

July 2014

Satellite Tags Deployed
 A new chapter in the Dolphinfish Research Program’s

study of the dolphin’s life history using satellite tags was

initiated recently off South Carolina. Two of the high-

tech instruments were deployed off Charleston on June 3,

2014, to begin a long-term tracking study of this

important game fish. One of the study’s goals is to

document the route dolphin use when they leave the U.S.

Atlantic coast to head south for the winter.

Don Hammond, director of the Dophinfish Research

Program, releases the first dolphin tagged in the long-

term tracking study using satellite tags.

 Thanks to the invitation by Hunter Edwards, owner of

the sport fishing vessel My Three Sons, I was able to join

him and his friends for a day of offshore fishing.

 Captained by Michael Mattson, the trip was intended to

be a fun day of fishing off Charleston, South Carolina,

with hopes of deploying a satellite tag on a dolphin. The

trip started with a bang, with the very first bait in the

water, resulting in the release of a white marlin followed

quickly by a pair of dolphin in the box. With six to eight

dolphin in the box, a nice 40-inch bull dolphin was

brought to the boat, netted and boated for the satellite tag

to be attached. By 9:45 AM the first satellite tag was

deployed. Less than three hours later, a second bull

dolphin would be fitted with a satellite tag and released.

 These fish were tagged 66 miles southeast of

Charleston, well out into the Gulf Stream. Because they

were released in the main flow of the current, it is hoped

that they will speed along on their way to North Carolina

and points north, avoiding fish hooks and other predators

along the way. Previous experiences of tracking dolphin

with these devices have shown that it is difficult to have

a fish carry the mini-computer for 30 days. Only 28

percent of the fish carrying satellite tags survived

By programming the satellite tags to monitor the fish for

six months, the study hopes to begin documenting the

routes these fish use as they travel south for the winter.

Sponsored In Part By:

Dolphinfish Research Newsletter
July2014
Page 2.

predation for periods of three weeks or more. Now we

are looking for that miracle fish that can survive for six

months following tagging.

 This research study has been made possible by a grant

from the Guy Harvey Ocean Foundation. Many may not

be aware that Guy Harvey holds a Ph.D. degree and is a

marine scientist who is very active in fisheries research.

He regularly utilizes satellite tags in several of his shark

studies.

 Dr. Harvey’s generosity has allowed the DRP to

purchase five satellite tags along with funds for the

satellite time to recover the data. This permits the DRP to

begin one of its most ambitious studies: tracking the

movement routes used by South Carolina dolphin for up

to six months following their release.

 Information gathered from conventional tags has

mapped out the domestic routes used by dolphin

traveling along the U.S. Atlantic coast. It is when they

turn east and southeast departing the U.S. Mid-Atlantic

Bight that their travel routes become a mystery. By

programming these instruments to remain with the fish

for 180 days, we hope that the fish will be well out into

the Sargasso Sea, if not approaching the northeastern

Caribbean Islands, when the instruments release from the

fish to begin transmitting their information.

It Fooled Me

This dolphin exhibits the head shape of a female but

internal examination revealed that it was a male (testes

displayed on the fish). At 34 inches in fork length it

should have the near-vertical profile to its forehead

typical of mature males.

 Dolphinfish, like all other species of animals, are

subject to body deformities and other anomalies. A good

example is the pure white blue marlin recently caught in

the eastern Pacific off Central America. Most dolphin

oddities, passed along to me by fishermen, normally

involve injuries that are in various stages of healing. But

the fish shown in the preceding photo was of my own

discovery. If you don’t already know, dolphin are one of

few fish species having external characteristics that

identify their gender.

 I encountered this fish in April 2014 during a routine

monitoring of the recreational dolphin harvest at a

marina in Charleston, South Carolina. It was one of nine

caught by a charter boat. As I worked up the catch,

recording fork length, weight and sex for each fish, I

initially noted female for the 34-inch, 10.8 pound fish.

But something struck me as different about this fish and,

upon removing the reproductive organs, testes in this

case, I changed the notation to male.

Mature male “bull” dolphis have a near-vertical profile

to their heads allowing them to be readily distinguished

from the females, cows, which have rounded foreheads.

Happy with Fisheries Management?
 Are you happy with the current state of fisheries

management? Do you feel that fishery managers are

providing proper attention to gather needed information

on dolphinfish to ensure the future health of the stock?

 If you answer no to these questions, then you should

consider making a financial donation to the Dolphinfish

Research Program. It is the one comprehensive research

program driven by private fishermen. The program does

not receive any operating funds from government. This

scientific effort has been extremely successful in

gathering vital information on the life history of this

important game fish, but its future rests with you. The

program’s operating costs are going up while its

financial support is going down.

