

OHIO DEPARTMENT OF NATURAL RESOURCES
DIVISION OF WILDLIFE

Quick ID Features for Baitfish

DEALER EDITION

PUB 5487-D

Quick ID Features for Baitfish

TABLE OF CONTENTS

Common Bait Fish-At a Glance	03	Sliver Carp and Bighead Carp	18
Common Minnows: Family Cyprinidae	04	Grass Carp and Black Carp	19
Suckers: Family Catostomidae	05	Silver Carp, Bighead Carp, and Golden Shiner	20
Gizzard Shad: Family Clupeidae	06	Silver Carp, Bighead Carp, Mooneye, and Goldeye	21
Skipjack Herring: Family Clupeidae	07	Silver Carp, Bighead Carp, and Skipjack Herring	22
Smelt (Rainbow): Family Osmeridae	08	Silver Carp, Bighead Carp, and Gizzard Shad	23
Brook Silverside: Family Atherinidae	09	Bowfin, Burbot, and Snakehead	24
Brook Stickleback: Family Gasterosteidae	10	Blackstripe Topminnow and Northern Studfish	25
Trout-Perch: Family Percopsidae	11	Mottled Sculpin, Tubenose Goby, and Round Goby	26
Sculpins: Family Cottidae	12	Yellow Perch, White Bass, and Eurasian Ruffe	27
Darters: Family Percidae	13	White Bass, White Perch, and Freshwater Drum	28
Blackstripe Topminnow: Family Fundulidae	14	Brook Stickleback, 3 spine, and 9 spine Sticklebacks ...	29
Central Mud Minnow: Family Umbridae	15	Channel Catfish and Bullheads	30
Separating the Carps	16	Perch and Sander: Family Percidae	31

Common Bait Fish At a Glance

Golden Shiner

John Lyons

Fathead Minnow

John Lyons

Striped Shiner

Photo by Brian Zimmerman

Emerald Shiner

Photo by Brian Zimmerman

Common White Sucker

John Lyons

John Lyons

Northern Hog Sucker

Creek Chub

Photo by Brian Zimmerman

Gizzard Shad

John Lyons

Common Minnows: Family Cyprinidae

Generally small (less than 7 inches), no spines (except carp and goldfish). More than 45 species in Ohio. Fathead minnows commonly called “crappie minnow” or “bass minnow” based on their size.

Fathead Minnow

Bluntnose Minnow

Creek Chub

Emerald Shiner

Golden Shiner

Striped Shiner

Stoneroller Minnow

Southern Redbelly Dace

Suckers: Family Catostomidae

Can grow large (greater than 24 inches). No spines; downturned soft fleshy mouth. About 20 species in Ohio. Common white suckers and northern hogsuckers are commonly used as catfish or musky bait.

Common White Sucker

Northern Hogsucker

Quillback Carpsucker

Golden Redhorse

Gizzard Shad: Family Clupeidae

Moderate sized fish (up to 20 inches). Extremely abundant member of the herring family found throughout Ohio and an important prey species. They are oily, “smelly” fish, making them popular as baitfish.

Photo by: Brian Zimmerman

Skipjack Herring: Family Clupeidae

Can grow large (greater than 15 inches). Uprturned, bony plated mouth. Common in Ohio River and very popular as live or cut bait for catfish and hybrid striped bass.

Smelt (Rainbow): Family Osmeridae

Can grow over 12 inches long. Found in Lake Erie and its tributaries. Has an adipose fin, similar to trout and catfish.

Photo by: Brian Zimmerman

John Lyons

Brook Silverside: Family Atherinidae

Small fish (less than 4 inches) found in streams and lakes across Ohio.
Translucent body with beak-like mouth and large eye.

Brook Stickleback: Family Gasterosteidae

Small fish (less than 3 inches). Five distinct spines on back and narrow caudal peduncle (area in front of tail). Prefers cold streams north of the glacial boundary line (not common in south eastern Ohio).

Photo by: Brian Zimmerman

Trout-Perch: Family Percopsidae

Small fish (less than 5 inches). Only Ohio fish with an adipose fin (similar to trout and catfish) and ctenoid scales (rough scales similar to sunfish). Scattered populations, not as common in western ohio.

John Lyons

Sculpins: Family Cottidae

Small fish (less than 5 inches). Frog-like face with eyes high on the head, scaleless body and thin flexible dorsal spines. Common in streams with good flow and riffles.

Photo by: Brian Zimmerman

Darters: Family Percidae

Generally smaller fish (less than 7 inches). Related to yellow perch, walleye, sauger and saugeye. Thin spines on dorsal and anal fins. Large pectoral fins. There are more than 20 species of darters found in streams and lakes throughout Ohio, some very common and others extremely rare.

