California Academy of Sciences

ANNOTATED CHECKLISTS OF FISHES

Number 33

February 2004

Family Elassomatidae Jordan 1877

pygmy sunfishes

By

Carter R. Gilbert

Florida Museum of Natural History University of Florida, Gainesville, Florida 32611–7800, U.S.A. e-mail: carter@flmnh.ufl.edu

The Elassomatidae is a small family of North American freshwater fishes endemic to the southeastern United States. Individuals rarely exceed 40 mm standard length and superficially resemble small individuals of the perciform family Centrarchidae. Basisphenoid, endopterygoid, and infraorbitals (except lachrymal) absent. Gill membranes broadly united across isthmus. Dentary and angular bones not penetrated by lateral line. Lateral line absent from body. Scales cycloid. Dorsal fin with 3–5 spines and 8–13 soft rays, anal fin with 3 spines and 4–7 soft rays; caudal fin rounded, usually with 12 branched rays. Inhabit quiet, weedy, often acidic waters, and locomotion is accomplished primarily by movement of the pectoral fins (as in gasterosteiform fishes). Feed exclusively on microinvertebrates. Six species are presently recognized as valid, with at least one additional undescribed species.

The family name was proposed first as a subfamily (Elassominae) without inclusion in any family group (Jordan 1877:50 [ref. 2374]). Certain characteristics suggest neotenic centrarchid development, and largely on this basis the group has often been considered a subfamily of the Centrarchidae (Nelson 1984 [ref. 13596]). Some workers have regarded the elassomatids as a separate family, particularly since 1962, and this is now generally accepted. Increasing evidence has shown that the pygmy sunfishes are not neotenic centrarchids, and Johnson (1984 [ref. 9681], 1993 [ref. 27222]) has suggested that they may not be perciform fishes at all. Johnson and Patterson (1993 [ref. 27223]) found that elassomatids share some derived features with the mugiliforms, atheriniformes, gasterosteiforms, and synbranchiforms. Johnson and Springer (1997 [ref. 27225]) provided compelling evidence to suggest that their closest relationships lie with the gasterosteiform fishes, but confirmatory data await formal publication. Nelson (1994 [ref. 26204]) maintained a more conservative view, placing the family in its own suborder (Elassomatoidei) within the Perciformes.

Genus Elassoma Jordan 1877

Elassoma Jordan 1877:50 [ref. 2374]. Type species *Elassoma zonata* Jordan 1877. Type by original designation (also monotypic).

Elassoma alabamae Mayden 1993

Elassoma alabamae Mayden 1993:2, Figs. 1a, 1b [ref. 21162] (Moss Spring run into Beaverdam creek, 1.4 miles north of Greenbriar, Tennessee R. drainage, Limestone Co., Alabama, U.S.A.). Holotype: UAIC 10275.01.

DISTRIBUTION: Endemic to Moss Spring and (historically) adjacent springs in middle Tennessee River drainage, Alabama.

Elassoma boehlkei Rohde & Arndt 1987

Elassoma boehlkei Rohde & Arndt 1987:66, Figs. 1a, 1b [ref. 13524] (Juniper Creek at State rte. 1340 bridge, Waccamaw R. drainage, Brunswick Co., North Carolina, U.S.A.). Holotype: ANSP 158481.

DISTRIBUTION: Waccamaw and Santee river drainages, North Carolina and South Carolina.

Elassoma evergladei Jordan 1884

Elassoma evergladei Jordan 1884:323 [ref. 10450] (Lake Jessup, near Sanford, Seminole Co. and sidewater of Indian R., near Titusville, Brevard Co., Florida, U.S.A.). Syntypes: USNM 25326 (8) Lake Jessup, USNM 25334 (originally 3, now 1) Indian R.

DISTRIBUTION: Cape Fear River drainage, North Carolina, south throughout most of peninsular Florida, and west to lower Mobile Bay basin, Alabama.

Elassoma okatie Rohde & Arndt 1987

- *Elassoma okatie* Rohde & Arndt 1987:77, Figs. 3a, 3b [ref. 13524] (roadside ditch on U.S. hwy. 17, 3.5 km south of Switzerland, Jasper Co., South Carolina, U.S.A.). Holotype: ANSP 158483.
- DISTRIBUTION: Edisto and Savannah river drainages, South Carolina.

Elassoma okefenokee Böhlke 1956

- *Elassoma okefenokee* Böhlke 1956:2, Fig. 1a [ref. 12179] (Kettle Creek, trib. of Satilla R., near Waycross, Ware Co., Georgia, U.S.A.). Holotype: ANSP 74640.
- *Elassoma evergladei orlandicum* Lönnberg 1894:123 [ref. 23437] (Ferncreek [=Fern Creek] and small lakes around Orlando, Orange Co., Tohopekaliga and other waters around Kissimmee, Osceola Co., and Arcadia, De Soto Co., Florida, U.S.A.). Syntypes: NRM 9170 (3), 14105–106 (1, 5); ZMUU 344a, j-s (11), 344b–i (8).

