

Indiana County Endangered, Threatened and Rare Species List

County: Warren


Species Name	Common Name	FED	STATE	GRANK	SRANK
Mollusk: Bivalvia (Mussels)					
<i>Alasmidonta viridis</i>	Slippershell Mussel		SSC	G4G5	S3
<i>Cyprogenia stegaria</i>	Eastern Fanshell Pearlymussel	LE	SE	G1Q	S1
<i>Epioblasma flexuosa</i>	Leafshell		SX	GX	SX
<i>Epioblasma obliquata perobliqua</i>	White catspaw	LE	SE	G1	SX
<i>Epioblasma propinqua</i>	Tennessee Riffleshell		SX	GX	SX
<i>Epioblasma sampsonii</i>	Wabash Riffleshell		SX	GX	SX
<i>Epioblasma torulosa</i>	Tubercled Blossom	LE	SX	GX	SX
<i>Epioblasma triquetra</i>	Snuffbox	LE	SE	G3	S1
<i>Fusconaia subrotunda</i>	Longsolid	C	SX	G3	SX
<i>Lampsilis fasciola</i>	Wavyrayed Lampmussel		SSC	G5	S3
<i>Ligumia recta</i>	Black Sandshell		SSC	G4G5	S2
<i>Obovaria retusa</i>	Ring Pink	LE	SX	G1	SX
<i>Obovaria subrotunda</i>	Round Hickorynut	C	SE	G4	S1
<i>Plethobasus cicatricosus</i>	White Wartyback	LE	SX	G1	SX
<i>Plethobasus cyphus</i>	Sheepnose	LE	SE	G3	S1
<i>Pleurobema clava</i>	Clubshell	LE	SE	G1G2	S1
<i>Pleurobema cordatum</i>	Ohio Pigtoe		SSC	G4	S2
<i>Pleurobema plenum</i>	Rough Pigtoe	LE	SE	G1	S1
<i>Pleurobema rubrum</i>	Pyramid Pigtoe		SX	G2G3	SX
<i>Ptychobranhus fasciolaris</i>	Kidneyshell		SSC	G4G5	S2
<i>Simpsonaias ambigua</i>	Salamander Mussel	C	SSC	G3	S2
<i>Theliderma cylindrica</i>	Rabbitsfoot	LT	SE	G3G4	S1
<i>Toxolasma lividus</i>	Purple Lilliput	C	SSC	G3Q	S2
<i>Villosa lienosa</i>	Little Spectaclecase		SSC	G5	S3
Insect: Lepidoptera (Butterflies & Moths)					
<i>Hystrichophora loricana</i>	An Olethreutine Moth		SE	G2G4	S1
Fish					
<i>Percina copelandi</i>	Channel Darter		SE	G4	S2
Reptile					
<i>Terrapene carolina carolina</i>	Eastern Box Turtle		SSC	G5T5	S3
Bird					
<i>Ammodramus henslowii</i>	Henslow's Sparrow		SE	G4	S3B
<i>Asio otus</i>	Long-eared Owl			G5	S2
<i>Bartramia longicauda</i>	Upland Sandpiper		SE	G5	S3B
<i>Haliaeetus leucocephalus</i>	Bald Eagle		SSC	G5	S2
<i>Ixobrychus exilis</i>	Least Bittern		SE	G4G5	S3B
<i>Setophaga cerulea</i>	Cerulean Warbler		SE	G4	S3B
<i>Tyto alba</i>	Barn Owl		SE	G5	S2

Mammal

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: Warren


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Geomys bursarius</i>	Plains Pocket Gopher		SSC	G5	S2
<i>Lasionycteris noctivagans</i>	Silver-haired Bat		SSC	G3G4	SNRN
<i>Lasiurus borealis</i>	Eastern Red Bat		SSC	G3G4	S4
<i>Myotis lucifugus</i>	Little Brown Bat	C	SE	G3	S2
<i>Myotis septentrionalis</i>	Northern Long Eared Bat	LT	SE	G1G2	S2S3
<i>Myotis sodalis</i>	Indiana Bat	LE	SE	G2	S1
<i>Nycticeius humeralis</i>	Evening Bat		SE	G5	S1
<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>Azolla caroliniana</i>	Carolina mosquito-fern		ST	G5	S3
<i>Carex eburnea</i>	ebony sedge		ST	G5	S3
<i>Carex pseudocyperus</i>	cyperus-like sedge		SE	G5	S1
<i>Clematis pitcheri</i>	Pitcher's leather-flower		ST	G4G5	S3
<i>Crataegus coccinea</i> var. <i>coccinea</i>	scarlet hawthorn		ST	G5	S2
<i>Cypripedium parviflorum</i> var. <i>pubescens</i>	large yellow lady's-slipper		WL	G5T5	S3
<i>Dichanthelium leibergii</i>	Leiberg's witchgrass		ST	G4	S2
<i>Diervilla lonicera</i>	northern bush-honeysuckle		WL	G5	S3
<i>Eurybia furcata</i>	forked aster		ST	G3	S3
<i>Fragaria vesca</i> var. <i>americana</i>	woodland strawberry		SE	G5T5	S1
<i>Juglans cinerea</i>	butternut		ST	G3	S2
<i>Lithospermum parviflorum</i>	shaggy false-gromwell		SE	G4G5T4	S1
<i>Micranthes forbesii</i>	Forbe's saxifrage		SE	G4Q	S1
<i>Minuartia patula</i>	Pitcher's stitchwort		SE	G4	S1
<i>Napaea dioica</i>	glade mallow		ST	G4	S2
<i>Patis racemosa</i>	black-fruit mountain-ricegrass		ST	G5	S3
<i>Pinus strobus</i>	eastern white pine		ST	G5	S3
<i>Poa wolfii</i>	Wolf's bluegrass		ST	G4	S3
<i>Rudbeckia fulgida</i> var. <i>fulgida</i>	orange coneflower		WL	G5T4?	S3
<i>Selaginella rupestris</i>	ledge spike-moss		SE	G5	S1
<i>Silene regia</i>	royal catchfly		SE	G3	S1
<i>Stenanthium gramineum</i>	eastern featherbells		ST	G4G5	S1
<i>Symphotrichum oblongifolium</i>	aromatic aster		ST	G5	S3
<i>Symphotrichum sericeum</i>	western silvery aster		ST	G5	S2
<i>Taxus canadensis</i>	American yew		SE	G5	S1
<i>Wolffiella gladiata</i>	sword bogmat		SE	G5	S1
High Quality Natural Community					
<i>Barrens - bedrock siltstone</i>	Siltstone Glade		SG	G2	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: Warren


Species Name	Common Name	FED	STATE	GRANK	SRANK
<i>Forest - upland dry Central Till Plain</i>	Central Till Plain Dry Upland Forest		SG	GNR	S1
<i>Lake - lake</i>	Lake		SG	GNR	S2
<i>Prairie - dry-mesic</i>	Dry-mesic Prairie		SG	G3	S2
<i>Prairie - mesic</i>	Mesic Prairie		SG	G2	S2
<i>Primary - cliff sandstone</i>	Sandstone Cliff		SG	GU	S3
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