

Indiana County Endangered, Threatened and Rare Species List

County: Newton

Species Name	Common Name	FED	STATE	GRANK	SRANK
Mollusk: Bivalvia (Mussels)					
Plethobasus cyphus	Sheepnose	LE	SE	G3	S1
Insect: Homoptera					
Lepyronia gibbosa	Hill-prairie Spittlebug		SE	G3G4	S1
Mesamia stramineus	Helianthus Leafhopper		SE	GNR	S1
Prairiana kansana	The Kansas Prairie Leafhopper		SE	GNR	S1S2
Insect: Hymenoptera					
Bombus affinis	Rusty-patched Bumble Bee	LE	SE	G1	S1
Insect: Lepidoptera (Butterflies & Moths)					
Atrytonopsis hianna	Dusted Skipper		SR	G4G5	S2S3
Boloria selene myrina	Silver-bordered Fritillary		SR	G5T5	S2S3
Boloria selene nebraskensis	The Nebraska Silver Bordered Fritillary		SE	G5T3T4	S2S3
Capis curvata	Curved Halter Moth		ST	G5	S2S3
Catocala amestris	The Leadplant Underwing Moth		SE	G4	S1
Cochylis ringsi	Rings' Cochyliid Moth		SE	G3G4	S1
Dargida rubripennis	The Pink Streak		ST	G3G4	S1
Erynnis martialis	Mottled Duskywing		WL	G3	S3
Euchloe olympia	Olympia Marble		SR	G5	S2S3
Euphyes bimacula	Two-spotted Skipper		ST	G4	S1S2
Hadena ectypa	The Starry Campion Moth		ST	G3G4	S1S3
Hesperia metea	Cobweb Skipper		SR	G4	S2S3
Hesperia sassacus	Indian Skipper		SR	G5	S2S3
Macrochilo absorptalis	Slant-lined Owlet		SR	G4G5	S2S3
Macrochilo hypocriticalis	Twin-dotted Macrochilo		SR	G4	S2
Macrochilo louisiana	Louisiana Macrochilo		ST	G4	S1S2
Pagara simplex	Mouse-colored Lichen Moth		SR	G5	S2S3
Papaipema beeriana	Beer's Blazing Star Borer Moth		ST	G2G3	S1S3
Papaipema speciosissima	The Royal Fern Borer Moth		ST	G4	S2S3
Poanes viator viator	Big Broad-winged Skipper		ST	G5T4	S2
Ponometia binocula	Prairie Tarachidia			GNR	S1S2
Problema byssus	Bunchgrass Skipper		ST	G3G4	S1S2
Schinia sanguinea	Bleeding Flower Moth			G4	S2S3
Speyeria idalia	Regal Fritillary	C	SE	G3	S1S2
Fish					
Ichthyomyzon fossor	Northern Brook Lamprey		SE	G4	S1
Amphibian					
Acris blanchardi	Blanchard's Cricket Frog		SSC	G5	S4
Lithobates blairi	Plains Leopard Frog		SE	G5	S1
Necturus maculosus	Common mudpuppy		SSC	G5	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

Indiana County Endangered, Threatened and Rare Species List

County: Newton

Species Name	Common Name	FED	STATE	GRANK	SRANK	
Reptile						
Emydoidea blandingii	Blanding's Turtle	C	SE	G4	S2	
Kinosternon subrubrum subrubrum	Eastern Mud Turtle		SE	G5T5	S2	
Opheodrys vernalis	Smooth Green Snake		SE	G5	S2	
Terrapene ornata ornata	Ornate Box Turtle		SE	G5T5	S1	
Thamnophis proximus proximus	Western Ribbon Snake		SSC	G5T5	S3	
Bird						
Ammodramus henslowii	Henslow's Sparrow		SE	G4	S3B	
Anas clypeata	Northern Shoveler			G5	SHB	
Ardea alba	Great Egret		SSC	G5	S1B	
Asio otus	Long-eared Owl			G5	S2	
Bartramia longicauda	Upland Sandpiper		SE	G5	S3B	
Botaurus lentiginosus	American Bittern		SE	G5	S2B	
Certhia americana	Brown Creeper			G5	S2B	
Chlidonias niger	Black Tern		SE	G4G5	S1B	
Circus hudsonius	Northern Harrier		SE	G5	S2	
Cistothorus palustris	Marsh Wren		SE	G5	S3B	
Cistothorus platensis	Sedge Wren		SE	G5	S3B	
Grus canadensis	Sandhill Crane		SSC	G5	S2B,S1N	
Haliaeetus leucocephalus	Bald Eagle		SSC	G5	S2	
Ixobrychus exilis	Least Bittern		SE	G5	S3B	
Lanius ludovicianus	Loggerhead Shrike		SE	G4	S3B	
Laterallus jamaicensis	Black Rail		SE	G3G4	SHB	
Mniotilta varia	Black-and-white Warbler		SSC	G5	S1S2B	
Nycticorax nycticorax	Black-crowned Night-heron		SE	G5	S1B	
Pandion haliaetus	Osprey		SSC	G5	S1B	
Phalaropus tricolor	Wilson's Phalarope		SSC	G5	SHB	
Rallus elegans	King Rail		SE	G4	S1B	
Rallus limicola	Virginia Rail		SE	G5	S3B	
Setophaga cerulea	Cerulean Warbler		SE	G4	S3B	
Sturnella neglecta	Western Meadowlark		SSC	G5	S2B	
Vermivora chrysoptera	Golden-winged Warbler	C	SE	G4	S1B	
Wilsonia canadensis	Canada Warbler			G5	S2B	
Xanthocephalus xanthocephalus	Yellow-headed Blackbird		SE	G5	S1B	
Mammal						
Geomys bursarius	Plains Pocket Gopher			SSC	G5	S2
Mustela nivalis	Least Weasel			SSC	G5	S2?
Myotis septentrionalis	Northern Long Eared Bat	LT	SE	G1G2	S2S3	
Myotis sodalis	Indiana Bat	LE	SE	G2	S1	
Perimyotis subflavus	Tricolored Bat		SE	G2G3	S2S3	

