Iowa Fish and Wildlife and Species of Greatest Conservation Need

Required Element #1: "Information on the distribution and abundance of species of wildlife, including low and declining populations as the state fish and wildlife agency deems appropriate, that are indicative of the diversity and health of the state's wildlife."

Species Included in the Iowa Wildlife Action Plan

The DNR is the sole agency given the responsibility to manage lowa's fish and wildlife resources, preserve their habitats (Code of Iowa, Chapter 455A), and establish and protect state-listed endangered or threatened species (chapter 481B.4 and Iowa Administrative Code Chapter 571-77(481B)). Iowa law defines *wildlife* as any species of wild mammal, fish, bird, reptile or amphibian (Code of Iowa sections 456.24, 481A.1, 481A.38, 481A.39, 481A.48). In addition to taxonomic groups designated as *wildlife* in Iowa law, this Plan is intended to guide conservation of all Iowa's native fauna for which an adequate level of information is available to assess the conservation status and needs. In the first version of the Plan, butterflies, land snails and fresh water mussels were included, because these invertebrates are listed on the state's endangered and threatened species list. Dragonflies and damselflies were added when significant data were found that listed the distribution and status of species in these groups. For the 2015 version, consideration was given to adding crayfish. A total of 1,115 species were evaluated by subcommittees. Subcommittees considered all species which have been documented in Iowa, including some species which may be vagrant, expanding their range, have been introduced, or have already been extirpated (Table 3- 1).

Determining the Species of Greatest Conservation Need

Taxonomic subcommittees of the IWAP Wildlife Working Group evaluated the status of all species considered for their focal group. The same status assessment criteria were used for all species which are native to Iowa, not already extirpated from the state, not vagrant or accidental in their occurrence within Iowa, and for which there is adequate information to assess conservation status. Until the implementation of the Wildlife Action Plan, Iowa had long lacked a systematic survey to document the distribution and abundance of most wildlife species. Therefore, varying amounts of information were available for subcommittee members to use when assessing taxonomic groups, as a whole, as well as individual species.

Taxonomic Class	Species	List location
Amphibians	22	Appendix 3
Reptiles	46	Appendix 4
Breeding birds	201	Appendix 5
Non-breeding birds ¹	204	Appendix 6
All birds	405	
Butterflies	123	Appendix 7
Crayfish	8	Appendix 8

Table 3-1. Number of species evaluated by the IWAP

IWAP taxonomic subcommittees evaluated all species with validated occurrence records for Iowa (includes vagrant species, exotic/introduced species, and those which are now presumed extirpated).

Taxonomic Class	Species	List location
Dragonflies and Damselflies	114	Appendix 9
Fish	155	Appendix 10
Mammals	83	Appendix 11
Mussels	52	Appendix 12
Terrestrial snails	96	Appendix 13
Total species evaluated	1,104	

¹Species that do not nest in Iowa but migrate through the state

Development of Species Conservation Status Assessment Criteria

We utilized 8 criteria to assess the conservation status of all native, extant Iowa wildlife species. An ad hoc working group of the Wildlife Working Group considered a variety of conservation status assessment schemes, from the published literature, before ultimately developing a set of criteria that could reasonably be utilized by each taxonomic subcommittee for assessing wildlife in Iowa. These included a species assessment methodology described by Partners in Flight as well as NatureServe's ranking system.

The system described in the PIF Handbook on Species Assessment (Panjabi et al. 2012) ranks each species of North American breeding bird based upon seven measures of conservation status:

- 1. *Population Size* (PS) indicates vulnerability due to the total number of adult individuals in the global population.
- 2. *Breeding Distribution* (BD) indicates vulnerability due to the geographic extent of a species' breeding range on a global scale.
- 3. *Non-breeding Distribution* (ND) indicates vulnerability due to the geographic extent of a species' non-breeding range on a global scale.
- 4. *Threats to Breeding* (TB) indicates vulnerability due to the effects of *current and probable future* extrinsic conditions that threaten the ability of populations to survive and successfully reproduce in breeding areas within North America.
- 5. *Threats to Non-breeding* (TN) indicates vulnerability due to the effects of *current and probable future* extrinsic conditions that threaten the ability of North American breeding populations to survive over the non-breeding season.
- 6. *Population Trend* (PT) indicates vulnerability due to the direction and magnitude of changes in population size within North America since the mid-1960s.

NatureServe's Ranking System (Faber-Langendoen et al. 2012), which is used by some state Natural Heritage Programs, also served as the basis for the approach used for this assessment. NatureServe does not independently create the State Ranks (S Ranks) that are listed in the previous version of the IWAP or on NatureServe Explorer. Rather, NatureServe coordinates a network of State Natural Heritage Programs who submit their ranks periodically. NatureServe has more recently moved to the use of a "rank calculator," which incorporates several factors. These are just starting to be used by the states, so looking up S Ranks on NatureServe Explorer

<u>http://www.natureserve.org/explorer/</u> won't necessarily yield results that reflect use of this calculator. Over time S Ranks will be increasingly based upon the use of the rank calculator. Factors included in NatureServe's Ranking System include:

Rarity:

- 1. Range Extent defined as the area contained within an imaginary boundary encompassing all known, inferred, or projected sites of present occurrence of a taxon, excluding vagrancy.
- 2. Area of Occupancy area within its "extent of occurrence" which is occupied by a taxon, excluding vagrancy.
- 3. Population estimated current total of the species within the area of interest (IA)
- 4. Number of Occurrences each occurrence is an area of land or water in which a species is or was present
- 5. Number of Occurrences or % Area with Good Viability if current conditions prevail, the occurrence is likely to persist for the foreseeable future in its current condition or better
- 6. Environmental Specificity degree to which a species depends upon a relatively scarce set of habitats, substrates, food types, or other biotic/abiotic factors within its overall range (this is to be used mostly when the # of occurrences, range extent or area of occupancy are largely unknown)

Trends:

- 1. Long-term Trend degree of change over ~200 years (for area of interest) in population size, range extent, # of occurrences, and/or % area with good viability.
- 2. Short-term Trend same as above, for 10 years or 3 generations, whichever is longer.

Threats:

- 1. Threats incorporates information on severity, scope, impact and timing
- 2. Intrinsic Vulnerability to be used when threats unknown

After discussing these assessment systems, the working group decided on 8 criteria that would be used to assess the species included in Iowa's Wildlife Action Plan (See Appendix 16 for a detailed description of the ranks associated with each of the following 8 criteria):

- 1. Global Range Extent (all other criteria are for Iowa only)
- 2. Area of Occupancy
- 3. Long-term Trend
- 4. Short-term Trend
- 5. Ecological Specialization (Population Concentration)
- 6. Dietary Specialization
- 7. General Ecological Specialization
- 8. Threat Not Addressed Above

The Scoring Process

The Wildlife Working Group developed a scoring process in which each criterion was weighted according to our understanding of the relative contribution of each factor to a species' overall conservation status. The theoretical potential score for an individual species ranges from 0 - 3.75. Calculated scores ranged from 0.57 (for the Slippershell mussel, which has not been observed in Iowa since 1984) to 3.75 (for several species of Iow conservation concern that have been expanding their range within Iowa). The cutoff value for SGCN designation was set at \leq 3.0 (a species score of 3.0 or lower gave a species SGCN status). See Appendix 16 for a detailed explanation of the criteria.

The value of 3.0 (of a possible 3.75) was based on an understanding of how the individual criteria work and the mean species scores (2.96). Not all criteria were expected or intended to have normal distributions. For example, the *Range Extent* criterion exists to significantly reduce the score for the small number of Iowa species which have a global range of less than 40,000 square miles. This is because threats within the Iowa portion of a species' range, with a small overall range, pose greater risk to the species as a whole. Very few species scored a three or lower for this criterion.

