KS Natural History

Sharp

A CHECKLIST OF KANSAS FISHES
From "A Checklist of the Vertebrate Animals of Kansas", second edition, 1999,

by George Potts, Joseph Collins and Kate Shaw

(Species marked with an asterisk * are extirpated from the wild in Kansas.)

142 Species

“Common” Family names added by Scott Sharp from- (Fishes in Kansas, by Cross and Collins)
REFERENCE:
Fishes in Kansas, 2nd edition, 1995
By Frank Cross and Joseph Collins, KU Press

Order of Lampreys (Petromyzontiformes)
Family Petromyzontidae (Lamprey Family)
Chestnut Lamprey - Ichthyomyzon castaneus

Order of Sturgeons and Paddlefish (Acipenseriformes)
Family Acipenseridae (Sturgeon Family)
Lake Sturgeon - Acipenser fulvescens

Pallid Sturgeon - Scaphirhynchus albus

Shovelnose Sturgeon - Scaphirhynchus platorynchus

Family Polyodontidae (Paddlefish Family)
Paddlefish - Polyodon spathula

Order of Gars (Semionotiformes)
Family Lepisosteidae (Gar Family)
Spotted Gar - Lepisosteus oculatus

Longnose Gar - Lepisosteus osseus

Shortnose Gar - Lepisosteus platostomus

Order of Bowfins (Amiiformes)
Family Amiidae (Bowfin Family)
Bowfin - Amia calva

Order of Eels (Anguilliformes)
Family Anguillidae (Freshwater Eel Family)
American Eel - Anguilla rostrata

Order of Herrings (Clupeiformes)
Family Clupeidae (Herring, Shad, and Sardine Family)
Skipjack Herring - Alosa chrysochloris

Gizzard Shad - Dorosoma cepedianum

Threadfin Shad - Dorosoma petenense

Order of Carp-like fishes (Cypriniformes)
Family Cyprinidae (Minnow Family)
Central Stoneroller - Campostoma anomalum

Goldfish - Carassius auratus

Grass Carp - Ctenopharyngodon idella

Bluntface Shiner - Cyprinella camura

Red Shiner - Cyprinella lutrensis

Spotfin Shiner - Cyprinella spiloptera

Common Carp - Cyprinus carpio

Gravel Chub - Erimystax x-punctatus

Speckled Chub - Extrarius aestivalis

Western Silvery Minnow - Hybognathus argyritis

Brassy Minnow - Hybognathus hankinsoni

Plains Minnow - Hybognathus placitus

Bigmouth Shiner - Hybopsis dorsalis

Bighead Carp - Hypophthalmichthys nobilis

Cardinal Shiner - Luxilis cardinalis

Striped Shiner - Luxilis chrysocephalus

Common Shiner - Luxilus cornutus

Redfin Shiner - Lythrurus umbratilis

Sturgeon Chub - Macrhybopsis gelida

Sicklefin Chub - Macrhybopsis meeki

Silver Chub - Macrhybopsis storeriana

Redspot Chub - Nocomis asper

Hornyhead Chub - Nocomis biguttatus

Golden Shiner - Notemigonus crysoleucas

Emerald Shiner - Notropis atherinoides

Red River Shiner - Notropis bairdi

River Shiner - Notropis blennius

Bigeye Shiner - Notropis boops

Ghost Shiner - Notropis buchanani

Arkansas River Shiner - Notropis girardi

* Blacknose Shiner - Notropis heterolepis

Sand Shiner - Notropis ludibundus

Ozark Minnow - Notropis nubilus

Rosyface Shiner - Notropis rubellus

Silverband Shiner - Notropis shumardi

Topeka Shiner - Notropis topeka

Mimic Shiner - Notropis volucellus

* Pugnose Minnow - Opsopoeodus emiliae

Suckermouth Minnow - Phenacobius mirabilis

Southern Redbelly Dace - Phoxinus erythrogaster

Bluntnose Minnow - Pimephales notatus

Fathead Minnow - Pimephales promelas

Slim Minnow - Pimephales tenellus

Bullhead Minnow - Pimephales vigilax

Flathead Chub - Platygobio gracilis

Blacknose Dace - Rhinichthys atratulus

Rudd - Scardinius erythrophthalmus

Creek Chub - Semotilus atromaculatus

Family Catostomidae
River Carpsucker - Carpiodes carpio

Quillback - Carpiodes cyprinus

Highfin Carpsucker - Carpiodes velifer

White Sucker - Catostomus commersonii

Blue Sucker - Cycleptus elongatus

Northern Hogsucker - Hypentelium nigricans

Smallmouth Buffalo - Ictiobus bubalus

Bigmouth Buffalo - Ictiobus cyprinellus

Black Buffalo - Ictiobus niger

Spotted Sucker - Minytrema melanops

River Redhorse - Moxostoma carinatum

Black Redhorse - Moxostoma duquesnii

Golden Redhorse - Moxostoma erythrurum

Shorthead Redhorse - Moxostoma macrolepidotum

Order of Catfish (Siluriformes)
Family Ictaluridae (Catfish Family)
White Bullhead - Ameiurus catus

