
MARINE ECOLOGY PROGRESS SERIES
Mar Ecol Prog Ser

Vol. 542: 265–282, 2016
doi: 10.3354/meps11547

Published January 19

INTRODUCTION

Maintenance of robust wildlife populations and
recovery of endangered marine mammals depends
upon the fitness of individuals within those popula-
tions. Naturally occurring environmental fluctuation,
human-induced ecological changes, and direct im -
pacts of human activity can have profound effects on

the health and survival of individuals (Doney et al.
2012, Poloczanska et al. 2013, van der Hoop et al.
2013). Where these pressures are widespread and
severe, negative effects on the health of individuals
may lead to decreased growth, reproductive success,
recruitment and survival, potentially resulting in bio-
logically significant consequences at the population
level (Caswell et al. 1999, Fujiwara & Caswell 2001,

© Inter-Research 2016 · www.int-res.com*Corresponding author: rrolland@neaq.org

Health of North Atlantic right whales Eubalaena
glacialis over three decades: from individual health

to demographic and population health trends

Rosalind M. Rolland1,*, Robert S. Schick2, Heather M. Pettis1, Amy R. Knowlton1,
Philip K. Hamilton1, James S. Clark3, Scott D. Kraus1

1John H. Prescott Marine Laboratory, New England Aquarium, Boston, MA 02110, USA
2Centre for Research into Ecological and Environmental Modelling, University of St. Andrews, St. Andrews, Fife KY16 9LZ, UK

3Nicholas School of the Environment, Duke University, Durham, NC 27708, USA

ABSTRACT: Marine mammals are faced with increasing challenges from environmental fluctua-
tion, climate change, and disturbances from human activities. Anthropogenic mortalities have
been well documented, but it is difficult to assess the sub-lethal effects of disturbance on the
 fitness of marine wildlife, and to distinguish these impacts from natural variations in health and
reproduction. Here, we used photographic data on body and skin condition, blowhole cyamids,
and rake marks, to evaluate the health of North Atlantic right whales Eubalaena glacialis from
1980 to 2008. We applied a hierarchical Bayesian model to these data to estimate the underlying
continuous health status of individuals, demographic groups, and the population to characterize
health patterns and temporal trends. Visual health scores (scaled from 0 to 100) from 48560 sight-
ing events were used to estimate the health of 622 identified right whales on a monthly basis.
Health in most whales fluctuated between 70 and 90, and health scores of <60 were observed in
whales in poor condition. Health varied by sex, age-class and reproductive state, with the greatest
annual variability occurring in actively reproducing females. Calving females had significantly
higher health scores than non-calving females, and a steep deterioration in population health
coincided with a dramatic decline in calving from 1998 to 2000. Health in all demographic groups
and the population declined over the 3 decades of observations. Given the inevitable data gaps
that occur in most marine wildlife research, modeling advances such as the one presented here
offer a promising approach to assess the complex interactions between biology, ecology, and sub-
lethal anthropogenic disturbance on marine mammals.

KEY WORDS: North Atlantic right whale · Health · Fitness · Body condition · Reproduction ·
Bayesian model

Resale or republication not permitted without written consent of the publisher

Mar Ecol Prog Ser 542: 265–282, 2016266

Romero & Wikelski 2001, Leaper et al. 2006, Greene
et al. 2008, Stirling & Derocher 2012, Boersma & Reb-
stock 2014, New et al. 2014). While human-induced
mortalities have been well documented (Knowlton &
Kraus 2001, Moore et al. 2004, Cassoff et al. 2011,
van der Hoop et al. 2013), it is far more difficult to
make the link between anthropogenic activities and
the sub-lethal effects of disturbance. Furthermore,
distinguishing between the impacts of natural and
anthropogenic factors can be extremely difficult
(Ayres et al. 2012, Goutte et al. 2014). This differen -
tiation requires an understanding of normal varia-
tions in population distribution, demographics and
vital rates, and the influences of environmental
 factors over a sufficient period of time to understand
the ecological processes influencing the population
parameters of interest. In this regard, long-term life
history studies of identifiable individuals are invalu-
able in understanding the biological significance of
environmental changes and anthropogenic distur-
bance (e.g. Kraus & Rolland 2007, Clutton-Brock &
Sheldon 2010). Here we draw on a ca. 30 yr longi -
tudinal dataset on the western North Atlantic (NA)
right whale Eubalaena glacialis (Kraus & Rolland
2007), to investigate health trends of individuals,
demographic groups, and the population, as a first
step towards understanding the effects of natural
environmental variation and anthropogenic distur-
bance on fitness, fecundity and survival.

Many different approaches have been used to
evaluate the relative health status of non-captive
wildlife. Population health and viability have often
been assessed using trends in growth rates, repro-
ductive success and mortality (e.g. Waring et al.
2014). At the individual level, physiological and bio-
chemical markers have been employed to infer rela-
tive health, including hormone levels, presence of
disease, toxins, or pollutants (Rolland et al. 2005,
Brodie et al. 2006, Hickie et al. 2007, Miller et al.
2010, Doucette et al. 2012). The evaluation of body
condition as a proxy for energetic reserves has been
a widely used health metric (Perryman & Lynn 2002,
Miller et al. 2012, Williams et al. 2013). Measures of
body condition are thought to reflect habitat quality,
including natural or anthropogenic impacts to the
food resource or prey base (Lockyer 1986, Biuw et al.
2007, Schick et al. 2013a, Williams et al. 2013). Ade-
quate energetic reserves are essential to meet the
metabolic demands of maintenance, growth, thermo -
regulation, courtship, reproduction, migration, pred-
ator avoidance, and food shortages, thus having a
direct connection to fitness of individuals and viabil-
ity of populations.

Monitoring the health of wildlife is uniquely chal-
lenging in marine ecosystems, where sightings of
individuals are sporadic and data are difficult to ob -
tain. This is especially true for most large whales
because they are only partially visible during brief
surface intervals, and logistically difficult to sample
(Rolland et al. 2007a, Hunt et al. 2013). Nevertheless,
several approaches have been developed to assess
relative body condition of large, free-swimming ceta -
ceans, including aerial photogrammetry, blubber
thick ness measurements using ultrasound, and vi -
sual assessment from photographs (Perryman & Lynn
2002, Pettis et al. 2004, Rolland et al. 2007b, Fearn-
bach et al. 2011, Miller et al. 2011, 2012, Bradford et
al. 2012). Studies of harvested large whales have
confirmed the links between blubber thickness (or
mass) as a measure of energetic re serves, prey avail-
ability, and reproduction in large whale species
(Lockyer 1986, Miller et al. 2011, 2012, Williams et al.
2013). Additionally, the prevalence and appearance
of skin lesions has been related to both infectious dis-
ease organisms and environmental factors (Van
Bressem & Van Waerebeek 1996, Wilson et al. 2000,
Kiszka et al. 2009, Hart et al. 2012). Furthermore,
non-lethal anthropogenic impacts including fishing
gear entanglements and propeller marks from vessel
collisions have been evaluated using characteristic
scars or the presence of gear (Knowlton & Kraus
2001, Bradford et al. 2009, Knowlton et al. 2012).
Thus, creative approaches have yielded data on the
relative health and fitness of some species over the
past decade. However, it has been very difficult to
determine whether impacts on the health of individ-
uals translate into significant biological conse-
quences at the population level.

The western NA right whale is one of the most
thoroughly studied populations of large whales,
owing to 35 yr of continuous monitoring of these
individually identifiable whales (Kraus & Rolland
2007). This endangered population currently num-
bers just over 500 individuals (Pettis & Hamilton
2014). Population growth has been hindered by
mortalities from fishing gear entanglements and
collisions with vessels, along with depressed repro-
ductive rates (Kraus et al. 2005, Browning et al.
2010). Extensive data on these whales is amassed
in the North Atlantic Right Whale Catalog (http://
rwcatalog.neaq.org). Re searchers be lieve that a
combination of natural and anthropogenic stressors
have negatively affected the health and vital rates
of right whales, but the relative impact of different
factors has been difficult to quantify (Kraus & Rol-
land 2007).

