

Federally-listed Species That May Be Present In The Great Plains Region
(current as of 1 March 2005)

* indicates critical habitat has been designated

Common Name	Scientific Name	Status	Location
MAMMALS			
Black-footed ferret	<i>Mustela nigripes</i>	E	Colorado, Kansas, Montana, Nebraska, North Dakota, South Dakota, Wyoming
Canada lynx	<i>Lynx canadensis</i>	T	Colorado, Montana, Wyoming
Gray bat	<i>Myotis grisescens</i>	E	Kansas, Nebraska, Oklahoma
Gray wolf Southwestern DPS	<i>Canus lupus</i>	E	Colorado (south of I-70), Oklahoma and Texas (west of I-35)
Eastern/western DPSs		T	Kansas, Montana, Nebraska, North Dakota, South Dakota, Wyoming
Grizzly bear	<i>Ursus arctos horribilis</i>	T	Montana, Wyoming
Gulf Coast jaguarundi	<i>Herpailurus yagouaroundi cacomitli</i>	E	Texas
Indiana bat	<i>Myotis sodalis</i>	E	Kansas, Nebraska, Oklahoma
Louisiana black bear	<i>Ursus americanus luteolus</i>	T	Texas
Mexican long-nosed bat	<i>Leptonycteris nivalis</i>	E	Texas
Ocelot	<i>Leopardus pardalis</i>	E	Texas
Preble's meadow jumping mouse*	<i>Zapus hudsonius preblei</i>	T	Colorado, Wyoming
BIRDS			
Bald eagle	<i>Haliaeetus luecocephalus</i>	T	Colorado, Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas, Wyoming
Black-capped vireo	<i>Vireo atricapilla</i>	E	Kansas, Oklahoma, Texas
Brown pelican	<i>Pelecanus occidentalis</i>	E	Texas
Eskimo curlew	<i>Numenius borealis</i>	E	Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas
Golden-cheeked warbler	<i>Dendroica chrysoparia</i>	E	Texas
Interior least tern	<i>Sterna antillarum</i>	E	Colorado, Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas

Mexican spotted owl*	<i>Strix occidentalis lucida</i>	T	Colorado, Texas
Northern aplomado falcon	<i>Falco femoralis septentrionalis</i>	E	Texas
Piping plover*	<i>Charadrius melodus</i>	T	Colorado, Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas
Red-cockaded woodpecker	<i>Picoides borealis</i>	E	Oklahoma, Texas
Southwestern willow flycatcher	<i>Empidonax traillii extimus</i>	E	Colorado, Texas
Whooping crane*	<i>Grus americanus</i>	E	Colorado, Kansas, Montana, Nebraska, North Dakota, Oklahoma, South Dakota, Texas, Wyoming
FISH			
Arkansas River shiner*	<i>Notropis girardi</i>	T	Kansas, Oklahoma, Texas
Big Bend gambusia	<i>Gambusia gaigei</i>	E	Texas
Bonytail*	<i>Gila elegans</i>	E	Colorado
Bull trout	<i>Salvelinus confluentus</i>	T	Montana
Clear Creek gambusia	<i>Gambusia heterochir</i>	E	Texas
Colorado pikeminnow*	<i>Ptychocheilus lucius</i>	T	Colorado
Comanche Springs pupfish	<i>Cyprinodon elegans</i>	E	Texas
Devils River minnow	<i>Dionda diaboli</i>	T	Texas
Fountain darter*	<i>Etheostoma fonticola</i>	E	Texas
Greenback cutthroat trout	<i>Oncorhynchus clarki stomias</i>	T	Colorado
Humpback chub*	<i>Gila cypha</i>	E	Colorado
Leon Springs pupfish*	<i>Cyprinodon bovinus</i>	E	Texas
Leopard darter*	<i>Percina pantherina</i>	T	Oklahoma
Neosho madtom	<i>Noturus placidus</i>	T	Kansas, Oklahoma
Ozark cavefish	<i>Amblyopsis rosae</i>	T	Oklahoma
Pallid sturgeon	<i>Scaphirhynchus albus</i>	E	Kansas, Montana, Nebraska, North Dakota, South Dakota
Pecos gambusia	<i>Gambusia nobilis</i>	E	Texas
Razorback sucker*	<i>Xyrauchen texanus</i>	E	Colorado
San Marcos gambusia*	<i>Gambusia georgei</i>	E	Texas
Topeka shiner*	<i>Notropis topeka</i>	E	Kansas, Nebraska, South Dakota

