Bouchardina robisoni

Bayou Bodcau Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 50 out of 100

Sec	ure —	_	—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Global Rank: G2 — Imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- Boston Mountains
- Arkansas Valley
- Ouachita Mountains
- South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ouachita Mountains - Red River

South Central Plains - Red River

Terrestrial Habitats

West Gulf Coastal Plain Seepage Swamp and Baygall

Data Gap

Aquatic Habitats

Natural Pool: Headwater	Data Gap
Natural Riffle: Headwater	Data Gap
Natural Seep: Headwater - Small	Data Gap
Natural Swamp/Wetlands: Headwater - Small	Data Gap

Problems Faced

Threat: Habitat disturbance Source: Road construction Threat: Hydrological alteration

Source: Forestry activities

Threat: Toxins/contaminants
Source: Road construction

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
	Medium	Threat Abatement
Protect known occurrences from construction activities and herbicide applications.	Medium	Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a small (approximately 1/2 inch carapace length), grayish-tan crayfish with reddish-tan carapace with U-shaped rust markings on the sides (Hobbs 1977).

This species is an Arkansas endemic known from few sites. Robison (2006) found it to be localized, highly sporadic, and rarely abundant. He found it at 9 locations, but considered it to be more rare than previously thought.

Taxa Team and Peer Reviewers

Cambarus aculabrum

Benton County Cave Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 80 out of 100

Secure ______ Imperiled 0 25 50 75 100

Population Trend: Stable

Global Rank: G1 — Critically imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

☐ Boston Mountains

Arkansas Valley

Ouachita Mountains

South Central Plains

Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ozark Highlands - Arkansas River

Terrestrial Habitats	
Caves, Mines, Sinkholes and other Karst Features	Obligate
Aquatic Habitats	
Natural Cave Stream: - Small - Medium	Obligate
Natural Groundwater:	Obligate
Natural Spring Run: Headwater	Marginal

Cambarus hubbsi

Hubbs' Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 27 out of 100

Sec	ure —		—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Gobal Rank: G3? — Vulnerable (inexact numeric rank)

State Rank: S3 — Vulnerable in Arkansas

Distribution

Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

✓ Boston Mountains

Ouachita Mountains

Arkansas Valley

South Central Plains

☐ Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Ecobasins

Boston Mountains - White River

Ozark Highlands - White River

Habitats	Weight
Natural Cave Stream: - Medium - Large	Marginal
Natural Glide: - Medium - Large	Suitable
Natural Pool: - Medium - Large	Marginal
Natural Riffle: - Medium - Large	Optimal
Natural Run: - Medium - Large	Optimal
Natural Shoal: - Medium - Large	Optimal

Problems Faced

Threat: Biological alteration Source: Exotic species

Threat: Habitat destruction Source: Grazing/Browsing

Data Gaps/Research Needs

Determine impact of introduced crayfish.

Determine taxonomic and genetic status of subpopulations.

Survey for additional populations.

Conservation Actions	Importance	Category
Maintain healthy, upland streams.	Medium	Habitat Protection
Prevent introduction of non-native crayfishes.	Medium	Threat Abatement

Monitoring Strategies

Monitor incidental to stream crayfish survey.

Comments

This crayfish is endemic to the Ozarks. It is fairly common in Ozark streams of the Black River basin, but it is much less common in the remainder of the White River basin. Coloration and habitat use differences between the two areas also are curious, and warrant future attention (Brian Wagner, personal communication).

Interspecific competition with the invasive crayfish Orconectes neglectus is thought to be causing a reduction in the range of this species, in addition to changes in land use causing a decline in stream habitat quality (Magoulick and DiStefano 2007). The causes of this decline, however, have yet to be confirmed.

Taxa Association Team and Peer Reviewers

Problems Faced

Threat: Hydrological alteration Source: Urban development

Threat: Nutrient loading

Source: Confined animal operations

Threat: Nutrient loading Source: Urban development

Threat: Sedimentation
Source: Road construction
Threat: Toxins/contaminants

Source: Confined animal operations

Data Gaps/Research Needs

Determine life history information.

Determine taxonomic relationships.

Survey and model for additional populations.

Conservation Actions	Importance	Category
Maintain groundwater quality.	High	Threat Abatement
Protect cave habitat and recharge zone from development or disturbance.	High	Habitat Protection

Monitoring Strategies

Monitor known occurrences using protocols developed by monitoring team of The Nature Conservancy, ANHC, AGFC, and the US Fish and Wildlife Service.

Comments

Description: a small (maximum 28mm carapace length), unpigmented troglobitic crayfish with reduced eyes. (Hobbs and Brown 1987).

This crayfish is endemic to northwest Arkansas, known from very few caves, and has been listed as endangered (USFWS 1993). The species is threatened by water quality degradation, small population size, limited reproductive potential, and possible take by humans. (USFWS 1996). Recent discoveries have expanded the known distribution of this species to four sites. (Mike Slay, personal communication).

Taxa Team and Peer Reviewers

Cambarus causeyi

Boston Mountains Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 62 out of 100

Sec	ure —		—— Im	periled
0	25	50	75	100

Population Trend: Decreasing

Global Rank: G2 — Imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- ✓ Boston Mountains
- ✓ Arkansas Valley
- Juachita Mountains
- ☐ South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Arkansas Valley - Arkansas River

Boston Mountains - Arkansas River

Boston Mountains - White River

Terrestrial Habitats

Ozark-Ouachita Riparian Marginal

Aquatic Habitats

Natural Seep: Headwater

Natural Spring Run: Headwater

Suitable

Problems Faced

Threat: Groundwater depletion

Source: Excessive groundwater withdrawal

Threat: Habitat disturbance Source: Resource extraction

Threat: Riparian Habitat Destruction

Source: Forestry activities

Data Gaps/Research Needs

Determine status of known populations.