Rolland et al.: Right whale health trends

Schick et al. (2013b) used the extensive data avail-
able on individual NA right whales to develop a hier-
archical Bayesian (HB) model to infer the links
between health status, movement and survival of
individual right whales. This state-space model in -
corporated 3 decades of sightings and associated
data, survey effort, life history data (including calv-
ing), visual health scores, and entanglement events.
This model was further modified by Schick et al.
(2016) to address model assumptions in the first iter-
ation that affected some of the health estimates made
by the model. Here, we expand the scope of this pre-
vious work by using individual right whale health
estimates to investigate variations in the health of dif-
ferent demographic groups, and at the population
level, and to characterize changes in health over 3
decades. The specific objectives of this study were to:
(1) use in dividual whale health profiles to create
health profiles for different demographic groups or
life history stages, (2) explore the temporal patterns
and magnitude of variation of estimated health in dif-
ferent demographic groups, (3) examine temporal
trends and variation in health at the population level,
and (4) explore the relationship between estimated
health of reproductive females and fecundity. The
health observations on which this model was based
incorporated influences of normal biology, environ-
mental factors and human disturbance impacting
health (e.g. fishing gear entanglement, vessel colli-
sions). The goals of this study were to develop a
quantitative understanding of health across the NA
right whale population over 3 decades, explore the
link between health and reproduction, and provide
the foundation for future work on the effects of envi-
ronmental variation and sub-lethal anthropogenic
disturbance on fitness, fecundity and survival.

MATERIALS AND METHODS

General approach

In this study, we analyzed posterior estimates of
health from the HB model detailed in Schick et al.
(2013b). In particular, the model provided monthly
estimates of latent health for individual right whales,
with a data model to link this latent health state to
photographic observations of health (Pettis et al.
2004). Broadly speaking, the analyses conducted
here proceeded as follows: (1) we fit the model from
Schick et al. (2013b) to visual health assessment
(VHA) data to generate posterior estimates of health
on a monthly time scale for each individual right

whale, (2) we tallied health for specific demographic
groups and a representative population group, (3)
post-hoc statistical analyses were conduc ted on these
data to test for differences in decadal periods and
between different demographic groups, and (4) the
influence of health on reproduction was assessed by
comparing the health of calving vs. non-calving
females, and by exploring the health of demo graphic
groups and the population during intervals of low
and high yearly calving rates. The following sections
describe in detail the data used and analyses con-
ducted.

Right whale databases

This model incorporated sightings and photo-
 identification data extending back to 1935, but the
majority of data were from 1980 (when dedicated
right whale surveys commenced in the Bay of Fundy,
Canada) through 2008 (when the health data analy-
sis was mostly completed). Photographs of callosity
patterns on the rostrum along with unusual scars,
markings or pigmentation on the body, flippers and
flukes were used to identify individuals (Kraus et al.
1986). Data were obtained from the North Atlantic
Right Whale Identification and Sightings Databases
(Right Whale Consortium 2011). These databases
provided effort and sightings data (date, time, lati-
tude, longitude) along with corresponding individual
whale-based data on age (or estimated age based on
first sighting), sex, calving history, movements, mor-
tality, and photographic evidence of health and
anthropogenic impacts (i.e. fishing gear entangle-
ment) for identified right whales.

Visual health assessment data (VHA)

Where possible, a full body series of lateral photo-
graphs from the tip of the rostrum to the flukes were
evaluated to provide data for health assessment. Oth-
erwise, all available images of adequate quality and
photographic angle were examined and scored for as
many parameters as possible. Four health parame-
ters were assessed: body condition, skin condition,
rake marks forward of the blowholes (combined
scores for right and left sides), and presence and den-
sity of orange cyamids along the blowhole margins
(Fig. 1) (Pettis et al. 2004). Parameters were scored on
an ordinal scale of 1−3 (1 = poor, 2 = fair, 3 = good) or
1−2 (1 = poor, 2 = good); note that this scale is
inverted from Pettis et al. (2004). All individual whale

267

Mar Ecol Prog Ser 542: 265–282, 2016

images were grouped by year and sighting region (as
described in the North Atlantic Right Whale Sight-
ings Database), and this collection of images was
called a ‘batch’. Batches were assigned a single score
for every health parameter that could be evaluated.
For batches in which (a) para meter(s) changed (e.g.
skin condition was good during early sightings

within the batch but changed to poor by later sight-
ings or vice versa), the final score was used. All pho-
tographs and images were evaluated by a single
experienced right whale biologist, thus minimizing
any potential inter-observer bias. Pettis et al. (2004)
conducted a comparison of inter-researcher scoring
for the VHA method using Kap pa’s weighted test for

268

Fig. 1. (a) A North Atlantic right whale (EG# 3911) in good health observed on 10 February 2010 (Photo credit: Florida Fish
and Wildlife Conservation Commission, NOAA Permit No. 775-1875). (b) The same right whale, observed on 15 January 2011,
in poor health after a severe fishing gear entanglement that resulted in her death (Photo credit: Georgia Department of Natu-
ral Resources, NOAA Permit No. 932-1905/MA-009526). Poor body condition was evident from concavity in the dorsal profile
in the post-blowhole area (denoted by white arrow), skin lesions and widespread orange cyamid coverage (yellow circles),
orange cyamids along the margins of the blowholes (white circle), and rake marks anterior to the blowholes (yellow arrow).

A white fishing line can be seen exiting the margin of the lips next to the yellow circle on the left

Rolland et al.: Right whale health trends

agreement, and found strong agreement amongst
experienced researchers for all the assessed parame-
ters except rake marks, for which there was moder-
ate agreement.

Individual whale health profiles

Following methods described in Schick et al.
(2013b, 2016), we fitted an HB model to the visual
health data for each individual right whale in the
population, and generated monthly estimates of
health. In terms of the length of each individual’s es-
timated health time series, for whales with a known
time of death (when the carcass was recovered and
identified), we included health estimates from the
month of first sighting to the month of death. How-
ever, most right whales simply disappeared from the
sighting record and the time of death was not known.
In these cases, we examined posterior estimates of
health and survival, and no whale that had a health
value below 32.5 remained alive. Therefore, we ex-
cluded any further monthly health estimates after a
whale’s health score declined below 32.5.

Health trends in demographic groups

Individual whale health profiles were aggregated,
on an annual basis, into 7 demographic groups by
sex, age-class (juvenile vs. adult) and reproductive
state (for females). Demographic groups were de -
fined as (1) young juveniles (1−2 yr), in which the
health effects of the transition from weaning to in -
dependent feeding at 12−13 mo (Hamilton et al.
1995) are captured, (2) older juveniles (3−8 yr), and
(3) adults (≥9 yr, or the year prior to the first calving
event for females <9 yr). Health estimates for individ-
ual whales were averaged monthly to create sum-
mary health profiles for each of these demographic
groups. To examine the effects of the calving cycle on
changes in health, reproductive females were further
subdivided based on calendar year: pregnant = 1 yr
before a known calving event, lactating = the year of
calving and nursing, resting (recovery year) = 1 yr
after lactation, and ‘available to be pregnant’ = all
years after resting until the next ges tational year
(hereafter referred to as ‘available’) (see Supplement
1 at www.int-res. com/ articles/ suppl/ m542 p265_ supp.
pdf for more in formation on right whale calving
cycles). The ‘available’ category excludes females
with 3 yr calving intervals since they would be preg-
nant, and thus not available, in the year after their

resting year. Therefore, the ‘available’ group con-
tains females with lengthened inter-calving intervals
(≥4 yr), and a fe male can remain in this category for
multiple years (Fig. S1 in Supplement 1). Only inter-
vals between known calving events were incorpo-
rated into the model. Nulliparous adult females were
excluded only from analyses of health in reproduc-
tively active females (since they were not reproduc-
tively competent), but we compared their health esti-
mates to the other adult female groups to see if their
health was different from females that were success-
fully calving.

Health trends in different demographic groups
were compared in the context of known life history
characteristics of right whales (e.g. body condition
loss in females as lactation progresses) using health
estimates summarized monthly, annually, and over
the entire 28 yr study period. Additionally, mean
health of demographic groups was compared by
decade (1980−1989, 1990−1999, 2000−2008).

Population-level health trends

Health estimates from adult males and older juve-
niles were averaged on a monthly basis to re present
health trends at the population level. Adult males
were included to reflect ambient environmental con-
ditions without the energetic and physiological de -
mands of calving experienced by adult females.
Older juveniles were also incorporated as they ex -
perience the elevated energetic re quirements of
growth, and their survival is essential for recruitment
into the population. Population health trends were
characterized using health estimates summarized
monthly, annually, and over the entire 28 yr study
period. Population health was also compared by de -
cade, as for the demographic groups.

