

Appendix 1. Illinois Species in Greatest Conservation Need.

The criteria used to select Illinois SGNC were:

Listed Species

- a) Threatened or endangered in Illinois, including federally listed species that occur within the State; S=State, F=Federal, T=Threatened, E=Endangered
- b) Species with a global conservation rank indicator of G1, G2, or G3

Rare Populations

- a) Species that occur at a limited number of sites or have low population numbers

Declining Populations

- a) Species that have declined in abundance or range since 2000, and declines are not part of a recognized population cycle

Vulnerable Habitat - Species is dependent upon a rare, declining, or vulnerable habitat for one or more life history needs (breeding, migration, wintering).

- a) Rare habitats: habitats with few occurrences or restricted distributions in Illinois that may impact the viability of species that depend on them
- b) Declining habitats: Acreage or overall quality of habitat has substantially declined
- c) Vulnerable habitats: Habitats most likely to be altered or degraded in the future

Vulnerable Characteristics - Species is vulnerable because it has a highly localized or restricted distribution (Endemics), or Illinois' population is disjunct from the rest of the species' range

NMI = Needs More Information before an assessment can be made

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
BIRDS							
Chuck-Will's-Widow	<i>Antrostomus carolinensis</i>	Forest and Woodland	ST, G5	0	1	0	0
Henslow's Sparrow	<i>Ammodramus henslowii</i>	Farmland and Prairie	G4	0	0	1	1
Le Conte's Sparrow	<i>Ammodramus leconteii</i>	Farmland and Prairie	G4	0	1	0	0
Grasshopper Sparrow	<i>Ammodramus savannarum</i>	Farmland and Prairie	G5	0	1	0	0
American Black Duck	<i>Anas rubripes</i>	Wetlands	G5	0	1	0	0
Eastern Whip-Poor-Will	<i>Antrostomus vociferus</i>	Forest and Woodland	G5	0	1	0	0
Short-Eared Owl	<i>Asio flammeus</i>	Farmland and Prairie	SE, G5	1	0	1	0
Lesser Scaup	<i>Aythya affinis</i>	Wetlands	G5	0	0	1	0
Canvasback	<i>Aythya valisineria</i>	Wetlands	G5	0	0	1	0
Upland Sandpiper	<i>Bartramia longicauda</i>	Farmland and Prairie	SE, G5	1	0	0	0
American Bittern	<i>Botaurus lentiginosus</i>	Wetlands	SE, G4	1	1	1	0
Broad-Winged Hawk	<i>Buteo platypterus</i>	Forest and Woodland	G5	1	0	0	0
Swainson's Hawk	<i>Buteo swainsoni</i>	Forest and Woodland	SE, G5	1	1	1	0
Smith's Longspur	<i>Calcarius pictus</i>	Farmland and Prairie	G5	0	0	1	0
Red Knot	<i>Calidris canutus</i>	Wetlands	ST, G4	0	1	0	0
Pectoral Sandpiper	<i>Calidris melanotos</i>	Wetlands	G5	0	0	1	0
Chimney Swift	<i>Chaetura pelagica</i>	Green Cities	G5	0	1	0	0
Piping Plover	<i>Charadrius melodus</i>	Lake Michigan	FE, SE, G3	1	0	1	0
Black Tern	<i>Chlidonias niger</i>	Wetlands	SE, G4	1	1	1	0
Common Nighthawk	<i>Chordeiles minor</i>	Green Cities	G5	0	1	0	0
Northern Harrier	<i>Circus cyaneus</i>	Farmland and Prairie	SE, G5	1	0	1	0
Marsh Wren	<i>Cistothorus palustris</i>	Wetlands	G5	0	1	0	0
Yellow-Billed Cuckoo	<i>Coccyzus americanus</i>	Forest and Woodland	G5	0	1	0	0
Black-Billed Cuckoo	<i>Coccyzus erythrophthalmus</i>	Forest and Woodland	ST, G5	0	1	0	0
Northern Flicker	<i>Colaptes auratus</i>	Forest and Woodland	G5	0	1	0	0
Northern Bobwhite	<i>Colinus virginianus</i>	Farmland and Prairie	G5	0	1	0	0
Yellow Rail	<i>Coturnicops noveboracensis</i>	Wetlands	G4	1	0	0	0
Trumpeter Swan	<i>Cygnus buccinator</i>	Wetlands	G4	1	0	0	1
Bobolink	<i>Dolichonyx oryzivorus</i>	Farmland and Prairie	G5	0	1	0	0
Little Blue Heron	<i>Egretta caerulea</i>	Forest and Woodland	SE, G5	1	0	1	0
Snowy Egret	<i>Egretta thula</i>	Forest and Woodland	SE, G5	1	0	1	0
Willow Flycatcher	<i>Empidonax traillii</i>	Forest and Woodland	G5	0	1	0	0
Acadian Flycatcher	<i>Empidonax vireescens</i>	Forest and Woodland	G5	0	1	0	0
Rusty Blackbird	<i>Euphagus carolinus</i>	Forest and Woodland	G4	1	0	0	0
Peregrine Falcon	<i>Falco peregrinus</i>	Green Cities	G4	1	0	0	0
Wilson's Snipe	<i>Gallinago delicata</i>	Wetlands	G5	1	0	1	0
Common Gallinule	<i>Gallinula galeata</i>	Wetlands	SE, G5	1	0	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
BIRDS continued							
Kentucky Warbler	<i>Geothlypis formosa</i>	Forest and Woodland	G5	0	1	0	0
Whooping Crane	<i>Grus americana</i>	Wetlands	G1	1	0	1	1
Sandhill Crane	<i>Grus canadensis</i>	Wetlands	G5	1	0	0	0
Bald Eagle	<i>Haliaeetus leucocephalus</i>	Forest and Woodland	G5	1	0	0	0