YYYooouuurrr DDDooonnnaaattt iii ooonnnsss ttt ooo ttt hhheee DDDooolll ppphhhiii nnn SSSttt uuudddyyy AAArrr eee

FFFuuulll lll yyy TTT aaaxxx DDDeeeddduuucccttt iii bbblll eee
Make checks out to:

HH Reef Foundation/Dolphin Study

Mail checks to the address below.

The Dolphinfish Research Program

needs your financial support. No federal funds

support this important research. This program

exists because of private donations.

Dolphinfish Research Newsletter
July 2014
Page 3.

 Contributions to this study are fully tax deductible.

Donations should be made out to the Reef

Foundation/Dolphin Study and sent to the DRP

headquarters shown below. The Hilton Head Reef

Foundation is a registered 501 (c) (3) organization,

providing full tax deductibility of financial donations to

this important research effort.

 Please consider making a donation. Think of it as an

investment in the future of your sports fishing. Isn’t that

worth at least the cost of one box of bait?

The DRP has initiated a study to characterize the

recreational dolphinfish harvest in South Carolina. One

of the goals is to document how the size of the fish

caught changes over time. Dolphin caught off the

Palmetto State have been shown to average a larger size

than those caught off Florida or North Carolina.

.

2013-14 Financial Supporters
GGuuyy HHaarrvveeyy OOcceeaann FFoouunnddaattiioonn,, DDaavviiee,, FFLL

AAFFTTCCOO,, SSaannttaa AAnnaa,, CCAA

HHaaddddrreellll’’ss PPooiinntt TTaacckkllee aanndd SSuuppppllyy,,

MMtt.. PPlleeaassaanntt && CChhaarrlleessttoonn,, SSCC

SSttaarr RRooddss//BBiigg RRoocckk SSppoorrttss,, MMoorreehheeaadd CCiittyy,, NNCC

HHiillttoonn HHeeaadd RReeeeff FFoouunnddaattiioonn,, HHiillttoonn HHeeaadd,, SSCC

WWeesstt PPaallmm BBeeaacchh FFiisshhiinngg CClluubb,, WWeesstt PPaallmm BBeeaacchh,, FFLL

CCoossttaa DDeell MMaarr,, DDaayyttoonnaa BBeeaacchh,, FFLL

BBaaiilleeyy SSmmiitthh,, GGeeoorrggee TToowwnn,, EExxuummaa,, BBAA

CCaapptt.. RRoomm WWhhiittaakkeerr,, HHaatttteerraass,, NNCC

TToonnyy RRaayy,, MMeellbboouurrnnee BBeeaacchh,, FFLL

CChhaarrlleessttoonn CCiittyy MMaarriinnaa,, CChhaarrlleessttoonn,, SSCC

LLaaww OOffffiicceess ooff DDaavviidd HHeeiill,, PP..AA..,, WWiinntteerr PPaarrkk,, FFLL

BBrriiaann JJ.. MMaalllleettttee DDPPMM LLLLCC,, MMeellbboouurrnnee,, FFLL

BBiillll MM.. BBaallll,, OOrrllaannddoo,, FFLL

VViiccttoorriiaa && RRuussss JJoonneess,, MMeerrrriitttt IIssllaanndd,, FFLL

FFiisshhlliippss WWaatteerrffrroonntt BBaarr && GGrriillll,, PPoorrtt CCaannaavveerraall,, FFLL

CCiinnddii && LLeeoonn VVeettsscchh,, MMeerrrriitttt IIssllaanndd,, FFLL

VVeerrnniieeccee && DDoonn NNeewwhhaauusseerr,, OOccooeeee,, FFLL

JJoohhnn && BBiilllliiee CCaarrnneeyy,, OOrrllaannddoo,, FFLL

CCaapptt.. BBiillll PPaarrkkeerr,, HHiillttoonn HHeeaadd,, SSCC

EErriikk && DDaarraa GGeehhrriinnggeerr,, CChhaarrlleessttoonn,, SSCC

DDrraaiinn WWiizzaarrdd PPlluummbbiinngg,, CCooccooaa,, FFLL

DDeerrwwoooodd && CChhaarrlloottttee RRoobbeerrttss,, MMeerrrriitttt IIssllaanndd,, FFLL

TT''ss MMee FFiisshhiinngg AAddvveennttuurreess,, IInncc,, OOsstteeeenn,, FFLL

JJaannee && PPaattrriicckk JJ.. MMaaggrraaddyy,, PPoonnccee IInnlleett,, FFLL

LLoorrii && JJoohhnn BBaarrbbeerr,, LLoonnggwwoooodd,, FFLL

RRoonn PPeennsskkaa,, AAvvaalloonn,, NNJJ

BBeellllee IIssllee MMaarriinnaa WWaahhoooo TToouurrnnaammeenntt,, GGeeoorrggeettoowwnn,, SSCC

