

CARIBBEAN AREA ENDANGERED AND THREATENED SPECIES LIST
VIRGIN ISLANDS

Scientific name	Common name	Range	Protection Level
ANIMALS			
Birds			
<i>Sterna dougallii</i> **	Roseate tern	Migrant	F
<i>Pelecanus occidentalis</i> *	Brown pelican	Resident	F
<i>Falco peregrinus</i> *	Peregrine falcon	Winter migrant	F
<i>Puffinus lherminieri</i>	Audobon shearwater	Migrant	VIL
<i>Sterna antillarum</i>	Least tern	Migrant	VIL
<i>Oxyura jamaicensis</i>	Ruddy duck	Peripheral resident	VIL
<i>Anas bahamensis</i>	Bahama duck	Resident	VIL
<i>Anthracothorax dominicus</i>	Antillean mango	Resident	VIL
<i>Aratinga pertinax</i>	Brown-throated Parakeet	Resident	VIL
<i>Ardea herodias</i>	Great blue heron	Resident	VIL
<i>Casmerodius albus</i>	Great (common) egret	Resident	VIL
<i>Catoptrophorus semipalmatus</i>	Willet	Resident	VIL
<i>Charadrius alexandrinus</i>	Snowy Plover	Resident	VIL
<i>Chordeiles gundlachi</i>	West Indian nighthawk	Resident	VIL
<i>Columba leucocephala</i>	White-crowned Pigeon	Resident	VIL
<i>Egretta thula</i>	Snowy egret	Resident	VIL
<i>Fulica caribaea</i>	Caribbean Coot	Resident	VIL
<i>Ixobrychus exilis</i>	Least bittern	Resident	VIL
<i>Myiarchus stolidus</i>	Stolid Flycatcher	Resident	VIL
<i>Nycticorax nycticorax</i>	Black-crowned night-heron	Resident	VIL
<i>Otus nudipes newtoni</i>	Virgin Islands screech owl	Resident	VIL
<i>Phaethon lepturus</i>	White-tailed tropicbird	Resident	VIL
<i>Podiceps dominicus</i>	Least grebe	Resident	VIL
<i>Rallus longirostris</i>	Clapper Rail	Resident	VIL
<i>Geotrygon mystacea</i>	Bridled Quail Dove	Resident	VIL
Mammals			
<i>Brachyphylla cavernarum</i>	Cave bat	Resident	VIL
<i>Noctilio leporinus</i>	Fisherman bat	Resident	VIL
<i>Stenoderma rufum</i>	Red fruit bat	Resident	VIL
Reptilia			
<i>Ameiva polops</i> *	St. Croix ground lizard	Resident	F
<i>Chelonia mydas</i> **	Green turtle	Resident	F
<i>Dermochelys coriacea</i> *	Leatherback sea turtle	Migrant	F
<i>Epicrates monensis granti</i> *	Virgin Islands tree boa	Resident	F
<i>Eretmochelys imbricata</i> **	Hawksbill sea turtle	Resident	F
<i>Mabuya mabouia</i>	Slipperyback skink	Resident	VIL

