ARSSC versus CNDDB nomenclature for amphibian and reptiles

This is a crosswalk comparison of the California Amphibian and Reptile Species of Special Concern (ARSSC) nomenclature used in Thomson et al. 2016 and the nomenclature used in the California Natural Diversity Database (CNDDB) as of April 2017 (sorted by CNDDB Element Code). Though there are differences in name (noted with an asterisk*), the entity concepts are the same.

mphibian & Reptile Species of Special Concern (Thomson et al. 2016)			California Natural Diversity Database					
Scientific Name	Common Name	Priority ¹	Scientific Name	Common Name	Element Code	Federal ESA Status	State ESA Status	State Rank
nphibians								
Caudata - Salamanders								
Ambystoma macrodactylum sigillatum	southern long-toed salamander	2	Ambystoma macrodactylum sigillatum	southern long-toed salamander	AAAAA01085	None	None	S 3
* Aneides flavipunctatus niger	Santa Cruz black salamander	3	Aneides niger	Santa Cruz black salamander	AAAAD01070	None	None	S3
Batrachoseps campi	Inyo Mountains slender salamander	3	Batrachoseps campi	Inyo Mountains slender salamander	AAAAD02030	None	None	S3
Batrachoseps relictus	relictual slender salamander	1	Batrachoseps relictus	relictual slender salamander	AAAAD02070	None	None	S1
Batrachoseps minor	lesser slender salamander	1	Batrachoseps minor	lesser slender salamander	AAAAD02170	None	None	S1
Taricha rivularis	red-bellied newt	2	Taricha rivularis	red-bellied newt	AAAAF02020	None	None	S2
Taricha torosa, southern population	Coast Range newt	2	Taricha torosa, Monterey Co & south	Coast Range newt	AAAAF02032	None	None	S4
Dicamptodon ensatus	California giant salamander	3	Dicamptodon ensatus	California giant salamander	AAAAH01020	None	None	S2S
Rhyacotriton variegatus	southern torrent salamander	1	Rhyacotriton variegatus	southern torrent salamander	AAAAJ01020	None	None	S2S
Anura – Frogs								
Ascaphus truei	Pacific tailed frog	2	Ascaphus truei	Pacific tailed frog	AAABA01010	None	None	S3S4
* Bufo alvarius	Sonoran desert toad	1	Incilius alvarius	Sonoran desert toad	AAABB01010	None	None	SH
* Bufo canorus	Yosemite toad	1	Anaxyrus canorus	Yosemite toad	AAABB01040	Threatened	None	S2S
* Bufo californicus	arroyo toad	1	Anaxyrus californicus	arroyo toad	AAABB01230	Endangered	None	S2S3
Scaphiopus couchii	Couch's spadefoot	1	Scaphiopus couchii	Couch's spadefoot	AAABF01020	None	None	S2
Spea hammondii	western spadefoot	1	Spea hammondii	western spadefoot	AAABF02020	None	None	S3
Rana aurora	northern red-legged frog	2	Rana aurora	northern red-legged frog	AAABH01021	None	None	S3
Rana draytonii	California red-legged frog	1	Rana draytonii	California red-legged frog	AAABH01022	Threatened	None	S2S
Rana boylii	foothill yellow-legged frog	1	Rana boylii	foothill yellow-legged frog	AAABH01050	None	None	S3
Rana cascadae	Cascades frog	2	Rana cascadae	Cascades frog	AAABH01060	None	None	S3
* Rana pipiens	northern leopard frog	1	Lithobates pipiens	northern leopard frog	AAABH01170	None	None	S2
Rana pretiosa	Oregon spotted frog	1	Rana pretiosa	Oregon spotted frog	AAABH01180	Threatened	None	SH
* Rana yavapaiensis	lowland leopard frog	1	Lithobates yavapaiensis	lowland leopard frog	AAABH01250	None	None	SX

