

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Salado Springs Salamander*	<i>Eurycea chisholmensis</i>	Amphibian	T	T
Georgetown Salamander*	<i>Eurycea naufragia</i>	Amphibian	T	T
Texas Salamander*	<i>Eurycea neotenes</i>	Amphibian	T	Petitioned
Jollyville Plateau Salamander*	<i>Eurycea tonkawae</i>	Amphibian	T	T
Black-spotted Newt	<i>Notophthalmus meridionalis</i>	Amphibian	T	Petitioned
Blanco Blind Salamander	<i>Eurycea robusta</i>	Amphibian	T	Petitioned
Cascade Caverns Salamander	<i>Eurycea latitans</i>	Amphibian	T	Petitioned
Comal Blind Salamander	<i>Eurycea tridentifera</i>	Amphibian	T	Petitioned
Mexican Burrowing Toad	<i>Rhinophrynus dorsalis</i>	Amphibian	T	N/A
Mexican Treefrog	<i>Smilisca baudinii</i>	Amphibian	T	
San Marcos Salamander	<i>Eurycea nana</i>	Amphibian	T	T
Sheep Frog	<i>Hypopachus variolosus</i>	Amphibian	T	
South Texas Siren (large form)	<i>Siren</i> sp. 1	Amphibian	T	N/A
White-lipped Frog	<i>Leptodactylus fragilis</i>	Amphibian	T	
Louisiana Pigtoe	<i>Pleurobema riddellii</i>	Aquatic Invertebrate	T	N/A
Mexican Fawnsfoot	<i>Truncilla cognata</i>	Aquatic Invertebrate	T	
Salina Mucket	<i>Potamilus metnecktayi</i>	Aquatic Invertebrate	T	N/A
Sandbank Pocketbook	<i>Lampsilis satura</i>	Aquatic Invertebrate	T	
Southern Hickorynut	<i>Obovaria jacksoniana</i>	Aquatic Invertebrate	T	N/A
Texas Fatmucket	<i>Lampsilis bracteata</i>	Aquatic Invertebrate	T	Candidate
Texas Fawnsfoot	<i>Truncilla macrodon</i>	Aquatic Invertebrate	T	Candidate
Texas Heelsplitter	<i>Potamilus amphichaenus</i>	Aquatic Invertebrate	T	
Texas Pigtoe	<i>Fusconaia askewi</i>	Aquatic Invertebrate	T	N/A

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Texas Pimpleback	<i>Quadrula petrina</i>	Aquatic Invertebrate	T	Candidate
False Spike	<i>Quadrula mitchelli</i>	Aquatic Invertebrate	T	N/A
Brazos Heelsplitter*	<i>Potamilus streckersoni</i>	Aquatic Invertebrate	T	
Carolinae Tryonia*	<i>Tryonia oasiensis</i>	Aquatic Invertebrate	T	N/A
Caroline's Springs Pyrg*	<i>Pyrgulopsis ignota</i>	Aquatic Invertebrate	T	
Clear Creek Amphipod*	<i>Hyalella texana</i>	Aquatic Invertebrate	T	N/A
Crowned Cave Snail*	<i>Phreatodrobia coronae</i>	Aquatic Invertebrate	T	
Guadalupe Fatmucket*	<i>Lampsilis bergmanni</i>	Aquatic Invertebrate	T	Petitioned
Guadalupe Orb*	<i>Cyclonaias necki</i>	Aquatic Invertebrate	T	Petitioned
Limpia Creek Springsnail*	<i>Pyrgulopsis davisii</i>	Aquatic Invertebrate	T	N/A
Metcalf's Tryonia*	<i>Tryonia metcalfi</i>	Aquatic Invertebrate	T	
Presidio County Springsnail*	<i>Pyrgulopsis metcalfi</i>	Aquatic Invertebrate	T	N/A
Texas Troglobitic Water Slater*	<i>Lirceolus smithii</i>	Aquatic Invertebrate	T	Petitioned
Trinity Pigtoe*	<i>Fusconaia chunii</i>	Aquatic Invertebrate	T	N/A
Red-Crowned Parrot*	<i>Amazona viridigenalis</i>	Bird	T	
Rufa Red Knot*	<i>Calidris canutus rufa</i>	Bird	T	T
Black Rail*	<i>Laterallus jamaicensis</i>	Bird	T	Proposed T
Arizona Botteri's Sparrow	<i>Peucaea botterii arizonae</i>	Bird	T	N/A
Bachman's Sparrow	<i>Aimophila aestivalis</i>	Bird	T	
Cactus Ferruginous Pygmy-owl	<i>Glaucidium brasilianum cactorum</i>	Bird	T	N/A
Common Black Hawk	<i>Buteogallus anthracinus</i>	Bird	T	
Gray Hawk	<i>Buteo plagiatus</i>	Bird	T	N/A
Mexican Spotted Owl	<i>Strix occidentalis lucida</i>	Bird	T	T