Wood Thrush	<i>Hylocichla mustelina</i>	Forest and Woodland	G5	0	1	0	0
Yellow-Breasted Chat	<i>Icteria virens</i>	Forest and Woodland	G5	0	1	0	0
Mississippi Kite	<i>Ictinia mississippiensis</i>	Forest and Woodland	ST, G5	1	0	0	0
Least Bittern	<i>Ixobrychus exilis</i>	Wetlands	ST, G5	1	0	0	0
Loggerhead Shrike	<i>Lanius ludovicianus</i>	Farmland and Prairie	SE, G4	0	1	1	0
Black Rail	<i>Laterallus jamaicensis</i>	Wetlands	SE, G3G4	1	0	1	0
Short-billed Dowitcher	<i>Limnodromus griseus</i>	Wetlands	G5	0	1	1	0
Swainson's Warbler	<i>Limnothlypis swainsonii</i>	Forest and Woodland	SE, G4	1	0	1	0
Red-Headed Woodpecker	<i>Melanerpes erythrocephalus</i>	Forest and Woodland	G5	0	1	0	0
Yellow-Crowned Night-Heron	<i>Nyctanassa violacea</i>	Forest and Woodland	SE, G5	1	1	0	0
Black-Crowned Night-Heron	<i>Nycticorax nycticorax</i>	Wetlands	SE, G5	0	1	0	0
Connecticut Warbler	<i>Oporornis agilis</i>	Forest and Woodland	G4	0	1	0	0
Osprey	<i>Pandion haliaetus</i>	Forest and Woodland	SE, G5	1	0	0	0
Wilson's Phalarope	<i>Phalaropus tricolor</i>	Wetlands	SE, G5	1	0	0	0
Ring-Necked Pheasant	<i>Phasianus colchicus</i>	Farmland and Prairie	G5	0	1	0	0
Eastern Towhee	<i>Pipilo erythrophthalmus</i>	Forest and Woodland	G5	0	1	0	0
American Golden-Plover	<i>Pluvialis dominica</i>	Farmland and Prairie	G5	0	1	1	1
Pied-Billed Grebe	<i>Podilymbus podiceps</i>	Wetlands	G5	1	1	0	0
Prothonotary Warbler	<i>Protonotaria citrea</i>	Forest and Woodland	G5	0	0	1	0
King Rail	<i>Rallus elegans</i>	Wetlands	SE, G4	1	0	1	0
American Woodcock	<i>Scolopax minor</i>	Forest and Woodland	G5	1	1	0	0
Ovenbird	<i>Seiurus aurocapillus</i>	Forest and Woodland	G5	0	1	0	0
Bay-Breasted Warbler	<i>Setophaga castanea</i>	Forest and Woodland	G5	0	1	0	0
Cerulean Warbler	<i>Setophaga cerulea</i>	Forest and Woodland	ST, G4	1	1	0	0
Prairie Warbler	<i>Setophaga discolor</i>	Forest and Woodland	G5	0	1	0	0
Dickcissel	<i>Spiza americana</i>	Farmland and Prairie	G5	0	1	0	0
Field Sparrow	<i>Spizella pusilla</i>	Farmland and Prairie	G5	0	1	0	0
Forster's Tern	<i>Sterna forsteri</i>	Wetlands	SE, G5	1	0	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
BIRDS continued							
Common Tern	<i>Sterna hirundo</i>	Wetlands	SE, G5	1	0	1	0
Least Tern	<i>Sternula antillarum</i>	Wetlands	FE, SE, G4	1	0	1	0
Eastern Meadowlark	<i>Sturnella magna</i>	Farmland and Prairie	G5	0	1	0	0
Bewick's Wren	<i>Thryomanes bewickii</i>	Forest and Woodland	SE, G5	1	1	0	0
Brown Thrasher	<i>Toxostoma rufum</i>	Forest and Woodland	G5	0	1	0	0
Lesser Yellowlegs	<i>Tringa flavipes</i>	Wetlands	G5	0	0	1	0
Buff-Breasted Sandpiper	<i>Tryngites subruficollis</i>	Wetlands	G4	0	1	1	1
Greater Prairie-Chicken	<i>Tympanuchus cupido</i>	Farmland and Prairie	SE, G4	1	1	1	0
Barn Owl	<i>Tyto alba</i>	Farmland and Prairie	ST, G5	1	0	0	0
Golden-Winged Warbler	<i>Vermivora chrysoptera</i>	Forest and Woodland	G4	0	1	0	0
Blue-Winged Warbler	<i>Vermivora cyanoptera</i>	Forest and Woodland	G5	1	0	1	0
Bell's Vireo	<i>Vireo belli</i>	Forest and Woodland	G5	0	1	0	0
Yellow-Headed Blackbird	<i>Xanthocephalus xanthocephalus</i>	Wetlands	SE, G5	1	1	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
FISH							
Lake Sturgeon	<i>Acipenser fulvescens</i>	Lake Michigan	SE, G3G4	1	0	1	0
Alabama Shad	<i>Alosa alabamiae</i>	Streams	G2G3	1	1	0	0
Brown Bullhead	<i>Ameiurus nebulosus</i>	Lake Michigan	G5	1	0	1	1
Western Sand Darter	<i>Ammocrypta clara</i>	Streams	SE, G3	1	0	1	0
Eastern Sand Darter	<i>Ammocrypta pellucida</i>	Streams	ST, G4	1	0	1	0
American Eel	<i>Anguilla rostrata</i>	Streams	ST, G4	1	1	1	0
Alligator Gar	<i>Atractosteus spatula</i>	Streams	SH, G3G5	1	1	0	0
Largescale Stoneroller	<i>Campostoma oligolepis</i>	Streams	G5	1	0	1	0
Longnose Sucker	<i>Catostomus catostomus</i>	Lake Michigan	ST, G5	1	0	1	0
Flier	<i>Centrarchus macropterus</i>	Streams	G5	1	0	1	0
Redside Dace	<i>Clinostomus elongatus</i>	Streams	G3G4	1	0	0	0
Cisco	<i>Coregonus artedi</i>	Lake Michigan	ST, G5	1	1	0	0
Lake Whitefish	<i>Coregonus clupeaformis</i>	Lake Michigan	G5	1	0	0	0
Bloater	<i>Coregonus hoyi</i>	Lake Michigan	S1, G4	1	0	0	0
Slimy Sculpin	<i>Cottus cognatus</i>	Lake Michigan	S1, G5	1	0	0	0
Lake Chub	<i>Couesius plumbeus</i>	Lake Michigan	G5	1	0	1	0
Crystal Darter	<i>Crystallaria asprella</i>	Streams	G3	1	0	0	0
Blacktail Shiner	<i>Cyprinella venusta</i>	Streams	G5	1	0	1	0
Banded Pygmy Sunfish	<i>Elassoma zonatum</i>	Streams	G5	1	0	1	0
Gravel Chub	<i>Erimystax x-punctatus</i>	Streams	ST, G4	1	1	1	0
