

The King of the Fishes

By Ruth H. Leeney
Illustrations by Jen Richards

For Lamin Sowe, and the children of fisherfolk everywhere.

Protect Africa's Sawfishes works throughout Africa to collect information on sawfish populations and collaborates with governments and local communities to understand how best to protect those populations from decline.

This book was produced with support from National Oceanic and Atmospheric Administration (NOAA), National Marine Fisheries Service (grant number NA15NMF4690193), the Save Our Seas Foundation (grant number SOSF-2016-369), the Leonardo DiCaprio Foundation and the IUCN Shark Specialist Group. Special thanks to Nick Dulvy, Peter Kyne and Michael Scholl.

Mama, what is this?
Is it from a shark?
Is it a weapon?

Sawfish have lots of different names in different parts of Africa. What is the sawfish called in your village?

There used to be many sawfish in Africa, close to the coasts, in the mangroves and rivers.

Now, many sawfish have disappeared. But why?

There are a few reasons why sawfish have disappeared. Adult sawfish live in the sea. They can grow to be very big, sometimes longer than a pirogue, but they are not aggressive and do not try to attack humans.

But the sawfish's saw gets stuck in fishing nets, and then they are easy to catch.
The more fishing nets there are, the more sawfish get caught.

Unlike some other fish, sawfish only have a small number of babies every year.
So if we catch too many sawfish, they will disappear very quickly!

Far from the coast, the roots of the trees in forests hold the soil together. But when people cut down trees so that they can sell the wood, or farm on the land, the soil becomes loose. When it rains, the rain washes the soil into the rivers, where it builds up, making the rivers much shallower.

Female sawfish that want to swim into a river to give birth to their babies in fresh water might not be able to enter the river if it has become too shallow.

Baby sawfish like to hide in the mangroves, to stay away from crocodiles and big sharks that want to eat them.

But when people cut down all the mangrove trees for wood, or to grow rice, the sawfish have nowhere to hide.

But why should we protect sawfish?

Sawfish and other big sharks and rays are an important part of the life in the sea, the mangroves and the rivers.

But if you take too many of any one kind of animal out of the river, or mangrove, or ocean, it becomes unbalanced. Then the quantity of other types of animal changes, and the animals that people catch for food might disappear.

So we need to keep balance in our rivers, mangroves and seas, by not fishing too much of any one species. Then there will be enough food for everyone!

If you catch a sawfish, keep it in the water if possible. Try to take its saw out of the fishing net, or cut your fishing line. Then let it go back into the water, alive.

But be careful, sawfishes are strong!
Ask a friend to help you.

Then, report your sawfish catch to your nearest fisheries officer. They can use this information to learn more about sawfish in your area.

Take care of sawfish where you live, and they will take care of our rivers and seas,

so we can have plenty of food now and in the future!

Copyright © 2016 Ruth H. Leeney | Protect Africa's Sawfishes

Although the author and publisher have made every effort to ensure that the information in this book was correct at press time, the author and publisher do not assume and hereby disclaim any liability to any party for any loss, damage, or disruption caused by errors or omissions, whether such errors or omissions result from negligence, accident, or any other cause.

All rights reserved. No part of this publication may be reproduced, distributed, stored in a retrieval system or transmitted, in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher or a license, except in the case of brief quotations embodied in critical reviews and certain other non-commercial uses permitted by copyright law. For permission requests, write to the publisher at the address below:

Save Our Seas Foundation (SOSF)
Rue Philippe Plantamour 20
CH-1201 Geneva | Switzerland
w saveourseas.com
e info@saveourseas.com

First Printing, 2017

ISBN (Print) 978-2-9701156-0-1
ISBN (Digital) 978-2-9701156-1-8

This book is available in English, Portuguese, French and Malagasy.

Published by the Save Our Seas Foundation (SOSF)
Registered address: Rue François Bellot 6, CH-1206 Geneva, Switzerland
Office address: Rue Philippe Plantamour 20, CH-1201 Geneva, Switzerland
www.saveourseas.com | www.saveourseas.org

Text written by Ruth H. Leeney | www.facebook.com/ProtectAfricasSawfishes/
Illustrations by Jen Richards | www.jenrichardsart.com
Concept & design by Ruth H. Leeney and Jen Richards
Translations by Inês Carvalho, Céline Graciet, Jeremy Kiszka, Miguel Oliveira and Candy Radifera
Proofreading by Leni Martin and Alexandra von Känel
Printed by Ostschweiz Druck AG, Hofstetstrasse 14, CH 9300 Wittenbach | www.ostschweizdruck.ch

neutral
Printed Matter | 01-16-411417
myclimate.org

