

Recreational fishing identification guide

CONTENTS

About this guide.....	1
Offshore demersal	3
Inshore demersal.....	4
Nearshore	12
Estuarine	19
Pelagic	20
Sharks	23
Crustaceans	25
Molluscs.....	27
Freshwater – Northern Inland.....	28
Freshwater – Southern Inland.....	29

Cover: Harlequin fish *Othos dentex*. Photo: Shannon Conway.

Published by Department of Fisheries, Perth, Western Australia.
Fisheries Occasional Publication No. 103, fifth edition, May 2017.
ISSN: 1447 – 2058 (Print) ISBN: 978-1-877098-84-0 (Print)
ISSN: 2206 – 0928 (Online) ISBN: 978-1-877098-83-3 (Online)

About this guide

This guide has been developed to help you identify the more common species in Western Australia 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

Six 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.

About this guide (continued)

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

NC North Coast

GC Gascoyne Coast

WC West Coast

SC South Coast

Freshwater species inhabit the inland bioregions, which are shown on the maps on pages 28 and 29.

Offshore demersal

NC GC WC SC

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

GC WC SC

Blue-eye trevalla
Hyperoglyphe antarctica

WC SC

Hapuku
Polyprion oxygeneios

NC GC WC

Ruby snapper
Etelis carbunculus

GC WC SC

Bass groper
Polyprion americanus

NC GC WC

Flame snapper
Etelis coruscans

Inshore demersal

GC WC SC

Juvenile

West Australian dhufish
(Dhuie)
Glaucosoma hebraicum

WC SC

Juvenile

Western blue groper
Achoerodus gouldii

NC GC

Northern pearl perch
Glaucosoma buergeri

WC SC

Blue morwong
(Queen snapper)
Nemadactylus valenciennesi

GC WC SC

Juvenile

Pink snapper
(Snapper, pinkie)
Chrysophrys auratus

WC SC

Harlequin fish
Othos dentex

NC GC WC

Painted sweetlips
(Slatey bream, sweetlip)
Diagramma labiosum

GC WC SC

Sea sweep
Scorpis aequipinnis

WC SC

Yelloweye redfish
Centroberyx australis

NC GC WC

Common coral trout
(Leopard coral trout)
Plectropomus leopardus
Mainly offshore in NC and GC

WC SC

Bight redfish
(Red snapper, nannygai)
Centroberyx gerrardi

NC GC

Barcheek coral trout
(Inshore coral trout)
Plectropomus maculatus

WC SC

Swallowtail
Centroberyx lineatus

NC GC WC

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

GC WC SC

Sergeant baker
Aulopus purpurissatus

NC GC

Chinamanfish
(Chinaman)
Symphorus nematophorus

Juvenile

Inshore demersal (continued)

NC GC WC

Spangled emperor
Lethrinus nebulosus

NC GC

Longnose emperor
(Long-nosed emperor)
Lethrinus olivaceus

NC GC

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

NC GC

Redspot emperor
(Pink-eared emperor)
Lethrinus lentjan

NC GC

Bluespotted emperor
(Lesser spangled emperor)
Lethrinus punctulatus

NC GC WC

Redthroat emperor
(Sweetlip emperor)
Lethrinus miniatus

NC GC WC

Yellowtail emperor
Lethrinus atkinsoni

NC GC

Barramundi cod
Chromileptes altivelis

NC GC WC

Blackspotted rockcod
(Malabar cod, estuary cod, slimy cod)
Epinephelus malabaricus

NC GC

Yellowspotted rockcod
(Spotted cod, honeycomb cod)
Epinephelus areolatus

NC GC WC

Goldspotted rockcod
(Estuary cod, slimy cod, greasy grouper)
Epinephelus coioides

NC GC

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

NC GC

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

NC GC

Duskytail grouper
(Spotted trout, trout cod)
Epinephelus bleekeri

NC GC WC

Juvenile

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

NC GC WC

Juvenile

Rankin cod
(Whitespotted rockcod)
Epinephelus multinotatus

Inshore demersal (continued)

GC WC SC

Breaksea cod
(Black arse snapper)
Epinephelides armatus

NC GC WC

Mangrove Jack
(Jacks)
Lutjanus argentimaculatus

NC GC

Rosy threadfin bream
Nemipterus furcosus

NC GC WC

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

NC GC WC

Robinson's seabream
(Robinson's bream, Robinson's perch)
Gymnocranius grandoculis