Similarly, the *Ecological Specialization - Population Concentration* criterion is intended to highlight those species that aggregate at a small number of locations, and therefore could be at risk of extirpation given one disastrous event during the time period when the population is aggregated. This criterion was not relevant for most lowa species. Rather, it served to reduce the scores for a small number of species which face this high-risk situation, regardless of their current trend and distribution. Thus, a hypothetical example of an 'average' SGCN species would have a restricted geographic range, occupy only a portion of its former range, be suffering moderate long- and short-term population declines, and be specialized with respect to population concentration, diet, or some other factor. Species with 2 or more fields that are unknown went into a separate "Data Deficient" (DD) category of species - for which information needs are high. These species will be SGCN-DD until such time as there is adequate information to allow assessment of their conservation status. If a species has been extirpated from the state, it was also put into a separate category was created because some extirpated species are better candidates for conservation efforts than others, depending on whether lowa remains an important part of their range and whether their conservation status in other areas is stable.

A variety of data resources were utilized by taxonomic subcommittees as they considered which species should be listed as Species of Greatest Conservation Need. In general, the following types of resources were used (see *Specific Resources section at the end of this chapter for a detailed list of resources*):

- Published historic and scientific literature;
- Unpublished reports, scientific surveys and databases maintained by the DNR fisheries, wildlife and water quality bureaus (e.g., Natural Areas Inventory, Multiple Species Inventory and Monitoring Program, Statewide Mussel Survey, Iowa Fish Atlas);
- Personal research and survey data supplied by wildlife ecologists at Iowa educational institutions;
- Museum and personal specimen collections;
- State and regional databases maintained by other conservation organizations (e.g. NatureServe, Partners In Flight, Partners for Amphibian and Reptile Conservation, US Fish and Wildlife Service, US Geological Survey, Iowa Ornithologist's Union, Iowa Audubon, etc.);
- Personal expertise of working group members and consultants.

	2012			2015	
Taxonomic Group	# of SGCN in 2012	# of SGCN in 2015	# Species Evaluated (Valid Iowa Records)	# of Species Assessed (Native Species)	% SGCN of Species Assessed
Amphibians	9	16	22	22	73%
Reptiles	23	40	46	46	87%
Birds – Breeding	67	78	201	195	40%
Birds – Non-breeding	18	34	204	113	30%
Butterflies	38	51	123	109	47%
Crayfish*	N/A	7	8	7	N/A
Dragonflies & Damselflies	28	30	114	106	28%
Fish	74	79	155	146	54%
Mammals	19	22	83	57	39%

Table 3-2. Proportion of Iowa Species Designated as SGCN.

	2012	2015			
Taxonomic Group	# of SGCN in 2012	# of SGCN in 2015	# Species Evaluated (Valid Iowa Records)	# of Species Assessed (Native Species)	% SGCN of Species Assessed
Mussels	29	43	52	46	93%
Terrestrial Snails*	8	5	96	5	N/A
Total	313	405	1104	853	

*The entire groups of native Terrestrial Snails and Crayfish were not assessed for SGCN status due to lack of sufficient information.

The status assessment process resulted in lists of SCGN for each taxonomic group included in the Plan. These lists are displayed in Table 3-3 through 3-13.

Future Changes to List of SGCN

As research and monitoring progress, lowa may find that the conservation status scores assigned to each species during the 2015 Comprehensive Review and Revision have changed. Also, lowa may be able to complete the status assessment for species that were rated Data Deficient in 2015. This section outlines the process that would be undertaken to evaluate changes to the list of SGCN within taxonomic groups already included in the Plan prior to the next Comprehensive Review and Revision, scheduled for 2025.

Step 1: Taxonomic Subcommittee Completes Status Assessment

The taxonomic subcommittee for the relevant taxon would use the approved criteria to re-do the Species Status Assessment for the species in question (see Appendix 16).

Step 2: Wildlife Working Group Review and Notification to Fish and Wildlife Service

Once the Species Status Assessment process is completed, the results will be reviewed for approval by the Wildlife Working Group. If approved by the Wildlife Working Group, then the potential changes to the list of SGCN would be compiled for submittal to the US Fish and Wildlife Service (USFWS). The Director of DNR would send a letter of intent to make minor revisions to the Plan to the USFWS Region 3 Coordinator of Wildlife and Sportfish Restoration (WSFR) Programs.

Step 3: Public Review and Submittal of Changes to Fish and Wildlife Service

Once the USFWS has been informed of Iowa's intent to complete a minor revision to the Plan, the list of species to be added to the SGCN category will be made available for public review and comment. After public input is considered and integrated, then the proposed changes to the list of SGCN will be submitted to the USFWS for review and approval.

Evaluation of Additional Taxonomic Groups

As additional information about Iowa wildlife becomes available through biological surveys and research, Iowa may consider evaluating other taxonomic groups for inclusion in the Plan. This section outlines the process that would be undertaken to evaluate any potential additional taxa prior to the Plan's next Comprehensive Review and Revision, scheduled for 2025.

Step 1: Completion of Nomination Form by Sponsor

The evaluation process begins when an interested party (hereafter, "sponsor") submits a form to the Wildlife Working Group of the Implementation Committee. The form is available on the DNR's IWAP website and is included in the Plan as Appendix 17. The preferred taxonomic level for inclusion in the Plan is an entire order or sub-order of species known to occur within Iowa, but we will consider groups as small as complete genera occurring within Iowa. For that entire taxon, the form requests information such as the list of species with documented occurrences in Iowa, how long the taxon has been studied in Iowa and what portions of the state have been surveyed, a list of publications resulting from the work (if any), and a list of the primary people studying the taxon within Iowa (see Appendix 17).

Step 2: Wildlife Working Group-Sponsor Consultation

Once a completed nomination form has been received, members of the Wildlife Working Group will work with the sponsor to determine the feasibility of adding the taxon. Feasibility will depend on several issues: whether there are an adequate number of experts knowledgeable about the taxon to develop a taxon-specific subcommittee, whether there are potential sources of funding for research and conservation projects for the taxon, and whether established monitoring protocols for the taxon can be integrated into the Multiple Species Inventory and Monitoring (MSIM) program.

Step 3: Species Status Assessment

If the sponsor and the Wildlife Working Group determine that inclusion of the taxon is feasible, then a taxon-specific subcommittee will be formed. The subcommittee will complete a Species Status Assessment process. To be included in the Plan, all Iowa species within the taxonomic group will need to have the Species Status Assessment Scoring Criteria completed (see Appendix 16.) This forms the basis for determining which species would be listed as SGCN, as discussed above. If two or more criteria are unknown for a given species, that species will be placed in the "Data Deficient" category of SGCN.

Step 4: Wildlife Working Group Review and Notification to Fish and Wildlife Service

Once the Species Status Assessment process is completed, the results will be reviewed for approval by the Wildlife Working Group. If approved by the Wildlife Working Group, then the potential changes to the list of SGCN would be compiled for submittal to the US Fish and Wildlife Service (USFWS). The Director of DNR would send a letter of intent to make minor revisions to the Plan to the USFWS Region 3 Coordinator of Wildlife and Sportfish Restoration (WSFR) Programs.

Step 5: Public Review and Submittal of Changes to Fish and Wildlife Service

Once the USFWS has been informed of Iowa's intent to complete a minor revision to the Plan, the list of species to be added to the SGCN category will be made available for public review and comment. After public input is considered and integrated, then the proposed changes to the list of SGCN will be submitted to the USFWS for review and approval.