REPTILES			
Concho water snake*	<i>Nerodia paucimaculata</i>	T	Texas
Green sea turtle*	<i>Chelonia mydas</i>	T	Texas
Hawksbill sea turtle*	<i>Eretmochelys imbricata</i>	E	Texas
Kemp's ridley sea turtle	<i>Lepidochelys kempii</i>	E	Texas
Leatherback sea turtle*	<i>Dermochelys coriacea</i>	E	Texas
Loggerhead sea turtle	<i>Caretta caretta</i>	T	Texas
AMPHIBIANS			
Barton Springs salamander	<i>Eurycea sosorum</i>	E	Texas
Houston toad*	<i>Bufo houstonensis</i>	E	Texas
San Marcos salamander*	<i>Eurycea nana</i>	T	Texas
Texas blind salamander	<i>Typhlomolge rathbuni</i>	E	Texas
Wyoming toad	<i>Bufo baxteri</i>	E	Wyoming
INVERTEBRATES			
American burying beetle	<i>Nicrophorus americanus</i>	E	Kansas, Nebraska, Oklahoma, South Dakota
Bee Creek Cave harvestman	<i>Texella reddelli</i>	E	Texas
Bone Cave harvestman	<i>Texella reyesi</i>	E	Texas
Braken Bat Cave meshweaver*	<i>Cicurina venii</i>	E	Texas
Coffin Cave mold beetle	<i>Batrisodes texanus</i>	E	Texas
Cokendolpher Cave harvestman*	<i>Texella cokendolpheri</i>	E	Texas
Comal Springs dryopid beetle	<i>Stygoparnus comalensis</i>	E	Texas
Government Canyon Bat Cave meshweaver	<i>Cicurina vespera</i>	E	Texas
Government Canyon Bat Cave spider	<i>Neoleptoneta microps</i>	E	Texas
Helotes mold beetle*	<i>Batrisodes venyivi</i>	E	Texas
Higgins' eye pearly mussel	<i>Lampsilis higginsii</i>	E	Nebraska
Kretschmarr Cave mold beetle	<i>Texamaurops reddelli</i>	E	Texas

Madla's Cave meshweaver*	<i>Cicurina madla</i>	E	Texas
Ouachita rock pocketbook	<i>Arkansia wheeleri</i>	E	Oklahoma
Pawnee montane skipper	<i>Hesperia leonardus montana</i>	T	Colorado
Peck's Cave amphipod	<i>Stygobromus pecki</i>	E	Texas
Robber Baron Cave meshweaver*	<i>Cicurina baronia</i>	E	Texas
Scaleshell Mussel	<i>Leptodea leptodon</i>	E	Oklahoma, South Dakota
Tooth Cave ground beetle	<i>Rhadine persephone</i>	E	Texas
Tooth Cave pseudoscorpion	<i>Tartarocreagris texana</i>	E	Texas
Tooth Cave spider	<i>Neoleptoneta myopica</i>	E	Texas
Uncompahgre fritillary butterfly	<i>Boloria acrocneuma</i>	E	Colorado
Unnamed ground beetle*	<i>Rhadine exilis</i>	E	Texas
Unnamed ground beetle*	<i>Rhadine infernalis</i>	E	Texas
Winged mapleleaf mussel	<i>Quadrula fragosa</i>	E	Kansas?
PLANTS			
Ashy dogweed	<i>Thymophylla tephroleuca</i>	E	Texas
Black lace cactus	<i>Echinocereus reichenbachii</i> var. <i>albertii</i>	E	Texas
Blowout penstemon	<i>Penstemon haydenii</i>	E	Nebraska, Wyoming
Bunched cory cactus	<i>Coryphantha ramillosa</i>	T	Texas
Chisos Mountain hedgehog cactus	<i>Echinocereus chisoensis</i> var. <i>chisoensis</i>	T	Texas
Clay-loving wild buckwheat*	<i>Eriogonum pelinophilum</i>	E	Colorado
Colorado butterfly plant*	<i>Gaura neomexicana coloradensis</i>	T	Colorado, Nebraska, Wyoming
Davis' green pitaya	<i>Echinocereus viridiflorus</i> var. <i>davisii</i>	E	Texas
Desert yellowhead*	<i>Yermo xanthocephalus</i>	T	Wyoming
Dudley Bluffs bladderpod	<i>Lesquerella congesta</i>	T	Colorado
Dudley Bluffs twinpod	<i>Physaria obcordata</i>	T	Colorado

