

Department of
Primary Industries and
Regional Development

We're working for
Western Australia.

Marine protected species identification guide

June 2021

Fisheries Occasional Publication No. 129, June 2021.

Prepared by K. Travaille and M. Hourston

Cover: Hawksbill turtle (*Eretmochelys imbricata*). Photo: Matthew Pember.

Illustrations © R.Swainston/www.anima.net.au

Bird images donated by

Important disclaimer

The Chief Executive Officer of the Department of Primary Industries and Regional Development and the State of Western Australia accept no liability whatsoever by reason of negligence or otherwise arising from the use or release of this information or any part of it.

Department of Primary Industries and Regional Development
Gordon Stephenson House
140 William Street
PERTH WA 6000
Telephone: (08) 6551 4444
Website: dpird.wa.gov.au
ABN: 18 951 343 745

ISSN: 1447 - 2058 (Print)

ISSN: 2206 - 0928 (Online)

ISBN: 978-1-877098-22-2 (Print)

ISBN: 978-1-877098-23-9 (Online)

Copyright © State of Western Australia (Department of Primary Industries and Regional Development), 2021.

Contents

About this guide	1
Protected species legislation and international agreements	3
Reporting interactions	4
Marine mammals	5
Relative size of cetaceans	5
Baleen whales	6
Large toothed whales	6
Dolphins	7
Dugong	9
Seals and sea lions	9
Marine reptiles	10
Indo-Pacific marine turtle ID key	10
Marine turtles	11
Crocodiles	11
Sea snakes	12
Fish	16
Seahorses	16
Seadragons	18
Pipefish	19
Sharks, general	24
Sharks, whaler	25
Rays, general	27
Rays, Sawfishes	28

(Continued over)

Contents (continued)

Sawfishes ID key.....	29
Rays, Sawfishes.....	29
Sea birds	30
Albatrosses.....	30
Boobies and gannets	30
Cormorants and shags.....	31
Frigatebirds	31
Hawks and eagles.....	32
Skua	32
Shearwaters and petrels	33
Storm petrels.....	33
Terns, noddies and gulls	34
Penguins	36
Pelicans.....	37
Shore birds	38

About this guide

The Western Australian marine environment is home to a number of species that are protected under international agreements and national or state legislation. Many of these species occur in areas where fishing takes place, sometimes resulting in interactions between fishers and protected species. An interaction is considered to be any physical contact between a person, fishing vessel or fishing gear and a protected species, including captures, entanglements and collisions.

This guide has been developed to help you identify some common marine protected species in Western Australia that you may encounter while fishing.

It has been divided into five sections:

- Marine mammals, including whales, dolphins, dugongs, seals and sea lions.
- Marine reptiles, including marine turtles and sea snakes.
- Bony fish and elasmobranchs, including sea horses, pipefish, sharks and rays.
- Sea birds.
- Shore birds.

Please note that this guide is not an exhaustive list of marine protected species in WA. All marine mammals, turtles, sea snakes, seahorses and pipefish, sea birds and shore birds are protected under the legislation detailed on the next page, as are many species of sharks and rays.

For the special rules that apply to whaler sharks in WA, see page 25.

About this guide (continued)

Throughout this guide, you will see all or some of the following coastal bioregion symbols with each species illustration, indicating where the species is most often reported.

NC North Coast

GC Gascoyne Coast

WC West Coast

SC South Coast

Protected species legislation and international agreements

Marine protected species have been identified based on their listing under the following international agreements, national and/or state legislation:

- the *Convention on the Conservation of Migratory Species of Wild Animals 1979* (Bonn Convention);
- the *Convention on International Trade in Endangered Species of Wild Fauna and Flora* (CITES);
- the *Agreement between the Government of Australia and the Government of Japan for the Protection of Migratory Birds in Danger of Extinction and their Environment 1974* (JAMBA);
- the *Agreement between the Government of Australia and the Government of the People's Republic of China for the Protection of Migratory Birds and their Environment 1986* (CAMBA); and
- the *Agreement between the Government of Australia and the Government of the Republic of Korea on the Protection of Migratory Birds 2007* (ROKAMBA);
- the Australian *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act);
- the Western Australian *Biodiversity Conservation Act 2016* (BC Act); and
- the Western Australian *Fish Resources Management Act 1994* (FRMA).

Reporting interactions

Fishers are asked to report all interactions that occur between their fishing gear and a protected species through the channels below.

