

Extinct freshwater fishes of North America; common names of undescribed taxa are within quotation marks; sp. = undescribed species; ssp. = undescribed subspecies; pop = extirpated unique population (similar to IUCN's Regionally Extinct category); X-Year = estimated year of extinction; ‡ = 35 extinct fishes from Miller et al. (1989); * = 25 taxa added to the list by Jelks et al. (2008); nomenclature updated in 2013.

Family, <i>Scientific Name</i>	Common Name	X-Year
Cyprinidae	Minnow Family	
<i>Cyprinella lutrensis blairi</i> ‡	Maravillas Red Shiner	1960
<i>Evarra bustamantei</i> ‡	Mexican Chub	1983
<i>Evarra eigenmanni</i> ‡	Plateau Chub	1983
<i>Evarra tlahuacensis</i> ‡	Endorheic Chub	1983
<i>Gila crassicauda</i> ‡	Thicktail Chub	1957
<i>Gila</i> sp.*	"carpa delgada de Parras"	1968
<i>Lepidomeda altivelis</i> ‡	Pahrnagat Spinedace	1940
<i>Notropis aulidion</i> ‡	Durango Shiner	1965
<i>Notropis orca</i> ‡	Phantom Shiner	1975
<i>Notropis saladonis</i> *	Salado Shiner	1992
<i>Notropis s. simus</i> ‡	Rio Grande Bluntnose Shiner	1964
<i>Pogonichthys ciscooides</i> ‡	Clear Lake Splittail	1970
<i>Rhinichthys cataractae smithi</i> ‡	Banff Longnose Dace	1982
<i>Rhinichthys deaconi</i> ‡	Las Vegas Dace	1955
<i>Rhinichthys osculus reliquus</i> ‡	Grass Valley speckled Dace	1950
<i>Siphateles bicolor</i> ssp.*	"High Rock Springs Tui Chub "	1989
<i>Stypodon signifer</i> ‡	Stumptooth Minnow	1930
Catostomidae	Sucker Family	
<i>Chasmistes l. liorus</i> ‡	June Sucker	1935
<i>Chasmistes muriei</i> ‡	Snake River Sucker	1928
<i>Moxostoma lacerum</i> ‡	Harelip Sucker	1910

Ictaluridae	North American Catfish Family	
<i>Noturus trautmani</i> *	Scioto Madtom	1957
Salmonidae	Trouts and Salmon Family	
<i>Coregonus johannaef</i> ‡	Deepwater Cisco	1955
<i>Coregonus kiyi orientalis</i> ‡	Lake Ontario Kiyi	1967
<i>Coregonus n. nigripinnis</i> ‡	Blackfin Cisco	1969
<i>Coregonus r. reighardi</i> *	Shortnose Cisco	1985
<i>Oncorhynchus clarkii alvordensis</i> ‡	Alvord Cutthroat Trout	1940
<i>Oncorhynchus clarkii macdonaldi</i> ‡	Yellowfin Cutthroat Trout	1910
<i>Salmo salar</i> *	Atlantic Salmon, Lake Ontario pop	1898
<i>Salvelinus fontinalis agassizii</i> ‡	Silver Trout	1930
<i>Thymallus arcticus</i> *	Arctic Grayling, Great Lakes pop	1935
Atherinopsidae	New World Silverside Family	
<i>Atherinella callida</i> *	Cunning Silverside	1957
<i>Chirostoma bartoni</i> *	Alberca Silverside	2006
<i>Chirostoma charari</i> *	Least Silverside	1957
Goodeidae	Goodeid Family	
<i>Characodon garmani</i> ‡	Parras Characodon	1900
<i>Empetrichthys latos concavus</i> ‡	Raycraft Ranch Poolfish	1960
<i>Empetrichthys latos pahrump</i> ‡	Pahrump Ranch Poolfish	1958
<i>Empetrichthys merriami</i> ‡	Ash Meadows Poolfish	1953
<i>Girardinichthys turneri</i> *	Highland Splitfin	1990
<i>Skiffia francesae</i> *	Golden Skiffia	1978
Fundulidae	Topminnow Family	
<i>Fundulus albolineatus</i> ‡	Whiteline Topminnow	1900
Cyprinodontidae	Pupfish Family	
<i>Cyprinodon alvarezi</i> *	Potosí Pupfish	1994
<i>Cyprinodon arcuatus</i> ‡	Santa Cruz Pupfish	1971
<i>Cyprinodon ceciliae</i> *	La Presita Pupfish	1991
<i>Cyprinodon inmemoriam</i> *	La Trinidad Pupfish	1986
<i>Cyprinodon latifasciatus</i> ‡	Parras Pupfish	1930

<i>Cyprinodon longidorsalis</i> *	Charco Palma Pupfish	1994
<i>Cyprinodon nevadensis calidae</i> ‡	Tecopa Pupfish	1971
<i>Cyprinodon veronicae</i> *	Charco Azul Pupfish	1997
<i>Megupsilon aporus</i> *	Catarina Pupfish	1994
Poeciliidae	Livebearer Family	
<i>Gambusia amistadensis</i> ‡	Amistad Gambusia	1973
<i>Gambusia georgei</i> ‡	San Marcos Gambusia	1983
<i>Priapella bonita</i> *	Graceful Priapella	1906
Gasterosteidae	Stickleback Family	
<i>Gasterosteus sp. cf aculeatus</i> *	"benthic Hadley Lake stickleback"	1999
<i>Gasterosteus sp. cf aculeatus</i> *	"limnetic Hadley Lake stickleback"	1999
Cottidae	Sculpin Family	
<i>Cottus echinatus</i> ‡	Utah Lake Sculpin	1928
Moronidae	Temperate Bass Family	
<i>Morone saxatilis</i> *	Striped Bass, St. Lawrence Estuary pop	1968
Percidae	Perch Family	
<i>Etheostoma sellare</i> *	Maryland Darter	1988
<i>Sander vitreus glaucus</i> ‡	Blue Pike	1970
Cichlidae	Cichlid Family	
<i>Cichlasoma urophthalmus conchitae</i> *	mojarra del cenote Conchita	1975
<i>Cichlasoma urophthalmus ericymba</i> *	mojarra de Sambulá	1975
