

Indiana County Endangered, Threatened and Rare Species List

County: Elkhart


Species Name	Common Name	FED	STATE	GRANK	SRANK
Insect: Plecoptera (Stoneflies)					
<i>Acroneuria lycorias</i>	Boreal Stonefly		SE	G5	S1
<i>Perlesta golconda</i>	Two-lined Stone		SE	G2G3	S1
<i>Pteronarcys dorsata</i>	American Salmonfly		SE	G5	S1
Mollusk: Bivalvia (Mussels)					
<i>Venustaconcha ellipsiformis</i>	Ellipse			G4	S2
Mollusk: Gastropoda					
<i>Campeloma decisum</i>	Pointed Campeloma		SSC	G5	S2
Insect: Coleoptera (Beetles)					
<i>Nicrophorus americanus</i>	American Burying Beetle	LE	SX	G3	SX
Insect: Hymenoptera					
<i>Formica ulkei</i>				G5	S1
Insect: Lepidoptera (Butterflies & Moths)					
<i>Apamea lignicolora</i>	The Wood-colored Apamea		ST	G5	S1S2
<i>Apamea nigrior</i>	Black-dashed Apamea		SR	G5	S2S3
<i>Capis curvata</i>	Curved Halter Moth		ST	G5	S2S3
<i>Catocala praeclara</i>	Praeclara Underwing		SR	G5	S2S3
<i>Crambus girardellus</i>	Orange-striped Sedge Moth		SR	GNR	S2S3
<i>Dasychira cinnamomea</i>	Cinnamon Tussock Moth		SE	G4	S1
<i>Exyra fax</i>	Pitcher Window Moth		SE	G4	S1S2
<i>Iodopepla u-album</i>	White-eyed Borer Moth		SR	G5	S2
<i>Leucania multilinea</i>	Many-lined Wainscot		SR	G5	S1S2
<i>Macrochilo absorptalis</i>	Slant-lined Owlet		SR	G4G5	S2S3
<i>Macrochilo hypocritalis</i>	Twin-dotted Macrochilo		SR	G4	S2
<i>Melanomma auricinctaria</i>	Huckleberry Eye-spot Moth		SR	G4	S2S3
<i>Papaipema appassioanata</i>	The Pitcher Plant Borer Moth		SE	G4	S1
<i>Papaipema speciosissima</i>	The Royal Fern Borer Moth		ST	G4	S2S3
Insect: Odonata (Dragonflies & Damselflies)					
<i>Sympetrum semicinctum</i>	Band-winged Meadowhawk		SR	G5	S2S3
Insect: Tricoptera (Caddisflies)					
<i>Setodes oligius</i>	A Caddisfly		SE	G5	S1
Fish					
<i>Coregonus artedi</i>	Cisco		SSC	G5	S2
<i>Ichthyomyzon fossor</i>	Northern Brook Lamprey		SE	G4	S1
<i>Moxostoma valenciennesi</i>	Greater Redhorse		SE	G4	S2
<i>Rhinichthys cataractae</i>	Longnose Dace		SSC	G5	S2
Amphibian					
<i>Necturus maculosus</i>	Common mudpuppy		SSC	G5	S2

Reptile

Indiana Natural Heritage Data Center
 Division of Nature Preserves
 Indiana Department of Natural Resources
 This data is not the result of comprehensive county surveys.

Fed: LE = Endangered; LT = Threatened; C = candidate; PDL = proposed for delisting
 State: SE = state endangered; ST = state threatened; SR = state rare; SSC = state species of special concern; SX = state extirpated; SG = state significant; WL = watch list
 GRANK: Global Heritage Rank: G1 = critically imperiled globally; G2 = imperiled globally; G3 = rare or uncommon globally; G4 = widespread and abundant globally but with long-term concerns; G5 = widespread and abundant globally; G? = unranked; GX = extinct; Q = uncertain rank; T = taxonomic subunit rank
 SRANK: State Heritage Rank: S1 = critically imperiled in state; S2 = imperiled in state; S3 = rare or uncommon in state; G4 = widespread and abundant in state but with long-term concern; SG = state significant; SH = historical in state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status unranked

