
PROCEEDINGS OF UNITED STATES NATIONAL MUSEUM. 6

J

Table of Measurements—Continwcd..

Washington, May 6, 1879.

64 PROCEEDINGS OF UNITED STATES NATIONAL MUSEUM.

Dr. Cooper, in mentioning- the Pleuronectoids of California, says:*

" The two tirst are species of Halibut, one closely resembling the Atlan-

tic fish, and grow over 4 feet long, the latter (No. 105, H. vulgaris f)

sometimes weighing five hundred or six hundred pounds. Both are

caught near San Francisco."

Mr. William H. Dall, iii his work on "Alaska and its Resources," 1870,

p. 484, states, that "The halibut are smaller than those of the eastern

fisheries, but near Sitka and along the coast they have been taken from

three to five hundred pounds in weight. They are not found north of

the ice line in Bering sea, except, perhaps, in summer." In the report

for 1870 of the Commissioner of Agriculture, p. 381, the same author

employs the name ^^BIppoglossns vulgaris f^^ in connection with the para-

graph on the lialibut, and states that "Their range is from the Aleutian

Islands southwest to Cape Flattery. . . . They extend westward into

the Ochotsk sea vfith the cod and already form an article of commerce

among the west-coast fishermen. They are said to surpass the eastern

lialibut in flavor when properly cured."

Mr. Henry W. Elliott, special agent of the Treasury Department,

speaks tlius of tlie halibut in a Report upon the Condition of Afi'airs in

tlie Territory of Alaska, Washington, 1875, p. 1G7

:

"Found throughout the territory on soundings south of the GOth

parallel of north latitude. Halibut are quite abundant and of excellent

quality, but the climate is such that the fishermen cannot properly dry

or cure them for exportation even in small cargoes. They are, however,

not abundaut enough for exportation, and must therefore be regarded

as only of local importance."

In a report upon the Customs District, Public Service, and Resources

of Alaslva Territory by William Gouverneur Morris, special agent of the

Treasury Department, 1879, p. 115, is found the following information:

" While I was at Klawack, they were testing the boiler, new machinery,

and otlier apparatus, and were trying the experiment of canning clams

and halibut, both of which are so plenteous in that neighborhood as to

be a perfect drug. I have since seen the result of this, and can pronounce

the clams the very best so treated on the whole Pacific coast, and the

halibut is of superior quality, preserving its flavor better than any yet

produced from any other locality. The supply of these two articles of

commerce alone, from this particular place, is only to be regulated by

the demand."

The only examples of the Pacific halibut in the United States Na-

tional Museum are those collected by Mr. W. H. Dall and Mr. Lucien

M. Turner. Mr. Dall's is the single available one for comparison, and

that lacks the caudal fin, which is fortunately present in the other. Al-

though both specimens are in very poor condition, there is no difiiculty

in perceiving their identity with the Atlantic halibut. The individual

forwarded by Mr. Dall (collector's number 1098, museum number 22*66)
'

*Crouise's Nat. Wealth C»l., 1868, p. 493.

^ PROCEEDINGS OF UNITED STATES NATIONAL MUSEUM. 65

was taken at TJnalaslilai, September 13, 1S73, in 50 or GO fathoms. Mr.

Dall informed me that Dr. Steindachner saw it in San Francisco, and

considered it identical with the Hipjyoglossus vulgaris. I have compared

it carefully with Atlantic halibut from Eastport, Me., and fail to see

any means of separating the two. The Alaska individuals are a little

thicker ; but that may be accounted for by the differences in the food

supply. It is very desirable to have perfect specimens of the Pacific

fish for examination ; but, in the absence of such material, I have en-

deavored to make the most of what the museum has, and it is believed

that the table of measurements will serve to confirm the \iews of those

who regard the halibut of the Pacific identical with that of the Atlantic.

DESCRIPTION OF THE UNALASHKA SPECIMEN.

The museum catalogue number is 22466, and the collector's number

1098. The length of the fish to the origin, of the middle caudal rays is

463 millimetres. The different proportions of the body are given in

hundredths of this length.