Health and reproductive success

As capital breeders, it has been well established
that successful reproduction in large baleen whales
requires accumulation of adequate energetic re -
serves to support pregnancy and especially lactation
(Lockyer 1986, Miller et al. 2011, 2012, Williams et al.
2013). Our previous work showed that fluctuations in
body condition with the calving cycle were detect -
able using visual assessment (Pettis et al. 2004, Rol-
land et al. 2007b). Here, we explored the relationship
between estimated health and reproductive success
by comparing the annual mean health scores of rest-

269

http://www.int-res.com/articles/suppl/m542p265_supp.pdf
http://www.int-res.com/articles/suppl/m542p265_supp.pdf

Mar Ecol Prog Ser 542: 265–282, 2016

ing and available females that transitioned to preg-
nant in the following year and successfully calved,
versus corresponding females from those years that
did not subsequently calve. These analyses included
data from 1988−2008 (and relevant data from calving
events pre-1988 and post-2008), as it required sev-
eral years of sightings after 1980 to determine if a
female was reproductively mature, resting or avail-
able. Additionally, a period of at least 3 yr was re -
quired after the end of the time series to determine if
a female calved, or not, based on inter-calving inter-
vals in right whales (Kraus et al. 2007) (Fig. S1
in Supplement 1). Since 1984, extensive aerial and
shipboard surveys in the southeastern US calving
ground have captured the majority of calving events
in this population (Browning et al. 2010). Reproduc-
tive success was determined by observing the female
in close association with a calf in multiple sightings
(Knowlton et al. 1994).

Health in low and high calving years

Steep declines in calving rates occurred in this
right whale population during two 3 yr intervals in
the 1990s (24 and 11 calves were born in the peri-
ods 1993−1995 and 1998−2000, respectively). Calf
counts during these times were significantly lower
than expected with normal stochastic variation
(Kraus et al. 2007). The causes of reduced calving in
these years remains unknown; nevertheless, these
events presented the opportunity to retrospectively
determine if there was a coinciding decline in the
modeled health of different demographic groups
and the population. Estimated health of the demo-
graphic groups and the representative population
group were compared during the intervals of
depressed calving rates (1993−1995 and 1998−2000)
and the 3 yr period (between 2001 and 2003) when
the highest number of calves were born (n = 71). In
addition, we included a comparison of health
between 2004−2006, since there was an unex-
plained decrease in the modeled health in most
groups, although only a slight decline in calving
numbers (21.3 calves yr−1) compared to the mean for
that decade (24 calves yr−1).

Modeling approach

Details of the modeling framework can be found in
Schick et al. (2013b). Briefly, in this previous work,
we built an HB model and fit it to NA right whale

sightings data to make inferences on individual
whale health, movement between habitats, and sur-
vival. The sightings component of the model is out-
lined in Schick et al. (2013b). Whilst we did not have
detection probabilities from each track-line in the
sense of the full DISTANCE sampling approach, we
did build a complete sightings model that provided
posterior estimates of sightability for each individual
whale; thus, we explicitly accounted for sighting het-
erogeneity.

In the current study, we focused on the results from
the health component of the HB model. The process
model for health is updated at a monthly time step;
current health (i.e. at time t) is a function of health at
the previous time step (t−1), age, and process error.
The ordinal VHA parameters were linked to latent
health using multinomial logit functions; these func-
tions relied on expert opinion-based priors (see
Schick et al. 2013b, their Appendix 1 for details).
Latent health was estimated on a continuous scale of
0−100, and the health estimate initializes with the
first sighting of the individual whale. Starting values
in the Markov Chain Monte Carlo (MCMC) for
health were based on the average condition for each
of the 4 VHA parameters.

We modified the HB model from Schick et al.
(2013b) in 3 ways: (1) setting a more restrictive prior
on the process error variance, (2) setting health pro-
posals within the Gibbs sampler based on data from
H. Pettis (unpubl. data), and (3) altering how we im -
puted missing data for body and skin condition. The
restrictive prior was used because whales appeared
to recover more quickly from more serious injury,
and this slows the rate of health change. For the
health proposals, i.e. how far from the current value
a new value can be proposed, we settled on a value
of 5. Finally, we altered the method for missing data
imputation from Schick et al. (2013b) by implement-
ing a linear interpolation scheme between observa-
tions, and by only imputing missing data within
±6 mo of a sighting of an individual whale. This
6 month window was informed by the mean time
required to visually detect changes in body condi-
tion in North Atlantic right whales (H. Pettis unpubl.
data). We further refined this to limit backwards
imputation of health in lactating females to avoid
the situation where a VHA value from early in a lac-
tating year would be imputed backwards into the
pregnancy year. Together these changes have the
effect of slightly reducing month-to-month variabil-
ity in health estimates. Details of the first and third
model refinements above are given in Schick et al.
(2016).

270

Rolland et al.: Right whale health trends 271

Computation

Details of the computation and model-fitting pro-
cess are given in Schick et al. (2013b). Briefly, we fit
the model to data using a Gibbs sampler using
MCMC techniques (Clark 2007). We ran the model
for 50000 iterations within the Gibbs loop, discarded
these values as burn-in, and ran the model for an -
other 50000 iterations. Standard MCMC techniques
were used to determine if convergence was reached
using the superdiag (Tsai & Gill 2012) package in R
(R Core Team 2014).

Statistical analysis

Statistical analyses were performed using R (R
Core Team 2014). Standard descriptive statistics,
including means, SD, and medians, were calculated.
Very large sample sizes and normal data distribu-
tions permitted use of parametric tests. The data used
in these tests are the monthly estimates of health for
each individual right whale; for example, in one year
for one whale, there would be 12 separate measure-
ments included in the analyses. Statistical tests
included Welch’s 2-sample t-test for comparison of
means, and 1-way ANOVA with Tukey post-hoc tests
for comparisons of health between demographic
groups, decades and time periods. We tested differ-
ences in adult female health as a function of calving
success using Welch’s t-test and a linear mixed
effects model (Bates et al. 2014, 2015). The fixed
effects portion of the model was the health value in
the available year as a function of pregnancy status
(pregnant/not pregnant) in the following year. The
random effects portion was year. The significance
level for all statistical analyses was α = 0.05.

RESULTS

Individual whale health

Data used in this study included VHA scores
for 11931 batches of images encompassing 48560
 sighting events. Each batch included between 1 and
66 images of each individual whale, and encom-
passed 1−3 mo of sightings. The VHA data included
observations of body condition (n = 8963), skin condi-
tion (n = 13397), rake marks (n = 9315) and blowhole
cyamids (n = 7441). There were 79 cases in which a
visual health parameter changed score within the
batch, and the final score in the batch was used for

the entire batch. Time series of health profiles were
generated for 622 individual right whales. Estimates
of individual health varied widely, ranging from 0 to
93.4, with most healthy whales fluctuating between
70 and 90. In lactating and resting females, lower
health scores largely reflected normal body condition
loss while nursing a calf, and recovery of condition
post-weaning (see example in Fig. 2). Scores lower
than 60 were mostly seen in whales in poor condition,
such as those with severe fishing gear entanglements
as reported in Schick et al. (2013b). Credible inter-
vals around health estimates were wider for whales
with sparse sighting histories.

The time series of observed and estimated health for
an adult female right whale named Staccato (EG#
1014) illustrates the model output for individual
whales on which this study was based (Fig. 2). Stac-
cato had a 25 yr sighting history, starting in 1974 and
ending with her death in 1999 after a vessel collision.
During a total of 133 sightings, Staccato was pho-
tographed in most of the right whale critical habitats.
She had 6 calves and 3 minor fishing gear entangle-
ments. Her health fluctuated from 70 to 85 until a
steep decline occurred shortly before her death.
Based on necropsy results showing a partly healed
mandibular fracture, it is possible that this whale was
first struck by a vessel 1 to 2 wk before being killed by
a second fatal vessel strike (Moore et al. 2004).

Demographic group health

The time series of mean estimated health data for
the 7 demographic groups (Fig. 3), along with yearly
sample sizes for each cohort (see Table 1 for total sam-
ple sizes for each group) are displayed starting in
1988 to allow known-age whales (especially juveniles)
to populate the database (there were almost no
known-age whales in 1980). Health profiles differed
by sex, age-class and, in females, reproductive status.
Juveniles and, to a lesser extent, adult males main-
tained higher health scores throughout the study pe-
riod (Figs. 3a & 4). Adult females had the largest and
most consistent short-term variability in estimated
health, mostly due to loss of body condition from the
energetic demands of the calving cycle (Fig. 3b).
Available and pregnant fe males had similar health
patterns, while resting and lactating females main-
tained lower health scores through out the study
(Figs. 3b & 4). The lowest mean health scores (60.7)
were observed in resting fe males in 1997 (Fig. 4); the
year before calving rates plummeted. Mean health in
nulliparous females (n = 9) did not differ from the

