

Identification Guide
To
South Carolina Fishes

Inshore Fishes

Red Drum
(Spottail, redfish, channel bass, puppy drum,)
Sciaenops ocellatus

May have multiple spots
along dorsal surface..

Black Drum
Pogonias cromis

Broad black vertical bars
along body.

Spotted Seatrout (Winter trout, speckled trout)

Cynoscion nebulosus

RKW

Weakfish (Summer trout, Gray trout)

Cynoscion regalis

RKW

Silver coloration with no spots.

Large eye

Silver Seatrout
Cynoscion nothus

RKW

Spot
Leiostomus xanthurus

RKW

Atlantic Croaker (Hardhead)
Micropogonias undulatus

RKW

Silver Perch (Virginia Perch)
Bairdiella chrysoura

RKW

Sheepshead
Archosargus probatocephalus

Pinfish (Sailors Choice)
Lagodon rhomboides

Southern Kingfish (Whiting)
Menticirrhus americanus

Southern flounder
Paralichthys lethostigma

Summer flounder
Paralichthys dentatus

Gulf flounder
Paralichthys albigutta

**Three ocellated spots in
a triangle pattern.**

Bluefish
Pomatomus saltatrix

RKW

Inshore Lizardfish
Synodus foetens

RKW

Ladyfish
Elops saurus

RKW

Florida Pompano
Trachinotus carolinus

RKW

Lookdown
Selene vomer

RKW

Spadefish

Chaetodipterus faber

Juvenile

Juvenile spadefish are commonly found in SC estuaries. Adults, which look very similar to the specimen shown above, are common inhabitants of offshore reefs.

Cobia
Rachycentron canadum

Adult

Juvenile

Adult cobia are considered a coastal migratory species and are commonly encountered in near shore and offshore waters. Juveniles may occasionally be caught inshore.

**Other
Inshore
Fishes**

Striped Burrfish
Chilomycterus schoepfi

Northern Puffer
Sphoeroides maculatus

Bighead Searobin
Prionotus tribulus

Batfish (sp. Unknown)
Ogcocephalus sp.

“Baitfish”

**or fish commonly caught in cast
nets or traps.**

White Mullet
Mugil curems

Striped Mullet
Mugil cephalus

Atlantic Menhaden
Brevoortia tyrannus

Striped killifish
Fundulus majalis

Mummichog (Mudminnow)
Fundulus heteroclitus

Fat Sleeper
Dormitator maculatus

Bay Anchovy
Anchoa mitchilli

Atlantic Bumper
Chloroscombrus chrysurus

Leatherjacket
Oligoplites saurus

Dorsal spines can cause serious skin irritation if stuck into skin.

Offshore Fishes

Groupier

Black Grouper (Carberita)
Mycteroperca bonaci

Gag Grouper (Grey, Black Grouper)
Mycteroperca microlepis

Yellowfin Grouper (Fireback)
Mycteroperca venenosa

Yellowedge Grouper
Epinephelus flavolimbatus

Scamp (Broomtail)
Mycteroperca phenax

Tail and anal fin lack long filaments.

Yellowmouth Grouper
Mycteroperca interstitialis

Snowy Grouper
Epinephelus niveatus

Misty Grouper
Epinephelus mystacinus

Warsaw Grouper
Epinephelus nigritus

With mouth closed jaw is at a steep angle and extends to posterior part of eye but not beyond.

Goliath Grouper (Jewfish)
Juvenile
Epinephelus itajara

Membrane between dorsal spines even with the tips of the spines.

Red Grouper
Epinephelus morio

Nassau Grouper
Epinephelus striatus

Speckled Hind (Kitty Mitchell, Strawberry)
Epinephelus drummondhayi

Most common color pattern is a dark purple with white specks.

Coney (Red Phase)
Epinephelus fulvus

Coney

Distinct spots on caudal peduncle.

Red Hind
Epinephelus guttatus

Graysby

Epinephelus cruentatus

Rock Hind (Strawberry Grouper)

Epinephelus adscensionis

16''

Snapper

Red Snapper (AM Red, Genuine)
Lutjanus campechanus

Lane Snapper (Candy Snapper)
Lutjanis synagris

Vermilion Snapper (B-liner)
Rhomboplites aurorubens

Yellowtail Snapper
Ocyurus chrysurus

Snapper Comparison

Red Snapper

Silk Snapper (Yelloweye)
Lutjanus vivanus

Yellow Iris

Blackfin Snapper (Hambone)
Lutjanus buccanella

Rounded Anal Fin.

USCG

Mutton Snapper
Lutjanus analis

Diffuse Black Spot.

Blue line
under eye.

Fork
tail

Angulate Anal Fin.

RKW

Gray Snapper (Mangrove Snapper)

Lutjanus griseus

Anchor-shaped tooth patch on roof of mouth.

Cubera Snapper

Lutjanus cyanopterus

Chevron-shaped tooth patch on roof of mouth.

Dog Snapper

Lutjanus jocu

Anchor-shaped tooth patch on roof of mouth.

Porgy

Red Porgy
(Silver Snapper, Pinky, Pink Snapper)
Pagrus pagrus

Whitebone Porgy (Chocolate Porgy)
Calamus leucosteus

Knobbed Porgy (Jolthead)
Calamus nodosus

Littlehead Porgy
Calamus proridens

Jolthead Porgy
Calamus bajonado

Jolthead Porgy (Anterior)

Orange on inside corner of mouth.

Sheepshead
Archosargus probatocephalus

Spottail Pinfish (Ringtail)
Diplodus holbrooki

Scup
Stenotomus chrysops

Seabass

Black Sea Bass (Blackfish)

Centropristis striata

Rock Sea Bass

Centropristis philadelphica

Bank Sea Bass

Centropristis ocyurus

Grunts

White Grunt
Haemulon plumieri

All species of Western Atlantic grunts have red on inside of the mouth.