The greatest height of the body (.32) is 4 times the length of the oper-

culum (.08) ; its height at the ventrals (.25) is contained 4 times in the

total length, and equals the distance of the pectoral from the snout

(.25). The least height of the tail (.07^) is nearly equal to the length of

the operculum (.08), and to the distance of the dorsal from the snout

(.08). The length of the caudal peduncle (.12) equals that of the longest

anal ray (.12). The lateral line follows the same c6urse as in Eastern

specimens.

The greatest length of the head (.25|) is contained nearly 4 times in

the total length. The distance between the eyes (.03) equals ^ the dis-

tance from the snout to the orbit (.06). The length of the snout (.041)

equals almost i the length of the upper jaw (.01)^). The lengtli of tlie

upper jaw is not quite equal to that of the pectoral of the blind side

(.10). The maxilla extends to the vertical thrpugh the middle of the

lower eye.

The length of the mandible (.11^) is contained 2J times in the length

of the head. It extends to the vertical through the posterior margin

of the lower eye.

The long diameter of the upper eye (.05) is contained 5 times in the

length of the head, and twice in that of the pectoral of the blind side.

The teeth agree perfectly in all respects with those of the Eastport in-

dividuals, that is, they are arranged in two series in the upper jaw, the

outer being the stronger, and in a single series in the lower jaw.

The distance of the dorsal from the snout (.08) equals the length of

the operculum. Its longest ray (.11^-) does not quite equal the longest

of the anal (.12). The 37th and 38th dorsal rays are the longest.

The distance of the anal from the snout (.34) equals f of the head's

length. Its longest ray, the 17th, (.12) is contained 8J times in the total

length.

Proc. Nat. Mus. 79 5 July 1,18 70.

66 PROCEEDINGS OF UNITED STATES NATIONAL MUSEUM.

Tlie tail is wanting in tliis individual, but present in that forwarded

by Mr. Turner. It is of tbe usual vulgaris type.

The distance of the pectoral from the snout(.25) equals twice the length

of the iDCctoral of the eyed side (.12^) and 2^ times that of the blind side

(.10).

The distance of the ventral from the snout (.25) is contained 4 timea

in the total length. The length of the ventral (.05^) is contained 4J times

in that of the head.

The fin-rays are : I). 96. A. 77. P. II, 15. Y. 6.

The radial formulae of all the specimens are here summarized

:

22436. Uualasbka. D. 9G; A. 77

;

P. II, 15
;

Y. 6

;

C. .

224G7. St. Michael's. D. 100+; A. 78; P. II, 16

;

V. 6; C. + 16 +.
10439. Eastport, Me. D. 103

;
A. 78; P. II, 14

;
V. 6

;
C. +,16+.

14622. Eastport, Me. D. 103

;

A. broken

;

P. II, 14
;

V. 6

;

C. + 16 +.

Tal)le of Mcasurcme7ifs.

Current number of specimen.

Locality TJnalashka, Sept.
13, 1873.

Eastport,
Maine.

Eastpoit,
Maine.

Saint Mi-
cbael's,

Alaska.

Milli-

metres.
lOOths of
length.

MiUi-
metres.

lOOths of
length.

Milli.
metres.

lOOths
of

length.

MiUi-
meti-es.

Extreme length
Length to origin of middle caudal
_iays :

Body:
Greatest height
Greatest width
Height at ventrals
Least height of tail

Length of caudal peduncle
Head:

Greatest length
Grc.'itiist width
A\iatli of interorbital area
Length of snout
Leugtli of operculum
Length of upper jaw
Length of mandible k..
Bistaucii from snout to orbit
Diameter of upper eye

Dorsal

:

Distance from snout
Length of longest ray

Anal:
Distance from snout
Length of longest ray

Caudal:
Length of middle rays
Length of external rays

Pectoral

:

Distance from snout
Length, eyed side
Length, blind side

Ventral

:

Distance from snout
Length

Dorsal
Anal

,

Caudal
Pectoral
Ventral
Length of pectoral of blind side.

11,15
6

103
78

+ 10+
U, 14

6

103
(Broken.)
+ 16 +
II, 14

1C7
45
15
2G
48
59
74

II, 1C,II
11,16

TVASHlNGTONj May 10, 1879.

