

Listed Species with Recovery Plans in the Appalachian LCC Area

All listed species recovery plans may be found at
http://www.fws.gov/ecos/ajax/tess_public/TESSWebpageRecovery?sort=1

Common Name	Scientific Name	Plan Name
Mammals		
Carolina northern flying squirrel	<i>Glaucomys sabrinus coloratus</i>	Appalachian Northern Flying Squirrels (2 spp.)
Gray bat	<i>Myotis grisescens</i>	Gray Bat
Indiana bat	<i>Myotis sodalis</i>	Indiana Bat (<i>Myotis sodalis</i>) Draft Recovery Plan: First Revision
Virginia big-eared bat	<i>Corynorhinus townsendii virginianus</i>	Ozark/Virginia Big-eared Bats (2 spp.)
Birds		
Red-cockaded woodpecker	<i>Picooides borealis</i>	Red-cockaded Woodpecker Recovery Plan, Second Revision
Whooping crane	<i>Grus americana</i>	Whooping Crane Recovery Plan, Final Third Revision
Reptiles		
Bog turtle	<i>Clemmys muhlenbergii</i>	Recovery Plan for the Bog Turtle, Northern Population
Flattened musk turtle	<i>Sternotherus depressus</i>	Flattened Musk Turtle
Amphibians		
Cheat Mountain salamander	<i>Plethodon nettingi</i>	Cheat Mountain Salamander
Fishes		
Alabama cavefish	<i>Speoplatyrhinus poulsoni</i>	Alabama Cavefish
Amber darter	<i>Percina antecella</i>	Conasauga Logperch/Amber Darter (2 spp.)
Blackside dace	<i>Phoxinus cumberlandensis</i>	Blackside Dace
Blue shiner	<i>Cyprinella caerulea</i>	Blue Shiner
Bluemask darter	<i>Etheostoma spp</i>	Bluemask (=Jewel) Darter (<i>Etheostoma</i> (<i>Doration</i>) sp.) Recovery Plan
Boulder darter	<i>Etheostoma wapiti</i>	Boulder Darter
Cahaba shiner	<i>Notropis cahabae</i>	Cahaba Shiner
Conasauga logperch	<i>Percina jenkinsi</i>	Conasauga Logperch/Amber Darter (2 spp.)
Duskytail darter	<i>Etheostoma percnurum</i>	Duskytail Darter

Common Name	Scientific Name	Plan Name
Goldline darter	<i>Percina aurolineata</i>	Recovery Plan for the Mobile River Basin (15 species)
Palezone shiner	<i>Notropis albizonatus</i>	Palezone Shiner
Pygmy madtom	<i>Noturus stanauli</i>	Pygmy Madtom
Pygmy sculpin	<i>Cottus paulus</i>	Pygmy Sculpin
Slackwater darter	<i>Etheostoma boschungii</i>	Slackwater Darter
Slender chub	<i>Erimystax cahni</i>	Slender Chub
Smoky madtom	<i>Noturus baileyi</i>	Smoky Madtom
Snail darter	<i>Percina tanasi</i>	Snail Darter
Spotfin chub	<i>Erimonax monachus</i>	Spotfin Chub
Vermilion darter	<i>Ethiostoma chermocki</i>	Recovery Plan for the Vermilion Darter, Etheostoma chermocki
Watercress darter	<i>Ethiostoma nuchale</i>	Watercress Darter
Yellowfin madtom	<i>Noturus flavipinnis</i>	Yellowfin Madtom