CCaarrtteerr LLaannddssccaappee,, LLLLCC,, WWiinntteerr PPaarrkk,, FFLL

JJooeeyy LLeennddeerrmmaann,, RRiicchhmmoonndd,, TTXX

HHaarrrryy HHaammppttoonn FFoouunnddaattiioonn,, CCoolluummbbiiaa,, SSCC

RRyyaann VVaann FFlleeeett//GGoooodd KKaarrmmaa,, TTaavveerrnniieerr KKeeyy,, FFLL

DDaavviidd HHeeiill,, WWiinntteerr PPaarrkk,, FFLL

CCeennttrraall FFlloorriiddaa OOffffsshhoorree AAnngglleerrss,, OOrrllaannddoo,, FFLL

JJeeffffrreeyy LL.. DDeesstteeffaannoo,, WW.. PPaallmm BBeeaacchh,, FFLL

JJiillll aanndd CChhaarrlleess AA.. NNooeell,, MMeellbboouurrnnee,, FFLL

PPaarrkkeerr WW.. BBooggllee,, CCooccooaa,, FFLL

TTiimm && MMiicchheellllee HHeeiisseerr,, PPllaannttaattiioonn,, FFLL

TToonnyy GGoonnzzaalleezz,, TTiirree GGrroouupp IInntteerrnnaattiioonnaall,, MMiiaammii,, FFLL

FFlloorriiddaa SSppoorrtt FFiisshhiinngg AAssssoocciiaattiioonn,, CCooccooaa BBeeaacchh,, FFLL

GGrreegg aanndd SSuussaann GGrriiffffiitthh,, HHoollllaanndd,, MMII

FFrreedd KKiinnaarrdd,, CChhaarrlleessttoonn,, SSCC

FFrraannkklliinn OO.. HHeennddlleeyy,, CChheerraaww,, SSCC

RReexx && CCyynntthhiiaa TThhoommppssoonn,, CCoolluummbbiiaa,, SSCC

LLaarrrryy PP.. DDeeaall,, SSaannffoorrdd,, FFLL

HHaarrrryy LL.. JJoohhnnssoonn,, JJrr..,, MMtt.. PPlleeaassaanntt,, SSCC

RRoobbeerrtt SS.. KKeerrrr,, DDaavveennppoorrtt,, FFLL

IInn MMeemmoorryy ooff LLoottttiiee CC.. SSuummmmeerraallll,, LLeexxiinnggttoonn,, SSCC

GGeeoorrggeettoowwnn LLaannddiinngg MMaarriinnaa,, GGeeoorrggeettoowwnn,, SSCC

TThhee RRoocckk BBooaatt FFiisshhiinngg TTeeaamm,, IIssllaammoorraaddaa,, FFLL

DDaavviidd WWaammeerr,, TTaayylloorrss,, SSCC

TToomm DDrriivveerr,, SSuummmmeerrvviillllee,, SSCC

JJaammeess RRoossee,, SShheellbbyy,, NNCC

FFllaatt CCrreeeekk FFuunndd,, TTiibbuurroonn,, CCAA

BBiillll PPoommeennttii && SSuuzzzzaannnnee SSiiggeell,, IIssllaammoorraaddaa,, FFLL

FFrraannkk GGiibbssoonn,, BBeeaauuffoorrtt,, SSCC

MMiittcchheellll CCoolllleettttee,, JJuulliiaann,, NNCC

FFlloorreennccee BBlluuee WWaatteerr FFiisshhiinngg CClluubb,, FFlloorreennccee,, SSCC

AAnnggiiee && JJuussttiinn KKoohhll,, GGeeoorrggeettoowwnn,, SSCC

MMiicchhaaeell LL.. SSmmiitthh,, FFlloorreennccee,, SSCC

BBrryyaanntt SSttookkeess,, FFlloorreennccee,, SSCC

SSoouutthh CCaarroolliinnaa MMeeaatt FFiisshh SSllaamm,, GGeeoorrggeettoowwnn,, SSCC

Newest Sponsors for 2014
Robert Gallahorn, Charleston, SC

Gary York, Palm Beach, FL

SC Saltwater Sportfishing Association,

Charleston, SC

For More Information, Contact
Don Hammond

Dolphinfish Research Program

Cooperative Science Services, LLC
961 Anchor Rd., Charleston, SC 29412

Telephone ð FAX (843) 795 -7524
Email CSSLLC@bellsouth.net

Web site www.dolphintagging.com

mailto:CSSLLC@bellsouth.net
http://www.dolphintagging.com/

