XVIII.  Mammals: Kingdom Animalia, Phylum Chordata, Class Mammalia

The mammals are perhaps the most familiar of all animal organisms.  This is not surprising given that human beings are themselves members of this class.  We present in this chapter the general characteristics of the Class Mammalia and consider some four different marine mammal species, two of which are regularly featured on exhibit here at the Alaska Sea Life Center and two of which are occasional visitors here as injured or sick animals undergoing rehabilitation.  We also present several species of whales, which, though not residents of the Alaska SeaLife Center per se, are seen from time to time from the observation platform at the rear of the facility.  This platform overlooks a portion of Prince William Sound, which is part of Resurrection Bay, and is, in effect, the ASLC’s “backyard.”

Class Mammalia
· Common Features

· mammary glands (produce milk to nurse young)

· warm blooded with an active metabolism

· well developed circulatory and respiratory systems support the high metabolism

· hair and a fat layer help to maintain heat of metabolism in the body

· most mammals are born alive and not hatched from eggs (exceptions are the echidna and the platypus)

· mammals tend to have larger brains than other animals of equivalent size

· many are capable of learning

· mammals usually have teeth adapted to a variety of roles, including shearing, crushing, and grinding

· three major mammalian groups

1.  Monotremes: young are hatched from laid eggs; the spiny ant eater (echidna) and the platypus are the only living examples

2.  Marsupials: young are born early and complete development in a

specialized pouch of the mother; the kangaroo and the opossum are examples

3.  Placentals: young complete their development inside the mother in a

structure called the uterus; dogs, cats, whales, rats, tigers, elephants, moose, skunks, and sheep are examples

Here at the Alaska Sea Life Center, we are concerned only with placentals.  The four organisms that we consider are the sea otter, the harbor seal, the Steller sea lion, and the Walrus.

Order Pinnipedia, the Seals, Sea Lions, and Walrus

· occur along ice fronts and coast lines of polar and temperate parts of the oceans as well as some tropical areas

· measured from the tip of the nose to the end of the tail, pinnipeds measure from 2 feet to 14 feet long, with weights ranging from 80 to 8000 pounds

· tail is short and vestigial; grows very little after birth

· body is streamlined, torpedo-shaped

· the four limbs have been modified into flippers

· base of the limbs deeply enclosed within the body

· hands and feet are flattened into swimming structures (Pinnipedia means feather footed)

· face is shortened to accommodate movement through water wit least amount of drag

· external ears small or absent

· eyes well adapted to aquatic life as they are very effective in dark water

· neck is thick and muscular but flexible

· less interlocking vertebral processes enables pinnipeds to arch their backs backwards far more than most other mammals

· general body design is fluid, well adapted to graceful movements in the water

· layer of blubber beneath the skin provides energy, insulation, and buoyancy

· a hairy coat protects the skin

· hair traps air to keep skin dry

· molting of pinniped fur usually occurs after breeding season

· graceful in water, Pinnipeds are, by comparison, less graceful on land

· efficient usage of oxygen enables pinniped to dive for extended periods without damage to brain

· diving reflex enables the heart rate to drop from a rate of  55 to 120 beats per minute to that of 4 to 15 beats per minute

· some pinniped species can dive to almost 3000 feet; the longest recorded dive period for a pinniped is 96 minutes

· Reproduction

· pinnipeds give birth on the shore or on ice; they must thus maintain a link with the land

· many species, but not all, congregate to reproduce in areas ranging from ice floes to sandy beaches to caves

· reproduction appears to either prefer or require being isolated from humans and other predators

· are carnivorous, consuming prey items ranging from krill and other crustaceans to mollusks and fishes

· smaller items are usually swallowed whole while larger food is shaken into more manageable sizes

Pinnipeds maintained at the Alaska Sea Life Center

1. Steller Sea Lion, Eumetopias jubatus
[image: image1.jpg]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Pinnipedia

Family Otariidae

Genus Eumetopias
	Occurrence ...................................
	· northern Pacific Ocean from the Channel Islands of California north to the Gulf of Alaska and Hokkaido, Japan through the Bering Sea; breeding colonies mostly on Kuril Islands, Kamchatka, islands in the Sea of Okhotsk, the Aleutian Islands, and the Pribilof Islands