Table 3-3. Amphibians of Greatest Conservation Need

Taxonomic order derived from the Society for the Study of Amphibians and Reptiles Standard English and Scientific Names Document, which can be accessed at: <u>http://ssarherps.org/</u>

- **Iowa Listing:** Species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	lowa Listing	National Rank/Listing
1	Blue-spotted Salamander	Ambystoma laterale	Endangered	N5
2	Smallmouth Salamander	Ambystoma texanum		N5
3	Tiger Salamander	Ambystoma tigrinum		N5
4	Common Mudpuppy	Necturus maculosus	Threatened	N5
5	Eastern Newt	Notophthalmus viridescens	Threatened	N5
6	Great Plains Toad	Anaxyrus cognatus		N5
7	Fowler's Toad	Anaxyrus fowleri		N5
8	Woodhouse's Toad	Anaxyrus woodhousii		N5
9	Blanchard's Cricket Frog	Acris crepitans		N5
10	Cope's Gray Treefrog	Hyla chrysoscelis		N5
11	Eastern Gray Treefrog	Hyla versicolor		N5
12	Crawfish Frog	Lithobates areolatus	Endangered	N4
13	Pickerel Frog	Lithobates palustris		N5
14	Northern Leopard Frog	Lithobates pipiens		N5
15	Southern Leopard Frog	Lithobates sphenocephalus		N5
16	Plains Spadefoot	Spea bombifrons		N5

Table 3-4. Reptiles of Greatest Conservation Need

Taxonomic order derived from the Society for the Study of Amphibians and Reptiles Standard English and Scientific Names Document, which can be accessed at: <u>http://ssarherps.org/</u>

- **Iowa Listing:** Species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
1	Snapping Turtle	Chelydra serpentina		N5
2	Blanding's Turtle	Emydoidea blandingii	Threatened	N4
3	Wood Turtle	Glyptemys insculpta	Endangered	N3
4	Northern Map Turtle	Graptemys geographica		N5
5	Southern Map Turtle	Graptemys ouachitensis		N5
6	False Map Turtle	Graptemys pseudogeographica		N5
7	Ornate Box Turtle	Terrapene ornata	Threatened	N5
8	Yellow Mud Turtle	Kinosternon flavescens	Endangered	N5
9	Eastern Musk Turtle	Sternotherus odoratus	Threatened	N5
10	Smooth Softshell	Apalone mutica		N5
11	Spiny Softshell	Apalone spinifera		N5
12	Slender Glass Lizard	Ophisaurus attenuatus	Threatened	N5
13	Common Five-lined Skink	Plestiodon fasciatus		N5
14	Great Plains Skink	Plestiodon obsoletus	Endangered	N5
15	Prairie Skink	Plestiodon septentrionalis		N5
16	Six-Lined Racerunner	Aspidocelis sexlineatus		N5
17	Western Worm Snake	Carphophis vermis	Threatened	N5
18	(Prairie) Ringneck Snake	Diadophis punctatus		N5
19	Western (Plains) Hog-nosed Snake	Heterodon nasicus	Endangered	N5
20	Eastern Hognose Snake	Heterodon platirhinos		N5
21	Prairie Kingsnake	Lampropeltis calligaster		N5
22	Speckled Kingsnake	Lampropeltis holbrooki	Threatened	N5

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
23	*Plainbelly (Copperbelly) Water Snake	Nerodia erythrogaster	Endangered	N5 Threatened
24	Diamondback Water Snake	Nerodia rhombifer	Threatened	N5
25	Common Water Snake	Nerodia sipedon		N5
26	Smooth Green Snake	Opheodrys vernalis	Special Concern	N5
27	Western Rat Snake	Elaphe obsoleta		N5
28	Western Fox Snake	Pantherophis ramspotti		N5
29	Gopher (Bull) Snake	Pituophis catenifer	Special Concern	N5
30	Graham's Crayfish Snake	Regina grahamii		N5
31	(Northern) Redbelly Snake	Storeria occipitomaculata		N5
32	Western Ribbon Snake	Thamnophis proximus		N5
33	Plains Garter Snake	Thamnophis radix		N5
34	Lined snake	Tropidoclonion lineatum		N5
35	Smooth Earthsnake	Virginia valeriae		N5
36	Copperhead	Agkistrodon contortrix	Endangered	N5
37	Timber Rattlesnake	Crotalus horridus		N4
38	Prairie Rattlesnake	Crotalus viridis	Endangered	N5
39	Eastern Massasauga	Sistrurus catenatus		N3 Candidate
40	Western Massasauga	Sistrurus turgeminus		N3N4 Candidate

*The Copperbelly Water Snake (*Nerodia erythrogaster neglecta*) was renamed Plainbelly Water Snake (*Nerodia erythrogaster*) after the subspecies designation was removed. However, as of 2015, the Copperbelly Water Snake (*Nerodia erythrogaster neglecta*) is still federally listed as threatened (status not yet updated to show recent taxonomic name change).

Table 3-5. Breeding Birds of Greatest Conservation Need

Taxonomic order derived from the American Ornithologists' Union Check-List of North American Birds, which can be accessed at: <u>http://www.aou.org/checklist/north/</u>.

- **Iowa Listing:** Species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>.
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Regionally Important**: Partners in Flight regionally important birds in Bird Conservation Regions 11 (Prairie Pothole), 22 (Eastern Tallgrass Prairie), and 23 (Prairie Hardwood Transition).
- Rows highlighted in gray: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	lowa Listing	National Rank/Listing	Regionally Important
1	Trumpeter Swan	Cygnus buccinator		N4B, N4N	
2	American Wigeon	Anas americana		N5B, N5N	
3	Blue-winged Teal	Anas discors		N5B, N5N	
4	Northern Pintail	Anas acuta		N5B, N5N	
5	Canvasback	Aythya valisineria		N5B, N5N	
6	Redhead	Aythya americana		N5B, N5N	
7	Ring-necked Duck	Aythya collaris		N5B, N5N	
8	Lesser Scaup	Aythya affinis		N5B, N5N	
9	Northern Bobwhite	Colinus virginianus		N5	22, 23
10	Ruffed Grouse	Bonasa umbellus		N5	11, 23
11	Sharp-tailed Grouse	Tympanuchus phasianellus	Presumed Extirpated	N4	11
12	Greater Prairie-Chicken	Tympanuchus cupido		N4	11, 22, 23
13	Red-necked Grebe	Podiceps grisegena		N5B, N5N	
14	Eared Grebe	Podiceps nigricollis		N5B, N5N	
15	American White Pelican	Pelecanus erythrorhynchos		N4	
16	American Bittern	Botaurus lentiginosus		N4B, N4N	
17	Black-crowned Night- Heron	Nycticorax nycticorax		N5B, N5N	
18	White-faced Ibis	Plegadis chihi		N4B, N4N	
19	Bald Eagle	Haliaeetus leucocephalus	Special Concern	N5B, N5N	

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing	Regionally Important
20	Northern Harrier	Circus cyaneus	Endangered	N5B, N5N	11
21	Red-shouldered Hawk	Buteo lineatus	Endangered	N5B, N5N	
22	Broad-winged Hawk	Buteo platypterus		N5B	
23	Swainson's Hawk	Buteo swainsoni		N5B	11
24	King Rail	Rallus elegans	Endangered	N4B, N4N	
25	Common Gallinule (formerly Moorhen)	Gallinula chloropus		N5B, N5N	
26	Piping Plover	Charadrius melodus	Endangered	N3B, N3N Endangered	
27	Upland Sandpiper	Bartramia longicauda		N5B	
28	Wilson's Snipe	Gallinago delicata		N5B, N5N	
29	American Woodcock	Scolopax minor		N5B, N5N	
30	Wilson's Phalarope	Phalaropus tricolor		N5B	
31	Franklin's Gull	Larus pipixcan		N4B	
32	Least Tern	Sterna antillarum	Endangered	N4B Endangered	
33	Black Tern	Chlidonias niger	Special Concern	N4B	
34	Forster's Tern	Sterna forsteri	Special Concern	N5B, N5N	
35	Yellow-billed Cuckoo	Coccyzus americanus		N5B	22, 23
36	Black-billed Cuckoo	Coccyzus erythropthalmus		N5B	11, 22, 23
37	Barn Owl	Tyto alba	Endangered	N5	
38	Eastern Screech-owl	Otus asio		N5	
39	Burrowing Owl	Speotyto cunicularia		N4B, N4N	11
40	Long-eared Owl	Asio otus	Threatened	N5B, N5N	
41	Short-eared Owl	Asio flammeus	Endangered	N5B, N5N	11
42	Common Nighthawk	Chordeiles minor		N5B	11, 22
43	Chuck-will's-widow	Caprimulgus carolinensis		N5B, NNRN	
44	Eastern Whip-poor-will	Caprimulgus vociferus		N5B, NNRN	22, 23
45	Chimney Swift	Chaetura pelagica		N5B	11, 22, 23
46	Belted Kingfisher	Ceryle alcyon		N5B, N5N	11, 22, 23
47	Red-headed Woodpecker	Melanerpes erythrocephalus		N5B, N5N	11, 22, 23
48	Northern Flicker	Colaptes auratus		N5B, N5N	11, 22, 23
49	American Kestrel	Falco sparverius		N5B, N5N	23
50	Peregrine Falcon	Falco peregrinus	Special Concern	N4B, N4N	
51	Eastern Wood-pewee	Contopus virens		N5B	22
52	Acadian Flycatcher	Empidonax virescens		N5B	22, 23
53	Say's Phoebe	Sayornis saya		N4N, N5B	