mphibian & Reptile Species of Special Concern (Thomson et al. 2016)			California Natural Diversity Database					
Scientific Name	Common Name	Priority ¹	Scientific Name	Common Name	Element Code	Federal ESA Status	State ESA Status	State Rank
ptiles								
Testudines - Turtles								
* Emys marmorata marmorata	northern western pond turtle	3	Emys marmorata ³	western pond turtle	ARAAD02030	None	None	S3
* Emys marmorata pallida	southern western pond turtle	1	[Emys marmorata]	[western pond turtle]				
Kinosternon sonoriense	Sonoran mud turtle	1	Kinosternon sonoriense	Sonoran mud turtle	ARAAE01040	None	None	SH
Squamata - Lizards								
Elgaria panamintina	Panamint alligator lizard	3	Elgaria panamintina	Panamint alligator lizard	ARACB01050	None	None	S3
* Anniella pulchra ⁴	California legless lizard	2	Anniella pulchra nigra	black legless lizard	ARACC01011	None	None	S2
[Anniella pulchra]	[California legless lizard]		Anniella pulchra pulchra	silvery legless lizard	ARACC01012	None	None	\$3
Coleonyx variegatus abbotti	San Diego banded gecko	3	Coleonyx variegatus abbotti	San Diego banded gecko	ARACD01031	None	None	S15
* Heloderma suspectum	Gila monster	Undefined	Heloderma suspectum cinctum	banded Gila monster	ARACE01011	None	None	S1
Gambelia copeii	Cope's leopard lizard	Undefined	Gambelia copeii	Cope's leopard lizard	ARACF07030	None	None	S15
Phrynosoma mcallii	flat-tailed horned lizard	2	Phrynosoma mcallii	flat-tailed horned lizard	ARACF12040	None	None	S2
Phrynosoma blainvillii	coast horned lizard	2	Phrynosoma blainvillii	coast horned lizard	ARACF12100	None	None	\$35
Uma notata	Colorado Desert fringe-toed lizard	2	Uma notata	Colorado Desert fringe-toed lizard	ARACF15020	None	None	S2
Uma scoparia	Mojave fringe-toed lizard	3	Uma scoparia	Mojave fringe-toed lizard	ARACF15030	None	None	\$35
Squamata - Snakes								
Aspidoscelis tigris stejnegeri	coastal whiptail	2	Aspidoscelis tigris stejnegeri	coastal whiptail	ARACJ02143	None	None	SB
* Xantusia vigilis sierrae	Sierra night lizard	3	Xantusia sierrae	Sierra night lizard	ARACK01032	None	None	S1
Xantusia gracilis	sandstone night lizard	3	Xantusia gracilis	sandstone night lizard	ARACK01040	None	None	S
Arizona elegans occidentalis	California glossy snake	1	Arizona elegans occidentalis	California glossy snake	ARADB01017	None	None	S2
Diadophis punctatus regalis	regal ringneck snake	Undefined	Diadophis punctatus regalis	regal ringneck snake	ARADB1001D	None	None	S25
Masticophis flagellum ruddocki	San Joaquin coachwhip	2	Masticophis flagellum ruddocki	San Joaquin coachwhip	ARADB21021	None	None	S2
* Masticophis fuliginosus	Baja California coachwhip	3	Coluber fuliginosus	Baja California coachwhip	ARADB21026	None	None	S15
Salvadora hexalepis virgultea	coast patch-nosed snake	2	Salvadora hexalepis virgultea	coast patch-nosed snake	ARADB30033	None	None	S25
* Thamnophis sirtalis, southern population	common gartersnake	1	Thamnophis sirtalis ssp.	south coast gartersnake	ARADB3613F	None	None	S15
Thamnophis hammondii	two-striped gartersnake	2	Thamnophis hammondii	two-striped gartersnake	ARADB36160	None	None	\$35
Crotalus ruber	red-diamond rattlesnake	3	Crotalus ruber	red-diamond rattlesnake	ARADE02090	None	None	SE