Recreational fishers should report all interactions to the Department of Biodiversity, Conservation and Attractions through the Wildcare Helpline. Recreational fishing interactions that occur outside state waters should be reported to the Australian Government Department of Environment and Energy within seven (7) days.

Commercial fishing operators are required to report protected species interactions to the Department of Primary Industries and Regional Development through their statutory fishing log books.

When reporting an interaction with a protected species please record as many details as possible, including:

- time and date of the event;
- species name and description (take a picture if possible);
- number of animals;
- location (use a GPS if available);
- incident type, for example, caught on hook, entangled in a pot line or collision with fishing boat;
- status of the animal when returned to the water, for example, alive and swam away, injured or dead; and
- any additional comments you may have about the interaction.

Contact and Reporting Details

Department of Primary Industries and Regional Development

Hillarys District Office: (08) 9203 0110

Perth Head Office: (08) 6551 4444

dpird.wa.gov.au

Department of Biodiversity, Conservation and Attractions

Wildcare Helpline: (08) 9474 9055

Perth Head Office: (08) 9219 9000

The Department of Biodiversity, Conservation and Attractions marine species guides and other information on marine species are available at:
dpaw.wa.gov.au/management/marine/marine-wildlife

Australian Government Department of Environment and Energy

1800 641 806

protectedspecies@environment.gov.au

environment.gov.au

Relative size of cetaceans

Baleen whales

Southern right whale

Up to 16 m

Humpback whale

Up to 15 m

Toothed whales

Killer whale (orca)

5.5 – 9.8 m

Long-finned pilot whale

3.8 – 6 m

False killer whale

4.3 – 6 m

Short-finned pilot whale

3.6 – 6.5 m

Bottlenose dolphin

1.9 – 3.9 m

Indo-Pacific humpback dolphin

2 – 2.8 m

Australian snubfin dolphin

2.1 – 2.6 m

Common dolphin

1.7 – 2.4 m

Marine mammals

Baleen whales

NC GC WC SC

Minke whale
Balaenoptera acutorostrata

NC GC WC SC

Fin whale
Balaenoptera physalus

NC GC WC SC

Sei whale
Balaenoptera borealis

NC GC WC SC

Humpback whale
Megaptera novaeangliae

NC GC WC SC

Blue whale
Balaenoptera musculus

NC GC WC SC

Southern right whale
Eubalaena australis

Marine mammals

Large toothed whales

NC GC WC SC

Short-finned pilot whale
Globicephala macrorhynchus

WC SC

Long-finned pilot whale
Globicephala melas

Marine mammals

Large toothed whales (continued)

NC GC WC SC

Killer whale
Orcinus orca

NC GC WC SC

False killer whale
Pseudorca crassidens

NC GC WC SC

Sperm whale
Physeter macrocephalus

Marine mammals

Dolphins

NC GC WC SC

Common dolphin
Delphinus delphis

NC GC WC SC

Risso's dolphin
Grampus griseus

NC GC WC

Fraser's dolphin
Lagenodelphis hosei

WC SC

Dusky dolphin
Lagenorhynchus obscurus

WC SC

Southern right whale dolphin
Lissodelphis peronii

NC

Australian snubfin dolphin
Orcaella heinsohni

NC GC

Indo-Pacific humpback dolphin
Sousa sahulensis

NC GC WC

Spotted dolphin
Stenella attenuata

NC GC WC SC

Striped dolphin
Stenella coeruleoalba

NC GC WC

Long-snouted spinner dolphin
Stenella longirostris

NC GC WC

Rough toothed dolphin
Steno bredanensis

NC GC WC SC

Indo-Pacific bottlenose dolphin
Tursiops aduncus

Marine mammals

Dolphins (continued)