	Form/Function .............................
	· male: 9 to 11 feet long, 1200 to 2200 pounds

· female: 7 to 8 feet long, 580 to 700 pounds

· pups about 3 feet long, 35 to 48 pounds

· front flippers used for flapping (“flying”) through water and for movement on land

· hind flippers used like rudders to steer animal while swimming; rear flippers can be rotated to accommodate walking on land on all fours

· whiskers (vibrissae) are tactile organs used for navigating and foraging

	Reproduction ...............................
	· some of the largest rookeries are in the Gulf of Alaska and southeast Alaska

· males reach sexual maturity at 3 to 7 years of age; females at 3 to 8 years

· gestation lasts 11.5 months

· birthing occurs from May to July, usually a few days after the female has arrived at the rookery

· males arrive at the rookery much earlier in order to establish dominance and territories; a male will mate with any female in its territory

· one pup born of a female per season

· pup nurses for 1 – 3 years

· pup is nursed constantly for first nine days; thereafter the mother leaves the pup periodically to forage for food

· foraging trips get longer as pup matures

· nursing on about  gallon of milk a day, the pup puts on about 9 pounds of weight per day

· pup stays with mother for 1 to 3 years

	Predators/Prey ...........…...............
	· preyed upon by orcas (killer whales)

· feeds on fishes (herring, capelin, pollock, salmon, Pacific cod), squid, octopus, shrimp, crabs, and sometimes other pinnipeds

	Noteworthy Facts ………………
	· females live an average of 30 years, males an average of 18 years

· swimming speeds of 6 to 13 feet per second

· largest members of the Otariid family

· deepest recorded dive approximately 900 feet

· are on the threatened (east) or endangered (west) species list; their numbers are still declining


2. Harbor Seal, Phoca vitulina
[image: image2.jpg]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Pinnipedia

Family Phocidae

Genus Phoca

	Occurrence ...................................
	· circumpolar distribution in northern hemisphere; in Pacific from Baja California, Mexico to Nome, Alaska, including Aleutian, Pribilof, and Commander Island chains; in Atlantic, western populations concentrated from Greenland to Hudson Bay (Massachusetts) but occur as far south as Florida

	Form/Function .............................
	· 4 to 6 feet long, 130 to 230 pounds

· pups 2.5 to 3 feet long, 18 to 25 pounds

· front flippers assist in steering while swimming and are used for movement on land; nails on front flippers assist movement on slippery surfaces (e.g., ice floes and algae covered rocks) as well as providing protection

· hind flippers also used to propel animal through water; have nails but function of these is unknown

· whiskers (vibrissae) are tactile organs used for navigating and foraging

· lack external ear flap; does not impair their capacity to hear


	Reproduction ...............................
	· males reach sexual maturity at 3 to 7 years of age; females at 3 to 6 years

· copulation occurs in the water

· 10 month gestation period

· one pup born of a female per season

· pup nurses for 1 – 3 years

· pup begins losing birth coat (lunago) in the womb

· pup is nursed constantly for first nine days; thereafter the mother leaves the pup periodically to forage for food

· adult coat markings apparent after lunago is shed

· pup blubber thickens rapidly during nursing period

· pups can swim upon being born

· most pups born between February and September

· although mating occurs shortly after female gives birth, the fertilized egg does not get implanted into the uterus for some 1.5 to 3 months

	Predators/Prey ...........…...............
	· preyed upon by orcas (killer whales), sharks, Steller sea lions, bears, coyotes, and eagles

· feeds on octopus, crustaceans, and a variety of  fishes (capelin, herring, pollock, Pacific cod, salmon, flatfish, eels, sculpins, and many other species)

	Noteworthy Facts ………………
	· blubber functions as insulation


3. Walrus, Odobenus rosmarus
[image: image3.jpg]


`

Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Pinnipedia

Family Odobenidae

Genus Odobenus
	Occurrence ...................................
	· ice floes and Arctic islands of the Bering Sea into the Beaufort Sea

	Form/Function .............................
	· male: 9 to 12 feet long, 1800 to 3800 pounds

· female: 7.5 to 10 feet long, 900 to 2500 pounds

· body sparsely covered in short, coarse hair

· color changes with body temperature from almost white to dark pink

· all individuals have the moustache, made up of about 450 thick bristles, the roots of which are innervated and nourished with blood

