Native Killishes by Alfred D. Castro

North America (as NANFA defines it -- Mexico's southern border northward through Canada) is an exceedingly large area with a wide variety of fishes: sunfishes, minnows, sticklebacks, a few tetras, etc. and the subject of this column, killifish. The killifish, family *Cyprincdontidae*, is represented on this continent by a modest number of species that have managed to inhabit a vast percentage of the available ecological niches.

There are killies that live in clear, cool mountain streams in Colorado; killies that live in the warm, sluggish lowland swamps of Louisiana; killies that live in the hot desert pools of California and Nevada; killies that live in the cold brackish waters of Nova Scotia; and killies that live in the tepid sea waters of Florida. There are other killies that have found their niche in the areas between these named extremes. In short, there are killies, naturally occurring, almost everywhere you look; but for some strange reason, very few people take the time to look.

Of those few people who do look for killies, there seems to be even a smaller percentage that are willing to share their experiences. Perhaps it is because these people think that no one else cares or maybe they just need a little prodding. Well, I have "volunteered" to write a continuing column on killies to drum up interest. But I am actually not qualified to do so. I know something about a good many types of native killifish but there are several people in NANFA with more experience with individual species. When this finally gets going, I hope that they will, in turn, volunteer to give a write-up on their particular forte. If everyone will help in this venture, we will insure that there is enough material to put out an AMERICAN CURRENTS on a regular basis and it will lighten the workload of an overburdened editor. If you think that you can help, or if you think that you would be willing to learn how to help. please contact me or the editor of this magazine for further information.

To get started on this project, I feel that the first thing to do is to list those species that are known to exist. Once we have the names down, we can get to work (this has the added advantage of letting you know what fish you can help on in the future).

Fundulus notatus (Rafinesque)

BLACKSPOTTED TOPMINNOW, Fundulus olivaceus (Storer)

(continued on next page)

BLACKSTRIPE TOPMINNOW

THE FAMILY CYPRINODONTIDAE (KILLIFISH) FROM NORTH AMERICA (as defined by NANFA) Adinia xenica - diamond killifish Chriopeoides pengelleyi - Jamaican killifish Crenichthys baileyi - White River killifish Crenichthys nevadae - Railroad Valley killifish Cualac tessallatus - Media Luna killifish Cubanichthys cubensis - Cuban killifish Cuprinodon alvarezei - Perrito de Potosi (Potosi pupfish) Cyprinodon atrorus - Bolson pupfish Cyprinodon baconi -Cyprinodon beltrani -Cyprinodon bifasciatus -Cyprinodon bovinus - Leon Springs pupfish Cyprinodon diabolis - Devils Hole pupfish Cyprinodon elegans - Comanche Springs pupfish Cyprinodon eximius - Conchos pupfish Cyprinodon jamaicensis - Jamaican minnow Cyprinodon laciniatus - Bahama pupfish Cyprinodon latifasciatus - Parras pupfish Cyprinodon macrolepis - largescale pupfish Cyprinodon macularius - desert pupfish Cyprinodon meeki - Mezquital pupfish Cyprinodon milleri - Cottonball Marsh pupfish Cyprinodon nazas - Nazas pupfish Cyprinodon nevadensis - Death Valley pupfish Cyprinodon pecosensis - Pecos River pupfish Cyprinodon radiosus - Owens pupfish Cyprinodon rubrofluviatilis - Red River pupfish Cyprinodon salinus - Salt Creek pupfish Cyprinodon tularosa - White Sands pupfish Cyprinodon variegatus - sheepshead minnow Empetrichthys latos - Pahrump killifish Empetrichthys merriami - Ash Meadows killifish Floridichthys carrio - goldspotted killifish Fundulus albolineatus - whiteline topminnow Fundulus blairae - batatit Fundulus catenatus - northern studfish Fundulus chrysotus - golden topminnow Fundulus cingulatus - banded topminnow Fundulus confluentus - marsh killifish Fundulus diaphanus - banded killifish Fundulus dispar - northern starhead topminnow Fundulus escambae - eastern starhead topminnow Fundulus grandis - gulf killifish Fundulus grandissimus - giant killifish Fundulus heteroclitus - mummichog Fundulus jenkinsi - saltmarsh topminnow Fundulus kansae - plains killifish Fundulus lima -Fundulus lineolatus - lined topminnow Fundulus luciae - spotfin killifish Fundulus majalis - striped killifish Fundulus notti - western starhead topminnow Fundulus parvipinnis - California killifish Fundulus persimilis - Yucatan killifish Fundulus pulvereus - bayou killifish Fundulus rathbuni - speckled killifish Fundulus sciadicus - plains topminnow Fundulus seminolis - Seminole killifish Fundulus similis - longnose killifish Fundulus stellifer - southern studfish Fundulus waccamensis - Waccamaw killifish Fundulus zebrinus - Rio Grande killifish Garmanella pulchra -Jordanella floridae - flagfish Leptolucania ommata - pygmy killifish Lucania goodei - bluefin killifish Lucania interioris - sardinilla Cuatro Cienegas Lucania parva - rainwater killifish Megupsilon aporus - perrito enano de Potosi

(continued on next page)

```
Profundulus hildebrandi -

Profundulus labialis -

Profundulus punctatus -

Rivulus cylindraceus - Cuban Rivulus

Rivulus marmoratus - speckled Rivulus

Rivulus robustus -

Rivulus roloffi - Haitian Rivulus

Rivulus tenuis -

Zygonectes notatus - blackstripe topminnow

Zygonectes olivaceus - blackspotted topminnow
```

There! Now you have a list of names. There are some obvious names missing from my list. In most cases they are subspecies of previously named species. In the next column I will carry the "name game" a little further and try to fill in the blanks. I have supplied common names for a good many species but there are some that I do not know. If you can supply an acceptable (or accepted) common name for any of the blanks, please do so. I would like to hear from YOU!

Now, remember. If you would like to help on this column, please contact me or the editor and we will let you know what is needed. Write to: Killifish, AMERICAN CURRENTS, P.O. Box 88703, Emeryville, CA 94662.

American Currents July 1979 Vol 7 No 1