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Northern Beardless-tyrannulet	<i>Camptostoma imberbe</i>	Bird	T	N/A
Peregrine Falcon	<i>Falco peregrinus anatum</i>	Bird	T	
Piping Plover	<i>Charadrius melodus</i>	Bird	T	T
Reddish Egret	<i>Egretta rufescens</i>	Bird	T	
Rose-throated Becard	<i>Pachyramphus aglaiae</i>	Bird	T	N/A
Sooty Tern	<i>Sterna fuscata</i>	Bird	T	
Swallow-tailed Kite	<i>Elanoides forficatus</i>	Bird	T	N/A
Texas Botteri's Sparrow	<i>Aimophila botterii texana</i>	Bird	T	
Tropical Parula	<i>Parula pitiayumi</i>	Bird	T	N/A
White-faced Ibis	<i>Plegadis chihi</i>	Bird	T	
White-tailed Hawk	<i>Buteo albicaudatus</i>	Bird	T	N/A
Wood Stork	<i>Mycteria americana</i>	Bird	T	
Zone-tailed Hawk	<i>Buteo albonotatus</i>	Bird	T	N/A
Arkansas River Shiner	<i>Notropis girardi</i>	Fish	T	T
Blackside Darter	<i>Percina maculata</i>	Fish	T	N/A
Blotched Gambusia	<i>Gambusia senilis</i>	Fish	T	
Blue Sucker	<i>Cycleptus elongatus</i>	Fish	T	N/A
Bluehead Shiner	<i>Pteronotropis hubbsi</i>	Fish	T	
Bluntnose Shiner	<i>Notropis simus</i>	Fish	T	N/A
Chihuahua Shiner	<i>Notropis chihuahua</i>	Fish	T	
Conchos Pupfish	<i>Cyprinodon eximius</i>	Fish	T	N/A
Creek Chubsucker	<i>Erimyzon oblongus</i>	Fish	T	
Devils River Minnow	<i>Dionda diaboli</i>	Fish	T	T

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Mexican Goby	<i>Ctenogobius claytonii</i>	Fish	T	
Mexican Stoneroller	<i>Campostoma ornatum</i>	Fish	T	N/A
Paddlefish	<i>Polyodon spathula</i>	Fish	T	
Pecos Pupfish	<i>Cyprinodon pecosensis</i>	Fish	T	N/A
Proserpine Shiner	<i>Cyprinella proserpina</i>	Fish	T	
Rio Grande Chub	<i>Gila pandora</i>	Fish	T	N/A
Rio Grande Darter	<i>Etheostoma grahami</i>	Fish	T	
River Goby	<i>Awaous banana</i>	Fish	T	N/A
San Felipe Gambusia	<i>Gambusia clarkhubbsi</i>	Fish	T	
Shovelnose Sturgeon	<i>Scaphirhynchus platyrhynchus</i>	Fish	T	N/A
Toothless Blindcat	<i>Trogloglanis pattersoni</i>	Fish	T	
Widemouth Blindcat	<i>Satan eurystomus</i>	Fish	T	N/A
Peppered Chub*	<i>Macrhybopsis tetranema</i>	Fish	T	Petitioned
Chub Shiner*	<i>Notropis potteri</i>	Fish	T	N/A
Guadalupe Darter*	<i>Percina apristis</i>	Fish	T	
Headwater Catfish*	<i>Ictalurus lupus</i>	Fish	T	N/A
Medina Roundnose Minnow*	<i>Dionda nigrotaeniata</i>	Fish	T	
Nueces Roundnose Minnow*	<i>Dionda serena</i>	Fish	T	N/A
Plateau Shiner*	<i>Cyprinella lepida</i>	Fish	T	
Prairie Chub*	<i>Macrhybopsis australis</i>	Fish	T	N/A
Red River Pupfish*	<i>Cyprinodon rubrofluviatilis</i>	Fish	T	
Rio Grande Shiner*	<i>Notropis jemezanus</i>	Fish	T	N/A
Roundnose Minnow*	<i>Dionda episcopa</i>	Fish	T	