DISTRIBUTION: Lower Altamaha River drainage, Georgia, south to central part of peninsular Florida, and west to Choctawhatchee River drainage, Florida.

REMARKS: *Elassoma okefenokee* comprises two species (one undescribed), distinguished by a consistent difference in number of preopercular pores (4–4 in western populations, 3–3 in true *E. okefenokee* populations to east). The undescribed species ranges from the Choctawhatchee River drainage east to the Waccasassa River drainage, Florida. *Elassoma okefenokee* (*sensu stricto*) occupies the rest of the range, with both species occurring in the Suwannee River drainage, Florida, where they apparently are distributed allopatrically.

Although Elassoma evergladei orlandicum is a senior synonym of E. okefenokee (Gilbert 1998:254-255 [ref. 23395]), it has not been used in the published literature as a valid name after 1899 and E. okefenokee has been used as a valid name in at least 25 publications by 10 different authors in the past 50 years. Prevailing usage of the junior name is allowed because conditions of Articles 23.9.1.1 and 23.9.1.2 of the International Code of Zoological Nomenclature are met, and E. okefenokee qualifies as a nomen protectum and E. evergladei orlandicum as a nomen oblitum. Published works citing the name *Elassoma okefenokee* as valid are: Shortt 1956 [ref. 27277], Bailey et al. 1960 [ref. 27285], Branson and Moore 1962 [ref. 27282], Bailey et al. 1970 [ref. 27286], Dahlberg and Scott 1971 [ref. 27274], Avise and Smith 1977 [ref. 27283], Swift et al. 1977 [ref. 27280], Yerger 1977 [ref. 27281], Böhlke and Rohde 1980 [ref. 27272], Robins et al. 1980 [ref. 7111], Walsh and Burr 1984 [ref. 27284], Laerm and Freeman 1986 [ref. 27275], Starnes and Etnier 1986 [ref. 27279], Swift et al. 1986 [ref. 27278], Rohde and Arndt 1987 [ref. 13524], Page and Burr 1991 [ref. 18983], Robins et al. 1991 [ref. 14237], Boschung 1992 [ref. 23239], Burr and Mayden 1992 [ref. 27273], Mayden et al. 1992 [ref. 27276], Bohlen and Nolte 1993 [ref. 27271], Mayden 1993 [ref. 21162], Etnier and Starnes 1994 [ref. 22809], Eschmeyer 1998 [ref. 23416], and Gilbert 1998 [ref. 23395].

All syntypes of *E. evergladei orlandicum* are *E. okefenokee* with the exception of one lot of eight specimens (ZMUU 344b–i), which are *E. evergladei*. All extant types of *E. evergladei orlandicum* are from Fern Creek.

Elassoma zonatum Jordan 1877

Elassoma zonata Jordan 1877:50, Pl. 45 (fig. 73) [ref. 2374] (Little Red R., Judsonia, White Co., Arkansas, U.S.A.). Lectotype: USNM 20496.

DISTRIBUTION: Lower Roanoke River drainage, North Carolina; south to middle parts of St. Johns River, Florida; west to Brazos River drainage, Texas; and north to lower Wabash River drainage, Indiana and Illinois.

REMARKS: USNM 20496 is herein designated the lectotype in order to fix the type locality as Little Red River. The other type locality, prior to fixation as Little Red River by lectotype designation, was the Brazos River, Texas.

