[image: image1.jpg]The Barn

& Flagstaff Hill e o
2, o°
B Le , % Deadwood Plain ©1°°
mon Vajje, ‘Donkey Plain ¢ e
High Knoll Fort % G
@ Plantation House Longwood
Scotland
(o,7 Mt Actaeon . \s\oﬂd

A 96 “Diana's Peak

9,

High Peak " o,
Rl

e

Sandy Bay

The Gates of Chaos

Marine Sightings Record Sheet

Date:………………………………………

Time - please record exact time (24hr clock) if known or circle the approximate time of day. Exact time: ………………………… AM
 PM
Type/Species - please circle below
Turtle

Hawksbill/Green/Other
Whale

Humpback/Other

Dolphin
“porpoise”/”cow porpoise”/Other

Seabirds
Cape Hen/Masked Booby/Red-billed Tropic Bird/Other
Shark
Whale/Hammerhead/Mackerel/Other

Fish

Flying fish/Bait/other
If other, or not mentioned above please name species………………………………………………

Number Seen - please tick (or record exact number if known)
	1
	
	5-10
	
	16-20
	
	31-50
	
	101-200
	

	2-4
	
	11-15
	
	21-30
	
	51-100
	
	200+
	

[image: image2.png]=END=

"Our Island. Our Environment. Our Responsibility."

Recorded By:………

Location Seen - Name of place/fishing ground/area
(Mark the place where you saw sighting on the map and record GPS position if available).

……………………………………………
……………………………………………
……………………………………………
Any Other Comments/Notes: ……………………………………………
……………………………………………
……………………………………………
Please record each sighting on a different sheet.

Please return to the Marine Section, Environmental Management Division, Essex House

or email elizabeth-clingham@enrd.gov.sh

Thank you!