NC GC WC

Brownstripe snapper
(Flagfish)
Lutjanus vitta

NC GC WC

Moses' snapper
(Moses' perch, fingermark bream)
Lutjanus russellii

NC GC WC

Stripey snapper
(Spanish flag, stripey seaperch)
Lutjanus carponotatus

NC GC

Crimson snapper
(Crimson seaperch, red snapper)
Lutjanus erythropterus

NC

Golden snapper
(Fingermark seaperch, fingermark bream)
Lutjanus johnii

NC GC

Saddletail snapper
(Scarlet seaperch)
Lutjanus malabaricus

NC GC

Goldband snapper
Pristipomoides multidens

NC GC

Maori snapper
(Maori seaperch)
Lutjanus rivulatus

NC GC WC

Rosy snapper
(Rosy jobfish, crimson jobfish)
Pristipomoides filamentosus

NC GC WC

Red emperor
(Reds)
Lutjanus sebae

NC GC WC

Sharptooth snapper
(Sharptooth jobfish)
Pristipomoides typus

Inshore demersal (continued)

NC

Humphead Maori wrasse *PROTECTED SPECIES*
Cheilinus undulatus

NC GC

Bluespotted tuskfish
Choerodon cauteroma

NC GC

Goldspot pigfish
(Goldspot foxfish)
Bodianus perditio

NC GC

Blue tuskfish
(Bluebone)
Choerodon cyanodus

WC SC

Foxfish
(Western foxfish)
Bodianus frenchii

NC GC

Blackspot tuskfish
(Bluebone)
Choerodon schoenleinii

GC WC

Baldchin groper
(Baldie)
Choerodon rubescens

NC GC

Purple tuskfish
(Grass tuskfish, bluebone)
Choerodon cephalotes

NC GC WC

Bluebarred parrotfish
Scarus ghobban

NC GC

Frypan bream
Argyrops bleekeri

WC SC

Bighead gurnard perch
(Gurnard perch)
Neosebastes pandus

Nearshore

WC SC

King George whiting
(KG)
Sillaginodes punctata

NC GC WC

Western trumpeter whiting
Sillago burrus

No dot markings on base of pectoral fin Faint or no bars

WC SC

Southern school whiting
(Sand whiting, school whiting)
Sillago bassensis

GC WC SC

Yellowfin whiting
(Sand whiting, silver whiting)
Sillago schomburgkii

Dot markings on base of pectoral fin Well defined bars

GC WC

Western school whiting
(Sand whiting, school whiting)
Sillago vittata

NC GC

Goldenline whiting
(Golden-lined whiting)
Sillago analis

GC WC SC

Yellowtail scad
(Yellowtail, yellowtail horse mackerel)
Trachurus novaezelandiae

WC SC

Australian herring
(Herring, tommy ruff)
Arripis georgianus

Black markings on tail

GC WC SC

Mulloway
(River kingfish)
Argyrosomus japonicus

WC SC

Western Australian salmon (Salmon)
Arripis truttaceus

Juvenile

Juvenile, often called salmon trout, looks like adult Australian herring but has smaller eye and pointy head

NC

Black jewfish
(Northern mullet)
Protonibea diacanthus

WC SC

Southern garfish
(Gardie, southern sea garfish)
Hyporhamphus melanochir

GC WC

Western butterflyfish
(Butterfish, buttery)
Pentapodus vitta

NC GC WC

Three-by-two garfish
(Robust garfish, storm garfish)
Hemiramphus robustus

Dark blotch below dorsal fin

Lower lobe of tail fin longer

WC SC

Bluespotted goatfish
(Red mullet)
Upeneichthys vlamingii

Juvenile

Nearshore (continued)

GC WC SC

Silver trevally
(Skipjack, skippy)

Pseudocaranx georgianus

This includes the smaller sand trevally (*P. wrightii*)

WC SC

Horseshoe leatherjacket
Meuschenia hippocrepis

NC GC WC

Longtom
Family *Belonidae*

WC SC

Sixspine leatherjacket
(Reef leatherjacket)
Meuschenia freycineti

WC SC

Snook
Sphyaena novaehollandiae

GC WC SC

Tailor
(Chopper - small tailor)
Pomatomus saltatrix

NC GC WC SC

Yellowtail barracuda
(Pike, striped seapike)
Sphyaena obtusata

WC SC

Banded sweep
Scorpius georgiana

GC WC SC

Blue mackerel
(Slimey mackerel, common mackerel)
Scomber australasicus

NC GC

Greenback mullet
Liza subviridis

GC WC SC

Oriental bonito
Sarda orientalis

NC GC

Bluetail mullet
Valamugil buchanani

NC GC

Barramundi
Lates calcarifer

NC GC WC SC

Sea mullet
(Mullet)
Mugil cephalus

NC GC

Diamondscale mullet
Liza vaigiensis

WC SC

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

Nearshore (continued)

NC GC WC

Chinaman rockcod
(Charlie court)
Epinephelus rivulatus

NC GC

Bludger trevally
Carangoides gymnostethus

NC GC

Queenfish
(Queenie)
Scomberoides spp.

