

Indiana County Endangered, Threatened and Rare Species List

County: Montgomery


Species Name	Common Name	FED	STATE	GRANK	SRANK
Insect: Plecoptera (Stoneflies)					
<i>Leuctra tenuis</i>	Narrow-lobed Needlefly		SE	G5	S1
Mollusk: Bivalvia (Mussels)					
<i>Alasmidonta viridis</i>	Slippershell Mussel		SSC	G4G5	S3
<i>Lampsilis fasciola</i>	Wavyrayed Lampmussel		SSC	G5	S3
<i>Pleurobema clava</i>	Clubshell	LE	SE	G1G2	S1
<i>Ptychobranchnus fasciolaris</i>	Kidneyshell		SSC	G4G5	S2
<i>Toxolasma lividus</i>	Purple Lilliput	C	SSC	G3Q	S2
<i>Villosa iris</i>	Rainbow		SSC	G5	S3
<i>Villosa lienosa</i>	Little Spectaclecase		SSC	G5	S3
Insect: Coleoptera (Beetles)					
<i>Dryobius sexnotatus</i>	Six-banded Longhorn Beetle		ST	GNR	S2
Insect: Hymenoptera					
<i>Bombus affinis</i>	Rusty-patched Bumble Bee	LE	SE	G2	S1
Insect: Lepidoptera (Butterflies & Moths)					
<i>Acrionicta funeralis</i>	Funerary Dagger Moth		SR	G5	SNR
<i>Danaus plexippus</i>	Monarch	C	WL	G4	S4S5B
<i>Macaria multilineata</i>	Many-lined Angle		SR	G4	SNR
<i>Metanema determinata</i>	Dark Metanema		SR	G5	SNR
<i>Metanema inatomaria</i>	Pale Metanema		SR	G5	SNR
<i>Papaipema astuta</i>	The Stoneroot Borer Moth		ST	G2G4	S1S2
<i>Plagodis kuetzingi</i>	Purple Plagodis		SR	G5	SNR
Insect: Odonata (Dragonflies & Damselflies)					
<i>Cordulegaster erronea</i>	Tiger Spiketail		SE	G4	S2
<i>Enallagma divagans</i>	Turquoise Bluet		SR	G5	S3
<i>Somatochlora tenebrosa</i>	Clamp-tipped Emerald		SR	G5	S2S3
<i>Tachopteryx thoreyi</i>	Gray Petaltail		WL	G4	S3
Reptile					
<i>Clonophis kirtlandii</i>	Kirtland's Snake		SE	G2	S2
<i>Sistrurus catenatus</i>	Eastern Massasauga	LT	SE	G3	S2
<i>Terrapene carolina carolina</i>	Eastern Box Turtle		SSC	G5T5	S3
Bird					
<i>Accipiter striatus</i>	Sharp-shinned Hawk		SSC	G5	S2B
<i>Botaurus lentiginosus</i>	American Bittern		SE	G5	S2B
<i>Buteo platypterus</i>	Broad-winged Hawk		SSC	G5	S3B
<i>Dendroica virens</i>	Black-throated Green Warbler			G5	S2B
<i>Haliaeetus leucocephalus</i>	Bald Eagle		SSC	G5	S2
<i>Helmitheros vermivorus</i>	Worm-eating Warbler		SSC	G5	S3B
<i>Ixobrychus exilis</i>	Least Bittern		SE	G4G5	S3B

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: Montgomery


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Lanius ludovicianus</i>	Loggerhead Shrike		SE	G4	S3B
<i>Mniotilta varia</i>	Black-and-white Warbler		SSC	G5	S1S2B
<i>Nycticorax nycticorax</i>	Black-crowned Night-heron		SE	G5	S1B
<i>Rallus elegans</i>	King Rail		SE	G4	S1B
<i>Setophaga cerulea</i>	Cerulean Warbler		SE	G4	S3B
<i>Setophaga citrina</i>	Hooded Warbler		SSC	G5	S3B
<i>Setophaga magnolia</i>	Magnolia Warbler			G5	SNA
<i>Wilsonia canadensis</i>	Canada Warbler			G5	S2B
Mammal					
<i>Myotis sodalis</i>	Indiana Bat	LE	SE	G2	S1
<i>Nycticeius humeralis</i>	Evening Bat		SE	G5	S1
<i>Taxidea taxus</i>	American Badger		SSC	G5	S2
Vascular Plant					
<i>Carex pedunculata</i>	longstalk sedge		WL	G5	S3
<i>Chelone obliqua var. speciosa</i>	rose turtlehead		WL	G4T3	S3
<i>Circaea alpina</i>	small enchanter's nightshade		SX	G5	SX
<i>Cornus rugosa</i>	roundleaf dogwood		ST	G5	S3
<i>Crepidomanes intricatum</i>	weft fern		SE	G4G5	SU
<i>Cypripedium parviflorum var. makasin</i>	small yellow lady's-slipper		ST	G5T4T5	S3
<i>Diervilla lonicera</i>	northern bush-honeysuckle		WL	G5	S3
<i>Fragaria vesca var. americana</i>	woodland strawberry		SE	G5T5	S1
<i>Hypericum pyramidatum</i>	great St. John's-wort		ST	G4T4	S2
<i>Juglans cinerea</i>	butternut		ST	G3	S2
<i>Matteuccia struthiopteris</i>	ostrich fern		ST	G5	S3
<i>Panax quinquefolius</i>	American ginseng		WL	G3G4	S3
<i>Pinus strobus</i>	eastern white pine		ST	G5	S3
<i>Poa paludigena</i>	bog bluegrass		ST	G3G4	S3
<i>Poa wolfii</i>	Wolf's bluegrass		ST	G4	S3
<i>Prenanthes crepidinea</i>	nodding rattlesnake-root		WL	G4	S2
<i>Taxus canadensis</i>	American yew		SE	G5	S1
<i>Tsuga canadensis</i>	eastern hemlock		WL	G5	S3
<i>Viburnum molle</i>	softleaf arrow-wood		ST	G5	S3
High Quality Natural Community					
<i>Forest - flatwoods central till plain</i>	Central Till Plain Flatwoods		SG	G3	S2
<i>Forest - floodplain mesic</i>	Mesic Floodplain Forest		SG	G3?	S1
<i>Forest - floodplain wet</i>	Wet Floodplain Forest		SG	G3?	S3
<i>Forest - upland dry-mesic Central Till Plain</i>	Central Till Plain Dry-mesic Upland Forest		SG	GNR	S2
<i>Forest - upland mesic Central Till Plain</i>	Central Till Plain Mesic Upland Forest		SG	GNR	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: Montgomery


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Primary - cliff eroding</i>	Eroding Cliff		SG	G4	S1
<i>Primary - cliff sandstone</i>	Sandstone Cliff		SG	GU	S3
<i>Wetland - seep circumneutral</i>	Circumneutral Seep		SG	GU	S1
Other Significant Feature					
<i>Geomorphic - Nonglacial Erosional Feature - Water Fall and Cascade</i>	Water Fall and Cascade			GNR	SNR

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