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Speckled Chub*	<i>Macrhybopsis aestivalis</i>	Fish	T	N/A
Tamaulipas Shiner*	<i>Notropis braytoni</i>	Fish	T	
Great Hammerhead*	<i>Sphyrna mokarran</i>	Fish	T	N/A
Oceanic Whitetip*	<i>Carcharhinus longimanus</i>	Fish	T	T
Shortfin Mako*	<i>Isurus oxyrinchus</i>	Fish	T	N/A
Atlantic Spotted Dolphin	<i>Stenella frontalis</i>	Mammal	T	
Black Bear	<i>Ursus americanus</i>	Mammal	T	N/A
Coues' Rice Rat	<i>Oryzomys couesi</i>	Mammal	T	
Dwarf Sperm Whale	<i>Kogia simus</i>	Mammal	T	N/A
False Killer Whale	<i>Pseudorca crassidens</i>	Mammal	T	
Gervais' Beaked Whale	<i>Mesoplodon europaeus</i>	Mammal	T	N/A
Goose-beaked Whale	<i>Ziphius cavirostris</i>	Mammal	T	
Killer Whale	<i>Orcinus orca</i>	Mammal	T	N/A
Louisiana Black Bear	<i>Ursus americanus luteolus</i>	Mammal	T	
Palo Duro Mouse	<i>Peromyscus truei comanche</i>	Mammal	T	N/A
Pygmy Killer Whale	<i>Feresa attenuata</i>	Mammal	T	
Pygmy Sperm Whale	<i>Kogia breviceps</i>	Mammal	T	N/A
Rafinesque's Big-eared Bat	<i>Corynorhinus rafinesquii</i>	Mammal	T	
Rough-toothed Dolphin	<i>Steno bredanensis</i>	Mammal	T	N/A
Short-finned Pilot Whale	<i>Globicephala macrorhynchus</i>	Mammal	T	
Spotted Bat	<i>Euderma maculatum</i>	Mammal	T	N/A
Texas Kangaroo Rat	<i>Dipodomys elator</i>	Mammal	T	
White-nosed Coati	<i>Nasua narica</i>	Mammal	T	N/A

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Tawny-bellied Cotton Rat*	<i>Sigmodon fulviventer</i>	Mammal	T	
West Indian Manatee*	<i>Trichecus manatus</i>	Mammal	T	T
Bunched Cory Cactus	<i>Coryphantha ramillosa ssp. ramillosa</i>	Plant	T	T
Chisos Mountains Hedgehog Cactus	<i>Echinocereus chisoensis var. chisoensis</i>	Plant	T	T
Earth Fruit	<i>Geocarpon minimum</i>	Plant	T	T
Hinckley's Oak	<i>Quercus hinckleyi</i>	Plant	T	T
Lloyd's Mariposa Cactus	<i>Sclerocactus mariposensis</i>	Plant	T	T
Neches River Rose-mallow	<i>Hibiscus dasycalyx</i>	Plant	T	T
Pecos Sunflower	<i>Helianthus paradoxus</i>	Plant	T	T
Brush-pea*	<i>Genistidium dumosum</i>	Plant	T	Petitioned
Dune umbrella-sedge*	<i>Cyperus onerosus</i>	Plant	T	
Gypsum Scalebroom*	<i>Lepidospartum burgessii</i>	Plant	T	N/A
Houston Daisy*	<i>Rayjacksonia aurea</i>	Plant	T	
Leoncita False Foxglove*	<i>Agalinis calycina</i>	Plant	T	Petitioned
Livermore Sweet-Cicely*	<i>Osmorhiza bipatriata</i>	Plant	T	
Rock Quillwort*	<i>Isoetes lithophila</i>	Plant	T	N/A
Small-headed Pipewort*	<i>Eriocaulon koernickianum</i>	Plant	T	Petitioned
Alligator Snapping Turtle	<i>Macrochelys temminckii</i>	Reptile	T	Petitioned
Black-striped Snake	<i>Coniophanes imperialis</i>	Reptile	T	
Brazos Water Snake	<i>Nerodia harteri</i>	Reptile	T	N/A
Cagle's Map Turtle	<i>Graptemys caglei</i>	Reptile	T	
Chihuahuan Mud Turtle	<i>Kinosternon hirtipes murrayi</i>	Reptile	T	N/A
Green Sea Turtle	<i>Chelonia mydas</i>	Reptile	T	T