Clams

Alabama lampmussel	<i>Lampsilis virescens</i>	Alabama Lamp Pearly Mussel
Alabama moccasinshell	<i>Medionidus acutissimus</i>	Recovery Plan for the Mobile River Basin (15 species)
Appalachian elktoe	<i>Alasmidonta raveneliana</i>	Appalachian Elktoe
Appalachian monkeyface	<i>Quadrula sparsa</i>	Appalachian Monkeyface Pearly Mussel (Quadrula sparsa)
Birdwing pearlymussel	<i>Lemiox rimosus</i>	Birdwing Pearly Mussel
Cat's paw pearlymussel	<i>Epioblasma obliquata obliquata</i>	Purple Cat's Paw Pearly Mussel
Clubshell	<i>Pleurobema clava</i>	Clubshell/Northern Riffleshell (2 spp.)
Coosa moccasinshell	<i>Medionidus parvulus</i>	Recovery Plan for the Mobile River Basin (15 species)
Cracking pearlymussel	<i>Hemistena lata</i>	Cracking Pearly Mussel
Cumberland bean	<i>Villosa trabalis</i>	Cumberland Bean Pearly Mussel
Cumberland elktoe	<i>Alasmidonta atropurpurea</i>	Cumberland and Tennessee River Mussels (5 spp.)
Cumberland monkeyface	<i>Quadrula intermedia</i>	Cumberland Monkeyface Pearly Mussel
Cumberland pigtoe	<i>Pleurobema gibberum</i>	Cumberland Pigtoe Mussel

Common Name	Scientific Name	Plan Name
Cumberlandian combshell	<i>Epioblasma brevidens</i>	Cumberland and Tennessee River Mussels (5 spp.)
Dark pigtoe	<i>Pleurobema furvum</i>	Recovery Plan for the Mobile River Basin (15 species)
Dromedary pearlymussel	<i>Dromus dromus</i>	Dromedary Pearly Mussel
Fanshell	<i>Cyprogenia stegaria</i>	Fanshell (Mussel)
Fat pocketbook	<i>Potamilus capax</i>	Fat Pocketbook Pearly Mussel
Finelined pocketbook	<i>Lampsilis atilis</i>	Recovery Plan for the Mobile River Basin (15 species)
Fine-rayed pigtoe	<i>Fusconaia cuneolus</i>	Fine-Rayed Pigtoe Pearly Mussel
Flat pigtoe	<i>Pleurobema marshalli</i>	Tombigbee Mussels (5 spp.)
Green blossom pearlymussel	<i>Epioblasma torulosa gubernaculum</i>	Green-blossom Pearly Mussel
Little-winged pearlymussel	<i>Pegias fabula</i>	Little Wing Pearly Mussel
Northern riffleshell	<i>Epioblasma torulosa rangiana</i>	Clubshell/Northern Riffleshell (2 spp.)
Orangefoot pimpleback	<i>Plethobasus cooperianus</i>	Orange-footed Pearly Mussel
Orangenacre mucket	<i>Lampsilis perovalis</i>	Recovery Plan for the Mobile River Basin (15 species)
Ovate clubshell	<i>Pleurobema perovatum</i>	Recovery Plan for the Mobile River Basin (15 species)
Oyster mussel	<i>Epioblasma capsaeformis</i>	Cumberland and Tennessee River Mussels (5 spp.)
Pale lilliput	<i>Toxolasma cylindrellus</i>	Pale Lilliput Pearly Mussel
Pink mucket	<i>Lampsilis abrupta</i>	Pink Mucket Pearly Mussel
Purple bean	<i>Villosa perpurpurea</i>	Cumberland and Tennessee River Mussels (5 spp.)
Ring pink	<i>Obovaria retusa</i>	Ring Pink (Mussel)
Rough pigtoe	<i>Pleurobema plenum</i>	Rough Pigtoe Pearly Mussel
Rough rabbits foot	<i>Quadrula cylindrica strigillata</i>	Cumberland and Tennessee River Mussels (5 spp.)
Shiny pigtoe	<i>Fusconaia cor</i>	Shiny Pigtoe Pearly Mussel
Southern acornshell	<i>Epioblasma othcaloogensis</i>	Recovery Plan for the Mobile River Basin (15 species)
Southern clubshell	<i>Pleurobema decisum</i>	Recovery Plan for the Mobile River Basin (15 species)
Southern combshell	<i>Epioblasma penita</i>	Tombigbee Mussels (5 spp.)
Southern pigtoe	<i>Pleurobema georgianum</i>	Recovery Plan for the Mobile River Basin (15 species)