Northern Pike	<i>Esox lucius</i>	Lake Michigan	G5	0	1	1	0
Muskellunge	<i>Esox masquinongy</i>	Lake Michigan	G5	1	0	1	0
Bluebreast Darter	<i>Etheostoma camurum</i>	Streams	SE, G4	1	0	1	0
Fringed Darter	<i>Etheostoma crossopterum</i>	Streams	G5	1	1	0	0
Iowa Darter	<i>Etheostoma exile</i>	Lake Michigan	ST, G5	1	1	1	0
Harlequin Darter	<i>Etheostoma histrio</i>	Streams	SE, G5	1	1	1	1
Stripetail Darter	<i>Etheostoma kennicotti</i>	Streams	S2S3, G4G5	1	1	0	0
Least Darter	<i>Etheostoma microperca</i>	Lake Michigan	S2S3, G5	1	0	0	0
Cypress Darter	<i>Etheostoma proeliare</i>	Streams	G5	1	1	1	0
Spottail Darter	<i>Etheostoma squamiceps</i>	Streams	G4G5	1	0	1	0
Spring Cavefish	<i>Forbesichthys agassizii</i>	Streams	G4G5	1	1	1	1
Banded Killifish	<i>Fundulus diaphanus</i>	Lake Michigan	ST, G5	1	0	1	0
Starhead Topminnow	<i>Fundulus dispar</i>	Lake Michigan	ST, G4	1	1	1	1
Mooneye	<i>Hiodon tergisus</i>	Streams	S2S3, G5	0	1	0	0
Brassy Minnow	<i>Hybognathus hankinsoni</i>	Streams	ST, S1S2, G5	1	1	0	0
Cypress Minnow	<i>Hybognathus hayi</i>	Streams	SE, G5	1	1	1	0
Plains Minnow	<i>Hybognathus placitus</i>	Streams	S2, G4	1	0	0	0
Bigeye Chub	<i>Hybopsis amblops</i>	Streams	SE, G5	1	0	1	0
Pallid Shiner	<i>Hybopsis amnis</i>	Streams	SE, G4	1	1	1	1
Chestnut Lamprey	<i>Ichthyomyzon castaneus</i>	Streams	S3, G4	1	1	0	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
Northern Brook Lamprey	<i>Ichthyomyzon fossor</i>	Streams	SE, G4	1	1	1	0
Silver Lamprey	<i>Ichthyomyzon unicuspis</i>	Lake Michigan	G5	1	1	0	0
Least Brook Lamprey	<i>Lampetra aepyptera</i>	Streams	ST, G5	1	0	1	0
Redspotted Sunfish	<i>Lepomis miniatus</i>	Streams	SE, G5	1	0	1	1
Bantam Sunfish	<i>Lepomis symmetricus</i>	Streams	ST, G5	1	1	1	0
American Brook Lamprey	<i>Lethenteron appendix</i>	Streams	ST, G4	1	1	0	0
Burbot	<i>Lota lota</i>	Lake Michigan	S1S2, G5	1	0	0	0
Bleeding Shiner	<i>Luxilus zonatus</i>	Streams	G5	1	0	0	0
Ribbon Shiner	<i>Lythrurus fumeus</i>	Streams	G5	1	0	1	0
Sturgeon Chub	<i>Macrhybopsis gelida</i>	Streams	SE, G3	1	0	1	0
Shoal Chub	<i>Macrhybopsis hyostoma</i>	Streams	S3, G5	1	1	0	0
Sicklefin Chub	<i>Macrhybopsis meeki</i>	Streams	G3	1	1	1	0
River Redhorse	<i>Moxostoma carinatum</i>	Streams	ST, G4	1	1	1	0
Greater Redhorse	<i>Moxostoma valenciennesi</i>	Streams	SE, G4	1	0	1	0
Deepwater Sculpin	<i>Myoxocephalus thompsonii</i>	Lake Michigan	G5	1	0	0	0
River Chub	<i>Nocomis micropogon</i>	Streams	SE, G5	1	0	1	0
Pugnose Shiner	<i>Notropis anogenus</i>	Streams	SE, G3	1	1	1	0
Bigeye Shiner	<i>Notropis boops</i>	Streams	SE, G5	1	0	1	0
Ghost Shiner	<i>Notropis buchmanii</i>	Lake Michigan	G5	1	1	0	0
Ironcolor Shiner	<i>Notropis chalybaeus</i>	Streams	ST, G4	1	0	1	1
Blackchin Shiner	<i>Notropis heterodon</i>	Lake Michigan	ST, G5	1	0	1	0
Blacknose Shiner	<i>Notropis heterolepis</i>	Lake Michigan	SE, G4	1	0	1	0
Taillight Shiner	<i>Notropis maculatus</i>	Streams	SE, G5	1	1	1	0
Silverband Shiner	<i>Notropis shumardi</i>	Streams	G5	1	0	1	0
Weed Shiner	<i>Notropis texanus</i>	Streams	SE, G5	1	0	1	1
Mountain Madtom	<i>Noturus eleutherus</i>	Streams	G4	1	0	0	0
Northern Madtom	<i>Noturus stigmosus</i>	Streams	SE, G3	1	1	1	1
Pugnose Minnow	<i>Opsopoeodus emiliae</i>	Streams	G5	1	0	1	0
Yellow Perch	<i>Perca flavescens</i>	Lake Michigan	G5	1	1	1	0
River Darter	<i>Percina shumardi</i>	Streams	S2S3, G5	1	0	0	0
Trout-Perch	<i>Percopsis omiscomaycus</i>	Lake Michigan	G5	1	1	0	0
Flathead Chub	<i>Platygobio gracilis</i>	Streams	SX, G5	1	1	0	0
North American Paddlefish	<i>Polyodon spathula</i>	Streams	G4	1	1	1	0
Round Whitefish	<i>Prosopium cylindraceum</i>	Lake Michigan	SX, G5	1	0	0	0
Ninespine Stickleback	<i>Pungitius pungitius</i>	Lake Michigan	S1S2, G5	1	1	0	0
Longnose Dace	<i>Rhinichthys cataractae</i>	Lake Michigan	G5	1	0	1	0
Brook Trout	<i>Salvelinus fontinalis</i>	Lake Michigan	G5	1	1	0	0
Lake Trout	<i>Salvelinus namaycush</i>	Lake Michigan	G5	1	0	0	0
Pallid Sturgeon	<i>Scaphirhynchus albus</i>	Streams	FE, SE, G2	1	0	1	0
Central Mudminnow	<i>Umbra limi</i>	Lake Michigan	G5	1	0	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
HERPTILES - Amphibians							
Jefferson Salamander	<i>Ambystoma jeffersonianum</i>	Forest and Woodland	ST, G4	1	0	1	0
Blue Spotted Salamander	<i>Ambystoma aterale</i>	Woodland and Wetlands	G5	0	0	1	0
Silvery Salamander	<i>Ambystoma platineum</i>	Forest and Woodland	SE, NR	1	0	1	0
Hellbender	<i>Cryptobranchus alleganiensis</i>	Streams	SE, G3G4	1	1	1	0
