

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

RECREATIONAL FISHING IN WESTERN AUSTRALIA

SOUTHERN FISH IDENTIFICATION GUIDE

Cover: Dhufish (*Glaucosoma hebraicum*) Photo: Henrique Kwong

Published by Department of Fisheries, Perth, Western Australia.

Fisheries Occasional Publication No. 86, March 2011.

ISSN: 1447 - 2058 ISBN: 978-1-921845-05-5

ABOUT THIS GUIDE

This guide has been developed to help you identify the more common species within the West Coast and South 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.....	6
NEARSHORE.....	9
ESTUARINE	13
PELAGIC	14
SHARKS.....	15
CRUSTACEANS.....	16
MOLLUSCS.....	17
INDEX OF COMMON NAMES.....	18

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

Hapuku
(Hapuku cod)
Polyprion oxygeneios

Ruby snapper
Etelis carbunculus

Blue-eye trevalla
Hyperoglyphe antarctica

INSHORE DEMERSAL

West Australian dhufish
(Dhuie)
Glaucosoma hebraicum

Western Blue groper
Achoerodus gouldii

Juvenile

Snapper
(Pink snapper, pinkie)
Pagrus auratus

Juvenile

Blue morwong
(Queen snapper)
Nemadactylus valenciennesi

Baldchin groper
(Baldie)
Choerodon rubescens

Harlequin fish
Othos dentex

Breaksea cod
(Black arse snapper)
Epinephelides armatus

Bight redfish
(Red snapper, nannygai)
Centroberyx gerrardi

Swallowtail
Centroberyx lineatus

Sergeant Baker
Aulopus purpurissatus

Yellow-eyed red snapper
Centroberyx australis

Bighead Gurnard perch
(Gurnard perch)
Neosebastes pandus

Foxfish
(Western foxfish)
Bodianus frenchii

Common Coral trout
(Leopard coral trout)
Plectropomus leopardus

Sea Sweep
Scorpius aequipinnis

Redthroat emperor
(Sweetlip emperor)
Lethrinus miniatus

INSHORE DEMERSAL (CONTINUED)

Spangled emperor
(North west snapper)
Lethrinus nebulosus

Yellowtail emperor
Lethrinus atkinsoni

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

Painted sweetlip
(Slatey bream, sweetlip)
Diagramma labiosum

Bluespotted emperor
(Lesser spangled emperor)
Lethrinus punctulatus

King George whiting
Sillaginodes punctata

Trumpeter whiting
Sillago berrus

Southern school whiting
(School whiting, sand whiting)
Sillago bassensis

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

See below to distinguish between western and southern school whiting.

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

Southern garfish
(Gardie, southern sea garfish)
Hyporhamphus melanochir

Distinguishing features

<p>Dot markings on base of pectoral fin</p>	<p>More defined diagonal bars</p>

Robust garfish
Hemiramphus robustus

NEARSHORE (CONTINUED)

Australian herring
(Herring, tommy ruff)
Arripis georgianus

Sea mullet
(Mullet)
Mugil cephalus

Western Australian salmon
(Salmon)
Arripis truttaceus

Yellowtail scad
(Yellowtail, yellowtail horse mackerel)
Trachurus novaezelandiae

Mulloway
(River Kingfish, kingie)
Argyrosomus japonicus

Western butterfish
(Butterfish, buttery)
Pentapodus vitta

Yelloweye mullet
(Pilch, yellow-eyed mullet)
Aldrichetta forsteri

Blue-spotted goatfish
(Red mullet)
Upeneichthys vlamingii

Silver trevally
(Skipjack, skippy)
Pseudocaranx dentex

Striped barracuda
(Pike, striped seapike)
Sphyraena obtusata

Sand trevally
(Skipjack, skippy)
Pseudocaranx wrighti

Horseshoe leatherjacket
Meuschenia hippocrepis

Tailor
Pomatomus saltatrix

Sixspine leatherjacket
(Reef leatherjacket)
Meuschenia freycineti

Snook
Sphyraena novaehollandiae

Western King wrasse
Coris auricularis

NEARSHORE (CONTINUED)

Browns spotted wrasse
Notolabrus parilus

Banded sweep
Scorpiis georgianus

Maori Wrasse
Ophthalmolepis lineolatus

Blue mackerel
(Slimey mackerel, common mackerel)
Scomber australasicus

Trumpeter
(Striped trumpeter)
Pelates octolineatus

Oriental bonito
Sarda orientalis

Weeping toadfish **POISONOUS**
(Blowie, pufferfish, common blowfish)
Torquigener pleurogramma