Summary Lists

Genus-Group Names of Family Elassomatidae

Elassoma Jordan 1877 = Elassoma Jordan 1877

Incertae Sedis Genus-Group Names

None

Unavailable Genus-Group Names

None

Species-Group Names of Family Elassomatidae

alabamae, Elassoma Mayden 1993 = Elassoma alabamae Mayden 1993

boehlkei, Elassoma Rohde & Arndt 1987 = Elassoma boehlkei Rohde & Arndt 1987

evergladei, Elassoma Jordan 1884 = Elassoma evergladei Jordan 1884

okatie, Elassoma Rohde & Arndt 1987 = Elassoma okatie Rohde & Arndt 1987

okefenokee, Elassoma Böhlke 1956 = Elassoma okefenokee Böhlke 1956

orlandicum, Elassoma evergladei Lönnberg 1894 = Elassoma okefenokee Böhlke 1956

zonata, Elassoma Jordan 1877 = Elassoma zonatum Jordan 1877

Incertae Sedis Species-Group Names

None

Unavailable Species-Group Names

None

Literature Cited

- Avise, J. C. and M. H. Smith. 1977 [ref. 27283]. Gene frequency comparisons between sunfish (Centrarchidae) populations at various stages of evolutionary divergence. Syst. Zool. v. 26 (no. 3): 319–335.
- Bailey, R. M., J. E. Fitch, E. S. Herald, E. A. Lachner, C. C. Lindsey, C. R. Robins, and W. B. Scott. 1970 [ref. 27286]. A list of common and scientific names of fishes from the United States and Canada. 3rd edition. Am. Fish. Soc. Spec. Publ. No. 6: 1–150.
- Bailey, R. M., E. A. Lachner, C. C. Lindsey, C. R. Robins, P. M. Roedel, W. B. Scott, and L. P. Woods. 1960 [ref. 27285]. A list of common and scientific names of fishes from the United States and Canada. 2nd edition. Am. Fish. Soc. Spec. Publ. No. 2: 1–102.
- Bohlen, J. and A. Nolte. 1993 [ref. 27271]. Habitat and comparative observations on three species of pygmy sunfish: *Elassoma zonatum*, *Elassoma okefenokee*, and *Elassoma evergladei*. Aquarien Terrarien v. 46 (no. 10): 664–669.
- Böhlke, J. E. 1956 (14 Dec.) [ref. 12179]. A new pygmy sunfish from southern Georgia. Not. Nat. (Phila.) No. 294: 1–11.

- Böhlke, J. E. and F. C. Rohde. 1980 [ref. 27272]. *Elassoma okefenokee* Böhlke, Okefenokee pygmy sunfish. In: D. S. Lee et al., eds. Atlas of North American freshwater fishes. North Carolina State Museum of Natural History, Raleigh: 585.
- Boschung, H. T. 1992 [ref. 23239]. Catalogue of freshwater and marine fishes of Alabama. Bull. Alabama Mus. Nat. Hist. No. 14: i–xvi + 1–266.
- Branson, B. A. and G. A. Moore. 1962 [ref. 27282]. The lateralis components of the acoustico-lateralis system in the sunfish family Centrarchidae. Copeia 1962 (no. 1): 1–108.
- Burr, B. M. and R. L. Mayden. 1992 [ref. 27273]. Phylogenetics and North American freshwater fishes (Chapter 2). In: R. L. Mayden, ed. Systematics, historical ecology, and North American freshwater fishes. Stanford University Press, Stanford, California: 18–75.
- Dahlberg, M. L. and D. C. Scott. 1971 [ref. 27274]. The freshwater fishes of Georgia. Bull. Georgia Acad. Sci. v. 29: 1–64.
- Eschmeyer, W. N., editor. 1998 (May) [ref. 23416]. Catalog of fishes. Center for Biodiversity Research and Information, Spec. Publ. 1. California Academy of Sciences, San Francisco. 3 vols. 1–2905.
- Etnier, D. A. and W. C. Starnes. 1994 [ref. 22809]. The fishes of Tennessee. University of Tennessee Press, Knoxville. i–xiv + 1–681. [Dated 1993 on title page but apparently not available until 26 May 1994.]
- Gilbert, C. R. 1998 (4 Feb.) [ref. 23395]. Type catalog of Recent and fossil North American freshwater fishes: families Cyprinidae, Catostomidae, Ictaluridae, Centrarchidae and Elassomatidae. Florida Museum of Natural History, Spec. Publ. No. 1: i–ii + 1–284.
- Johnson, G. D. 1984 [ref. 9681]. Percoidei: development and relationships. In: H. G. Moser et al., eds. Ontogeny and systematics of fishes. Am. Soc. Ichthyol. Herpetol. Spec. Publ. No. 1: 464–498.
- Johnson, G. D. 1993 [ref. 27222]. Percomorph phylogeny: progress and problems. Bull. Mar. Sci. v. 52 (no. 1): 3–28.
- Johnson, G. D. and C. Patterson. 1993 [ref. 27223]. Percomorph phylogeny: a survey of acanthomorphs and a new proposal. Bull. Mar. Sci. v. 52 (no. 1): 554–626.
- Johnson, G. D. and V. G. Springer. 1997 [ref. 27225]. *Elassoma*: another look [abstract]. In: Program and abstracts of the 77th Annual Meeting of the American Society of Ichthyologists and Herpetologists, June 26–July 2, 1997, University of Washington, Seattle: 176.
- Jordan, D. S. 1877 [ref. 2374]. Contributions to North American ichthyology based primarily on the collections of the United States National Museum. No. 2. A.—Notes on Cottidae ..., and Hyodontidae, with revisions of the genera and descriptions of new or little known species. Bull. U. S. Natl. Mus. No. 10: 1–68, Pls. 44–45.
- Jordan, D. S. 1884 (29 Sept.) [ref. 10450]. List of fishes collected in Lake Jessup, and Indian River, Florida, by Mr. R. E. Earll, with descriptions of two new species. Proc. U. S. Natl. Mus. v. 7 (no. 438): 322–324.
- Laerm, J., and B. J. Freeman. 1986 [ref. 27275]. Fishes of the Okefenokee Swamp. University of Georgia Press, Athens. i–ix + 1–118.
- Lönnberg, E. 1894 (15 May) [ref. 23437]. List of fishes observed and collected in South-Florida. Öfvers. Kongl. Vet.-Akad. Förh. v. 51 (no. 3): 109–131.
- Mayden, R. L. 1993 (15 June) [ref. 21162]. Elassoma alabamae, a new species of pygmy sunfish endemic to the Tennessee River drainage of Alabama (Teleostei: Elassomatidae). Bull. Alabama Mus. Nat. Hist. No. 16: 1–14.
- Mayden, R. L., B. M. Burr, L. M. Page, and R. R. Miller. 1992 [ref. 27276]. The native freshwater fishes of North America (Chapter 29). In: R. L. Mayden, ed. Systematics, historical ecology, and North American freshwater fishes. Stanford University Press, Stanford, California: 827–861.
- Nelson, J. S. 1984 [ref. 13596]. Fishes of the world. 2nd edition. John Wiley & Sons. i–xv + 1–523.
- Nelson, J. S. 1994 [ref. 26204]. Fishes of the world. 3rd edition. John Wiley & Sons. i-xvii + 1-600.
- Page, L. M. and B. M. Burr. 1991 [ref. 18983]. A field guide to freshwater fishes of North America north of Mexico. Peterson Field Guide 42. Houghton Mifflin, Boston. v-xii + 1-432.
- Robins, C. R., R. M. Bailey, C. E. Bond, J. R. Brooker, E. A. Lachner, R. N. Lea, and W. B. Scott. 1980 [ref. 7111]. A list of common and scientific names of fishes from the United States and Canada. 4th edition. Am. Fish. Soc. Spec. Publ. No. 12: 1–174.

