

BFL - Fish	<i>last updated September 2020</i>	
1=Introduced Species		
4=Found in Adjacent Ladybird Lake		
Catostomidae	<i>Carpionodes carpio</i>	River Carpsucker 1,4
Catostomidae	<i>Ictiobus bubalus</i>	Smallmouth Buffalo 4
Catostomidae	<i>Moxostoma congestum</i>	Gray Redhorse 1, 4
Centrarchidae	<i>Lepomis auritus</i>	Redbreast Sunfish 4
Centrarchidae	<i>Lepomis gulosus</i>	Warmouth 4
Centrarchidae	<i>Lepomis macrochirus</i>	Bluegill
Centrarchidae	<i>Lepomis megalotis</i>	Longear Sunfish 4
Centrarchidae	<i>Lepomis microlophus</i>	Redear Sunfish 4
Centrarchidae	<i>Lepomis cyanellus x L. microlophus</i>	Green Redear Sunfish 4
Centrarchidae	<i>Lepomis punctatus</i>	Spotted Sunfish 4
Centrarchidae	<i>Micropterus dolomieu</i>	Smallmouth Bass 4
Centrarchidae	<i>Micropterus punctulatus</i>	Spotted Bass 4
Centrarchidae	<i>Micropterus punctulatus x M. treculii</i>	Spotted X Guadalupe Bass 4
Centrarchidae	<i>Micropterus salmoides</i>	Largemouth Bass 4
Centrarchidae	<i>Micropterus treculii</i>	Guadalupe Bass 4
Characidae	<i>Piaractus brachypomus</i>	Red Bellied Pacu 1,4
Cichlidae	<i>Herichthys cyanoguttatus</i>	Rio Grande Cichlid 1
Clupeidae	<i>Dorosoma cepedianum</i>	Gizzard Shad 4
Cyprinidae	<i>Carassius auratus</i>	Goldfish 1, 4
Cyprinidae	<i>Ctenopharyngodon idella</i>	Grass Carp 1, 4
Cyprinidae	<i>Cyprinus carpio</i>	Common Carp 1, 4
Cyprinidae	<i>Notropis venustis</i>	Blacktail Shiner
Cyprinodontidae	<i>Zygonectes notatus</i>	Blackstripe Topminnow
Esocidae	<i>Esox lucius</i>	Northern Pike 1,4
Ictaluridae	<i>Ameiurus natalis</i>	Yellow Bullhead 1
Ictaluridae	<i>Ictalurus furcatus</i>	Blue Catfish 1, 4
Ictaluridae	<i>Ictalurus punctatus</i>	Channel Catfish 1
Ictaluridae	<i>Pylodictis olivaris</i>	Flathead Catfish 4
Lepisosteidae	<i>Lepisosteus oculatus</i>	Spotted Gar 4
Lepisosteidae	<i>Lepisosteus osseus</i>	Longnose Gar, Needlenose Gar 4
Moronidae	<i>Morone chrysops</i>	White Bass, Sand Bass 4
Moronidae	<i>Morone chrysops x M. saxatilis</i>	Palmetto Bass 4
Moronidae	<i>Morone saxatilis</i>	Striped Bass 1,4

Percidae	<i>Sander vitreus</i>	Walleye 4
Poeciliidae	<i>Gambusia affinis</i>	Mosquitofish
Poeciliidae	<i>Gambusia spp. 1</i>	
Poeciliidae	<i>Molleniesia spp. 1</i>	
Sciaenidae	<i>Aplodinotus grunniens</i>	Freshwater Drum 4
Sciaenidae	<i>Micropogonias undulates</i>	Atlantic Croaker 1,4
Sciaenidae	<i>Sciaenops ocellatus</i>	Red Drum 1,4