Spotted Dusky Salamander	<i>Desmognathus conanti</i>	Streams	SE, G5	1	0	1	0
Eastern Narrow-mouthed Toad	<i>Gastrophryne carolinensis</i>	Wetlands	ST, G5	1	1	0	0
Four-toed Salamander	<i>Hemidactylium scutatum</i>	Wetlands	ST, G5	1	1	1	0
Bird-voiced Treefrog	<i>Hyla avivoca</i>	Wetlands	ST, G5	1	0	1	0
Crawfish Frog	<i>Lithobates areolata</i>	Farmland and Prairie	G4	1	1	1	0
Pickerel Frog	<i>Lithobates palustris</i>	Wetlands	G5	1	1	1	0
Mudpuppy	<i>Necturus maculosus</i>	Streams	ST, G5	1	1	1	0
Eastern Newt	<i>Notopthalmus viridescens</i>	Wetlands	G5	1	0	1	0
Illinois Chorus Frog	<i>Pseudacris illinoensis</i>	Farmland and Prairie	ST, G5T3	1	0	1	0
Lesser Siren	<i>Siren intermedia</i>	Wetlands	G5	1	1	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
HERPTILES - Reptiles							
Smooth Softshell Turtle	<i>Apalone mutica</i>	Streams	SE, G5	1	1	1	0
Spotted Turtle	<i>Clemmys guttata</i>	Wetlands	SE, G5	1	0	1	0
Kirtland's Snake	<i>Clonophis kirtlandii</i>	Farmland and Prairie	ST, G2	1	1	1	0
Timber Rattlesnake	<i>Crotalus horridus</i>	Forest and Woodland	ST, G4	1	1	1	0
Blanding's Turtle	<i>Emydoidea blandingii</i>	Wetlands	SE, G4	0	1	1	0
Red-bellied Mudsake	<i>Farancia abacura</i>	Wetlands	G5	1	0	1	0
Plains Hog-nosed Snake	<i>Heterodon nasicus</i>	Farmland and Prairie	ST, G5	1	1	1	1
Illinois Mud Turtle	<i>Kinosternon flavescens</i>	Farmland and Prairie	SE, G5	1	1	1	1
Alligator Snapping Turtle	<i>Macrochelys temminckii</i>	Streams	SE, G3	1	1	1	0
Coachwhip	<i>Masticophis flagellum</i>	Farmland and Prairie	SE, G5	1	1	1	0
Mississippi Green Watersnake	<i>Nerodia cyclopion</i>	Wetlands	ST, G5	1	0	1	0
Southern Watersnake	<i>Nerodia fasciata</i>	Wetlands	SE, G5	1	1	1	0
Smooth Greensnake	<i>Ophedrys vernalis</i>	Farmland and Prairie	G5	1	1	0	0
Slender Glass Lizard	<i>Ophisaurus attenuatus</i>	Farmland and Prairie	G5	1	1	1	0
Great Plains Ratsnake	<i>Pantherophis emoryi</i>	Forest and Woodland	SE, G5	1	1	1	0
River Cooter	<i>Pseudemys concinna</i>	Streams	SE, G5	1	1	1	0
Graham's Crayfish Snake	<i>Regina grahamii</i>	Farmland and Prairie	G5	0	1	1	0
Queesnake	<i>Regina septemvittata</i>	Streams	G5	1	1	1	0
Eastern Massasauga	<i>Sistrurus catenatus</i>	Farmland and Prairie	FT, SE, G3G4	1	1	1	0
Flat-headed Snake	<i>Tantilla gracilis</i>	Forest and Woodland	ST, G5	1	1	1	0
Eastern Box Turtle	<i>Terrapene carolina</i>	Forest and Woodland	G5	1	0	0	0
Ornate Box Turtle	<i>Terrapene ornata</i>	Farmland and Prairie	ST, G5	1	1	1	0
Eastern Ribbonsnake	<i>Thamnophis sauritus</i>	Wetlands	ST, G5	1	1	1	0
Lined Snake	<i>Tropidoclonion lineatum</i>	Farmland and Prairie	ST, G5	1	1	0	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Arachnids							
Striped Scorpion	<i>Centruroides vittatus</i>	Forest and Woodland	SE, GNR	1	0	0	1
A Troglobitic Pseudoscorpion	<i>Mundochthonius cavernicola</i>	Caves/Subterranean	G1G2	1	0	1	1
Appalachian Cave Spider	<i>Porrhomma cavernicola</i>	Caves/Subterranean	G5	1	0	1	0
INVERTEBRATE - Coleoptera (Beetles)							
Variegated False Water Penny Beetle	<i>Dicranopselaphus variegatus</i>	Streams	G1G3	1	0	0	1
American Burying Beetle	<i>Nicrophorus americanus</i>	Forest and Woodland	FE, G2G3	0	1	0	0
Illinois Cave Beetle	<i>Pseudanophthalmus illinoisensis</i>	Caves/Subterranean	G1	1	0	1	1
INVERTEBRATE - Crustaceans							
Short-tailed Bactrurid	<i>Bactrurus brachycaudus</i>	Caves/Subterranean	G4	1	0	1	1
a cave obligate isopod	<i>Caecidotea beattyi</i>	Caves/Subterranean	G3G4	1	0	1	1
a cave obligate isopod	<i>Caecidotea bicrenata</i>	Caves/Subterranean	G5	1	0	1	0
an isopod	<i>Caecidotea leslei</i>	Caves/Subterranean	SE, G1G2	1	0	0	1
Packard's Cave Isopod	<i>Caecidotea packardi</i>	Caves/Subterranean	G2G4	1	0	1	1
a subterranean isopod	<i>Caecidotea tridentata</i>	Caves/Subterranean	G1G2	1	0	1	1
Cavespring Crayfish	<i>Cambarus tenebrosus</i>	Streams	G5	1	0	0	0
Anomalous Spring Amphipod	<i>Crangonyx anomalous</i>	Caves/Subterranean	SE, G4G5	1	0	1	0
Packard's Cave Amphipod	<i>Crangonyx packardi</i>	Caves/Subterranean	SE, G4	1	0	1	0
Yeatman's Groundwater Copepod	<i>Diacyclops yeatmani</i>	Caves/Subterranean	G2G3	1	0	1	0
Great Lakes Amphipod	<i>Diporeia hoyi</i>	Lake Michigan	GNR	1	0	1	0
Neglected Fairy Shrimp	<i>Eubbranchipus neglectus</i>	Wetlands	G5	1	0	1	0
Illinois Cave Amphipod	<i>Gammarus acherondytes</i>	Caves/Subterranean	FE, SE, G2G3	1	0	1	1
Bousfield's Amphipod	<i>Gammarus bousfieldi</i>	Streams	G1	1	0	1	1

