[image: image1.png]

Fish Anatomy

Fish are animals that live in water and breathe using gills. Water goes in through the mouth and out through the gills, which take oxygen from the water. Most fish swim by moving their tail (also called the caudal fin) left and right. There are many kinds of fish; some have bones but others, like sharks and rays (Class Chondrichthyes) have no bones, only cartilage. The biggest fish in the world is the Whale Shark; it is a shark but not a whale. The whale shark is up to 46 feet (14 m) long and weighs up to 15 tons. The largest group of fish is the bony fish, Osteichthyes. This group includes both marine and freshwater members like trout, salmon, bass, catfish, and tuna.
Sharks

Read the definitions, then label the diagram below, and color the shark gray
	Anal fin – the fin on the lower side of the body near the tail (not on all sharks)

	Caudal fin – the tail fin

	Eye – sight organs located on the head

	Fin spine – a protective spine located at the base of the first dorsal fin (not all sharks have fin spines)

	First dorsal fin – the fin on the upper side of the body nearest the head

	Gills – fleshy organs that are used for breathing – they are located on the side of the head

	Mouth – the part of the body which the fish uses to catch food – it is located at the front of the body

	Nostril – paired slits on the underside of the snout. Water continually flows through the nostrils, giving the shark olfactory (sense of smell) information. Unlike humans, shark nostrils have nothing to do with breathing – they are not even connected to the mouth.

	Pectoral fin – each of the paired fins on either side of the body, near the head

	Pelvic fin – each of the small, paired fins on the lower rear side of the body

	Second dorsal fin – the fin on the upper side of the body nearest the tail

	Snout – the front part of the shark’s head

	Ventral fin – each of the paired fins on the lower side of the body, near the head

[image: image2.png]©EnchantedLearning.com

Bony Fish

Use your textbook to define and label each of the bony fish structures below. Color the diagram of the bony fish.

	Caudal Fin (blue)-

	Anal Fin (pink)-

	Dorsal Fin (yellow)-

	Pelvic Fin (green)-

	Pectoral Fin (orange)-

	Operculum (brown)-

	Lateral Line System (black)-

	Gills (red)-

	Heart (pink)-

	Stomach (green)-

	Esophagus (yellow)-

	Liver (brown)-

	Intestine (blue)-

	Reproductive Organs (orange)-

	Muscles (red)-

	Vertebrae (yellow)-

	Swim Bladder (blue)-

	Kidney (green)-

	Scales (purple)-

[image: image3.png]

Fish Scales Tell the Age of a Fish

Look at the image of the fish scale, like a tree, scales show rings that indicate periods of growth. Rings that are farther apart occur when the fish grows well and there is lots of food - in the summer season. Rings that are close together occur when the fish does not get much food and grows slowly (winter).

On the scale, you can identify the summer growth and the winter growth. (There will be several rings in each). The core represents the fish when it was first born, as a fry. The rings near the edge are the most recent periods of growth.

Color the summer growth periods green.
Color the winter growth periods blue.
How old is this fish (in years)?

Fish Scale

[image: image4.png]

PAGE
3

_1242469914