NC GC WC

Turrum
(Goldspotted trevally)
Carangoides fulvoguttatus

NC GC

Western yellowfin bream
(Yellowfin bream)
Acanthopagrus morrisoni

NC GC WC

Golden trevally
(Banded trevally)
Gnathanodon speciosus

NC

Northwest black bream
(Pikey bream)
Acanthopagrus palmaris

NC GC WC

Giant trevally
(GT)
Caranx ignobilis

NC GC

Blotched javelin
(Blotched javelinfish)
Pomadasys maculatus

NC

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

NC GC

Barred javelin
(Spotted javelinfish)
Pomadasys kaakan

NC

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

NC GC WC SC

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

NC GC WC

Giant sea catfish
(Giant salmon catfish)
Arius thalassinus

GC WC SC

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

NC GC WC

Tripletail
Lotobes surinamensis

Nearshore (continued)

GC WC SC

Western King wrasse
Coris auricularis

GC WC

Common dart
Trachinotus botla

GC WC SC

Brownspeckled wrasse
Notolabrus parilus

WC SC

Sea trumpeter
Pelsartia humeralis

WC SC

Southern maori wrasse
Ophthalmolepis lineolatus

WC SC

Western striped grunter
(Trumpeter, striped trumpeter)
Pelates octolineatus

Estuarine

NC GC WC

Yellowtail flathead
(Bartailed flathead)
Platycephalus westraliae

NC GC WC SC

Smalltooth flounder
Pseudorhombus jenynsii

NC GC

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

NC GC

Largetooth flounder
Pseudorhombus arsius

WC SC

Southern bluespotted flathead
(Bluespotted flathead, southern flathead)
Platycephalus speculator

WC SC

Black bream
Acanthopagrus butcheri

WC SC

Estuary cobbler
(Cobbler)
Cnidoglanis macrocephalus

GC WC SC

Tarwhine
(Silver bream)
Rhabdosargus sarba

GC WC SC

Juvenile

Samsonfish
Seriola hippos

NC GC WC SC

Southern bluefin tuna
Thunnus maccoyii

NC GC WC

Amberjack
Seriola dumerili

NC GC WC

Longtail tuna
(Northern bluefin tuna)
Thunnus tonggol

GC WC SC

Yellowtail kingfish
(Kingfish, kingie)
Seriola lalandi

NC GC WC

Mackerel tuna
(Jack mackerel, kawakawa)
Euthynnus affinis

NC GC WC

Yellowfin tuna
Thunnus albacares

NC

Dogtooth tuna
(Doggie)
Gymnosarda unicolor

NC GC WC

Spanish mackerel
(Narrow-barred Spanish mackerel)
Scomberomorus commerson

NC GC WC

Shark mackerel
(Scaly mackerel, salmon mackerel)
Grammatorcynus bicarinatus

NC GC WC

Grey mackerel
(Broad-barred Spanish mackerel,
broad-banded mackerel)
Scomberomorus semifasciatus

NC GC WC

Blue marlin
Makaira nigricans

NC GC WC

Spotted mackerel
(Australian spotted mackerel)
Scomberomorus munroi

NC GC WC

Black marlin
Makaira indica

NC GC WC

School mackerel
(Queensland school mackerel, doggie)
Scomberomorus queenslandicus

NC GC WC

Striped marlin
Tetrapterus audax

Pelagic (continued)

NC GC WC

Sailfish
Istiophorus platypterus

NC GC WC

Mahi mahi
(Dolphinfish)
Coryphaena spp.