Common Name	Scientific Name	Plan Name
Stirrupshell	<i>Quadrula stapes</i>	Tombigbee Mussels (5 spp.)
Tan riffleshell	<i>Epioblasma florentina walkeri</i>	Tan Riffleshell Mussel
Triangular kidneyshell	<i>Ptychobranthus greenii</i>	Recovery Plan for the Mobile River Basin (15 species)
Tubercled blossom	<i>Epioblasma torulosa torulosa</i>	Three Pearly Mussels (3 spp.)
Turgid blossom	<i>Epioblasma turgidula</i>	Three Pearly Mussels (3 spp.)
Upland combshell	<i>Epioblasma metastriata</i>	Recovery Plan for the Mobile River Basin (15 species)
White wartyback	<i>Plethobasus cicatricosus</i>	White Wartyback Pearly Mussel
Yellow blossom	<i>Epioblasma florentina florentina</i>	Three Pearly Mussels (3 spp.)
Snails		
Anthony's riversnail	<i>Athearnia anthonyi</i>	Anthony's Riversnail
Armored snail	<i>Pyrgulopsis pachyta</i>	Technical Draft Recovery Plan for the Armored Snail
Cylindrical lioplax	<i>Lioplax cyclostomaformis</i>	Final Recovery Plan for Six Mobile Basin Aquatic Snails
Flat pebblesnail	<i>Lepyrium showalteri</i>	Final Recovery Plan for Six Mobile Basin Aquatic Snails
Flat-spired three-toothed snail	<i>Triodopsis platysayoides</i>	Flat-spired Three-Toothed Snail
Lacy elimia	<i>Elimia crenatella</i>	Final Recovery Plan for Six Mobile Basin Aquatic Snails
Noonday snail	<i>Mesodon clarki nantahala</i>	Noonday Snail
Painted rocksnail	<i>Leptoxis taeniata</i>	Final Recovery Plan for Six Mobile Basin Aquatic Snails
Painted snake coiled forest snail	<i>Anguispira picta</i>	Painted Snake Coiled Forest Snail
Plicate rocksnail	<i>Leptoxis plicata</i>	Final Recovery Plan for Six Mobile Basin Aquatic Snails
Round rocksnail	<i>Leptoxis ampla</i>	Final Recovery Plan for Six Mobile Basin Aquatic Snails
Royal marstonia	<i>Pyrgulopsis ogmorhapse</i>	Royal Snail
Slender campeloma	<i>Campeloma decampi</i>	not available?
Tulotoma snail	<i>Tulotoma magnifica</i>	Recovery Plan for the Mobile River Basin (15 species)
Virginia fringed mountain snail	<i>Polygyriscus virginianus</i>	Virginia Fringed Mountain Snail
Insects		
American burying beetle	<i>Nicrophorus americanus</i>	American Burying Beetle Recovery Plan

Common Name	Scientific Name	Plan Name
Mitchell's satyr butterfly	<i>Neonympha mitchellii</i>	Mitchell's Satyr Butterfly
Arachnids		
Spruce-fir moss spider	<i>Microhexura montivaga</i>	Spruce-Fir Moss Spider
Crustaceans		
Alabama cave shrimp	<i>Palaemonias alabamiae</i>	Alabama Cave Shrimp Recovery Plan
Kentucky cave shrimp	<i>Palaemonias ganteri</i>	Kentucky Cave Shrimp
Lee County cave isopod	<i>Lirceus usdagalun</i>	Lee County Cave Isopod (<i>Lirceus usdagalun</i>) Recovery Plan
Madison Cave isopod	<i>Antrolana lira</i>	Madison Cave Isopod
Nashville crayfish	<i>Orconectes shoupi</i>	Nashville Crayfish
Flowering Plants		
Alabama leather flower	<i>Clematis socialis</i>	Alabama Leather-flower
Blue Ridge goldenrod	<i>Solidago spithamaea</i>	Blue Ridge Goldenrod
Braun's rock-cress	<i>Arabis perstellata</i>	Braun's Rockcress
Cumberland rosemary	<i>Conradina verticillata</i>	Cumberland Rosemary
Cumberland sandwort	<i>Arenaria cumberlandensis</i>	Cumberland Sandwort
Dwarf-flowered heartleaf	<i>Hexastylis naniflora</i>	None available
Eastern prairie fringed orchid	<i>Platanthera leucophaea</i>	Eastern Prairie Fringed Orchid
Green pitcher-plant	<i>Sarracenia oreophila</i>	Green Pitcher-plant
Guthrie's ground-plum	<i>Astragalus bibullatus</i>	Technical/Agency Draft Recovery Plan for <i>Astragalus bibullatus</i> (Pyne's Ground-plum)
Harperella	<i>Ptilimnium nodosum</i>	Harperella
Heller's blazingstar	<i>Liatris helleri</i>	Recovery Plan for <i>Liatris helleri</i> Heller's Blazing Star
Kral's water-plantain	<i>Sagittaria secundifolia</i>	Kral's Water Plantain
Large-flowered skullcap	<i>Scutellaria montana</i>	Large-flowered Skullcap
Leafy prairie-clover	<i>Dalea foliosa</i>	Leafy Prairie-clover
Lyrate bladderpod	<i>Lesquerella lyrata</i>	Lyrate Bladderpod
Mohr's Barbara button	<i>Marshallia mohrii</i>	Mohr's Barbara's Button

