

Common Sharks of the Northern Gulf of Mexico

So you caught a sand shark?

Estuaries are ecosystems where fresh and saltwater meet and mix. Estuaries provide nursery grounds for a wide variety of invertebrate species such as oysters, shrimp, and blue crabs along finfishes including croaker, red drum, spotted seatrout, tarpon, menhaden, flounder and many others.


Because of this abundance, larger animals patrol coastal Gulf waters for food. Among these predators are a number of shark species.

The northern Gulf of Mexico is home to several shark species. A few of these species very closely resemble one another and are commonly referred to as "sand sharks."


This infographic will help you quickly differentiate between the different "sand sharks" and also help you identify a few common offshore species.


Maximum size of the coastal sharks are depicted in scale


Blacktip shark
Carcharhinus limbatus


Easy ID: Pointed snout, anal fin lacks a black tip

Atlantic sharpnose shark
Rhizoprionodon terraenovae


Easy ID: White "freckles" on the body

Spinner shark
Carcharhinus brevipinna


Easy ID: Black tip on anal fin present

Blacknose shark
Carcharhinus acronotus


Easy ID: Distinct black smudge on the tip of the snout, feisty when caught

Finetooth shark
Carcharhinus isodon


Easy ID: Distinct lack of black markings on fins, extremely pointed snout

Bull shark
Carcharhinus leucas


Easy ID: Blacktip on fins present, large robust body, short snout

Tiger shark
Galeocerdo cuvier


Easy ID: Distinct spot and stripe pattern down the body in juveniles

Great hammerhead
Sphyrna mokarran


Easy ID: Distinct flat hammerhead, and extremely tall pronounced dorsal fin

Scalloped hammerhead
Sphyrna lewini


Easy ID: Distinct "scalloping" and rounding of hammerhead

Gulper shark
Centrophorus granulosus


Easy ID: Distinct luminous green eye, pupil

Easy ID: Interdorsal ridge down back, "silky" smooth skin, rounded dorsal fin

Silky shark
Carcharhinus falciformes

