

Appendix 1.

Table 1: Fish Species of Conservation Concern Occurring in the TSBR¹

Species	International Status	Significance
Mekong Giant Catfish <i>Pangasianodon gigas</i>	IUCN Critically Endangered; CITES Appendix I	Fishing Lot No. 2 may be an important nursery area
Leaping Barb <i>Chela caeruleostigmata</i>	IUCN Critically Endangered	not recorded from Tonle Sap Lake, but possibly occurs
Jullien's Golden Carp <i>Probarbus jullieni</i>	IUCN Endangered; CITES Appendix 2	recorded from Tonle Sap Lake
Laotian Shad <i>Tenuulosa thibaudeaui</i>	IUCN Endangered	populations have recently drastically declined due to factors outside of the Tonle Sap
Tricolor Sharkminnow <i>Balantiocheilos melanopterus</i>	IUCN Endangered	depicted on FiA's Endangered Fishes of Cambodia
Asian Bonytongue/Asian Arowana <i>Scleropages formosus</i>	IUCN Endangered; CITES Appendix I	occurrence in TSBR not confirmed
Thicklip Barb <i>Probarbus labeamajor</i>	IUCN Data Deficient	recorded in Tonle Sap, but little known
Giant Pangasius <i>Pangasius sanitwongsei</i>	IUCN Data Deficient	becoming increasingly rare throughout its range
Giant Barb <i>Catlocarpio siamensis</i>	not listed, but requires urgent evaluation and immediate conservation attention	numbers have declined drastically
<i>Puntioplites bulu</i>	not listed	formerly common, but has recently become very rare. Depicted on FiA's Endangered Fishes of Cambodia. Occurrence in TSBR requires confirmation.
Sabretoothed Thryssa <i>Lycotryssa crocodilus</i>	not listed	depicted on FiA's Endangered Fishes of Cambodia
Four-barred Tigerfish <i>Datnoides quadrifasciatus</i>	not listed	occurrence in TSBR not confirmed. Depicted on FiA's Endangered Fishes of Cambodia
<i>Wallago leeri</i>	not listed	occurrence in TSBR not confirmed. Depicted on FiA's Endangered Fishes of Cambodia
<i>Albulichthys albuloides</i>	not listed	depicted on FiA's Endangered Fishes of Cambodia
Elephant-ear Gourami <i>Oxonedus exodon</i>	not listed	occurrence in TSBR not confirmed. Depicted on FiA's Endangered Fishes of Cambodia
<i>Botia</i> genus	not listed	several species recorded in first half of 20 th Century, but no recent records

¹adapted from Davidson 2006 and IUCN 2006