

**Overview: Federal Listing Status of Species in Texas
Nongame and Rare Species Program
Texas Parks and Wildlife Department
March 12, 2018**

[FY13-FY18 Multi-District Litigation \(MDL\)](#) Total Texas Species: 22

FY13-FY18 Multi-District Litigation (MDL) Species with Finalized Listing Decisions:

- 21 species (details below)
 - 18 of 21 species listed as either threatened or endangered; listing not warranted for 3 species.

FY13-FY18 MDL Species with Pending Listing/Critical Habitat Decisions

- 1 species (details below):

Species with 90-day Findings Pending 12-month Reviews (Separate from FY13-FY18 MDL)

- 51 species (details below)
-

FY13-FY18 MDL Species in Texas

- **MDL Species with Finalized Listing Status Post-settlement**
 - Austin blind salamander: Endangered with critical habitat
 - [Dune sagebrush lizard: Listing not warranted](#)
 - Diamond Y Spring snail: Endangered with critical habitat
 - Diminutive amphipod: Endangered with critical habitat
 - Georgetown salamander: Threatened
 - Gonzales springsnail: Endangered with critical habitat
 - Guadalupe fescue: Endangered with critical habitat
 - Jollyville salamander: Threatened with critical habitat
 - Neches River rose-mallow: Threatened with critical habitat
 - Pecos amphipod: Endangered with critical habitat
 - Phantom Cave snail: Endangered with critical habitat
 - Phantom springsnail: Endangered with critical habitat
 - Red knot: Threatened
 - Salado salamander: Threatened
 - Sharpnose shiner: Endangered with critical habitat
 - Smalleye shiner: Endangered with critical habitat
 - [Sprague's pipit: Listing not warranted, candidate status removed](#)
 - Texas golden gladecress: Endangered with critical habitat
 - Texas hornshell: Endangered
 - [Warton Cave meshweaver: Listing not warranted](#)
 - Yellow-billed cuckoo (western distinct population segment): Threatened with critical habitat

- **FY13-FY18 MDL Species Awaiting Action**
 - Louisiana pine snake: Proposed threatened

Species with 90-day Findings Pending 12-month Reviews

- [Partial 90-Day Finding on a Petition to List 475 Species in the Southwestern United States as Threatened or Endangered with Critical Habitat \(12/16/2009\)](#)
 - Arkansas River speckled chub
 - Black-spotted newt
 - Chihuahua catfish
 - Big red sage
 - Black-spotted newt
 - Blanco blind salamander
 - Brush-pea
 - Bushy whitlow-wort
 - Chisos coralroot
 - Comal blind salamander
 - Comal Springs salamander
 - Edwards Aquifer diving beetle
 - Louisiana pigtoe
 - A moss (*Donrichardsonia macroneuron*)
 - Mimic cavesnail
 - Navasota false foxglove
 - Nueces shiner
 - Pecos pupfish
 - Prostrate milkweed
 - Royal moth
 - San Felipe gambusia
 - Texas kangaroo rat
 - Texas salamander
 - Texas troglobitic water slater
 - Tharp's bluestar
 - Toothless blindcat
 - Triangle pigtoe
 - Widemouth blindcat
- [Partial 90-Day Finding on a Petition To List 404 Species in the Southeastern United States as Endangered or Threatened With Critical Habitat \(9/27/2011\)](#)
 - Black rail
 - Bluehead shiner
 - Correll's false dragon-head
 - Hall's pocket moss
 - Kisatchie painted crayfish
 - Louisiana eyed-silkmoth

- Morse's little plain brown sedge
- Rough-stemmed aster
- Shinner's sunflower
- Small-headed pipewort
- Texas emerald dragonfly
- Texas screwstem
- Texas trillium
- Western chicken turtle

- **90-day Findings on 29 Petitions (3/16/2016)**
 - Reticulate collared lizard – not substantial finding
 - Leoncita False-foxglove

- **90-day Findings on 31 Petitions (7/1/2015)**
 - Alligator snapping turtle
 - Cascade Caverns salamander
 - Rio Grande cooter

- **Miscellaneous Individual 90-day findings**
 - Golden-winged warbler (6/2/2011)
 - Massasauga (8/9/2012)
 - Monarch butterfly (12/31/2014)
 - Plains spotted skunk (12/4/2012)
 - Spot-tailed earless lizard (5/24/2011)