

FAO SPECIES IDENTIFICATION SHEETS
FOR FISHERY PURPOSES

EASTERN INDIAN OCEAN Fishing Area 57
and WESTERN CENTRAL PACIFIC Fishing Area 71

VOLUME I

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 1974

FAO SPECIES IDENTIFICATION SHEETS
FOR FISHERY PURPOSES

EASTERN INDIAN OCEAN (Fishing Area 57)
and
WESTERN CENTRAL PACIFIC (Fishing Area 71)

Compiled by the Fishery Resources and Environment Division, FAO

Based on material prepared at the FAO/DANIDA Seminar on Fish Taxonomy
in South East Asia held at the Phuket Marine Biological Center,
Phuket, Thailand, 6 November to 8 December 1972

This publication has been printed on behalf of the UNDP/FAO
South China Sea Fisheries Development and Coordinating Programme
for the use of its participating countries

VOLUME I

- Introductory material

- Bony Fishes: Families
from A to C (in part)

Bibliographic Reference :

Fischer, W. & P.J.P. Whitehead
(Eds.) (1974)
Rome, FAO, pag.var.
FAO species identification sheets for
fishery purposes. Eastern Indian Ocean
(fishing area 57) and Western Central
Pacific (fishing area 71). Volume 1

ISW, ISEW. Teleostei. Identification
sheets - taxonomy, geographic distribution,
fisheries, vernacular names.

FAO SPECIES IDENTIFICATION SHEETS

Eastern Indian Ocean (Fishing Area 57)
Western Central Pacific (Fishing Area 71)

AUTHORS AND COLLABORATORS

<u>Families</u>	<u>Participants at FAO/DANIDA Seminar*</u>	<u>Subsequent Collaborators</u>
Ariidae	T. Wongratana, U. Bathia (Thailand)	R. Taylor (U.S.A.): checking)
Ariommidae	T. Abe (Japan), U. Bathia (Thailand)	
Balistidae	T. Abe (Japan)	
Bothidae	J. Nielsen (Denmark)	
Carangidae	W. Chan (Hong Kong), F. Talbot (Australia), P. Sukhavisidh (Thailand)	W.F. Smith-Vaniz (U.S.A.): checking)
Centropomidae	P. Sukhavisidh (Thailand), D. Eggleston (New Zealand)	
Chanidae	D. Carlsson (Thailand/Denmark)	
Chirocentridae	P.J.P. Whitehead (U.K.)	
Clupeidae	P.J.P. Whitehead (U.K.)	
Coryphaenidae	N. Langham (Malaysia/U.K.)	
Cynoglossidae	A.G.K. Menon (India), S. Monkolprasit (Thailand)	
Drepanidae	W. Chan (Hong Kong), N. Lohakarn (Thailand)	
Elopidae	P.J.P. Whitehead (U.K.)	
Engraulidae	P.J.P. Whitehead (U.K.)	
Ephippidae	N. Lohakarn (Thailand)	
Formionidae	T. Abe (Japan), U. Bathia (Thailand)	
Gerreidae	G. KUhlmorgan-Hille (F.R. Germany)	
Glaucosomidae	D. Eggleston (New Zealand)	
Harpadontidae	T. Abe (Japan), D. Pathansali (Malaysia)	
Lactariidae	T. Wongratana (Thailand)	
Leiognathidae	G. KUhlmorgan-Hille (F.R. Germany)	
Lethrinidae	T. Abe (Japan), D. Pathansali (Malaysia)	
Lutjanidae	F. Talbot (Australia), W. Chan (Hong Kong)	
Megalopidae	P.J.P. Whitehead (U.K.)	
Mugilidae	U. Bathia, T. Wongratana (Thailand)	Thomson (Australia): revision, addition of 4 species sheets
Mullidae	G. KUhlmorgan-Hille (F.R. Germany)	P. Gueze (Reunion Is.): revision, addition of 3 species sheets
Muraenesocidae	J. Nielsen (Denmark)	P. Castle (New Zealand): revision
Nemipteridae	D. Eggleston (New Zealand)	G. Allen (Australia): checking
Pentapodidae	W. Chan (Hong Kong)	
Polynemidae	A.G.K. Menon (India)	
Pomadasyidae	W. Chan (Hong Kong), F. Talbot (Australia), S. Sontirat (Thailand)	R.J. McKay (Australia): checking
Pomatomidae		P.J.P. Whitehead (U.K.)
Priacanthidae	D. Eggleston (New Zealand)	
Psettodidae	J. Nielsen (Denmark)	
Rachycentridae	D. Carlsson (Thailand/Denmark)	
Sciaenidae	W. Chan (Hong Kong), U. Bathia (Thailand), D. Carlsson (Thailand/Denmark)	E. Trewavas (U.K.): revision, addition of 17 species sheets
Scombridae	S. Chullarson, P. Sukhavisidh, S. Sontirat (Thailand), D. Eggleston (New Zealand)	B. Collette (U.S.A.): revision, addition of 11 species sheets
Serranidae	W. Chan (Hong Kong), D. Carlsson (Thailand/ Denmark), N. Lohakarn (Thailand)	J. Randall (U.S.A.): checking
Siganidae	J. Nielsen (Denmark)	D.J. Woodland (Australia): revision
Sillaginidae	N. Langham (Malaysia/U.K.)	R.J. McKay (Australia): revision