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Loggerhead Sea Turtle	<i>Caretta caretta</i>	Reptile	T	T
Louisiana Pine Snake	<i>Pituophis ruthveni</i>	Reptile	T	T
Mountain Short-horned Lizard	<i>Phrynosoma hernandesi</i>	Reptile	T	N/A
Northern Cat-eyed Snake	<i>Leptodeira septentrionalis</i>	Reptile	T	
Speckled Racer	<i>Drymobius margaritiferus</i>	Reptile	T	N/A
Texas Horned Lizard	<i>Phrynosoma cornutum</i>	Reptile	T	
Northern Scarlet Snake	<i>Cemophora coccinea</i>	Reptile	T	N/A
Scarlet Snake (Northern and Texas Scarlet Snake)	<i>Cemophora coccinea copei, C c. lineri</i>	Reptile	T	
Texas Tortoise	<i>Gopherus berlandieri</i>	Reptile	T	N/A
Trans-Pecos Black-headed Snake	<i>Tantilla cucullata</i>	Reptile	T	
Houston Toad	<i>Anaxyrus houstonensis</i>	Amphibian	E	E
Texas Blind Salamander	<i>Eurycea rathbuni</i>	Amphibian	E	E
Barton Springs Salamander	<i>Eurycea sosorum</i>	Amphibian	E	E
Austin Blind Salamander	<i>Eurycea waterlooensis</i>	Amphibian	E	E
Texas Hornshell*	<i>Poenaias popeii</i>	Aquatic Invertebrate	E	E
Comal Springs Dryopid Beetle	<i>Stygoparnus comalensis</i>	Aquatic Invertebrate	E	E
Comal Springs Riffle Beetle	<i>Heterelmis comalensis</i>	Aquatic Invertebrate	E	E
Diamond Y Spring Snail	<i>Pseudotryonia adamantina</i>	Aquatic Invertebrate	E	E
Diminutive Amphipod	<i>Gammarus hyalleloides</i>	Aquatic Invertebrate	E	E
Gonzales Springsnail	<i>Tryonia circumstriata</i>	Aquatic Invertebrate	E	E
Peck's Cave Amphipod	<i>Stygobromus pecki</i>	Aquatic Invertebrate	E	E
Pecos Amphipod	<i>Gammarus pecos</i>	Aquatic Invertebrate	E	E

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Pecos Assiminea	<i>Assiminea pecos</i>	Aquatic Invertebrate	E	E
Phantom Cave Snail	<i>Pyrgulopsis texana</i>	Aquatic Invertebrate	E	E
Phantom Spring Snail	<i>Tryonia cheatumi</i>	Aquatic Invertebrate	E	E
Golden-cheeked Warbler	<i>Dendroica chrysoparia</i>	Bird	E	E
Southwestern Willow Flycatcher	<i>Empidonax traillii extimus</i>	Bird	E	E
Northern Aplomado Falcon	<i>Falco femoralis septentrionalis</i>	Bird	E	E
Whooping Crane	<i>Grus americana</i>	Bird	E	E
Eskimo Curlew	<i>Numenius borealis</i>	Bird	E	E
Red-cockaded Woodpecker	<i>Picoides borealis</i>	Bird	E	E
Interior Least Tern	<i>Sterna antillarum athalassos</i>	Bird	E	E
Attwater's Greater Prairie Chicken	<i>Tympanuchus cupido attwateri</i>	Bird	E	E
Big Bend Gambusia	<i>Gambusia gaigei</i>	Fish	E	E
Clear Creek Gambusia	<i>Gambusia heterochir</i>	Fish	E	E
Comanche Springs Pupfish	<i>Cyprinodon elegans</i>	Fish	E	E
Fountain Darter	<i>Etheostoma fonticola</i>	Fish	E	E
Leon Springs Pupfish	<i>Cyprinodon bovinus</i>	Fish	E	E
Pecos Gambusia	<i>Gambusia nobilis</i>	Fish	E	E
Rio Grande Silvery Minnow	<i>Hybognathus amarus</i>	Fish	E	E
San Marcos Gambusia	<i>Gambusia georgei</i>	Fish	E	E
Smalltooth Sawfish	<i>Pristis pectinata</i>	Fish	E	E
Mexican Blindcat*	<i>Prietella phreatophila</i>	Fish	E	E
Sharpnose Shiner*	<i>Notropis oxyrhynchus</i>	Fish	E	E
Smalleye Shiner*	<i>Notropis buccula</i>	Fish	E	E