NC GC WC SC

Bottlenose dolphin

Tursiops truncatus

Marine mammals

Dugong

NC GC

Dugong
Dugong dugon

Marine mammals

Seals and sea lions

GC WC SC

New Zealand fur seal
Arctocephalus forsteri

SC

Southern elephant seal
Mirounga leonina

GC WC SC

Australian sea lion
Neophoca cinerea

SC

Leopard seal
Hydrurga leptonyx

Indo-Pacific marine turtle ID key

Marine reptiles

Marine turtles

NC GC WC SC

Loggerhead turtle
Caretta caretta

NC GC WC SC

Green turtle
Chelonia mydas

NC GC WC SC

Leatherback turtle
Dermochelys coriacea

NC GC WC

Hawksbill turtle
Eretmochelys imbricata

NC GC WC

Olive ridley turtle
Lepidochelys olivacea

NC GC WC

Flatback turtle
Natator depressus

Marine reptiles

Crocodiles

NC

Saltwater crocodile
Crocodylus porosus

NC

Freshwater crocodile
Crocodylus johnstoni

NC GC

Short-nosed sea snake
Aipysurus apraefrontalis

NC GC

Dubois' sea snake
Aipysurus duboisi

NC

Leaf-scaled sea snake
Aipysurus foliosquama

NC GC

Brown-lined sea snake
Aipysurus tenuis

NC GC

Olive sea snake
Aipysurus laevis

NC

Spine-bellied sea snake
Hydrophis curtus

NC GC

Elegant sea snake
Hydrophis elegans

NC GC

Horned sea snake
Hydrophis peronii

NC

Dusky sea snake
Aipysurus fuscus

NC GC

Mosaic sea snake
Aipysurus mosaicus

GC WC

Shark Bay sea snake
Aipysurus pooleorum

NC GC

Stokes' sea snake
Hydrophis stokesii

NC GC WC

Spectacled sea snake
Hydrophis kingii

NC GC WC

Olive-headed sea snake
Hydrophis major

NC GC

Turtle-headed sea snake
Emydocephalus annulatus

NC GC

North-western mangrove sea snake
Ephalophis greyae

NC

Black-ringed mangrove snake
Hydrelaps darwiniensis

NC GC

Geometrical sea snake
Hydrophis czeblukovi

NC GC

Small-headed sea snake
Hydrophis macdowelli

NC GC

Ocellate sea snake
Hydrophis ocellatus

NC GC WC

Yellow-bellied sea snake
Hydrophis platirurus

Guide to the Sea Snakes of the Kimberley Coast of Western Australia. Department of Parks and Wildlife occasional publication.

The Guide can be obtained on request through the Biodiversity, Conservation and Attractions or Department of Primary Industries and Regional Development

Notes

NC GC

Winged seahorse
Hippocampus alatus

NC GC WC

Spiny seahorse
Hippocampus histrix

NC GC WC

Western spiny seahorse
Hippocampus angustus

NC GC

Spotted seahorse
Hippocampus kuda

GC

False-eyed seahorse
Hippocampus biocellatus

NC

Montebello seahorse
Hippocampus montebelloensis

WC SC

Short-headed seahorse
Hippocampus breviceps

NC GC WC

Flat-faced seahorse
Hippocampus planifrons

Fish Seahorses (continued)

NC

Hedgehog seahorse
Hippocampus spinosissimus

WC

West Australian seahorse
Hippocampus subelongatus

Fish Seadragons

WC SC

Leafy seadragon
Phycodurus eques

WC SC

Weedy seadragon
Phyllopteryx taeniolatus

NC GC

Braun's pughead pipefish
Bulbonaricus brauni

NC GC

Pacific short-bodied pipefish
Choeroichthys brachysoma

NC GC

Muiron Island pipefish
Choeroichthys latispinosus

NC

Australian messmate pipefish
Corythoichthys intestinalis

NC

Bluestripe pipefish
Doryrhamphus excisus

NC GC

Spiny-snout pipefish
Halicampus spinirostris

NC GC WC

Ribboned pipefish
Halichthys taeniophorus

NC GC

Beady pipefish
Hippichthys penicillatus

NC GC

Cleaner pipefish
Doryrhamphus janssi

NC GC WC

Ladder pipefish
Festucalex scalaris

NC GC WC

Tiger pipefish
Filicampus tigris

NC GC WC

Brock's pipefish
Halicampus brocki

SC

Brushtail pipefish
Leptoichthys fistularius

GC WC SC

Sawtooth pipefish
Maroubrä perserrata

NC GC WC

Robust ghost pipefish
Solenostomus cyanopterus

NC GC WC

Alligator pipefish
Syngnathoides biaculeatus

NC GC

Tidepool pipefish
Micrognathus micronotopterus

NC GC WC SC

Gunther's pipefish
Solegnathus lettensis

GC WC SC

Spotted pipefish
Stigmatopora argus

NC GC

Short-tailed pipefish
Trachyrhamphus bicoarctatus

NC GC

Long-nosed pipefish
Trachyrhamphus longirostris

GC WC SC

White shark
Carcharodon carcharias

NC GC WC SC

Shortfin mako shark
Isurus oxyrinchus

NC GC WC SC

Grey nurse shark
Carcharias taurus

GC WC SC

Smooth hammerhead shark
Sphyrna zygaena

NC GC WC

Great hammerhead shark
Sphyrna mokarran

NC GC WC

Scalloped hammerhead
Sphyrna lewini

WC SC

Southern dogfish
Cetrophorus zeehaani

SC

School shark
Galeorhinus galeus

Fish

Sharks, general (continued)