* Prepared first drafts of sheets

<u>Families</u>	<u>Participants at FAO/DANIDA Seminar*</u>	<u>Subsequent Collaborators</u>
Soleidae	A.G.K. Menon (India)	
Sparidae	D. Eggleston (New Zealand)	
Sphyraenidae	T. Abe (Japan)	
Stromateidae	T. Abe (Japan), U. Bathia (Thailand)	
Synodontidae	T. Abe (Japan), D. Pathansali (Malaysia)	
Theraponidae	W. Chan (Hong Kong)	
Trichiuridae	P. Sukhavisidh (Thailand), D. Eggleston (New Zealand)	

Picture Guide to Families

Devised by P.J.P. Whitehead and W. Fischer

EDITOR

W. Fischer
 Fishery Resources Survey and Evaluation Service
 Fishery Resources and Environment Division
 F.A.O.
 Department of Fisheries
 Rome, Italy

ASSISTANT EDITOR

P.J.P. Whitehead
 British Museum (Natural History)
 London, U.K.

FOREWORD

The first set of FAO Species Identification Sheets for Fishery Purposes (2 volumes) covered the bony fishes, sharks and rays, crustaceans and molluscs of the relatively well-known Mediterranean basin (FAO Fishing Area 37). The present series (4 volumes, bony fishes only), covers the immensely larger and faunistically richer Eastern Indian Ocean and Western Central Pacific, reaching southward to southern Australia (Fishing Areas 57 and 71). Included is the Indo-Australian archipelago, a region with the richest marine fauna of any part of the world. For those who have worked there, the need for some guide to commercial species is obvious.

It might be claimed that the issuing of Identification Sheets for such a region is premature since it will be many years before the taxonomy of certain groups of fishes is properly understood. However, the Sheets are in no respect final products. They constitute a working tool which, by the nature of the system adopted, can be continuously updated and augmented. Certainly, fishery projects in these two areas deserve what taxonomic help is available and, in particular, the benefit of recent work that has either not yet been published or is still buried in the specialist literature.

Hitherto it has been virtually impossible to correlate unequivocally the very considerable amount of fishery data collected in this region with particular species, genera or even in some cases families. The Species Identification Sheets should thus play a significant role in increasing the accuracy of the basic data obtained from resources surveys, or used in the compilation of fishery statistics, and in the planning of rational exploitation of fish stocks. They also provide a common framework of names and identifications for the exchange of information between fishery biologists, statisticians and economists.

This publication is the result of a fruitful cooperation between individual scientists, scientific institutions, projects operating in the area, regional fishery bodies, DANIDA and the Government of Thailand. Such collaboration is essential to the continued usefulness of the Sheets, their testing in the field and their subsequent revision.

Hiroshi Kasahara
Director
Fishery Resources and Environment Division
Department of Fisheries