	Common Name	Scientific Name	lowa Listing	National Rank/Listing	Regionally Important
54	Eastern Kingbird	Tyrannus tyrannus		N5B	11, 22, 23
55	Loggerhead Shrike	Lanius ludovicianus		N4	11, 22
56	Bell's Vireo	Vireo bellii		N4B	22
57	Horned Lark	Eremophila alpestris		N5B, N5N	11, 22, 23
58	Purple Martin	Progne subis		N5B	22
59	Bank Swallow	Riparia riparia		N5B	11, 22, 23
60	Sedge Wren	Cistothorus platensis		N4B, N5N	11
61	Bewick's Wren	Thryomanes bewickii		N5B	
62	Veery	Catharus fuscescens		N5B	23
63	Wood Thrush	Hylocichla mustelina		N5B	22, 23
64	Brown Thrasher	Toxostoma rufum		N5	11, 22, 23
65	Worm-eating Warbler	Helmitheros vermivorus		N5B	
66	Golden-winged Warbler	Vermivora chrysoptera		N4B	11, 23
67	Prothonotary Warbler	Protonotaria citrea		N5B	22
68	Kentucky Warbler	Geothlypis formosus		N5B	22
69	Common Yellowthroat	Geothlypis trichas		N5	22, 23
70	Cerulean Warbler	Setophaga cerulea		N4B	22, 23
71	Field Sparrow	Spizella pusilla		N5	11, 22, 23
72	Grasshopper Sparrow	Ammodramus savannarum		N5B, N5N	11, 22, 23
73	Henslow's Sparrow	Ammodramus henslowii	Threatened	N3B, N4N	22, 23
74	Dickcissel	Spiza americana		N5B	11, 22, 23
75	Bobolink	Dolichonyx oryzivorus		N5B	11, 22, 23
76	Eastern Meadowlark	Sturnella magna		N5	22, 23
77	Western Meadowlark	Sturnella neglecta		N5	11
78	Baltimore Oriole	lcterus galbula		N5B	22, 23

Table 3- 6. Non-breeding Birds of Greatest Conservation Need

Taxonomic order derived from the American Ornithologists' Union Check-List of North American Birds, which can be accessed at: <u>http://www.aou.org/checklist/north/</u>.

- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Regionally Important**: Partners in Flight regionally important birds in Bird Conservation Regions 11 (Prairie Pothole), 22 (Eastern Tallgrass Prairie), and 23 (Prairie Hardwood Transition).
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	National Rank/Listing	Regionally Important
1	Greater Scaup	Aythya marila	N5B, N5N	
2	Common Loon	Gavia immer	N4B, N5N	
3	Little Blue Heron	Egretta caerulea	N5B, N5N	
4	Yellow Rail	Coturnicops noveboracensis	N3B, N4N	
5	Black Rail	Laterallus jamaicensis	N3B, N3N	
6	Whooping Crane	Grus americana	N1N Endangered	
7	Black-bellied plover	Pluvialis squatarola	N5B, N5N	
8	American Golden-Plover	Pluvialis dominica	N5B	
9	Lesser Yellowlegs	Tringa flavipes	N5B, N5N	
10	Whimbrel	Numenius phaeopus	N5B, N5N	
11	Long-billed Curlew	Numenius americanus	N5B, N5N	
12	Hudsonian Godwit	Limosa haemastica	N3?B	
13	Marbled Godwit	Limosa fedoa	N5B, N5N	
14	Ruddy Turnstone	Arenaria interpres	N5B, N5N	
15	Red Knot	Calidris canutus	N2N3B, N3N Threatened	
16	Sanderling	Calidris alba	N4B, N5N	
17	Semipalmated Sandpiper	Calidris pusilla	N5B	
18	White-rumped Sandpiper	Calidris fuscicollis	N3B	
19	Pectoral Sandpiper	Calidris melanotos	N5B	
20	Stilt Sandpiper	Micropalama himantopus	N3B, N4N	
21	Buff-breasted Sandpiper	Tryngites subruficollis	N4B	
22	Short-billed Dowitcher	Limnodromus griseus	N5B, N5N	

	Common Name	Scientific Name	National Rank/Listing	Regionally Important
23	Long-billed Dowitcher	Limnodromus scolopaceus	N5B, N5N	
24	Caspian Tern	Sterna caspia	N4N5B, N4N	
25	Olive-sided Flycatcher	Contopus cooperi	N4B	
26	Sprague's pipit	Anthus spragueii	N4B, N4N Candidate	11
27	Bohemian Waxwing	Bombycilla garrulus	N5B, N5N	
28	Smith's Longspur	Calcarius pictus	N4B, N5N	
29	Bay-breasted Warbler	Dendroica castanea	N5B	
30	Canada Warbler	Cardellina canadensis	N5B	
31	American Tree Sparrow	Spizella arborea	N5B, N5N	
32	Le Conte's Sparrow	Ammodramus leconteii	N3B, N4N	11
33	Harris's Sparrow	Zonotrichia querula	N5N	
34	White-winged Crossbill	Loxia leucoptera	N5	

Table 3-7. Butterflies of Greatest Conservation Need

Taxonomic order and scientific names derived from: Opler, P.A., and A.D. Warren. 2002. Butterflies of North America. 2. Scientific Names List for Butterfly Species of North America, north of Mexico. C.P Gillette Museum of Arthropod Diversity, Department of Bioagricultural Sciences and Pest Management, Colorado State University, Fort Collins, Colorado. 79 pp. This can be accessed at: <u>http://www.biology.ualberta.ca/old_site/uasm/Opler&Warren.pdf</u>

- **Iowa Listing**: species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	lowa Listing	National Rank/Listing
1	Pipevine Swallowtail	Battus philenor	Special Concern	N5
2	Zebra Swallowtail	Eurytides marcellus	Special Concern	N5
3	Spicebush Swallowtail	Papilio troilus		N4?
4	Olympia Marble	Euchloe olympia	Special Concern	N4N5
5	Harvester	Feniseca tarquinius		N4
6	Purplish Copper	Lycaena helloides	Special Concern	N5
7	Acadian Hairstreak	Satyrium acadica	Special Concern	N5
8	Edward's Hairstreak	Satyrium edwardsii	Special Concern	N4
9	Hickory Hairstreak	Satyrium caryaevorum	Special Concern	N4
10	Striped Hairstreak	Satyrium liparops	Special Concern	N5
11	White M. Hairstreak	Parrhasius m-album		N5
12	Henry's Elfin	Callophrys henrici		N5
13	Reakirt's Blue	Echinargus (Hemiargus) isola		N5
14	Silvery Blue	Glaucopsyche lygdamus	Threatened	N5
15	Melissa Blue	Plebejus (Lycaeides) melissa		N5
16	Aphrodite Fritillary	Speyeria aphrodite		N5
17	Regal Fritillary	Speyeria idalia	Special Concern	N3
18	Silver-bordered Fritillary	Boloria selene		N5
19	Gorgone Checkerspot	Chlosyne gorgone		N5
20	Baltimore Checkerspot	Euphydryas phaeton	Threatened	N4
21	'Ozark' Baltimore Checkerspot	Euphydryas phaeton ozarkae	Threatened	N3