NC GC

Blacktip shark
Carcharhinus tilstoni, C. Limbatus

NC GC WC SC

Spinner shark
Carcharhinus brevipinna

NC GC WC

Whale shark
Rhinconodon typus

Fish

Sharks, whaler

Whaler sharks larger than 700 mm interdorsal length are protected in the SC and WC bioregions, unless taken under specific commercial exemption.

GC WC SC

Bronze whaler shark
Carcharhinus brachyurus

NC GC WC SC

Dusky (whaler) shark
Carcharhinus obscurus

Whaler sharks larger than 700 mm interdorsal length are protected in the SC and WC bioregions, unless taken under specific commercial exemption.

NC GC WC

Bull shark
Carcharhinus leucas

NC

Speartooth shark
Glyphis glyphis

NC GC WC SC

Blue shark
Prionace glauca

NC

Northern river shark
Glyphis garricki

NC GC

Reef manta ray
Manta alfredi

NC GC

Giant manta ray
Manta birostris

NC GC

Japanese devil ray
Mobula japonica

NC GC

Pygmy devil ray
Mobula eremoochotonee

WC SC

Smooth stingray
Dasyatis brevicaudata

NC

Largetooth (Freshwater) sawfish
Pristis pristis

NC

Dwarf sawfish
Pristis clavata

NC GC

Green sawfish
Pristis zijsron

NC GC

Narrow sawfish
Anoxypristes cuspidata

Sawfishes ID key

No teeth at base of saw

Teeth at base of saw

Non-forked tail

Forked tail

Gaps between teeth
are large at the base
and small at the tipGaps between teeth
are the same all the
way along the saw**Narrow Sawfish**
Anoxypristes cuspidata

- 16-33 teeth each side
- Teeth triangular
- front & back edge sharp
- Pectorals wider than long
- 1st dorsal fin behind pelvic fins
- Saw with parallel sides

Green Sawfish
Pristis zijsron

- 23-37 teeth each side
- Teeth long near tip
- front edge sharp, grooved back
- Pectorals longer than wide
- 1st dorsal fin behind pelvic fins
- Saw slightly wider near base

Dwarf Sawfish
Pristis clavata

- 18-27 teeth each side
- Teeth long
- front edge sharp, grooved back
- Pectorals longer than wide
- 1st dorsal fin behind pelvic fins
- Saw wider near base

Largetooth (Freshwater) Sawfish
Pristis pristis

- 14-24 teeth each side
- Teeth long
- front edge sharp, grooved back
- Pectorals equal length and width
- 1st dorsal fin ahead of pelvic fins
- Saw wider near base