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: Newton

Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Reithrodontomys megalotis</i>	Western Harvest Mouse			G5	S2
<i>Spermophilus franklinii</i>	Franklin's Ground Squirrel		SE	G5	S2
<i>Taxidea taxus</i>	American Badger		SSC	G5	S2
Vascular Plant					
<i>Androsace occidentalis</i>	Western Rockjasmine		ST	G5	S2
<i>Aristida intermedia</i>	Slim-spike Three-awn Grass		WL	GNR	S3
<i>Aristida tuberculosa</i>	Seabeach Needlegrass		SR	G5	S3
<i>Azolla caroliniana</i>	Carolina Mosquito-fern		SR	G5	S3
<i>Baptisia bracteata</i> var. <i>leucophaea</i>	Cream Wild-indigo		WL	G4G5T4T5	S3
<i>Carex aurea</i>	Golden-fruited Sedge		SR	G5	S3
<i>Carex crawei</i>	Crawe Sedge		ST	G5	S2
<i>Carex cumulata</i>	Clustered Sedge		SE	G4G5	S1
<i>Carex garberi</i>	Elk Sedge		SE	G5	S1
<i>Carex straminea</i>	Straw Sedge		ST	G5	S2
<i>Cirsium hillii</i>	Hill's Thistle		SE	G3	S1
<i>Comptonia peregrina</i>	Sweet Fern		WL	G5	S3
<i>Corydalis sempervirens</i>	Pale Corydalis		SE	G5	S1
<i>Cyperus houghtonii</i>	Houghton's Nutsedge		SE	G4?	S2
<i>Dichanthelium leibergii</i>	Leiberg's Witchgrass		ST	G4	S2
<i>Echinodorus parvulus</i>	Little Bur-head		SX	G3Q	SX
<i>Gentiana puberulenta</i>	Downy Gentian		SE	G4G5	S1
<i>Hymenopappus scabiosaeus</i>	Carolina Woollywhite		SE	G4G5	S1
<i>Hypericum gymnanthum</i>	Clasping-leaved St. John's-wort		SE	G4	S1
<i>Lactuca ludoviciana</i>	Western Lettuce		SX	G4G5	SX
<i>Liatris pycnostachya</i>	Cattail Gay-feather		SE	G5	S1
<i>Liparis loeselii</i>	Loesel's Twayblade		WL	G5	S3
<i>Lipocarpa drummondii</i>	Drummond Hemicarpha		SE	G4G5	S1
<i>Ludwigia sphaerocarpa</i>	Globe-fruited False-loosestrife		SE	G5	S1
<i>Lycopus amplexens</i>	Sessile-leaved Bugleweed		SE	G5	S1
<i>Mikania scandens</i>	Climbing Hempweed		SE	G5	S1
<i>Panicum verrucosum</i>	Warty Panic-grass		ST	G4	S2
<i>Penstemon tubaeflorus</i>	Tube Penstemon		SE	G5	S1
<i>Perideridia americana</i>	Eastern Eulophus		SE	G4	S1
<i>Persicaria careyi</i>	Carey's Smartweed		ST	G4	S2
<i>Persicaria opelousana</i>	Northeastern Smartweed		ST	G5TNRQ	S2
<i>Phemeranthus rugospermus</i>	Prairie Fame-flower		SE	G3G4	S1
<i>Platanthera ciliaris</i>	Yellow-fringe Orchis		SE	G5	S1
<i>Poa wolfii</i>	Wolf Bluegrass		SR	G4	S3
<i>Polygonella articulata</i>	Eastern Jointweed		SR	G5	S3
<i>Prenanthes aspera</i>	Rough Rattlesnake-root		SR	G4?	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: Newton

Species Name	Common Name	FED	STATE	GRANK	SRANK
Rorippa aquatica	Lake Cress		SE	G4?	S1
Rubus setosus	Small Bristleberry		SE	G5	S1
Scleria muehlenbergii	Muehlenberg's Nutrush		SE	G5	S1
Scleria reticularis	Reticulated Nutrush		ST	G4	S2
Spiranthes magnicamporum	Great Plains Ladies'-tresses		SE	G3G4	S1
Stenanthium gramineum	Eastern Featherbells		ST	G4G5	S1
Styrax americanus	American Snowbell		SR	G5	S3
Symphyotrichum sericeum	Western Silvery Aster		ST	G5	S2
Viola pedatifida	Prairie Violet		ST	G5	S2
Viola primulifolia	Primrose-leaf Violet		SR	G5	S3
High Quality Natural Community					
Forest - flatwoods sand	Sand Flatwoods		SG	G2?	S1
Prairie - dry-mesic	Dry-mesic Prairie		SG	G3	S2
Prairie - mesic	Mesic Prairie		SG	G2	S2
Prairie - sand dry	Dry Sand Prairie		SG	G3	S2
Prairie - sand dry-mesic	Dry-mesic Sand Prairie		SG	G3	S3
Prairie - sand mesic	Mesic Sand Prairie		SG	GNR	SNR
Prairie - sand wet	Wet Sand Prairie		SG	G3	S3
Prairie - sand wet-mesic	Wet-mesic Sand Prairie		SG	G1?	S2
Savanna - sand dry	Dry Sand Savanna		SG	G2?	S2
Savanna - sand dry-mesic	Dry-mesic Sand Savanna		SG	G2?	S2S3
Wetland - meadow sedge	Sedge Meadow		SG	G3?	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