Fishery of the U.S. Atlantic, Gulf of Mexico and Caribbean

Federal fishing permit required in federal waters. Purchase at hmspermits.noaa.gov
HMS recreational permit holders that fish for sharks will need to obtain a shark endorsement.

Authorized species	Minimum Size (fork lenth)	Bag Limit (per trip)
Smoothhound shark	None	None
Atlantic sharpnose shark	None	1 per person
Bonnethead	None	1 per person
Shortfin mako sharks	83 inches	
Hammerheads (great, scalloped, and smooth)	78 inches	1 shortfin mako, hammerhead, or other shark per vessel
Other sharks	54 inches	

Recreational anglers fishing for sharks are required to use non-offset, non-stainless steel circle hooks when fishing south of 41° 43'N (near Chatham, MA), except when fishing with flies or artificial lures.

All ridgeback sharks are prohibited, except **Tiger**, **Oceanic Whitetip**, and **Smoothhound**.

Prohibited ridgeback sharks include <u>Bignose</u>, <u>Caribbean Reef</u>, <u>Dusky</u>, <u>Galapagos</u>, <u>Night</u>, <u>Sandbar</u>, and <u>Silky</u>. For more details on prohibited species, please refer to the Prohibited Species Placard.

Ridgeback sharks have an interdorsal ridge (a visible line, or crease of raised skin between dorsal fins)

Tiger Shark: Snout length much shorter than mouth width; markings fade with age; max. size 15 feet; coastal and offshore

Scalloped Hammerhead: Max. size 11

ft; coastal and offshore

Smoothhound: (a.k.a. smooth dogfish and Florida/Gulf smouthhound) Predorsal ridge present; second dorsal fin slightly smaller than first dorsal fin and much larger than anal fin; max. size 5ft; coastal and offshore

mottled white coloration on tips of most fins

Occapie Whitetin Shark, Young sharks have block mottli

Oceanic Whitetip Shark: Young sharks have black mottling on most fins; does not always have interdorsal ridge; max. size 8 ft; offshore Cannot be retained if tuna, swordfish, or billfish are onboard

Spiny Dogfish: Max. size 4 ft; coastal and offshore There are no recreational restrictions for Spiny Dogfish

Scalloped Hammerheads, Great Hammerheads, and Smooth Hammerheads

Pointed Pointed Pointed Not pointed Not pointed Not pointed Pointed Pointed Pointed Pointed Pointed Pointed Not pointed Not pointed Pointed Pointed Pointed Pointed Not pointed Pointed Not pointed Pointed Pointed Not pointed Pointed Not pointed Pointed Pointed Pointed Not pointed Not pointed Pointed Not pointed No

Great Hammerhead: Max. size 15 ft; coastal and offshore

Pointed No indent Pointed

Smooth Hammerhead: Max. size 12 ft; coastal and offshore

The is no minumum size for Atlantic Sharpnose or Bonnethead Sharks

shovel-shaped head nothoad: small black snots

Atlantic Sharpnose Shark: Max: size 3 ft; coastal and offshore; similar species: <u>Smalltail</u> sharks have very reduced labial furrows and <u>Caribbean Sharpnose</u> sharks lack white spots.

Bonnethead: small, black spots on body; max. size 4 ft; mostly coastal

All sharks are not identical. These are common characteristics. Young sharks can vary in appearance from adults. Maximum sizes are approximate.