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Crustaceans Continued							
Illinois Crayfish	<i>Orconectes illinoiensis</i>	Streams	G3	1	0	0	1
Indiana Crayfish	<i>Orconectes indianensis</i>	Streams	SE, G3	1	1	1	1
Kentucky Crayfish	<i>Orconectes kentuckiensis</i>	Streams	SE, G4	1	0	1	1
Shrimp Crayfish	<i>Orconectes lancifer</i>	Streams	SE, G5	1	0	0	0
Bigclaw Crayfish	<i>Orconectes placidus</i>	Streams	SE, G5	1	0	1	1
Little Wabash Crayfish	<i>Orconectes stannardi</i>	Streams	G2G3	0	1	1	1
Iowa Amphipod	<i>Stygobromus iowae</i>	Caves/Subterranean	SE, G2G3	1	0	1	1
Subtle Cave Amphipod	<i>Stygobromus subtilis</i>	Caves/Subterranean	G2	1	0	1	1
INVERTEBRATE - Ephemeroptera (Mayflies)							
Pecatonica River Mayfly	<i>Acanthametropus pecatonica</i>	Streams	G2G4	1	0	1	0
a mayfly	<i>Anafroptilum album</i>	Streams	G5	1	1	0	0
Small Minnow Mayfly	<i>Camelobaetidius waltzi</i>	Streams	G5	1	1	0	0
Spiny Crawler Mayfly	<i>Dannella lita</i>	Streams	G5	1	0	NMI	0
Spiny Crawler Mayfly	<i>Dannella simplex</i>	Streams	G5	1	1	NMI	0
Large Minnow Mayfly	<i>Isonychia arida</i>	Streams	G5	1	0	NMI	1
Say's Large Minnow Mayfly	<i>Isonychia sayi</i>	Streams	G5	1	1	NMI	1
Fork Gilled Mayfly	<i>Paraleptophlebia ontario</i>	Streams	G4	1	1	NMI	0
Clay Burrowing Mayfly	<i>Pentagenia vittigera</i>	Streams	G5	0	1	NMI	0
White Sand-River Mayfly	<i>Pseudiron centralis</i>	Streams	G5	1	1	NMI	0
Flatheaded Mayfly	<i>Raptoheptagenia cruentata</i>	Streams	G4	1	1	NMI	0
Large Minnow Mayfly	<i>Siphonurus marshalli</i>	Streams	G5	1	1	NMI	0
Minnetonka Flatheaded Mayfly	<i>Stenacron minnetonka</i>	Streams	G4	1	0	NMI	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Hemiptera (True Bugs)							
Redveined Prairie Leafhopper	<i>Aflexia rubranura</i>	Farmland and Prairie	ST, G2	1	0	1	0
a leafhopper	<i>Athysanella incongrua</i>	Farmland and Prairie	SE, GNR	1	1	1	0
a leafhopper	<i>Cosmotettix delector</i>	Wetlands	GNR	1	0	0	0
a leafhopper	<i>Cuerna alpina</i>	Farmland and Prairie	GNR	1	0	1	1
a leafhopper	<i>Destria fumida</i>	Wetlands	GNR	1	0	0	0
a leafhopper	<i>Draeculacephala inscripta</i>	Wetlands	GNR	1	0	0	0
a leafhopper	<i>Flexamia abbreviata</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Flexamia albida</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Flexamia grammica</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Flexamia pectinata</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Limotettix parallelus</i>	Wetlands	GNR	1	0	1	0
a leafhopper	<i>Limotettix truncatus</i>	Wetlands	GNR	1	0	1	0
a leafhopper	<i>Lonatura catalina</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Memnonia panzeri</i>	Wetlands	GNR	1	0	1	0
a leafhopper	<i>Paraphlepsius carolinus</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Paraphlepsius nebulosus</i>	Farmland and Prairie	GNR	1	0	0	0
a leafhopper	<i>Paraphlepsius umbellatus</i>	Farmland and Prairie	GNR	1	0	0	0
a leafhopper	<i>Pendarus magnus</i>	Farmland and Prairie	GNR	1	1	1	0
a leafhopper	<i>Polyamia dilata</i>	Farmland and Prairie	GNR	1	0	1	0
a leafhopper	<i>Polyamia herbida</i>	Forest and Woodland	GNR	1	0	1	1
a leafhopper	<i>Polyamia interrupta</i>	Forest and Woodland	GNR	1	0	1	0
a leafhopper	<i>Polyamia rossi</i>	Farmland and Prairie	GNR	0	0	1	0
a leafhopper	<i>Polyamia similaris</i>	Farmland and Prairie	GNR	0	1	1	0
a leafhopper	<i>Scaphytopius dorsalis</i>	Farmland and Prairie	GNR	1	0	0	0
Giant Grassland Cicada or Bush Cicada	<i>Tibicen dorsatus</i>	Farmland and Prairie	GNR	1	0	1	0
INVERTEBRATE - Hymenoptera (Bees & Wasps)							
Rusty-Patched Bumble Bee	<i>Bombus affinis</i>	Farmland and Prairie	G1	1	1	0	0
Southern Plains Bumble Bee	<i>Bombus fraternus</i>	Farmland and Prairie	G4	0	1	0	0
American Bumble Bee	<i>Bombus pensylvanicus</i>	Farmland and Prairie	G3G4	0	1	0	0
Half-black Bumble Bee	<i>Bombus vagans</i>	Farmland and Prairie	G4	0	1	0	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Lepidoptera (Butterflies & Moths)							
Spotted Dart Moth	<i>Agrotis stigmosa</i>	Forest and Woodland	G4	1	0	1	0
Lace-winged Roadside-Skipper	<i>Amblyscirtes aesculapius</i>	Forest and Woodland	G3G4	1	0	1	0
Carolina Roadside Skipper	<i>Amblyscirtes carolina</i>	Forest and Woodland	G3G4	1	0	1	1
Linda's Roadside-Skipper	<i>Amblyscirtes linda</i>	Forest and Woodland	G2G3	1	0	1	0
Revered Roadside-Skipper	<i>Amblyscirtes reversa</i>	Forest and Woodland	G3G4	1	0	1	1
a moth	<i>Anacampsis wikeri</i>	Farmland and Prairie	GNR	1	0	1	1
a torticid moth	<i>Ancylis semiovana</i>	Forest and Woodland	GNR	1	0	1	0
an inch worm moth	<i>Apodrepanulatrix liberaria</i>	Forest and Woodland	G3	1	0	1	0
Yellow Sedge Borer	<i>Archanara subflava</i>	Farmland and Prairie	G4	1	0	1	0
Straight-Lined Argyria Moth	<i>Argyria critica</i>	Wetlands	GNR	1	0	0	0
an owlet moth	<i>Bagisara gulfare</i>	Wetlands	GU	0	0	1	0
Swamp Metalmark	<i>Calephelis muticum</i>	Wetlands	SE, G3	1	0	1	0
Hoary Elfin	<i>Callophrys polios</i>	Forest and Woodland	SE, G5	1	0	1	0
Blazing Star Clearwing Moth	<i>Carmenta anthracipennis</i>	Wetlands	GNR	1	0	1	0
Abbreviated Underwing Moth	<i>Catocala abbreviatella</i>	Forest and Woodland	G4	1	0	1	0
Whitney's Underwing	<i>Catocala whitneyi</i>	Farmland and Prairie	G3G4	1	0	1	0
Gorgone Checkerspot	<i>Chlosyne gorgone carlota</i>	Farmland and Prairie	G5T5	0	1	1	0
Monarch Butterfly	<i>Danaus plexippus</i>	Farmland and Prairie	G4T3	0	1	1	0
Grote's Black-tipped Quaker	<i>Dichagyris grotei</i>	Farmland and Prairie	G4	1	0	1	0
an inch worm moth	<i>Digrammia ordinata</i>	Farmland and Prairie	GNR	1	0	1	0
an inch worm moth	<i>Erastria coloraria</i>	Forest and Woodland	G3G4	1	0	1	0
Mottled Duskywing	<i>Erynnis martialis</i>	Forest and Woodland	G3	0	0	1	0
a geometrid moth	<i>Euchlaena milnei</i>	Forest and Woodland	G2G4	1	0	0	1
Olympia Marble	<i>Euchloe olympia</i>	Forest and Woodland	G4	1	0	1	0
a torticid moth	<i>Eucosma bipunctella</i>	Farmland and Prairie	GNR	0	1	1	0
a torticid moth	<i>Eucosma fulminana</i>	Farmland and Prairie	GNR	1	0	1	0
Two-Spotted Skipper	<i>Euphyes bimacula</i>	Wetlands	G4	0	0	1	0
Duke's Skipper	<i>Euphyes dukesi</i>	Wetlands	G3	1	0	1	0