Mar Ecol Prog Ser 542: 265–282, 2016272

B
ody

S
kin

C
yam

R
ake

0

25

50

75

100

H
ealth

–40

–30

–20

–10

0

A
nom

aly
C

alf
E

ntgl

1975 1980 1985 1990 1995 2000
Date

Fig. 2. Time series (1974−1999) of the observed and estimated health for a female North Atlantic right whale (EG# 1014),
which died in 1999 following a vessel collision. Visual health data used to estimate health (top 4 panels) were color-coded
according to the rank score of each batch of sightings, and included body condition and rake marks (green = good, orange =
fair, purple = poor), and skin condition and blowhole cyamids (green = good, orange = poor) (Pettis et al. 2004). In the ‘health’
panel, modeled health estimates (solid line) and the 95% Bayesian credible interval for the posterior that represents the uncer-
tainty around estimated health (gray ribbon) are shown, and compared with the health of the population (dashed line). Esti-
mated health scores range from 1 to 100, with lower scores indicating worse health. The ‘anomaly’ panel shows negative devi-
ations of individual health from population health. Bottom panels show calving (‘calf’; light gray in gestation year, black in
lactation year) and entanglement events (‘entgl’; green = minor injuries), which are factors potentially impacting health, but
were not explicitly included as data in the model. The gray line before the symbol denotes the time-frame within which the
entanglement event occurred (last seen without gear or scarring from the entanglement event). Fishing gear entanglement
was documented when photographed whales were carrying gear, or upon detailed examination of all sightings of a whale for

characteristic wrapping scars resulting from previous encounters with gear (Knowlton et al. 2012)

Rolland et al.: Right whale health trends

other 4 adult females groups (data not
shown). All groups except for preg-
nant and lactating females had an ob-
vious decline in mean health during
the period 1998−2000 coinciding with
the lowest 3 yr interval for calf produc-
tion (gray bars in Fig. 3). A second
health decline was seen in the mid-
2000s in most groups. Declining health
over the entire study period was seen
in all demographic groups (Figs. 3 & 4).

Estimated health data by demo-
graphic group over the entire study
period is summarized in Fig. 5 (since
data from all years are combined, the
smaller sample sizes prior to 1988

273

Category n 1980−1989 1990−1999 2000−2008 Fdf

Population 622 79.8 ± 9.1 75.2 ± 12.2 72.5 ± 12.6 15892,66301

Adult males 184 80.2 ± 9.0 75.3 ± 12.3 73.2 ± 12.5 15542,74553

Young juveniles 292 80.9 ± 8.4 75.1 ± 12.3 72.4 ± 12.7 28682,63941

Old juveniles 255 80.9 ± 8.6 75.6 ± 12.2 72.2 ± 12.9 29892,68777

Pregnant 150 77.7 ± 7.5ns 78.1 ± 7.1ns 73.2 ± 10.5 1672,4947

Lactating 156 75.3 ± 9.9 73.4 ± 9.0 70.4 ± 9.7 103.82,4490

Resting 156 77.2 ± 7.3 72.1 ± 10.3 70.9 ± 10.2 163.92,3929

Available 158 78.9 ± 5.0 73.5 ± 11.6 71.2 ± 12.9 124.32,5097

Table 1. Mean (±SD) estimated health scores for the representative population
group and the demographic groups by decade. Adult females are categorized
into pregnant, lactating, resting and available (to be pregnant), and juveniles
are divided into young (1−2 yr) and old (3−8 yr) groups. Sample sizes (n) are
for the entire study period (1980−2008). ns: periods that were not signifi-

cantly different (Tukey’s HSD); p << 0.001 for all groups

Adult males

a

0

50

100

1990 1995 2000 2005

0

10

20

30

1990 1995 2000 2005

Old juveniles

0

20

40

60

80

1990 1995 2000 2005

Adult males

50

60

70

80

90

100

1990 1995 2000 2005
Year

Young juveniles

1990 1995 2000 2005

Old juveniles

1990 1995 2000 2005

N
um

be
r

of
 a

ni
m

al
s

H
ea

lth

Young juveniles

Fig. 3. Time series of health scores, estimates by month, for the 7 modeled demographic groups between 1988 and 2008. (a)
Health time series for adult males, and the younger (1−2 yr) and older juveniles (3−8 yr). (b) Health time series for pregnant,
lactating, resting, and available (to be pregnant) females. Top panels show sample sizes, and bottom panels show mean esti-
mated health (solid line) and the 95% Bayesian credible interval for the posterior that represents the uncertainty around esti-
mated health (light gray line). Vertical gray bars denote the two 3 yr intervals with abnormally low numbers of calves born to

the population. Continued on next page

Mar Ecol Prog Ser 542: 265–282, 2016

have a smaller effect on this analysis). The relation-
ship between health patterns in different groups was
very similar to that described on an annual basis
above, and the mean health scores from all years
combined differed significantly between groups
(Tukey’s HSD; F6,192 = 15.6, p << 0.001).

Population-level health

The representative population health summary
(based on combined health estimates for adult males
and older juveniles) by month (1988−2008) is shown
in Fig. 6. A decreasing health trend was apparent
starting in the early 1990s, along with a multi-year
decline starting around 1996 that coincided with the
steep decline in calving rates (Fig. 6). Population

health scores rebounded in 2000, but never reached
the level of the health scores observed at the begin-
ning of the time series. A very slight dip in health was
also observed in 2004−2005 (Fig. 6).

Health over 3 decades

Mean estimated health for the population and the
demographic groups declined significantly over the 3
de cades (1980−2008) of the study period (Table 1).
Health estimates were highest in the 1980s, and the
lowest in the 2000s. Mean health differed signifi-
cantly by decade in the population and all demo-
graphic groups except pregnant females, in which
health in the 1980s and 1990s did not differ signifi-
cantly (Table 1).

274

Pregnant females

b

0

10

20

30

40

1990 1995 2000 2005

N
um

b
er

 o
f a

ni
m

al
s

Lactating females

1990 1995 2000 2005

Resting females

1990 1995 2000 2005

Available females

1990 1995 2000 2005

Pregnant females

50

60

70

80

90

100

1990 1995 2000 2005
Year

H
ea

lth

Lactating females

1990 1995 2000 2005

Resting females

1990 1995 2000 2005

Available females

1990 1995 2000 2005

Fig. 3b. Continued

Rolland et al.: Right whale health trends

Reproduction and health

Although there were differences by year, overall,
the annual mean health scores of resting and avail-
able females that transitioned to pregnant (n = 240)
were significantly higher than for females that did
not become pregnant in the following year (t7470=
4.6507, p << 0.001, n = 368) (Fig. 7). The vast majority
of females that became pregnant and calved (‘suc-
cessful’ females) had health estimates >70. There
were only 2 years (2004 and 2005) in which the mean
health of successful females was below 70 (min. =

67). Based on this, the health threshold for successful
reproduction appears to be ≥67. Results from the
 linear mixed effects model (see Supplement 2 at
www. int-res.com/articles/suppl/m542p265_supp. pdf
for details) also found that successful females were
healthier (Table S1), and indicated support for
including year as a random effect term (Table S2). In
1997 and 1998, the intercept was below 0 and con -
fidence intervals did not include 0, with intercept
 values of −2.95 and −3.33 for 1997 and 1998, respec-
tively. This pattern was also true for 2005−2007;
intercept values were −5.82, −4.54, and −4.5. Esti-

275

50

60

70

80

90

50

60

70

80

90

G
roup

 1
G

roup
 2

1990 1995 2000 2005
Year

H
ea

lth

 Young juveniles

Old juveniles

 Adult males

 Pregnant females

 Available females
 Resting females

 Lactating females

Fig. 4. Comparison of yearly mean estimated health scores in different demographic groups between 1988 and 2008. Group 1
includes adult males, young and older juveniles, and Group 2 contains the reproductive female groups, including pregnant,
lactating, resting and available (to be pregnant) females. Vertical gray bars show the two 3 yr intervals with abnormally low

numbers of calves born to the population

http://www.int-res.com/articles/suppl/m542p265_supp.pdf

Mar Ecol Prog Ser 542: 265–282, 2016

mates of the intercept for year were negative in these
5 years, which indicates that overall health values
were lower (Fig. S2).

Health in low and high calving years

Mean health estimates of the population and the
demographic groups were compared during the two
3 yr intervals of lowest calving (1993− 1995 and 1998−
2000), the highest 3 yr calving interval (2001− 2003),
and between 2004−2006, when estimated health de-
creased, but calving rates did not decline significantly
(Table 2). Health at the population level and in adult
males differed significantly in all 4 time periods
(Table 2). The lowest health for the population, adult
males, and both juvenile groups was in 1998−2000,
corresponding with the worst years for calving (1998−
2000). The highest health was observed during 1993−
1995.

In contrast, all female groups had the lowest mean
health scores from 2004 to 2006 (Table 2). Pregnant
and available females showed similar patterns of
health differing in all time periods, with the highest
health scores in the period from 1993 to 1995. Mean
health of lactating females was similar during all
periods except 2004−2006. In resting females, mean
health was significantly lower in both 1998−2000 and
2004− 2006. Health estimates for lactating and resting
females were likely influenced by small sample sizes
during years of low calf production.

