

Arkansas Endangered, Threatened, And Species of Special Concern

January 9, 2004

Key: USFWS = United States Fish and Wildlife Service
 AGFC = Arkansas Game and Fish Commission
 E = Endangered
 T = Threatened
 C = Candidate
 PE = Proposed Endangered
 PC = Proposed Candidate
 SC = Special Concern

		USFWS Status	AGFC Status
Amphipods			
<i>Stygobromus elatus</i>			SC
<i>Stygobromus montanus</i>			SC
<i>Stygobromus ozarkensis</i>			SC
Crayfish			
<i>Bouchardina robisoni</i>			SC
<i>Cambarus aculabrum</i>		E	E
<i>Cambarus causeyi</i>			SC
<i>Cambarus setosus</i>			SC
<i>Cambarus zophanastes</i>		E	E
<i>Fallicambarus gilpini</i>			SC
<i>Fallicambarus harpi</i>			SC
<i>Fallicambarus jeanae</i>			SC
<i>Fallicambarus petilicarpus</i>			SC
<i>Fallicambarus strawni</i>			SC
<i>Orconectes eupunctus</i>			SC
<i>Orconectes marchandi</i>			SC
<i>Orconectes williamsi</i>			SC
<i>Procambarus ferrugineus</i>			SC
<i>Procambarus reimeri</i>			SC
Insects			
<i>Nicrophorus americanus</i>	American Burying Beetle	E	?

Snails			
<i>Amnicola cora</i>	Foushee Cave Snail		SC
<i>Inflectarius magazinensis</i>	Magazine Mountain Shagreen	T	E
<i>Mesodon clenchi</i>	Calico Rock Oval		SC
<i>Paravitrea aulacogyra</i>	Striate Supercoil		SC
<i>Polygyra peregrina</i>	White Liptooth		SC
<i>Pyrgulopsis ozarkensis</i>	Ozark Pyrg		SC
<i>Somatogyrus amnicoloides</i>	Ouachita Pebblesnail		SC
<i>Somatogyrus crassilabris</i>	Thickclipped Pebblesnail		SC
<i>Somatogyrus wheeleri</i>	Channelled Pebblesnail		SC
<i>Stenotrema pilsbryi</i>	Rich Mountain Slitmouth		SC
<i>Stenotrema unciferum</i>	Ouachita Slitmouth		SC
<i>Triodopsis occidentalis</i>	Arkansas Wedge		SC
Mussels			
<i>Alasmidonta marginata</i>	Elktoe		SC
<i>Alasmidonta viridis</i>	Slippershell mussel		SC
<i>Anodontoides ferussacianus</i>	Cylindrical papershell		SC
<i>Arkansia wheeleri</i>	Ouachita rock pocketbook	E	E
<i>Cumberlandia monodonta</i>	Spectaclecase		SC
<i>Cyclonaias tuberculata</i>	Purple wartyback		SC
<i>Cyprogenia aberti</i>	Western fanshell		SC
<i>Epioblasma florentina curtisi</i>	Curtis pearlymussel	E	E
<i>Epioblasma triquetra</i>	Snuffbox		SC
<i>Epioblasma turgidula</i>	Turgid blossom	E	E
<i>Fusconaia subrotunda</i>	Longsolid		SC
<i>Lampsilis abrupta</i>	Pink mucket	E	E
<i>Lampsilis ornata</i>	Southern pocketbook		SC
<i>Lampsilis powellii</i>	Arkansas fatmucket	T	E
<i>Lampsilis rafinesqueana</i>	Neosho mucket	C	SC
<i>Lampsilis satura</i>	Sandbank pocketbook		SC
<i>Lampsilis siliquoidea</i>	Fatmucket		SC
<i>Lampsilis streckeri</i>	Speckled pocketbook	E	E
<i>Lasmigona costata</i>	Flutedshell		SC
<i>Leptodea leptodon</i>	Scaleshell	E	E
<i>Ligumia recta</i>	Black sandshell		SC
<i>Margaritifera hembeli</i>	Louisiana pearlshell	T	E
<i>Obovaria jacksoniana</i>	Southern hickorynut		SC
<i>Obovaria olivaria</i>	Hickorynut		SC
<i>Obovaria subrotunda</i>	Round hickorynut		SC
<i>Pleurobema cordatum</i>	Ohio pigtoe		SC
<i>Pleurobema rubrum</i>	Pyramid pigtoe		SC
<i>Potamilus alatus</i>	Pink heelsplitter		SC
<i>Potamilus capax</i>	Fat pocketbook	E	E
<i>Ptychobranhus occidentalis</i>	Ouachita kidneyshell		SC