Sea birds Albatrosses

WC SC

Wandering albatross

Diomedea exulans

Photo: Alan Collins

NC GC

Black-browed albatross

Thalassarche melanophris

Photo: Frank O'Connor

NC GC

Shy albatross

Thalassarche cauta

Photo: Robyn Pickering

NC GC

Yellow-nosed albatross

Thalassarche carteri

Photo: Frank O'Connor

Sea birds Boobies and gannets

WC SC

Australasian gannet

Morus serrator

Photo: Jennifer Sumpson

NC GC

Brown booby

Sula leucogaster

Photo: Tony Palliser

Sea birds Cormorants and shags

NC GC WC SC

Australasian darter
Anhinga novaehollandiae

Photo: Chris Tate

SC

Black-faced cormorant
Phalacrocorax fuscescens

Photo: Frank O'Connor

NC GC WC SC

Australian pied cormorant
Phalacrocorax varius

Photo: Alan Collins

Sea birds Frigatebirds

NC GC

Lesser frigatebird
Fregata ariel

Photo: Tony Palliser

Sea birds Hawks and eagles

NC GC WC SC

White-bellied sea eagle
Haliaeetus leucogaster

Photo: Frank O'Connor

NC GC

Brahminy kite
Haliastur indus

Photo: Keith Wilcox

NC GC WC SC

Eastern osprey
Pandion cristatus

Photo: Alan Collins

Sea birds Skua

WC SC

Brown skua
Stercorarius antarcticus

Photo: Frank O'Connor

Sea birds Shearwaters and petrels

WC SC

Southern giant petrel
Macronectes giganteus

Photo: Frank O'Connor

WC SC

Great-winged petrel
Pterodroma macroptera

Photo: Alan Collins

WC SC

Flesh-footed shearwater
Ardenna carneipes

Photo: Frank O'Connor

NC GC WC

Wedge-tailed shearwater (muttonbird)
Ardenna pacifica

Photo: Alan Collins

Sea birds Storm petrels

NC GC WC SC

Wilson's storm petrel
Oceanites oceanicus

Photo: Alan Collins

WC SC

White-faced storm petrel
Pelagodroma marina

Photo: Alan Collins

Sea birds Terns, noddies and gulls

NC GC WC

Whiskered tern
Chlidonias hybrida

Photo: Tony Paliiser

NC GC

White-winged tern
Chlidonias leucopterus

Photo: Tony Paliiser

NC GC WC

Photo: Robin Ashford

Gull-billed tern
Gelochelidon nilotica

NC GC WC SC

Caspian tern
Hydroprogne caspia

Photo: John Anderson

NC GC

Photo: Robin Ashford

Lesser crested tern
Thalasseus bengalensis

NC GC WC

Crested tern
Thalasseus bergii

Photo: Frank O'Connor

Sea birds Terns, noddies and gulls (continued)

NC GC WC SC

Bridled tern
Onychoprion anaethetus

Photo: Alan Collins

NC GC WC

Sooty tern
Onychoprion fuscata

Photo: Frank O'Connor

NC GC WC

Roseate tern
Sterna dougallii

Photo: Bruce Greatwich

NC GC

Common tern
Sterna hirundo

Photo: Tony Palliser

NC GC

Little tern
Sternula albifrons

Photo: Tony Palliser

GC WC SC

Fairy tern
Sternula nereis

Photo: Robyn Pickering

Sea birds Terns, noddies and gulls (continued)

NC GC WC

Brown (Common) noddy
Anous stolidus

Photo: Jennifer Sumpton

WC

Lesser noddy
Anous tenuirostris

Photo: Robin Ashford

NC GC WC

Pacific gull
Larus pacificus

Photo: Frank O'Connor

NC GC WC SC

Silver gull
Chroicocephalus novaehollandiae

Photo: Frank O'Connor

Sea birds Penguins

WC SC

Little penguin
Eudyptula minor

Photo: Keith Wilcox

NC GC WC SC

Australian pelican
Pelecanus conspicillatus

Photo: Frank O'Connor

Shore birds

NC GC WC SC

Ruddy turnstone
Arenaria interpres

Photo: John Vogel

WC SC

Red-capped plover
Charadrius ruficapillus

Photo: Chris Tale

NC GC WC SC

Pacific reef heron
Egretta sacra

Photo: Chris Tate

NC GC

Beach stone curlew
Esacus magnirostris neglectus

Photo: Rod Smith

NC GC WC SC

Sooty oystercatcher
Haematopus fuliginosus

Photo: Robyn Pickering

NC GC WC SC

Pied oystercatcher
Haematopus longirostris

Photo: Robyn Pickering

Shore birds (continued)

NC GC WC SC

Black-winged stilt
Himantopus leucocephalus

Photo: Frank O Connor

WC SC

Hooded plover
Thinornis cucullatus

Photo: Robyn Pickering

Index of common names

A

- Alligator pipefish 22
- Australasian darter 31
- Australasian gannet 30
- Australian messmate pipefish 19
- Australian pelican 37
- Australian pied cormorant 31
- Australian sea lion 9
- Australian snubfin dolphin 8

B

- Beach stone curlew 38
- Beady pipefish 20
- Black-browed albatross 30
- Black-faced cormorant 31
- Black-ringed mangrove snake 14
- Blacktip shark 25
- Black-winged stilt 39
- Blue shark 26
- Bluestripe pipefish 20
- Blue whale 6
- Bottlenose dolphin 9
- Brahminy kite 32
- Braun's pughead pipefish 19
- Bridled tern 35
- Brock's pipefish 21
- Bronze whaler shark 25
- Brown booby 30
- Brown (Common) noddy 36