Tomtate
Haemulon aurolineatum

Bluestriped Grunt
Haemulon sciurus

RKW

When compared to the white grunt, the bluestriped grunt has a more golden appearance.

RKW

Cottonwick
Haemulon melanurum

Margate
Haemulon album

The Margate is the largest of the Western Atlantic grunts.

Pigfish
Orthopristis chryoptera

The background of the entire image is a light blue color covered with a dense pattern of small, realistic water droplets. The droplets vary in size and are rendered with soft shadows and highlights, giving them a three-dimensional appearance. In the center of the image, the word "Jacks" is written in a large, bold, black, sans-serif font.

Jacks

Greater Amberjack
Seriola dumerili

Banded Rudderfish (Amberine)
Seriola zonata

Juvenile Greater Amberjack

Juvenile Greater Amberjack

Lesser Amberjack *Seriola fasciata*

NOTE: Lesser Amberjack are typically caught in deeper water than the other jacks. Fishing vessels having snowy grouper or tilefish will often have lesser amberjacks not banded rudderfish.

Lesser Amberjack
Seriola fasciata

Banded Rudderfish (Amberine)
Seriola zonata

The "Boot"

The posterior part of the maxilla is much more broad on a greater amberjack.

Black Jack
Caranx lugubris

Yellow Jack
Caranx bartholomaei

Almaco Jack
Seriola rivoliana

African Pompano
Alectis ciliaris

Crevalle Jack
Caranx hippos

Rainbow Runner
Elagatis bipinnulata

Blue Runner
Caranx crysos

Cottonmouth Jack

Uraspis secunda

Triggerfish

Filefish

Gray Triggerfish (Leatherjacket)
Balistes capriscus

Ocean Triggerfish
Canthidermis sufflamen

Queen Triggerfish
Balistes vetula

Unicorn Filefish
Aluterus monoceros

Wrasses

Hogfish (Hog Snapper)
Lachnolaimus maximus

Spotfin Hogfish
Bodianus pulchellus

Yellowcheek Wrasse
Halichoeres cyanocephalus

Slippery Dick
Halichoeres bivittatus

Tautog
Tautoga onitis

Mackerel

Spanish Mackerel
Scomberomorus maculatus

King Mackerel
Scomberomorus cavalla

Atlantic Bonito
Sarda sarda

Tuna

Little Tunny (Bonita, False Albacore)
Euthynnus alletteratus

Skipjack Tuna
Katsuwonus pelamis

Albacore
Thunnus alalunga

Blackfin Tuna
Thunnus atlanticus

Yellowfin Tuna
Thunnus albacares

Juvenile Bluefin Tuna
Thunnus thynnus

**Other
Offshore
Fishes**

Pinfish (Sailors Choice)
Lagodon rhomboides

Sand Perch
Diplectrum formosum

Tilefish (Golden Tile)
Lopholatilus chamaeleonticeps

Blueline Tilefish (Grey Tile)
Caulolatilus microps

Sand Tilefish (Slippery Dick)
Malacanthus plumieri

Bearded Brotula
Brotula barbata

Southern Hake
Urophycis floridana

Scorpionfish (Sp. unknown)

Scorpaena sp.?

Blackbelly Rosefish

Helicolenus dactylopterus

Bermuda Chub
Kyphosus sectatrix

Blue Tang
Acanthurus coeruleus

Longtail Bass
Hemanthias leptus

Creole Fish

Yellowish tinge on dorsal fin.

Paranthias furcifer

Spanish Flag

Gonioplectrus hispanus

Soldierfish (Sp. Unknown)

Squirrelfish

Holocentrus adscensionis

Short Bigeye (Toro)

Priacanthus alta

Cubbyu
Equetus umbrosus

Red Lionfish
Pterois volitans

Mutton Hamlet
Epinephelus afer

Sharks

Atlantic Sharpnose Shark (Small Coastal)

Rhizoprionodon terraenovae

2nd dorsal is black tipped.

No interdorsal ridge.

Bonnethead (Small Coastal)

Sphyrna tiburo

Scalloped Hammerhead (Large coastal)

Sphyrna lewini

Indentation on central part of head

Lacks interdorsal ridge →

Sandbar Shark (Large Coastal)
Carcharhinus plumbeus

Interdorsal Ridge

Large dorsal fin originating over the midpoint of the pec fins.

Unlike the silky, short rear tip of 2nd dorsal fin.

Blacknose Shark (Small Coastal)

Carcharhinus acronotus

Dorsal originates behind pectoral fins. 2nd dorsal and anal fin have no markings.

Lacks interdorsal ridge.

Dusky blotch at tip of snout more prominent in juveniles.

Blacktip Shark (Large Coastal)

Carcharhinus limbatus

Black tip on dorsal.

No interdorsal ridge.

2nd dorsal is black tipped.

Anal fin is white.

Pectoral fin is black tipped.

Finetooth Shark (Small Coastal)

Carcharhinus isodon

Tiger Shark (Large Coastal)

Galeocerdo cuvieri

Sand Tiger (Large Coastal)

Odontaspis taurus

**View shows
underside of head.**

Spinner Shark (Large Coastal)

Carcharhinus brevipinna

No interdorsal ridge.

2nd dorsal and anal fin black tipped.

Dorsal fin is black tipped.

Dusky Shark (Large Coastal)
Carcharhinus obscurus

Interdorsal Ridge.

Dusky (Carcass)

Silky Shark (Large Coastal)
Carcharhinus falciformis

Long posterior tip on both 2nd dorsal and anal fin. Anal fin is black tipped.

Interdorsal ridge.