DISCUSSION

In this study, a HB model was used to estimate
underlying continuous health states at the level of
individual right whales, demographic groups, and
the population. The long-term study on NA right
whales provided an extensive data set on visual
health encompassing 48560 sighting events of 622
individual whales collected over 3 decades. The
results show that health varied by sex, age-class, and
reproductive state, with actively reproducing fe -
males showing the greatest range in health values
and the largest annual variability. The lowest esti-

276

60

70

80

90

Young
juveniles

Old
juveniles

Adult
males

Pregnant
females

Available
females

Resting
females

Lactating
females

H
ea

lth

Fig. 5. Estimated health scores by demographic group sum-
marized over the entire study period (1980−2008), showing
median values (solid lines), upper and lower quartiles (box),
variability outside the upper and lower quartiles (whiskers),

and outliers (dots)

0
10
20
30
40

1990 1995 2000 2005

N
o.

 o
f c

al
ve

s
b

or
n

50

60

70

80

90

1990 1995 2000 2005
Year

H
ea

lth

Fig. 6. Time series of mean estimated health scores by
month for the North Atlantic right whale population
between 1988 and 2008 (bottom panel). Top panel shows the
total number of calves born to the population each year.
Population health is represented by a composite of the aver-
age estimated health scores for older juveniles (3−8 yr) and
adult males (>9 yr). The solid black line shows estimated
health, and the light gray ribbon denotes the 95% Bayesian
credible interval for the posterior that represents the uncer-
tainty around estimated health. The vertical gray bars show
two 3 yr intervals when ab normally low numbers of calves

were born to the population

Rolland et al.: Right whale health trends

mated health scores were in resting and lactating
females, reflecting normal loss of body condition due
to the high energetic demands of lactation in right
whales (Miller et al. 2011, Miller et al. 2012, Fortune
et al. 2013). In contrast, juveniles maintained the
highest plane of health, followed by adult males. A
health threshold for successful reproduction (≥67)
was suggested based on the lowest mean health

scores for females that successfully calved. Available
and resting females that transitioned to pregnant and
calved in the subsequent year had higher mean
health scores than corresponding females that did
not calve (with variability by year), further demon-
strating a link between estimated health and repro-
duction. In addition, a population-wide deterioration
in health from 1998 to 2000 co incided with a drastic
decline in calving rates, suggesting that factors influ-
encing health at the pop ulation level were responsi-
ble for suppressed reproduction during this period.
Finally, model results showed that health in all demo-
graphic groups and at the population level declined
over 3 decades.

Recovery of the NA right whale population has
been extremely slow (growth rates have varied from
−0.02 to 2.5% over 3 decades) in sharp contrast to
southern right whale populations that are growing at
7−8% yr−1, and currently comprising tens of thou-
sands of individuals (Kraus et al. 2007, Browning et
al. 2010). While anthropogenic mortalities have
slowed growth (Caswell et al. 1999, Fujiwara &
Caswell 2001, Kraus et al. 2005), reduced reproduc-
tive rates and extremely variable annual calving
numbers are also important contributing factors
(Kraus et al. 2007, Browning et al. 2010). It is un -
known whether this impaired reproduction is due to
intrinsic (biological) or extrinsic (environmental and/
or anthropogenic) factors, or a combination of both.
While there is evidence that genetic factors may be
chronically depressing reproductive success (Frasier
et al. 2007), this does not explain the acute periods of
extremely low calving (e.g. 1998−2000). Climate-
change drivers related to the right whale’s calanoid
copepod prey may have influenced calving rates
(Meyer-Gutbrod & Greene 2014). There is also evi-
dence that acoustic disturbance from underwater

277

50

60

70

80

90

1990 1995 2000 2005

H
ea

lth

Pregnancy Status
Unsuccessful
Successful

Fig. 7. Relationship between the estimated health scores of
adult females and reproduction between 1988 and 2008,
showing the mean annual estimated health of ‘successful’
resting and available females that became pregnant in
the following year and subsequently calved, versus cor -
responding ‘unsuccessful’ females that did not become
pregnant and calve. Vertical gray bars show the two 3 yr
intervals with abnormally low numbers of calves born to the

population

 1993−1995 1998−2000 2001−2003 2004−2006 Fdf

Population 77.3 ± 11.0 70.8 ± 12.8 73.2 ± 12.4 71.4 ± 12.3 471.33,35006

Adult males 77.5 ± 10.8 71.0 ± 13.0 74.6 ± 12.1 72.2 ± 12.1 496.93,39867

Young juveniles 76.8 ± 11.1 70.8 ± 13.3ns 73.1 ± 12.9 71.2 ± 12.2ns 339.93,29231

Old juveniles 77.4 ± 11.0 70.9 ± 13.1ns 73.0 ± 12.9 71.1 ± 12.5ns 458.93,31461

Pregnant 78.9 ± 6.6 76.7 ± 7.7 74.9 ± 8.9 71.3 ± 8.8 92.33,2337

Lactating 75.0 ± 9.0ns 75.8 ± 5.8ns 72.3 ± 9.5ns 68.3 ± 7.7 60.593,1898

Resting 74.5 ± 9.0ns 69.5 ± 9.8 74.9 ± 8.3ns 67.4 ± 10.1 76.033,1748

Available 75.8 ± 11.3 71.4 ± 10.2 74.0 ± 12.0 67.1 ± 15.2 59.933,3092

Table 2. Mean (±SD) estimated health scores for the representative population group and the demographic groups for two 3 yr
intervals with the lowest calving rates (1993−1995, 1998−2000), the 3 yr interval with the highest calving rates (2001−2003),
and a 3 yr interval with decreased health scores without a concurrent decline in calving rate (2004−2006). Adult females are
categorized into pregnant, lactating, resting and available (to be pregnant), and juveniles are divided into young (1−2 yr) and

old (3−8 yr) groups. ns: periods that were not significantly different (Tukey’s HSD). p << 0.001 for all groups

Mar Ecol Prog Ser 542: 265–282, 2016

vessel noise and the effects of non-lethal fishing gear
entanglements are impacting levels of physiologic
stress (Rolland et al. 2012) and fecundity in these
whales (A. Knowlton unpubl. data). Therefore, it is
likely that both intrinsic and extrinsic factors play a
role in reduced calving rates. As the ocean regions
inhabited by North Atlantic right whales are much
more impacted by human activity and ‘urbanization’
compared to those inhabited by southern hemi-
sphere right whales (Kraus & Rolland 2007), multiple
sub-lethal disturbances are probably inhibiting the
recovery of this species. However, distinguishing
between the effects of natural environmental varia-
tion and anthropo genic disturbance is difficult, espe-
cially when multiple stressors are co-occurring with
normal fluc tuations in health-related parameters (i.e.
body condition loss during lactation).

In light of these myriad stressors, results from this
model provide a retrospective synopsis of health pat-
terns in NA right whales that reflects effects of natu-
ral stressors (lactation), environmental variability,
and anthropogenic factors that influenced the visual
health data on which the model was based. Changes
in underlying health in response to varying ecologi-
cal conditions may be detectable before im pacts on
fecundity and survival are apparent. Thus, health
measures may provide a more sensitive indicator
before large-scale demographic changes are de -
tectable (Moore 2008). For example, changes in body
condition in North Atlantic fin whales Balaen optera
physalus have been linked to prey abundance and
pregnancy rate (Williams et al. 2013). In this study we
did not attempt to parse out the sub-lethal effects of
existing anthropogenic influences (e.g. fishing gear
entanglement and vessel strikes) on estimated
health, which will be explored in future work (see
below). Nevertheless, demographic groups that may
be uniquely vulnerable to disturbances were identi-
fied; resting and lactating females are particularly
susceptible to factors affecting the quantity and qual-
ity of prey available (including possible effects of
habitat disturbance) due to their depleted blubber
reserves. In addition, the health trajectories for the
demographic groups and the population can be used
as a reference to assess the impact of additional
future anthropogenic disturbances, which may have
a greater effect on whales already compromised by
environmental and anthropogenic factors affecting
population fitness and resilience. Thus, establishing
a quantifiable link between vital rates (reproduction)
and health enhances the ability to predict the popu-
lation consequences of a variety of sub-lethal anthro-
pogenic stressors.