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
22	Compton Tortoiseshell	Nymphalis vaualbum (l- album)		N5
23	Common Ringlet	Coenonympha tullia	Endangered	N5
24	Eyed Brown	Satyrodes eurydice		N4
25	Monarch	Danaus plexippus		N2N3
26	Southern Cloudywing	Thorybes bathyllus		N5
27	Hayhurst's Scallopwing	Staphylus hayhurstii		N5
28	Dreamy Duskywing	Erynnis icelus	Special Concern	N5
29	Sleepy Duskywing	Erynnis brizo	Special Concern	N5
30	Juvenal's Duskywing	Erynnis juvenalis		N5
31	Mottled Duskywing	Erynnis martialis		N3
32	Columbine Duskywing	Erynnis lucilius	Special Concern	N4
33	Poweshiek Skipperling	Oarisma poweshiek	Threatened	N1 Endangered
34	Ottoe Skipper	Hesperia ottoe	Special Concern	N3N4
35	Leonard's Skipper	Hesperia leonardus	Special Concern	N4
36	Dakota Skipper	Hesperia dacotae	Endangered	N2 Threatened
37	Crossline Skipper	Polites origines		N4N5
38	Long Dash	Polites mystic		N5
39	Northern Broken-dash	Wallengrenia egeremet		N5
40	Little Glassywing	Pompeius verna		N5
41	Arogos Skipper	Atrytone arogos	Special Concern	N3
42	Byssus Skipper	Problema byssus	Threatened	N3N4
43	Mulberry Wing	Poanes massasoit	Threatened	N4
44	Broad-winged Skipper	Poanes viator	Special Concern	N5
45	Dion Skipper	Euphyes dion	Special Concern	N4
46	Black Dash	Euphyes conspicua		N4
47	Two-spotted Skipper	Euphyes bimacula	Special Concern	N4
48	Dusted Skipper	Atrytonopsis hianna	Special Concern	N4N5
49	Pepper and Salt Skipper	Amblyscirtes hegon	Special Concern	N5
50	Common Roadside-skipper	Amblyscirtes vialis		N4
51	Swarthy Skipper	Nastra Iherminier		N5

Table 3-8. Crayfish of Greatest Conservation Need

Taxonomic order and scientific names derived from NatureServe Explorer.

- **Iowa Listing**: As of 2015, no Crayfish species have been included in Iowa's list of species having Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77). For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
1	Devil Crayfish	Cambarus diogenes		N5
2	Calico Crayfish	Orconectes immunis		N5
3	Golden Crayfish	Orconectes luteus		N5
4	Northern Clearwater Crayfish	Orconectes propinquus		N5
5	Virile Crayfish	Orconectes virilis		N5
6	Prairie Crayfish	Procambarus gracilis		N5
7	White River Crayfish	Procambrus acutus		NNR

Table 3-9. Dragonflies and Damselflies of Greatest Conservation Need

Taxonomic order and scientific names derived from: Paulson, D.R., and S.W. Dunkle, eds. 2009. A Checklist of North American Odonata. Accessed at: <u>http://www.odonatacentral.org/docs/NA_Odonata_Checklist_2009.pdf</u>

- **Iowa Listing**: As of 2015, no Dragonfly or Damselfly species have been included in Iowa's list of species having Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77). For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	lowa Listing	National Rank/Listing
1	Spotted Spreadwing	Lestes congener		N5
2	Amber-winged Spreadwing	Lestes eurinus		N4
3	Sweetflag Spreadwing	Lestes forcipatus		N5
4	Paiute Dancer	Argia alberta		N4
5	Springwater Dancer	Argia plana		N5
6	Prairie Bluet	Coenagrion angulatum		N3?
7	Taiga Bluet	Coenagrion resolutum		N5
8	Boreal Bluet	Enallagma boreale		N5
9	Alkali Bluet	Enallagma clausum		N5
10	Western Forktail	Ischnura perparva		N5
11	Sedge Sprite	Nehalennia irene		N5
12	Canada Darner	Aeshna canadensis		N5
13	Variable Darner	Aeshna interrupta		N5
14	Midland Clubtail	Gomphus fraternus		N5
15	Sulphur-tipped Clubtail	Gomphus militaris		N5
16	Rapids Clubtail	Gomphus quadricolor		N3N4
17	Rusty Snaketail	Ophiogomphus rupinsulensis		N5
18	Pale Snaketail	Ophiogomphus severus		N5
19	Sioux Snaketail	Ophiogomphus smithi		N2
20	Westfall's Snaketail	Ophiogomphus westfalli		N3
21	Brimstone Clubtail	Stylurus intricatus		N4
22	Elusive Clubtail	Stylurus notatus		N3

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
23	Arrow Clubtail	Stylurus spiniceps		N4
24	Stream Cruiser	Didymops transversa		N5
25	Royal River Cruiser	Macromia taeniolata		N5
26	Slender Baskettail	Epitheca costalis		N5
27	Smoky Shadowdragon	Neurocordulia molesta		N4
28	Stygian Shadowdragon	Neurocordulia yamaskanensis		N5
29	Plains Emerald	Somatochlora ensigera		N4
30	Carolina Saddlebags	Tramea carolina		N5

Table 3-10. Fish of Greatest Conservation Need

Taxonomy from: Page, L.M., H. Espinosa-Perez, L.T. Findley, C.R. Gilbert, R.N. Lea, N.E. Mandrak, R.L. Mayden, and J.S. Nelson. 2013. Common and scientific names of fishes from the United States, Canada, and Mexico, 7th Edition. American Fisheries Society, Special Publication 34, Bethesda, MD.

- **Iowa Listing**: species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
1	Chestnut lamprey	Ichthyomyzon castaneus	Threatened	N4
2	Northern brook lamprey	Ichthyomyzon fossor		N4
3	Silver lamprey	Ichthyomyzon unicuspis		N5
4	American brook lamprey	Lampetra appendix	Threatened	N4
5	Lake sturgeon	Acipenser fulvescens	Endangered	N3N4
6	Pallid sturgeon	Scaphirhynchus albus	Endangered	N2 Endangered
7	Shovelnose sturgeon	Scaphirhynchus platorynchus		N4 Threatened*
8	Paddlefish	Polyodon spathula		N4
9	American eel	Anguilla rostrata		N4
10	Skipjack herring	Alosa chrysochloris		N5
11	Largescale stoneroller	Campostoma oligolepis		N5
12	Gravel chub	Erimystax x-punctatus		N4
13	Western silvery minnow	Hybognathus argyritis		N4
14	Mississippi silvery minnow	Hybognathus nuchalis		N5
15	Plains minnow	Hybognathus placitus		N4
16	Pallid shiner	Hybopsis amnis		N4
17	Redfin shiner	Lythrurus umbratilis		N5
18	Shoal chub	Macrhybopsis hyostomus		N5
19	Sturgeon chub	Macrhybopsis gelida		N3
20	Sicklefin chub	Macrhybopsis meeki		N3
21	Pearl dace	Margariscus margarita	Endangered	N5