· these bristles are very sensitive tactile features that allow the walrus to assess critical aspects (e.g., food presence) of its environment

· foreflippers almost as wide as long; hind flippers more triangular

· body form is swollen, with a rounded head and muzzle

· neck is short and thick

· upper canines, the tusks, grow up to 40 inches long in males, 32 inches in females

· these continue to grow throughout the walrus’ lifetime

· used for rivalries among other walruses, defense from other species, cutting through ice, hooking on to ice while sleeping in water, and helping to pull the body out of the water


	Reproduction ...............................
	· walrus congregate in traditional areas for mating; such areas can be several hundred square kilometers in size

· females and young will form groups of 20 to 50 individuals

· males follow these groups and, when the group is resting on ice, compete for nearby water locations where mating can take place

· only about 10% of the males are strong enough to out-compete the others and mate with the females

· a successful male attracts a female in the water with underwater clicks and bell-like sounds; mating occurs in the water

· a young female tends to remain in her mother’s group

· a young male tends to stray from his mother’s group after 2 to 3 years

· mating occurs in winter, mostly during January and February

· fertile egg becomes implanted in the uterus some 4 to 5 months after mating; the gestation period then lasts from 10 to 11 months after this

· females can bear only a single calf per breeding season

· evidence also supports community care and adoption of orphaned infants

· lactation continues for two years

· females sexually mature at 6 to 7 years, males sexually mature at 8 to 10 years, but this is usually still too young to compete with older, stronger males for mating privileges

	Predators/Prey ..............................
	· feeds mainly on a wide variety of benthic organisms (e.g., mussels and sea stars), with representatives from 10 phyla and at least 45 genera
· occasionally preyed upon by polar bears, orcas (killer whales), and man

	Noteworthy Facts ………………
	· mostly uses moving pack ice over shallow waters

· most populations appear to be migratory, moving north in the spring and south in the winter; this movement is in specific association with the advance and retreat of sea ice edge

· normal swimming speed about 4 mph, maximum swimming speed about 22 mph

· a gregarious species, walrus herds can number several thousand


Order Carnivora

Family Mustelidae, Weasels, Badgers, Skunks, and Otters

· this family, made up of 65 species, indigenous to all areas of the world except the West Indies, Madagascar, most of the Philippines, New Guinea, Australia, New Zealand, Antarctica, and most oceanic islands

· smallest family member is the least weasel, reaching up to about 10 inches in length

· largest members, the otters, can reach a length of about 6 feet (Amazonian giant river otter)

· males can be up to twice the size of females

· short ears are either rounded or pointed

· limbs are short and each bears five digits

· claws are curved and nonretractile

· skull is sturdy, facial region short

· many are agile climbers or adept swimmers

· some have glandular secretions for protection; for example, skunks

· gestation period usually 30 to 65 days

· Reproduction

· pregnancy period often extended due to delayed implantation of fertilized egg in the uterus; pregnancy can thus take as long as 12.5 months

· usually one litter per year

· young typically blind at birth

· most young can care for themselves after 2 months

· sexual maturity generally reached by age 2 years
4. Sea Otter, Enhydra lutris
[image: image4.jpg]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Carnivora

Family Mustelidae

Genus Enhydra
	Occurrence ...................................
	· Aleutian Islands, Alaska to California; most often seen off of Gulf of Alaska and into southeast Alaska

	Form/Function .............................
	· up to 5 feet long

· males 50 to 100 pounds, females 33 to 68 pounds

· body color varies from reddish brown to dark brown, almost black, except for gray or creamy head, throat, and chest

· ears short, thick, and pointy

· hind feet webbed and flattened into broad flippers

· forefeet small with retractile claws

· unlike other members of the family, lack anal scent glands

· lack a fat layer beneath the skin

· for insulation from the cold, traps a layer of air in its fur

· this fur must remain clean for its insulator properties to be preserved

· densest animal fur known; 100,000 hairs/sq. cm

	Reproduction ...............................
	· Often form large but sex-segregated aggregations

· breeding season appears to last most of the year

· males move into female areas and establish territories; such territories are patrolled, but fighting is rare