Spirea Leaf-tier Moth	<i>Evora hemidesma</i>	Farmland and Prairie	GNR	1	0	1	0
a noctuid moth	<i>Hadena ectypa</i>	Forest and Woodland	G3G4	1	0	1	0
Buck Moth	<i>Hemileuca maia</i>	Forest and Woodland	G5	0	1	1	0
Dakota Skipper	<i>Hesperia dacotae</i>	Farmland and Prairie	FT, G2	1	1	1	0
Cobweb Skipper	<i>Hesperia metea</i>	Farmland and Prairie	SE, G4	1	0	1	0
Ottoo Skipper	<i>Hesperia ottoe</i>	Farmland and Prairie	SE, G3G4	1	0	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Lepidoptera (Butterflies & Moths)							
Appalachian Eyed Brown	<i>Lethe appalachia</i>	Wetlands	G4	1	0	1	0
Creole Pearly-Eye	<i>Lethe creola</i>	Forest and Woodland	G3G4	0	1	1	0
Karner Blue Butterfly	<i>Lycaeides melissa samuelis</i>	Forest and Woodland	FE, SE, G5T2	1	0	1	0
Gold-lined Melanomma; Eye-Spot Moth	<i>Melanomma auricinctaria</i>	Forest and Woodland	G4	1	0	0	0
Prairie Sedge Moth	<i>Neodactria murellus</i>	Farmland and Prairie	GNR	1	0	0	0
Poweshiek Skipperling	<i>Oarisma poweshiek</i>	Wetlands	FT, G1	1	1	1	0
Blazing Star Stem Borer	<i>Papaipema beeriana</i>	Wetlands	G2G3	1	0	1	0
Umbellifer Borer Moth	<i>Papaipema birdi</i>	Wetlands	G5	1	0	1	0
Golden Borer Moth	<i>Papaipema cerina</i>	Forest and Woodland	G2G4	1	0	1	0
Ironweed Borer Moth	<i>Papaipema cerussata</i>	Wetlands	G5	1	0	1	0
Rattlesnake-Master Borer Moth or Eryngium Stem Borer	<i>Papaipema eryngii</i>	Wetlands	ST, G1G2	1	0	1	0
Sensitive Fern Borer Moth	<i>Papaipema inquaesita</i>	Wetlands	G5	1	0	1	0
a borer moth	<i>Papaipema limpida</i>	Wetlands	G4	1	0	1	0
Cluvers Root Borer	<i>Papaipema sciata</i>	Wetlands	G3	1	0	1	0
Silphium Borer Moth	<i>Papaipema silphii</i>	Farmland and Prairie	G3G4	1	0	1	0
a noctuid moth	<i>Photedes enervata</i>	Wetlands	G4	1	0	1	0
Spartina Borer Moth	<i>Photedes inops</i>	Wetlands	G3G4	1	0	1	0
Ernestine's Moth	<i>Phytometra ernestinana</i>	Farmland and Prairie	G4	1	0	0	0
Byssus Skipper	<i>Problema byssus</i>	Wetlands	G3G4	NMI	NMI	1	0
Sprague's Pygarcic	<i>Pygarctia spraguei</i>	Forest and Woodland	G5	1	0	1	0
Orange Mint Moth	<i>Pyrausta orphisalis</i>	Farmland and Prairie	GNR	1	0	1	0
Orange Sallow Moth	<i>Rhodoecia aurantiago</i>	Farmland and Prairie	G3G4	1	0	1	0
Slender Flower Moth or Iva Flower Moth	<i>Schinia gracilentia</i>	Wetlands	G4Q	1	0	1	0
Brown Flower Moth	<i>Schinia saturata</i>	Farmland and Prairie	G5	1	0	1	0
Northern Flower Moth	<i>Schinia septentrionalis</i>	Farmland and Prairie	G3G4	0	0	1	0
Leadplant Leafwebber Moth	<i>Sciota dammersi</i>	Farmland and Prairie	GNR	0	0	1	0
Pearly Indigo Borer	<i>Sitochroa dasconalis</i>	Farmland and Prairie	GNR	1	0	1	0
Regal Fritillary	<i>Speyeria idalia</i>	Farmland and Prairie	FC, ST, G3	0	1	1	0
Canadian Sphinx Moth; Clemens' Hawkmoth	<i>Sphinx luscitiosa</i>	Wetlands	G4	1	1	1	0
Marked Noctuid Moth	<i>Tricholita notata</i>	Farmland and Prairie	G5	1	0	1	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Millipedes							
a millipede	<i>Semionellus placidus</i>	Forest and Woodland	G3	1	0	NMI	1
a cave obligate millipede	<i>Tingupa pallida</i>	Caves/Subterranean	G4	1	0	1	0
a cave millipede	<i>Zosteractis interminata</i>	Caves/Subterranean	G2G3	1	0	1	1
INVERTEBRATE - Mollusks (Discidae)							
Iowa Pleistocene Snail	<i>Sicus macclintocki</i>	Farmland and Prairie	FE, SE, G1G2	1	0	0	1
INVERTEBRATE - Mollusks (Hydrobiidae)							
Mud Amnicola	<i>Amnicola limosa</i>	Streams	G5	0	0	0	0
Missouri Cave Snail	<i>Fontigens antroecetes</i>	Streams	G2	1	0	1	1
Hydrobiid Cavesnail	<i>Fontigens antroecetes</i>	Caves/Subterranean	FE, SE, G2	1	0	0	1
INVERTEBRATE - Mollusks (Pleuroceridae)							
Onyx Rocksnail	<i>Leptoxis praerosa</i>	Streams	G5	1	1	0	1
Shawnee Rocksnail	<i>Lithasia obovata</i>	Streams	G4	1	1	0	1
INVERTEBRATE - Odonata (Dragonflies & Damselflies)							
Canada darner	<i>Aeshna canadensis</i>	Streams	G5	1	0	NMI	0
Elfin Skimmer	<i>Nannothemis bella</i>	Wetlands	ST, G4	1	0	1	0
Spatterdock Darner	<i>Rhionaeschna mutata</i>	Streams	G4	1	0	1	0
Hine's Emerald Dragonfly	<i>Somatochlora hineana</i>	Wetlands	FE, SE, G2G3	1	0	1	0
Elusive Clubtail	<i>Stylurus notatus</i>	Streams	G3	1	1	1	0
INVERTEBRATE - Orthoptera (Grasshoppers, Katydid, Crickets)							
Velvet-Striped Grasshopper	<i>Eritettix simplex</i>	Farmland and Prairie	G5	1	0	0	0
Prairie Mole Cricket	<i>Gryllotalpa major</i>	Farmland and Prairie	FC2, G3	1	1	0	0
Low-Ridged Pygmy Grasshopper	<i>Nomotettix parvus</i>	Wetlands	G3G4	1	0	1	0
Broad-Winged Bush Katydid	<i>Scudderia pistillata</i>	Wetlands	GNR	1	0	0	0
Seaside Grasshopper	<i>Trimerotropis maritima</i>	Wetlands	G5	0	1	0	0
Lichen Grasshopper	<i>Trimerotropis saxatilis</i>	Forest and Woodland	G3	1	0	0	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
INVERTEBRATE - Other Non-Insect							
a cave springtail	<i>Oncopodura iowae</i>	Caves/Subterranean	G3G4	1	0	1	0
Madonna Cave Springtail	<i>Pygmarhopalites madonnensis</i>	Caves/Subterranean	SE, GNR	1	0	1	1
a cave obligate planarian	<i>Sphalloplana hubrichti</i>	Caves/Subterranean	G2G4	1	0	1	1
INVERTEBRATE - Plecoptera (Stoneflies)							
Common Stone	<i>Acroneuria abnormis</i>	Streams	G5	1	1	NMI	0
Central Stone	<i>Acroneuria frisoni</i>	Streams	G5	1	1	NMI	0
Illinois Winter Stonefly	<i>Allocapnia illinoensis</i>	Streams	G3	1	1	NMI	0
Robust Springfly	<i>Diploperla robusta</i>	Streams	SE, G5	1	0	NMI	0
Austin Springfly	<i>Hydroperla fugitans</i>	Streams	G3	1	1	NMI	0
Two-Lined Stone	<i>Perlesta golconda</i>	Streams	G2G3	1	0	NMI	0
Ozark Forestfly	<i>Prostoia ozarkensis</i>	Streams	SE, G5	1	0	NMI	0
Mottled Willowfly	<i>Strophopteryx fasciata</i>	Streams	G4	0	1	NMI	0
Small Willowfly	<i>Taeniopteryx lita</i>	Streams	G5	1	1	NMI	0
INVERTEBRATE - Trichoptera (Caddisflies)							
Net-Spinning Caddisfly	<i>Cheumatopsyche speciosa</i>	Streams	G5	1	1	NMI	0
Net-Spinning Caddisfly	<i>Chimarra aterrima</i>	Streams	G5	1	1	1	0
Seep Inhabiting Net-Spinning Caddisfly	<i>Diplectrona metequi</i>	Streams	G5	1	0	NMI	0
Sandboil Caddisfly	<i>Frenesia missa</i>	Streams	G5	1	1	1	0
Large River Net-Spinning Caddisfly	<i>Hydropsyche arinale</i>	Streams	G4G5	1	1	NMI	0
Net-Spinning Caddisfly	<i>Hydropsyche cuanis</i>	Streams	G5	1	1	NMI	0