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
22	Golden shiner	Notemigonus crysoleucas		N5
23	Pugnose shiner	Notropis anogenus	Endangered	N3
24	River shiner	Notropis blennius		N5
25	Silverband shiner	Notropis shumardi		N5
26	Ghost shiner	Notropis buchanani		N5
27	Blacknose shiner	Notropis heterolepis	Threatened/ Possibly Extirpated	N4
28	Ozark minnow	Notropis nubilus		N5
29	Carmine shiner	Notropis percobromus		N5
30	Weed shiner	Notropis texanus	Endangered	N5
31	Topeka shiner	Notropis topeka	Threatened	N3 Endangered
32	Mimic shiner	Notropis volucellus		N5
33	Channel shiner	Notropis wickliffi		N5
34	Pugnose minnow	Opsopoeodus emiliae		N5
35	Suckermouth minnow	Phenacobius mirabilis		N5
36	Southern redbelly dace	Phoxinus erythrogaster		N5
37	Flathead chub	Platygobio gracilis		N5
38	Longnose dace	Rhinichthys cataractae		N5
39	Blue sucker	Cycleptus elongatus		N3
40	Lake chubsucker	Erimyzon succetta		N5
41	Black buffalo	Ictiobus niger		N5
42	Spotted sucker	Minytrema melanops		N5
43	Silver redhorse	Moxostoma anisurum		N5
44	River redhorse	Moxostoma carinatum		N4
45	Black redhorse	Moxostoma duquesnei	Threatened	N5
46	Brown bullhead	Ameiurus nebulosus		N5
47	Blue catfish	Ictalurus furcatus		N5
48	Slender madtom	Noturus exilis		N5
49	Tadpole madtom	Noturus gyrinus		N5
50	Freckled madtom	Noturus nocturnus	Endangered	N5
51	Redfin (Grass) pickerel	Esox americanus	Threatened	N5
52	Northern pike	Esox lucius		N5
53	Central mudminnow	Umbra limi		N5
54	Brook Trout	Salvelinus fontinalis		N5
55	Trout perch	Percopsis omiscomaycus		N5
56	Pirate perch	Aphredoderus sayanus	Special Concern	N5
57	Burbot	Lota lota	Threatened	N5
58	Brook silverside	Labidesthes sicculus		N5

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
59	Banded killifish	Fundulus diaphanus		N5
60	Starhead topminnow	Fundulus dispar		N4
61	Blackstripe topminnow	Fundulus notatus		N5
62	Plains topminnow	Fundulus sciadicus		N4
63	Mottled sculpin	Cottus bairdii		N5
64	Slimy sculpin	Cottus cognatus		N5
65	Rock bass	Ambloplites rupestris		N5
66	Longear sunfish ⁺	Lepomis megalotis		N5
67	Northern sunfish ⁺	Lepomis peltastes		N5
68	Western sand darter	Ammocrypta clara	Threatened	N3
69	Crystal darter	Crystallaria asprella		N3
70	Mud darter	Etheostoma asprigene		N4
71	Rainbow darter	Etheostoma caeruleum		N5
72	Bluntnose darter	Etheostoma chlorosomum	Endangered	N5
73	lowa darter	Etheostoma exile		N5
74	Least darter	Etheostoma microperca	Endangered	N5
75	Orangethroat darter	Etheostoma spectabile	Threatened	N5
76	Banded darter	Etheostoma zonale		N5
77	Logperch	Percina caprodes		N5
78	Blackside darter	Percina maculata		N5
79	Slenderhead darter	Percina phoxocephala		N5
80	River darter	Percina shumardi		N5

*In 2010 the Shovelnose sturgeon was listed as Threatened under the Similarity of Appearance Provisions of the Endangered Species Act. The purpose of this is to protect Pallid sturgeon by treating Shovelnose sturgeon as a threatened species where their ranges overlap.

⁺ Until the publication of Page et al. (2013), the Northern Sunfish was called the Longear Sunfish (*L. megalotis*). But, in Page et al. (2013), the name of the form of the Longear Sunfish known to have occurred in Iowa was changed to Northern Sunfish (*L. peltastes*). In 2014, sunfish in the Longear group were reported at DNR hatchery ponds at Fairport near Muscatine. The preliminary conclusion of the experts was that the Fairport fish were Longear Sunfish (*L. megalotis*). If true, this would be a new fish species for the state of Iowa. At the time of printing, results of genetic analyses to confirm this preliminary conclusion are pending.

Table 3-11. Mammals of Greatest Conservation Need

Taxonomic order derived from Mammal Species of the World, used by the Smithsonian Institution's National Museum of Natural History, which can be accessed at: <u>http://www.mnh.si.edu/</u> Reference: Wilson, D.E. and D.M. Reeder (editors). 2005. Mammal Species of the World: A Taxonomic and Geographic Reference (3rd Ed.) Johns Hopkins University Press. 2,142 pp.

- **Iowa Listing**: species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
1	Hayden's Shrew	Sorex haydeni		N4
2	Elliot's Short-tailed Shrew	Blarina hylophaga		N5
3	Southern Short-tailed Shrew	Blarina carolinensis		N5
4	Least Shrew	Cryptotis parva	Threatened	N5
5	Northern (Myotis) Long-eared Bat	Myotis septentrionalis		N1N2 Threatened
6	Little Brown Bat	Myotis lucifigus		N3
7	Indiana Bat	Myotis sodalis	Endangered	N2 Endangered
8	Silver-haired Bat	Lasionycteris noctivagans		N5
9	Eastern Pipistrelle	Perimyotis subflavus		N5
10	Evening Bat	Nycticeius humeralis		N5
11	White-tailed Jackrabbit	Lepus townsendii		N5
12	Franklin's Ground Squirrel	Spermophilus franklinii		N5
13	Southern Flying Squirrel	Glaucomys volans	Special Concern	N5
14	Plains Pocket Gopher	Geomys bursarius		N5
15	Plains Pocket Mouse	Perognathus flavescens	Endangered	N5
16	Southern Bog Lemming	Synaptomys cooperi	Threatened	N5
17	Woodland Vole	Microtus pinetorum		N5
18	Gray Fox	Urocyon cinereoargenteus		N5
19	Long-tailed Weasel	Mustela frenata		N5
20	Least Weasel	Mustela nivalis		N5

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
21	Spotted Skunk	Spilogale putorius	Endangered	N4
22	Ermine	Mustela ermine		N5

Table 3-12. Mussels of Greatest Conservation Need

Taxonomic order derived from D.D. Turgeon, J.F. Quinn Jr., A.E. Bogan, E.V. Coan, F.G. Hochberg, Jr., W.G. Lyons, P.M. Mikkelsen, R.J. Neves, C.F.E. Roper, G. Rosenberg, B. Roth, A. Scheltema, F.G. Thompson, M. Vecchione & J.D. Williams. 1998. Common and scientific names of aquatic invertebrates from the United States and Canada: Mollusks. 2nd Edition. American Fisheries Society, Special Publication 26, Bethesda, Maryland. ix + 526 pp

- **Iowa Listing**: Species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
1	Mucket	Actinonaias ligamentina		N5
2	Elktoe	Alasmidonta marginata		N4
3	Slippershell	Alasmidonta viridis	Endangered Extirpated?	N4
4	Three Ridge	Amblema plicata		N5
5	Flat Floater	Anodonta suborbiculata		N5
6	Cylinder (Cylindrical Papershell)	Anodontoides ferussacianus	Threatened	N5
7	Rock Pocketbook	Arcidens confragosus		N4
8	Spectacle Case	Cumberlandia monodonta	Endangered	N3 Endangered
9	Purple Wartyback	Cyclonaias tuberculata	Threatened Extirpated?	N5
10	Butterfly	Ellipsaria lineolata	Threatened	N4
11	Elephant Ear	Elliptio crassidens		N5
12	Spike	Elliptio dilatata		N5
13	Snuffbox	Epioblasma triquetra		N3
14	Ebonyshell	Fusconaia ebena		N4N5
15	Wabash pigtoe	Fusconaia flava		N5
16	Higgins' Eye Pearlymussel	Lampsilis higginsii	Endangered	N1N2 Endangered
17	Fatmucket	Lampsilis siliquoidea		N5
18	Yellow Sandshell	Lampsilis teres anodontoides	Endangered	N5

