

Government of **Western Australia**
Department of **Fisheries**

RECREATIONAL FISHING IN WESTERN AUSTRALIA

NORTHERN FISH IDENTIFICATION GUIDE

Cover: Spangled emperor (*Lethrinus nebulosus*) Photo: Shannon Conway

Published by Department of Fisheries, Perth, Western Australia.

Fisheries Occasional Publication No. 87, March 2011.

ISSN: 1447 - 2058 ISBN: 978-1-921845-06-2

ABOUT THIS GUIDE

This guide has been developed to help you identify the more common species within the Gascoyne and North Coast bioregions that you may encounter. The purpose of this recreational fishing guide is to greatly enhance consistent and accurate species identification.

If you are unsure about a particular species (or if it is not in this guide), please discuss it with a representative of the Department of Fisheries, Western Australia. You can access additional information on the website www.fish.wa.gov.au

CONTENTS

ABOUT THIS GUIDE	3
OFFSHORE DEMERSAL	5
INSHORE DEMERSAL.....	5
NEARSHORE.....	11
PELAGIC	16
SHARKS.....	19
CRUSTACEANS.....	20
INDEX OF COMMON NAMES.....	21

Five broad ecological depth based habitats are recognised within each bioregion. Finfish species are listed in the habitat where they most commonly occur. Sharks and crustaceans are presented separately as they may occupy many habitats.

OFFSHORE DEMERSAL

Eightbar grouper
(Grey banded rockcod, eightbar cod)
Hyporthodus octofasciatus

Bass groper
Polyprion americanus

Juvenile

Ruby snapper
Etelis carbunculus

Flame snapper
Etelis coruscans

INSHORE DEMERSAL

Barramundi cod
Cromileptes altivelis

Gold spotted rockcod
(Estuary cod, slimy cod, greasy grouper)
Epinephelus coioides

Black spotted rockcod
(Malabar cod, estuary cod, slimy cod)
Epinephelus malabaricus

Rankin cod
(White spotted rockcod)
Epinephelus multinotatus

INSHORE DEMERSAL (CONTINUED)

Potato rockcod *PROTECTED SPECIES*
(Potato cod)
Epinephelus tukula

Duskytail grouper
(Spotted trout, trout cod)
Epinephelus bleekeri

Queensland grouper *PROTECTED SPECIES*
(Giant grouper, Queensland grouper)
Epinephelus lanceolatus

Common coral trout
Plectropomus leopardus

Yellow spotted rockcod
(Spotted cod, honeycomb cod)
Epinephelus areolatus

Barcheek coral trout
(Inshore coral trout)
Plectropomus maculatus

Frostback rockcod
(Spotted cod, honeycomb cod, frostback cod)
Epinephelus bilobatus

Yellowedge coronation trout
(Coronation trout, lunartail trout)
Variola louti

Robinsons' seabream
(Robinsons' bream, Robinsons' perch)
Gymnocranius grandoculis

Redspot emperor
(Pink-eared emperor)
Lethrinus lentjan

Bluespotted emperor
(Lesser spangled emperor)
Lethrinus punctulatus

Redthroat emperor
(Sweetlip emperor, redthroat)
Lethrinus miniatus

Yellowtail emperor
Lethrinus atkinsoni

Spangled emperor
(North west snapper)
Lethrinus nebulosus

Grass emperor
(Black snapper, blue-lined emperor,
grass snapper, tricky snapper)
Lethrinus laticaudis

Longnose emperor
(Long-nosed emperor)
Lethrinus olivaceus

INSHORE DEMERSAL (CONTINUED)

Rosy threadfin bream
Nemipterus furcosus

Brownstripe snapper
(Flagfish)
Lutjanus vitta

Mangrove jack
(Jacks)
Lutjanus argentimaculatus

Stripey snapper
(Spanish flag, stripey seaperch)
Lutjanus carponotatus

Moses snapper
(Moses perch, fingermark bream)
Lutjanus russelli

Crimson snapper
(Crimson seaperch, red snapper)
Lutjanus erythropterus

Darktail snapper
(Maroon seaperch, dark tailed seaperch)
Lutjanus lemniscatus

Golden snapper
(Fingermark seaperch)
Lutjanus johnii

Saddletail snapper
(Scarlet seaperch)
Lutjanus malabaricus

Rosy snapper
(Rosy jobfish, crimson jobfish)
Pristipomoides filamentosus

Maori snapper
(Maori seaperch)
Lutjanus rivulatus

Sharptooth snapper
(Sharptooth jobfish)
Pristipomoides typus

Red emperor
(Reds)
Lutjanus sebae

Chinamanfish
(Chinaman)
Symphorus nematophorus

Juvenile

Goldband snapper
Pristipomoides multidens

Humphead Maori wrasse *PROTECTED SPECIES*
Cheilinus undulatus

INSHORE DEMERSAL (CONTINUED)