Gypsum wild-buckwheat*	<i>Eriogonum gypsophilum</i>	T	Texas
Hinckley oak	<i>Quercus hinckleyi</i>	T	Texas
Johnston's frankenia	<i>Frankenia johnstonii</i>	E	Texas
Knowlton cactus	<i>Pediocactus knowltonii</i>	E	Colorado
Large-fruited sand-verbena	<i>Abronia macrocarpa</i>	E	Texas
Little Aguja pondweed	<i>Potamogeton clystocarpus</i>	E	Texas
Lloyd's mariposa cactus	<i>Echinomastus mariposensis</i>	T	Texas
Mancos milk-vetch	<i>Astragalus humillimus</i>	E	Colorado
Meads milkweed	<i>Asclepias meadii</i>	T	Kansas
Mesa Verde cactus	<i>Sclerocactus mesae-verdae</i>	T	Colorado
Navasota ladies'-tresses	<i>Spiranthes parksii</i>	E	Texas
Nellie cory cactus	<i>Coryphantha minima</i>	E	Texas
North Park phacelia	<i>Phacelia formosula</i>	E	Colorado
Osterhout milk-vetch	<i>Astragalus osterhoutii</i>	E	Colorado
Pecos sunflower	<i>Helianthus paradoxus</i>	T	Texas
Penland alpine fen mustard	<i>Eutrema penlandii</i>	T	Colorado
Penland beardtongue	<i>Penstemon penlandii</i>	E	Colorado
Slender rush-pea	<i>Hoffmannseggia tenella</i>	E	Texas
Sneed pincushion cactus	<i>Coryphantha sneedii</i> var. <i>sneedii</i>	E	Texas
South Texas ambrosia	<i>Ambrosia cheiranthifolia</i>	E	Texas
Star cactus	<i>Astrophytum asterias</i>	E	Texas
Terlingua Creek cat's-eye	<i>Cryptantha crassipes</i>	E	Texas
Texas ayenia	<i>Ayenia limitaris</i>	E	Texas
Texas poppy-mallow	<i>Callirhoe scabriuscula</i>	E	Texas
Texas prairie dawn-flower	<i>Hymenoxys texana</i>	E	Texas
Texas snowbells	<i>Styrax texanus</i>	E	Texas
Texas trailing phlox	<i>Phlox nivalis</i> ssp. <i>texensis</i>	E	Texas
Texas wild rice*	<i>Zizania texana</i>	E	Texas
Tobusch fishhook cactus	<i>Ancistrocactus tobuschii</i>	E	Texas
Uinta Basin hookless cactus	<i>Sclerocactus glaucus</i>	T	Colorado
Ute ladies'-tresses	<i>Spiranthes diluvialis</i>	T	Colorado, Montana, Nebraska, Wyoming
Walker's manioc	<i>Manihot walkerae</i>	E	Texas

Water howellia	<i>Howellia aquatilis</i>	T	Montana
Western prairie fringed orchid	<i>Platanthera praeclara</i>	T	Kansas, Nebraska, North Dakota, Oklahoma
White bladderpod	<i>Lesquerella pallida</i>	E	Texas
Zapata bladderpod*	<i>Lesquerella thamnophila</i>	E	Texas