

HAWAIIAN ISLANDS ANIMALS: Updated April 13, 2010

LISTED SPECIES, AS DESIGNATED UNDER THE U.S. ENDANGERED SPECIES ACT

STATUS	DISTRIBUTION						
	Hawai'i	Maui	Lāna'i	Moloka'i	O'ahu	Kaua'i	N.W. Islands, Kaho'olawe, Nī'ihau, or Oceanic

Species status by island: **E**=endangered; **T**=threatened; **(CH)**=critical habitat designated; **P**=proposed.
N.W. Hawaiian Islands: **F**rigate; **K**ure; **L**aysan; **M**idway; **N**ecker; **N**ihoa; **PH** = Pearl & Hermes

VERTEBRATES (40 Endangered + 4 Threatened = 44 taxa)

LISTED MAMMALS (4 Endangered taxa)

<i>Lasiurus cinereus semotus</i>	Bat, Hawaiian hoary; 'Ōpe'ape'a	E	x	x			x	x	
<i>Megaptera novaeangliae</i>	Whale, humpback; Koholā	E	x	x	x	x	x	x	O
<i>Monachus schauinslandi</i> (CH)	Hawaiian monk seal; 'Īlio-holo-i-ka-uaua	E	x	x	x	x	x	x	N.W. islands
<i>Physeter macrocephalus</i>	Whale, sperm; Palaoa (uncommon)	E							O

LISTED BIRDS (34 Endangered + 1 Threatened = 35 taxa)

<i>Acrocephalus familiaris kingi</i>	Millerbird, Nihoa	E							Nihoa
<i>Anas laysanensis</i>	Duck, Laysan	E							M, L
<i>Anas wyvilliana</i>	Duck, Hawaiian; Koloa maoli	E	x	x			x	x	
<i>Branta sandvicensis</i>	Goose, Hawaiian; Nēnē	E	x	x		x		x	
<i>Buteo solitarius</i>	Hawk, Hawaiian; 'Io	E	x						
<i>Chasiempis sandwichensis ibidis</i> (CH)	'Elepaio, O'ahu	E					x		
<i>Corvus hawaiiensis</i>	Crow, Hawaiian; 'Alalā	E	x						
<i>Fulica alai</i>	Coot, Hawaiian; 'Alae ke'oke'o	E	x	x	x	x	x	x	
<i>Gallinula chloropus sandvicensis</i>	Moorhen, Common; Hawaiian gallinule; 'Alae 'ula	E	x	x		x	x	x	
<i>Hemignathus lucidus affinis</i>	Nuku pu'u, Maui	E		x					
<i>Hemignathus lucidus hanapepe</i>	Nuku pu'u, Kaua'i	E						x	
<i>Hemignathus munroi</i>	Akia pōlā'au	E	x						
<i>Hemignathus procerus</i>	'Akia loa, Kaua'i	E						x	
<i>Himantopus mexicanus knudseni</i>	Stilt, Black-necked; Hawaiian stilt; Ae'o	E	x	x	x	x	x	x	Nī'ihau
<i>Loxioides bailleui</i> (CH)	Palila	E	x						
<i>Loxops caeruleirostris</i> (CH)	'Ākepa, Kauai; Akekee	E						x	
<i>Loxops coccineus coccineus</i>	'Ākepa, Hawai'i	E	x						
<i>Loxops coccineus ochraceus</i>	'Ākepa, Maui	E		x					

HAWAIIAN ISLANDS ANIMALS: Updated April 13, 2010

LISTED SPECIES, AS DESIGNATED UNDER THE U.S. ENDANGERED SPECIES ACT

		DISTRIBUTION							
		STATUS	Hawai'i	Maui	Lāna'i	Moloka'i	O'ahu	Kaua'i	N.W. Islands, Kaho'olawe, Ni'ihau, or Oceanic
Species status by island: E=endangered; T=threatened; (CH)=critical habitat designated; P=proposed. N.W. Hawaiian Islands: Frigate; Kure; Laysan; Midway; Necker; Nihoa; PH = Pearl & Hermes									
<i>Melamprosops phaeosoma</i>	Po'ouli	E		x					
<i>Moho braccatus</i>	Ō'ō, Kaua'i; 'Ō'ō 'ā'ā	E						x	
<i>Myadestes lanaiensis ruxha</i>	Thrush, Moloka'i; Oloma'o	E				x			
<i>Myadestes myadestinus</i>	Thrush, Large Kaua'i; Kāma'o	E						x	
<i>Myadestes palmeri</i>	Thrush, Small Kaua'i; Puaiohi	E						x	
<i>Oeromystis bairdi</i> (CH)	Creepers, Kauai; Akikiki	E						x	
<i>Oreomystis mana</i>	Creepers, Hawai'i	E	x						
<i>Palmeria dolei</i>	Honeycreepers, Crested; 'Ākohekohe	E		x					
<i>Paroreomyza flammea</i>	Creepers, Moloka'i; Kākāwahie	E				x			
<i>Phoebastria albatrus</i>	Albatross, Short-tailed	E							M
<i>Paroreomyza maculata</i>	Creepers, O'ahu; O'ahu 'Alauahio	E					x		
<i>Pseudonestor xanthophrys</i>	Parrotbill, Maui	E		x					
<i>Psittirostra psittacea</i>	Ō'ū	E	x					x	
<i>Pterodroma phaeopygia sandwichensis</i>	Petrel, Dark-rumped; Hawaiian Petrel; 'Ua'u	E	x	x	x			x	
<i>Puffinus auricularis</i>	Shearwater, Newell's	T	x				x	x	
<i>Telespyza cantans</i>	Finch, Laysan	E							L
<i>Telespyza ultima</i>	Finch, Nihoa	E							Nihoa