· male attempts to mate with any female entering his territory

· births peak in May and June in the Aleutian Islands

· usually one pup born (rarely two) to female in a breeding season; Alaskan sea otters are capable of giving birth each year

· pregnancy lasts from 6.5 to 9 months

· a female may adopt a litter if she loses her own

· the pup is nursed and carried on the mother’s chest as she swims on her back for the first month

· the pup begins to dive during its second month of life; though it may take some solid food, it continues to nurse until almost reaching adult size

· pup is dependent on the mother for 6 to 8 months

	Predators/Prey ...........…...............
	· preyed upon by orcas (killer whales), brown bears, Steller sea lions, coyotes, and bald eagles

· feeds on and marine invertebrates (such as clams, abalones, crabs, and sea urchins) and slow-moving moving fishes; prey generally captured with forepaws, not jaws

	Noteworthy Facts ………………
	· use rocks to break open clams and urchins while feeding

· in 1911, the sea otter was protected by a treaty between the United States, Russia, and Japan, and Great Britain; only 1,000 to 2,000 individuals are believed to have survived at this time

· in southwest Alaska, their numbers during the past ten years have decreased precipitously such that they have been listed as threatened as of fall, 2006; in southeast Alaska their numbers have been increasing


Whales, Order Cetacea


While the Alaska SeaLife Center does not maintain any whales within the facility itself, one can see these giant mammals on occasion from the outdoor observation platform located at the rear of the building, the ASLC’s sightseeing boat used on Resurrection Bay.  The sight of  a humpback whale or orca, as it surfaces and spews forth a plume of vapor in exhalation, is magnificent indeed.  While visiting the Alaska SeaLife Center, be sure to take some time to look for this and other sights from this observation platform that looks out into the Prince William Sound.


Whales/Order Cetacea

· wholly aquatic mammals that occur worldwide

· though usually inhabiting oceans and adjoining seas, some whales will venture into certain lakes and river systems

· two suborders

1. Odontoceti, the Toothed Whales 

· have teeth of one form

· have a single blow hole

· includes some seven families

· feed on fish, cephalopods, and crustaceans, although killer whales may consume birds and marine mammals as well


2.  Mysticeti, the Baleen Whales

· lack teeth and have baleen instead

· have a double blowhole

· includes three families


· head and body length, taken from the snout tip to the notch between the tail flukes (i.e., either of the two horizontal divisions of a whale’s tail) ranges from 5 to 102 feet

· weight ranges from 70 pounds to 350,000 pounds

· tail flukes are horizontal and perpendicular to long body axis (note that fish have their tails in a vertical plane)

· body more or less torpedo-shaped

· limbs

· front limbs are modified into flippers (pectoral fins)

· hind limbs not present

· dorsal fin usually present\

· fins/flippers are for balance and directional control

· in adults the only hairs to be found are a few bristles around the mouth or, in the case of humpback whales, on top of the rostrum

· lack sweat glands

· blubber, an oily fat layer, occurs immediately beneath the skin

· lacks external ears

· nostrils situated at highest point atop head and open externally

· milk cannot get into a baby whale’s lungs because the passage from the blowhole to the lungs is direct

· the visible spout of an exhaling whale results not from liquid water but rather from lung water vapor and perhaps a mucous oil that fills air sinuses

· propulsion provided through up and down movements of the tail

· anatomical/physiological diving adaptations

· 80 – 90 % of oxygen used during extended dives comes from proteins that are capable of binding and releasing oxygen in blood and muscles

· vessels direct blood away from muscles and other nonvital organs and direct it to the brain

· heartbeat is reduced

· brain respiratory center can withstand build up of carbon dioxide

· like elephants, the brains of whales are larger than those of humans (depending upon species, weight ranges from 0.5 to 20 pounds)

· whale high level of socialization suggest high intelligence

· produce underwater sounds and some species (perhaps all to at least some extent) use these for communication

· baleen whales use specially-adapted filtering structures (called baleen) in their mouth to feed upon zooplankton primarily made up of crustaceans; this is accomplished by swimming with the mouth open through huge aggregations of zooplankton and fishes

· most whales are, at least to some extent, gregarious

· Reproduction

· usually one calf is born; it may require a long period of parental care to mature

· offspring at birth has a length that ranges from one third to one fourth of that of the mother

· initially the mother remains at the surface on her side so that the calf can suckle while still breathing