<i>Quadrula apiculata</i>	Southern mapleleaf		SC
<i>Quadrula cylindrica</i>	Rabbitsfoot		SC
<i>Quadrula fragosa</i>	Winged mapleleaf	E	E
<i>Quadrula metanevra</i>	Monkeyface		SC
<i>Simpsonaias ambigua</i>	Salamander mussel		SC
<i>Toxolasma lividus</i>	Purple liliput		SC
<i>Uniomerus declivis</i>	Tapered pondhorn		SC
<i>Uniomerus tetralasmus</i>	Pondhorn		SC
<i>Venustaconcha ellipsiformis</i>	Ellipse		SC
<i>Venustaconcha pleasii</i>	Bleedingtooth mussel		SC
<i>Villosa arkansasensis</i>	Ouachita creekshell		SC
<i>Villosa iris</i>	Rainbow		SC
<i>Villosa lienosa</i>	Little spectaclecase		SC
Fish			
<i>Acipenser fulvescens</i>	Lake Sturgeon		SC
<i>Alosa alabamae</i>	Alabama Shad	C	SC
<i>Amblyopsis rosae</i>	Ozark Cavefish	T	E
<i>Atractosteus spatula</i>	Alligator Gar		SC
<i>Crystallaria asprella</i>	Crystal Darter		SC
<i>Erimystax harryi</i>	Ozark Chub		SC
<i>Etheostoma cragini</i>	Arkansas Darter	C	SC
<i>Etheostoma fragi</i>	Strawberry River Darter		SC
<i>Etheostoma microperca</i>	Least Darter		SC
<i>Etheostoma moorei</i>	Yellowcheek Darter	C	SC
<i>Etheostoma pallidorsum</i>	Paleback Darter		SC
<i>Etheostoma parvipinne</i>	Goldstripe Darter		SC
<i>Etheostoma uniporum</i>	Current Darter		SC
<i>Lampetra aepyptera</i>	Least Brook Lamprey		SC
<i>Lampetra appendix</i>	American Brook Lamprey		SC
<i>Lythrurus snelsoni</i>	Ouachita Mountain Shiner		SC
<i>Macrhybopsis gelida</i>	Sturgeon Chub	C	SC
<i>Macrhybopsis meeki</i>	Sicklefin Chub	C	SC
<i>Moxostoma anisurum</i>	Silver Redhorse		SC
<i>Notropis atrocaudalis</i>	Blackspot Shiner		SC
<i>Notropis ortenburgeri</i>	Kiamichi Shiner		SC
<i>Notropis perpallidus</i>	Peppered Shiner		SC
<i>Noturus lachneri</i>	Ouachita Madtom		SC
<i>Noturus taylori</i>	Caddo Madtom		SC
<i>Percina nasuta</i>	Longnose Darter		SC
<i>Percina sp. cf. nasuta</i>	Ouachita Darter (Undescribed)		SC
<i>Percina pantherina</i>	Leopard Darter	T	E
<i>Percina phoxocephala</i>	Slenderhead Darter		SC
<i>Polyodon spathula</i>	Paddlefish		SC
<i>Pteronotropis hubbsi</i>	Bluehead Shiner		SC