Black bream
Acanthopagrus butcheri

Smalltooth flounder
(Small toothed flounder)
Pseudorhombus jenynsii

Tarwhine
(Silver bream)
Rhabdosargus sarba

Yellowtail flathead
(Bar-tailed flathead)
Platycephalus endrachtensis

Estuary Cobbler
(Cobbler)
Cnidoglanis macrocephalus

Southern Bluespotted flathead
(Blue-spotted flathead, southern flathead)
Platycephalus speculator

Juvenile

Samsonfish
Seriola hippos

Shark mackerel
(Scaly mackerel, salmon mackerel)
Grammatorcynus bicarinatus

Yellowtail kingfish
(Kingfish, kingie)
Seriola lalandi

Yellowfin tuna
Thunnus albacares

Mahi Mahi
(Dolphinfish)
Coryphaena hippurus

Southern Bluefin tuna
Thunnus maccoyii

Spanish mackerel
(Narrow-barred Spanish mackerel)
Scomberomorus commerson

Blue marlin
Makaira mazara

SHARKS

Black marlin
Makaira indica

Whaler sharks
(Dusky shark, bronze whaler)
Carcharhinus spp.

Striped marlin
Tetraodon audax

Whiskery shark
Furgaleus macki

Gummy sharks
(Southern gummy shark)
Mustelus spp.

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

SHARKS (CONTINUED)

Hammerhead sharks
Family Sphyrnidae

Wobbegongs
Family Orectolobidae

Grey nurse shark
Carcharias taurus

Port Jackson shark
Heterodontus portusjacksoni

CRUSTACEANS

Western Rock lobster
Panulirus cygnus

Southern Rock lobster
Jasus edwardsii

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

Marron
Cherax tenuimanus

MOLLUSCS

Roe's abalone
Haliotis roei

Squid
Order Teuthoidea

Greenlip abalone
Haliotis conicopora

Octopus
Octopus spp.

Brownlip abalone
Haliotis roei

INDEX OF COMMON NAMES

A

Australian herring 10

B

Baldchin groper 6

Banded sweep 12

Bass groper 5

Bighead Gurnard perch 7

Bight redfish 6

Black bream 13

Black marlin..... 15

Blue-eye trevalla 5

Blue mackerel 12

Blue marlin 14

Blue morwong 6

Bluespotted emperor 8

Blue-spotted goatfish..... 10

Blue Swimmer crab 16

Breaksea cod..... 6

Brownlip abalone..... 17

Brownspotted wrasse 12

C

Common Coral trout 7

E

Eightbar grouper..... 5

Estuary Cobbler..... 13

F

Foxfish..... 7

G

Grass emperor 8

Greenlip abalone 17

Grey nurse shark..... 16

Gummy sharks 15

H

Hammerhead sharks 16

Hapuku..... 5

Harlequin fish 6

Horseshoe leatherjacket 11

K

King George whiting..... 9

M

Mahi Mahi 14

Maori Wrasse..... 12

Marron 16

Mulloway..... 10

O

Octopus..... 17

Oriental bonito 12

P

Painted sweetlip..... 8

Port Jackson shark..... 16

R

Redthroat emperor 7

Robust garfish 9

Roe's abalone 17

Ruby snapper..... 5

S

Samsonfish 14

Sandbar shark 15

Sand trevally 11

Sea mullet 10

Sea Sweep 7

Sergeant Baker 7

Shark mackerel 14

Silver trevally 11

Sixspine leatherjacket.....	11
Smalltooth flounder.....	13
Snapper.....	6
Snook.....	11
Southern Bluefin tuna.....	14
Southern Bluespotted flathead.....	13
Southern garfish.....	9
Southern Rock lobster.....	16
Southern School whiting.....	9
Spangled emperor.....	8
Spanish mackerel.....	14
Squid.....	17
Striped barracuda.....	11
Striped marlin.....	15
Swallowtail.....	7

T

Tailor.....	11
Tarwhine.....	13
Trumpeter.....	12
Trumpeter whiting.....	9

W

Weeping toadfish POISONOUS	12
West Australian dhufish.....	6
Western Australian salmon.....	10
Western Blue groper.....	6
Western butterfish.....	10
Western King wrasse.....	11
Western Rock lobster.....	16
Western School whiting.....	9
Whaler sharks.....	15
Whiskery shark.....	15
Wobbegongs.....	16

Y

Yellow-eyed red snapper.....	7
Yelloweye mullet.....	10

Yellowfin tuna.....	14
Yellowfin whiting.....	9
Yellowtail emperor.....	8
Yellowtail flathead.....	13
Yellowtail kingfish.....	14
Yellowtail scad.....	10

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