· with development, the calf suckles underwater

· teats located within slits that occur along both sides of the reproductive opening

· in 1982, the International Whaling Commission voted to cease all whaling by the end of the 1984/1985 season

· countries, such as Japan, which initially objected to the commission’s decision, later came to near compliance in the wake of U.S. trade restrictions; however, Japan continues to harvest some whales under the guise of “scientific sampling” and the United States and Russia still allow a certain amount of subsistence whale harvesting

Whales/Cetacea Observable from the Alaska SeaLife Center Observation Platform
5. Orca/Killer Whale, Orcinus orca
[image: image5.jpg]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Cetacea

Family Delphinidae

Genus Orcinus
	Occurrence ...................................
	· distributed throughout all oceans and adjoining seas of the world

	Form/Function .............................
	· males up to 32 feet long, females to 30 feet

· males to 20,000 pounds, females to 12,100 pounds

· in older males body stocky; pectoral fins get quite large (6 feet 8 inches) and dorsal fin to 6 feet tall; these fins are smaller in females, with the dorsal fin being more hooked (falcate)

· tail flukes span up to 11.5 feet

· upper body black (with the exception of a light gray area usually behind the dorsal fin), lower body white; white patch above each eye

	Reproduction ...............................
	· sexual maturity attained at about 16 feet in females and about 18 feet in males

· breeding can take place at any time of the year, though in the northern hemisphere it peaks from May to July

· newborns weigh about 400 pounds and are 8 – 9 feet long

· based upon observations of captive examples, gestation period is 517 days and weaning requires 14 – 18 months

· births peak in May and June in the Aleutian Islands

· usually one calf born

	Predators/Prey ...........…...............
	· predominantly consume fishes and cephalopods, but can also take marine mammals such as seals, sea otters, and small walruses

· different diet patterns have been displayed among different populations, with some being predominantly fish-eaters and others being primarily mammal-eaters

· sometimes a pack of orcas has been observed to take on a single, large baleen whale and tear chunks from the living animal until it at last ceases swimming and expires; the orcas then finish off this large meal

	Noteworthy Facts ………………
	· largest of the dolphins

· make clicking sounds to locate objects underwater (called echolocation); also make underwater sounds, including screams, whistles, and pulsed calls, for probable communication with others

· may occur in pods numbering up to 250 individuals; groups more typically consist of 2 to 40 individuals

· can break ice up to 3 feet 4 inches thick and thereby dislodge animals (such as seals) into the water so that these may be preyed upon

· pods are usually well organized and are headed by a male


6. Beluga Whale/White Whale, Delphinapterus leucas
[image: image6.png]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Cetacea

Family Monodontidae

Genus Delphinapterus
	Occurrence ...................................
	· occurs primarily in the Arctic Ocean and adjoining seas, Sea of Okhotsk, Bering Sea, Gulf of Alaska, Hudson Bay, and Gulf of St. Lawrence

	Form/Function .............................
	· males up to 15 feet long, females to 13 feet

· males to 3,300 pounds, females to about 2,900 pounds

· pectoral fin length to 18 inches

· adult color a creamy white

· young are dark gray, black, or bluish for first year and subsequently become yellowish, mottled brown to pale gray; attain adult coloration at five years

	Reproduction ...............................
	· although different sources of reproductive information conflicts to some extent, research on belugas in the Canadian Arctic indicates that calving season occurs from April to September and peaks in late June and July

· female produces a calf every 2 – 3 years

· gestation period 14 – 15 months

· newborn about six feet long

· births peak in May and June in the Aleutian Islands

· usually one calf born and weighs about 175 pounds

· calf nurses for 20 – 24 months

	Predators/Prey ...........…...............
	· consumes fishes, cephalopods, and small crustaceans

	Noteworthy Facts ………………
	· when migrating may occur in schools consisting of 10,000 individuals

· surfaces to breathe every 30 – 40 seconds

· emits a variety of sounds, some of which are used in echolocation

· can only break through thin ice and therefore cannot remain in waters that freeze over with thick ice

· occasionally a small pod of belugas will become “frozen in” to a small area where their frequent surfacings to breathe make them susceptible to being preyed upon by polar bears