Brown-lined sea snake 12

Brown skua 32

Brushtail pipefish 22

Bull shark 26

P

- Caspian tern 34
- Cleaner pipefish 21
- Common dolphin 7
- Common tern 35
- Crested tern 34

D

- Dubois' sea snake 12
- Dugong 9
- Dusky dolphin 7
- Dusky sea snake 13
- Dusky (whaler) shark 25
- Dwarf sawfish 28

E

- Eastern osprey 32
- Elegant sea snake 13

F

- Fairy tern 35
- False-eyed seahorse 17
- False killer whale 7
- Fin whale 6

Flatback turtle	11
Flat-faced seahorse	17
Flesh-footed shearwater	33
Fraser's dolphin	7
Freshwater crocodile	11

G

Geometrical sea snake	14
Giant manta ray	27
Great hammerhead shark	24
Great-winged petrel	33
Green sawfish	28
Green turtle	11
Grey nurse shark	24
Gull-billed tern	34
Gunther's pipefish	23

H

Hawksbill turtle	11
Hedgehog seahorse	18
Hooded plover	39
Horned sea snake	13
Humpback whale	6

I

Indo-Pacific bottlenose dolphin	8
Indo-Pacific humpback dolphin	8

J

Japanese devil ray	27
--------------------	----

K

Killer whale	7
--------------	---

L

Ladder pipefish	21
Largetooth (Freshwater) sawfish	28
Leaf-scaled sea snake	12
Leafy seadragon	18
Leatherback turtle	11
Leopard seal	9
Lesser crested tern	34
Lesser frigatebird	31
Lesser noddy	36
Little penguin	36
Little tern	35
Loggerhead turtle	11
Long-finned pilot whale	6
Long-nosed pipefish	23
Long-snouted spinner dolphin	8

M

Minke whale	6
Montebello seahorse	17
Mosaic sea snake	13
Muiron Island pipefish	19

Index of common names (continued)

N

- Narrow sawfish 28
New Zealand fur seal 9
Northern river shark 26
North-western mangrove sea snake 14

O

- Ocellate sea snake 14
Olive-headed sea snake 13
Olive ridley turtle 11
Olive sea snake 12

P

- Pacific gull 36
Pacific reef heron 38
Pacific short-bodied pipefish 19
Pied oystercatcher 38
Pygmy devil ray 27

R

- Red-capped plover 38
Reef manta ray 27
Ribboned pipefish 20
Risso's dolphin 7
Robust ghost pipefish 22
Roseate tern 35
Rough toothed dolphin 8
Ruddy turnstone 38

S

- Saltwater crocodile 11
Sawtooth pipefish 22
Scalloped hammerhead 24
School shark 24
Sei whale 6
Shark Bay sea snake 13
Shortfin mako shark 24
Short-finned pilot whale 6
Short-headed seahorse 17
Short-nosed sea snake 12
Short-tailed pipefish 23
Shy albatross 30
Silver gull 36
Small-headed sea snake 14
Smooth hammerhead shark 24
Smooth stingray 27
Sooty oystercatcher 38
Sooty tern 35
Southern dogfish 24
Southern elephant seal 9
Southern giant petrel 33
Southern right whale 6
Southern right whale dolphin 8
Speartooth shark 26
Spectacled sea snake 13
Sperm whale 7
Spine-bellied sea snake 12

Spinner shark	25
Spiny seahorse.....	16
Spiny-snout pipefish	20
Spotted dolphin	8
Spotted pipefish.....	23
Spotted seahorse	16
Stokes' sea snake	13
Striped dolphin	8

T

Tidepool pipefish	23
Tiger pipefish	21
Turtle-headed sea snake.....	14

W

Wandering albatross.....	30
Wedge-tailed shearwater (muttonbird)	33
Weedy seadragon	18
West Australian seahorse.....	18
Western spiny seahorse.....	16
Whale shark	25
Whiskered tern	34
White-bellied sea eagle.....	32
White-faced storm petrel	33
White shark	24
White-winged tern	34
Wilson's storm petrel.....	33
Winged seahorse	16

Y

Yellow-bellied sea snake	14
Yellow-nosed albatross.....	30

1800-815-507