NC GC WC

Cobia
(Black kingfish)
Rachycentron canadum

NC GC WC

Wahoo
Acanthocybium solandri

NC GC WC

Great barracuda
Sphyræna barracuda

Sharks

Broad, angular upper teeth

Interdorsal ridge

NC GC WC SC

Dusky whaler
Carcharhinus obscurus

NC GC

Whitetip reef shark
Triaenodon obesus

Narrow hook-shaped upper teeth

No interdorsal ridge

WC SC

Bronze whaler
Carcharhinus brachyurus

WC SC

Whiskery shark
Furgaleus macki

NC GC WC SC

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

WC SC

Gummy shark
(Southern gummy shark)
Mustelus antarcticus

NC GC WC SC

Tiger shark
Galeocerdo cuvier

NC GC WC

Western spotted gummy shark
Mustelus stevensi

Sharks (continued)

NC GC WC SC

Hammerhead sharks
Family Sphyrnidae

NC GC WC SC

White shark *PROTECTED SPECIES*
Carcharodon carcharias

NC GC WC SC

Wobbegongs
Family Orectolobidae

WC SC

Sawsharks
Family Pristiophoridae

GC WC SC

Grey nurse shark *PROTECTED SPECIES*
Carcharias taurus

NC GC WC SC

Sawfishes *PROTECTED SPECIES*
Family Pristidae

WC SC

Port Jackson shark
Heterodontus portusjackson

Crustaceans

GC WC SC

Western rock lobster
Panulirus cygnus

WC SC

Southern rock lobster
Jasus edwardsii

NC GC

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

NC GC

Ornate rock lobster
(Tropical rock lobster)
Panulirus ornatus

NC GC

Brown mud crab
(Orange mud crab)
Scylla olivacea

NC GC WC

Green mud crab
(Giant mud crab)
Scylla serrata

Crustaceans (continued)

NC GC WC SC

Blue swimmer crab
(Blue manna, blue crab)
Portunus armatus (formerly *P. pelagicus*)

NC WC SC

Prawns
Family Penaeidae

Molluscs

WC SC

Roe's abalone
Haliotis roei

NC GC WC SC

Squid
Order Teuthoidea

WC SC

Greenlip abalone
Haliotis laevigata

NC GC WC SC

Octopus
Octopus spp.

WC SC

Brownlip abalone
Haliotis rubra conicopora

NC GC WC SC

Cuttlefish
Sepia spp.

Freshwater – Northern Inland

Two different bioregions apply for freshwater species – the Northern Inland Bioregion (shown on the map below) and the Southern Inland Bioregion.

NI

Redclaw
(Queensland red claw crayfish)
Cherax quadricarinatus

NI

Cherabin
(Freshwater prawns)
Macrobrachium spp.

NI

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

NI

Western sooty grunter
(Sooty grunter)
Hephaestus jenkinsi

Freshwater – Southern Inland

Two different bioregions apply for freshwater species – the Northern Inland Bioregion and the Southern Inland Bioregion (shown on the map below).

SI

Redfin
Perca fluviatilis

SI

Freshwater cobbler
(Freshwater catfish)
Tandanus bostocki

SI

Rainbow trout
Oncorhynchus mykiss

SI

Marron
Cherax cainii

SI

Brown trout
Salmo trutta

INDEX OF COMMON NAMES

- A**
- Amberjack 20
- Australian herring..... 13
- B**
- Baldchin groper..... 10
- Banded sweep 14
- Barcheek coral trout..... 5
- Barramundi 15
- Barramundi cod 6
- Barred javelin..... 17
- Bass groper..... 3
- Bighead gurnard perch 11
- Bight redfish 5
- Black bream 19
- Black jewfish 13
- Black marlin 21
- Blackspotted rockcod 7
- Blackspot tuskfish..... 10
- Blotched javelin..... 17
- Bludger trevally 16
- Bluebarred parrotfish..... 11
- Blue-eye trevala..... 3
- Blue mackerel..... 15
- Blue marlin 21
- Blue morwong..... 4
- Bluespotted emperor..... 6
- Bluespotted goatfish 13
- Bluespotted tuskfish 10
- Blue swimmer crab..... 26
- Bluetail mullet..... 15
- Blue threadfin 17
- Blue tuskfish 10
- Breaksea cod..... 8
- Bronze whaler 23
- Brownlip abalone..... 27
- Brown mud crab..... 25
- Brownspeckled wrasse 18
- Brownstripe snapper 8
- Brown trout..... 29
- C**
- Cherabin..... 28
- Chinamanfish..... 5
- Chinaman rockcod..... 16
- Cobia 22
- Common coral trout..... 5
- Common dart..... 18
- Crimson snapper..... 9
- Cuttlefish..... 27
- D**
- Darktail snapper 8
- Diamondscale mullet..... 15
- Dogtooth tuna..... 20
- Duskytail grouper 7
- Dusky whaler 23
- E**
- Eightbar grouper..... 3
- Estuary cobbler..... 19