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
	Medium	Habitat Restoration/Improvement
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a strongly compressed, olive-colored crayfish that is poorly known. (Robison and Allen 1995).

This Arkansas endemic crayfish inhabits complex burrows on hillsides near springs in the Boston Mountains. (Bouchard and Robison 1980). It is most closely related to three troglobitic species. (Reimer 1966). Robison et al. (2009) suspected that the species may be declining after only locating specimens at 4 out of 39 sites examined.

Taxa Team and Peer Reviewers

Cambarus setosus

Bristly Cave Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 34 out of 100

Population Trend: Unknown

Global Rank: G3 — Vulnerable species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

Boston Mountains

Arkansas Valley

Ouachita Mountains

☐ South Central Plains

Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ozark Highlands - Arkansas River

Ozark Highlands - White River

Terrestrial Habitats

Caves, Mines, Sinkholes and other Karst Features Obligate

Aquatic Habitats

Natural Cave Stream: - Small Obligate

Natural Groundwater: Obligate

Problems Faced

Threat: Hydrological alteration Source: Urban development

Threat: Nutrient loading

Source: Confined animal operations

Threat: Sedimentation
Source: Road construction
Threat: Toxins/contaminants
Source: Road construction

Data Gaps/Research Needs

Conduct taxonomic and genetic analyses.

Determine life history characteristics.

Survey and model for additional populations.

Conservation Actions	Importance	Category
Maintain groundwater quality.	Medium	Threat Abatement
Protect cave habitat and recharge zone from development or disturbance.	Medium	Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a small (maximum 4.7 inches total length), unpigmented troglobitic crayfish with reduced eyes. (Pflieger 1996).

This crayfish is endemic to caves of the Ozarks in Missouri and Oklahoma. (Hobbs 1989). Recent unpublished discoveries have found this species in Arkansas as well. (Horton H. Hobbs III, personal communication). There is little known about the species in the state and based on the distribution of all cave crayfish populations in Arkansas, the identification of these populations is suspect and should be verified via genetic analyses.

Taxa Team and Peer Reviewers

Cambarus zophonastes

Hell Creek Cave Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 80 out of 100

Population Trend: Stable

Global Rank: G1 — Critically imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- ☐ Boston Mountains
- Arkansas Valley
- ☐ Juachita Mountains
- South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ozark Highlands - White River

Terrestrial Habitats	
Caves, Mines, Sinkholes and other Karst Features	Obligate
Aquatic Habitats	
Natural Cave Stream: - Small - Medium	Obligate
Natural Groundwater:	Obligate
Natural Spring Run: - Small - Medium	Marginal

Problems Faced

Threat: Habitat disturbance
Source: Forestry activities

Threat: Habitat disturbance
Source: Urban development

Threat: Sedimentation

Source: Road construction
Threat: Toxins/contaminants
Source: Road construction

Data Gaps/Research Needs

Refine delineation of vulnerable portions of recharge area and identify threats therein.

Survey and model for additional populations.

Conservation Actions	Importance	Category
Maintain groundwater quality.	High	Threat Abatement
Protect cave habitat and recharge zone from development or disturbance.	Medium	Habitat Protection

Monitoring Strategies

Monitor known occurences using protocols determined by monitoring team of The Nature Conservancy, ANHC, AGFC, and the US Fish and Wildlife Service.

Comments

Description: an obligate cave dweller lacking pigment, with long thin appendages and reduced eyes. (Robison and Allen 1995).

An Arkansas endemic originally known only from a single cave in Stone county which is owned by the Arkansas Natural Heritage Commission. This species is found in and has recently expanded to Nesbitt Spring Cave, Stone County, Arkansas, USA (Graening et al. 2006). Surveys have been initiated at 170 other caves; no additional populations have been located.

Protection of Hell Creek Cave's recharge area is the primary focus of recovery (USFWS 1988). While populations persist at what is likely historic levels its limited distribution makes it vulnerable to impacts (Graening and others, in progress). Individuals of this species have been washed out of groundwater feeding Town Branch in Yellville, and recharge delineation for this location has been completed through a Section 6 study (Slay 2014). Genetic identification of crayfish of other caves in the eastern Ozarks may reveal additional populations.

Taxa Team and Peer Reviewers

Fallicambarus dissitus

Pine Hills Digger

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 32 out of 100

Sec	ure —		—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Global Rank: G3 — Vulnerable species

State Rank: S1S2? — Critically imperiled species in Arkansas (uncertain rank) (inexact numeric

rank)

Distribution

Element Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

Boston Mountains

Arkansas Valley

Duachita Mountains

✓ South Central Plains

Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

South Central Plains - Ouachita River

South Central Plains - Red River

Terrestrial Habitats

West Gulf Coastal Plain Seepage Swamp and Suitable

Baygall

Aquatic Habitats

Natural Groundwater: Suitable

Natural Seep: - Small Suitable

Problems Faced

Threat: Habitat disturbance Source: Road construction Threat: Toxins/contaminants Source: Road construction

Data Gaps/Research Needs

Determine habitat requirements and threats.

Survey for additional populations.

Conservation Actions

Protect known occurrences from construction activities and herbicide applications.

Importance Category

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

A primary burrowing crayfish endemic to Louisiana and Arkansas. It is of conservation concern in Louisiana and there are very few records from Arkansas.

