


Glenn Hegar

Texas Comptroller of Public Accounts


Estuaries to Edwards

Aquatic Species Research with the
Texas Comptroller's Natural Resources Program


Glenn Hegar

Texas Comptroller of Public Accounts

Outline

1. The Comptroller's role in endangered species issues
2. The Natural Resources programs process
3. Ongoing projects


Glenn Hegar

Texas Comptroller of Public Accounts

Natural Resources Program

The program collaborates with communities & stakeholders to identify knowledge gaps and support ecological research to contribute to the ESA listing process and long-term conservation strategies.

[Natural Resources Homepage](#)


Glenn Hegar
Texas Comptroller of Public Accounts

Identify needs...


Endangered Species Act 101

The U.S. Fish and Wildlife Service implements the Endangered Species Act of 1975.

- Threatened and Endangered Species list
- Recovery planning
- Voluntary conservation agreements

Monitor the USFWS [federal register homepage](#) for listing decisions, recovery plans, and more.


Glenn Hegar

Texas Comptroller of Public Accounts

Poll Question #1

Which of the following Texas species is
NOT federally endangered?

- A. Texas Hornshell
- B. Alligator Snapping Turtle
- C. Comanche Springs Pupfish
- D. Texas Blind Salamander


Glenn Hegar
Texas Comptroller of Public Accounts


Endangered Species Act 101


Petition


90-day
finding


Listing
decision


90 days

12 months


Endangered Species Act 101

Petition


90-day
finding


SSA
process


Listing
decision


90 days

12 months


Species Status Assessment

- Presents representation, redundancy & resiliency to characterize the status and viability of the species

...in other words

What is it?

How many are there?

What is it's habitat?

Where is it?

What is a population?

Is it reproducing?

[USFWS SSA Website](#)


Glenn Hegar

Texas Comptroller of Public Accounts

Support academic research

- Scope of Work
- Proposal review
- Contract execution


Glenn Hegar

Texas Comptroller of Public Accounts


Natural Resources Program

- 24 research projects
- 12 species and habitats

Natural Resources Research Projects


Glenn Hegar

Texas Comptroller of Public Accounts

Share information:

- USFWS
- Program website
- Newsletters
- Project StoryMaps
- Work Group meetings

Natural Resources

Program Newsletter


Glenn Hegar

Texas Comptroller of Public Accounts

Rio Grande Cooter

- Scheduled listing decision in 2021
- Potential threats:
 - Dams
 - Poor water quality
 - Pet trade


Glenn Hegar

Texas Comptroller of Public Accounts


Rio Grande Cooter

- Major information gaps across its range
 - Presence
 - Detection
 - Habitat
 - Life history


Glenn Hegar
Texas Comptroller of Public Accounts


University of Texas Rio Grande Valley

- Innovative survey techniques
 - eDNA
 - Drones
 - Binoculars
- +50 river miles


Glenn Hegar

Texas Comptroller of Public Accounts

Outcomes

- Turtles found in wide array of water quality conditions

Final report available online


Glenn Hegar

Texas Comptroller of Public Accounts

Poll Question #2

Do you have an iNaturalist account?

- A. Yes
- B. No


Glenn Hegar

Texas Comptroller of Public Accounts


Outcomes

- 90+ iNaturalist posts


Glenn Hegar
Texas Comptroller of Public Accounts


Outreach

- Local involvement
- Bi-national survey effort


Significance

- New sightings in a wide range of habitat conditions
- One of many Rio Grande species coming down the pipeline


Glenn Hegar

Texas Comptroller of Public Accounts

Poll Question #3

Which of the following flows into Matagorda Bay?

- A. Colorado River
- B. Brazos River
- C. San Antonio River
- D. Guadalupe River


Glenn Hegar

Texas Comptroller of Public Accounts


Matagorda Bay

- Suite of imperiled, threatened & endangered species
- Limited comprehensive studies
- Long-term change


Glenn Hegar

Texas Comptroller of Public Accounts


Matagorda Bay

- Suite of species of concern:
 - Kemp's ridley & other sea turtles
 - Piping plover
 - Red knot
 - Black rail
 - Black skimmer
 - America oystercatcher

[Matagorda Bay Ecosystem
Assessment Project Page](#)


Glenn Hegar

Texas Comptroller of Public Accounts


Matagorda Bay Ecosystem Assessment

1. Upland and benthic habitat mapping
2. Sea turtle movement & habitat use
3. Biological sampling in aquatic habitats
4. Marsh sampling & bird surveys
5. Trophic ecology & food web analysis
6. Historic data compilation
7. Water quality & plankton monitoring


Matagorda Bay Ecosystem Assessment

- Monthly water quality and plankton sampling to evaluate:
 - Community composition
 - Biological productivity


Glenn Hegar
Texas Comptroller of Public Accounts

Outreach

- Citizen science
- StoryMaps
- Public meetings

Matagorda Bay StoryMap Chapter 1


Glenn Hegar

Texas Comptroller of Public Accounts

Poll Question #4

Would you like to participate in monthly water quality monitoring in Matagorda Bay?

- A. Yes
- B. No
- C. Maybe


Glenn Hegar

Texas Comptroller of Public Accounts


East Texas Initiative

- Suite of species of concern
 - East Texas Mussels
 - Louisiana Pinesnake
 - Western Chicken Turtle
 - Alligator Snapping Turtle
 - Tri-colored Bat
 - Plains Spotted Skunk
 - And 6 plants


Glenn Hegar

Texas Comptroller of Public Accounts


East Texas Initiative

An ecosystem approach to multiple aquatic habitats with overlapping species & stakeholders

- Rivers
- Reservoirs
- Ephemeral wetlands


Glenn Hegar

Texas Comptroller of Public Accounts


Western Chicken Turtle

- Listing decision 2024
- University of Houston–Clear Lake/Environmental Institution of Houston
 - Range-wide sampling regime
 - Multi-institution collaboration


[Western Chicken Turtle Project Page](#)


Glenn Hegar


Texas Comptroller of Public Accounts

Get Involved


- Public meetings
- StoryMaps
- iNaturalist

East Texas Initiative
Webinars


Western Chicken
(*Deirochelys reticularia*)
Nacogdoches County...
▪ Mar 11, 2019
Research Grade 5 ★ 1 5mo


Western Chicken Turtle
(*Deirochelys reticularia miaria*)
Nacogdoches County...
▪ Mar 11, 2019
Research Grade 5 ★ 1 5mo


Western Chicken Turtle
(*Deirochelys reticularia miaria*)
Fort Bend County,... ▪ Mar 27, 2007
Research Grade 2 ★ 1 5mo


Poll Question #5

How did the western chicken turtle get its name?

- A. They make a cluck-like sound during the breeding season.
- B. They have long necks.
- C. Because no one knows why they cross the road.
- D. They taste like chicken.


Edwards Aquifer

- Suite of imperiled, threatened & endangered species
- Limited comprehensive knowledge of habitat
- Long-term change


View the aquifer species the USFWS is working on now and in the near future:

[USFWS Listing Work Plan](#)


Glenn Hegar

Texas Comptroller of Public Accounts


Research Goals

- Evaluate feasibility of eDNA at large scales
- Create and maintain a publicly available eDNA library for Edwards fauna


Glenn Hegar

Texas Comptroller of Public Accounts

Questions?

chelsea.jones@cpa.texas.gov