- Robins, C. R., R. M. Bailey, C. E. Bond, J. R. Brooker, E. A. Lachner, R. N. Lea, and W. B. Scott. 1991 [ref. 14237]. Common and scientific names of fishes from the United States and Canada. 5th edition. Am. Fish. Soc. Spec. Publ. No. 20: 1–183.
- Rohde, F. C. and R. G. Arndt. 1987 (28 Dec.) [ref. 13524]. Two new species of pygmy sunfishes (Elassomatidae, *Elassoma*) from the Carolinas. Proc. Acad. Nat. Sci. Phila. v. 139: 65–85.

Shortt, L. R. 1956 [ref. 27277]. A new pygmy sunfish. Aquarium v. 25 (no. 4): 133-135.

- Starnes, W. C. and D. A. Etnier. 1986 [ref. 27279]. Drainage evolution and fish biogeography of the Tennessee and Cumberland rivers drainage realm (Chapter 10). In: C. H. Hocutt and E. O. Wiley, eds. The zoogeography of North American freshwater fishes. John Wiley & Sons: 325–361.
- Swift, C. C., C. R. Gilbert, S. A. Bortone, G. H. Burgess, and R. W. Yerger. 1986 [ref. 27278]. Zoogeography of the freshwater fishes of the southeastern United States: Savannah River to Lake Pontchartrain (Chapter 7). In: C. H. Hocutt and E. O. Wiley, eds. The zoogeography of North American freshwater fishes. John Wiley & Sons: 213–265.
- Swift, C. C., R. W. Yerger, and P. R. Parrish. 1977 [ref. 27280]. Distribution and natural history of the fresh and brackish water fishes of the Ochlockonee River, Florida and Georgia. Bull. Tall Timbers Res. Sta. v. 20: 1–111.
- Walsh, S. J. and B. M. Burr. 1984 [ref. 27284]. Life history of the banded pygmy sunfish, *Elassoma zonatum* Jordan (Pisces: Centrarchidae), in western Kentucky. Bull. Alabama Mus. Nat. Hist. No. 8: 31–52.
- Yerger, R. W. 1977 [ref. 27281]. Fishes of the Apalachicola River. In: R. J. Livingston and E. A. Joyce, eds. Proc. Conference on the Apalachicola drainage system. Florida Dep. Nat. Resources Mar. Res. Publ. 26: 23–33.

Suggested citation format:

Gilbert, C. R. 2004. Family Elassomatidae Jordan 1877 — pygmy sunfishes. Calif. Acad. Sci. Annotated Checklists of Fishes No. 33. 5 pp.

> Copyright © 2004 by the California Academy of Sciences San Francisco, California, U.S.A.