

Species that DO Require State Reef Fish Angler Designation

Do you fish for any of these species?

As a reef fish angler or spear fisher, you may be asked periodically to participate in voluntary mail and dockside surveys. These surveys provide important information needed to monitor the fishery and provide optimum recreational fishing opportunities in Florida.

Beginning July 1, 2020, anglers 16 years of age and older are required to sign up as a State Reef Fish Angler if they fish from a private recreational boat for any of the 13 species described in this brochure. Signing up helps FWC reach out directly to people who fish for reef fish species and collect better data.

With your help, we can improve scientific data and management of these important recreational fisheries. To learn more about how to sign up as a State Reef Fish Angler, visit MyFWC.com/SRFS.

Black Grouper
Mycteroperca bonaci

Box-like patches on body

Copper spots on face and body

Red Snapper
Lutjanus campechanus

Does NOT have a yellow eye

Sharply pointed anal fin

Yellowtail Snapper
Ocyurus chrysurus

Prominent yellow stripe runs from eye to tail

Deeply forked tail

Almaco Jack
Seriola rivoliana

Front dorsal and anal fins elongated

A deep and flat-bodied amberjack

Red Grouper
Epinephelus morio

Webbing is even with the tip of the spine, creating a straight line

Irregular light blotches on body

Mutton Snapper
Lutjanus analis

Bright blue line below eye

Offshore adults can be reddish in color (not as red as true Red Snapper)

Gray Triggerfish
Balistes capriscus

Upper rim of eye blue

Caudal fin lobes elongated in adults

Amberjacks (Greater, Lesser)

Lesser Amberjack not pictured here. Lesser Amberjack grow up to 12 inches in length.

Dark band extends from nose to dorsal fin

Soft dorsal base and anal fin are closer in length than in banded rudderfish

Gag Grouper
Mycteroperca microlepis

Webbing between spines is notched

Brownish gray in color with dark, worm-like markings

Vermilion Snapper
Rhomboplites aurorubens

Bullet shaped body

Forked caudal fin

Hogfish
Lachnolaimus maximus

First 3 dorsal spines very long

Color varies by sex and age

Banded Rudderfish
Seriola zonata

Tail-lobe often white tipped

Anglers must also abide by all state and federal recreational seasons, size limits and bag limits.

Species that **DO NOT** Require State Reef Fish Angler Designation

May be mistaken for Red Snapper

Gray Snapper *Lutjanus griseus*
(Also called Mangrove Snapper or "Mangos")

Two conspicuous canine teeth

Offshore adults can be reddish in color
(not as red as true Red Snapper)

Lane Snapper
Lutjanus synagris

Diffuse black spot
Irregular pink and yellow lines

Scamp
Mycteroperca phenax

Reddish brown spots

Elongated caudal fin rays

Sea Bass (e.g., Rock, Bank and Black)

Convex caudal fin and
may have elongated fin lobes

Grunts (e.g., White Grunt)

Porgies (e.g., Knobbed, Jolthead and Red)

The State Reef Fish Angler designation may be obtained anywhere FWC saltwater fishing licenses are sold, including on GoOutdoorsFlorida.com, on the Fish | Hunt Florida mobile app, over the phone at 1-888-FISHFLORIDA (347-4356), or at tackle shops, sporting goods stores, and tax collectors' offices. To learn more about regulations or the State Reef Fish Survey, visit MyFWC.com/SRFS.

FLORIDA FISH AND WILDLIFE
CONSERVATION COMMISSION

**FISH AND WILDLIFE
RESEARCH INSTITUTE**

100 Eighth Avenue SE
St. Petersburg, FL 33701-5020
727-896-8626 | MyFWC.com/Research

The Florida Fish and Wildlife Conservation Commission does not allow discrimination on the basis of race, color, sex, religion, national origin, age or disability. If you believe you have been discriminated against in any program, activity or facility of this agency which receives Federal financial assistance, you should contact/write to:

Florida Fish and Wildlife Conservation Commission, Office of Human Resources, 620 South Meridian Street, Tallahassee, FL 32399-1600; Telephone 850-488-6411

or contact/write to: Civil Rights Accessibility Coordinator for Public Access, U.S. Fish and Wildlife Service, Wildlife and Sport Fish Restoration Program, 5275 Leesburg Pike, Falls Church, VA 22041; Telephone 703-358-2349 or 703-358-2131.

All Illustrations © Diane Rome Peebles

FLORIDA REEF FISH

Angler's Guide to the
State Reef Fish Survey