<i>Scaphirhynchus albus</i>	Pallid Sturgeon	E	E
<i>Typhlichthys subterraneus</i>	Southern Cavefish		SC
Salamanders			
<i>Ambystoma annulatum</i>	Ringed Salamander		SC
<i>Cryptobranchus bishopi</i>	Ozark Hellbender	PC	SC
<i>Desmognathus brimleyorum</i>			
<i>Desmognathus conanti</i>	Spotted Dusky Salamander		SC
<i>Plethodon angusticlavius</i>	Ozark Zigzag Salamander		SC
<i>Plethodon caddoensis</i>	Caddo Mountain Salamander		SC
<i>Plethodon fourchensis</i>	Fourche Mountain Salamander		SC
<i>Plethodon kiamichi</i>	Kiamichi Slimy Salamander		SC
<i>Plethodon kisatchie</i>	Kisatchie Slimy Salamander		SC
<i>Plethodon ouachitae</i>	Rich Mountain Salamander		SC
<i>Plethodon sequoyah</i>	Sequoyah Slimy Salamander		SC
<i>Plethodon serratus</i>	Southern Redback Salamander		SC
<i>Typhlotriton spelaeus</i>	Grotto Salamander		SC
Frogs			
<i>Pseudacris illinoensis</i>	Illinois Chorus Frog	PC	SC
<i>Rana sylvatica</i>	Wood Frog		SC
Crocodylians			
<i>Alligator mississippiensis</i>	American Alligator	T (S/A)	E
Turtles			
<i>Deirochelys reticularia</i>	Chicken Turtle		SC
<i>Macrochelys temminckii</i>	Alligator Snapping Turtle		SC
<i>Terrapene carolina</i>	Eastern Box Turtle		SC
<i>Terrapene ornata</i>	Ornate Box Turtle		SC
Snakes			
<i>Carphophis amoenus</i>	Eastern Worm Snake		SC
<i>Regina septemvittata</i>	Queen Snake		SC
Birds			
<i>Accipiter cooperii</i>	Coopers Hawk (breeding population)		SC
<i>Accipiter striatus</i>	Sharp-shinned hawk (breeding population)		SC
<i>Aimophila ruficeps</i>	Rufous-Crowned Sparrow		SC
<i>Ammodramus henslowii</i>	Henslow's Sparrow		SC
<i>Asio flammeus</i>	Short-eared Owl		SC
<i>Botaurus lentiginosus</i>	American Bittern		SC
<i>Caprimulgus carolinensis</i>	Chuck-wills-widow		SC

<i>Cistothorus platensis</i>	Sedge Wren		SC
<i>Coccyzus erythrophthalmus</i>	Black-Billed Cuckoo		SC
<i>Cygnus buccinator</i>	Trumpeter Swan		SC
<i>Dendroica cerulea</i>	Cerulean Warbler		SC
<i>Dendroica pensylvanica</i>	Chestnut-Sided Warbler		SC
<i>Dendroica virens</i>	Black-Throated Green Warbler		SC
<i>Egretta caerulea</i>	Little Blue Heron		SC
<i>Egretta tricolor</i>	Tri-colored Heron		SC
<i>Elanoides forficatus</i>	Swallow-tailed Kite		SC
<i>Empidonax traillii</i>	Willow Flycatcher		SC
<i>Falco peregrinus</i>	Peregrine Falcon		SC
<i>Haliaeetus leucocephalus</i>	Bald Eagle	T	E
<i>Limnothlypis swainsonii</i>	Swainson's Warbler		SC
<i>Melanerpes erythrocephalus</i>	Red-headed Woodpecker		SC
<i>Picoides borealis</i>	Red-Cockaded Woodpecker	E	E
<i>Rallus elegans</i>	King Rail		SC
<i>Riparia riparia</i>	Bank Swallow		SC
<i>Sterna antillarum athalassos</i>	Interior Least Tern	E	E
<i>Thryomanes bewickii</i>	Bewick's Wren		SC
<i>Tyrannus verticalis</i>	Western Kingbird		SC
Mammals			
<i>Bassariscus astutus</i>	Ringtail		SC
<i>Corynorhinus rafinesquii</i>	Rafinesque's big-eared bat		SC
<i>Corynorhinus townsendii ingens</i>	Ozark big-eared bat	E	E
<i>Geomys bursarius ozarkensis</i>	Ozark pocket gopher		SC
<i>Mustela frenata</i>	Long-tailed weasel		SC
<i>Myotis austroriparius</i>	Southeastern bat		SC
<i>Myotis grisescens</i>	Gray bat	E	E
<i>Myotis leibii</i>	Small-footed bat		SC
<i>Myotis sodalis</i>	Indiana bat	E	E
<i>Notiosorex crawfordi</i>	Desert shrew		SC
<i>Reithrodontomys montanus</i>	Plains harvest mouse		SC
<i>Sorex longirostris</i>	Southeastern shrew		SC
<i>Spilogale putorius</i>	Eastern spotted skunk		SC
<i>Synaptomys cooperi</i>	Southern bog lemming		SC
<i>Taxidea taxus</i>	Badger		SC

The above listed species of concern were selected based on one or more of the following criteria:

- (1) The species is commercially desirable (i.e. captive propagated for products or pet trade).
- (2) Populations in Arkansas are endemic, allopatric or have a limited geographic distribution.
- (3) Species is regulated by law.

(4) Species is threatened by habitat loss, commercial exploitation, or other threats.

This list will remain a working document and is subject to change as more information is gathered on these and other species. Insects (other than American burying beetle) and Isopods have not been included at this time, in spite of the presence of several potential taxa of concern in these groups.