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
19	White Heelsplitter	Lasmigona camplanata		N5
20	Creek Heelsplitter	Lasmigona compressa	Threatened	N5
21	Fluted Shell	Lasmigona costata		N5
22	Pondmussel	Ligumia subrostrata		N5
23	Black Sandshell	Ligumia recta		N4N5
24	Washboard	Megalonaias nervosa		N5
25	Threehorn Wartyback	Obliquaria reflexa		N5
26	Hickorynut	Obovaria olivaria		N4
27	Bullhead (Sheepnose)	Plethobasus cyphyus	Endangered	N3 Endangered
28	Pyramid pigtoe	Pleurobema rubrum		N2N3
29	Round pigtoe	Pleurobema sintoxia	Endangered	N4N5
30	Pink Heelsplitter	Potamilus alatus		N5
31	Pink Papershell	Potamilus ohiensis		N5
32	Monkeyface	Quadrula metanevra		N4
33	Wartyback	Quadrula nodulata		N4
34	Pimpleback	Quadrula pustulosa		N5
35	Mapleleaf	Quadrula quadrula		N5
36	Salamander mussel	Simpsonaias ambigua		N1
37	Strange Floater (Creeper, Formerly Squawfoot)	Strophitus undulatus	Threatened	N5
38	Pistolgrip	Tritogonia verrucosa	Endangered	N4
39	Fawnsfoot	Truncilla donaciformis		N5
40	Deertoe	Truncilla truncata		N5
41	Pondhorn	Uniomerus tetralasmus		N5
42	Paper Pondshell	Utterbackia imbecillis		N5
43	Ellipse	Venustaconcha ellipsiformis	Threatened	N4

Table 3-13. Terrestrial Snails of Greatest Conservation Need

Taxonomic order and nomenclature derived from D.D. Turgeon, J.F. Quinn Jr., A.E. Bogan, E.V. Coan, F.G. Hochberg, Jr., W.G. Lyons, P.M. Mikkelsen, R.J. Neves, C.F.E. Roper, G. Rosenberg, B. Roth, A. Scheltema, F.G. Thompson, M. Vecchione & J.D. Williams. 1998. Common and scientific names of aquatic invertebrates from the United States and Canada: Mollusks. 2nd Edition. American Fisheries Society, Special Publication 26, Bethesda, Maryland. ix + 526 pp

- **Iowa Listing**: Species having Iowa Endangered, Threatened, or Special Concern Status (from Iowa Code Chapter 77) as of 2015. For up-to-date state listing information, please see the Threatened and Endangered Species Program page on the DNR website at <u>www.iowadnr.gov</u>
- National Rank/Listing: National Rank refers to NatureServe Conservation Status Ranks. N1 = Critically Imperiled in Nation; N2 = Imperiled in Nation; N3 = Vulnerable in Nation; N4 = Apparently Secure in Nation; N5 = Secure in Nation. For additional definitions and explanation see Appendix 14. National Listing refers to federally Endangered or Threatened species.
- **Rows highlighted in gray**: indicate data deficient SGCN for which information needed to assess conservation status is lacking.

Assessments of species conservation status undertaken as part of the IWAP are used to determine <u>SGCN status only</u>. Other information is provided as a reference. Updates to State Wildlife Action Plans, NatureServe National Ranks, Federal T&E Status, and State T&E Status are each independent processes, undertaken by different entities with differing timeframes. As such, the various listings or status ranks for a given species at a given point in time may not always appear to be in accord.

	Common Name	Scientific Name	Iowa Listing	National Rank/Listing
1	Iowa Pleistocene Snail	Discus macclintocki	Endangered	N1 Endangered
2	Minnesota Pleistocene Succinea	Novasuccinea n. Sp. Minnesota a	Endangered	N2
3	Iowa Pleistocene Succinea	Novasuccinea n. Sp. Minnesota b	Endangered	NNR
4	Hubricht's Vertigo	Vertigo hubrichti	Threatened	N3
5	Bluff Vertigo	Vertigo meramecensis	Endangered	N2

The previous version of the IWAP listed eight species of Terrestrial Land Snails as SGCN, all of which were listed as state Threatened or Endangered. Since that time, the scientific literature has indicated that Frigid Ambersnail (*Catinella gelida*) is not a valid species, and that both the Iowa Pleistocene Vertigo (*Vertigo iowaensis*) and the Briarton Pleistocene Snail (*Vertigo briarensis*) are actually the same species as Hubrict's Vertigo (*Vertigo hubrichti*).

Specific resources utilized by each taxonomic subcommittee during SGCN assessment:

Amphibians and Reptiles

References used by the Amphibian and Reptile Subcommittee include:

- A Field Guide to the Amphibians and Reptiles of Iowa, LeClere(2013);
- Iowa Multiple Species Inventory and Monitoring Program ;
- Christiansen and Bailey (1986, 1988, and 1991);
- NatureServe National and Sub-national Heritage Status Rankings;
- Partners for Amphibian and Reptile Conservation: <u>www.parcplace.org</u>

Birds

The distribution and abundance of birds in Iowa is better understood than any other taxa considered in the IWAP. As a result the Bird Subcommittee had many sources of information to consult. References utilized by the Bird Subcommittee include:

- Birds of Iowa (Kent and Dinsmore 1996);
- *Iowa Birds* (Dinsmore et al. 1984);
- Iowa Multiple Species Inventory and Monitoring Program;
- The Iowa Breeding Bird Atlas (Jackson et al. 1996) and The Iowa Breeding Bird Atlas II (in press);
- Trends in Iowa Wildlife Populations and Harvest;
- USGS Breeding Bird Survey;
- NatureServe National and Sub-national Heritage Status Rankings;
- The State of the Birds Annual Reports;
- Partners in Flight Bird Landbird Conservation Plans for Iowa Physiographic Areas;
- USFWS Region 3 Birds of Conservation Concern (2008);
- North American Waterfowl Management Plan (2012);
- North American Waterbird Conservation Plan (2002);
- United States Shorebird Conservation Plan (2002);
- North American Landbird Conservation Plan (2004);
- Upper Mississippi-Great Lakes Joint Venture 2007 Conservation Strategies (Landbird, Shorebird, Waterfowl, Waterbird);
- Prairie Pothole Joint Venture Implementation Plans 2005 (Landbirds, Shorebird, Waterbird, Waterfowl);
- The Prairie-Forest Border Ecoregion: A Conservation Plan (The Nature Conservancy);
- Partners In Flight Saving Our Shared Birds (2010);
- Iowa Important Bird Area Priority Birds List (Audubon).

Butterflies

References used by the Butterfly Subcommittee include:

- The Butterflies of Iowa Schlicht et al. (2007)
- Schlicht and Orwig (1998)
- Iowa Multiple Species Inventory and Monitoring Program
- Selby (2010)
- Swengel et al. (2011)
- Iowa Butterfly Survey Network

Dragonflies and damselflies

References used by the Dragonfly and Damselfly Subcommittee include:

- Cruden and Gode (2000)
- Iowa Odonata Survey: <u>www.iowaodes.org</u>
- Odonata Central: <u>www.odonatacentral.org</u>
- Iowa Multiple Species Inventory and Monitoring Program

Fish

References used by the Fish Subcommittee include:

• Harlan and Speaker (1987)

- Wilton (2004)
- Iowa Biological Stream Monitoring Database (BioNet): the portal for all data collected as part of the state's Biological Monitoring and Assessment programs
- Iowa Aquatic Gap (Loan-Wilsey et al. 2005)
- Heitke et al. (2006)
- Sindt et al. (2011)
- Parks et al. (2014)

Mammals

References used by the Mammal Subcommittee include:

- Bowles et al. (1998)
- Iowa Multiple Species Inventory and Monitoring Program
- Trends in Iowa Wildlife Populations and Harvest;
- NatureServe National and Sub-national Heritage Status Rankings;

Mussels

References used by the Mussel Subcommittee include:

- Frest (1987)
- Arbuckle and Downing (2000)
- Poole and Downing (2004)
- Heidebrink (2002)
- Hoke (2009)
- Statewide Freshwater Mussel Survey (J. Kurth)
- Mississippi River mussel sampling data (S. Gritters)
- Iowa Multiple Species Inventory and Monitoring Program

Terrestrial Snails

Comparatively little is known about the distribution and status of this group in Iowa. References used by the Land Snail Subcommittee Include:

- Frest (1987 and 1991)
- Nekola and Coles (2010)
- Clark et al. (2008)
- Turgeon et al. (1998)
- The Poweshiek Skipper Project website has a section dedicated to Iowa's terrestrial snails: <u>http://www.poweshiekskipper.org/biodiversity/land%20snails.html</u>

References Cited in Chapter Three

- Arbuckle, KE, JA Downing, and D Bonneau. 2000. *Statewide assessment of freshwater mussels (Bivalva: Unionidae) in Iowa streams: final report.* Iowa Department of Natural Resources, Des Moines, IA.
- Berlanga, H, JA Kennedy, TD Rich, MC Arizmendi, CJ Beardmore, PJ Blancher, GS Butcher, AR Couturier, AA Dayer, DW Demarest, WE Easton, M Gustafson, E Iñigo-Elias, EA Krebs, AO Panjabi, V Rodriguez Contreras, KV Rosenberg, JM Ruth, E Santana Castellón, R Ma Vidal, and T Will. 2010. Saving Our Shared Birds: Partners in Flight Tri-National Vision for Landbird Conservation. Cornell Lab of Ornithology: Ithaca, NY.