This model also presents a new approach to
explore hypotheses to explain health declines, and to
link changing health to reproductive success. Chan -
ges in health in different demographic groups, and
during periods of good or poor calving success, can
point to different underlying environmental factors
or etiologic agents. The population-wide decrease in
health from the year 1998 to 2000 points to broad-
scale factors affecting all whales, such as compro-
mised body condition associated with insufficient
quality or quantity of prey (Greene & Pershing 2004,
Greene et al. 2008, Meyer-Gutbrod & Greene 2014).
It is possible that only higher quality individuals (i.e.
individuals with higher fitness) were able to repro-
duce during this interval. However, there were likely
other issues affecting reproduction during the period
1993−1995, since a similar health decline was not
detected. Results of the linear mixed effects model
examining the relationship between health of fe -
males and calving success also found a significant
effect of year. In marine mammals there are a variety
of agents that can cause reproductive failure that
might not be detected visually, including harmful
algal blooms producing marine biotoxins such as
domoic acid (Brodie et al. 2006), and infectious orga -
nisms (reviewed in Van Bressem et al. 2009). More-
over, model output also showed significant health
deterioration in all demographic groups and the pop-
ulation from 2004 to 2006 without a corresponding
decrease in calving rate. During this interval, the
health decline was driven partly by compromised
skin condition scores primarily in females and young
juveniles. This finding would lead to consideration of
causes of skin lesions that do not impact reproduction
as the etiologic factor affecting health during these
years. Interestingly, a dramatic increase in right
whale mortality, primarily from vessel collisions, was
seen during this same interval (Kraus et al. 2005),
and whether, or not, this was related to compromised
health is unknown, but worthy of future investiga-
tion. In summary, this study provided insights into
how changes in estimated health can be influenced
by different visual health assessment parameters at
different times, and it also showed that not all visual
health declines were associated with impacts on
reproduction.

Output from this model may be biased or limited by
several factors. Body condition was probably under-
represented in health estimates because it can rarely
be assessed in aerial images, and the model did not
differentiate by survey platform. Because aerial sur-
veys predominate in habitats where right whales are
found in the winter and spring, body condition data is

278

Rolland et al.: Right whale health trends 279

mostly from summer and fall surveys, thus a decline in
body condition in the early part of the year would be
less likely to be reflected in health estimates.
Likewise, behaviors (such as skim-feeding or sub-sur-
face feeding) seen in certain habitats (e.g. Cape Cod
Bay) preclude body condition evaluation, be cause of
changes in the dorsal body profile caused by an
arched back and open mouth. As a result, some of the
visual health data from these habitats will be under-
represented in the model. Additionally, a segment of
the population use currently unidentified habitats at
certain times of the year (Hamilton et al. 2007), and,
given the lack of health data from these areas, this
model would not capture any environmental condi-
tions or other factors impacting health re lated to the
use of these areas. Similarly, reproducing females are
sighted frequently in the year of calving and lactation,
but much less often during gestation and resting years
(Brown et al. 2001), thus, observational health data
along with the specifics of variation in health are more
limited for these 2 female cohorts. It is also unknown
whether un healthy whales may be more, or less,
likely to be sighted, which could influence the study
results. Additionally, small sample sizes for certain
demographic groups in some years affected some of
the analyses presented here. For example, there were
very small numbers of pregnant, lactating and resting
females and young juveniles during the years of de-
pressed calving, which undoubtedly impacted some
of the comparisons. There were also smaller sample
sizes at the beginning of the dedicated right whale
surveys in the early 1980s that likely influenced the
results of analyses from this decade. Also, the process
model for health very likely under-represented all of
the internal and external factors that contributed to
health, including potential covariates such as prey
abundance and climatic fluctuation (e.g. North At-
lantic Oscillation). Finally, the potential for cumulative
impacts on health from multiple stressors was not ad-
dressed in this model iteration.

In future work, this model framework could be ex -
panded to incorporate additional data sets related to
environmental and anthropogenic disturbance and
right whale health. Our next objective is to quantify
the effects of non-lethal fishing gear entanglements
and vessel strikes on health. Schick et al. (2013b)
reported that the lowest health scores were observed
for whales with severe fishing gear entanglements,
pointing to the need to investigate the sub-lethal
impacts of entanglements of varying severity on indi-
vidual health and vital rates. As 83% of NA right
whales have been entangled in fishing gear at least
once, and 15.5% of the population is entangled

annually (Knowlton et al. 2012), it is crucial to under-
stand whether this perturbation results in population
level impacts. Additionally, approximately 14% of
right whales have either been killed by vessel colli-
sions or bear scars from ship encounters (A. Knowl-
ton unpubl. data), therefore analysis of the health
effects of non-lethal vessel collisions is also needed.
Furthermore, through exploring the linkages be -
tween health and survival of individuals, improved
estimates of population size and growth rates should
be feasible. The existing model could also be used to
explore the link between habitat use patterns and
health to determine whether whales are more or less
vulnerable to added disturbance in certain areas.
Incorporation of data on prey abundance may clarify
the relationships between food resources, body con-
dition, and reproduction, and could help distinguish
the effects of prey availability from anthropogenic
factors. A growing body of underwater acoustic mon-
itoring data collected in right whale habitats could be
incorporated to investigate the relative impacts of
low frequency underwater noise (Clark et al. 2009,
Hatch et al. 2012). These additional variables could
be modeled at the level of individual whales, demo-
graphic groups, and the population, as in the present
study. Finally, photographic observations of body
condition and entanglements have been used to
evaluate health in other cetacean species (Bradford
et al. 2009, Bradford et al. 2012), thus it should be fea-
sible to extend this model to other well-studied pop-
ulations of marine mammals.

Marine ecosystems will continue to be altered by
anthropogenic disturbances and climate change,
con fronting wildlife with an evolving scenario of
challenges. This modeling approach can provide
insights into risk factors for both individual whales
and populations, thereby helping to determine effec-
tive management or mitigation options. Longitudinal,
individual-based studies are critical to provide the
foundational data for this approach, and close col -
laboration between modelers and knowledgeable
biologists is essential for development of accurate
models. Identifying the current health status of popu-
lations may assist in predicting the impact of added
anthropogenic disturbance, and special concern
could be afforded to populations already experienc-
ing a declining health trend. Given the difficulty of
maintaining long-term field programs, and the
inevitable data gaps that occur in marine research,
modeling advances such as the one outlined here
offer a promising method to assess the complex inter-
actions between biology, ecology, and anthropogenic
impacts on marine mammals.

Mar Ecol Prog Ser 542: 265–282, 2016

Acknowledgements. This work was primarily supported
by the US Office of Naval Research (ONR) Awards
N000141010614 (S.K.), N000141210286 (L. Thomas, J. Har-
wood, C. Harris, and R.S.), and N000141210274 (E. Fleish-
man). This work also received funding from the MASTS
pooling initiative (The Marine Alliance for Science and
Technology for Scotland) and their support is gratefully
acknowledged. MASTS is funded by the Scottish Funding
Council (grant reference HR09011) and contributing institu-
tions. We are grateful to the members of the Population Con-
sequences of Disturbance working group for their intellec-
tual contributions, helpful comments and insight, and we
thank Dr. Michael Wiese and Dana Belden for their support
for this research and related efforts. Special thanks to Dr.
Robert Kenney for providing the sightings and survey effort
data. We wish to express our deepest gratitude to the North
Atlantic Right Whale Consortium for access to images and
data in the North Atlantic Right Whale Identification and
Sightings Databases. This study would not have been possi-
ble without generous data sharing by the members of the
North Atlantic Right Whale Consortium, an exemplary
example of scientific cooperation to forward the conserva-
tion of North Atlantic right whales. Finally, we thank 4
anonymous reviewers whose thoughtful comments greatly
improved this manuscript.

LITERATURE CITED

Ayres KL, Booth RK, Hempelmann JA, Koski KL and others
(2012) Distinguishing the impacts of inadequate prey
and vessel traffic on an endangered killer whale (Orci-
nus orca) population. PLoS ONE 7: e36842

Bates D, Maechler M, Bolker B, Walker S (2014) lme4: Lin-
ear mixed-effects models using ‘Eigen’ and S4. R
package version 1.1-7. http: //cran.r-project.org/ package
= lme4

Bates D, Maechler M, Bolker B, Walker S (2015) Fitting linear
mixed-effects models using lme4I. J Stat Softw 67: 1–48

Biuw M, Boehme L, Guinet C, Hindell M and others (2007)
Variations in behavior and condition of a Southern
Ocean top predator in relation to in situ oceanographic
conditions. Proc Natl Acad Sci USA 104: 13705−13710

Boersma PD, Rebstock GA (2014) Climate change increases
reproductive failure in Magellanic penguins. PLoS ONE
9: e85602

Bradford AL, Weller DW, Ivashchenko YV, Burdin AM,
Brownell Jr RL (2009) Anthropogenic scarring of western
gray whales (Eschrichtius robustus). Mar Mamm Sci 25:
161−175

Bradford AL, Weller DW, Punt AE, Ivashchenko YV, Burdin
AM, VanBlaricom GR, Brownell Jr RL (2012) Leaner
leviathans: body condition variation in a critically endan-
gered whale population. J Mammal 93: 251−266

Brodie EC, Gulland F, Greig DJ, Hunter M and others (2006)
Domoic acid causes reproductive failure in California sea
lions (Zalophus californianus). Mar Mamm Sci 22:
700−707

