

Fancy Goldfish

The term "Fancy" refers to goldfish that have been specifically bred to enhance certain colours, patterns and or body characteristics when compared with more orthodox or simply shaped goldfish, such as the comet. They are extremely popular with many enthusiasts as they offer some of the most unique and interesting coldwater fish available. As outlined below these fancy goldfish include; celestials, lionheads, pearlscales and orandas to mention just a few. Even though they exhibit many different colour patterns and body characteristics, they are all the one species, *Carassius auratus*. The domesticated dog *Canis lupus familiaris* is another great example of this, with a large amount of diversity all originating from the same species.

The ancient Chinese kept goldfish some 1600 years ago. The original wild and drab coloured fish were selectively bred to enhance the fishes colour and finage, a practise continuing to this day. Over time breeders have developed many types of unusual or fancy goldfish.

While fancy goldfish have the same water quality requirements as standard goldfish, such as comets and fantails, they are generally more sensitive to water quality fluctuations and require regular aquarium maintenance to ensure they remain in good health.

Fancy goldfish are more susceptible to suffering from vitamin deficiencies when compared with standard varieties, so it is recommend to include vegetable based foods in their diet. Aquarium Industries Naturals Range Frozen Leafy Spinach is ideal, as it also includes essential vitamins and minerals. Fine leafed aquatic plants are also a good addition.

Common Fancy Varieties

Orandas

Body short and globular. Fins well developed and long. Characteristic growth over the head region. The "Cap" or "Hood" may be absent in young fish and may take up to several years to develop fully. Usually at a length of 7-9cm the head growth with start to become more pronounced.

Ranchus

Fish similar to the lionhead but with a strongly curved back near the tail, and no dorsal fin. Head growth of Ranchus may not be present in young fish and may take several years to develop fully.

Lionheads

Characteristic growth around head region. Fins relatively short, with no dorsal fin. Head growth of lionheads may not be present in young fish and may take several years to develop fully.

Bubble Eyes

Have the distinctive fluid filled bubbles directly under the eyes.

Telescopes

Similar to the common fantail with distinct protruding eyes, can come in a variety of shapes and colours.

Wakins

Long body and heavier than the comet. Has a short twin tail fin and more rounded pectorals. An active fish, ideal for ponds.

Butterfly Tails

Also similar to the fantail but with symmetrical twin tails, spread nearly horizontally and when viewed from above, appear butterfly shaped.

Pearlscales

These fish have the general characteristics of a fantail with a softer more globular appearance, and distinctive raised scales giving a pearl like dimpling effect on the body.

Celestial or Sky-gazer

This fish has strikingly large eyes which are upturned giving the appearance it is looking at the stars. It also has moderately long fins, and no dorsal fin.

Pompoms

Pompoms are fish with ball like appendages on the top of the head (these appendages are extensions of the nasal septa). Many varieties of goldfish are produced with pompoms the most common being fantails.

Ryukins

Body short with characteristic hump contour, on the back. The magnitude of the hump increases as the fish matures. Tail is approximately half the length of the body length.

*Illustrations by Merlin Cunliffe

**Note: Actual Fish may vary to Illustration.

Scan the QR code to download our gold fish care