- Bowles, JB, DL Howell, RP Lampe, and HP Whidden. 1998. *Mammals of Iowa: Holocene to the end of the 20th century*. Journal of the Iowa Academy of Science 105: 123-132.
- Christensen, JC, and RM Bailey. 1997. *The lizards and turtles of Iowa*. The Iowa Department of Natural Resources, Nongame Tech. Series (3):1-20. Revised May 1997.
- Christensen, JC, and RM Bailey. 1991. *The salamanders and frogs of Iowa*. The Iowa Department of Natural Resources, Nongame Tech. Series (4): 1-21.
- Christensen, JC, and RM Bailey. 1990. *The snakes of Iowa (revised).* The Iowa Department of Natural Resources, Nongame Tech. Series (1):1-16.
- Clark, WR, CJ Henry and CL Dettman. 2008. *Demographic processes influencing population viability of the Iowa Pleistocene snail* (Discus macclintocki). American Midland Naturalist 160: 129-139.
- Cruden, BW, and OJ Gode. 2000. The Odonata of Iowa. Bulletin of American Odonatology 6:13-48.
- Dinsmore, JJ, TH Kent, D Koenig, PC Peterson, and DM Roosa. 1984. *Iowa Birds*. Iowa State University Press, Ames. 356 pp.
- Faber-Langendoen, D, J Nichols, L Master, K Snow, A Tomaino, R Bittman, G Hammerson, B Heidel, L Ramsay, A
 Teucher, and B Young. 2012. NatureServe conservation status assessments: Methodology for assigning ranks.
 NatureServe, Arlington, VA.
- Frest, TJ. 1987. *Mussel survey of selected interior lowa streams*. University of Northern Iowa. Final Report to Iowa Department of Natural Resources and US Fish & Wildlife Service.
- Harlan, JR and EB Speaker. 1987. Iowa fish and fishing. Iowa Department of Natural Resources, Des Moines, IA.
- Heidebrink, L. 2002. *Freshwater mussels of Iowa*. Cedar Valley Resource Conservation and Development, Inc. Charles City, IA.
- Heitke, JD, CL Pierce, GT Gelwicks, and GL Siegwarth. 2006. Habitat, land use, and fish assemblage relationships in Iowa streams: preliminary assessment in an agricultural landscape. American Fisheries Society Symposium 48: 287-303.
- Hoke, E. 2009. A survey and assessment of the freshwater mussels of the Boone River. Report to The Nature Conservancy Iowa Field Office, Des Moines, IA.
- Jackson, LS, CA Thompson, JJ Dinsmore, BL Ehresman, J Fleckenstein, R Cecil, LM Hemesath, and SJ Dinsmore. 1996. *The Iowa Breeding Bird Atlas.* Univ. of Iowa Press, Iowa City. 484 pp.
- Kent, TH and JJ Dinsmore. 1996. Birds in Iowa. Published by the authors. Iowa City and Ames, Iowa. 391pp.
- LeClere, JB. 2013. A field guide to the Amphibians and Reptiles of Iowa. ECO Herpetological Publishing and Distribution: Rodeo, NM.
- Loan-Wilsey, AK, CL Pierce, KL Kane, PD Brown and RL McNeely. 2005. *The Iowa Aquatic Gap Analysis Project Final Report.* Iowa Cooperative Fish and Wildlife Research Unit, Iowa State University, Ames, Iowa.
- Nekola, JC and BF Coles. 2010. *Pupillid land snails of eastern North America*. American Malacological Bulletin 28:29-57.
- Opler, PA and AD Warren. 2002. Butterflies of North America. 2. Scientific Names List for Butterfly Species of North America, north of Mexico. C.P Gillette Museum of Arthropod Diversity, Department of Bioagricultural Sciences and Pest Management, Colorado State University, Fort Collins, Colorado. 79 pp. Accessed at: <u>http://www.biology.ualberta.ca/old_site/uasm/Opler&Warren.pdf</u>
- Page, LM, H Espinosa-Perez, LT Findley, CR Gilbert, RN Lea, NE Mandrak, RL Mayden, and JS Nelson. 2013. *Common* and scientific names of fishes from the United States, Canada, and Mexico, 7th Edition. American Fisheries Society, Special Publication 34, Bethesda, MD.
- Panjabi, AO, PJ Blancher, R Dettmers, and KV Rosenberg, Version 2012. *Partners in Flight Technical Series No. 3.* Rocky Mountain Bird Observatory website: <u>http://www.rmbo.org/pubs/downloads/Handbook2012.pdf</u>

- Parks, TP, MC Quist, and CL Pierce. 2014. *Historical changes in fish assemblage structure in Midwestern nonwadeable rivers*. American Midland Naturalist 171: 27-53.
- Paulson, DR and SW Dunkle, eds. 2009. A Checklist of North American Odonata. Accessed at: http://www.odonatacentral.org/docs/NA_Odonata_Checklist_2009.pdf
- Poole, KE, and JA Downing. 2004. *Relationship of declining mussel biodiversity to stream-reach and watershed characteristics in an agricultural landscape*. Journal of the North American Benthological Society 23:114-125.
- Schlicht, DW and TT Orwig. 1998. *The status of Iowa's Lepidoptera*. Journal of the Iowa Academy of Sciences 105: 82-88.
- Schlicht, DW, JC Downey, and JC Nekola. 2007. The butterflies of Iowa. The University of Iowa Press: Iowa City, IA.
- Selby, G. 2010. Status assessment update (2010): Poweshiek skipperling (Oarisma poweshiek (Parker)) (Lepidoptera: Hesperiidae). Prepared for Twin Cities Ecological Services Field Office, US Fish and Wildlife Service, Bloomington, MN. 29 p.
- Sindt, AR, CL Pierce, and MC Quist. 2011. Fish species of greatest conservation need in wadeable Iowa streams: status, habitat associations, and effectiveness of species distribution models. Thesis, Iowa State University, Ames IA.
- Swengel, SR, D Schlicht, F Olsen, and AB Swengel. 2011. *Declines of prairie butterflies in the Midwestern USA*. Journal of Insect Conservation 15: 327-339.
- Turgeon, DD, JF Quinn Jr., AE Bogan, EV Coan, FG Hochberg, Jr., WG Lyons, PM Mikkelsen, RJ Neves, CFE Roper, G Rosenberg, B Roth, A Scheltema, FG Thompson, M Vecchione and JD Williams. 1998. Common and scientific names of aquatic invertebrates from the United States and Canada: Mollusks. 2nd Edition. American Fisheries Society, Special Publication 26, Bethesda, Maryland. ix + 526 pp.
- Wilson, DE and DM Reeder (editors). 2005. *Mammal Species of the World: A Taxonomic and Geographic Reference* (3rd Ed.). Johns Hopkins University Press. 2,142 pp.
- Wilton, TF. 2004. *Biological assessment of Iowa's wadeable streams.* Iowa Department of Natural Resources, Des Moines, IA.