F

Flame snapper.....	3
Foxfish	10
Freshwater cobbler.....	29
Frostback rockcod.....	7
Frypan bream.....	11

G

Giant sea catfish.....	17
Giant trevally.....	16
Goldband snapper.....	9
Goldenline whiting.....	12
Golden snapper	9
Golden trevally.....	16
Goldspot pigfish.....	10
Goldspotted rockcod	7
Grass emperor.....	6
Great barracuda.....	22
Greenback mullet.....	15
Greenlip abalone.....	27
Green mud crab	25
Grey mackerel.....	21
Greynurse shark.....	24
Gummy shark.....	23

H

Hammerhead sharks	24
Hapuku	3
Harlequin fish	4
Horseshoe leatherjacket.....	14
Humphead Maori wrasse	10

K

King George whiting.....	12
King threadfin	17

L

Large-tooth flounder.....	19
Longnose emperor	6
Longtail tuna.....	20
Longtom	14

M

Mackerel tuna.....	20
Mahi mahi	22
Mangrove Jack.....	8
Maori snapper	9
Marron	29
Moses' snapper.....	8
Mulloway	13

N

Northern pearl perch	4
Northern sand flathead.....	19
Northwest black bream.....	16

O

Octopus.....	27
Oriental bonito	15
Ornate rock lobster	25

P

Painted rock lobster	25
Painted sweetlips.....	4
Pink snapper.....	4

Index of common names (continued)

Port Jackson shark.....	24
Potato rockcod.....	7
Prawns	26
Purple tuskfish.....	10

Q

Queenfish.....	16
Queensland groper	7

R

Rainbow trout	29
Rankin cod	7
Redclaw.....	28
Red emperor.....	9
Redfin	29
Redspot emperor	6
Redthroat emperor	6
Robinson's seabream	8
Roe's abalone.....	27
Rosy snapper.....	9
Rosy threadfin bream	8
Ruby snapper.....	3

S

Saddletail snapper	9
Sailfish.....	22
Samsonfish	20
Sandbar shark	23
Sawfishes	24
Sawsharks.....	24
School mackerel	21
Sea mullet.....	15

Sea sweep.....	4
Sea trumpeter.....	18
Sergeant baker	5
Shark mackerel.....	21
Sharptooth snapper.....	9
Silver cobbler.....	28
Silver toadfish	17
Silver trevally	14
Sixspine leatherjacket	14
Smalltooth flounder.....	19
Snook	14
Southern bluefin tuna.....	20
Southern bluespotted flathead	19
Southern garfish	13
Southern maori wrasse.....	18
Southern rock lobster.....	25
Southern school whiting	12
Spangled emperor.....	6
Spanish mackerel	21
Spotted mackerel.....	21
Squid	27
Striped marlin	21
Stripey snapper.....	8
Swallowtail	5

T

Tailor.....	14
Tarwhine	19
Three-by-two garfish	13
Tiger shark	23

Tripletail	17
Turrum.....	16

W

Wahoo.....	22
Weeping toadfish	17
West Australian dhufish.....	4
Western Australian salmon.....	13
Western blue groper	4
Western butterfish.....	13
Western King wrasse.....	18
Western rock lobster	25
Western school whiting.....	12
Western sooty grunter	28
Western spotted gummy shark.....	23
Western striped grunter	18
Western trumpeter whiting	12
Western yellowfin bream.....	16
Whiskery shark	23
White shark	24
Whitetip reef shark.....	23
Wobbegongs	24

Y

Yellowedge coronation trout	5
Yelloweye mullet.....	15
Yelloweye redfish.....	5
Yellowfin tuna	20
Yellowfin whiting.....	12
Yellowspotted rockcod	7
Yellowtail barracuda	14

Yellowtail emperor.....	6
Yellowtail flathead	19
Yellowtail kingfish.....	20
Yellowtail scad	12

Before you go fishing, let someone know where you are going and contact them if your plans change. Always let them know when you return.

The information in this guide is current at the date of printing, but may change. A separate guide on fishing rules is available.

For the most up-to-date information on fishing, visit the Department of Fisheries website or contact us.

The latest version of each brochure is available for download in PDF format from the website.

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

DEPARTMENT OF FISHERIES – HEAD OFFICE

Gordon Stephenson House,
140 William Street, Perth WA 6000
T: (08) 6551 4444 F: (08) 9482 7389

www.fish.wa.gov.au

customerservice@fish.wa.gov.au

ABN: 55 689 794 771