CARIBBEAN AREA ENDANGERED AND THREATENED SPECIES LIST
VIRGIN ISLANDS

Scientific name	Common name	Range	Protection Level
PLANTS			
Cacti			
<i>Mammillaria nivosa</i>	Woolly nipple	St. Thomas, St. Croix and St. John	VIL
<i>Opuntia triacantha</i>		St. Croix and St. Thomas	VIL
Herbs			
<i>Agave eggersiana</i>	Egger's agave	St. Croix	VIL
<i>Cypselea humifusa</i>		St. Thomas and St. John	VIL
<i>Galactia eggersii</i>	Egger's galactia	St. Thomas and St. John	VIL
<i>Operculina triquetra</i>		St. Croix and St. Thomas	VIL
<i>Peperomia myrtifolia</i>	Myrtle-leaved Peperomia	St. John and St. Croix	VIL
<i>Pilea richardii</i>	Richard's clearweed	St. Thomas	VIL
<i>Tillandsia lineatispica</i>		St. Thomas and St. John	VIL
Orchids			
<i>Brassavola cucullata</i>	Daddy longlegs orchid	St. Thomas	VIL
<i>Epidendrum bifidum</i>	Bulk foot	St. Thomas, St. John and St. Croix	VIL
<i>Epidendrum ciliare</i>	Fringed star orchid	St. Thomas, St. John and St. Croix	VIL
<i>Epidendrum cochleatum</i>	Cockle shell	St. Croix	VIL
<i>Habenaria alata</i>	Winged false reinorchid	St. Thomas	VIL
<i>Oncidium prionochilum</i>	Tropical dancinglady orchid		VIL
<i>Oncidium variegatum</i>	Harlequin dancinglady orchid		VIL
<i>Polystachya concreta</i>	Greater yellowspike orchid	St. Thomas	VIL
<i>Ponthieva racemosa</i>	Hairy shadow witch		VIL
<i>Prescottia oligantha</i>	Small prescott orchid		VIL
<i>Prescottia stachyoides</i>	Mountain prescott orchid		VIL
<i>Spiranthes elata</i>	Tall ladiestresses		VIL
<i>Tetramicra canaliculata</i>	Serpentine wallflower orchid		VIL
<i>Tetramicra canaliculata alba</i>	Serpentine wallflower orchid	Water Is.	VIL
<i>Vanilla barbellata</i>	Vanilla orchid		VIL
Trees and Shrubs			
<i>Buxus vahlii</i> *	Vahl's boxwood	St. Croix	F
<i>Byrsonima lucidax</i> B.spicata		St. John	VIL
<i>Callicarpa ampla</i>	Capa rosa		VIL
<i>Calypttranthes thomasiana</i> *	St. Thomas lidflower	St. Thomas and St. John	F
<i>Catesbaea melanocarpa</i>		St. Croix	VIL
<i>Coccoloba rugosa</i>	Ortegón		VIL
<i>Croton fishlockii</i>	Fishlock's croton	St. John	VIL
<i>Erythrina eggersii</i>	Egger's cockspur	St. Thomas, St. John and St. Croix	VIL
<i>Eugenia earhartti</i>		St. John	VIL
<i>Eugenia xerophytica</i>		St. John	VIL
<i>Guaiacum officinale</i>	Lignum vitae	St. Thomas, St. Croix and St. John	VIL
<i>Ilex sideroxyloides</i>	Central America oak	St. John	VIL
<i>Ilex urbaniana</i>	Urban's holly	St. John	VIL
<i>Machaonia woodburyana</i>	Alfilerillo	St. John	VIL
<i>Malpighia coccigera</i>		St. John	VIL

CARIBBEAN AREA ENDANGERED AND THREATENED SPECIES LIST
VIRGIN ISLANDS

Scientific name	Common name	Range	Protection Level
Trees and Shrubs (Cont.)			
<i>Malpighia infestissima</i>	Stinging bush	St. Croix	VIL
<i>Malpighia linearis</i>	Stinging bush	St. Thomas, St. Croix and St. John	VIL
<i>Malpighia woodburyana</i>	Cowage cherry	St. Thomas, St. John, offshore cays	VIL
<i>Manilkara bidentata</i>	Bulletwood	St. Thomas and St. John	VIL
<i>Maytenus cymosa</i>		St. Croix and St. Thomas	VIL
<i>Nashia inaguensis</i>	Moujean teca	St. Croix	VIL
<i>Psidium amplexicaule</i>	Mountain guava	St. John	VIL
<i>Schoepfia schreberi</i>	Gulf graytwig	St. Thomas, St. John and St. Croix	VIL
<i>Sida eggersii</i>	Jost Van Dyke's indian mallow	North offshore cays	VIL
<i>Solanum conocarpum</i>	Marrón bacoba		VIL
<i>Solanum mucronatum</i>	Pepino	St. Thomas and St. John	VIL
<i>Zanthoxylum thomsonianum</i> *	St. Thomas Prickly Ash	St. Thomas and St. John	F
* ENDANGERED			
** THREATENED			
F FEDERAL LIST			
VIL VIRGIN ISLANDS LIST			
SOURCE: COMPILED BY THE DIVISION OF FISH AND WILDLIFE (DPCR), THE UVI COOPERATIVE EXTENSION SERVICE, ELENOR GIBNEY (CANEEL BAY), GARY RAY (UNIVERSITY OF WISCONSIN) AND WILLIAM MCLEAN (UNIVERSITY OF VIRGIN ISLANDS).			
REFERENCES: USDA, NRCS, National Plant Data Collection Center, Ecological Sciences Division, May 1994. Southern University, Baton Rouge, LA, http://rps.uvi.edu/CES/endangered.html			