


U.S. Fish & Wildlife Service

Fish

Texas Mid-coast

National Wildlife Refuge Complex

Bastrop Bayou Fishing Pier


The following 127 fish ranges are expected to include Brazoria County and the refuges.

Spotted gar
Longnose gar
Alligator gar
American eel
Inshore lizard fish
Least puffer
Bowfin
Skipjack herring
Gizzard shad
Gulf Menhaden
Threadfin Shad
Bay anchovy
Goldeye
Grass pickerel
Central stoneroller
Grass carp

Goldfish
Red shiner
Blacktail shiner
Common carp
Mississippi silvery minnow
Plains minnow
Ribbon shiner
Shoal chub
Silver chub
Golden shiner
Blackspot shiner
Smalleye shiner
Ghost shiner
Sharppnose shiner
Chub shiner
Silverband shiner
Sand shiner
Mimic shiner
Pugnose minnow
Suckermouth minnow
Fathead Minnow

Bullhead minnow
Creek chub
River carpsucker
Blue sucker
Lake chubsucker
Smallmouth buffalo
Black buffalo
Spotted sucker
Gray redhorse
Family Mugilidae
Striped mullet
White mullet
Lady fish
Gulf pipefish
Chain pipefish
Black bullhead
Yellow bullhead
Blue catfish
Channel catfish
Tadpole madtom
Freckled madtom
Flathead catfish
Sea catfishes
Hardhead catfish
Gafftopsail catfish
Gulf toadfish
Atlantic midshipman
Pirate perch
Brook silverside
Inland silverside
Atlantic needlefish
Western mosquitofish
Sailfin molly
Western starhead topminnow
Golden topminnow
Gulf killifish

Diamond killifish
 Blackstripe topminnow
 Bayou topminnow
 Longnose killifish
 Plains killifish
 Rainwater killifish
 Sheepshead minnow
 White bass
 Crevalle jack
 Flier
 Redbreast sunfish
 Green sunfish
 Warmouth
 Orangespotted sunfish
 Bluegill
 Dollar sunfish
 Longear sunfish
 Redear sunfish
 Spotted sunfish
 Bantam sunfish
 Spotted bass
 Largemouth bass
 White crappie
 Black crappie
 Banded pygmy sunfish
 Western sand darter
 Scaly sand darter
 Slough darter


Dusky darter
 Spottfin mojarra
 Silver jenny
 Tidewater mojarra
 Flagfin mojara
 Pigfish
 Freshwater Drum
 Black Drum
 Red Drum
 Gulf Kingfish
 Sand Seatrout

Silver Seatrout
 Spotted Seatrout
 Spot
 Atlantic croaker
 Silver perch
 Sheepshead
 Pinfish
 Southern Flounder
 Fringed flounder
 Bay whiff
 Hogchoker
 Lined sole
 Blackcheek tonguefish
 Southern stingray
 Atlantic stingray
 Naked goby
 Clown goby
 Darter goby


Texas Mid-Coast National
 Wildlife Refuge Complex
 2547 CR316
 Brazoria, TX 77422
 Phone 979-964-4011
 Fax 979-964-4021