Indiana County Endangered, Threatened and Rare Species List

County: Elkhart


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Clemmys guttata</i>	Spotted Turtle	C	SE	G5	S2
<i>Clonophis kirtlandii</i>	Kirtland's Snake		SE	G2	S2
<i>Emydoidea blandingii</i>	Blanding's Turtle	C	SE	G4	S2
<i>Sistrurus catenatus</i>	Eastern Massasauga	LT	SE	G3	S2
<i>Terrapene carolina carolina</i>	Eastern Box Turtle		SSC	G5T5	S3
Bird					
<i>Bartramia longicauda</i>	Upland Sandpiper		SE	G5	S3B
<i>Botaurus lentiginosus</i>	American Bittern		SE	G5	S2B
<i>Certhia americana</i>	Brown Creeper			G5	S2B
<i>Circus hudsonius</i>	Northern Harrier		SE	G5	S2
<i>Cistothorus palustris</i>	Marsh Wren		SE	G5	S3B
<i>Cistothorus platensis</i>	Sedge Wren		SE	G5	S3B
<i>Empidonax alnorum</i>	Alder Flycatcher			G5	S2B
<i>Grus canadensis</i>	Sandhill Crane		SSC	G5	S2B,S1N
<i>Haliaeetus leucocephalus</i>	Bald Eagle		SSC	G5	S2
<i>Ixobrychus exilis</i>	Least Bittern		SE	G4G5	S3B
<i>Lanius ludovicianus</i>	Loggerhead Shrike		SE	G4	S3B
<i>Pandion haliaetus</i>	Osprey		SSC	G5	S1B
<i>Rallus elegans</i>	King Rail		SE	G4	S1B
<i>Rallus limicola</i>	Virginia Rail		SE	G5	S3B
Mammal					
<i>Condylura cristata</i>	Star-nosed Mole		SSC	G5	S2?
<i>Mustela nivalis</i>	Least Weasel		SSC	G5	S2?
<i>Taxidea taxus</i>	American Badger		SSC	G5	S2
Vascular Plant					
<i>Actaea rubra ssp. rubra</i>	red baneberry		ST	G5T5	S1?
<i>Amelanchier humilis</i>	running serviceberry		SE	G5	S1
<i>Andromeda glaucophylla</i>	bog rosemary		ST	G5T5	S2
<i>Besseyia bullii</i>	kitten tails		SE	G3	S1
<i>Boechera stricta</i>	Drummond's rockcress		SE	G5	S1
<i>Borodinia missouriensis</i>	Missouri rockcress		SE	G5	S1
<i>Carex bebbii</i>	Bebb's sedge		ST	G5	S3
<i>Carex debilis var. rudgei</i>	white-edge sedge		WL	G5T5	S3
<i>Carex straminea</i>	straw sedge		ST	G5	S2
<i>Chimaphila umbellata ssp. cisatlantica</i>	pipsissewa		SE	G5T5	S1
<i>Dendrolycopodium hickeyi</i>	Hickey's clubmoss		ST	G5	S3
<i>Dendrolycopodium obscurum</i>	tree clubmoss		ST	G5	S3
<i>Eleocharis equisetoides</i>	horse-tail spikerush		SE	G4	S1
<i>Eleocharis robbinsii</i>	Robbins' spikerush		ST	G4G5	S2
<i>Epigaea repens</i>	trailing arbutus		ST	G5	S3

Indiana Natural Heritage Data Center
Division of Nature Preserves
Indiana Department of Natural Resources
This data is not the result of comprehensive county surveys.

Fed: LE = Endangered; LT = Threatened; C = candidate; PDL = proposed for delisting
State: SE = state endangered; ST = state threatened; SR = state rare; SSC = state species of special concern; SX = state extirpated; SG = state significant; WL = watch list
GRANK: Global Heritage Rank: G1 = critically imperiled globally; G2 = imperiled globally; G3 = rare or uncommon globally; G4 = widespread and abundant globally but with long-term concerns; G5 = widespread and abundant globally; G? = unranked; GX = extinct; Q = uncertain rank; T = taxonomic subunit rank
SRANK: State Heritage Rank: S1 = critically imperiled in state; S2 = imperiled in state; S3 = rare or uncommon in state; G4 = widespread and abundant in state but with long-term concern; SG = state significant; SH = historical in state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status unranked

