

Back from the Dead

A lost **orca** ecotype found alive and well

S. PAUL

S. WERNER

Typical New Zealand Orca

Average body length 6.52 m

A group of 15 austral orca—with distinctive long bodies, square heads and tiny eye-patches—were stranded at Paraparaumu Beach in 1955 (left) and all were subsequently shot and buried. The ecotype was not sighted again until recently. Members of a pod of 40 travel at high speed south of New Zealand (right).

Average body length 5.84 m

Austral Orca

tall triangular fin

slim profile

bulbous head

small eyepatch

flattened tail flukes

ovate pectoral fins

A RARE TYPE of orca, postulated from historic stranding photos, has been discovered alive and well south of New Zealand.

The term “ecotype” has been coined to describe variations in orca populations, from obvious differences in coloration to subtle shifts in body shape—perhaps in response to their varying habitats and prey.

Currently, there are two recognised ecotypes in New Zealand. The first is a specialist whale and dolphin hunter, and the second is known to feed on

stingrays, sharks and marine mammals.

However, photographs of a mass-stranding on Paraparaumu Beach in 1955 revealed a possible third ecotype. Unlike known types of orca, these had very square heads, a long slender body and tiny eye-patches. Though all individuals in the pod perished and the carcasses were buried, two skulls were preserved in what was then the Dominion Museum—a record that would prove scientifically valuable half a century later.

It has recently been confirmed

that this ecotype still exists. In 2008, a group of more than 40 individuals was photographed south of New Zealand. This sighting, along with other recent records, suggests a distribution in the southern circumpolar regions, earning this ecotype the moniker “austral orca”.

Now, by genetically profiling skulls held in Te Papa from the 1955 stranding, it can be determined whether the austral orca ecotype is just a morphological variant, a subspecies, or a new species altogether. ■

If you have photographs or records of any orca, please report them to www.orcaresearch.org or 0800 SEE ORCA.