Logperch Darter

Fantail Darter

Greenside Darter

Rainbow Darter

Blackstripe Topminnow: Family Fundulidae

Small fish (less than 3 inches). Strongly upturned mouth to feed near the water's surface. Dorsal fin far back on body, distinct black stripe along body's midline. Rounded, oar-like tail and speckling in the fins. More common in western Ohio streams and near-shore in some lakes.

Central Mud Minnow: Family Umbridae

Small fish (less than 5 inches). Rounded caudal fin, heavily mottled coloration of body. Prefers clear water and organic debris/muck substrate .

Separating the Carp

Silver and Bighead Carp

- 1: Lower jaw extends well beyond upper jaw
- 2: Scales much smaller in ratio to body size

Silver Carp

Young Bighead Carp

Gizzard Shad

Young Silver Carp

Young Bighead Carp

Bighead Carp

Silver Carp (Invasive)

Downward slanting mouth (frown)
and no barbels

Low set eyes

Bighead Carp (Invasive)

Downward slanting mouth (frown)
and no barbels

Low set eyes

Grass Carp (Fertile fish Invasive)

- Eyes sit even with the mouth
- Pointy shaped face and no barbels

Black Carp (Invasive)

- Eyes sit even with the mouth
- Pointy shaped face and no barbels
- Teeth that look like human molars

Silver Carp, Bighead Carp and Golden Shiner

**Silver
Carp
(Invasive)**

**Bighead
Carp
(Invasive)**

**Golden
Shiner
(Native)**
Smaller head,
larger scales for
size of fish.

Silver Carp, Bighead Carp, Mooneye and Goldeye

Silver and Bighead Carp (Invasive)
Dorsal fin forward of anal fin

Goldeye and Mooneye (Native)
Dorsal fin directly over anal fin

Silver Carp, Bighead Carp and Skipjack Herring

**Silver Carp
(Invasive)**
No scales on keel.

**Skipjack Herring
(Native)**
Eye high on head, bony plated mouth and scales on keel give saw-like appearance

John Lyons

Silver Carp, Bighead Carp and Gizzard Shad

**Silver Carp
(Invasive)**
No scales on keel.

**Gizzard Shad
(Native)**
Rounded snout,
conspicuous
dark spot
behind head,
keel with saw-
like scales

Keel with saw-like scales

Bowfin, Burbot and Snakehead

Bowfin (Native) : Two short barbels on nose and short anal fin

Snakehead (Invasive) : No barbels on head, extremely long single dorsal fin and anal fin

Burbot (Native): Single long chin barbel and short first dorsal fin, no scales

Blackstripe Topminnow and Northern Studfish

Blackstripe Topminnow (Native)

Blackstripe Topminnow has one thick dark band down side, the northern studfish has narrow horizontal rows. The northern studfish has conspicuous white/yellow wedge just in front of dorsal fin.

Northern Studfish (Invasive)

Mottled Sculpin, Tubenose Goby and Round Goby

Mottled Sculpin (Native)

Mottled Sculpin has unbranched rays supporting the soft dorsal and anal fins. Pelvic fins separate.

Tubenose Goby (Invasive)

Gobies have branched rays in soft dorsal and anal fins. Pelvic fins are fused together to form a cup shape.

**Round Goby
(Invasive)**

Yellow Perch, White Bass and Eurasian Ruffe

Yellow Perch (Native)

Both Yellow Perch and White Bass have a complete separation between the spiny and soft dorsal fin, Eurasian Ruffe is broadly connected.

White Bass (Native)

Eurasian Ruffe (Invasive)

White Bass, White Perch and Freshwater Drum

White Bass (Native)

White Bass(WB) body with horizontal lines and deepest below spiny dorsal, White Perch(WP) has no lines other than lateral line and body is deepest before spiny dorsal. WB has “flat top” body shape, WP more slanted like Freshwater Drum. WB 3 anal spines ascend in length, WP 2nd and 3rd anal spines similar length

White Perch (Invasive)

Freshwater Drum (Native)

Brook Stickleback, 3 spine and 9 spine Sticklebacks

Brook Stickleback (Native)

3 spine Stickleback (Invasive)

9 spine Stickleback (Invasive)

Channel Catfish and Bullheads

**Channel Catfish
(Native)**

**Bullhead
(Nuisance)**

Perch and Sander: Family Percidae

Greenside Darter - Male

Greenside Darter - Female

Rainbow Darter

Logperch Darter

Darters do not have the sharp, conical teeth of a walleye, sauger or saugeye.

Photo by Kipp Brown

Photo by Glenn Trueb

Walleye

Photo by Julie Zimmerman

Sauger

Photo by Brian Zimmerman

Saugeye

John Lyons

Yellow Perch

Logperch Darters have a slim, torpedo shaped body and hog-like snout compared to a Yellow Perch.

Contact Information

Kipp Brown-Fisheries Biologist
(937) 372-9261
kipp.brown@dnr.state.oh.us

PUBLICATION 5487-D

Total copies printed: 1,000 Unit cost: \$4.29 Publication date: 2/16