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
MAMMALS							
Gray/Timber Wolf	<i>Canis lupus</i>	Farmland and Prairie	ST, FE, G4G5	0	0	0	1
Rafinesque's Big-eared Bat	<i>Corynorhinus rafinesquii</i>	Caves/Subterranean	SE, G3G4	0	0	1	1
Southeastern Myotis	<i>Myotis austroriparius</i>	Caves/Subterranean	SE, G3G4	0	0	1	1
Gray Bat	<i>Myotis grisescens</i>	Caves/Subterranean	SE, FE, G3G4	0	0	1	1
Eastern Small-Footed Bat	<i>Myotis leibii</i>	Caves/Subterranean	ST, G3G4	1	0	1	1
Northern Long-eared Bat	<i>Myotis septentrionalis</i>	Caves/Subterranean	ST, FT, G1G2	0	0	1	1
Indiana Bat	<i>Myotis sodalis</i>	Caves/Subterranean	SE, FE, G2	0	0	1	1
Eastern Wood Rat	<i>Neotoma floridana</i>	Forest and Woodland	SE, FE, G5	0	0	1	1
Golden Mouse	<i>Ochrotomys nuttalli</i>	Forest and Woodland	G5	0	0	0	1
Marsh Rice Rat	<i>Oryzomys palustris</i>	Wetlands	G5	0	0	1	0
Franklin's Ground Squirrel	<i>Poliocitellus franklinii</i>	Farmland and Prairie	ST, G5	0	1	1	0
Red Squirrel	<i>Tamiasciurus hudsonicus</i>	Forest and Woodland	G5, S3	1	0	1	1