LISTED REPTILES (2 Endangered + 3 Threatened = 5 taxa)

<i>Caretta caretta</i>	Turtle, Loggerhead sea; (incidental in Hawai'i)	T	x	x	x	x	x	x	O+all islands
<i>Chelonia mydas</i>	Turtle, Green sea; Honu	T	x	x	x	x	x	x	O+all islands
<i>Dermochelys coriacea</i>	Turtle, Leatherback sea; (incidental in Hawai'i)	E	x	x	x	x	x	x	O+all islands
<i>Eretmochelys imbricata</i>	Turtle, Hawksbill; 'Ea	E	x	x	x	x	x	x	O+all islands
<i>Lepidochelys olivacea</i>	Turtle, Olive ridley sea; (incidental in Hawai'i)	T	x	x	x	x	x	x	O+all islands

INVERTEBRATES (56 Endangered +2 Threatened = 58 taxa; 2 proposed Endangered)

LISTED SNAILS (41 Endangered + 1 Threatened = 42 taxa)

<i>Achatinella abbreviata</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella apexfulva</i>	Snail, O'ahu tree; Pupu kani oe	E					x		

HAWAIIAN ISLANDS ANIMALS: Updated April 13, 2010

LISTED SPECIES, AS DESIGNATED UNDER THE U.S. ENDANGERED SPECIES ACT

		DISTRIBUTION						N.W. Islands, Kaho'olawe, Ni'ihau, or Oceanic
		STATUS	Hawai'i	Maui	Lāna'i	Moloka'i	O'ahu	
Species status by island: E=endangered; T=threatened; (CH)=critical habitat designated; P=proposed. N.W. Hawaiian Islands: Frigate; Kure; Laysan; Midway; Necker; Nihoa; PH = Pearl & Hermes								
<i>Achatinella bellula</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella buddii</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella bulimoides</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella byronii</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella caesia</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella casta</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella cestus</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella concavospira</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella curta</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella decipiens</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella decora</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella dimorpha</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella elegans</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella fulgens</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella fuscobasis</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella juddii</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella juncea</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella lehuiensis</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella leucorrhaphe</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella lila</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella livida</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella lorata</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella mustelina</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella papyracea</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella phaeozona</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella pulcherrima</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella pupukanieo</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella rosea</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella sowerbyana</i>	Snail, O'ahu tree; Pupū kani oe	E					x	
<i>Achatinella spaldingi</i>	Snail, O'ahu tree; Pupū kani oe	E					x	

HAWAIIAN ISLANDS ANIMALS: Updated April 13, 2010

LISTED SPECIES, AS DESIGNATED UNDER THE U.S. ENDANGERED SPECIES ACT

		STATUS	DISTRIBUTION						
			Hawai'i	Maui	Lāna'i	Moloka'i	O'ahu	Kaua'i	N.W. Islands, Kaho'olawe, Ni'ihau, or Oceanic
Species status by island: E=endangered; T=threatened; (CH)=critical habitat designated; P=proposed. N.W. Hawaiian Islands: Frigate; Kure; Laysan; Midway; Necker; Nihoa; PH = Pearl & Hermes									
<i>Achatinella stewartii</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella swifitii</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella taeniolata</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella thaanumi</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella turgida</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella valida</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella viridans</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella vittata</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Achatinella vulpina</i>	Snail, O'ahu tree; Pupu kani oe	E					x		
<i>Erinna newcombi</i> (CH)	Snail, Newcomb's; Pupu wai lani	T						x	

LISTED ARTHROPODS (15 Endangered + 1 Threatened = 16 taxa; 2 proposed Endangered)

<i>Adelocosa anops</i> (CH)	Wolf spider, Kaua'i cave	E						x	
<i>Manduca blackburni</i> (CH)	Moth, Blackburn's sphinx	E	x	x					Ka
<i>Drosophila aglaia</i> (CH)	Picture-wing fly, Oahu	E					x		
<i>Drosophila attigua</i> (CH) (syn.w/D. <i>sharpi</i>)	Picture-wing fly, Kauai	E						x	
<i>Drosophila differens</i> (CH)	Picture-wing fly, Molokai	E				x			
<i>Drosophila hemipeza</i> (CH)	Picture-wing fly, Oahu	E					x		
<i>Drosophila heteroneura</i> (CH)	Picture-wing fly, Hawaii	E	x						
<i>Drosophila montgomeryi</i> (CH)	Picture-wing fly, Oahu	E					x		
<i>Drosophila mulli</i> (CH)	Picture-wing fly, Hawaii	T	x						
<i>Drosophila musaphila</i> (CH)	Picture-wing fly, Kauai	E						x	
<i>Drosophila neoclavisetae</i> (CH)	Picture-wing fly, Maui	E			x				
<i>Drosophila obatai</i> (CH)	Picture-wing fly, Oahu	E					x		
<i>Drosophila ochrobasis</i> (CH)	Picture-wing fly, Hawaii	E	x						
<i>Drosophila substenoptera</i> (CH)	Picture-wing fly, Oahu	E					x		
<i>Drosophila tarphytrichia</i> (CH)	Picture-wing fly, Oahu	E					x		
<i>Megalagrion nesiotis</i>	Flying earwig Hawaiian damselfly	PE	x	x					
<i>Megalagrion pacificum</i>	Pacific Hawaiian damselfly	PE	x	x	x	x	x	x	
<i>Spelaeorchestia koloana</i> (CH)	Amphipod, Kaua'i cave	E						x	