Brown MW, Brault S, Hamilton PK, Kenney RD and others
(2001) Sighting heterogeneity of right whales in the
western North Atlantic: 1980-1992. J Cetacean Res
Manag Spec Issue 2: 245−250

Browning CL, Rolland RM, Kraus SD (2010) Estimated calf
and perinatal mortality in western North Atlantic right
whales (Eubalaena glacialis). Mar Mamm Sci 26: 648−662

Cassoff RM, Moore KM, McLellan WA, Barco SG, Rotstein
DS, Moore MJ (2011) Lethal entanglement in baleen
whales. Dis Aquat Org 96: 175−185

Caswell H, Fujiwara M, Brault S (1999) Declining survival
probability threatens the North Atlantic right whale.
Proc Natl Acad Sci USA 96: 3308−3313

Clark JS (2007) Models for Ecological Data: An Introduction.
Princeton University Press, Princeton, NJ

Clark CW, Ellison WT, Southall BL, Hatch L, Van Parijs SM,
Frankel A, Ponirakis D (2009) Acoustic masking in mar-
ine ecosystems: intuitions, analysis, and implication. Mar
Ecol Prog Ser 395: 201−222

Clutton-Brock T, Sheldon BC (2010) Individuals and popula-
tions: the role of long-term, individual-based studies of
animals in ecology and evolutionary biology. Trends Ecol
Evol 25: 562−573

Doney SC, Ruckelshaus M, Duffy JE, Barry JP and others
(2012) Climate change impacts on marine ecosystems.
Annu Rev Mar Sci 4: 11−37

Doucette GJ, Mikulski CM, King KL, Roth PB and others
(2012) Endangered North Atlantic right whales (Eubal-
aena glacialis) experience repeated, concurrent expo-
sure to multiple environmental neurotoxins produced by
marine algae. Environ Res 112: 67−76

Fearnbach H, Durban JW, Ellifrit DK, Balcomb III KC (2011)
Size and long-term growth trends of endangered fish-
eating killer whales. Endang Species Res 13: 173−180

Fortune SME, Trites AW, Mayo CA, Rosen DAS, Hamilton
PK (2013) Energetic requirements of North Atlantic right
whales and the implications for species recovery. Mar
Ecol Prog Ser 478: 253−272

Frasier TR, McLeod BA, Gillett RM, Brown MW, White BN
(2007) Right whales past and present as revealed by their
genes. In: Kraus SD, Rolland RM (eds) The urban whale:
North Atlantic right whales at the crossroads. Harvard
University Press, Cambridge, MA, p 200−231

Fujiwara M, Caswell H (2001) Demography of the endan-
gered North Atlantic right whale. Nature 414: 537−541

Goutte A, Bustamante P, Barbraud C, Delord K, Weimers -
kirch H, Chastel O (2014) Demographic responses to
mercury exposure in two closely related Antarctic top
predators. Ecology 95: 1075−1086

Greene CH, Pershing AJ (2004) Climate and the conserva-
tion biology of North Atlantic right whales: the right
whale at the wrong time? Front Ecol Environ 2: 29−34

Greene CH, Pershing AJ, Cronin TM, Ceci N (2008) Arctic
climate change and its impacts on the ecology of the
North Atlantic. Ecology 89: S24−S38

Hamilton PK, Marx MK, Kraus SD (1995) Weaning in North
Atlantic right whales. Mar Mamm Sci 11: 386−390

Hamilton PK, Knowlton AR, Marx MK (2007) Right whales
tell their own stories: The photo-identification catalog.
In: Kraus SD, Rolland RM (eds) The urban whale: North
Atlantic right whales at the crossroads. Harvard Univer-
sity Press, Cambridge, MA, p 75−104

Hart LB, Rotstein DS, Wells RS, Allen J and others (2012)
Skin lesions on common bottlenose dolphins (Tursiops
truncatus) from three sites in the Northwest Atlantic,
USA. PLoS ONE 7: e33081

Hatch LT, Clark CW, Van Parijs SM, Frankel AS, Ponirakis
DW (2012) Quantifying loss of acoustic communication
space for right whales in and around a US National Mar-
ine Sanctuary. Conserv Biol 26: 983−994

Hickie BE, Ross PS, Macdonald RW, Ford JK (2007) Killer
whales (Orcinus orca) face protracted health risks associ-

280

http://dx.doi.org/10.1021/es0702519
http://dx.doi.org/10.1111/j.1523-1739.2012.01908.x
http://dx.doi.org/10.1371/journal.pone.0033081
http://dx.doi.org/10.1111/j.1748-7692.1995.tb00293.x
http://dx.doi.org/10.1890/07-0550.1
http://dx.doi.org/10.1890/1540-9295(2004)002[0029%3ACATCBO]2.0.CO%3B2
http://dx.doi.org/10.1890/13-1229.1
http://dx.doi.org/10.1038/35107054
http://dx.doi.org/10.3354/meps10000
http://dx.doi.org/10.3354/esr00330
http://dx.doi.org/10.1016/j.envres.2011.09.010
http://dx.doi.org/10.1146/annurev-marine-041911-111611
http://dx.doi.org/10.1016/j.tree.2010.08.002
http://dx.doi.org/10.3354/meps08402
http://dx.doi.org/10.1073/pnas.96.6.3308
http://dx.doi.org/10.3354/dao02385
http://dx.doi.org/10.1111/j.1748-7692.2006.00045.x
http://dx.doi.org/10.1644/11-MAMM-A-091.1
http://dx.doi.org/10.1111/j.1748-7692.2008.00253.x
http://dx.doi.org/10.1371/journal.pone.0085602
http://dx.doi.org/10.1073/pnas.0701121104
http://dx.doi.org/10.1111/j.1469-7998.1994.tb01567.x
http://dx.doi.org/10.1018637/jss.v067.i01
http://dx.doi.org/10.1371/journal.pone.0036842

Rolland et al.: Right whale health trends

ated with lifetime exposure to PCBs. Environ Sci Technol
41: 6613−6619

Hunt KE, Moore MJ, Rolland RM, Kellar NM and others
(2013) Overcoming the challenges of studying conserva-
tion physiology in large whales: a review of available
methods. Conserv Physiol 1: cot006

Kiszka J, Van Bressem MF, Pusineri C (2009) Lobomycosis-
like disease and other skin conditions in Indo-Pacific
bottle nose dolphins Tursiops aduncus from the Indian
Ocean. Dis Aquat Org 84: 151−157

Knowlton AR, Brown MW (2007) Running the gauntlet:
Right whales and vessel strikes. In: Kraus SD, Rolland
RM (eds) The Urban Whale: North Atlantic Right Whales
at the Crossroads. Harvard University Press, Cambridge,
MA, p 409−435

Knowlton AR, Kraus SD (2001) Mortality and serious injury
of northern right whales (Eubalaena glacialis) in the
western North Atlantic Ocean. J Cetacean Res Manag
Spec Issue 2: 193−208

Knowlton AR, Kraus SD, Kenney RD (1994) Reproduction in
North Atlantic right whales (Eubalaena glacialis). Can J
Zool 72: 1297−1305

Knowlton AR, Hamilton PK, Marx MK, Pettis HM, Kraus SD
(2012) Monitoring North Atlantic right whale Eubalaena
glacialis entanglement rates: a 30 yr retrospective. Mar
Ecol Prog Ser 466: 293−302

Kraus SD, Rolland RM (eds) (2007) The urban whale: North
Atlantic right whales at the crossroads. Harvard Univer-
sity Press, Cambridge, MA

Kraus SD, Moore KE, Price CA, Crone MJ, Watkins WA,
Winns HE, Prescott JH (1986) The use of photographs to
identify individual North Atlantic right whales (Eubala -
ena glacialis). Rep Int Whal Comm Spec Issue 10:
145−151

Kraus SD, Brown MW, Caswell H, Clark CW and others
(2005) North Atlantic right whales in crisis. Science 309:
561−562

Kraus SD, Pace III RM, Frasier TR (2007) High investment,
low return: the strange case of reproduction in Eubal-
aena glacialis. In: Kraus SD, Rolland RM (eds) The urban
whale: North Atlantic right whales at the crossroads.
Harvard University Press, Cambridge, MA, p 172−199

Leaper R, Cooke J, Trathan P, Reid K, Rowntree V, Payne R
(2006) Global climate drives southern right whale
(Eubalaena australis) population dynamics. Biol Lett 2:
289−292

Lockyer C (1986) Body fat condition in Northeast Atlantic fin
whales, Balaenoptera physalus, and its relationship with
reproduction and food resource. Can J Fish Aquat Sci 43:
142−147

Meyer-Gutbrod EL, Greene CH (2014) Climate-associated
regime shifts drive decadal-scale variability in recovery
of North Atlantic right whale population. Oceanography
27: 148−153