Taxa Team and Peer Reviewers

Fallicambarus gilpini

Jefferson County Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 50 out of 100

Sec	ure —	_	—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Global Rank: G2 — Imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- Boston Mountains
- Arkansas Valley
- Juachita Mountains
- ✓ South Central Plains
- Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

South Central Plains - Ouachita River

Terrestrial Habitats	
West Gulf Coastal Plain Seepage Swamp and Baygall	Suitable
Aquatic Habitats	
Natural Groundwater:	Data Gap
Natural Seep: - Small	Suitable

Problems Faced

Threat: Habitat disturbance Source: Road construction Threat: Toxins/contaminants Source: Road construction

Data Gaps/Research Needs

Determine habitat requirements.

Survey for additional populations.

Conservation Actions	Importance	Category
Protect known occurrences from construction activities and herbicide applications.	Medium	Habitat Protection
Protect known occurrences from construction activities and herbicide applications.	Medium	Threat Abatement

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a burrowing crayfish often blueish in color. (Hobbs and Robison 1989)

This Arkansas endemic crayfish is restricted to a small area southwest of Pine Bluff, Arkansas. It has been documented from six sites in Jefferson County and one site in Cleveland County. (Robison and Wagner 2005). It prefers to burrow on seepage slopes away from standing water areas.

Taxa Team and Peer Reviewers

Fallicambarus harpi

Ouachita Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 46 out of 100

Sec	ure —		—— Im	periled
0	25	50	75	100

Population Trend: Stable

Global Rank: G2 — Imperiled species

State Rank: S2 — Imperiled in Arkansas

©Brian Wagner

Distribution

Element Occurrence Records

- □ Ozark Highlands
- Boston Mountains
- Arkansas Valley
- Juachita Mountains
- South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ouachita Mountains - Ouachita River

Terrestrial Habitats	
Ozark-Ouachita Forested Seep	Suitable
Pasture Land	Suitable
Aquatic Habitats	
Natural Groundwater:	Data Gap
Natural Seep: - Small	Suitable

Problems Faced

Threat: Habitat disturbance Source: Road construction Threat: Toxins/contaminants Source: Road construction

Data Gaps/Research Needs

Identify habitat requirements and threats.

Conservation Actions	Importance	Category
	Medium	Threat Abatement
Protect known occurrences from construction activities and herbicide applications.	Medium	Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a burrowing crayfish, tan in color with highly variable patterning (Hobbs and Robison 1985).

This crayfish is endemic to the southern Ouachitas and is known from 12 sites in Garland, Hot Spring, Montgomery, and Pike counties (Robison and Crump 2004). Rhoden et al. 2016 are currently studying this species in an attempt to model distribution based on habitat characteristics.

Taxa Team and Peer Reviewers

Fallicambarus jeanae

Daisy Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 46 out of 100

Sec	ure —		—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Global Rank: G2 — Imperiled species

State Rank: S2 — Imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- ☐ Boston Mountains
- Arkansas Valley
- Juachita Mountains
- ☐ South Central Plains
- Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ouachita Mountains - Ouachita River

South Central Plains - Ouachita River

Terrestrial Habitats

Ozark-Ouachita Forested Seep Optimal

Aquatic Habitats

Natural Groundwater: - Small Data Gap

Natural Seep: - Small Optimal

Problems Faced

Threat: Habitat disturbance Source: Road construction Threat: Toxins/contaminants Source: Road construction

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
Protect known occurrences from construction activities and herbicide applications.	Medium	Habitat Protection
Protect known occurrences from construction activities and herbicide applications.	Medium	Threat Abatement

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a burrowing crayfish varying in color from tan to grey (Hobbs 1973, Robison and Allen 1995).

This endemic crayfish inhabits burrows in sandy clay soils in Hemptead, Pike, Clark and Hot Spring counties (Robison and Allen 1995).

Taxa Team and Peer Reviewers

Fallicambarus petilicarpus

Slenderwrist Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 80 out of 100

Sec	ure —		—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Global Rank: G1 — Critically imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- Boston Mountains
- Arkansas Valley
- Duachita Mountains
- ✓ South Central Plains
- Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

South Central Plains - Ouachita River

Terrestrial Habitats	
West Gulf Coastal Plain Seepage Swamp and Baygall	Data Gap
Aquatic Habitats	
Natural Groundwater:	Data Gap
Natural Seep: - Small	Suitable

Problems Faced

Threat: Habitat disturbance Source: Road construction Threat: Toxins/contaminants Source: Road construction

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
Protect known occurrences from construction activities and herbicide applications.	Medium	Habitat Protection
Protect known occurrences from construction activities and herbicide applications.	Medium	Threat Abatement

Monitoring Strategies

Determine habitat requirements.

Monitor known occurrences.

Comments

Description: a burrowing crayfish, olive-brown and tan in color (Hobbs and Robison 1989).

This endemic crayfish has been documented from 5 locations in Union and Columbia counties (Robison 2001, Robison et al. 2008). This species is at present known from only 18 specimens, from two collections at the type locality, and an undetermined number of specimens at a second locality in Columbia County (Robinson et al. 2008).

Taxa Team and Peer Reviewers

Fallicambarus strawni

Saline Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 65 out of 100

Secure -			Imperiled	
0	25	50	75	100

Population Trend: Unknown

Global Rank: G1G2 — Critically imperiled (uncertain rank)

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- ☐ Boston Mountains
- Arkansas Valley
- Juachita Mountains
- ✓ South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ouachita Mountains - Ouachita River

Ouachita Mountains - Red River

South Central Plains - Red River

Terrestrial Habitats

Ozark-Ouachita Forested Seep Suitable

Aquatic Habitats

Natural Groundwater:

Data Gap

Natural Seep: Headwater - Small

Suitable

Problems Faced

Threat: Habitat destruction or conversion

Source: Road construction

Threat: Habitat disturbance Source: Road construction

Threat: Toxins/contaminants

Source: Management of/for certain species

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions

Protect known occurrences from construction activities and herbicide applications.