Common Name	Scientific Name	Plan Name
Morefield's leather flower	<i>Clematis morefieldii</i>	Morefield's Leather-flower
Mountain golden heather	<i>Hudsonia montana</i>	Mountain Golden Heather
Mountain sweet pitcher-plant	<i>Sarracenia rubra jonesii</i>	Mountain Sweet Pitcher-plant
Northeastern bulrush	<i>Scirpus ancistrochaetus</i>	Northeastern Bulrush
Northern wild monkshood	<i>Aconitum noveboracense</i>	Northern Monkshood
Persistent trillium	<i>Trillium persistens</i>	Persistant Trillium
Peter's mountain mallow	<i>Iliamna corei</i>	Peters Mountain Mallow
Price's potato-bean	<i>Apios priceana</i>	Price's Potato Bean
Roan Mountain bluet	<i>Hedyotis purpurea montana</i>	Roan Mountain Bluet
Running buffalo clover	<i>Trifolium stoloniferum</i>	Revised Final Recovery Plan for the Running Buffalo Clover (Trifolium stoloniferum)
Ruth's golden aster	<i>Pityopsis ruthii</i>	Ruth's Golden Aster
Shale barren rock cress	<i>Arabis serotina</i>	Shale Barren Rock-cress
Short's goldenrod	<i>Solidago shortii</i>	Short's Goldenrod
Small whorled pogonia	<i>Isotria medeoloides</i>	Small Whorled Pogonia
Smooth coneflower	<i>Echinacea laevigata</i>	Smooth Coneflower
Spreading avens	<i>Geum radiatum</i>	Spreading Avens
Spring creek bladderpod	<i>Lesquerella perforata</i>	Recovery Plan for Spring Creek bladderpod (Lesquerella perforata)
Swamp pink	<i>Helonias bullata</i>	Swamp Pink (Helonias bullata) Recovery Plan
Tennessee purple coneflower	<i>Echinacea tennesseensis</i>	Tennessee Purple Coneflower
Tennessee yellow-eyed grass	<i>Xyris tennesseensis</i>	Tennessee Yellow-Eyed Grass
Virginia round-leaf birch	<i>Betula uber</i>	Virginia Round-leaf Birch
Virginia sneezeweed	<i>Helenium virginicum</i>	Draft recovery plan for the Virginia Sneezeweed
Virginia spiraea	<i>Spiraea virginiana</i>	Virginia Spiraea
White irisette	<i>Sisyrinchium dichotomum</i>	White Irisette
White-haired goldenrod	<i>Solidago albopilosa</i>	White-haired Goldenrod

Common Name	Scientific Name	Plan Name
-------------	-----------------	-----------

Ferns and Allies

Alabama streak-sorus fern	<i>Thelypteris pilosa alabamensis</i>	Alabama Streak-Sorus Fern
American hart's-tongue fern	<i>Asplenium scolopendrium americanum</i>	American Hart's-tongue Fern

Lichens

Rock gnome lichen	<i>Gymnoderma lineare</i>	Recovery Plan for the Rock Gnome Lichen
-------------------	---------------------------	---