

The Fin Whale

Balaenoptera physalus

The life size whale that you see at Ocean Commotion is a fin whale.

Fun Facts About Fin Whales:

- Are the second largest whales in the world
- Found in all oceans of the world
- Live in family groups (called pods) of 3 to 20 whales
- Live up to 90 years on average, but older specimens have been found
- Nicknamed “greyhound of the sea” because of its speed
- Are frequently hunted by the whaling industry, and are an endangered species
- Use their powerful tail flukes against sharks and other whales
- Smashed the boats of early whalers into splinters

Eating Habits:

- Uses baleen to “comb” krill, anchovies, and other small fish from the water for food
- Feeds while swimming on its side with it’s mouth open

Speed: Fin whales are the fastest whales, swimming up to 12 knots (14 mph) and sprinting at 20-30 knots (23-35 mph).

Color: Fin whales are dark blue-gray on top with a lighter underside, right lip and baleen plate.

Size: Fin whales grow up to 88 feet long and weigh up to 55 tons, over 100,000 pounds.

Surfacing: Fin whales surface every 6-10 minutes for 4-7 blows. The spout looks like an inverted cone with the blow accompanied by a whistle. Fin whales are the deepest diving whales.

Whale Babies: The gestation period is 12 months, and mothers can have calves every three years.

Fin Whale Populations: Northern Hemisphere = 65,000 fin whales
Southern Hemisphere = 15,000 fin whales
(From the Society for Marine Mammalogy, 2007)

To receive the pattern and directions to build your own life-size fin whale:

<http://whale.wheelock.edu/whalenet-stuff/LucyPage.html>. Send a check for \$10 to Dr. J. Michael Williamson, MICS, 20 Moynihan Road, South Hampton, MA 01982. Dr. Williamson will send you the directions and a list of materials in a booklet entitled, “How to Build an Inflatable (55 ft.) Fin Whale.” The booklet also includes suggested classroom activities and data.

Cool Whale Websites:

NOAA Fisheries: The Kids’ Times <http://www.nmfs.noaa.gov/pr/education/whales.htm>

Wheelock College (Boston, MA) WhaleNet <http://whale.wheelock.edu>

Cornell Lab of Ornithology: Studying Marine Mammals by Sound
<http://www.birds.cornell.edu/brp/listen-to-project-sounds/>

World Wildlife: Whales <http://worldwildlife.org/species/whale>

Louisiana Sea Grant College Program