Importance Category

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a pinkish cream to purplish tan crayfish that was originally described by Riemer (1966).

This endemic crayfish is known from Pike and Howard counties, where it is a primary burrower in marshy areas with sandy clay (Robison and Allen 1995). This species is found in marshes, and. Its preferred substrate is sandy-clay; nearby streams are clear, fast-running, shallow and with rocky substrate (Reimer 1966).

Taxa Team and Peer Reviewers

Faxonella blairi

Blair's Fencing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 46 out of 100

Secure —			Imperiled	
0	25	50	75	100

Population Trend: Unknown

Global Rank: G2 — Imperiled species

State Rank: S2 — Imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- Boston Mountains
- Arkansas Valley
- Juachita Mountains
- ✓ South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

South Central Plains - Red River

Terrestrial Habitats

West Gulf Coastal Plain Seepage Swamp and Data Gap Baygall

Aquatic Habitats

Natural Swamp/Wetlands: Data Gap

Problems Faced

Threat: Habitat destruction Source: Road construction

Threat: Habitat disturbance Source: Forestry activities

Threat: Hydrological alteration Source: Urban development Threat: Toxins/contaminants

Threat: Toxins/contaminants Source: Road construction

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions

Protect known occurrences from construction activities, herbicide applications and timber harvesting.

Importance Category

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a small, wetland crayfish with maximum carapace length of 20mm (Hayes and Riemer 1977). Occurs in southwest Arkansas and southeast Oklahoma (Hayes and Riemer 1977).

Robison and Crandall (2007) found it to be more common than previously thought, and considered it to be stable.

Taxa Team and Peer Reviewers

Orconectes acares

Redspotted Stream Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 19 out of 100

Sec	ure —		Imperiled		
0	25	50	75	100	

Population Trend: Unknown

Gobal Rank: G4 — Apparently secure species

State Rank: S3 — Vulnerable in Arkansas

Distribution

Occurrence Records

- Ozark Highlands
- Boston Mountains
- Ouachita Mountains
- Arkansas Valley
- South Central Plains
- ☐ Mississippi Alluvial Plain
 - Mississippi Valley Loess Plains

Ouachita Mountains - Arkansas River

Ouachita Mountains - Ouachita River

Habitats	Weight
Natural Littoral: - Small - Medium	Optimal
Natural Riffle: - Small - Medium	Optimal
Natural Run: - Small - Medium	Optimal
Natural Shoal: - Small - Medium	Optimal
Natural Spring Run: - Small	Optimal

Problems Faced

Threat: Habitat destruction

Source:

Threat: Hydrological alteration

Source:

Threat: Nutrient loading

Source:

Threat: Sedimentation Source: Road construction

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions

Maintain or, where necessary, restore water quality and stream habitat.

Importance Category

Medium Habitat Protection

Monitoring Strategies

Monitor incidental to stream crayfish surveys.

Comments

Hobbs (1989) presented the range of Orconectes acares as the tributaries of the Ouachita River in Garland, Hot Springs, Montgomery, Perry, Pike, Polk, and Saline counties. Abundant and widely distributed in the Ouachita uplands of Arkansas - endemic to the state (McAllister and Robison 2010).

Taxa Association Team and Peer Reviewers

Orconectes eupunctus

Coldwater Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 50 out of 100

Sec	ure —		Imperiled		
0	25	50	75	100	

Population Trend: Unknown

Gobal Rank: G2 — Imperiled species

State Rank: S1 — Critically imperiled in Arkansas

©Dr. Dan Magoulick

Distribution

Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

Boston Mountains

Ouachita Mountains

Arkansas Valley

South Central Plains

☐ Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Ozark Highlands - White River

HabitatsWeightNatural Riffle: - MediumOptimalNatural Run: - MediumOptimal

Problems Faced

Threat: Biological alteration Source: Exotic species Threat: Habitat disturbance Source: Resource extraction

Threat: Sedimentation
Source: Forestry activities

Threat: Sedimentation Source: Road construction

Data Gaps/Research Needs

Confirm taxonomic status of potential related new species.

Determine threat from introduced species and mechanisms of displacement.

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Protection
Prevent introduction of non-native crayfishes.	Medium	Threat Abatement

Monitoring Strategies

Monitor known occurrences every 2-5 years.

Comments

Description: a rather small, stout crayfish with reddish brown thorax and abdomen (Pflieger 1996). Endemic to the Eleven Point and Spring River drainages of Arkansas and Missouri (Williams 1954). Also found in localized areas in Strawberry River (Wagner et al. 2008) and a tributary (Henry Robison, pers. Comm.).

Wagner et al. 2008 found limited ocurrences in random basin-wide surveys and inferred dependence on larger stream habitats. The species is the subject of a current range-wide study by Missouri Department of Conservation, University of Arkansas, USGS, AGFC, and Carnegie Museum of Natural History looking at status, hanitat use, life history, genetics, and thermal stress.

The range of this species is in decline due, predominantly due to inter-specific competition with the invasive crayfish Orconectes neglectus and changes in land use causing a decline in stream habitat quality (Magoulick and DiStefano 2007) where there has been a documented decline in at least one drainage (Magoulick and DiStefano 2007). The precise causes for the decline have not been confirmed (Rabalais and Magoulick 2006).

Taxa Association Team and Peer Reviewers

Orconectes leptogonopodus

Little River Creek Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 19 out of 100

Secure —			Imperiled	
0	25	50	75	100

Population Trend: Unknown

Gobal Rank: G4 — Apparently secure species

State Rank: S3 — Vulnerable in Arkansas

Distribution

Occurrence Records

- ☐ Ozark Highlands
- Boston Mountains
- Ouachita Mountains
- Arkansas Valley
- South Central Plains
- ☐ Mississippi Alluvial Plain
 - Mississippi Valley Loess Plains

Ouachita Mountains - Ouachita River

Ouachita Mountains - Red River

Habitats	Weight
Natural Glide: Headwater - Small - Medium	Data Gap
Natural Littoral: Headwater - Small - Medium	Data Gap
Natural Pool: Headwater - Small - Medium	Data Gap
Natural Riffle: Headwater - Small - Medium	Data Gap
Natural Run: Headwater - Small - Medium	Data Gap
Natural Shoal: Headwater - Small - Medium	Data Gap

Problems Faced

Threat: Habitat disturbance Source: Resource extraction

Threat: Hydrological alteration

Source:

Threat: Nutrient loading

Source:

Threat: Sedimentation Source: Forestry activities Threat: Sedimentation Source: Road construction

Data Gaps/Research Needs

Determine species distribution in Arkansas.

Identify habitat requirements and threats.

Conservation Actions	Importance	Category
More data are needed to determine conservation actions.	Medium	Data Gap

Monitoring Strategies

More information is needed before a monitoring strategy can be developed.

Comments

This species is restricted to Ouachita Mountain Province, to the tributaries of the Red River drainage in Arkansas and eastern Oklahoma, USA (Fitzpatrick 1965). Found in clear rocky streams of the upper Little River system in AR & OK (Hobbs 1989).

Taxa Association Team and Peer Reviewers

Aquatic Crayfish Report

Orconectes macrus

Neosho Midget Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 23 out of 100

Sec	ure —		Imperiled	
0	25	50	75	100

Population Trend: Unknown

Gobal Rank: G4 — Apparently secure species

State Rank: S2 — Imperiled in Arkansas

Distribution

Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

☐ Boston Mountains

Ouachita Mountains

Arkansas Valley

South Central Plains

☐ Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Ozark Highlands - Arkansas River

Habitats	Weight
Natural Pool: Headwater - Small	Suitable
Natural Riffle: Headwater - Small	Optimal
Natural Run: Headwater - Small	Optimal
Natural Spring Run: Headwater	Suitable

Problems Faced

Threat: Habitat destruction Source: Urban development Threat: Habitat disturbance Source: Resource extraction

Threat: Sedimentation Source: Forestry activities Threat: Sedimentation Source: Road construction

Threat: Sedimentation Source: Urban development

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
Encourage sediment control BMPs during development.	Medium	Habitat Protection
Maintain riparian vegetation.	Medium	Habitat Protection
Stabilize eroding streambanks.	Medium	Habitat Restoration/Improvement

Monitoring Strategies

More information is needed before a monitoring strategy can be developed.

Comments

Description: a diminutive crayfish (maximum 2 inch total length), tan with a black or olive saddle and sometimes dark brown or black speckles (Pflieger 1996, Brian K. Wagner, personal communication).

Inhabits clear gravelly streams of the Arkansas River drainage in extreme northwest Arkansas and adjacent states (Pflieger 1996). The separation between O. macrus and O. nana was studied by Dillman et al. 2010 and distinctness of the species was strongly supported.

Taxa Association Team and Peer Reviewers

Orconectes marchandi

Mammoth Spring Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 46 out of 100

Secure —			Imperiled	
0	25	50	75	100

Population Trend: Unknown

Gobal Rank: G2 — Imperiled species

State Rank: S2 — Imperiled in Arkansas

©Dr. Dan Magoulick

Distribution

Occurrence Records

- Ozark Highlands
- Boston Mountains
- Ouachita Mountains
- Arkansas Valley
- South Central Plains
- ☐ Mississippi Alluvial Plain
 - Mississippi Valley Loess Plains

Ozark Highlands - White River

Habitats	Weight
Natural Pool: - Small - Medium	Marginal
Natural Riffle: - Small - Medium	Optimal
Natural Run: - Small - Medium	Suitable

Problems Faced

Threat: Biological alteration Source: Exotic species Threat: Chemical alteration

Source: Recreation

Threat: Riparian Habitat Destruction

Source: Channel alteration
Threat: Sedimentation

Source: Recreation

Data Gaps/Research Needs

Assess risk from potential introduced species.

Examine population genetics and gene flow between potentially isolated populations.

Resurvey known populations.

Survey for additional populations.

Conservation Actions	Importance	Category
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Restoration/Improvement
Prevent additional introductions of crayfishes.	High	Threat Abatement

Monitoring Strategies

Monitor known occurrences.

Monitor spread of introduced crayfish in Spring River basin.

Comments

Description: a medium-sized reddish brown crayfish (Pflieger 1996)

This crayfish occupies clear streams with gravel or rubble substrate (Pflieger 1996), but is also found in high numbers in pools and spring fed streams (Dukat and Magoulick 1999). In some parts areas it occurs in higher numbers in non-permanent habitats (Flinders and Magoulick 2003).

This crayfish has a very limited distribution in the Spring River and its tributaries in three counties of Arkansas and Missouri (Pflieger 1996). Introduced ringed crayfish may adversely affect the species (Dan Magoulick, personal communication). Flinders and Magoulick (2005) studied distribution, habitat use, and life history of the species.

Taxa Association Team and Peer Reviewers

Orconectes meeki brevis

Meek's Short Pointed Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 30 out of 100

Secure -			—— Im	periled
0	25	50	75	100

Population Trend: Unknown

Gobal Rank: G4T3 — Apparently secure (vulnerable subspecies)

State Rank: S2 — Imperiled in Arkansas

Distribution

Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

Boston Mountains

Ouachita Mountains

Arkansas Valley

South Central Plains

Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Ozark Highlands - Arkansas River

Habitats	Weight
Natural Pool: Headwater - Small	Data Gap
Natural Riffle: Headwater - Small	Data Gap
Natural Run: Headwater - Small	Data Gap

Problems Faced

Threat: Habitat destruction Source: Urban development

Threat: Nutrient loading Source: Urban development Threat: Sedimentation

Source: Road construction

Threat: Sedimentation
Source: Urban development

Data Gaps/Research Needs

Establish genetic status relative to other subspecies.

Identify habitat requirements and threats.

Information is needed on status and distribution rangewide, especially outside of Arkansas.

Survey for additional populations.

Conservation Actions	Importance	Category
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Protection
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Restoration/Improvement

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a rather plain brown, medium-sized crayfish (Pflieger 1996). Inhabits rocky streams in extreme northwest Arkansas and eastern Oklahoma (Hobbs 1989).

Robison et al. 2009 expanded AR range to 22 sites, prompting recommended change in S rank. Genetic analyses of the difference between this subspecies and the nominate subspecies were inconclusive in resolving the level of relationship between these two taxa.

Taxa Association Team and Peer Reviewers

Aquatic Crayfish Report

Orconectes menae

Mena Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 27 out of 100

Secure —			—— Im	periled
0	25	50	75	100

Population Trend: Stable

Gobal Rank: G3 — Vulnerable species

State Rank: S3 — Vulnerable in Arkansas

Distribution

Occurrence Records

- Ozark Highlands
- Boston Mountains
- Ouachita Mountains
- Arkansas Valley
- ☐ South Central Plains
- ☐ Mississippi Alluvial Plain
 - Mississippi Valley Loess Plains

Ouachita Mountains - Ouachita River

Ouachita Mountains - Red River

Habitats	Weight
Natural Pool: - Small - Medium	Data Gap
Natural Riffle: - Small - Medium	Data Gap
Natural Run: - Small - Medium	Data Gap

Problems Faced

Threat: Habitat disturbance Source: Forestry activities

Threat: Sedimentation Source: Road construction

Data Gaps/Research Needs

Survey for additional populations.

Conservation Actions	Importance	Category
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Protection
Maintain or, where necessary, restore water quality and stream habitat.	Medium	Habitat Restoration/Improvement

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a medium-sized olive to brown crayfish (Brian K. Wagner, personal communication). Restricted to four counties in the upper Ouachitas of extreme western Arkansas and eastern Oklahoma (Hobbs 1989).

Robison (2008) found good numbers of this crayfish. Populations persist in Lake DeGray (Brian K. Wagner, personal communication) and possibly other reservoirs. Robison (2008) found O. menae under rocks and rubble both in the swifter, shallow runs and the shallow pool margins where rocks had been deposited. Occasionally, they were located in burrows under the largest rocks or at the side of large rocks. It seems they prefer the more shallow pool margins and runs whereas Orconectes palmeri longimanus preferred the deeper pool regions.

Taxa Association Team and Peer Reviewers

Aquatic Crayfish Report

Orconectes nana

Midget Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 27 out of 100

Secure -		—— Im	periled	
0	25	50	75	100

Population Trend: Unknown

Gobal Rank: G3 — Vulnerable species

State Rank: S3 — Vulnerable in Arkansas

Distribution

Occurrence Records

Ecoregions where the species occurs:

Ozark Highlands

✓ Boston Mountains

Ouachita Mountains

Arkansas Valley

South Central Plains

☐ Mississippi Alluvial Plain

Mississippi Valley Loess Plains

Boston Mountains - Arkansas River

Boston Mountains - White River

Ozark Highlands - Arkansas River

Ozark Highlands - White River

Habitats Weight

Natural Pool: - Small - Medium Data Gap
Natural Riffle: - Small - Medium Data Gap

Natural Run: - Small - Medium Data Gap

Problems Faced

Threat: Habitat destruction Source: Urban development Threat: Nutrient loading

Source: Urban development
Threat: Sedimentation
Source: Road construction

Threat: Sedimentation Source: Urban development

Data Gaps/Research Needs

Identify habitat requirements and threats.

Conservation Actions Importance Category

Maintain or, where necessary, restore water quality and stream habitat.

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a diminutive crayfish (maximum 2 inches long), tan with a dark saddle and may have brown speckles (Chris Taylor, personal communication). Inhabits clear gravelly streams of the Arkansas River drainage in northwest Arkansas and northeast Oklahoma (Williams 1954). The separation between O. macrus and O. nana was studied by Dillman et al. 2010 and distinctness of the species was strongly supported. Widespread within Illinois River basin small, gravelly streams (Brian K. Wagner, personal communication).

Taxa Association Team and Peer Reviewers

Aquatic Crayfish Report

Orconectes neglectus chaenodactylus Gapped Ringed Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 20 out of 100

Secure ______ Imperiled 0 25 50 75 100

Population Trend: Increasing

Gobal Rank: G5T3 — Secure (vulnerable subspecies)

State Rank: S3 — Vulnerable in Arkansas

Distribution

Occurrence Records

- Ozark Highlands
- Boston Mountains
- Ouachita Mountains
- Arkansas Valley
- South Central Plains
- ☐ Mississippi Alluvial Plain
 - Mississippi Valley Loess Plains

Ozark Highlands - White River

Habitats	Weight
Natural Pool: Headwater - Small - Medium	Suitable
Natural Riffle: Headwater - Small - Medium	Suitable
Natural Run: Headwater - Small - Medium	Suitable

Problems Faced

Threat: Habitat disturbance Source: Resource extraction

Threat: Riparian Habitat Destruction

Source: Road construction

Threat: Sedimentation
Source: Forestry activities
Threat: Sedimentation
Source: Road construction

Data Gaps/Research Needs

Expand genetic work in order to define taxa within Orconectes neglectus group.

0	A -1:
Conservation	ACTIONS

Importance Category

Maintain or, where necessary, restore water quality and stream habitat.

Medium

Habitat Restoration/Improvement

Monitoring Strategies

Monitor known occurrences.

Monitor spread on introduced populations.

Comments

Description: a medium to large, brown crayfish with a dark saddle, a pale band on lower side of abdomen, red-tipped claws with brown or black ring around tip (Pflieger 1996).

This subspecies is restricted to the area from the North Fork White River Basin to Sylamore Creek (Hobbs 1989). This range was examined in more detail by Wagner and others 2010, finding it to be locally abundant. It has recently appeared in the Spring River basin (Dan Magoulick, personal communication) and Eleven Point River Basin (Bob DiStefano, personal communication).

Dillman et al. (2007) examined genetics using the Cytochrome Oxidase I locus and suggested a good deal of unrecognized taxonomic diversity within O. neglectus. Further genetic and morphological evidence is needed to corroborate this indication, and descriptions are needed for the possible new species indicated.

Taxa Association Team and Peer Reviewers

Aquatic Crayfish Report

Orconectes williamsi

Williams' Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 34 out of 100

Population Trend: Unknown

Gobal Rank: G3 — Vulnerable species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Occurrence Records

- Ozark Highlands
- ✓ Boston Mountains
- Ouachita Mountains
- Arkansas Valley
- South Central Plains
- ☐ Mississippi Alluvial Plain
 - Mississippi Valley Loess Plains

Boston Mountains - Arkansas River

Boston Mountains - White River

Ozark Highlands - Arkansas River

Ozark Highlands - White River

Habitats Weight

Natural Pool: Headwater - Small Suitable

Natural Riffle: Headwater - Small Suitable

Natural Run: Headwater - Small Optimal

Natural Spring Run: Headwater - Small Optimal

Problems Faced

Threat: Habitat destruction Source: Urban development

Threat: Habitat disturbance Source: Resource extraction

Threat: Habitat disturbance Source: Road construction

Threat: Nutrient loading Source: Urban development

Data Gaps/Research Needs

Examine population genetics, particularly any differences between Boston Mountain and Ozark

Plateau populations.

Survey for additional populations.

Conservation Actions

Importance Category

Maintain or, where necessary, restore water quality and stream habitat.

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a small crayfish (shorter than 2 inches long) that is gray to tan in color with a vase shaped pale zone on the carapace (Plieger 1996).

This species has localized occurrences in small headwater creeks of the upper White River basin. The number of known populations has been significantly increased through recent work (Wagner et al. 2010, Westhoff et al. 2006) but populations remain localized.

This species has become fragmented in recent years due to the development of reservoirs (Westhoff et al. 2006). In the White River portion of its range in Missouri, lead and gravel mining and urbanization continue to threaten species that inhabit this river system (Westhoff et al. 2006).

Taxa Association Team and Peer Reviewers

Aquatic Habitats

Natural Groundwater: - Small	Suitable
Natural Pool: - Small	Data Gap
Natural Riffle: - Small	Data Gap

Problems Faced

Threat: Groundwater depletion

Source: Excessive groundwater withdrawal

Threat: Habitat destruction Source: Road construction

Threat: Toxins/contaminant

Threat: Toxins/contaminants Source: Agricultural practices

Data Gaps/Research Needs

Determine habitat requirements and threats.

Survey for additional populations.

Conservation Actions Importance Category

Protect known occurrences from construction activities and herbicide applications.

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a tan crayfish, 30 to 40mm in carapace length (Hobbs and Robison 1982).

Robison and others (2009) reported the species from 41 localities, including 9 new locations, in 14 counties. The species is widespread, but uncommonly encountered due to its sporadic distribution and burrowing habit.

Robison and others (2009) state that "Procambarus parasimulans is a primary burrower, i.e. it burrows all year long in one place and rarely exits except during the breeding season when males search for females. This species was never collected in static open water in fields or in ditches with standing water, but rather normally inhabits only burrows. Burrowers tended to be simple in construction and depths of capture ranged from 1-2.5 feet. Soils where burrows were found tended to be of a sandy clay without standing water. Very infrequently, adults wander out into floodplain areas and into temporary pools and backwater pools of small pools."

Taxa Team and Peer Reviewers

Procambarus parasimulans

Bismark Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 19 out of 100

Secure —		—— Im	periled	
0	25	50	75	100

Population Trend: Unknown

Global Rank: G4 — Apparently secure species

State Rank: S3 — Vulnerable in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- ☐ Boston Mountains
- ✓ Arkansas Valley
- Juachita Mountains
- South Central Plains
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Arkansas Valley - Arkansas River

Ouachita Mountains - Ouachita River

Ouachita Mountains - Red River

South Central Plains - Ouachita River

South Central Plains - Red River

Procambarus regalis

Regal Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 38 out of 100

Secure -			Imperiled	
0	25	50	75	100

Population Trend: Unknown

Global Rank: G2G3 — Imperiled (uncertain rank)

State Rank: S2 — Imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- Boston Mountains
- Arkansas Valley
- ☐ Juachita Mountains
- ▼ South Central Plains
- Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

South Central Plains - Red River

Terrestrial Habitats	
West Gulf Coastal Plain Seepage Swamp and Baygall	Suitable
Aquatic Habitats	
Natural Groundwater:	Data Gap
Natural Seep: Headwater - Small	Suitable

Problems Faced

Threat: Chemical alteration Source: Road construction

Threat: Habitat destruction or conversion

Source: Road construction

Data Gaps/Research Needs

Assess sensitivity to environmental stresses.

Conduct distribution surveys and life history studies.

Determine taxonomic status.

Conservation Actions

Importance Category

Protect known occurrences from construction activities and herbicide applications.

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a medium-sized brownish red and orange burrowing crayfish (Robison and Allen 1995).

Inhabits simple burrows in colonies that may be extremely large, in southwestern Arkansas (Hobbs and Robison 1988). Robison and Crandall (2007) found the species to occupy 14 locations confined to 2 counties in the state.

This species may in fact be synonymous with Procambarus steigmani, in which case the range of this species would be increased significantly and would make this species of Least Concern (Crandall and Johnson 2010). Further research on the taxonomy of this species is needed to clarify taxonomic status before a more accurate assessment of conservation status can be made.

Taxa Team and Peer Reviewers

Procambarus reimeri

Irons Fork Burrowing Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 80 out of 100

Secure -			Imperiled	
0	25	50	75	100

Population Trend: Stable

Global Rank: G1 — Critically imperiled species

State Rank: S1 — Critically imperiled in Arkansas

Distribution

Element Occurrence Records

- Ozark Highlands
- Boston Mountains
- Arkansas Valley
- Juachita Mountains
- ☐ South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ouachita Mountains - Ouachita River

Terrestrial Habitats	
Ozark-Ouachita Forested Seep	Suitable
Ozark-Ouachita Riparian	Data Gap
Aquatic Habitats	
Natural Groundwater:	Suitable
Natural Seep: Headwater - Small	Suitable

Problems Faced

Threat: Habitat destruction or conversion

Source: Forestry activities

Threat: Habitat destruction or conversion

Source: Urban development
Threat: Habitat destruction
Source: Road construction

Threat: Toxins/contaminants Source: Forestry activities

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
Protect known occurrences from construction activities and herbicide applications.	Medium	Habitat Protection
Protect known occurrences from construction activities and herbicide applications.	Medium	Threat Abatement

Monitoring Strategies

Monitor known occurrences.

Comments

Description: a pinkish cream-colored burrowing crayfish (Robison and Allen 1995).

Known from six localities in the Ouachita River basin of Polk county (Hobbs and Robison 1988). Robison (2008) found this species to be stable, but restricted to a limited localized area in Polk County. Rhoden et al. 2016 are currently studying this species in an attempt to model distribution based on habitat characteristics.

Robison (2008) found this species in wet seepage areas and roadside ditches with a sandy clay soil substrate. Specimens of P. reimeri were found in burrows from one-half meter to a meter and a half adjacent to the road or highway. Juveniles were collected in standing water at the edge of a gravel road.

Taxa Team and Peer Reviewers

Procambarus tenuis

Ouachita Mountain Crayfish

Class: Malacostraca
Order: Decapoda
Family: Cambaridae

Priority Score: 31 out of 100

Secure —			Imperiled	
0	25	50	75	100

Population Trend: Unknown

Global Rank: G3 — Vulnerable species

State Rank: S2 — Imperiled in Arkansas

©Brian Wagner

Distribution

Element Occurrence Records

- □ Ozark Highlands
- ☐ Boston Mountains
- Arkansas Valley
- Juachita Mountains
- ☐ South Central Plains
- ☐ Mississippi Alluvial Plain
- Mississippi Valley Loess Plains

Terrestrial Habitats

Ecobasins where this species occurs

Ecobasins

Ouachita Mountains - Arkansas River

Ouachita Mountains - Ouachita River

Ouachita Mountains - Red River

Terrestrial Habitats

Ozark-Ouachita Forested Seep

Data Gap

Aquatic Habitats

Natural Groundwater:	Data Gap
Natural Pool: - Small	Suitable
Natural Riffle: - Small	Suitable
Natural Run: - Small	Suitable
Natural Seep:	Data Gap

Problems Faced

Threat: Habitat destruction Source: Resource extraction Threat: Habitat disturbance Source: Road construction

Threat: Riparian Habitat Destruction

Source: Forestry activities

Threat: Toxins/contaminants Source: Forestry activities

Data Gaps/Research Needs

Identify habitat requirements and threats.

Survey for additional populations.

Conservation Actions	Importance	Category
Protect known accurrences from construction	Medium	Habitat Protection

Protect known occurrences from construction activities and herbicide applications.

Medium Habitat Protection

Monitoring Strategies

Monitor known occurrences.

Comments

Occurs in and adjacent to springs and clear cool streams in the Ouachitas of extreme western Arkansas and eastern Oklahoma (Hobbs 1989). Robison (2008) confirmed that this is an uncommon Ouachita mountain endemic with small populations.

Robison (2008) found this crayfish to be a species of small first and second order streams which primarily lived beneath rocks. It was also found in springs and spring run-off in several localities in the Ouachita Mountains. Oftentimes, P. tenuis was the only crayfish species living in the smaller spring-fed, first order and second order streams.

Taxa Team and Peer Reviewers