Miller MA, Conrad PA, Harris M, Hatfield B and others
(2010) A protozoal-associated epizootic impacting mar-
ine wildlife: Mass-mortality of southern sea otters (Enhy-
dra lutris nereis) due to Sarcocystis neurona infection.
Vet Parasitol 172: 183−194

Miller CA, Reeb D, Best PB, Knowlton AR, Brown MW,
Moore MJ (2011) Blubber thickness in right whales
Eubalaena glacialis and Eubalaena australis related with
reproduction, life history status, and prey abundance.
Mar Ecol Prog Ser 438: 267−283

Miller CA, Best PB, Perryman WL, Baumgartner MF, Moore

MJ (2012) Body shape changes associated with repro-
ductive status, nutritive condition and growth in right
whales Eubalaena glacialis and E. australis. Mar Ecol
Prog Ser 459: 135−156

Moore SE (2008) Marine mammals as ecosystem sentinels.
J Mammal 89: 534−540

Moore MJ, Knowlton AR, Kraus SD, McLellan WA, Bonde
RK (2004) Morphometry, gross morphology and available
histopathology in North Atlantic right whale (Eubalaena
glacialis) mortalities (1970-2002). J Cetacean Res Manag
6: 199−214

New L, Clark J, Costa D, Fleishman E and others (2014)
Using short-term measures of behaviour to estimate
long-term fitness of southern elephant seals. Mar Ecol
Prog Ser 496: 99−108

Perryman WL, Lynn MS (2002) Evaluation of nutritive condi-
tion and reproductive status of migrating gray whales
(Eschrichtius robustus) based on analysis of photogram-
metric data. J Cetacean Res Manag 4: 155−164

Pettis HM, Hamilton PK (2014) North Atlantic Right Whale
Consortium 2014 annual report card. North Atlantic
Right Whale Consortium. www.narwc.org/pdf/ 2014_
Report_ Card.pdf

Pettis HM, Rolland RM, Hamilton PK, Brault S, Knowlton
AR, Kraus SD (2004) Visual health assessment of North
Atlantic right whales (Eubalaena glacialis) using photo-
graphs. Can J Zool 82: 8−19

Poloczanska ES, Brown CJ, Sydeman WJ, Kiessling W and
others (2013) Global imprint of climate change on marine
life. Nat Clim Change 3: 919−925

R Core Team (2014) R: A language and environment for sta-
tistical computing. R Foundation for Statistical Comput-
ing. Vienna

Right Whale Consortium (2011) North Atlantic Right Whale
Consortium Sightings and Identification Databases
07/18/2011. New England Aquarium, Boston, MA

Rolland RM, Hunt KE, Kraus SD, Wasser SK (2005) As -
sessing reproductive status of right whales (Eubalaena
glacialis) using fecal hormone metabolites. Gen Comp
Endocrinol 142: 308−317

Rolland RM, Hunt KE, Doucette GJ, Rickard LG, Wasser SK
(2007a) The inner whale: Hormones, biotoxins and para-
sites. In: Kraus SD, Rolland RM (eds) The urban whale:
North Atlantic right whales at the crossroads. Harvard
University Press, Cambridge, MA, p 232−272

Rolland RM, Hamilton PK, Marx MK, Pettis HM, Angell CM,
Moore MJ (2007b) External perpsectives on right whale
health. In: Kraus SD, Rolland RM (eds) The urban whale:
North Atlantic right whales at the crossroads. Harvard
University Press, Cambridge, MA, p 273−309

Rolland RM, Parks SE, Hunt KE, Castellote M and others
(2012) Evidence that ship noise increases stress in right
whales. Proc R Soc B 279: 2363−2368

Romero LM, Wikelski M (2001) Corticosterone levels predict
survival probabilities of Galapagos marine iguanas
 during El Nino events. Proc Natl Acad Sci USA 98:
7366−7370

Schick RS, New LF, Thomas L, Costa DP and others (2013a)
Estimating resource acquisition and at sea body condi-
tion of a marine predator. J Anim Ecol 82: 1300−1315

Schick RS, Kraus SD, Rolland RM, Knowlton AR and others
(2013b) Using hierarchical Bayes to understand move-
ment, health, and survival in the endangered North
Atlantic right whale. PLoS ONE 8: e64166

Schick RS, Kraus SD, Rolland RM, Knowlton AR and others

281

http://dx.doi.org/10.1007/978-1-4939-2981-8
http://dx.doi.org/10.1371/journal.pone.0064166
http://dx.doi.org/10.1111/1365-2656.12102
http://dx.doi.org/10.1073/pnas.131091498
http://dx.doi.org/10.1098/rspb.2011.2429
http://dx.doi.org/10.1016/j.ygcen.2005.02.002
http://dx.doi.org/10.1038/nclimate1958
http://dx.doi.org/10.1139/z03-207
http://dx.doi.org/10.3354/meps10547
http://dx.doi.org/10.1644/07-MAMM-S-312R1.1
http://dx.doi.org/10.3354/meps09675
http://dx.doi.org/10.3354/meps09174
http://dx.doi.org/10.1016/j.vetpar.2010.05.019
http://dx.doi.org/10.5670/oceanog.2014.64
http://dx.doi.org/10.1139/f86-015
http://dx.doi.org/10.1098/rsbl.2005.0431
http://dx.doi.org/10.1126/science.1111200
http://dx.doi.org/10.3354/meps09923
http://dx.doi.org/10.1139/z94-173
http://dx.doi.org/10.3354/dao02037

Mar Ecol Prog Ser 542: 265–282, 2016

(2016) Effects of model formulation on estimates of
health in individual right whales (Eubalaena glacialis).
In: Popper AN, Hawkins A (eds) The effects of noise on
aquatic life II. Adv Exp Med Biol 875: 977–985

Stirling I, Derocher AE (2012) Effects of climate warming on
polar bears: a review of the evidence. Glob Change Biol
18: 2694−2706

Tsai Th, Gill J (2012) Superdiag: A comprehensive test suite
for Markov chain non-convergence. The Political Metho -
dologist 19: 12−18

Van Bressem MF, Van Waerebeek K (1996) Epidemiology of
poxvirus in small cetaceans from the eastern South
Pacific. Mar Mamm Sci 12: 371−382

Van Bressem MF, Raga JA, Di Guardo G, Jepson PD and
others (2009) Emerging infectious diseases in cetaceans
worldwide and the possible role of environmental stres-
sors. Dis Aquat Org 86: 143−157

van der Hoop JM, Moore MJ, Barco SG, Cole TV and others
(2013) Assessment of management to mitigate anthro-
pogenic effects on large whales. Conserv Biol 27:
121−133

Waring GT, Josephson E, Maze-Foley K, Rosel PE (2014) US
Atlantic and Gulf of Mexico marine mammal stock
assessments — 2013. NOAA Tech Memo NMFS NE 228.
National Marine Fisheries Service, Woods Hole, MA

Williams R, Vikingsson GA, Gislason A, Lockyer C, New L,
Thomas L, Hammond PS (2013) Evidence for density-
dependent changes in body condition and pregnancy
rate of North Atlantic fin whales over four decades of
varying environmental conditions. ICES J Mar Sci 70:
1273−1280

Wilson B, Grellier K, Hammond PS, Brown G, Thompson PM
(2000) Changing occurrence of epidermal lesions in wild
bottlenose dolphins. Mar Ecol Prog Ser 205: 283−290

282

Editorial responsibility: Scott Shaffer,
San Jose, California, USA

Submitted: May 19, 2015; Accepted: November 8, 2015
Proofs received from author(s): December 9, 2015

➤

➤

➤

➤

➤

➤

http://dx.doi.org/10.3354/meps205283
http://dx.doi.org/10.1093/icesjms/fst059
http://dx.doi.org/10.1111/j.1523-1739.2012.01934.x
http://dx.doi.org/10.3354/dao02101
http://dx.doi.org/10.1111/j.1748-7692.1996.tb00590.x
http://dx.doi.org/10.1111/j.1365-2486.2012.02753.x

	cite43:
	cite71:
	cite69:
	cite3:
	cite55:
	cite68:
	cite13:
	cite41:
	cite26:
	cite54:
	cite39:
	cite40:
	cite53:
	cite11:
	cite24:
	cite52:
	cite37:
	cite65:
	cite10:
	cite8:
	cite23:
	cite51:
	cite6:
	cite49:
	cite22:
	cite50:
	cite35:
	cite63:
	cite2:
	cite47:
	cite75:
	cite20:
	cite33:
	cite18:
	cite46:
	cite61:
	cite59:
	cite74:
	cite45:
	cite73:
	cite31:
	cite16:
	cite9:
	cite29:
	cite57:
	cite30:
	cite15:

