PRIVATE
Summary Table of Lesser Amberjack, (Seriola fasciata) life history for the Gulf of Mexico. Associations and interactions with environmental and habitat variables are listed with citations.

 Trophic relationships

 Habitat Associations and Interactions

Life Stage
Season
Location
Temp(oC)
Salinity(ppt)
Oxygen
Depth(m)
Food
Predators
Habitat Selection
Growth
Mortality
Production

Eggs

Citation

Larvae

Citation

Post Larvae

Citation

Juveniles
July N. GOM. Late summer-fall
Offshore

Small juveniles associated with floating Sargassum

Citations
17,22
17,18,22

18

Adults
Year round in N. GOM
Offshore

Near bottom to about 130m
Squid

Associated with rigs and irregular bottom in N. GOM
Females average slightly larger than males (408.8 vs 396.2mm FL).
Longevity to 8yrs, few older than 6, males average slightly older than females

Citations
22
s22

4
4

22
22
22

Spawning Adults
Sep-Dec PRIVATE

Feb-Mar

based on histology of ovaries
Offshore
Appears to

be a cessation of spawning during coldest month (Dec-Jan) in N. GOM

Probably same as adults
Probably sames as adults

Probably same as adults

Citation
22
22
22

22
22

22

No data available for environmental factors predators, growth, mortality (some for adults) or production.

Citations for the genus, Seriola.PRIVATE

1. Aprieto, V.L. Early development of five carangid fishes of the Gulf of Mexico and the south Atlantic coast of the United States. Fish. Bull. 72:415-443.

2. Beasley, M. 1993. Age and growth of greater amberjack, Seriola dumerilli (Risso), from the northern Gulf of Mexico. M.S. thesis. Louisiana State University, Baton Rouge, L.A.

3. Berry, F.H. and R.K. Burch. 1979. Aspects of the amberjack fisheries. Proc. 31st Ann. Gulf Caribbean Fish. Inst. 31:179-194.

4. Berry, F.H. and W.F. Smith-Vaniz. 1977. FAO species identification sheets: Carangidae. In: FAO species identification sheets for fishery purposes; western central Atlantic, fishing area 31. W. Fischer (ed.). FAO of the United Nations, Rome.

5. Burch, R.K. 1979. The Greater Amberjack, Seriola dumerilli: Its biology and fishery off southeastern Florida. MS Thesis, Univ. Miami. Miami, FL. 113 pp.

14. Dooley, J.K. 1972. Fishes associated with the pelagic Sargassum community. Contrib. Mar. Sci. 16:1-32.

17. Fahay, M.P. 1975. An annotated list of larval and juvenile fishes captured with surface-towed meter net in the South Atlantic Bight during four RV Dolphin cruises between May 1967 and February 1968. NOAA Tech. Rept. NMFS SSRF-685. 39 pp.

6. Ginsburg, I. 1952. Fishes of the family Carangidae of the northern Gulf of Mexico and three related species. Publ. Inst. Mar. Sci., Univ. Texas 2 (2):43-117.

15. Hildebrand, S.F., and L.E. Cable. 1930. Development and life history of fourteen teleostean fishes at Beaufort, N.C. U.S. Bur. Fish. Bull. 46:383-488.

7. Johnson, G.D. 1978. Development of fishes of the Mid-Atlantic Bight, An Atlas of egg, larval and juvenile stages. Carangidae through Ephippidae. Vol. IV. U.S. Fish and Wildlife Serv. Biol. Serv. Prog. FWS/OBS-78/12.

8. Laroche, W.A., W.F. Smith-Vaniz, and S.L. Richardson. 1984. Carangidae: development, pp. 510-522. In: Ontogeny and systematics of fishes. H.G. Moser, W.J. Richards, D.M. Cohen, M.P. Fahay, A.W. Kendall, and S.L. Richardson (eds.). Spec. Publ. No. 1, Amer. Soc. Ichthy. Herp. Allen Press, Lawrence, K.S.

9. Mather, F.J. 1952. Three species of fishes, genus Seriola, in the waters of Cape Cod and vicinity. Copeia 1952:209-210.

10. Mather, F.J. 1958. A preliminary review of the amberjacks, genus Seriola, of the western Atlantic. Proc. Third Inter. Game Fish Conf. 3:1-13.

19. McClane, A.J., ed. 1965. McClane's Standard Fishing Encyclopedia. Holt, Rinehart and Winston, Inc., New York. 1057 pp.

21. Nichols, J.T., and C.M. Breder, Jr. 1927. The marine fishes of New York and southern New England. Zoologica (N.Y.) 9(1):

 1-192.

20. Randall, J.E. 1968. Caribbean reef fishes. T.F.H. Publications, Neptune City, N.J. 318 pp.

16. Sanzo, L. 1933. Uova, larvae e stadi giovanili di Seriola dumerilli Risso [in italian]. Mem. R. Com. Talassogr. Ital. 205. 12 pp.

18. Schekter, R.C. 1972. Food habits of some larval and juvenile fishes from the Florida Current, near Miami, Florida. U.S. Environ. Prot. Agency Tech. Rept. (unpubl.) 85 pp.

11. Smith-Vaniz, W.F. 1984. Carangidae:Relationships, pp. 522-530. In: Ontogeny and systematics of fishes. H.G. Moser, W.J. Richards, D.M. Cohen, M.P. Fahay, A.W. Kendall, and S.L. Richardson (eds.). Spec. Publ. No. 1, Amer. Soc. Ichthy. Herp. Allen Press, Lawrence, KS.

12. Smith-Vaniz, W.F. 1986. carangidae, pp. 815-831. In: P. Whitehead, M. Bauchot, J. Hureau, J. Nielson, E. Tortonese (eds.). Fishes of the North-eastern Atlantic and the Mediterranean, Vol. II. UNESCO. Paris.

13. Smith-Vaniz, W.F. and F.H. Berry. 1981. FAO species identification sheets: Carangidae. In: FAO species identification sheets for fishery purposes; eastern central Atlantic, fishing areas 34 & 37. W. Fischer, G. Bianchi, and W.B. Scott (eds.) Dept. of Fisheries and Oceans Canada, Ottawa.

22. B.A. Thompson, personal communication.