7.  Gray Whale, Eschrichtius robustus
[image: image7.jpg]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Cetacea

Family Eschrichtiidae

Genus Eschrichtius robustus
	Occurrence ...................................
	· Sea of Okhotsk to southern Korea and Japan and from Chukchi and Beaufort seas to the Gulf of California; it also appears that populations once lived in the North Atlantic

	Form/Function .............................
	· males up to 46 feet long, females to 49 feet

· weight to 81,000 pounds (40 tons)

· pectoral fin to 6 feet 8 inches

· fluke expanse to 10 feet

· lacks a dorsal fin

· color black to slate gray; has many white spots and skin blotches, some of these being discolored skin and others being white barnacles

· has baleen instead of teeth

	Reproduction ...............................
	· females are generally on a two year reproductive cycle

· mating usually occurs while migrating south during a three week period occurring in late November and early December

· some matings are postponed until individuals are in wintering lagoons or migrating northward

· gestation period is up to 13 months

· calves born late December to early February

· lactation lasts 7 months

· newborn calf is about 16 feet long and weighs 1100 pounds

· full sexual maturity reached by 17 years in females and 19 years in males

	Predators/Prey ...........…...............
	· gray whales feed in the summer in northern waters adjacent to Russia and Alaska
· primarily feed upon bottom dwelling organisms (primarily crustaceans, mollusks, polychaete worms, and small fish) by plowing head from side to side through mud or sand; as water that has been taken into the mouth is expelled, the organisms are trapped in the baleen and this is what is consumed by the whale

· feed while migrating northward, on summer range, and probably some also while on southbound migration; fasting may last up to six months

	Noteworthy Facts ………………
	· tends to remain in shallow water and stays closer to shore than other whales

· eastern Pacific population magites annually a distance of more than 10,000 miles

· from May to early October, this population occurs in shallow waters of the northern and western Bering Sea, the Chuckchi Sea, the Beaufort Sea, and in scattered bays from Washington to the Aleutian Islands

· in January and February, most individuals are found off of the Baja California coast

· a generally less gregarious whale species that migrates solitarily or in groups of two to three, aggregations of up to 150


8.  Humpback Whale, Megaptera novaengliae
[image: image8.jpg]


Kingdom Animalia
Phylum Chordata
Class Mammalia
Order Cetacea

Family Balaenopteridae

Genus Megaptera
	Occurrence ...................................
	· occurs worldwide in all oceans and adjoining seas

	Form/Function .............................
	· males up to 39 feet long, females to 40  feet

· average weight to 66,000 pounds (33 tons)

· pectoral fin to one third the length of the head and body (largest of any whale)

· fluke expanse to one third head and body length

· dorsal fin 6 to 24 inches high

· color is black above and white below, although there is considerable variation from this

· 10 – 36 grooves extend from the snout along the underside to the navel area


	Reproduction ...............................
	· sex and age segregation occurs during migrations and progresses as follows:

· Spring:  first females and  newly-weaned calves, independent juveniles next, mature males and females that are not reproductively active next, late pregnancy females last

· Fall:  females in early pregnancy first, independent juveniles next, mature males and females not sexually active next, early stage of lactation females

· the above migration patterns ensure that pregnant females  maximize their time in feeding waters and that young calves maximize their time in warm waters

· mating and calving season occurs October to March in the northern hemisphere and April to September in the southern hemisphere

· males and females form temporary pair bonds, in which a male may drive other males away from a female; however, during the breeding season both sexes tend to associate with a number of members of the opposite sex

· females usually produce every two years; occasionally reproduce in successive years

· gestation period 11 – 11.5 months

· newborn calf is about 14 – 17.5 feet long and weighs about 3000 pounds

· sexual maturity at 4 – 5 years

	Predators/Prey ...........…...............
	· feeding occurs primarily from June – November on traditional feeding grounds in high latitude waters; in the Pacific, these waters include the Gulf of Alaska and the Bering Sea

· Consume krill, other zooplankton, and fishes by gulping in huge quantities of water and expelling the water through the baleen and out of the mouth; the baleen retains the animal organisms, which are subsequently swallowed

	Noteworthy Facts ………………
	· some individuals have lived to 77 years of age

· a graceful swimmer that puts on dramatic displays in leaping and somersaulting completely out of the water

· thousands of individuals currently residing in the North Pacific