Common Name	Scientific Name	Lead Campaign	Listed Species	Rare Populations	Declining Populations	Vulnerable Habitat	Vulnerable Characteristics
MUSSELS							
Elktoe	<i>Alasmidonta marginaa</i>	Streams	G4	0	1	0	0
Slippershell	<i>Alasmidonta viridis</i>	Streams	ST, G4G5	1	0	0	0
Purple Wartyback	<i>Cyclonaias tuberculata</i>	Streams	ST, G5	1	1	1	0
Fanshell	<i>Cyprogenia stegaria</i>	Streams	FE, SE, G1	1	1	1	0
Butterfly	<i>Ellipsaria lineolata</i>	Streams	ST, G4G5	1	1	1	0
Elephantear	<i>Elliptio crassidens</i>	Streams	SE, G5	1	1	0	0
Spike	<i>Elliptio dilatata</i>	Streams	ST, G5	1	0	1	0
Northern Riffleshell	<i>Epioblasma rangiana</i>	Streams	FE, SE, G1	1	1	1	1
Snuffbox	<i>Epioblasma triquetra</i>	Streams	FE, SE, G3	1	1	1	1
Ebonyshell	<i>Fusconaia ebena</i>	Streams	SE, G4G5	1	1	0	0
Pink Mucket	<i>Lampsilis abrupta</i>	Streams	FE, SE, G2	1	1	1	0
Wavy-rayed Lampmussel	<i>Lampsilis fasciola</i>	Streams	SE, G5	1	1	1	0
Higgins Eye	<i>Lampsilis higginsii</i>	Streams	FE, SE, G1	1	1	0	0
Louisiana Fatmucket	<i>Lampsilis hydiana</i>	Streams	G4Q	1	0	0	0
Pocketbook	<i>Lampsilis ovata</i>	Streams	G5	1	0	0	0
Creek Heelsplitter	<i>Lasmigona compressa</i>	Streams	G5	1	0	0	0
Flutedshell	<i>Lasmigona costata</i>	Streams	G5	1	1	1	0
Scaleshell	<i>Leptodea leptodon</i>	Streams	FE, SE, G1	1	1	0	1
Black Sandshell	<i>Ligumia recta</i>	Streams	ST, G4	1	0	0	0
Spectaclecase	<i>Margaritifera monodonta</i>	Streams	FE, SE, G3	1	1	1	0
Orangefoot Pimpleback	<i>Plethobasus cooperianus</i>	Streams	FE, SE, G1	1	1	1	0
Sheepnose	<i>Plethobasus cyphus</i>	Streams	FE, SE, G1	1	1	1	1
Clubshell	<i>Pleurobema clava</i>	Streams	FE, SE, G1G2	1	1	1	1
Ohio Pigtoe	<i>Pleurobema cordatum</i>	Streams	SE, G4	1	1	0	1
Fat Pocketbook	<i>Potamilus capax</i>	Streams	FE, SE, G2	1	1	0	0
Bleufer	<i>Potamilus purpuratus</i>	Streams	G5	1	0	0	0
Kidneyshell	<i>Ptychobranchus fasciolaris</i>	Streams	SE, G4	1	1	1	1
Gulf Mapleleaf	<i>Quadrula nobilis</i>	Streams	G4	1	0	0	0
Salamander Mussel	<i>Simpsonaias ambigua</i>	Streams	SE, G3	1	1	1	0
Rabbitsfoot	<i>Theliderma cylindrica</i>	Streams	FT, SE, G3G4	1	1	1	0
Monkeyface	<i>Theliderma metanevra</i>	Streams	G4	1	1	0	0
Purple Lilliput	<i>Toxolasma lividum</i>	Streams	SE, G3	1	1	0	0
Pistolgrip	<i>Tritogonia verrucosa</i>	Streams	G4G5	0	1	0	0
Ellipse	<i>Venustaconcha ellipsiformis</i>	Streams	G3	1	1	1	0
Rayed Bean	<i>Villosa fabalis</i>	Streams	X, FE, G2	1	1	1	0
Rainbow	<i>Villosa iris</i>	Streams	SE, G5	1	1	1	1
Little Spectaclecase	<i>Villosa lienosa</i>	Streams	ST, G5	0	0	0	0