Goldspot pigfish
(Goldspot foxfish)
Bodianus perditio

Blackspot tuskfish
(Bluebone)
Choerodon schoenleinii

Baldchin groper
(Baldies)
Choerodon rubescens

Purple tuskfish
(Grass tuskfish, bluebone)
Choerodon cephalotes

Bluespotted tuskfish
Choerodon cauteroma

Bluebarred parrotfish
Scarus ghobban

Blue tuskfish
(Bluebone)
Choerodon cyanodus

Pink snapper
(Snapper, pinkie)
Pagrus auratus

NEARSHORE

Frypan bream
Argyrops spinifer

Barramundi
Lates calcarifer

Painted sweetlips
(Slatey bream, sand snapper)
Diagramma labiosum

Chinaman cod
(Charlie court)
Epinephelus rivulatus

Pearl perch
Glaucosoma buergeri

Common dart
Trachinotus botla

West Australian dhufish
(Dhufish)
Glaucosoma hebraicum

Longtom
Family Belontiidae

Mulloway
Argyrosomus japonicus

Golden trevally
(Banded trevally)
Gnathanodon speciosus

Black jewfish
(Northern mullet)
Protonibea diacanthus

Turrum
(Gold-spotted trevally)
Carangoides fulvoguttatus

Queenfish
(Queenie)
Scomberoides spp.

Blotched javelin
(Blotched javelinfish)
Pomadasys maculatus

Giant trevally
(GT)
Caranx ignobilis

Barred javelin
(Spotted javelinfish)
Pomadasys kaakan

Silver toadfish *POISONOUS*
(North-West blowfish)
Lagocephalus scleratus

Oriental bonito
Sarda orientalis

Tripletail
Lobotes surinamensis

Tailor
Pomatomus saltatrix

Blue threadfin
(Bluenose threadfin salmon, blue salmon)
Eleutheronema tetradactylum

Giant sea catfish
(Giant salmon catfish)
Arius thalassinus

King threadfin
(Giant threadfin salmon, giant threadfin)
Polydactylus macrochir

Western butterfish
(Butteries)
Pentapodus vitta

NEARSHORE (CONTINUED)

Sea mullet
Mugil cephalus

Tarwhine
(Silver bream)
Rhabdosargus sarba

Bluetail mullet
Valamugil buchanani

Western yellowfin bream
(Yellowfin bream)
Acanthopagrus latus

Diamondscale mullet
Liza vaigiensis

Northwest black bream
(Pikey bream)
Acanthopagrus palmaris, Acanthopagrus berda

Greenback mullet
Liza subviridis

Western sooty grunter
(Sooty grunter)
Hephaestus jenkinsi

Yellowfin whiting
(Western sand whiting, yellowfinned whiting,
silver whiting)
Sillago schomburgkii

Yellowtail flathead
(Bar-tailed flathead)
Platycephalus endrachtensis

Goldenline whiting
(Golden-lined whiting)
Sillago analis

Northern sand flathead
(Sand flathead, flag tailed flathead)
Platycephalus arenarius

Western School whiting
(School whiting, sand whiting)
Sillago vittata

Silver cobbler
(Lake Argyle catfish, Ord River catfish)
Arius midgleyi

Samsonfish
(Sambo)
Seriola hippos

Spanish mackerel
(Narrow-barred Spanish mackerel)
Scomberomorus commerson

Amberjack
Seriola dumerili

Shark mackerel
(Scaly mackerel, salmon mackerel)
Grammatorcynus bicarinatus

Yellowtail kingfish
(Kingfish, kingie)
Seriola lalandi

Grey mackerel
(Broad barred spanish mackerel,
broad banded mackerel)
Scomberomorus semifasciatus

Mahi mahi
(Dolphinfish, dorado)
Coryphaena hippurus

School mackerel
(Queensland school mackerel, doggie)
Scomberomorus queenslandicus

Spotted mackerel
(Australian spotted mackerel)
Scomberomorus munroi

Northern bluefin tuna
Thunnus orientalis

Cobia
(Black kingfish)
Rachycentron canadum

Mackerel tuna
(Jack mackerel, kawakawa)
Euthynnus affinis

Wahoo
Acanthocybium solandri

Dogtooth tuna
(Doggie)
Gymnosarda unicolor

Yellowfin tuna
Thunnus albacares

Great barracuda
Sphyrna barracuda

PELAGIC (CONTINUED)

Sailfish
Istiophorus platypterus

Black marlin
Makaira indica

Blue marlin
Makaira mazara

Striped marlin
Tetrapterus audax

SHARKS

Tiger shark
Galeocerdo cuvier

Sandbar shark
(Thickskin shark, northern whaler, sand shark)
Carcharhinus plumbeus

Hammerhead sharks
F. Sphyrnidae

Sawfish *PROTECTED SPECIES*
Family Pristidae

Whaler sharks
Numerous
Carcharhinus spp.

