


Maryland Darter

Etheostoma sellare

Reddish brown with 4 jet-black saddles extending obliquely down and forward to below the lateral line

Lateral line complete

Caudal fin asymmetrical (upper half extending further than lower half)


The Maryland Darter is a federally endangered fish known only from the Susquehanna River drainage near the Fall Line; specifically in Swan Creek, Gasheys Run, and Deer Creek in Harford County, Maryland, USA. This species was last observed in 1988. The maximum size is 3 inches. There are at least 12 other fish that resemble the Maryland Darter including other darter species found in Maryland, plus the Northern Hogsucker and the Blue Ridge Sculpin. Diagnostic characteristics of the Maryland Darter are shown here along with photos of other fish species that are often confused with the Maryland Darter. For more information on the Maryland Darter, visit dnr.maryland.gov/streams/pdfs/mddartersurvey_finalreport2012.pdf If you think you may have seen the Maryland Darter, call MDNR at 1-877-620-8DNR.

Species often confused with the Maryland Darter:


Banded Darter
Etheostoma zonale
Max size: 55 mm


Greenside Darter
Etheostoma blennioides
Max size: 90 mm


Tessellated Darter
Etheostoma olmstedii
Max size: 55 mm


Fantail Darter
Etheostoma flabellare
Max size: 60 mm


Rainbow Darter
Etheostoma caeruleum
Max size: 50 mm


Glassy Darter
Etheostoma vitreum
Max size: 55 mm


Johnny Darter
Etheostoma nigrum
Max size: 40 mm


Stripeback Darter
Percina notogramma
Max size: 70 mm


Chesapeake Logperch
Percina bimaculata
Max size: 120 mm


Shield Darter
Percina peltata
Max size: 70 mm


Blue Ridge Sculpin
Cottus caeruleomentum
Max size: 55 mm


Northern Hogsucker
Hypentelium nigricans
Max size: 300 mm


A publication of the Maryland Department of Natural Resources Monitoring and Non-tidal Assessment Division
Maryland Department of Natural Resources 580 Taylor Avenue Annapolis, MD 21401
Martin O'Malley, Governor; Anthony G. Brown, Lt. Governor; Joseph P. Gill, Secretary
Poster Layout: Jennifer Zimmerman
Photographs and Illustrations: Dave Neely, Chesapeake Logperch photo: Tom Near
May 2013