Black Bullhead - Ameiurus melas

Yellow Bullhead - Ameiurus natalis

Brown Bullhead - Ameiurus nebulosus

Blue Catfish - Ictalurus furcatus

Channel Catfish - Ictalurus punctatus

Slender Madtom - Noturus exilis

Stonecat - Noturus flavus

Tadpole Madtom - Noturus gyrinus

Brindled Madtom - Noturus miurus

Freckled Madtom - Noturus nocturnus

Neosho Madtom - Noturus placidus

Flathead Catfish - Pylodictus olivaris

Order of Pikes and Mudminnows (Esociformes)
Family Esocidae (Pike Family)
Northern Pike - Esox lucius

Order of Smelts (Osmeriformes)
Family Osmeridae (Smelt Family)
Rainbow Smelt - Osmerus mordax

Order of Trouts and Salmons (Salmoniformes)
Family Salmonidae (Salmon Family)
Rainbow Trout - Oncorhynchus mykiss

Brown Trout - Salmo trutta

Order of Cods (Gadiformes)
Family Gadidae (Cod Family)

* Burbot - Lota lota

Order of Silversides (Atheriniformes)
Family Atherinidae (Silverside Family)
Brook Silverside - Labidesthes sicculus

Inland Silverside - Minidia beryllina

Order of Topminnows (Cyprinodontiformes)
Family Fundulidae (Topminnow and Killfish Family)
Northern Studfish - Fundulus catenatus

Blackstripe Topminnow - Fundulus notatus

Plains Topminnow - Fundulus sciadicus

Plains Killifish - Fundulus zebrinus

Family Poeciliidae (Livebearers Family)
Mosquitofish - Gambusia affinis

Order of Mail-cheeked fishes (Scorpaeniformes)
Family Cottidae (Sculpin Family)
Banded Sculpin - Cottus carolinae

Order of Spiny-finned fishes (Perciformes)
Family Moronidae (Temperate Bass Family)
White Perch - Morone americana

White Bass - Morone chrysops

Yellow Bass - Morone mississippiensis

Striped Bass - Morone saxatilis

Family Centrarchidae (Sunfish Family)
Rock Bass - Ambloplites rupestris

Green Sunfish - Lepomis cyanellus

Warmouth - Lepomis gulosus

Orangespotted Sunfish - Lepomis humilis

Bluegill - Lepomis macrochirus

Longear Sunfish - Lepomis megalotis

Redear Sunfish - Lepomis microlophus

Smallmouth Bass - Micropterus dolomieu

Spotted Bass - Micropterus punctulatus

Largemouth Bass - Micropterus salmoides

White Crappie - Pomoxis annularis

Black Crappie - Pomoxis nigromaculatus

Order of Spiny-finned fishes (Perciformes) CON’T
Family Percidae (Perch Family)
Greenside Darter - Etheostoma blennioides

Bluntnose Darter - Etheostoma chlorosoma

Arkansas Darter - Etheostoma cragini

* Iowa Darter - Etheostoma exile

Fantail Darter - Etheostoma flabellare

Slough Darter - Etheostoma gracile

Least Darter - Etheostoma microperca

Johnny Darter - Etheostoma nigrum

Orangethroat Darter - Etheostoma spectabile

Speckled Darter - Etheostoma stigmaeum

Redfin Darter - Etheostoma whipplii

Banded Darter - Etheostoma zonale

Sunburst Darter - Etheostoma sp.

Yellow Perch - Perca flavescens

Logperch - Percina caprodes

Channel Darter - Percina copelandi

Blackside Darter - Percina maculata

Slenderhead Darter - Percina phoxocephala

River Darter - Percina shumardi

Sauger - Stizostedion canadense

Walleye - Stizostedion vitreum

Family Sciaenidae (Drum Family)
Freshwater Drum - Aplodinotus grunniens

Family Cichlidae (Cichlid Family)
Tilapia - Sarotherodon sp

PAGE
1 of 4