Indiana County Endangered, Threatened and Rare Species List

County: Elkhart


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Eriocaulon aquaticum</i>	pipewort		SE	G5	S1
<i>Eriophorum gracile</i>	slender cotton-grass		ST	G5	S2
<i>Eriophorum viridicarinum</i>	green-keeled cotton-grass		ST	G5	S3
<i>Fuirena pumila</i>	dwarf umbrella-sedge		ST	G4	S2
<i>Geranium robertianum</i>	herb-Robert		ST	G5	S3
<i>Juniperus communis var. depressa</i>	ground juniper		ST	G5T5	S3
<i>Linum striatum</i>	ridged yellow flax		WL	G5	S3
<i>Malaxis unifolia</i>	green adder's-mouth orchid		SE	G5	S1
<i>Matteuccia struthiopteris</i>	ostrich fern		ST	G5	S3
<i>Milium effusum</i>	tall millet-grass		ST	G5	S1
<i>Minuartia michauxii var. michauxii</i>	Michaux's stitchwort		ST	G5T5	S2
<i>Pinus strobus</i>	eastern white pine		ST	G5	S3
<i>Piptochaetium avenaceum</i>	blackseed needlegrass		ST	G5	S3
<i>Platanthera leucophaea</i>	prairie white-fringed orchid	LT	SE	G2G3	S1
<i>Platanthera psycodes</i>	small purple-fringe orchid		ST	G5	S3
<i>Poa paludigena</i>	bog bluegrass		ST	G3G4	S3
<i>Potamogeton pulcher</i>	spotted pondweed		ST	G5	S2
<i>Pseudognaphalium macounii</i>	winged cudweed		SX	G5	SX
<i>Pyrola americana</i>	American wintergreen		ST	G5	S2
<i>Quercus prinoides</i>	dwarf chinquapin oak		SE	G5	S1
<i>Rhamnus alnifolia</i>	alderleaf buckthorn		ST	G5	S3
<i>Rhynchospora macrostachya</i>	tall beaked-rush		ST	G4	S3
<i>Rhynchospora scirpoides</i>	long-beaked baldrush		ST	G4	S3
<i>Schoenoplectiella purshiana</i>	weakstalk bulrush		ST	G4G5	S3
<i>Schoenoplectiella smithii</i>	Smith's Bulrush		ST	G5?	S2
<i>Selaginella rupestris</i>	ledge spike-moss		SE	G5	S1
<i>Spiranthes lucida</i>	shining ladies'-tresses		ST	G4	S3
<i>Symphotrichum boreale</i>	rushlike aster		ST	G5	S2
<i>Triantha glutinosa</i>	false asphodel		ST	G5	S2
<i>Utricularia cornuta</i>	horned bladderwort		SE	G5	S1
<i>Utricularia minor</i>	lesser bladderwort		ST	G5	S1
<i>Utricularia purpurea</i>	purple bladderwort		ST	G5	S3
<i>Vaccinium oxycoccos</i>	small cranberry		ST	G5	S2
<i>Valerianella chenopodiifolia</i>	goose-foot corn-salad		WL	G4	S3
<i>Xyris difformis</i>	Carolina yellow-eyed grass		ST	G5	S2
High Quality Natural Community					
<i>Forest - floodplain mesic</i>	Mesic Floodplain Forest		SG	G3?	S1
<i>Forest - floodplain wet-mesic</i>	Wet-mesic Floodplain Forest		SG	G3?	S3
<i>Forest - upland mesic Northern Lakes</i>	Northern Lakes Mesic Upland Forest		SG	GNR	S1

Indiana Natural Heritage Data Center
Division of Nature Preserves
Indiana Department of Natural Resources
This data is not the result of comprehensive county surveys.

Fed: LE = Endangered; LT = Threatened; C = candidate; PDL = proposed for delisting
State: SE = state endangered; ST = state threatened; SR = state rare; SSC = state species of special concern; SX = state extirpated; SG = state significant; WL = watch list
GRANK: Global Heritage Rank: G1 = critically imperiled globally; G2 = imperiled globally; G3 = rare or uncommon globally; G4 = widespread and abundant globally but with long-term concerns; G5 = widespread and abundant globally; G? = unranked; GX = extinct; Q = uncertain rank; T = taxonomic subunit rank
SRANK: State Heritage Rank: S1 = critically imperiled in state; S2 = imperiled in state; S3 = rare or uncommon in state; G4 = widespread and abundant in state but with long-term concern; SG = state significant; SH = historical in state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status unranked

Indiana County Endangered, Threatened and Rare Species List

County: Elkhart


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Lake - lake</i>	Lake		SG	GNR	S2
<i>Prairie - sand dry-mesic</i>	Dry-mesic Sand Prairie		SG	G3	S3
<i>Wetland - beach marl</i>	Marl Beach		SG	G3	S2
<i>Wetland - bog acid</i>	Acid Bog		SG	G3	S2
<i>Wetland - bog circumneutral</i>	Circumneutral Bog		SG	G3	S3
<i>Wetland - fen</i>	Fen		SG	G3	S3
<i>Wetland - flat muck</i>	Muck Flat		SG	G2	S2
<i>Wetland - flat sand</i>	Sand Flat		SG	G2	S1
<i>Wetland - marsh</i>	Marsh		SG	GU	S4
<i>Wetland - swamp shrub</i>	Shrub Swamp		SG	GU	S2

Indiana Natural Heritage Data Center
Division of Nature Preserves
Indiana Department of Natural Resources
This data is not the result of comprehensive county surveys.

Fed: LE = Endangered; LT = Threatened; C = candidate; PDL = proposed for delisting
 State: SE = state endangered; ST = state threatened; SR = state rare; SSC = state species of special concern; SX = state extirpated; SG = state significant; WL = watch list
 GRANK: Global Heritage Rank: G1 = critically imperiled globally; G2 = imperiled globally; G3 = rare or uncommon globally; G4 = widespread and abundant globally but with long-term concerns; G5 = widespread and abundant globally; G? = unranked; GX = extinct; Q = uncertain rank; T = taxonomic subunit rank
 SRANK: State Heritage Rank: S1 = critically imperiled in state; S2 = imperiled in state; S3 = rare or uncommon in state; G4 = widespread and abundant in state but with long-term concern; SG = state significant; SH = historical in state; SX = state extirpated; B = breeding status; S? = unranked; SNR = unranked; SNA = nonbreeding status unranked