Western rock lobster
Panulirus cygnus

Brown mud crab
Scylla olivacea

Painted rock lobster
(Tropical rock lobster, green rock lobster)
Panulirus versicolor

Green mud crab
Scylla serrata

Ornate rock lobster
Panulirus ornatus

Redclaw
(Queensland red claw crayfish)
Cherax quadricarinatus

Blue swimmer crab
(Blue manna, blue crab)
Portunus pelagicus

Cherabin
(Freshwater prawns)
Macrobrachium spp.

INDEX OF COMMON NAMES

A

Amberjack..... 16

B

Baldchin groper..... 10

Barcheek coral trout..... 6

Barramundi 11

Barramundi cod..... 5

Barred javelin..... 12

Bass groper 5

Black jewfish..... 12

Black marlin..... 18

Black spotted rockcod 5

Blackspot tuskfish..... 10

Blotched javelin..... 12

Bluebarred parrotfish..... 10

Blue marlin 18

Bluespotted emperor 7

Bluespotted tuskfish 10

Blue swimmer crab..... 20

Bluetail mullet..... 14

Blue threadfin 13

Blue tuskfish..... 10

Brown mud crab 20

Brownstripe snapper..... 8

C

Cherabin..... 20

Chinaman cod..... 11

Chinamanfish..... 9

Cobia 17

Common coral trout..... 6

Common dart..... 11

Crimson snapper..... 8

D

Darktail snapper..... 8

Diamondscale mullet..... 14

Dogtooth tuna..... 17

Duskytail grouper 6

E

Eightbar grouper..... 5

F

Flame snapper 5

Frostback rockcod 6

Frypan bream..... 11

G

Giant sea catfish..... 13

Giant trevally..... 12

Goldband snapper 9

Goldenline whiting 15

Golden snapper..... 8

Golden trevally 12

Goldspot pigfish 10

Gold spotted rockcod 5

Grass emperor 7

Great barracuda 17

Greenback mullet 14

Green mud crab 20

Grey mackerel 16

H

Hammerhead sharks 19

Humphead Maori wrasse

PROTECTED SPECIES 9

K

King threadfin 13

L

Longnose emperor 7

Longtom 11

INDEX OF COMMON NAMES (CONTINUED)

M

Mackerel tuna	17
Mahi mahi	16
Mangrove jack.....	8
Maori snapper.....	9
Moses snapper.....	8
Mulloway.....	12

N

Northern bluefin tuna	17
Northern sand flathead.....	15
Northwest black bream.....	14

O

Oriental bonito	13
Ornate rock lobster.....	20

P

Painted rock lobster	20
Painted sweetlips	11
Pearl perch	11
Pink snapper.....	10
Potato rockcod PROTECTED SPECIES	6
Purple tuskfish.....	10

Q

Queenfish.....	12
Queensland groper PROTECTED SPECIES .	6

R

Rankin cod	5
Redclaw.....	20
Red emperor.....	9
Redspot emperor	7
Redthroat emperor	7
Robinsons' seabream.....	7
Rosy snapper.....	9
Rosy threadfin bream	8
Ruby snapper.....	5

S

Saddletail snapper	9
Sailfish	18
Samsonfish	16
Sandbar shark	19
Sawfish PROTECTED SPECIES	19
School mackerel.....	16
Sea mullet.....	14
Shark mackerel	16
Sharptooth snapper.....	9
Silver cobbler.....	15
Silver toadfish POISONOUS	13
Spangled emperor	7
Spanish mackerel.....	16
Spotted mackerel	17
Striped marlin	18
Stripey snapper.....	8

T

Tailor	13
Tarwhine	14
Tiger shark	19
Tripletail.....	13
Turrum.....	12

W

Wahoo	17
West Australian dhufish	11
Western butterfish.....	13
Western rock lobster	20
Western School whiting.....	15
Western sooty grunter	14
Western yellowfin bream	14
Whaler sharks.....	19

Y

Yellowedge coronation trout	6
Yellowfin tuna.....	17
Yellowfin whiting.....	15

Yellow spotted rockcod 6
Yellowtail emperor 7
Yellowtail flathead 15
Yellowtail kingfish 16

Before you leave, tell someone about your boating plans, and if these change during the voyage, notify them immediately. Always report in when you return.

The information in this guide is current at the time of the date of printing, but may change. For the most up-to-date information on fisheries and fishing rules in plain English, check the Department of Fisheries' website at **www.fish.wa.gov.au** or contact the Department before going fishing.

The latest version of each brochure is available for download in PDF format from the website. For legislation, a link from the website will take you to the State Law Publisher.

**Produced for the Survey of Recreational
Fishing in Western Australia.**

DEPARTMENT OF FISHERIES – HEAD OFFICE

3rd Floor, The Atrium,
168 St George's Terrace, Perth 6000
Ph: (08) 9482 7333 Fax: (08) 9482 7389
Website: **www.fish.wa.gov.au**
e-mail: headoffice@fish.wa.gov.au
ABN: 55 689 794 771