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Jaguar	<i>Panthera onca</i>	Mammal	E	E
Jaguarundi	<i>Herpailurus yaguarondi</i>	Mammal	E	E
Mexican Long-nosed Bat	<i>Leptonycteris nivalis</i>	Mammal	E	E
Ocelot	<i>Leopardus pardalis</i>	Mammal	E	E
Red Wolf	<i>Canis rufus</i>	Mammal	E	E
Finback Whale	<i>Balaenoptera physalus</i>	Mammal	E	E
Gray Wolf	<i>Canis lupus</i>	Mammal	E	E
Blue Whale*	<i>Balaenoptera nusculus</i>	Mammal	E	E
Gulf of Mexico Bryde's Whale*	<i>Balaenoptera edeni</i>	Mammal	E	E
N Atlantic Right Whale*	<i>Eubalaena glacialis</i>	Mammal	E	E
Sei Whale*	<i>Balaenoptera borealis</i>	Mammal	E	E
Sperm Whale*	<i>Physeter macrocephalus</i>	Mammal	E	E
Guadalupe Fescue*	<i>Festuca ligulata</i>	Plant	E	E
Ashy Dogweed	<i>Thymophylla tephroleuca</i>	Plant	E	E
Black Lace Cactus	<i>Echinocereus reichenbachii</i> var. <i>albertii</i>	Plant	E	E
Davis' Green Pitaya	<i>Echinocereus davisii</i>	Plant	E	E
Large-fruited Sand-verbena	<i>Abronia macrocarpa</i>	Plant	E	E
Little Aguja Pondweed	<i>Potamogeton clystocarpus</i>	Plant	E	E
Navasota Ladies'-tresses	<i>Spiranthes parksii</i>	Plant	E	E
Nellie's Cory Cactus	<i>Escobaria minima</i>	Plant	E	E
Slender Rushpea	<i>Hoffmannseggia tenella</i>	Plant	E	E
Sneed's Pincushion Cactus	<i>Escobaria sneedii</i> var. <i>sneedii</i>	Plant	E	E
South Texas Ambrosia	<i>Ambrosia cheiranthifolia</i>	Plant	E	E

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.

Updated List of State T & E Species in Texas - Effective March 30, 2020

Common Name	Scientific Name	Group	State Status	Federal Status
Star Cactus	<i>Astrophytum asterias</i>	Plant	E	E
Terlingua Creek Cat's-eye	<i>Cryptantha crassipes</i>	Plant	E	E
Texas Ayenia	<i>Ayenia limitaris</i>	Plant	E	E
Texas Golden Gladecress	<i>Leavenworthia texana</i>	Plant	E	E
Texas Poppy-mallow	<i>Callirhoe scabriuscula</i>	Plant	E	E
Texas Prairie Dawn	<i>Hymenoxys texana</i>	Plant	E	E
Texas Snowbells	<i>Styrax platanifolius</i> spp. <i>texanus</i>	Plant	E	E
Texas Trailing Phlox	<i>Phlox nivalis</i> ssp. <i>texensis</i>	Plant	E	E
Texas Wild Rice	<i>Zizania texana</i>	Plant	E	E
Tobusch Fishhook Cactus	<i>Sclerocactus brevihamatus</i> ssp. <i>tobuschii</i>	Plant	E	E
Walker's Manioc	<i>Manihot walkerae</i>	Plant	E	E
White Bladderpod	<i>Physaria pallida</i>	Plant	E	E
Zapata Bladderpod	<i>Physaria thamnophila</i>	Plant	E	E
Hawksbill Sea Turtle	<i>Eretmochelys imbricata</i>	Reptile	E	E
Kemp's Ridley Sea Turtle	<i>Lepidochelys kempii</i>	Reptile	E	E
Leatherback Sea Turtle	<i>Dermochelys coriacea</i>	Reptile	E	E

*Blue text reflects additions as of March 30, 2020: 45 Species added to State Threatened and 10 Species added to State Endangered.