Table footnotes

- ¹ The ARSSC project ranked SSCs into three **priority categories** based on the severity and immediacy of threats affecting each taxon, with 1 most imperiled and 3 least imperiled: Priority 1 taxa "are likely to experience severe future declines and/or extirpation without immediate conservation actions;" Priority 2 taxa "require substantial conservation and management actions, although the threats facing them are less immediate and severe;" Priority 3 taxa are clearly at risk but likely are not experiencing a substantial and immediate threat of extirpation, although the potential for this threat to develop exists if no management actions are undertaken" (Thomson et al. 2016). Three species qualified as SSCs, but were not prioritized due to a lack of data (i.e. undefined).
- ² As the state Natural Heritage Program, CNDDB assigns the NatureServe **state conservation ranks**. Most imperiled elements (=species) are ranked S1 and least imperiled elements are ranked S5. Uncertainty in specific rank is represented with a rank range, such as S1S2. Elements considered historically occurring in the state are rank SH, whereas elements considered extirpated are ranked SX. Further information on NatureServe conservation ranks are available in the CNDDB Special Animals List (<u>https://www.wildlife.ca.gov/Data/CNDDB/Plants-and-Animals</u>) and from NatureServe (<u>http://www.natureserve.org/biodiversity-science/publications/natureserve-conservation-status-assessments-methodology-assigning</u>).
- ³ The ARSSC project chose to recognize the subspecies of pond turtles in California since they have different conservation concern and priority across the state. CNDDB formerly tracked the subspecies separately, but decided to track at the species level. Recent studies suggest that the two subspecies should each be elevated to species: northern western pond turtle (*Emys marmorata*) & southern western pond turtle (*Emys pallida*) (Spinks et al. 2014). The genus for pond turtles in California has fluctuated between *Clemmys, Actinemys,* and *Emys*.
- ⁴ The ARSSC project recognizes all legless lizards in California as an SSC as Anniella pulchra. Recent genetic research suggests that legless lizards in California are comprised of 5 species: California legless lizard (A. pulchra), Temblor legless lizard (A. alexanderae), southern legless lizard (A. campi), Bakersfield legless lizard (A. grinnelli), and southern California legless lizard (A. stebbinsi) (Parham & Papenfuss 2009, Papenfuss & Parham 2013).

<u>About</u>

Amphibians and Reptiles Species of Special Concern:

The California Amphibian and Reptile Species of Special Concern (2016) is a collaborative project among the California Department of Fish and Wildlife (CDFW), the University of California, Davis, and University of California Press, and is now available in both print and electronic versions. The book synthesizes current knowledge about the biology and conservation risks faced by 45 of California's most sensitive amphibian and reptile taxa. More information is available at the Department's ARSSC website, https://www.wildlife.ca.gov/Conservation/SSC/Amphibians-Reptiles.

California Natural Diversity Database:

The California Natural Diversity Database is a project within the Department's Biogeographic Data Branch that maintains a spatial database (GIS) of rare and sensitive plant and animal species found throughout the state, and provides mapping and query tools to access this data through the Biological Observation & Information System (BIOS) and RareFind. CNDDB is the State's Natural Heritage Program, part of the NatureServe network of NHPs across North America cataloging biodiversity using standard methods. More information is available at Department's CNDDB website, https://www.wildlife.ca.gov/Data/CNDDB.

References

CDFW. 2016. Species of Special Concern (webpage). Accessed Oct 2016 at https://www.wildlife.ca.gov/Conservation/SSC

CNDDB. 2016. Special Animals List (Oct 2016). Periodic publication. 51pp. Available at https://www.wildlife.ca.gov/Data/CNDDB/Plants-and-Animals

Papenfuss, T. J. & J. F. Parham. 2013. Four new species of California legless lizards (Anniella). Breviora 536:1-17.

Parham, J. F. & T. J. Papenfuss. 2009. High genetic diversity among fossorial lizard populations (Anniella pulchra) in a rapidly developing landscape (central California). Conservation Genetics 10(1):169-176.

Spinks, P. Q., R. C. Thomson, H. B. Shaffer. 2014. The advantages of going large: genome-wide SNPs clarify the complex population history and systematics of the threatened western pond turtle. Molecular Ecology 23:2228-2241.

Thomson, R. C., A. N. Wright and H. B. Shaffer. 2016. California amphibians and reptiles species of special concern. University of California Press. Co-published with the California Department of Fish and Wildlife. 390pp. Available at http://www.ucpress.edu/book.php?isbn=9780520290907